

Software

- NASM Assembler (http://www.nasm.us/)
- QEMU Emulator (https://www.qemu.org/)
- = No destroyed PC hardware;)
 brew install nasm qemu

Turning on the Computer

- Press the Power Button
- BIOS Hardware Test

- Loads the first 512 bytes off the floppy disk/hard drive
- Does byte 510-512 equal 0x55AA? YES jump to 0x7C00!

Real Mode

- http://wiki.osdev.org/Real_Mode
- BIOS Interrupts https://en.wikipedia.org/wiki/BIOS_interrupt_call
- 16 bit instructions
- Only 1 MB of memory can be accessed (ignoring segments)

Register	Accumulator			Counter			Data			Base			Stack F	ointer	Stack Base Pointer		Source		Destination				
64-bit	RAX			RCX				RDX			RBX			RSP		RBP		RSI		RDI			
32-bit		EAX		ECX				EDX		EBX			ESP		EBP		ESI		EDI				
16-bit		A	Х			СХ	K			D	K			B)	<		SP		BP		SI		DI
8-bit		АН	AL		- 1	СН	CL			DH	DL			вн	BL								

```
output 16 bit instructions
 bits 16
 org 0x7c00
 3
 4
 boot:
 5
 mov si, hello
 ah=0x0e int 0x10 means
 6
 'Write Character in TTY mode'
 mov ah, 0x0e
 .loop:
 8
 loads byte at address `ds:si` into `al`.
 lodsb
 9
 or al,al
10
 jz halt
11
 int 0x10
12
 jmp .loop
13
 halt:
14
 cli
 clear interrupts
 halt cpu
15
 hlt
16
 hello: db "Hello world!",0
17
 pad remaining 510 bytes with 0
18
 times 510 - (\$-\$\$) db 0
19
 dw 0xaa55
 magic!
20
```

nasm -f bin boot1.asm -o boot.bin qemu-system-i386 -fda boot.bin

```
QEMU
SeaBIOS (version rel-1.7.4-0-g96917a8-20140203_153353-nilsson.home.kraxel.org)
iPXE (http://ipxe.org) 00:03.0 C900 PCI2.10 PnP PMM+07FC6110+07F26110 C900
Booting from Hard Disk...
Boot failed: could not read the boot disk
Booting from Floppy...
Hello world!
```

32 bit Mode

Enable A20 Line (http://wiki.osdev.org/A20_Line)

```
mov ax, 0x2401
int 0x15
```

- Setup a Global Descriptor Table (http://wiki.osdev.org/GDT)
- Set Protected Mode Bit on cr0
- Jump to 32 bit Code!

Global Descriptor Table

- Tells the CPU what memory ranges mean
- Useful for memory protection
- Tells CPU about 64/32/16 bit modes
- Can you execute this? Can you read/write this?
- Load with special lgdt instruction!

```
gdt start:
 da 0x0
gdt_code:
 dw 0xFFFF
 code segment from 0-0xFFFF with
 dw 0x0
 read/write/execute and
 db 0x0
 db 10011010b 32 bits flags
 db 11001111b
 db 0x0
gdt_data:
 dw 0xFFFF
 data segment from 0-0xFFFF with
 dw 0x0
 read/write and 32 bits flags
 db 0x0
 db 10010010b
 db 11001111b
 db 0x0
gdt_end:
gdt_pointer:
 dw gdt_end - gdt_start pointer structure telling CPU how big the
 dd gdt_start
 GDT is
 0
 16
 20
 Ω
 12
 20
```

U		8	12	16	20	24	28	32			
limit_low		base_low		base_middle	access	flags	base_high]			
								_			
access layout											
0											
present	ring level		1	executable	direction	read/write	accessed]			
	•			•	•		•				
flags layout											
0				4				8			
granularity	size	0	0	limit high]			

32

```
CODE_SEG equ gdt_code - gdt_start
DATA_SEG equ gdt_data - gdt_start
```

Protected Mode VGA

mov *ax*, 0x3 int 0x10

Text Mode 3 80x50 characters with 16 colours memory mapped to 0xb8000

0		8	16
background_color	foreground_color	ascii character	

```
bits 32
boot2:
 mov esi, hello
 mov ebx, 0xb8000
.loop:
 loads byte at address `ds:esi` into `al`.
 lodsb
 or al,al
 jz halt
 set foreground colour to blue (1)
 or eax, 0x0100
 mov word [ebx], ax
 add ebx,2
 jmp .loop
halt:
 cli
 hlt
hello: db "Hello world!",0
```


Beyond 512 Bytes

Disk Interrupts (https://en.wikipedia.org/wiki/INT 13H)

```
mov [disk], dl bios magic dl register value
mov ah, 0x2 ; read sectors
mov al, 6 ;sectors to read
mov ch, 0 ;cylinder idx mov dh, 0 ;head idx
mov cl, 2 ;sector idx
mov dl, [disk] ;disk idx
mov bx, copy_target; target pointer
int 0x13 ah=0x2 int 0x13 means
 'Read Sectors From Drive'
```

```
times 510 - ($-$$) db 0 our boot sector zero padding
dw 0xaa55
 bootsector magic value
copy_target:
bits 32
 hello: db "Hello more than 512 bytes world!!",0
boot2:
 mov esi, hello
 mov ebx, 0xb8000
.loop:
 lodsb
 or al,al
 jz halt
 0x0F00 = white text (15)
 or eax, 0x0F00
 mov word [ebx], ax
 add ebx,2
 jmp .loop
```


Getting to C++!

Cross Compiler

- A compiler specifically targeted to your platform
- A Complete Nightmare to compile!
- Removes weird OS hacks, optimisations and function call conventions

brew tap zanders3/homebrew-gcc_cross_compilers
brew install i386-elf-gcc

Call C++ from Assembly

```
bits 32
 esp = stack pointer
 mov esp,kernel_stack_top
 it grows down!
 extern kmain
 call kmain
 cli
 hlt
section .bss
align 4
kernel_stack_bottom: equ $
 resb 16384 ; 16 KB reserve 16KB of stack
kernel_stack_top:
```

Link it all together!

```
ENTRY(boot)
 output asm directly in binary
 OUTPUT_FORMAT("binary")
 not ELF or EXE, etc.
 3
 SECTIONS {
 4
 = 0x7c00; start at 0x7c00
 5
 .text:
6
7
8
9
 *(.boot) put the boot loader first
 *(.text) all the C++ stuff after
11
 .rodata:
12
13
 *(.rodata)
14
15
16
 .data:
17
18
 *(.data)
19
20
21
 .bss :
22
23
 *(.bss)
24
```

```
nasm -f elf32 boot4.asm -o boot4.o
i386-elf-_g++ kmain.cpp boot4.o -o kernel.bin -nostdlib -ffreestanding
-mno-red-zone -fno-exceptions -fno-rtti -Wall -Wextra -Werror -T
linker.ld
qemu-system-i386 -fda kernel.bin
```


Resources

- http://wiki.osdev.org/Main_Page
- http://3zanders.co.uk/2017/10/13/writing-a-bootloader/
- https://os.phil-opp.com/multiboot-kernel/
- http://www.jamesmolloy.co.uk/tutorial_html/

