实验一: 系统软件启动过程

计31 张正 2013011418

一、实验目的

操作系统是一个软件,也需要通过某种机制加载并运行它。在这里我们将通过另外一个更加简单的软件-bootloader来完成这些工作。为此,我们需要完成一个能够切换到x86的保护模式并显示字符的bootloader,为启动操作系统ucore做准备。lab1提供了一个非常小的bootloader和ucore OS,整个bootloader执行代码小于512个字节,这样才能放到硬盘的主引导扇区中。通过分析和实现这个bootloader和ucore OS,读者可以了解到:

- 计算机原理
- CPU的编址与寻址: 基于分段机制的内存管理
- CPU的中断机制
- 外设: 串口/并口/CGA, 时钟, 硬盘
- Bootloader软件
- 编译运行bootloader的过程
- 调试bootloader的方法
- PC启动bootloader的过程
- ELF执行文件的格式和加载
- 外设访问:读硬盘,在CGA上显示字符串
- ucore OS软件
- 编译运行ucore OS的过程
- o ucore OS的启动过程
- 调试ucore OS的方法
- 函数调用关系:在汇编级了解函数调用栈的结构和处理过程
- 中断管理:与软件相关的中断处理
- 外设管理: 时钟
- 二、实验内容

lab1中包含一个bootloader和一个OS。这个bootloader可以切换到X86保护模式,能够读磁盘并加载ELF执行文件格式,并显示字符。而这lab1中的OS只是一个可以处理时钟中断和显示字符的幼儿园级别OS。

练习1 理解通过make生成执行文件的过程

1、操作系统镜像文件ucore.img是如何一步一步生成的? (需要比较详细地解释 Makefile中每一条相关命令和命令参数的含义,以及说明命令导致的结果)

在命令行中输入"make V="

- ●首先把C的源代码进行编译成为.o文件,也就是目标文件(红色方框内)
- Id命令将这些目标文件转变成可执行文件,比如此处的bootblock.out(蓝色方框内)
 - dd命令把bootloder放到ucore.img count的虚拟硬盘之中
 - 还生成了两个软件,一个是Bootloader,另一个是kernel。(紫色方框内)
 - 2、一个被系统认为是符合规范的硬盘主引导扇区的特征是什么? 在/lab1/tools/sign.c中我们可以了解到

```
22
 char buf[512];
 memset(buf, 0, sizeof(buf));
23
 FILE *ifp = fopen(argv[1], "rb");
 int size = fread(buf, 1, st.st_size, ifp);
25
 if (size != st.st size) {
26
 fprintf(stderr, "read '%s' error, size is %d.\n", argv[1], size);
27
28
 return -1;
29
30
 fclose(ifp);
31
 buf[510] = 0x55;
32
 buf[511] = 0xAA;
33
 FILE *ofp = fopen(argv[2], "wb+");
 size = fwrite(buf, 1, 512, ofp);
34
 if (size != 512) {
35
36
 fprintf(stderr, "write '%s' error, size is %d.\n", argv[2],
  size);
37
 return -1;
38
 fclose(ofp);
39
 printf("build 512 bytes boot sector: '%s' success!\n", argv[2]);
40
 return 0;
41
```

规范的硬盘引导扇区的大小为512字节,硬盘结束标志位55AA

练习2 使用qemu执行并调试lab1中的软件

1 从CPU加电后执行的第一条指令开始,单步跟踪BIOS的执行。

改写Makefile文件

lab1-mon: \$(UCOREIMG)

\$(V)\$(TERMINAL) -e "\$(QEMU) -S -s -d in_asm -D \$(BINDIR)/q.log -monitor stdio -hda \$< -serial null"

\$(V)sleep 2

\$(V)\$(TERMINAL) -e "gdb -q -x tools/lab1init"

在调用qemu时增加-d in_asm -D q.log参数,便可以将运行的汇编指令保存在 q.log中。

在tools中增加lab1init,内容如下

file bin/kernel

target remote: 1234

set architecture i8086

b *0x7c00

continue

x /2i \$pc

2 在初始化位置0x7c00设置实地址断点,测试断点正常。

语句:在lab1init中 b*0x7c00 continue x /2i \$pc

3 从0x7c00开始跟踪代码运行,将单步跟踪反汇编得到的代码与bootasm.S 和 bootblock.asm进行比较。

下图是反汇编得到的代码

```
### Section | Proceedings | Process | Process
```

下图是bootasm.S的代码

```
📙 📔 Open 🔻 🛂 Save 🛮 📇 | 🦡 Undo 🧀 🐰 🥛 📋 🔘 父
  bit mode
 cli
 # Disable interrupts
 cld
17
 # String operations
  increment
19
 # Set up the important data segment registers (DS, ES, SS).
20
 # Segment number zero
 xorw %ax, %ax
 movw %ax, %ds
21
 # -> Data Segment
 # -> Extra Segment
22
 movw %ax, %es
23
 movw %ax, %ss
 # -> Stack Segment
24
25
 # Enable A20:
 # For backwards compatibility with the earliest PCs, physical
26
 # address line 20 is tied low, so that addresses higher than
27
28
 # 1MB wrap around to zero by default. This code undoes this.
29 seta20.1:
 inb $0x64, %al
30
 # Wait for not busy
  (8042 input buffer empty).
31
 testb $0x2, %al
32
 jnz seta20.1
33
 mouh ¢avd1 %al
3/1
```

可以看到虚拟机中运行的汇编代码与bootasm.S和bootblock.asm中的代码相同。

4 自己找一个bootloader或内核中的代码位置,设置断点并进行测试。 同上只需要改变断点的位置即可

练习3 分析bootloader进入保护模式的过程

BIOS将通过读取硬盘主引导扇区到内存,并转跳到对应内存中的位置执行 bootloader。请分析bootloader是如何完成从实模式进入保护模式的。

通过阅读/lab1/boot/bootasm.S

```
.globl start
start:
.code16
# 关中断,并清除方向标志,即将 DF 置"0",这样(E)SI 及(E)DI 的修改为增量
cli
cld
# 清零各数据段寄存器:DS、ES、FS
xorw %ax, %ax
```

```
movw %ax, %es
 movw %ax, %ss
 # 使能 A20 地址线,这样 80386 就可以突破 1MB 访存现在,而可访问 4GB 的 32
位地址空间
 seta20.1:
 inb $0x64, %al
 # 等待8042键盘控制器不忙
 testb $0x2, %al
 inz seta20.1
 movb $0xd1, %al
 outb %al, $0x64
 seta20.2:
 # 等待8042键盘控制器不忙
 inb $0x64, %al
 testb $0x2, %al
 jnz seta20.2
 # 打开A20
 movb $0xdf, %al
 outb %al, $0x60
 #初始化gdt
 lgdt gdtdesc
 # 进入保护模式
 movl %cr0, %eax
 orl $CR0_PE_ON, %eax
 movl %eax, %cr0
 #长跳转
 ljmp $PROT_MODE_CSEG, $protcseg
 .code32
 protcseg:
 #设置段寄存器,并建立堆栈
 movw $PROT_MODE_DSEG, %ax
 movw %ax, %ds
 # -> DS: Data Segment
 # -> ES: Extra Segment
 movw %ax, %es
```

movw %ax, %ds

```
movw %ax, %fs
movw %ax, %gs
movw %ax, %gs
# -> GS
movw %ax, %ss
# -> SS: Stack Segment

# 设置堆栈
movl $0x0, %ebp
movl $start, %esp
# 栈顶为0x7c00

# 进入bootmain,不再返回
call bootmain
spin:
jmp spin
```

练习四 分析bootloader加载ELF格式的OS的过程

通过阅读bootmain.c,了解bootloader如何加载ELF文件。通过分析源代码和通过qemu来运行并调试bootloader&OS,

- bootloader如何读取硬盘扇区的?使用outb机器指令,其实现是使用内联汇编,采取IO空间的寻址方式
- bootloader是如何加载ELF格式的OS?

读一个扇区的流程可参看bootmain.c 中的 readsect 函数实现。大致如下:

- 1. 读 I/O 地址 0x1f7,等待磁盘准备好;
- 2. 写 I/O 地址 0x1f2~0x1f5,0x1f7,发出读取第 offseet 个扇区处的磁盘数据的命令:
 - 3. 读 I/O 地址 0x1f7,等待磁盘准备好;
 - 4. 连续读 I/O 地址 0x1f0,把磁盘扇区数据读到指定内存。

// wait for disk to be ready

```
waitdisk();
 // read a sector
 insl(0x1F0, dst, SECTSIZE / 4);
 }
 最后在bootmain函数中完成加载ELF格式os的操作:
 1: 读取ELF的头部
 2: 判断ELF文件是否是合法
 3: 将描述表的头地址存在ph
 4: 按照描述表将ELF文件中数据载入内存
 5: 根据ELF头部储存的入口信息,找到内核的入口(不再返回)
 练习五 实现函数调用堆栈跟踪函数
 我们需要在lab1中完成kdebug.c中函数print_stackframe的实现,可以通过函数
print stackframe来跟踪函数调用堆栈中记录的返回地址。
 void
 print_stackframe(void) {
 /* LAB1 2013011418 : STEP 1*/
 uint32_t ebp = read_ebp(), eip = read_eip();
 int i, j;
 for (i = 0; ebp != 0 \&\& i < STACKFRAME_DEPTH; i ++) {
 cprintf("ebp:0x%08x eip:0x%08x args:", ebp, eip);
 uint32_t *args = (uint32_t *)ebp + 2;
 //(uint32_t)calling arguments [0..4] = the contents in address
(unit32_t)ebp +2 [0..4]
 for (j = 0; j < 4; j ++) {
 cprintf("0x%08x ", args[j]);
 }
 cprintf("\n");
 print_debuginfo(eip - 1);
 /*call print_debuginfo(eip-1) to print the C calling function name and line
number, etc.*/
```

eip = ((uint32_t *)ebp)[1]; ebp = ((uint32_t *)ebp)[0];

} }

运行结果

可以看出得到的输出与正确输出一致 输出中,堆栈最深一层为

ebp:0x00007bf8 eip:0x00007d68 args:0x00000000 0x00000000 0x00000000 0x00007c4f

<unknow>: -- 0x00007d67 --

其对应的是第一个使用堆栈的函数,bootmain.c中的bootmain。

bootloader设置的堆栈从0x7c00开始,使用"call bootmain"转入bootmain函数。call指令压栈,所以bootmain中ebp为0x7bf8。

练习六 完善中断初始化和处理

1 中断描述符表(也可简称为保护模式下的中断向量表)中一个表项占多少字节? 其中哪几位代表中断处理代码的入口?

中断向量表一个表项占用8字节,其中2-3字节是段选择子,0-1字节和6-7字节拼成位移,入口地址=段选择子+段内偏移量。

2 请编程完善kern/trap/trap.c中对中断向量表进行初始化的函数idt_init。在idt_init函数中,依次对所有中断入口进行初始化。使用mmu.h中的SETGATE宏,填充idt数组内容。每个中断的入口由tools/vectors.c生成,使用trap.c中声明的vectors数组即可。

可以在/lab1/kern/mm/mmu.h中可以找到SETGATE函数,查找其具体操作。

```
void
 idt init(void) {
 /* LAB1 YOUR CODE : STEP 2 */
 extern uintptr_t __vectors[];
 int i;
 for (i = 0; i < sizeof(idt) / sizeof(struct gatedesc); i ++) {
 SETGATE(idt[i], 0, GD_KTEXT, __vectors[i], DPL_KERNEL); //设置IDT
 }
 lidt(&idt_pd); //载入IDT表
 }
 3请编程完善trap.c中的中断处理函数trap,在对时钟中断进行处理的部分填写
trap函数中处理时钟中断的部分,使操作系统每遇到100次时钟中断后,调用
print_ticks子程序,向屏幕上打印一行文字"100 ticks"。
 在时钟中断部分添加如下代码
 ticks ++; //一次中断累加1
 if (ticks % TICK_NUM == 0) {
 print_ticks();
 可完成实验
 拓展实验
 内核态切换到用
 static void
 lab1_switch_to_user(void) {
 //LAB1 CHALLENGE 1 : TODO
 asm volatile (
 "sub $0x8, %%esp \n"
 "int %0 \n"
 "movl %%ebp, %%esp"
 : "i"(T_SWITCH_TOU)
 );
 case T_SWITCH_TOU:
 if (tf->tf_cs != USER_CS) {
 switchk2u = *tf;
 switchk2u.tf_cs = USER_CS;
 switchk2u.tf ds = switchk2u.tf es = switchk2u.tf ss = USER DS;
```

```
switchk2u.tf_esp = (uint32_t)tf + sizeof(struct trapframe) - 8;
 // set eflags, make sure ucore can use io under user mode.
 // if CPL > IOPL, then cpu will generate a general protection.
 switchk2u.tf_eflags I= FL_IOPL_MASK;
 // set temporary stack
 // then iret will jump to the right stack
 *((uint32_t *)tf - 1) = (uint32_t)&switchk2u;
 }
 用户态切换到内核态:
 static void lab1_switch_to_kernel(void) {
 //LAB1 CHALLENGE 1: TODO
 asm volatile (
 "int %0 \n"
 "movl %%ebp, %%esp \n"
 : "i"(T_SWITCH_TOK)
 );
 case T_SWITCH_TOK:
 if (tf->tf_cs != KERNEL_CS) {
 tf->tf_cs = KERNEL_CS;
 tf->tf_ds = tf->tf_es = KERNEL_DS;
 tf->tf_eflags &= ~FL_IOPL_MASK;
 switchu2k = (struct trapframe *)(tf->tf_esp - (sizeof(struct trapframe) -
8));
 memmove(switchu2k, tf, sizeof(struct trapframe) - 8);
 *((uint32_t *)tf - 1) = (uint32_t)switchu2k;
 }
```