操作系统原理

PRINCIPLES OF OPERATING SYSTEM

北京大学计算机科学技术系 陈向群
Department of computer science and Technology
Peking University
2015 春季

第2讲

操作系统运行环境与运行机制

回顾一操作系统的主要工作

- 程序的执行启动程序、执行程序以及程序结束的工作
- 完成与体系结构相关的工作
- 完成应用程序所需的共性任务 提供各种基本服务
- 性能、安全、健壮等问题

本辨主要内容

处理器状态(模式)

中央处理器(CPU)

处理器由运算器、控制器、一系列的寄存器 以及高速缓存构成

- 两类寄存器:
 - 用户可见寄存器: 高级语言编译器通过优化算法分配并使用之,以减少程序访问内存次数
 - 控制和状态寄存器: 用于控制处理器的操作 通常由操作系统代码使用

控制和状态寄存器

- 用于控制处理器的操作
- 在某种特权级别下可以访问、修改
- 常见的控制和状态寄存器
 - 程序计数器(PC: Program Counter),记录将要取 出的指令的地址
 - 指令寄存器(IR: Instruction Register),记录最近 取出的指令
 - 程序状态字(PSW: Program Status Word),记录 处理器的运行状态如条件码、模式、控制位等信息

操作系统的需求——保护

- 从操作系统的特征考虑 并发、共享
- 提出要求 → 实现保护与控制

需要硬件提供基本运行机制:

- 处理器具有特权级别,能在不同的特权级运行的不同指令集合
- 硬件机制可将OS与用户程序隔离

处理器的状态(模式MODE)

- 现代处理器通常将CPU状态设计划分为两种、三种或四种
- 在程序状态字寄存器PSW中专门设置一位,根据运行程序对资源和指令的使用权限而设置不同的 CPU状态

31 22 2120 1918 171615 1413 1211 10 9 8 7 6 5 4 3 2 1 0

例:X86架构中的EFLAGS寄存器

描述符中也设置了权限级别

特权指令和非特权指令

- 操作系统需要两种CPU状态
 - 内核态(Kernel Mode): 运行操作系统程序
 - 用户态(User Mode):运行用户程序
- 特权(privilege)指令: 只能由操作系统使用、用户程序不能使用的指令
- 非特权指令: 用户程序可以使用的指令
- 下列哪些是特权指令? 哪些是非特权指令?
 - 启动I/O/控制转移 内存清零/修改程序状态字/ 设置时钟/算术运算 允许/禁止中断/访管指令 取数指令 停机/

实例: X86系列处理器

- X86支持4个处理器特权级别 特权环: R0、R1、R2和R3
 - 从R0到R3,特权能力由高到低
 - <u>R0相当于内核态</u>; <u>R3相当于用户态</u>; R1和R2则 介于两者之间

RO

R1

■ 不同级别能够运行的指令集合不同

● 目前大多数基于x86处理器的操作系统 只用了R0和R3两个特权级别

CPU状态之间的转换

- 用户态 → 内核态唯一途径 → 中断/异常/陷入机制
- 内核态 → 用户态设置程序状态字PSW

因为内核态也被称 为supervisor mode

一条特殊的指令:陷入指令(又称访管指令) 提供给用户程序的接口,用于调用操作系统的功能(服务)

例如: int, trap, syscall, sysenter/sysexit

操作系统的驱动力……

INTERRUPT EXCEPTION

中断/异常机制

- 中断/异常 对于操作系统的重要性 就好比:汽车的发动机、飞机的引擎
 - →→ 可以说 操作系统 是由"中断驱动"或者"事件驱动"的

主要作用

- 及时处理设备发来的中断请求
- 可使OS捕获用户程序提出的服务请求
- 防止用户程序执行过程中的破坏性活动
- 等等

中断/异常的概念

何时?何处?

硬件完成 这一过程

在心后某个时刻继续

- CPU对系统发生的某个事件作出的一种反应
- CPU暂停正在执行的程序,保留现场后自动转去 执行相应事件的处理程序,处理完成后返回断点,继续执行被打断的程序

•事件的发生改变了处理器的控制流

特点:

- 是随机发生的
- 是自动处理的
- 是可恢复的

为什么引入中断与异常发表

- 中断的引入:为了支持CPU和设备之间的并行操作
 - 当CPU启动设备进行输入/输出后,设备便可以独立工作, CPU转去处理与此次输入/输出不相关的事情;当设备完成 输入/输出后,通过向CPU发中断报告此次输入/输出的结 果,让CPU决定如何处理以后的事情
- 异常的引入:表示CPU执行指令时本身出现的问题
 - 如算术溢出、除零、取数时的奇偶错,访存地址时越界或 执行了"陷入指令"等,这时硬件改变了CPU当前的执行 流程,转到相应的错误处理程序或异常处理程序或执行系 统调用

操作系统 要好好学习

今天要学习的 内容是中断

哎呀,来电话了! 接个电话先 再来看书

接着学习 中断知识

操作系统 要好好学习

今天要学习的内 容是异常

口渴了 喝口水再来学 在这里要放个书签

中断:外部事件,正在运行的程序所不期望的

异常: 由正在执行的指令引发

举例

I/O中断

中断(外中断) 事件 系统调用 页故障/页错误 异常(内中断) 保护性异常 断点指令 其他程序性异常 (如算术溢出等)

中断与异常的小结

类别	原因	异步/同步	返回行为
中断 Interrupt	来自I/O设备、其他 硬件部件	异步	总是返回到下一条指令
陷入Trap	有意识安排的	同步	返回到下一条指令
故障Fault	可恢复的错误	同步	返回到当前指令
终止Abort	不可恢复的错误	同步	不会返回

硬件做什么? 软件怎么做?

中断/异常机制工作原理

- 中断/异常机制是现代计算机系统的核心机制之一 硬件和软件相互配合而使计算机系统得以充分 发挥能力
- 硬件该做什么事? —— 中断/异常响应 捕获中断源发出的中断/异常请求,以一定方式 响应,将处理器控制权交给特定的处理程序

中断师应

中断响应:

发现中断、接收中断的过程由中断硬件部件完成

处理器控制部件中 设有 中断寄存器

CPU何时响应中断?

中断响应过程示意

若无中断信号,继续执行下一条指令

中斯向量表

● 中断向量:

一个内存单元,存放中断处理程序入口地址和 程序运行时所需的处理机状态字

执行流程按中断号/异常类型的不同,通过中断向量表转移控制权给中断处理程序

LINUX中的中断向量表

向量范围	用途	
0~19	不可屏蔽中断和异常	不可屏蔽中断/异
20~31	Intel保留	-0 除零
32~127	32~127 外部中断 (IRQ) 128 (0x80) 用于系统调用的可编程异常	
128 (0x80)		
129~238	外部中断	4 算术溢出
239	本地APIC时钟中断	-6-非法操作数
240	本地APIC高温中断	12 栈异常
241~250	Linux保留	13 保护性错
251~253	处理器间中断	14 缺页异常
254	本地APIC错误中断	
255	本地APIC份中断	

中断响应示意图

中断处理程序

● 设计操作系统时,为每一类中断/异常事件编好相 应的处理程序,并设置好中断向量表

系统运行时若响应中断, 中断硬件部件将CPU控

制权转给中断处理程序:

保存相关寄存器信息

■ 分析中断/异常的具体原因

■ 执行对应的处理功能

■ 恢复现场,返回被事件打断的程序

软件提前设置好

硬件部件来执行

中断/异常机制小结(1/2)

以设备输入输出中断为例:

- 打印机给CPU发中断信号
- CPU处理完当前指令后检测到中断,判断出中断来源并向相关设备发确认信号
- CPU开始为软件处理中断做准备:
 - 处理器状态被切换到内核态
 - 在系统栈中保存被中断程序的重要上下文环境, 主要是程序计数器PC、程序状态字PSW

小结(2/2)

- **硬件**
- CPU根据中断码查中断向量表,获得与该中断相关的 处理程序的入口地址,并将PC设置成该地址,新的指 令周期开始时,CPU控制转移到中断处理程序
- 中断处理程序开始工作
 - 在系统栈中保存现场信息
 - 检查I/O设备的状态信息,操纵I/O设备或者在设备 和内存之间传送数据等等
- 中断处理结束时,CPU检测到中断返回指令,从系统 栈中恢复被中断程序的上下文环境,CPU状态恢复成 原来的状态,PSW和PC恢复成中断前的值,CPU开始 一个新的指令周期

举例: 1/0中断处理程序

通常分为两类处理:

- I/O操作正常结束
 - 若有程序正等待此次I/O的结果,则应将其唤醒
 - 若要继续I/O操作,需要准备好数据重新启动 I/O
- I/O操作出现错误
 - 需要重新执行失败的I/O操作
 - 重试次数有上限,达到时系统将判定硬件故障

X86处理器对中断/异常的支持

基本概念——X86处理器

• 中断

■ 由硬件信号引发的,分为可屏蔽和不可屏蔽中断

• 异常

- 由指令执行引发的,比如除零异常
- 80x86处理器发布了大约20种不同的异常
- 对于某些异常,CPU会在执行异常处理程序之前 产生硬件出错码,并压入内核态堆栈

● 系统调用

■ 异常的一种,用户态到内核态的唯一入口

X86处理器对中断的支持(1/6)

- 中断控制器 (PIC或APIC)
 - 负责将硬件的中断信号转换为中断向量,并引发 CPU中断
- 实模式:中断向量表 (Interrupt Vector)
 - 存放中断服务程序的入口地址
 - 入口地址=段地址左移4位+偏移地址
 - o不支持CPU运行状态切换
 - 中断处理与一般的过程调用相似
- 保护模式: 中断描述符表 (Interrupt Descriptor Table)采用门(gate) 描述符数据结构表示中断向量

X86处理器对中断的支持(2/6)

- 中断向量表/中断描述符表
 - 四种类型门描述符
 - o 任务门(Task Gate)
 - o 中断门(Interrupt Gate)
 - ➤ 给出段选择符 (Segment Selector)、中断/异常程 序的段内偏移量 (Offset)
 - > 通过中断门后系统会自动禁止中断
 - o 陷阱门(Trap Gate)
 - 与中断门类似,但通过陷阱门后系统不会自动 禁止中断
 - o 调用门(Call Gate)

X86处理器对中断的支持(3/6)

X86处理器对中断的支持(4/6)

中断/异常的硬件处理过程:

- 确定与中断或异常关联的向量i
- 通过IDTR寄存器找到IDT表,获得中断描述符 (表中的第i项)
- 从GDTR寄存器获得GDT的地址;结合中断描述符中的段选择符,在GDT表获取对应的段描述符,从该段描述符中得到中断或异常处理程序所在的段基址
- 特权级检查

X86处理器对中断的支持(5/6)

- 检查是否发生了特权级的变化,如果是,则进行 堆栈切换(必须使用与新的特权级相关的栈)
- 硬件压栈,保存上下文环境,如果异常产生了硬件出错码,也将它保存在栈中
- 如果是中断,清IF位
- 通过中断描述符中的段内偏移量和段描述符中的基地址,找到中断/异常处理程序的入口地址,执行其第一条指令

X86处理器对中断的支持(6/6)

操作系统向用户程序提供的接口

系统调用(SYSTEM CALL)

Linux操作系统 提供多少个系 统调用?

系统调用是什么?

系统调用的作用

典型系统调用 举例 系统调用:用户在编程时可以调用的操作系统功能

- 系统调用是操作系统提供给 编程人员的唯一接口
- ▶ 使CPU状态从用户态陷入№ 核态

每个操作系统都提供几百种系 统调用(进程控制、进程通信、 文件使用、目录操作、设备管 理、信息维护等)

系统调用、库函数、API、内核函数

系统调用机制的设计

中断/异常机制

支持系统调用服务的 实现

选择一条特殊指令: 陷 入指令(亦称访管指令)

引发异常,完成用户态 到内核态的切换

系统调用号和参数 每个系统调用都事先 给定一个编号(功能号) 系统调用表

存放系统调用服务例 程的入口地址

参数传递过程问题

● 怎样实现用户程序的参数传递给内核?

常用的3种实现方法:

- 由陷入指令自带参数:陷入指令的长度有限,且还要携带系统调用功能号,只能自带有限的参数
- 通过通用寄存器传递参数:这些寄存器是操作系统和用户程序都能访问的。但寄存器的个数会限制传递参数的数量
- 在内存中开辟专用堆栈区来传递参数

系统调用举例(1/3)

系统调用拳例(2/3)

```
#include <unistd.h>
int main(){
  char string[5] = {'H', 'e', 'l', 'l', 'o', '!', '\n'};
  write(1, string, 7);
  return 0;
输出结果: Hello!
```

系统调用举例(3/3)

movl \$0, %ebx

int \$0x80

```
.section .data
 output:
 .ascii "Hello!\n"
 output end:
 .equ len, output end - output
5.
 .section .text
 .globl start
 start:
 #eax存放系统调用号
 movl $4, %eax
 movl $1, %ebx
10.
 movl $output, %ecx
 movl $len, %edx
 #引发一次系统调用
 int $0x80
  end:
14.
 #1这个系统调用的作用?
 movl $1, %eax
15.
```

系统调用的执行过程

当CPU执行到特殊的陷入指令时:

- 中断/异常机制:硬件保护现场;通过查中断向量表把 控制权转给系统调用总入口程序
- 系统调用总入口程序:保存现场;将参数保存在内核堆 栈里;通过查系统调用表把控制权转给相应的系统调用 处理例程或内核函数
- 执行系统调用例程
- 恢复现场,返回用户程序

基于x86处理器

MF: LINUX STIFFER

LINUX的系统调用实现 ——基于X86处理器

● 陷入指令选择128号 int \$0x80

sched_init()中 set_system_gate(0 x80, &system_call)

- 门描述符
 - 系统初始化时:对IDT表中的128号门初始化
 - 门描述符的2、3两个字节:内核代码段选择符 0、1、6、7四个字节:偏移量(指向system_call())
 - 门类型: 15,陷阱门,为什么?
 - DPL: 3,与用户级别相同,允许用户进程使用该门描述符

系统调用号示例

(INCLUDE/ASM-I386/UNISTD.H)

#defineNR_exit	1
#defineNR_fork	2
#defineNR_read	3
#defineNR_write	4
#defineNR_open	5
#defineNR_close	6
#defineNR_waitpid	7
#defineNR_creat	8
#defineNR_link	9
#defineNR_unlink	10
#defineNR_execve	11
#defineNR_chdir	12
#defineNR_time	13

•••

系统执行INT \$0X80指令

- 由于特权级的改变,要切换栈用户栈 → 内核栈CPU从任务状态段TSS中装入新的栈指针(SS:ESP),指向内核栈
- 用户栈的信息(SS:ESP)、EFLAGS、用户态CS 、EIP 寄存器的内容压栈(返回用)
- 将EFLAGS压栈后,复位TF,IF位保持不变
- 用128在IDT中找到该门描述符,从中找出段选择符装入代码 段寄存器CS
- 代码段描述符中的基地址 + 陷阱门描述符中的偏移量 → 定位 system_call()的入口地址

LINUX系统调用执行流程

中断发生后OS低层工作步骤

- 1(硬件压栈:程序计数器等
- 2. 硬件从中断向量装入新的程序计数器等
- 3.汇编语言过程保存寄存器值
- 4. 汇编语言过程设置新的堆栈
- 5. C语言中断服务程序运行(例:读并缓冲输入)
- 6. 进程调度程序决定下一个将运行的进程
- 7. C语言过程返回至汇编代码
- 8. 汇编语言过程开始运行新的当前进程

教材第52页的图2-5

本讲重点

- 理解计算机系统的保护机制
 - ▶掌握处理器状态
 - > 掌握特权指令与非特权指令
- 掌握中断/异常机制
 - > 掌握中断/异常的基本概念
 - 理解中断/异常机制的工作原理
- 掌握系统调用机制
 - > 掌握系统调用设计原理
 - > 掌握系统调用执行过程

本局要求

重点阅读教材第1章相关内容: 1.3、1.6第2章 第52页 图2-5及说明该图思路的段落

● 重点概念

CPU状态 内核态/用户态 特权指令/非特权指令中断 异常 中断响应 中断向量 中断处理程序系统调用 陷入指令 系统调用号 系统调用表

THE End