

嵌入式系统

第8课 嵌入式Linux内核设计

王总辉 zhwang@zju. edu. cn

http://course.zju.edu.cn


提纲


- □ARM-Linux内核简介
- □ARM-Linux内存管理
- □ ARM-Linux进程管理和调度
- □ ARM-Linux模块机制
- □ARM-Linux中断管理
- □ ARM-Linux系统调用
- □ ARM-Linux系统启动和初始化


提纲


- □ARM-Linux内核简介
- □ARM-Linux内存管理
- □ ARM-Linux进程管理和调度
- □ ARM-Linux模块机制
- □ARM-Linux中断管理
- □ ARM-Linux系统调用
- □ ARM-Linux系统启动和初始化


ARM-Linux内核简介


□Linux是可移植的操作系统。

口被成功移植到多个处理器架构下, arch目录下即为Linux支持的体系结构

□ ARM-Linux是基于ARM处理器计算机的Linux内核。


应用程序 (sh、vi、OpenOffice、KDE、GNOME等)

应用程序库 (libgcc、glibc、glibc-devel、glibc-common等)

用户级

C函数库 (open、read、socket、fork、exec等)

内核级

中断控制 (系统调用接口)

进程管理

进程通信

虚拟文件系统

磁盘高速缓存

块设备

驱动

网际协议栈

字符设备 驱动

网络设备 驱动

硬件级


进程


调度

存储

管理


网卡

CPU

内存


提纲


- □ARM-Linux内核简介
- □ ARM-Linux内存管理
- □ ARM-Linux进程管理和调度
- □ ARM-Linux模块机制
- □ARM-Linux中断管理
- □ARM-Linux系统调用
- □ ARM-Linux系统启动和初始化


Linux内存管理


ARM-Linux内存管理(1)


- □ARM体系结构MMU
 - ARM M/R系列不支持MMU
 - ARM A系列支持MMU

□Linux内核标准内存管理


ARM-Linux内存管理 (2)


□ ARM-Linux存储机制

- 32位地址形成4GB虚拟地址空间
- ■与x86类似,3G以下是用户空间,3G以上是内核空间


口内存映射模型

- ■段映射:12位段表,大小1M
- 粗页表映射: 64k或4k/页(4位/8位)
- 细页表映射: 1k/页(10位)


ARM-Linux内存管理 (3)


ARM-Linux内存管理 (4)


ARM-Linux内存管理 (5)


ARM-Linux内存管理 (6)


高端内存映射


如访大4G物内何问于的理存


内存物理地址空间


64位Linux

THE UNIVERSE


ARM64

采用

48位

物理

寻址


提纲


- □ARM-Linux内核简介
- □ARM-Linux内存管理
- □ ARM-Linux进程管理和调度
- □ ARM-Linux模块机制
- □ARM-Linux中断管理
- □ ARM-Linux系统调用
- □ ARM-Linux系统启动和初始化


Linux进程管理和调度


ARM-Linux进程管理和调度(1)


□Linux进程的5种状态

- TASK_RUNNING
- TASK_INTERRUPTIBLE
- TASK_UNINTERRUPTIBLE
- TASK_ZOMBIE
- TASK_STOPPED


ARM-Linux进程管理和调度 (2)


系关变转态状程进

ARM-Linux进程管理和调度(3)


□进程调度

- 清理当前运行中的进程
- 选择下一个投入运行的进程
- 设置新进程的运行环境
- 执行进程上下文切换
- 后期整理

□调度依据—goodness()

- policy
- priority
- counter
- rt_priority


提纲


- □ARM-Linux内核简介
- □ARM-Linux内存管理
- □ ARM-Linux进程管理和调度
- □ ARM-Linux模块机制
- □ARM-Linux中断管理
- □ ARM-Linux系统调用
- □ ARM-Linux系统启动和初始化


ARM-Linux模块机制 (1)


- 口微内核(Micro-kernel)
 - 操作系统主要组件(内存管理器、进程管理器和I/0管理器)运行 在独立进程
- 口单一内核(monolithic-kernel)
 - 操作系统核心组件在同一进程实现
- □Linux属于什么类型内核?
- □Windows呢?


ARM-Linux模块机制 (2)


- □Linux支持动态可加载内核模块(Loadable Kernel Module, LKM)
- □ 模块的编译需要配置过的内核源码,生成的内核模块后缀为. ko
- □ 可根据需要动态加载/卸载,载入内核后,便为内核的一部分, 与其他部分地位一致
 - 内核更加模块化
 - 减小内核代码规模
 - 配置更为灵活
 - 内核修改后不需重新编译内核和启动系统


ARM-Linux模块机制 (3)


□内核模块相关的命令

- Ismod
- insmod
- rmmod
- modprobe
- depmod


提纲


- □ARM-Linux内核简介
- □ARM-Linux内存管理
- □ ARM-Linux进程管理和调度
- □ ARM-Linux模块机制
- □ ARM-Linux中断管理
- □ ARM-Linux系统调用
- □ ARM-Linux系统启动和初始化


ARM-Linux中断管理(1)


- □中断处理是一个过程
 - ■中断响应
 - ■中断处理
 - ■中断返回
- 口快速确定中断源,且使用尽可能少的引脚
 - ■中断向量
 - ■外部中断控制器
 - ■将中断控制器集成在CPU中


ARM-Linux中断管理 (2)


- □ARM将中断控制器集成在CPU内部,由外设产生的中断请求 都由芯片上的中断控制器汇总成一个IRQ中断请求
- 口中断控制器向CPU提供一个中断请求寄存器和中断控制寄存器
- □GPI0是一个通用的可编程的I/0接口,每一位都可在程序的控制下设置用于输入或者输出;用于输入时,可引发中断请求。


ARM-Linux中断管理 (3)


□ARM Linux将中断源分为三组:


- ■第一组是针对外部中断源
- 第二组中是针对CPU内部中断源,来自集成在芯片内部的外围设备和控制器,比如LCD控制器、串行口、DMA控制器等
- 第三组中断源使用一个两层结构


ARM-Linux中断管理 (4)


ARM-Linux中断管理 (4)


口中断处理前CPU动作

- 将进入中断响应前的内容装入r14_irq,即中断模式的Ir,使其指向中断点。
- 将cpsr原来的内容装入spsr_irq,即中断模式的spsr;同时改变cpsr的内容使CPU运行于中断模式,并关闭中断。
- 将堆栈指针sp切换成中断模式的sp_irq。
- 将pc指向0x18。


vector_IRQ 中断响应总入口 暂存中断返回地址 暂存spsr寄存器的值


提纲


- □ARM-Linux内核简介
- □ARM-Linux内存管理
- □ ARM-Linux进程管理和调度
- □ ARM-Linux模块机制
- □ARM-Linux中断管理
- □ ARM-Linux系统调用
- □ ARM-Linux系统启动和初始化


ARM-Linux系统调用 (1)


- 口什么是系统调用
- 口实现系统调用2种方式
 - 封装C库调用
 - ■直接调用
- □自陷指令
 - Intel处理器下什么指令? 中断号eax+参数ebx, ecx, edx, esi, edi
 - ARM处理器下呢? 中断号? 参数?


系统调用处理过程 (2)


口保存当前运行的信息

□根据系统调用号查找相应的函数去执行

□恢复原先保存的运行信息返回


提纲


- □ARM-Linux内核简介
- □ARM-Linux内存管理
- □ ARM-Linux进程管理和调度
- □ ARM-Linux模块机制
- □ARM-Linux中断管理
- □ARM-Linux系统调用
- □ ARM-Linux系统启动和初始化


ARM-Linux系统启动和初始化(1)


- □使用boot loader将内核映像载入
- □内核数据结构初始化(内核引导第一部分)
 - start_kernel()调用了一系列初始化函数
 - 调用init()过程,创建第一个内核线程
- 口外设初始化(内核引导第二部分)
 - init()先锁定内核,调用do_basic_setup()完成外设及其驱动程序的加载和初始化
 - 使用execve()系统调用加载执行init程序


start_kernel (1)


输出Linux版本信息(printk(linux banner)) 设置与体系结构相关的环境(setup_arch()) 页表结构初始化(paging_init()) 设置系统自陷入口(trap init()) 初始化系统IRQ(init_IRQ()) 核心进程调度器初始化(包括初始化几个缺省的Bottom-half, sched init()) 时间、定时器初始化(包括读取CMOS时钟、估测主频、初始化定时器中断等, time_init()) 提取并分析核心启动参数(从环境变量中读取参数,设置相应标志位等待处理, parse_options()) 控制台初始化(为输出信息而先于PCI初始化, console_init()) 剖析器数据结构初始化(prof_buffer和prof_len变量) 核心Cache初始化(描述Cache信息的Cache, kmem cache init())

延迟校准(获得时钟jiffies与CPU主频ticks的延迟, calibrate_delay())


start_kernel (2)


```
内存初始化(设置内存上下界和页表项初始值, mem_init())
创建和设置内部及通用cache("slab cache"、kmem cache sizes init())
创建uid taskcount SLAB cache ("uid_cache", uidcache_init())
创建文件cache ("files cache", filescache init())
创建目录cache ("dentry cache", dcache init())
创建与虚存相关的cache("vm_area_struct", "mm_struct", vma_init())
块设备读写缓冲区初始化(同时创建"buffer_head"cache用户加速访问,buffer_init())
创建页cache(内存页hash表初始化、page cache init())
创建信号队列cache ("signal queue", signals init())
初始化内存inode表(inode init())
创建内存文件描述符表("filp cache", file table init())
SMP机器其余CPU(除当前引导CPU)初始化(对于没有配置SMP的内核,此函数为空, smp init())
启动init过程(创建第一个核心线程,调用init(),原执行序列调用cpu_idle()等待调度)
至此start kernel()结束,基本的核心环境已经建立起来了
```


do_basic_setup (1)


- □ 总线初始化(比如pci_init())
- 网络初始化(初始化网络数据结构,包括sk_init()、skb_init()和proto_init()三部分,在proto_init()中,将调用protocols结构中包含的所有协议的初始化过程,sock_init())
- □ 创建bdflush核心线程(bdflush()过程常驻核心空间,由核心唤醒来清理被写过的内存缓冲区,当bdflush()由kernel_thread()启动后,它将自己命名为kflushd)
- □ 创建kupdate核心线程(kupdate()过程常驻核心空间,由核心按时调度执行,将内存缓冲区中的信息更新到磁盘中,更新的内容包括超级块和inode表)
- □ 设置并启动核心调页线程kswapd(为了防止kswapd启动时将版本信息输出到其他信息中间,核心线调用kswapd_setup()设置kswapd运行所要求的环境,然后再创建 kswapd核心线程)


do_basic_setup (2)


- □ 创建事件管理核心线程(start_context_thread()函数启动context_thread()过程, 并重命名为keventd)
- □ 设备初始化(包括并口parport_init()、字符设备chr_dev_init()、块设备 blk_dev_init()、SCSI设备scsi_dev_init()、网络设备net_dev_init()、磁盘初始 化及分区检查等等,device_setup())
- □ 执行文件格式设置(binfmt_setup())
- □ 启动任何使用__initcall标识的函数(方便核心开发者添加启动函数, do_initcalls())
- 口 文件系统初始化(filesystem_setup())
- □ 安装root文件系统(mount_root())
- □ 加载INIT程序


init函数完成后


- □ init()函数结束,内核的引导部分也到此结束,这个由start_kernel()创建的第一个线程已经成为一个用户模式下的进程。此时系统中存在着六个运行实体
 - start_kernel()本身所在的执行体,这其实是一个"手工"创建的线程,它在创建了init()线程以后就进入cpu_idle()循环了,它不会在进程(线程)列表中出现
 - init线程,由start_kernel()创建,当前处于用户态,加载了init程序
 - kflushd核心线程,由init线程创建,在核心态运行bdflush()
 - kupdate核心线程,由init线程创建,在核心态运行kupdate()
 - kswapd核心线程,由init线程创建,在核心态运行kswapd()
 - keventd核心线程,由init线程创建,在核心态运行context_thread()


ARM-Linux系统启动和初始化(2)


□init进程和inittab脚本

- init进程是系统所有进程的起点,它的进程号是1
- init进程到底是什么可以通过内核参数 "init=XXX"设置
- ■通常, init进程是在根目录下的linuxrc脚本文件


linuxrc


```
#!/bin/sh
echo "Setting up RAMFS, please wait ... "
/bin/mount -n -t ramfs ramfs /etc
/bin/cp -a /mnt/etc/* /etc
```

echo "done and exiting" exec /sbin/init


ARM-Linux系统启动和初始化(3)


- □/sbin/init程序读取/etc/inittab文件
- □ inittab是以行为单位的描述性(非执行性)文本,每一个 指令行都具有以下格式:

id:runlevel:action:process

- □rc启动脚本: rc. sysinit常见动作是激活交换分区,检查磁盘,加载硬件模块等
- □Shell启动


□谢 谢!

