MMURTL V1.0
 (Developing Your Own 32bit Operation System)
Richard A. Burgess

[http://www.SensoryPublishing.com/mmurtl.html]
2002-10-10
Book cover & Catalog added by

Zhao Jiong

(gohigh@sh163.net)

Table of contents
CHAPTER 1, INTRODUCTION...................................... 3
 OVERVIEW.. 3

 WHAT THIS BOOK IS ABOUT..................................... 4

 WHO SHOULD USE THIS BOOK.................................... 5

 MY BASIC DESIGN GOALS (YOURS MAY VARY)...................... 6

 A BRIEF DESCRIPTION OF MMURTL............................... 7

 USES FOR MMURTL... 9

 SIMILARITIES TO OTHER OPERATING SYSTEMS.................... 10

 HARDWARE REQUIREMENTS...................................... 10

CHAPTER 2, GENERAL DISCUSSION AND BACKGROUND................ 11

 WHERE DOES ONE BEGIN?...................................... 11

 YOU ARE WHERE YOU WERE WHEN................................ 12

 THE DEVELOPMENT PLATFORM AND THE TOOLS..................... 13

 THE CHICKEN AND THE EGG.................................... 13

 EARLY HARDWARE INVESTIGATION............................... 15

 THE REAL TASK AT HAND (PUN INTENDED)....................... 17

 A STARTING POINT... 17

 THE CRITICAL PATH.. 17

 WORKING ATTITUDE... 18

CHAPTER 3, THE TASKING MODEL................................ 19

 TERMS WE SHOULD AGREE ON................................... 19

 RESOURCE MANAGEMENT.. 20

 TASK MANAGEMENT.. 21

 SINGLE VS. MULTI USER...................................... 21

 THE HARDWARE STATE... 22

 THE SOFTWARE STATE... 22

 CPU TIME... 23

 SINGLE TASKING... 23

 MULTITASKING... 23

 COOPERATIVE MULTITASKING................................... 24

 PREEMPTIVE MULTITASKING.................................... 24

 TASK SCHEDULING.. 25

 WHO, WHEN, AND HOW LONG?................................... 25

 SCHEDULING TECHNIQUES...................................... 26

 TIME SLICING... 26

 SIMPLE COOPERATIVE QUEUING............................... 27

 PRIORITIZED COOPERATIVE SCHEDULING....................... 27

 VARIABLE TIME SLICING.................................... 28

 OTHER SCHEDULING FACTORS................................... 28

 MIXED SCHEDULING TECHNIQUES................................ 29

 FULLY TIME SLICED, SOME COOPERATION...................... 29

 TIME SLICED, MORE COOPERATIVE............................ 29

 PRIMARILY COOPERATIVE, LIMITED TIME SLICING.............. 30

 PRIMARILY COOPERATIVE, MORE TIME SLICING................. 30

 THE TASKING MODEL I CHOSE.................................. 30

 INTERRUPT HANDLING... 32

CHAPTER 4, INTERPROCESS COMMUNICATIONS...................... 33

 INTRODUCTION... 33

 MESSAGING AND TASKS.. 34

 SYNCHRONIZATION.. 34

 SEMAPHORES... 35

 PIPES.. 36

 MESSAGES... 36

 SEND AND WAIT.. 36

 REQUEST().. 41

 RESPOND().. 43

 LINK BLOCKS.. 43

 REENTRANCY ISSUES.. 44

 INTERRUPT LATENCY.. 45

 MEMORY MANAGEMENT ISSUES................................... 46

CHAPTER 5, MEMORY MANAGEMENT................................ 47

 INTRODUCTION... 47

 BASIC TERMS.. 47

 MEMORY MODEL... 48

 SIMPLE FLAT MEMORY....................................... 48

 PAGED FLAT MEMORY.. 49

 DEMAND-PAGED FLAT MEMORY................................. 50

 VIRTUAL PAGED MEMORY..................................... 51

 DEMAND PAGED VIRTUAL MEMORY.............................. 53

 DEMAND-PAGED MEMORY MANAGEMENT........................... 53

 SEGMENTED MEMORY... 53

 MEMORY MANAGEMENT.. 54

 TRACKING LINEAR MEMORY ALLOCATION.......................... 55

 BASIC MEMORY ALLOCATION UNIT............................... 55

 LINKED LIST MANAGEMENT..................................... 55

 MEMORY MANAGEMENT WITH TABLES.............................. 60

 TRACKING PHYSICAL MEMORY................................... 60

 INITIALIZATION OF MEMORY MANAGEMENT........................ 60

 MEMORY PROTECTION.. 62

 AN INTEL BASED MEMORY MANAGEMENT IMPLEMENTATION............ 62

 A FEW MORE WORDS ON SEGMENTATION......................... 61

 HOW MMURTL USES PAGING..................................... 63

 PAGE TABLES (PTS).. 62

 PAGE DIRECTORIES (PDS)................................... 62

 THE MEMORY MAP... 63

CHAPTER 6, HARDWARE INTERFACE............................... 72
 HARDWARE ISOLATION... 72

 THE CPU.. 73

 THE BUS STRUCTURE.. 74

 SERIAL I/O... 74

 PARALLEL I/O... 75

 BLOCK-ORIENTED DEVICES..................................... 76

 KEYBOARD... 76

 VIDEO.. 77

 DIRECT MEMORY ACCESS (DMA)................................. 79

 TIMERS... 87

 PRIORITY INTERRUPT CONTROLLER UNIT (PICU).................. 88

CHAPTER 7, OS INITIALIZATION................................ 89

 BOOT ROM... 89

 THE BOOT SECTOR.. 90

 OPERATING SYSTEM BOOT IMAGE............................... 100

 OTHER BOOT OPTIONS.. 100

 BASIC HARDWARE INITIALIZATION............................. 100

 STATIC TABLES AND STRUCTURES.............................. 101

 INITIALIZATION OF TASK MANAGEMENT......................... 101

 INITIALIZATION OF MEMORY.................................. 102

 DYNAMIC TABLES AND STRUCTURES............................. 103

CHAPTER 8, PROGRAMMING INTERFACES.......................... 104

 APPLICATION PROGRAMMING INTERFACE......................... 104

 MECHANICAL DETAILS.. 106

 PORTABILITY CONSIDERATIONS................................ 107

 ERROR HANDLING AND REPORTING.............................. 107

 SYSTEMS PROGRAMMING INTERFACE............................. 108

 INTERNAL COOPERATION...................................... 108

 DEVICE DRIVER INTERFACES.................................. 108

 A DEVICE-DRIVER INTERFACE EXAMPLE......................... 109

 ANNOUNCING THE DRIVER TO THE OS......................... 110

 A CALL TO THE DRIVER.................................... 112

CHAPTER 9, APPLICATION PROGRAMMING......................... 114

 INTRODUCTION.. 114

 TERMINOLOGY... 114

 UNDERSTANDING 32-BIT SOFTWARE............................. 114

 TABLE 9.1 - MEMORY ALIGNMENT............................ 115

 OPERATING SYSTEM CALLING CONVENTIONS...................... 115

 STACK USAGE... 116

 MEMORY MANAGEMENT... 116

 TABLE 9.2 - BASIC MEMORY MAP............................ 117

 OPERATING SYSTEM PROTECTION............................... 118

 APPLICATION MESSAGING..................................... 119

 STARTING A NEW THREAD..................................... 119

 JOB CONTROL BLOCK... 120

 BASIC KEYBOARD.. 121

 BASIC VIDEO... 122

 TABLE 9.3 - FOREGROUND COLORS (LOW NIBBLE).............. 122

 TABLE 9.4 - BACKGROUND COLORS (HIGH NIBBLE)............. 123

 TERMINATING YOUR APPLICATION.............................. 123

 REPLACING YOUR APPLICATION................................ 124

CHAPTER 10, SYSTEMS PROGRAMMING............................ 125

 INTRODUCTION.. 125

 WRITING MESSAGE-BASED SYSTEM SERVICES..................... 125

 INITIALIZING YOUR SYSTEM SERVICE.......................... 125

 A SIMPLE SYSTEM SERVICE EXAMPLE........................... 126

 LISTING 10.1 - A SYSTEM SERVICE......................... 126

 THE REQUEST BLOCK... 127

 ITEMS IN THE REQUEST BLOCK................................ 127

 THE SERVICE CODE.. 128

 CALLER INFORMATION IN A REQUEST........................... 128

 ASYNCHRONOUS SERVICES..................................... 129

 SYSTEM SERVICE ERROR HANDLING............................. 129

 WRITING DEVICE DRIVERS.................................... 130

 DEVICE DRIVER THEORY...................................... 131

 BUILDING DEVICE DRIVERS................................... 131

 HOW CALLERS REACH YOUR DRIVER............................. 132

 DEVICE DRIVER SETUP AND INSTALLATION...................... 132

 SYSTEM RESOURCES FOR DEVICE DRIVERS....................... 133

 INTERRUPTS.. 133

 DIRECT MEMORY ACCESS DEVICE (DMA)....................... 134

 TIMER FACILITIES.. 134

 MESSAGE FACILITIES FOR DEVICE DRIVERS..................... 134

 DETAILED DEVICE INTERFACE SPECIFICATION................... 135

 DEVICE CONTROL BLOCK SETUP AND USE...................... 135

 TABLE 10.1-. DEVICE CONTROL BLOCK DEFINITION............ 135

 STANDARD DEVICE CALL DEFINITIONS.......................... 137

 DEVICEOP FUNCTION IMPLEMENTATION........................ 138

 DEVICESTAT FUNCTION IMPLEMENTATION...................... 139

 DEVICEINIT FUNCTION IMPLEMENTATION...................... 139

 INITIALIZING YOUR DRIVER.................................. 140

 OS FUNCTIONS FOR DEVICE DRIVERS........................... 141

 STANDARD DEVICE ERROR CODES............................... 141

CHAPTER 11, THE MONITOR PROGRAM............................ 142

 INTRODUCTION.. 142

 ACTIVE JOB (VIDEO & KEYBOARD)............................. 142

 INITIAL JOBS.. 142

 LISTING 11.1. SAMPLE INITIAL.JOB FILE................... 143

 MONITOR FUNCTION KEYS..................................... 143

 TABLE 11.1. MONITOR FUNCTION KEYS....................... 143

 MONITOR PROGRAM THEORY.................................... 143

 PERFORMANCE MONITORING.................................... 144

 MONITOR SOURCE LISTING.................................... 145

 LISTING 11.2.MONITOR PROGRAM SOURCE LISTING............. 145

CHAPTER 12, DEBUGGER....................................... 162

 INTRODUCTION.. 162

 USING THE DEBUGGER.. 162

 ENTERING THE DEBUGGER................................... 162

 EXITING THE DEBUGGER.................................... 162

 DEBUGGER DISPLAY.. 163

 DEBUGGER FUNCTION KEYS.................................. 163

 DEBUGGING YOUR APPLICATION................................ 165

 DEBUGGER THEORY... 165

 TABLE 12.1.PROCESSOR EXCEPTIONS......................... 167

CHAPTER 13, KEYBOARD SERVICE............................... 169

 INTRODUCTION.. 169

 AVAILABLE SERVICES.. 170

 TABLE 13.1.AVAILABLE KEYBOARD SERVICES.................. 170

 READ KEYBOARD... 170

 NOTIFY ON GLOBAL KEYS................................... 171

 CANCEL NOTIFY ON GLOBAL KEYS............................ 171

 ASSIGN KEYBOARD... 171

 KEY CODES AND STATUS...................................... 172

 ALPHA-NUMERIC KEY VALUES................................ 172

 TABLE 13.2 - .SHIFT STATE BITS.......................... 172

 LOCK-STATE BYTE (THIRD BYTE)............................ 173

 TABLE 13.3 - LOCK STATE BITS............................ 173

 NUMERIC PAD INDICATOR................................... 173

 KEY CODES... 174

 TABLE 13.4 - .KEYS VALUES............................... 174

 FUNCTION STRIP KEY CODES................................ 175

 TABLE 13.5 - FUNCTION KEY STRIP CODES................... 175

 NUMERIC PAD KEY CODES................................... 176

 TABLE 13.6 - NUMERIC PAD KEY CODES...................... 176

 CURSOR, EDIT, AND SPECIAL PAD KEY CODES................. 176

 13.7.ADDITIONAL KEY CODES............................... 176

 YOUR KEYBOARD IMPLEMENTATION.............................. 177

CHAPTER 14, THE FILE SYSTEM SERVICE........................ 178

 INTRODUCTION.. 178

 FILE SPECIFICATIONS....................................... 178

 NETWORK FILE REQUEST ROUTING.............................. 178

 FILE HANDLES.. 179

 FILE OPEN MODES... 179

 FILE ACCESS TYPE.. 179

 BLOCK MODE.. 179

 STREAM MODE... 180

 LOGICAL FILE ADDRESS...................................... 180

 FILE SYSTEM REQUESTS...................................... 181

 LISTING 14.1 - OPENFILE REQUEST IN C.................... 181

 TABLE 14.1 - FILE SYSTEM SERVICE CODES.................. 181

 PROCEDURAL INTERFACES..................................... 182

 DEVICE ACCESS THROUGH THE FILE SYSTEM..................... 182

 TABLE 14.2 - DEVICE STREAM ACCESS....................... 182

 FILE SYSTEM FUNCTIONS IN DETAIL........................... 183

 OPENFILE.. 183

 CLOSEFILE... 183

 READBLOCK... 184

 WRITEBLOCK.. 185

 READBYTES... 185

 WRITEBYTES.. 186

 GETFILELFA.. 187

 SETFILELFA.. 187

 GETFILESIZE... 188

 SETFILESIZE... 188

 CREATEFILE.. 189

 RENAMEFILE.. 190

 DELETEFILE.. 190

 CREATEDIRECTORY... 191

 DELETEDIRECTORY... 191

 GETDIRSECTOR.. 192

 FILE SYSTEM THEORY.. 193

 INTERNAL FILE SYSTEM STRUCTURES......................... 193

 FILE CONTROL BLOCKS................................... 193

 FILE USER BLOCKS...................................... 193

 FAT BUFFERS... 194

 FILE OPERATIONS... 195

 READ.. 195

 WRITE... 195

 CLOSE... 195

CHAPTER 15, API SPECIFICATION.............................. 197

 INTRODUCTION.. 197

 PUBLIC CALLS.. 197

 PARAMETERS TO CALLS (ARGS).............................. 197

 TABLE 15.1 - SIZE AND TYPE PREFIXES................... 197

 TABLE 15.2 - ADDITIONAL PREFIXES...................... 198

 TABLE1 5.3 - COMPOUND PREFIXES........................ 198

 ALPHABETICAL CALL LISTING................................. 202

 ADDCALLGATE... 202

 ADDIDTGATE.. 202

 ALARM... 203

 ALIASMEM.. 203

 ALLOCDMAPAGE.. 204

 ALLOCEXCH... 204

 ALLOCOSPAGE... 204

 ALLOCPAGE... 205

 BEEP.. 205

 CHAIN... 205

 CHECKMSG.. 206

 CLRSCR.. 206

 COMPARE... 207

 COMPARENCS.. 207

 COPYDATA.. 207

 COPYDATAR... 207

 DEALIASMEM.. 208

 DEALLOCEXCH... 208

 DEALLOCPAGE... 208

 DEVICEINIT.. 208

 DEVICEOP.. 209

 DEVICESTAT.. 209

 DMASETUP.. 210

 FILLDATA.. 211

 GETCMDLINE.. 212

 GETCMOSTIME... 212

 GETCMOSDATE... 212

 GETDMACOUNT... 213

 GETEXITJOB.. 213

 GETIRQVECTOR.. 213

 GETJOBNUM... 214

 GETNORMVID.. 214

 GETPATH... 214

 GETPHYADD... 215

 GETPJCB... 215

 GETSYSIN.. 215

 GETSYSOUT... 215

 GETTIMERTICK.. 216

 GETTSSEXCH.. 216

 GETUSERNAME... 216

 GETVIDCHAR.. 217

 GETVIDOWNER... 217

 GETXY... 217

 INBYTE.. 217

 INDWORD... 217

 INWORD.. 218

 INWORDS... 218

 INITDEVDR... 218

 ISENDMSG.. 219

 KILLALARM... 220

 LOADNEWJOB.. 220

 MASKIRQ... 220

 MICRODELAY.. 220

 MOVEREQUEST... 221

 NEWTASK... 221

 OUTBYTE... 222

 OUTDWORD.. 222

 OUTWORD... 222

 PUTVIDATTRS... 223

 PUTVIDCHARS... 223

 QUERYPAGES.. 224

 READCMOS.. 224

 READKBD... 224

 REGISTERSVC... 224

 REQUEST... 225

 RESPOND... 226

 SCROLLVID... 226

 SENDMSG... 227

 SETCMDLINE.. 227

 SETEXITJOB.. 228

 SETIRQVECTOR.. 229

 TABLE 15.4 - HARDWARE IRQS............................ 230

 SETJOBNAME.. 230

 SETNORMVID.. 231

 SETPATH... 231

 SETPRIORITY... 231

 SETSYSIN.. 232

 SETSYSOUT... 232

 SETUSERNAME... 232

 SETVIDOWNER... 232

 SETXY... 233

 SLEEP... 233

 SPAWNTASK... 233

 TONE.. 234

 TTYOUT.. 234

 UNMASKIRQ... 234

 UNREGISTERSVC... 235

 WAITMSG... 236

CHAPTER 16, MMURTL SAMPLE SOFTWARE......................... 237

 INTRODUCTION.. 237

 COMMAND LINE INTERPRETER (CLI)............................ 237

 INTERNAL COMMANDS....................................... 237

 CLS (CLEAR SCREEN).................................... 238

 COPY (COPY A FILE)................................... 238

 DIR (DIRECTORY LISTING).............................. 238

 DEBUG (ENTER DEBUGGER)................................ 239

 DEL (DELETE A FILE)................................... 239

 DUMP (HEX DUMP OF A FILE)............................. 239

 EXIT (EXIT THE CLI)................................... 239

 HELP (LIST INTERNAL COMMANDS)......................... 239

 MONITOR (RETURN TO MONITOR)........................... 239

 MD (MAKE DIRECTORY)................................... 240

 PATH (SET FILE ACCESS PATH)........................... 240

 RD (REMOVE DIRECTORY)................................. 240

 RENAME (RENAME A FILE)................................ 241

 RUN (EXECUTE A .RUN FILE)............................. 241

 TYPE (VIEW A TEXT FILE ON THE SCREEN)................. 241

 EXTERNAL COMMANDS... 241

 COMMANDS.CLI FILE....................................... 241

 GLOBAL "HOT KEYS"....................................... 242

 CLI SOURCE LISTING.. 242

 LISTING 16.1.CLI SOURCE CODE LISTING VER. 1.0........... 242

 A SIMPLE EDITOR... 259

 EDITOR SCREEN... 259

 EDITOR COMMANDS... 259

 TABLE 16.1 - FILE MANAGEMENT AND GENERAL COMMANDS....... 260

 TABLE 16.2 - CURSOR AND SCREEN MANAGEMENT COMMANDS...... 260

 LISTING 16.2.EDITOR SOURCE CODE......................... 261

 DUMBTERM.. 285

 LISTING 16.3 - DUMBTERM SOURCE CODE..................... 285

 PRINT... 288

 LISTING 16.4.PRINT SOURCE CODE.......................... 288

 SYSTEM SERVICE EXAMPLE.................................... 292

 SERVICE.C LISTING....................................... 293

 LISTING 16.5 - SIMPLE SERVICE SOURCE CODE............... 293

 TESTSVC.C LISTING... 295

 LISTING 16.6 - TESTSVC.C................................ 295

CHAPTER 17, INTRODUCTION TO THE SOURCE CODE................ 296

 COMMENTS IN THE CODE...................................... 296

 CALLING CONVENTIONS....................................... 296

 ORGANIZATION.. 296

 BUILDING MMURTL... 299

 LISTING 17.1 - ASSEMBLER TEMPLATE FILE.................. 300

 USING PIECES OF MMURTL IN YOUR OS......................... 301

 USING PIECES OF MMURTL IN OTHER PROJECTS.................. 301

CHAPTER 18, THE KERNEL..................................... 302

 INTRODUCTION.. 302

 NAMING CONVENTIONS...................................... 302

 KERNEL DATA... 302

 LISTING 18.1.KERNEL DATA SEGMENT SOURCE................. 303

 LOCAL KERNEL HELPER FUNCTIONS............................. 303

 ENQUEUEMSG.. 304

 LISTING 18.2.QUEUEING FOR MESSAGES AT AN EXCHANGE....... 304

 DEQUEUEMSG.. 305

 LISTING 18.3.DE-QUEUEING A MESSAGE FROM AN EXCHANGE..... 305

 DEQUEUETSS.. 305

 LISTING 18.4.DE-QUEUEING A TASK FROM AN EXCHANGE........ 305

 ENQUEUERDY.. 306

 LISTING 18.5.ADDING A TASK TO THE READY QUEUE........... 306

 DEQUEUERDY.. 307

 LISTING 18.6.DE-QUEUEING THE HIGHEST PRIORITY TASK...... 307

 CHKRDYQ... 307

 INTERNAL PUBLIC HELPER FUNCTIONS.......................... 308

 REMOVERDYJOB.. 308

 LISTING 18.8.REMOVING A TERMINATED TASK FROM THE READY

 QUEUE... 308

 GETEXCHOWNER.. 309

 LISTING 18.9.FINDING THE OWNER OF AN EXCHANGE......... 311

 SETEXCHOWNER.. 312

 LISTING 18.10.CHANGING THE OWNER OF AN EXCHANGE....... 312

 SENDABORT... 312

 PUBLIC KERNEL FUNCTIONS................................... 314

 REQUEST()... 314

 LISTING 18.12.REQUEST KERNEL PRIMITIVE CODE........... 314

 RESPOND()... 317

 LISTING 18.13.RESPOND KERNEL PRIMITIVE CODE........... 317

 MOVEREQUEST()... 320

 SENDMSG()... 321

 LISTING 18.15.SENDMSG KERNEL PRIMITIVE CODE........... 321

 ISENDMSG().. 323

 LISTING 18.16.ISENDMSG KERNEL PRIMITIVE CODE.......... 324

 WAITMSG()... 325

 CHECKMSG().. 329

 LISTING 18.18 -CHECKMSG KERNEL PRIMITIVE CODE......... 330

 NEWTASK()... 332

 SPAWNTASK()... 334

 ALLOCEXCH()... 337

 DEALLOCEXCH()... 338

 GETTSSEXCH().. 339

 LISTING 18.23.GETTSS EXCHANGE CODE.................... 339

 SETPRIORITY()... 340

 LISTING 18.24.SET PRIORITY CODE....................... 340

 GETPRIORITY()... 340

 LISTING 18.25.GET PRIORITY CODE....................... 340

CHAPTER 19, MEMORY MANAGEMENT CODE......................... 342

 INTRODUCTION.. 342

 MEMORY MANAGEMENT DATA.................................. 342

 INTERNAL CODE... 343

 INITMEMMGMT... 343

 LISTING 19.3.CONTINUATION OF MEMORY MANAGEMENT INIT... 344

 LISTING 19.4.CONTINUATION OF MEMORY MANAGEMENT INIT... 344

 LISTING 19.6.ALLOCATION OF MEMORY MANAGEMENT EXCHANGE. 345

 LISTING 19.7.FINISHING MEMORY MANAGEMENT INITI........ 345

 FINDHIPAGE.. 346

 LISTING 19.8.FIND HIGHEST PHYSICAL PAGE CODE.......... 346

 FINDLOPAGE.. 347

 LISTING 19.9.FIND LOWEST PHYSICAL PAGE CODE........... 347

 MARKPAGE.. 348

 LISTING 19.10.CODE TO MARK A PHYSICAL PAGE IN USE..... 348

 UNMARKPAGE.. 348

 LISTING 19.11.CODE TO FREE A PHYSICAL PAGE OFR REUSE.. 349

 LINTOPHY.. 349

 LISTING 19.12.CODE TO CONVERT LINEAR TO PHYSICAL

 ADDRESSES... 349

 FINDRUN... 350

 LISTING 19.13.CODE TO FIND A FREE RUN OF LINEAR MEMORY 350

 ADDRUN.. 352

 ADDALIASRUN... 353

 LISTING 19.15.ADDING AN ALIASED RUN OF LINEAR MEMORY.. 353

 ADDUSERPT... 355

 LISTING 19.16.ADDING A PAGE TABLE FOR USER MEMORY..... 355

 ADDOSPT... 356

 LISTING 19.17.ADDING AN OPERATING SYSTEM PAGE TABLE... 357

 PUBLIC MEMORY MANAGEMENT CALLS............................ 359

 ADDGDTCALLGATE.. 359

 LISTING 19.18.ADDING A CALL GATE TO THE GDT........... 359

 ADDIDTGATE.. 360

 LISTING 19.19.ADDING ENTRIES TO THE IDT............... 360

 ALLOCOSPAGE... 361

 LISTING 19.20.ALLOCATING A PAGE OF LINEAR MEMORY...... 361

 ALIASMEM.. 362

 LISTING 19.21.CODE TO ALIAS MEMORY.................... 362

 DEALIASMEM.. 365

 LISTING 19.22.CODE TO REMOVE ALIAS PTES............... 365

 DEALLOCPAGE... 366

 LISTING 19.23.DEALLOCATING LINEAR MEMORY.............. 366

 QUERYMEMPAGES... 368

 LISTING 19.24.CODE TO FIND NUMBER OF FREE PAGES....... 368

 GETPHYADD... 369

CHAPTER 20, TIMER MANAGEMENT SOURCE CODE................... 370

 INTRODUCTION.. 370

 CHOOSING A STANDARD INTERVAL.............................. 370

 LISTING 20.1.LOOP IN TIMER ISR.......................... 371

 TIMER DATA.. 371

 LISTING 20.2 - DATA AND CONSTANTS FOR TIMER CODE........ 372

 TIMER CODE.. 372

 LISTING 20.3 - EXTERNAL FUNCTIONS FOR TIMER CODE........ 372

 THE TIMER INTERRUPT..................................... 372

 LISTING 20.4 - THE TIMER INTERRUPT SERVICE ROUTINE 373

 SLEEP()... 375

 LISTING 20.5 - CODE FOR THE SLEEP FUNCTION............ 375

 ALARM()... 376

 LISTING 20.6 - CODE FOR THE ALARM FUNCTION............ 376

 KILLALARM()... 377

 LISTING 20.7 - CODE FOR THE KILLALARM FUNCTION........ 377

 MICRODELAY().. 377

 LISTING 20.8 - CODE FOR THE MICRDELAY FUNCTION........ 378

 GETCMOSTIME()... 378

 LISTING 20.9.CODE TO READ THE CMOS TIME............... 378

 GETCMOSDATE()... 379

 LISTING 20.10 - CODE TO READ THE CMOS DATE............ 379

 GETTIMERTICK().. 380

 LISTING 20.11.CODE TO RETURN THE TIMER TICK........... 380

 BEEP_WORK()... 381

 LISTING 20.12.HELPER FUNCTION FOR BEEP() AND TONE() 381

 BEEP().. 382

 LISTING 20.13.CODE TO PRODUCE A BEEP.................. 382

 TONE().. 382

 LISTING 20.14 - CODE TO PRODUCE A TONE................ 382

CHAPTER 21, INITIALIZATION CODE............................ 384

 INTRODUCTION.. 384

 OS GLOBAL DATA.. 384

 LISTING 21.1 - MAIN OPERATING SYSTEM DATA............... 385

 OPERATING SYSTEM ENTRY POINT.............................. 386

 LISTING 21.5 - END OF INITIALIZATION CODE............... 393

 INITIALIZATION HELPERS.................................... 393

 LISTING 21.6 - INITIALIZATION SUBROUTINES............... 394

 LISTING 21.7 - INITIALIZE CALL GATES AMD THE IDT........ 397

CHAPTER 22, JOB MANAGEMENT CODE............................ 403

 INTRODUCTION.. 403

 RECLAMATION OF RESOURCES.................................. 403

 JOB MANAGEMENT HELPERS.................................... 403

 LISTING 22.1 - JOB MANAGEMENT SUBROUTINES............... 403

 JOB MANAGEMENT LISTING.................................... 411

CHAPTER 23, DEBUGGER CODE.................................. 433

 INTRODUCTION.. 433

 DEBUGGER INTERRUPT PROCEDURE.............................. 433

 LISTING 23.1 - EXCEPTION HANDLERS FOR ENTERING DEBUGGER 433

CHAPTER 24, SELECTED DEVICE DRIVER CODE.................... 458

 INTRODUCTION.. 458

 IDE DISK DEVICE DRIVER.................................... 458

 LISTING 24.1 - IDE DEVICE DRIVER DATA (DEFINES AND

 EXTERNS).. 459

 LISTING 24.2 - CONTINUATION OF IDE DRIVER DATA (PROTOS

 AND DEFINES).. 459

 LISTING 24.3 - CONTINUATION OF IDE DRIVER DATA (DATA

 STRUCTURES)... 463

 LISTING 24.4 - IDE DEVICE DRIVER CODE (INITIAKIZATION) 464

 LISTING 24.5 - CONTINUATION OF IDE DRIVER CODE (CODE) 468

 LISTING 24.6 - CONTINUATION OF IDE DRIVER CODE (DEVICE

 INTERFACE).. 475

 THE RS-232 ASYNCHRONOUS DEVICE DRIVER..................... 479

 RS232.H... 479

 LISTING 24.7 - RS-232.H HEADER FILE................... 480

 THE RS-232C DEVICE DRIVER............................... 481

 LISTING 24.8 - RS-232 DEVICE DRIVER CODE (DEFINES AND

 EXTERNS).. 481

 LISTING 24.9 - RS-232 DEVICE DRIVER CODE CONTINUED

 (REGISTER BITS)....................................... 484

 LISTING 24.10 - RS-232 DEVICE DRIVER CODE CONTINUED

 (STATUS RECORD)....................................... 485

 LISTING 24.11 - RS-232 DEVICE DRIVER CODE CONTINUED

 (DCB)... 486

 LISTING 24.12 - RS-232 DEVICE DRIVER CODE CONTINUED

 (DCB INIT).. 486

 LISTING 24.13 - RS-232 DEVICE DRIVER CODE CONTINUED

 (ISR AND CODE).. 488

 LISTING 24.14 - RS-232 DEVICE DRIVER CODE CONTINUED

 (INTERFACE)... 495

CHAPTER 25, KEYBOARD SOURCE CODE........................... 501

 INTRODUCTION.. 501

 KEYBOARD DATA... 501

 LISTING 25.1 - KEYBOARD DATA AND TABLES................. 501

 KEYBOARD CODE... 509

 KEYBOARD ISR.. 509

 LISTING 25.2 - KEYBOARD ISR CODE...................... 509

 KEYBOARD TRANSLATION.................................... 510

 LISTING 25.3 - KEYBOARD TRANSLATION CODE.............. 511

 READING THE FINAL BUFFER................................ 515

 LISTING 25.4.READ KEYBOARD BUFFER CODE................ 515

 THE KEYBOARD SERVICE.................................... 516

 LISTING 25.5.KEYBOARD SYSTEM SERVICE CODE............. 516

 KEYBOARD PROCEDURAL INTERFACE........................... 522

 LISTING 25.6 - CODE FOR BLOCKING READ KEYBOARD CALL 522

 DEBUGGER KEYBOARD....................................... 523

 LISTING 25.7 - DEBUGGER READ KEYBOARD CODE............ 524

 KEYBOARD HARDWARE SET UP................................ 524

 LISTING 25.8 -CODE TO INITIALIZE THE KEYBOARD HARDWARE 524

 KEYBOARD SERVICE INITIALIZATION......................... 525

 LISTING 25.9 - KEYBOARD SERVICE INITIALIZATION........ 525

 HARDWARE HELPERS.. 527

 LISTING 25.10 - LOW-LEVEL KEYBOARD CONTROL CODE....... 527

CHAPTER 26, VIDEO CODE..................................... 529

 INTRODUCTION.. 529

 VIRTUAL VIDEO CONCEPT..................................... 529

 VGA TEXT VIDEO.. 529

 THE VIDEO CODE.. 530

 LISTING 26.1.VIDEO CONSTANTS AND DATA................... 530

 LISTING 26.2 - CODE TO INITIALIZE VIDEO................. 531

 LISTING 26.3 - CODE TO SET THE VIDEO OWNER.............. 531

 LISTING 26.4 - CODE TO SET NORMAL VIDEO ATTRIBUTE....... 533

 LISTING 26.5 - CODE TO GET THE NORMAL VIDEO ATTRIBUTE 533

 LISTING 26.6 - CODE TO GET THE CURRENT VIDEO OWNER...... 534

 LISTING 26.7 - CODE TO CLEAR THE SCREEN................. 534

 LISTING 26.8 - CODE FOR TTY STREAM OUTPUT TO SCREEN..... 535

 LISTING 26.9.CODE TO SCREEN VIDEO ATTRIBUTES............ 537

 LISTING 26.10 - CODE TO PLACE VIDEO CHARS ANYWHERE ON

 THE SCREEN.. 538

 LISTING 26.11.CODE TO GET A CHARACTER AND ATTRIBUTE..... 539

 LISTING 26.12.CODE TO SCROLL AN AREA OF THE SCREEN...... 540

 LISTING 26.13 - SUPPORT CODE TO SET HARDWARE CURSOR

 POSITION.. 542

 LISTING 26.14.CODE TO SET CURSOR POSITION............... 542

 LISTING 26.15.CODE TO RETURN CURRENT CURSOR POSITION 543

 LISTING 26.16 - CODE TO EDIT A LINE ON THE SCREEN....... 544

 RELATING MMURTL'S VIDEO CODE TO YOUR OPERATING SYSTEM..... 546

CHAPTER 27, FILE SYSTEM CODE............................... 547

 INTRODUCTION.. 547

 HOW MMURTL HANDLES FAT.................................... 547

 PHYSICAL (ABSOLUTE) SECTOR NUMBERS...................... 547

 HIDDEN SECTORS.. 547

 LOGICAL BLOCK ADDRESS (LBA)............................. 548

 MS-DOS BOOT SECTOR...................................... 548

 FILE SYSTEM INITIALIZATION.............................. 548

 FILE SYSTEM LISTING....................................... 549

 LISTING 27.1 - MS-DOS FAT-COMPATIBLE FILE SYSTEM CODE 549

CHAPTER 28, DASM; A 32-BIT INTEL-BASED ASSEMBLER........... 617

 INTRODUCTION.. 617

 DASM CONCEPTS... 617

 USING DASM.. 618

 APPLICATION TEMPLATE FILE............................... 618

 LISTING 28.1 - SIMPLE APPLICATION TEMPLATE FILE....... 619

 LISTING 28.2 - A MORE COMPLICATED TEMPLATE FILE...... 619

 COMMAND LINE OPTIONS.................................... 620

 LIST FILE... 620

 ERRORS ONLY... 621

 DYNAMIC LINK LIBRARIES................................ 621

 DEVICE DRIVERS.. 621

 DASM SOURCE FILES....................................... 621

 LOCAL (NON-PUBLIC) DECLARATIONS....................... 621

 MEMORY MODEL.. 621

 DASM PROGRAM STRUCTURE.................................. 622

 LISTING 28.3 - ALTERNATING DATA & CODE IN A TEMPLATE FILE 622

 DOT COMMANDS.. 622

 DASM VERSUS DOS ASSEMBLERS.............................. 625

 DASM ADDRESSING MODES................................... 625

 TABLE 28.1 - .SPECIFYING MEMORY OPERANDS.............. 626

 STORAGE DECLARATIONS.................................... 628

 DB (DEFINE BYTE)...................................... 628

 DW (DEFINE WORD)...................................... 628

 DD (DEFINE DOUBLE WORD)............................... 628

 DF (DEFINE FAR WORD).................................. 628

 DASM PECULIAR SYNTAX.................................... 629

 PUBLIC DECLARATIONS................................... 629

 EXTRN DECLARATIONS.................................... 629

 LABELS AND ADDRESS.................................... 630

 SEGMENT AND INSTRUCTION PREFIXES...................... 630

 CALL AND JUMP ADDRESSES............................... 631

 386 INSTRUCTION SET....................................... 634

 TABLE 28.2 - SUPPORTED INSTRUCTIONS..................... 634

 EXECUTABLE FILE FORMAT.................................... 638

 TABLE 28.3 - TAG USAGE.................................. 639

 TAG DESCRIPTIONS.. 640

 ERROR CODES FROM DASM..................................... 642

 YOUR OWN ASSEMBLER?..................................... 644

CHAPTER 29, CM32; A 32-BIT C COMPILER...................... 646

 INTRODUCTION.. 646

 MEMORY USAGE AND ADDRESSING............................... 647

 IMPORTANT INTERNAL DIFFERENCES............................ 647

 VARIABLE LENGTH ARGUMENT LISTS.......................... 647

 CM32 LANGUAGE SPECIFICS................................... 648

 FAR CALLS... 648

 INTERRUPT FUNCTIONS..................................... 648

 SUPPORTED C LANGUAGE FEATURES........................... 648

 LIBRARY HEADER FILE ACCESS.............................. 650

 LIMITATIONS (COMPARED TO ANSI).......................... 650

 STRUCTURE LIMITATIONS................................. 650

 FAR EXTERNAL FUNCTIONS.................................. 651

 TYPE CONVERSION AND POINTERS............................ 651

 INITIALIZATION OF STATIC VARIABLES...................... 652

 OTHER IMPLEMENTATION DEPENDENT INFORMATION............ 654

 USING CM32.. 654

 COMMAND LINE OPTIONS.................................... 654

 LIBRARY FUNCTIONS....................................... 655

 LISTING 29.1 - SUPPORTED LIBRARY FUNCTIONS............ 655

 LIBRARY CODE EXAMPLES................................... 657

 LISTING 29.2 - STANDARD FILE I/O FOR MMURTL........... 657

 LISTING 29.3 - STANDARD STRING FUNCTIONS FOR MMURTL .. 662

 --

PAGE

