

Instalacja emulatora qemu w wersji 0.8.2, wraz z akceleratorem kqemu w wersji 1.3.9pre.

Wojciech Kwedlo
Wydział Informatyki PB

1. Kompilacja emulatora qemu. Do kompilacji qemu potrzebny jest pakiet gcc, z tym że nie wolno używać wersji 4.x.x!. Kompilacja i instalacja przebiegają w trzech krokach:

```
cd katalog_w_którym_rozpakowano_plik_tar.gz
./configure --prefix=katalog_gdzie_zostanie_umieszczony_qemu
make
make install
```

ostatni krok wymagać może uprawnień superużytkownika.

2. Uruchomienie emulatora.

```
qemu -hda hd0.img -hdb hd1.img -M isapc -m 32
```

W przypadku gdy kompilacja przeprowadzona została na architekturze x86_64 (wymagany Athlon 64, najnowsze procesory Intela + 64-bitowa dystrybucja) należy posłużyć się poleceniem `qemu-system-x86_64`. Aby umożliwić emulatorowi precyzyjne odmierzenie czasu, warto dodać linijkę:

```
echo 1024 > /proc/sys/dev/rtc/max-user-freq
```

do jednego z systemowych plików startowych np. `rc.local`.

3. Dostęp do plików na emulowanej maszynie.

Aby uzyskać dostęp do plików na emulowanej maszynie należy posłużyć się urządzeniem „loop”. Dokonujemy tego przy pomocy następujących komend (zakładamy, że w systemie stworzono katalog `/mnt/loop`):

```
modprobe loop
losetup /dev/loop0 -o 32256 hd0.img
mount /dev/loop0 /mnt/loop
```

Spowodują one, że dane z głównego systemu plików zostaną zamontowane w katalogu `/mnt/loop`. Jeżeli nie mamy uprawnień superużytkownika, to proponuję do przegrywania plików wykorzystać katalog `/tmp`. W takiej sytuacji przegrywając pliki z emulowanej maszyny, należy pamiętać o ustawieniu uprawnień do czytania dla wszystkich. Bardzo ważne: podczas przegrywania plików emulator qemu nie może pracować. W przeciwnym wypadku system plików na emulowanym dysku `hd0.img` na pewno straci spójność!!! Jeżeli zatem chcemy ponownie uruchomić emulator należy wykonać polecenie:

```
umount /dev/loop0
```

odmونتowujące system plików emulatora.

4. Kompilacja akceleratora kqemu.

Akcelerator kqemu pozwala na bardzo szybką pracę emulatora (1.5 – 2 razy wolniej niż na maszynie gospodarza, bez kqemu nawet 10 razy wolniej). W związku z tym jest polecany, jeżeli chcemy na emulowanej maszynie kompilować jądro systemu, co jest bardzo pracochłonną czynnością. Po rozpakowaniu akcelerator kqemu kompilujemy i instalujemy podobnie jak qemu

```
./configure  
make  
make install
```

Ostatniego polecenia należy użyć z uprawnieniami superużytkownika (instalowany jest moduł jądra). Moduł ten należy ładować każdorazowo przy starcie systemu poprzez `modprobe kqemu`. Kqemu wymaga do pracy pliku urządzenia `/dev/kqemu` (domyślnie urządzenie o numerze 250) W związku z tym w dystrybucjach opartych na mechanizmie udev należy moduł jądra nieco inaczej: `modprobe kqemu major=0`, co automatycznie przydzieli numer i utworzy plik specjalny. Ponadto należy ustalić prawa dostępu tego pliku dla wszystkich użytkowników, poprzez dodanie linii do odpowiedniego pliku (w Fedora Core 5 jest to `/etc/udev/50-udev.rules`).

```
DEVPATH="/class/misc/kqemu", MODE=666
```