

Workspace for 'linux-introduction'

Page 11 (row 3, column 5)

{vhi, hi, med, lo, vlo} = scale
↳ avg

1 Career

assume that we start w/ BSFCE

Yrs of educ. affew BS	Career name	Start & approx	Stress	Satisf-action	Stability	Rate of promot.	Job scar-city	People Centric	Service
0	Engr. BS	75	med	lo -	med	med-	lo	lo	lo
2	Engr. MS	100	med+	med -	med+	med	lo+	lo	lo
4-6	Engr. PhD	115 big upside - more than industry salary	med+ up to you, high at first	hi	hi	med+	med	lo	lo
4-6 experience PhD/MS help	prof. PhD startup	110 more than industry salary	med.	vhi	hi (esp. after tenure)	lo	hi	hi	hi
0	Govt job	65?	lo	vhi	vhi	med-	lo	med	vhi
3 JD	Patent law	Assoc - 150 Partner - 200	vhi vhi	hi hi	med med	lo lo	med med	med hi	lo+ lo+
4? 3? special ization	MD	80	depends on branch	vhi	hi	lo	med	vhi	vhi
2? experience valued experience/ PhD/MS helps	MBA ECE Consultant	150 500K ^①	hi hi	med+ med+	lo+	hi	med- med+	vhi hi	lo hi
		↑ <u>YMMV</u>							

▲ = "someone" pays for tuition etc
& gives you a monthly salary

Certifications → PE
Security clearance →

2 Career

- Where MS/PhD
- ✓ Prof tenure → 7yr Assistant Prof [evaluated] → tenured (Assoc)
7+ Associate Prof → not tenured (terminal appt)
n+ Prof.
- ✓ Startups - VC
- ✓ Consultant
- ✓ Patent law - articulate
 - logical

-
- Responsive
 - Responsible
 - Respectful
 - thorough

ECEN 449 – Microprocessor System Design


Introduction to Linux

not open
source

open source

↓

operating
system (OS)

Android
MS windows
iOS
Mac OS

Objectives of this Lecture Unit


- Learn basics of Linux O/S

Objectives

- The Operating System environment and services
- How are services accessed in Linux?

Motivation

- Applications need an execution environment:
 - Portability, standard interfaces
 - File and device controlled access
 - Preemptive multitasking / scheduling
 - Virtual memory (protected memory, paging) $\sim 4\text{ KB}$
 - Shared libraries
 - Shared copy-on-write executables
 - TCP/IP networking
 - SMP support (symmetric multi processor)
- Hardware developers need to integrate new devices
 - Standard framework to write device drivers
 - Layered architecture dependent and independent code
 - Extensibility, dynamic kernel modules


One program (task) @ a time 4

→ multitask

- needs scheduling [quantum: 1ms]
- preemptive (priority)
- PID = process ID

{ sched ulng } { round robin
priority }


Multi-core w/ k cores

- k tasks @ a time
- still needs scheduling, multitasking, preemption

$$\text{Quant} \quad 10^{-3} \text{ s} \quad f = 1 \text{ GHz} ; \quad T = \frac{1}{f} = 10^{-9} \text{ s}$$

$$\# \text{ instr/quant} = \frac{10^{-3}}{T} = \frac{10^{-3}}{10^{-9}} \simeq 10^6$$


Linux O/S Architecture


Fig. Source: IBM, Anatomy of Linux Kernel

General view of O/S


✓ ported
uniform
interface


Fig. Source: W. Knottenbelt, UK


The Operating System Kernel

- Resident in memory, privileged mode
- System calls offer general purpose services
- Controls and mediates access to hardware
- Implements and supports fundamental abstractions:
 - Process, file (file system, devices, interprocess communication)
- Schedules / allocates system resources: `malloc`
 - CPU, memory, disk, devices, etc.
- Enforces security and protection
- Event driven:
 - Responds to user requests for service (system calls)
 - Attends interrupts and exceptions
 - Context switch at quantum time expiration

resident in DRAM
permanently


Linux Execution Environment


- Program
- Libraries
- Kernel subsystems

Linux Execution Environment


- Execution paths


Linux Source Layout

• C


Linux Code Layout

- **Linux/arch**
 - Architecture dependent code.
 - Highly-optimized common utility routines such as memcpy
- **Linux/drivers**
 - Largest amount of code
 - Device, bus, platform and general directories
 - Character and block devices , network, video
 - Buses – pci, agp, usb, pcmcia, scsi, etc
- **Linux/fs**
 - Virtual file system (VFS) framework.
 - Actual file systems:
 - Disk format: ext2, ext3, fat, RAID, journaling, etc
 - But also in-memory file systems: RAM, Flash, ROM


Linux Code Layout

- Linux/include

- Architecture-dependent include subdirectories.
- Need to be included to compile your driver code:
 - `gcc ... -I/<kernel-source-tree>/include ...`
- Kernel-only portions are guarded by #ifdefs

```
#ifdef __KERNEL__  
/* kernel stuff */  
#endif
```

- Specific directories: asm, math-emu, net, pcmcia, scsi, video.

usr/src/linux

VFS and File Systems


Fig. Source: Anatomy of Linux Kernel, IBM


Linux commands

• ls: list directory contents *aka folder*

- ls : list directory contents
- ls -l : long or verbose option to ls
 drwxr-xr-x 2 reddy faculty 4096 May 17 2005 bin/
 d for directory, r for read, w for write x for executable
 r-x : faculty can read and execute, but can't write
 r-x: others can read and execute, but can't write
 reddy is the owner, belongs to group "faculty"
 size is 4096 bytes, created on May 17 2005, name of the directory
 bin

* -rw----- 1 reddy faculty 43231 Jun 20 2007 temp.txt

- mkdir: create a directory
- rm: remove a file
- rm -r : remove recursively
- rm -i: ask before removing or confirm
- vi or emacs : editors to open and edit files (**also vim**)
- cp : copy one file to another cp file1 file2: copies file1 to file2
- cat file1 : list the contents of file1 **to screen**
- more file1: list one screen of file1
- grep string file1 : list all the lines in file1 that contain string
- mv file1 file2 : move file1 to file2 i.e., rename file1 to file2, remove earlier file if file2 exists.

mkdir newdir

rm -r newdir

grep how hello.txt

1: hello how

3: do how


hello how
do you
do how

hello.txt

Linux commands

- diff file1 file2 : find the differences between file1 and file2
- grep string file1 | wc
 - Look for string in file1 and do “word count” on those lines of the file
- Command1 | command2
 - Run command1 and “pipe” the result into command2
- grep string file1 > file2
 - Store the result of grep into file2 instead of displaying them on the terminal
- grep string file1 &
 - Run the command in the background
 - Can run other commands in the foreground
 - Or use the terminal for other things

cmd1 | cmd2
"run cmd1, send output as input to cmd2"


Reentrant code

- A function or code that can be reentered *safely*
 - It can be executed safely concurrently
- Int i;
Function f()
{
 i = i+2;
 return(i);
}
- Returned value i can change if two threads enter f concurrently
 - Not reentrant

Reentrant code

- function f(int i)
{
 int temp = i;
 return (temp+2);
}
- f() return value is only based on how it is called f(1), f(2) ...
 - Not on the order in which it is called or how many threads are executing f()

Process and System Calls

- Process: program in execution. Unique “pid”. Hierarchy.
- User address space vs. kernel address space
- Application requests OS services through TRAP mechanism
 - x86: syscall number in eax register, exception (int \$0x80)
 - result = read (file descriptor, user buffer, amount in bytes)
 - Read returns real amount of bytes transferred or error code (<0)
- Kernel has access to kernel address space (code, data, and device ports and memory), and to user address space, but only to the process that is currently running
- “Current” process descriptor. “current → pid” points to current pid
- Two stacks per process: user stack and kernel stack
- Special instructions to copy parameters / results between user and kernel space

process id

Exceptions and Interrupts

- Hardware switch to kernel mode. Uses “interrupt stack”.
- Synchronous exceptions: page fault, illegal instruction, etc
 - Triggered in the context of the current process
 - Can access user space; have a default kernel recovery action
 - Can be managed by the process itself (signal handling)
 - Signal (signum, handler) [signal(SIGSEGV,invalid_mem_handler)]
 - Can also be initiated by the kernel or other (related) process
 - Kill (pid, signum) [kill(1234, SIGSTOP)]
- Asynchronous interrupts: devices, clock, etc
 - Not in the context of the related process → no access to user memory, must buffer data in kernel space
 - Can signal a process (will be handled when scheduled to run)
- Traps, exceptions, interrupts can trigger process scheduling

Scheduling and Exception Delivering


- Kernel is non **preemptible** (changed in Linux 2.6), but is multithreaded and multiprocessor: concurrency and parallelism
- Kernel state needs to be coherent before exit to user mode:
 - Process pending signals are checked and handlers are called
 - Context switch if current process is no longer at highest priority
 - Zombie (dead) process final dispositions, deallocation of resources and notification to related living ones
 - If no process to run, switch to kernel idle thread

nop

Kernel Modules

- Kernel modules are inserted and unloaded dynamically
 - Kernel code extensibility at run time
 - `insmod` / `lsmod`/ `rmmod` commands. Look at `/proc/modules`
 - Kernel and servers can detect and install them automatically, for example, `cardmgr` (pc card services manager)
- Modules execute in kernel space
 - Access to kernel resources (memory, I/O ports) and global variables (look at `/proc/ksyms`)
 - Export their own visible variables, `register_symtab ()`;
 - Can implement new kernel services (new system calls, policies) or low level drivers (new devices, mechanisms)
 - Use internal kernel basic interface and can interact with other modules (pcmcia memory_cs uses generic card services module)
 - Need to implement `init_module` and `cleanup_module` entry points, and specific subsystem functions (`open, read, write, close, ioctl ...`)  **fops**


Hello World

- hello_world_module.c:


```
#define MODULE

#include <linux/module.h>
static int __init init_module(void)
{
 printk("<1>Hello, world\n"); /* <1> is message priority. */
 return 0;
}
static int __exit cleanup_module(void)
{
 printk("<1>Goodbye cruel world\n");
}
```

red

- **Printk** (basic kernel service) outputs messages to console and/or to /var/log/messages
- Use “**insmod hello_world_module.o**” to load it into the kernel space

Linking a module to the kernel (from Rubini's book)


Module programming

- Be careful: a kernel fault is fatal to the current process and sometimes the whole system
- Modules should support *concurrency* (support calls by different processes). Distinct data structures for each process (since the same code is executed) to ensure data is not corrupted.
- Driver code must be *reentrant*: keep status in local (stack allocated) variables or dynamic memory allocation: `kmalloc / kfree`
- This allows the process executing to suspend (e.g., wait for pcmcia card interrupt) and other processes to execute the same code.
- It is not a good idea to assume your code won't be interrupted.
- `Sleep_on(wait_queue)` or `interruptible_sleep_on(wait_queue)` to yield the cpu to another process
- `/proc/ioports` contains information about registered ports. `/proc/iomem` contains info about I/O memory

Modules and Device Drivers

- Device Driver is a loadable module that manages data transfers between device and O/S.
 - Modules can be loaded and unloaded at boot time
 - A device driver can be used by other modules
 - Device driver must use standard entry points
 - Standard entry points are listed in struct file_operations
 - Standard entry points struct file_operations custom_fops = {
 - llseek: NULL,
 - read: custom_read,
 - write: custom_write,
 - ioctl: NULL,
 - open: custom_open,
 - release: custom_release,
 - mmap: NULL
- };

Different Operations

- Open: Opens and initializes the device internal structures
- my_open(struct inode *inode, struct file *filp);
 - Register the device driver
 - Do initial setting up of driver structures
- my_release(struct inode *inode, struct file *filp);
 - Release any resources
 - Unregister the device driver

Different Operations

- `ssize_t read(struct file *filep, char *buf, size_t count, loff_t * offp);`
- `ssize_t write(struct file *filep, char *buf, size_t count, loff_t * offp)`
- `buf` is a buffer in user space
- When you want to transfer data from kernel to user space, use
~~`copy_to_user (buf, kbuf, size)` copy data in kernel buffer `kbuf` to
user buffer `buf` of size bytes~~
- Similarly, use ~~`copy_from_user(buf, kbuf, size)`~~ when you want to
transfer data from user space to kernel space

Device Drivers

- **Character Drivers:** deal with reading and writing one character at a time
 - Keyboard, line printer etc.
 - Not limited to “character” at a time
 - More flexible (see below)
- **Block Drivers:** deal with reading and writing blocks of data at a time
 - File systems, disk drives
 - All I/O done through buffer cache in kernel
- Network device drivers: deal with interacting with network interfaces

Device Drivers

- Have Major number and Minor numbers
 - Major number could identify a type of device
 - Could be serviced by a single device driver
 - Minor number identifies a number of such devices
 - Together they identify a specific device

```
- crw-rw-rw- 1 root root 1, 3 Feb 23 1999 null
- crw----- 1 root root 10, 1 Feb 23 1999 psaux
- crw----- 1 rubini tty4, 1 Aug 16 22:22 tty1
- crw-rw-rw- 1 root dialout 4, 64 Jun 30 11:19 ttyS0
- crw-rw-rw- 1 root dialout 4, 65 Aug 16 00:00 ttyS1
- crw----- 1 root sys 7, 1 Feb 23 1999 vcs1
- crw----- 1 root sys 7, 129 Feb 23 1999 vcsa1
- crw-rw-rw- 1 root root 1, 5 Feb 23 1999 zero
```

... 210 20 ... wifi

/dev contents

mouse


}

terminals

(30)

Block/char devices

10^{-3} = BER
bit error rate


elegant abstractions

(31)

- ① device registers mapped to mem
- ② devices mapped to filenames.

/home/sunil/hw3.pdf } rep file

/dev/mouse

/dev/wifi

device

user just does "read" or
"write" to this "file"


register
w/ fops <slide 27>
of the
driver

pg 32 (xx)
mknod /dev/wifi
c 210 20


so if I do a "read" on
this device, it would run the
"custom read" of the fops

Register Capability


- You can register a new device driver with the kernel:
 - `int register_chrdev(unsigned int major, const char *name, struct file_operations *fops);`
 - A negative return value indicates an error, 0 or positive indicates success.
 - *major*: the major number being requested (a number < 128 or 256).
 - *name*: the name of the device (which appears in `/proc/devices`).
 - *fops*: a pointer to a global jump table used to invoke driver functions.
- Then give to the programs a name by which they can request the driver through a device node in `/dev`
 - To create a char device node with major 254 and minor 0, use:
 - `mknod /dev/memory_common c 254 0`
 - Minor numbers should be in the range of 0 to 255.


PCMCIA Read/Write Common/Attribute Memory


PCMCIA “Button Read” Interrupt handling


Links for Driver Developers

- “Linux Device Drivers”, Alessandro Rubini & Jonathan Corbet, O’Reilly, 2nd Edition
 - On-line version: <http://www.xml.com/ldd/chapter/book>
 - Book examples: <http://examples.oreilly.com/linuxdrive>
- PCMCIA programming:
 - <http://pcmcia-cs.sourceforge.net/ftp/doc/PCMCIA-HOWTO.html>
 - <http://pcmcia-cs.sourceforge.net/ftp/doc/PCMCIA-PROG.html>
- Linux :
 - Kernel archives: <http://www.kernel.org>
 - Linux for PDA: <http://handhelds.org>
 - Cross-Referencing: <http://lxr.linux.no/source>


Design Pitfalls

- Making things too complex
 - I've said it before, I'll probably say it again. This is really critical
- Not using one clock signal everywhere
 - This is really important.
 - Multiple clocks can create Heisenbugs that only appear some of the time
 - Worse yet, can create bugs that only appear in hardware vs. being testable in simulation


Common Logic Problems

- INOUT Ports
 - If you have a port of type INOUT in a module, you need to explicitly drive it to high impedance “z” when the module is not driving the port.
 - Simply failing to specify an output value for the port isn’t good enough, you can get flaky signal or even fire hazard
- Gated clocks
 - Your design should have one clock. It should go to all clock pins on all modules.
 - Never, ever, put any logic between the clock and the clock pin of a module
 - Never, ever, connect anything but the global clock to the clock pin of a module.