

Operating System Concepts

Che-Wei Chang

chewei@mail.cgu.edu.tw

Department of Computer Science and Information
Engineering, Chang Gung University

Final Project– Exercise on Virtual Machines

Virtual Machines on Hypervisor

Virtual Machines on Host OS

VM Managers

- ▶ Oracle VirtualBox
- ▶ VMWare Player
- ▶ Parallels Desktop for Mac
- ▶ QEMU (Quick EMULATOR)

Project Details– Build a Linux Kernel Module

Commands to Download Tools

► On Ubuntu12.04

- *sudo apt-get update*
- *sudo apt-get install make*
- *sudo apt-get install build-essential*
- *sudo apt-get install vim*
- *sudo apt-get install linux-headers-\$(uname -r)*

Makefile

```
obj-m = hello.o
```

```
KVERSION = $(shell uname -r)
```

```
all:
```

```
 make -C /lib/modules/$(KVERSION)/build M=$(PWD) modules
```

```
clean:
```

```
 make -C /lib/modules/$(KVERSION)/build M=$(PWD) clean
```

Note: You have to use “tab” instead of “space” in the Makefile

hello.c

```
#include <linux/init.h>
#include <linux/module.h>
#include <linux/sched.h>
MODULE_LICENSE("Dual BSD/GPL");
static int hello_init(void)
{
 return 0;
}
static void hello_exit(void)
{
 printk(KERN_ALERT "Goodbye, cruel world\n");
}
module_init(hello_init);
module_exit(hello_exit);
```

Compile and Use It

- ▶ *make*
- ▶ *sudo insmod hello.ko*
- ▶ *sudo modprobe hello.ko*
 - try to also load other modules for undefined symbols
- ▶ *sudo rmmod hello*
- ▶ *dmesg*

Requirements

- ▶ Install a virtual machine on your computer
- ▶ Install Linux and Windows 10 (or any Windows OS) on the virtual machine
- ▶ Implement a device driver
 - Print “Hi, I am Student-ID, 2018” to the kernel buffer when inserting the module
 - Print “Bye!” to the kernel buffer when removing the module
 - Hint: you can use the command *dmesg* to read the buffer

Report

1. The steps for your implementation
 2. The problem you met, and how you solved it
 3. The bonus you have done
 4. **The reference of this project**
-
- ▶ The report is limited within 4 pages (Word or PDF)

Grading

- ▶ Implementation
 - The VM: 20%
 - The OS: 20% (10% for each)
 - The kernel module: 20%
- ▶ Report
 - 35% (Baseline is 20%)
- ▶ Bonus
 - Recompile and install the Linux kernel on the VM: 20%
 - Implement and test a system call on the Linux kernel: 20%

Submission

- ▶ Project deadline: at 19:00 on 2019-12-26
→NO DELAY!
 - ▶ Send your report and the compiled kernel module to TA: 鍾岳蓉 <nasa91011@gmail.com>
→Not the source files
 - ▶ The title of the email: OS Project of StudentID
 - ▶ The title of the report: OS_StudentID_Name
 - ▶ The title of the driver: Module_StudentID.ko
 - ▶ **Point deduction for wrong format: 10%**
- DEMO might be requested**