

Kernel programming

Kernel

part of OS that directly operate on user application and sys hardwares

- Kernel = computer program that connects the user applications to the system hardware
- Handles:
 - Memory management
 - CPU scheduling (Process and task management)
 - Disk management
 - User access to other I/O devices (e.g., network card)

Kernel

Source: wikipedia.org

Kernel modules

- Object file that contains code to extend the kernel's functionality
- Why do we need them? Why not include all possible functionality in the kernel directly?

- so include procedures not used often but takes up

 The kernel code lies in main memory
- Kernel should be minimal
- Avoid functionality bloating
- For each new functionality added => recompile kernel, reboot, .. ugh!
- Instead, develop modules separately, load as needed
- Modularity => Better chance to recover from buggy new code without a complete kernel crash!

Why should I bother?

Because it's cool!

- Better understanding on how the OS works
- Write awesome extensions to the OS
- Write your own device drivers!

Linux kernel modules

- Basic utilities:
 - insmod: to load a module
 - rmmod: to unload a module
- The modprobe utility manages loading modules
 - More complex, deal with module dependencies
- Module objects: .ko files

Kernel module example

```
#include <linux/kernel.h>
 + every header file prefixed with linux/
#include <linux/init.h>
 + no include <stdio.h> ...
 + entry point module init(fp) instead of main
#include <linux/module.h>
 + usually for setting up params
 + exit point module_exit(fp)
MODULE DESCRIPTION ("My kernel module");
MODULE AUTHOR ("John Doe");
MODULE LICENSE ("GPL");
static int mymodule init(void) {
 printk( KERN DEBUG "Hello world!\n" );
 return 0;
static void mymodule exit(void) {
 printk( KERN DEBUG "I'm outta here\n" );
module init(mymodule init);
module exit (mymodule exit);
```

Printing messages

printk outputs to logfile instead of terminal

Use printk

```
- e.g., printk( KERN_DEBUG "Hello world\n");
KERN ALERT -> print to console
```

- Dude, where's my output?
 - Not displayed at stdout
 - Can be retrieved from the system logs
 - Use dmesq command

/var/log/messages

Compiling a module

- Different than a regular C program
- Must use different headers
- Must not link with libraries. Why? linux libraries already included other libraries cant be included
- Must be compiled with the same options as the kernel in which we want to load it
- Standard method: kbuild
 - Two files: a Makefile, and a Kbuild file

Example

Makefile:

```
KDIR=/lib/modules/`uname -r`/build
kbuild:
 -C: change to directory before doing anything else
 make -C $(KDIR) M=`pwd`
clean:
 make -C $(KDIR) M=`pwd` clean
```

Kbuild file:

```
EXTRA_CFLAGS=-g
obj-m = mymodule.o
```

Loading/unloading a kernel module

- As root, or using sudo
- Loading:
 - -insmod mymodule.ko
- Unloading:
 - rmmod mymodule.ko (or: rmmod mymodule)
- Entry point:
 - module_init(mymodule_init);
 - module_exit (mymodule_exit);

Debugging a kernel module

- More complicated than a regular program
- A bug in a module can lead to the whole OS malfunctioning
- Buggy module: can lead to a "kernel oops"
- Avoid reboot cycles => use VM for CSC369!
- Do not develop modules directly on your Linux box without a VM! – painfully slow!
- For A1, use rudimentary (yet efficient) method: printk statements

Debugging a kernel module

- You can use a debugger, but not very useful
 - Simple bugs can be tracked easily with printks
 - Use ksymoops utility
- Complex bugs not even a debugger will help as much
 - Need to know in depth the OS structure
 - Multiple contexts, interrupts, VM, etc.
- Kernel oops message can be translated using ksymoops (memory locations, backtrace, etc.)

Linux kernel API – some differences

- Different headers make sure to include them!
- Success/failure conventions:

```
- 0 == success
```

- Non-zero == failure (-ENOMEM, -EINVAL, etc.)

• Memory allocation: kmalloc/kfree

```
#include <linux/malloc.h>
if(!(string = kmalloc(len+1, GFP_KERNEL))) {
 return -ENOMEM;
}
error shown in negative numbers
...
kfree(string);
```

Strings and printing

- Standard string functions:
 - strcmp, str(n)cpy, str(n)cat, memcpy, etc.
- Same header: <string.h>

only library not in linux allowed to be included

- Printing: printk, defined in linux/kernel.h>
- Similar syntax, plus category of message:

```
printk(KERN_WARNING "Uh-oh, you better check this: %s\n", buff); printk(KERN_DEBUG "This buffer looks spooky: %s\n", buff);
```

```
#define KERN_EMERG "<0>" /* system is unusable */
#define KERN_ALERT "<1>" /* action must be taken immediately */
#define KERN_CRIT "<2>" /* critical conditions */
#define KERN_ERR "<3>" /* error conditions */
#define KERN_WARNING "<4>" /* warning conditions */
#define KERN_NOTICE "<5>" /* normal but significant condition */
#define KERN_INFO "<6>" /* informational */
#define KERN DEBUG "<7>" /* debug-level messages */
```

Synchronization: spinlocks

- Busy-waiting synchronization: spinlock_t type
 - spinlock t myspinlock = SPIN LOCK UNLOCKED;
- Operations:
 - spin lock init(&myspinlock)
 - spin lock/unlock(&myspinlock)
- Can also use read/write spinlocks: rwlock_t
 - rwlock_init(), read_lock(), write_lock()
- Check out: <include/linux/spinlock.h>
- Will learn more about synchronization later in the course!