Operating System Project Report Adding System Call To Kernel


1. Step 1

As we will have to write sudo in start of approx. every command, So in order to remove this difficulty, write sudo su on terminal and give your password and then you will be free to give password on every command. sudo su Step 2 Download kernel either from https://www.kernel.org/pub/linux/kernel/v3.x/ or https://www.kernel.org/. Note: In my case, I was using VMware and I downloaded kernel on windows, later when I tried to copy kernel from Windows to VMware Ubuntu, Paste option was hide. So use browser of Ubuntu to download kernel.


2. Now copying the kernel source from the downloads to the usr/src directory. For this first go to Downloads directory cd Downloads Enter the following code: cp –r linux-4.8.4 /usr/src Step 3 Prerequisites: Enter the following codes line by line to make sure you have all the necessary and required packages to add a system call and then compile the kernel successfully. apt-get update apt-get upgrade apt-get install

kernel-package apt-get install libncurses-dev


3. If prompted for a yes/No enter Y for yes and press enter to allow the download again this may take some time depending on the internet speed. You will get a screen like this after all the packages have been installed Step 4 Now direct yourself to the directory of the linux-4.8.4 in usr/src with the following command: cd /usr/src/linux-4.8.4 Now create a new folder named hello in linux-4.8.4 directory using mkdir hello. NOTE:You canmake this hello directory manually by going to linux-4.2.8 directory and then right click on screenand create a new folder and rename it to hello. Now change into hello directory to proceed further. cd hello and Create a "hello.c" file in the hello folder with the following code: vim hello.c NOTE:In my case, when wrote vim hello.c, I got error that vim is not installed, so for installing vim, you have to write apt install vim on terminal.


- 4. Once you enter the above command it will open a text editor in the terminal. Simply paste these lines of codethere #include linux/kernel.h> Asmlinkage long sys_hello(void) { Printk("Hello World!n"); //printk prints the message to the kernels logs return 0; } Your screen should now look like this: Now just press Esc key to leave insert mode and then type :wq and press enter which will save the file and exit VM editor.
- 5. Create the Makefile in the hello directory. vim Makefile Using the same process as we did before, add the following line in the opened up vim text editor and save it by first hitting the Esc key then typing :wq and then press enter. obj-y := hello.o Now Add the hello directory (recently you have created in linux-4.8.4 directory) to the Main kernel Makefile. For this first you have to step out of the hello folder back to the linux directory and open the Makefile there for editing: \$ cd .. OR \$ cd /usr/src/linux-4.8.4 \$ vim Makefile Navigate to line 893 (may vary but will be somewhere close to this number) to find the following line: Core-y += kernel/ mm/ fs/ ipc/ security/ cryptop/block/ Now add "hello/" at the end of it: Core-y += kernel/ mm/ fs/ ipc/ security/ cryptop/block/ hello/ NOTE:There is a space after every slash (/).


- 6. This tells our compiler that the source codeof sys_hello() lies in the hello directory. Step 10 Add sys_hello() into the syscall table Navigate to this directory: \$ cd usr/src/linux-4.8.4/arch/x86/entry/syscalls
- 7. . Now if your OS is 32-bit. Write this on terminal gedit syscall_32.tbl Then add the following line at the end where integer count ends and increment integers by one (In this case, if integers end at 379, than write this line with the start of 380) and write it 380 i386 hello sys_hello Now if your OS is 64-bit. Write this on terminal gedit syscall_64.tbl Then add the following line at the end where integer count ends and increment integers by one (In this case, if integers end at 379, than write this line with the start of 380) and write it 329 64 hello sys_hello


- 8. Add the sys_hello() in the sysc-alls.h header file and open the syscalls.h file for editing: Navigate to this directory: \$ cd /usr/src/linux-4.8.4/include/linux gedit syscalls.h
- Now add the following line just before the #endif statement: asmlinkage long sys_hello(void);
- 10. Save it and close it, Now create the config file: Navigate to this directory: \$ cd /usr/src/linux-4.8.4/ and write this in terminal make menuconfig Incase you get an error stating that you do not have the curses.hfile then simply input the following command to download and install it and then try the previous step: apt-get install libncurses5-dev libncursesw5-dev
- 11. Build the Kernel This is the longest step of the process. The build will take 2 to 3 HOURS. Navigate to this directory: \$ cd /usr/src/linux-4.8.4 To increase the speed of the build enters the command below: export CONCURRENCY_LEVEL=3 # 1+number of cores on your processor Now enter the following command to build the kernel make NOTE: After writing make command to build my kernel. I facedthis error of openssl/opensslv.h:No such file or directory, Compilation terminated.
- 12. . SOLUTION: Navigate to your home directory and now install these: apt-get install openssl apt-get install cl-plus-ssl apt-get install libssl-ocaml apt-get install libsslcommon2 apt-get install libsslcommon2-dev apt-get install libssl-doc apt install openssn

13. Now navigate to linux-4.8.4 directory and write make. Compilation will start Step 14
Once the build is complete it will return to the main linux-4.8.4 folder directory Now
install the kernel with the following command: Make modules_install install Now
rebootyour operating system for the newly installed linux kernel to take effect. Reboot


15. After rebootto chec5k for your version of kernel that is installed type the following command: uname -r My result returned: 4.8.4 Test the system call: Create a program that uses your system call and you may call it what ever you like. I'm going to call mine "test.c" Add the following codeto it: #include <stdio.h> #include linux/kernel.h> #include <sys/syscall.h> #include <unistd.h> int main() { long int sys = syscall(380); // 380 is the sys_hello number I used to add the sys_call printf("System call sys_hello returned %Idn", sys); // 0 shows that our program returns 0 and works return 0; } Then compile it using the standard gcc compiler with the following code: gcc -o test test.c And execute with this: ./test The result should show this: System call sys_hello returned 0. Now type the following command to display the kernel message which should show "Hello World": dmesg

16. 22. THE END