

It all started with... From: torvalds@klaava.Helsinki.FI (Linus Benedict Torvalds)

Newsgroups: comp.os.minix

Subject: What would you like to see most in minix? Summary: small poll for my new operating system Message-ID: <1991Aug25.205708.9541@klaava.Helsinki.FI> Date: 25 Aug 91 20:57:08 GMT

Organization: University of Helsinki

Hello everybody out there using minix -

I'm doing a (free) operating system (just a hobby, won't be big and professional like gnu) for 386(486) AT clones. This has been brewing since april, and is starting to get ready. I'd like any feedback on things people like/dislike in minix, as my OS resembles it somewhat(same physical layout of the file-system (due to practical reasons)among other things).

I've currently ported bash(1.08) and gcc(1.40), and things seem to work. This implies that I'll get something practical within a few months, and I'd like to know what features most people would want. Any suggestions are welcome, but I won't promise I'll implement them :-)

Linus (<u>torvalds@kruuna.helsinki.fi</u>)

Free Electrons

Linux kernel introduction

Michael Opdenacker Thomas Petazzoni Free Electrons

 Copyright 2004-2009, Free Electrons.
 Creative Commons BY-SA 3.0 license
 Latest update: 1/16/2012,
 Document sources, updates and translations: ons, suggestions, contributions and translations are welcome!

Embedded Linux driver development

Kernel overview Linux features

History

- The Linux kernel is one component of a system, which also requires libraries and applications to provide features to end users
- The Linux kernel was created as a hobby in 1991 by a Finnish student, Linus Torvalds
- Linux quickly started to be used as the kernel for free software operating systems
- Linus Torvalds has been able to create a large and dynamic developer and user community around Linux
- Nowadays, hundreds of people contribute to each kernel release, individuals or companies big and small

Linux kernel key features

- Portability and hardware support. Runs on most architectures.
- Scalability
 Can run on super
 computers as well as on
 tiny devices
 (4 MB of RAM is enough).
- Compliance to standards and interoperability.
- Exhaustive networking support.

- Security
 It can't hide its flaws. Its
 code is reviewed by many
 experts.
- Stability and reliability.
- Modularity
 Can include only what a
 system needs even at run
 time.
- Easy to program
 You can learn from
 existing code. Many useful
 resources on the net.

System calls

- The main interface between the kernel and userspace is the set of system calls
- ▶ About ~300 system calls that provides the main kernel services
- ▶ This interface is stable over time: only new system calls can be added by the kernel developers
- ▶ This system call interface is wrapped by the C library, and userspace applications usually never make a system call directly but rather use the corresponding C library function

Virtual filesystems

- Linux makes system and kernel information available in user-space through virtual filesystems (virtual files not existing on any real storage). No need to know kernel programming to access such information!
- Mounting /proc: sudo mount -t proc none /proc
- Mounting /sys: sudo mount -t sysfs none /sys

Filesystem type Raw device Mount point or filesystem image In the case of virtual filesystems, any string is fine

/proc details

A few examples:

- /proc/cpuinfo: processor information
- /proc/meminfo: memory status
- /proc/version: kernel version and build information
- /proc/cmdline: kernel command line
- /proc/<pid>/environ: calling environment
- /proc/<pid>/cmdline: process command line
- ... and many more! See by yourself!

Lots of details about the /proc interface are available in <u>Documentation/filesystems/proc.txt</u>
(almost 2000 lines) in the kernel sources.

Embedded Linux usage

Kernel overview
Linux versioning scheme and development process

Changes since Linux 2.6 (1)

- Since 2.6.0, kernel developers have been able to introduce lots of new features one by one on a steady pace, without having to make major changes in existing subsystems.
- Opening a new Linux 2.7 (or 2.9) development branch will be required only when Linux 2.6 is no longer able to accommodate key features without undergoing traumatic changes.
- Thanks to this, more features are released to users at a faster pace.

Changes since Linux 2.6 (2)

Since 2.6.14, the kernel developers agreed on the following development model:

- After the release of a 2.6.x version, a two-weeks merge window opens, during which major additions are merged.
- The merge window is closed by the release of test version 2.6.(x+1)-rc1
- The bug fixing period opens, for 6 to 10 weeks.
- At regular intervals during the bug fixing period, 2.6.(x+1)-rcY test versions are released.
- When considered sufficiently stable, kernel 2.6.(x+1) is released, and the process starts again.

What's new in each Linux release?

commit 3:e92:e2ba33:e7f666c5f83cc22aa590e794e91b0
Author: Andi Kleen <ak@suse.de>
Date: Tue Oct 11 01:26:33 2005 +0200

[PATCH] i386: Don't discard upper 32bits of HWCR on K8
Need to use long long, not long when RNWing a MSR. I think
it's harmless right now, but still should be better fixed
if AMD adds any bits in the upper 32bit of HWCR.

Bug was introduced with the TLB flush filter fix for i386
Signed-off-by: Andi Kleen <ak@suse.de>
Signed-off-by: Linus Torvalds torvalds-storvalds@sosdl.org>

- The official list of changes for each Linux release is just a huge list of individual patches!
- Very difficult to find out the key changes and to get the global picture out of individual changes.
- Fortunately, a summary of key changes with enough details is available on http://wiki.kernelnewbies.org/LinuxChanges

Embedded Linux kernel usage

Embedded Linux kernel usage

Michael Opdenacker Thomas Petazzoni Free Electrons

© Copyright 2004-2009, Free Electrons.
Creative Commons BY-SA 3.0 license
Latest update: 1/16/2012,
Document sources, updates and translations:
http://free-electrons.com/docs/kernel-usage

Embedded Linux usage

Compiling and booting Linux Linux kernel sources

Location of kernel sources

- The official version of the Linux kernel, as released by Linus Torvalds is available at http://www.kernel.org
 - This version follows the well-defined development model of the kernel
- Like omap

 However, it may not contain the latest development from a specific area, due to the organization of the development model and because features in development might not be ready for mainline inclusion
 - Many kernel sub-communities maintain their own kernel, with usually newer but less stable features
 - Architecture communities (ARM, MIPS, PowerPC, etc.), device drivers communities (I2C, SPI, USB, PCI, network, etc.), other communities (real-time, etc.)
 - They generally don't release official versions, only development trees are available

Linux kernel size (1)

Linux 2.6.31 sources:

Raw size: 350 MB (30,900 files, approx 12,000,000 lines) gzip compressed tar archive: 75 MB

bzip2 compressed tar archive: 59 MB (better) lzma compressed tar archive: 49 MB (best)

Minimum Linux 2.6.29 compiled kernel size with CONFIG_EMBEDDED,

for a kernel that boots a QEMU PC (IDE hard drive, ext2 filesystem, ELF executable support): 532 KB (compressed), 1325 KB (raw)

- Why are these sources so big? Because they include thousands of device drivers, many network protocols, support many architectures and filesystems...
- The Linux core (scheduler, memory management...) is pretty small!

Linux kernel size (1)

Linux 2.6.31 sources:

Raw size: 350 MB (30,900 files, approx 12,000,000 lines)

gzip compressed tar archive: 75 MB

bzip2 compressed tar archive: 59 MB (better) lzma compressed tar archive: 49 MB (best)

Linux 2.6.32 sources:

1.3G

Linux 3.0.9 sources:

1.6G

Getting Linux sources

- Full tarballs
 - Contain the complete kernel sources
 - Long to download and uncompress, but must be done at least once
 - Example: http://kernel.org/pub/linux/kernel/v2.6/linux-2.6.14.7.tar.bz2

Getting Linux sources

- Incremental patches between versions
 - It assumes you already have a base version and you apply the correct patches in the right order
 - Quick to download and apply
 - Examples

http://kernel.org/pub/linux/kernel/v2.6/patch-2.6.14.bz2 (2.6.13 to 2.6.14) http://kernel.org/pub/linux/kernel/v2.6/patch-2.6.14.7.bz2 (2.6.14 to 2.6.14.7)

All previous kernel versions are available in http://kernel.org/pub/linux/kernel/

Getting Linux sources

- ▶ git
 - sudo apt-get install git-core6
 - git clone
 git://git.kernel.org/pub/scm/linux/kern
 el/git/torvalds/linux-2.6.git linux-2.6

Getting Linux sources

- bitbake
 - cd \${OETREE}/build
 - bitbake -c clean linux-omap-2.6.28
 - bitbake -f -c compile linux-omap-2.6.28

Top-Level Source Directory

 arch/
 firmware/
 kernel/
 samples/

 block/
 fs/
 lib/
 scripts/

 crypto/
 include/
 mm/
 security/

 Documentation/
 init/
 net/
 sound/

 drivers/
 ipc/
 patches/
 usr/

 virt/

Embedded Linux usage

Compiling and booting Linux Kernel configuration

Kernel configuration

Defines what features to include in the kernel:

- Stored in the .config file at the root of kernel sources.
 - Simple text file
- Most useful commands to create this config file: make [xconfig|gconfig|menuconfig|oldconfig]
- To modify a kernel in a GNU/Linux distribution: the configuration files are usually released in .../boot/, together with kernel images: .../boot/config-2.6.17-11generic

make xconfig screenshot NO 😂 🛅 | || F

Kernel configuration options Compiled as a module (separate file) CONFIG_ISO9660_FS=m ■ISO 9660 CDROM file system support **Driver options** → ■Microsoft Joliet CDROM extensions CONFIG_JOLIET=y-CONFIG_ZISOFS=y-→ Transparent decompression extension UDF file system support Compiled statically into the kernel CONFIG_UDF_FS=y

Corresponding .config file excerpt # CD-ROM/DVD Filesystems Section name (helps to locate settings in the interface) CONFIG ISO9660 FS=m CONFIG_JOLIET=y CONFIG_ZISOFS=y All parameters are prefixed CONFIG_UDF_FS=y CONFIG_UDF_NLS=y with CONFIG_ # DOS/FAT/NT Filesystems # CONFIG_MSDOS_FS is not set # CONFIG_VFAT_FS is not set CONFIG_NTFS_FS=m # CONFIG_NTFS_DEBUG is not set CONFIG_NTFS_RW=y

Kernel option dependencies

- There are dependencies between kernel options
- For example, enabling a network driver requires the network stack to be enabled
- Two types of dependencies
 - depends on dependencies. In this case, option A that depends on option B is not visible until option B is enabled
 - select dependencies. In this case, with option A depending on option B, when option A is enabled, option B is automatically enabled
 - make xconfig allows to see all options, even those that cannot be selected because of missing dependencies. In this case, they are displayed in gray

make gconfig

make gconfig

New GTK based graphical configuration interface. Functionality similar to that of make xconfig.

Just lacking a search functionality.

Required Debian packages: libglade2-dev

make menuconfig

make menuconfig

Useful when no graphics are available. Pretty convenient too!

Same interface found in other tools: BusyBox, buildroot...

Required Debian packages: libncurses-dev

make oldconfig

make oldconfig

- ► Needed very often!
- Useful to upgrade a .config file from an earlier kernel release
- Issues warnings for configuration parameters that no longer exist in the new kernel.
- Asks for values for new parameters

If you edit a .config file by hand, it's strongly recommended to run make oldconfig afterwards!

make allnoconfig

make allnoconfig

- Only sets strongly recommended settings to y.
- Sets all other settings to n.
- Very useful in embedded systems to select only the minimum required set of features and drivers.
- Much more convenient than unselecting hundreds of features one by one!

Undoing configuration changes

A frequent problem:

- After changing several kernel configuration settings, your kernel no longer works.
- If you don't remember all the changes you made, you can get back to your previous configuration: > cp .config.old .config
- All the configuration interfaces of the kernel (xconfig, menuconfig, allnoconfig...) keep this .config.old backup copy.

make help

make help

- Lists all available make targets
- ► Useful to get a reminder, or to look for new or advanced options!

Embedded Linux usage

Compiling and installing the kernel for the host system

Compiling and installing the kernel

Compiling step

▶ make

You can speed up compiling by running multiple compile jobs in parallel, especially if you have multiple CPU cores.

Example: make -j 4

MAY1

Slide 6

20274

How do you build for the target?

Kernel cleanup targets

Clean-up generated files
(to force re-compiling drivers):

- Remove all generated files. Needed when switching from one architecture to another Caution: also removes your .config file! make mrproper
- Also remove editor backup and patch reject files:

(mainly to generate patches): make distclean

Generated files

Created when you run the make command. The kernel is in fact a single binary image, nothing more!

▶.../vmlinux

Raw Linux kernel image, non compressed.

- .../arch/<arch>/boot/zImage (default image on arm)zlib compressed kernel image
- .../arch/<arch>/boot/bzImage (default image on x86)
 Also a zlib compressed kernel image.

Caution: bz means "big zipped" but not "bzip2 compressed"!

News: new compression formats are now available since 2.6.30: Izma and bzip2. Free Electrons also contributed Izo support (very fast decompression).

Files created by make install

- /boot/vmlinuz-<version> Compressed kernel image. Same as the one in /arch/<arch>/boot
- boot/System.map-<version>
 Stores kernel symbol addresses
- /boot/config-<version> Kernel configuration for this version

Don't Use

Files created by make modules_install

/lib/modules/<version>/: Kernel modules + extras

kernel/

Module .ko (Kernel Object) files, in the same directory structure as in the sources.

modules.alias

Module aliases for module loading utilities. Example line:

alias sound-service-?-0 snd_mixer_oss

modules.dep

Module dependencies

Don't Use

modules.symbols

Tells which module a given symbol belongs to.

All the files in this directory are text files.

Don't hesitate to have a look by yourself!

The Details

To understand a system one must first understand it parts.

--Chris Hallinan

Link Stage: vmlinux

```
$ arm-linux-ld -EB -p --no-
undefined -X -o vmlinux
 ipc/built-in.o
 security/built-in.o
-T arch/arm/kernel/vmlinux.lds \
 crypto/built-in.o
arch/arm/kernel/head.o
 block/built-in.o
arch/arm/kernel/init_task.o
 arch/arm/lib/lib.a
init/built-in.o
 lib/lib.a
--start-group
 arch/arm/lib/built-in.o
usr/built-in.o
arch/arm/kernel/built-in.o \
arch/arm/mm/built-in.o \
 lib/built-in.o
 drivers/built-in.o
arch/arm/common/built-in.o
 sound/built-in.o
arch/arm/mach-ixp4xx/built-in.o \
 firmware/built-in.o
arch/arm/nwfpe/built-in.o \
 net/built-in.o
kernel/built-in.o
 -end-group
mm/built-in.o
 .tmp_kallsyms2.o
fs/built-in.o
```


 $Look\ in\ /usr/local/xtools/arm-unknown-linux-uclibcgnueabi/bin$

vmlinux image components

Compare the two

vmlinux Image Components Description

Table 4-1

vmlinux Image Components Description

Component	Description
arch/arm/kernel/head.o	Kernel architecture-specific startup code.
arch/arm/kernel/init_task.o	Initial thread and task structs required by kernel.
init/built-in.o	Main kernel initialization code. See Chapter 5.
uer/built-in.o	Built-in initramts image. See Chapter 6.
arch/arm/kernel/built-in.o	Architecture-specific kernel code.
arch/arm/mm/built-in.o	Architecture-specific memory-manage- ment code.
arch/arm/common/built-in.o	Architecture-specific generic code. Varies by architecture
arch/arm/mach-ixp4xx/built-in.o	Machine-specific code, usually initializa- tion.
arch/arm/nwfpe/built-in.o	Architecture-specific floating point-emula- tion code.
kernel/built-in.o	Common components of the kernel itself.
mm/built-in.o	Common components of memory-manage-