Linux Kernel Tester's Guide

(version 0.3)

Michal Piotrowski michal.k.k.piotrowski@gmail.com

Coauthors:

Maciej Rutecki maciej.rutecki@gmail.com Unixy.pl

Rafael J. Wysocki rjw@sisk.pl

English translation by

Rafael J. Wysocki rjw@sisk.pl

Contributors:

Bartlomiej Zolnierkiewicz Jarek Poplawski

Mariusz Kozlowski

 ${\tt bzolnier@gmail.com}$

jarkao2@o2.pl

m.kozlowski@tuxland.pl

Contents

1	The	kernel, patches, trees and compilation	1
	1.1	The kernel	1
	1.2	Patches	2
	1.3	Ketchup	3
	1.4	Trees	6
	1.5	The -mm tree	7
	1.6	Compilation and installation	8
		1.6.1 Kernel compilation	8
		1.6.2 Useful make options	9
		1.6.3 Kernel modules	9
		1.6.4 Kernel hacking options	0
		© 1	1
			2
		1.6.7 Automated configuration and installation	3
2	Test	S .	5
	2.1		5
	2.2	Phase Two (AutoTest)	6
	2.3		8
	2.4	Measuring performance	8
	2.5	Hello world! or What exactly are we looking for?	20
	2.6	Binary drivers and distribution kernels	24
3	Col	ecting kernel messages 2	5
•	3.1	0	25
	3.2	v Or	26
	3.3	Network console	
	~		
4		quilt and binary searching 3	
	4.1	Git	
	4.2	v	34
	4.3	v e	9
	4.4	Binary searching with the help of quilt	
	4.5	Binary searching with the help of git-bisect	
	4.6	Caveats	5

IJ	m V	C^{\prime}	O	N	T	E	N'	T	S

5	Reporting bugs	47
6	Testing of hardware	51
A	Related topics A.1 Test system	53 53 53 54
	A.4 How to become the kernel developer?	55
В	License	57

Introduction

The testing of software plays a very important role in the process of its development, since potentially every new piece of software contains bugs. Some of the bugs are just simple mistakes, like typos or omissions, that can be spotted quite easily by the developer himself or by the reviewers of his code. However, there are bugs resulting from wrong assumptions made by the developer and usually they can only be found by running the software on a computer in which these assumptions are not satisfied. This is particularly true with respect to operating systems that often are developed under assumptions following from the observed but undocumented behavior of hardware. It is therefore important to test them at the early stage of development on as many different machines as possible in order to make sure that they will work correctly in the majority of practically relevant cases.

The purpose of the present guide is to acquaint the reader with the testing of the Linux kernel. It is divided into several short chapters devoted to the more important issues that every good tester should be familiar with. Still, we do not try to describe very thoroughly all of the problems that can be encountered during the kernel testing, since that would be boring. We also want to leave some room for the reader's own discoveries.

Why is it a good idea to test the Linux kernel? In our opinion, it should be regularly tested on our hardware if we want to be sure that the future kernel releases will correctly handle the hardware and will do what we need them to do. In other words, if you seriously want to use Linux, then it is worth spending some time checking if the next version of the kernel is not going to give you trouble, especially that recently the kernel has been changing quite a lot between consecutive stable releases (which is not even realized by the majority of its users). In fact, this is the responsibility of an Open Source user: you should test new versions and report problems. If you do not do this, then later you will not have the right to complain that something has stopped working. Of course, your testing will also benefit the other users, but you should not rather count on someone else to check whether or not the new kernel will work on your computer.

Unfortunately, many Linux users tend to think that in order to test the system kernel one should be an expert programmer. Yet, this is as true as the statement that the pilots who test new airplanes should be capable of designing them. In fact, the ability to program computers is very useful in carrying out the tests, because it allows the tester to assess the situation more accurately. It also is necessary for learning the kernel internals. Still, even if you do not know how to program, you can be a valuable tester.

2 CONTENTS

In most cases, the testing of the Linux kernel is as simple as downloading the tarball containing its sources, unpacking it, configuring and building the kernel, installing it, booting the system and using it for some time in a usual way. Of course it can quickly get complicated as soon as we trigger a kernel failure, but this is where the interesting part of the story begins.

Certainly, you should be able to distinguish kernel failures from problems caused by user space processes. For this purpose it is quite necessary to know how the kernel is designed and how it works. There are quite a few sources of such information, like the books *Understanding the Linux Kernel* by Daniel Bovet and Marco Cesati (http://www.oreilly.com/catalog/understandlk/), *Linux Device Drivers* by Jonathan Corbet, Alessandro Rubini and Greg Kroah-Hartman (http://lwn.net/Kernel/LDD3/) or *Linux Kernel Development* by Robert Love (http://rlove.org/kernel_book/) (the list of all interesting kernel-related books is available from the *KernelNewbies* web page at http://kernelnewbies.org/KernelBooks). Very useful articles describing the design and operations of some important components of the Linux kernel can be found in the web pages of *Linux Weekly News* (http://lwn.net/Kernel/Index/). Still, the ultimate source of information on the kernel internals is its source code, although you need to know the C language quite well to be able to read it¹.

At this point you may be wondering if it is actually safe to use development versions of the kernel, as many people tend to think that this is likely to cause a data loss or a damage to your hardware. Well, this is true as well as it is true that if you use a knife, you can lose your fingers: you should just pay attention when you are doing it. Nevertheless, if your data are so important that you cannot afford to lose them in any case, you can carry out the kernel tests on a dedicated system that is not used for any other purposes. For example, it can be installed on a separate disk or partition, so that you do not have to mount any partitions from a "stable" system while a new kernel is being tested. It also is a good idea to regularly backup your data, regardless of whether the system is a test bed one or it is considered as "stable".

¹It is also worthy of noting that some general tips related to the testing of Open Source software also apply to the testing of the Linux kernel. Some of them can be found in the excellent article *A dozen tips for testing free software* by Joe Barr (http://www.linux.com/article.pl?sid=07/03/07/2012225).

Chapter 1

The kernel, patches, trees and compilation

1.1 The kernel

The current version of the Linux kernel can always be downloaded from *The Linux Kernel Archives* web page (http://www.kernel.org/) in the form of a large tar file compressed with either gzip or bzip2, which is called the kernel *tarball* (it is worthy of noting that the bz2 files are smaller than the gz ones, but gzip is generally faster than bzip2).

After downloading the tarball you can extract the kernel's source code from it in many different ways (the virtue of UNIX-like systems). Our favorite method is to run either

```
$ tar xjvf linux-2.6.x.y.tar.bz2
```

for the tarballs compressed with bzip2, or

```
$ tar xzvf linux-2.6.x.y.tar.gz
```

for the ones compressed with gzip, in the directory that we want to contain the kernel sources. In principle, it can be an arbitrary directory, but it should be located on a partition with as much as 2 GB of free space.

Of course, you can also follow the kernel's README literally and extract the source code by executing one of the following instructions:

```
$ bzip2 -dc linux-2.6.x.y.tar.bz2 | tar xvf -
$ gzip -cd linux-2.6.x.y.tar.gz | tar xvf -
```

depending on what kind of a tarball you have downloaded. In any case it is not recommended to unpack the kernel tarball as root.

As a result of unpacking the kernel tarball we get a directory the name of which corresponds to the version of the kernel that will be obtained by compiling the downloaded source code (eg. linux-2.6.18). The contents of this directory are often referred to as the *kernel tree*. For this reason the word "tree" is used for naming different development branches of the kernel. For instance, instead of saying "the development branch of the kernel maintained by Andrew Morton" it is more convenient to say "the -mm tree".

1.2 Patches

It often is necessary to update the kernel source code, but you should not download the entire tarball every time, since that would be bandwidth-consuming and tedious. Usually, it is sufficient to download a patch that can be applied to an existing kernel tree from within the directory in which the tree is located. For example, if the patch in question has been compressed with bzip2, this can be done in one of the following ways:

```
$ bzip2 -cd /path/to/patch-2.6.x.bz2 | patch -p1
$ bzcat /path/to/patch-2.6.x.bz2 | patch -p1
```

If the patch has been compressed with gzip, you can apply it analogously:

```
$ gzip -cd /path/to/patch-2.6.x.gz | patch -p1
$ zcat /path/to/patch-2.6.x.gz | patch -p1
```

and for uncompressed patches you can use cat instead of either zcat or bzcat. Of course, these are only the simplest methods of applying patches and it is quite easy to invent some more interesting ones.

It is very useful to be able to revert patches that are no longer needed (or buggy). It can be accomplished by adding the -R flag to the patch command line:

```
$ bzcat /path/to/patch-2.6.x.bz2 | patch -p1 -R
```

It is also possible to check if the patch will apply cleanly (ie. it does not contain any pieces of code that will be rejected) with the help of the --dry-run command-line option of patch:

```
$ bzcat /path/to/patch-2.6.x.bz2 | patch -p1 --dry-run
```

Then, if there are no messages similar to

```
1 out of 1 hunk FAILED -- saving rejects to file xxx
```

the patch can be safely applied.

Most of different versions of the kernel source code are available as sets of patches (patch-sets) or even as individual patches that should be applied on top of specific kernel trees. For this reason the patches are labeled in reference with the kernel trees to which they should be applied. Namely, since stable kernel versions are labeled as 2.6.x or 2.6.x.y, development trees are called 2.6.x-git*, 2.6.z-rc* and 2.6.z-rc*-git*, where the -rc patch with z equal to x plus one should be applied on top of the stable kernel 2.6.x. This means, for example, that the patch called patch-2.6.21-rc3.bz2 should be applied on top of the linux-2.6.20 kernel tree and the patch labeled as patch-2.6.21-rc3-git3.bz2 should be applied on top of patch-2.6.21-rc3.bz2.

The following example will hopefully make everything clear. Assume that we have the stable kernel source code labeled as linux-2.6.16.25.tar.bz2 and we want to obtain the development tree 2.6.20-rc1-git1. First, we unpack the tarball:

```
$ tar xjvf linux-2.6.16.25.tar.bz2
```

1.3. KETCHUP 3

Next, we fetch the patch called patch-2.6.16.25.bz2 from ftp://ftp.kernel.org and revert it:

```
$ bzip2 -cd /path/to/patch-2.6.16.25.bz2 | patch -p1 -R
```

Now, we have the sources of the 2.6.16 kernel in our work directory. This is what we wanted, since the stable and development patches only apply cleanly to the 2.6.x kernel trees, as they can contain some code that is also included in the 2.6.x.y versions. Accordingly, we can apply patch-2.6.17.bz2, patch-2.6.18.bz2 and patch-2.6.19.bz2 to our tree:

```
$ bzip2 -cd /path/to/patch-2.6.17.bz2 | patch -p1
$ bzip2 -cd /path/to/patch-2.6.18.bz2 | patch -p1
$ bzip2 -cd /path/to/patch-2.6.19.bz2 | patch -p1
```

to obtain the 2.6.19 kernel source code. Finally, we need to download two development patches, patch-2.6.20-rc1.bz2 and patch-2.6.20-rc1-git1.bz2, and apply them in the order specified.

Isn't that easy? Well, it is, but it also is tedious and that is why some people who do not like to lose time use the tool called ketchup (http://www.selenic.com/ketchup/), described in the next section.

It should be noted that patches can only be applied if they are properly formatted. If you receive them via email or download them directly from a mailing list archives, the formatting is often changed in a way that makes them unusable. In such a case patch will refuse to apply the patch and you will see a message like "patch: **** malformed patch at line". For instance,

means that the patch called sched-2.patch is damaged and cannot be reverted. Fortunately, if the patch has been posted to the Linux Kernel Mailing List (LKML), it can be downloaded from the archives at http://marc.theaimsgroup.com/?l=linux-kernel in the original form. For this purpose you only need to find the message that contains the patch and click on the link "Download message RAW". Still, even this will not work if the original "raw" message containing the patch is malformed.

For more information on downloading and applying patches please see the files README and Documentation/applying-patches.txt in the kernel sources.

1.3 Ketchup

The ketchup tool allows us to download any version of the kernel source code quickly and easily as well as to transform given kernel tree into another one. It does this quite intelligently, checking the current version and downloading only the required patches.

The users of Debian testing/unstable can simply install the ketchup package with the help of their favorite tool, eg.

```
# apt-get install ketchup
```

Still, for the users of Debian stable or another distribution in which the ketchup tool is not available the easiest way of installing it is to do:

```
$ mkdir ~/bin
```

unless the subdirectory bin is already present in the user's home directory, and

```
$ cd ~/bin
$ wget http://www.selenic.com/ketchup/ketchup-0.9.8.tar.bz2
$ tar xjvf ketchup-0.9.8.tar.bz2
```

It is also necessary to install the python package.

You should remember that ketchup is able to check the signatures of the downloaded patches. For this reason it is recommended to visit the web page at http://www.kernel.org/signature.html and save the current key in a text file (we have never managed to make \$ gpg --keyserver wwwkeys.pgp.net --recv-keys 0x517D0F0E work on our systems). Next, you can do

```
$ gpg --import the_file_containing_the_kernel.org_key
```

and you are ready to check how the whole thing works. Namely, you can do

```
$ mkdir ~/tree
$ cd ~/tree
$ ketchup -m
```

and you should get an error message similar to the following one:

```
Traceback (most recent call last):
 File "/usr/bin/ketchup", line 695, in ?
 lprint(get_ver("Makefile"))
 File "/usr/bin/ketchup", line 160, in get_ver
 m = open(makefile)

IOError: [Errno 2] No such file or directory: 'Makefile'
```

This only means that there is no Linux kernel tree in the current directory. You can order ketchup to download the latest "stable" version of the kernel by using the command "ketchup 2.6-tip":

5

Connecting to www.kernel.org | 204.152.191.5 | :80... connected. HTTP request sent, awaiting response... 200 OK Length: 5,284 (5.2K) [application/x-bzip2] 100%[=======>] 5,284 6.19 K/s21:11:49 (6.18 KB/s) - '/home/michal/.ketchup/patch-2.6.16.1.bz2.partial' saved [5284/5284] Downloading patch-2.6.16.1.bz2.sign --21:11:49-- http://www.kernel.org/pub/linux/kernel/v2.6/ patch-2.6.16.1.bz2.sign => '/home/michal/.ketchup/patch-2.6.16.1.bz2.sign.partial' Resolving www.kernel.org... 204.152.191.37, 204.152.191.5 Connecting to www.kernel.org 204.152.191.37 :80... connected. HTTP request sent, awaiting response... 200 OK Length: 250 [application/pgp-signature] 100%[=======>] 250 --.-K/s 21:11:49 (18.34 MB/s) - '/home/michal/.ketchup/ patch-2.6.16.1.bz2.sign.partial' saved [250/250] Verifying signature... gpg: Signature made wto 28 mar 2006 09:37:31 CEST using DSA key ID 517D0F0E gpg: Good signature from "Linux Kernel Archives Verification Key <ftpadmin@kernel.org>" gpg: WARNING: This key is not certified with a trusted signature! There is no indication that the signature belongs to the owner.

Now you can check if you really have the latest stable tree:

```
$ ketchup -m
2.6.16.1
```

As you can see, ketchup automatically downloads the necessary patches. It can also take patches from the ~/.ketchup subdirectory of the user's home directory, so it is a good idea to put the patches that you already have in there.

Primary key fingerprint: C75D C40A 11D7 AF88 9981 ED5B C86B A06A 517D OF0E

Making a transition to another kernel tree is absolutely not a problem for ketchup. For this purpose you can simply use the command "ketchup kernel_version", eg.

```
$ ketchup 2.6.16-rc4-mm1
2.6.16.1 -> 2.6.16-rc4-mm1
Applying patch-2.6.16.1.bz2 -R
```

Applying patch-2.6.16.1.bz2

```
Applying patch-2.6.16.bz2 -R
Applying patch-2.6.16-rc4.bz2
Applying 2.6.16-rc4-mm1.bz2
```

Similarly, if you want to get the latest kernel version from the -rt branch, you can do

```
$ ketchup 2.6-rt
```

and the tool will automatically apply or revert the patches for you:

```
2.6.16-rc4-mm1 -> 2.6.16-rt12
Applying 2.6.16-rc4-mm1.bz2 -R
Applying patch-2.6.16-rc4.bz2 -R
Applying patch-2.6.16.bz2
Applying patch-2.6.16-rt12
```

It is also possible to teach **ketchup** to use patches included in the latest -mm tree (described below), which can be done in the following way:

```
$ wget -c 'ketchup -u 2.6-mm | sed "s/.bz2/-broken-out.tar.bz2/"'
```

As follows from the above examples, **ketchup** can recognize several development branches of the Linux kernel source code. In particular, it can handle the following trees:

- 2.6-tip the latest "stable" kernel
- 2.6-rc the latest "release candidate" kernel
- 2.6-git the latest development -git kernel
- 2.6-rt the Ingo Molnar's "real-time" tree
- 2.6-mm the Andrew Morton's tree
- 2.6-ck the Con Kolivas' tree (desktop)
- 2.6-cks the Con Kolivas' tree (server)

Now, you may be wondering why we have shown you all of the commands used for applying and reverting patches. The reason is really simple: if you find and report a bug, you will probably get a fix in the form of a patch and you should be able to correctly apply it.

1.4 Trees

We have already used the term "kernel tree" for quite a few times and we have told you that it means "the contents of the directory containing the kernel source code". However, it also has another meaning which is "a development branch of the kernel source code". Usually, such a branch is equivalent to a patchest that can be applied on top of a specific version of the kernel sources and different branches are named differently, so that they can be easily distinguished from each other. The more popular branches, also referred to as "trees", are the following:

1.5. THE -MM TREE

The -mm tree (maintained by Andrew Morton), which is built from other trees (ie.
development branches of the kernel) and from many individual, often experimental,
patches.

- The -rt (real-time) tree (maintained by Ingo Molnar), which contains patches that turn Linux into a real time system.
- The -ck tree (maintained by Con Kolivas), focused on the improvements of the system's performance.

Many developers and the majority of kernel subsystems maintain their own trees used in the development process. After some time specific parts of these trees are included into the main kernel tree maintained by Linus Torvalds, called the *mainline*. The -git patches discussed in the previous sections represent the snapshots of the ever-evolving Linus' tree taken at various instants of time.

1.5 The -mm tree

We have already stated that the -mm tree is a combination of some other trees and individual experimental patches. More importantly, it also is the main battlefield of the fight against bugs in the Linux kernel.

The importance of this tree stems from the fact that it combines the mainline with multiple trees used by the maintainers of kernel subsystems (subsystem trees) including patches considered as experimental and not ready for merging with the mainline. In other words, each release of the -mm tree is sort of a *future* snapshot of the mainline with some additional changes and with some bugs that (hopefully) are going to be fixed before the patches containing them will get merged. Thus by testing the current -mm kernel we check how the future mainline (ie. stable) kernels may behave and if any bugs are found at this stage, they can be fixed before hitting the mainline.

Still, some patches reach the mainline without appearing in the -mm tree, which is a consequence of the flow of changes in the kernel source code. Namely, the majority of patches merged with the mainline comes from different subsystem trees and they are included in the Linus' tree when he decides to pull the patches considered as ready for the inclusion from given subsystem tree. It is possible, and it sometimes really happens, that Linus pulls the "ready to go" patches from certain subsystem tree before they have a chance to appear in -mm (in that case the patches will appear in the -mm tree anyway, but they will come into it from the mainline rather than from the subsystem tree). For this reason it is not sufficient to test the -mm kernels alone and the development -rc or -git kernels should be tested as well.

On the other hand, there are kernel subsystems that do not have their own development trees and many patches are sent directly to Andrew Morton. These patches are first included in the -mm tree and then they go either to one of the subsystem trees or to the mainline. Thus the -mm tree is a place in which the patches coming from many different sources first meet together and are combined into an approximation of a future stable kernel that can be tested

Since the -mm tree is a combination of many other trees, including the mainline, that always evolve, it really should be regarded as a set of patches that can be put together from

time to time. When this happens, Andrew releases the so-called -mm patches to be applied on top of specific -rc or stable kernel trees. Each of them is also available as a series of individual patches combined in order to obtain it, including some fixes introduced by Andrew himself. This makes the identification of patches that contain bugs easier, as they can be found using the quilt tool with the help of the bisection technique (for more information about it see Chapter 4).

In the directory containing the -mm patch and the series of individual patches it consists of (at ftp://ftp.kernel.org/pub/linux/kernel/people/akpm/patches/2.6/2.6. X-rcY/2.6.X-rcY-mmZ/ or at ftp://ftp.kernel.org/pub/linux/kernel/people/akpm/patches/2.6/2.6.X/2.6.X-mmZ/, where X, Y, Z are numbers) there always is a directory called hot-fixes containing the patches that fix known bugs in this version of the -mm tree and should be applied on top of the corresponding -mm patch before testing it (the bugs that have already been identified need not be found once again).

The individual patches included in the -mm tree are sent to the *mm-commits* mailing list (http://vger.kernel.org/vger-lists.html#mm-commits). By following this list you can get an idea about the current contents of the -mm tree. It may also help you identify patches that introduce bugs.

From time to time Andrew sends to *mm-commits* a message with the subject like "*mm snapshot broken-out-date-time.tar.gz uploaded*" announcing that new -mm tree snapshot has been made available from the server. These snapshots are considered as less usable than the regular -mm patches and are to be used by people who want to help Andrew put the next -mm patch together.

1.6 Compilation and installation

1.6.1 Kernel compilation

First, your system should be prepared for the configuration and compilation of the kernel. You will need gcc, make, binutils, util-linux and the package containing the ncurses header files (libncurses5-dev in Debian or ncurses-devel in Fedora Core and OpenSUSE). If you want to use a graphical tool for configuring the kernel, you will also need the Qt library or GTK+ and the corresponding development packages. The file Documentation/Changes in the kernel sources directory contains the list of all programs that you may need.

Now, we assume that you have already downloaded the kernel source code and patched it to obtain the required version. To compile it, change the current directory to the one that contains the kernel sources and run the following sequence of commands:

- make menuconfig (allows you to adjust the kernel configuration to suit you; there are many documents on the web describing the configuration of the kernel, one of them you can find at http://www.tlug.org.za/old/guides/lkcg/lkcg_config.html)
- make (starts the compilation of the kernel; if you have more than one processor core in your machine, you may want to use the -j option of make, for example "make -j5")
- make modules_install (installs the kernel modules in the /lib/modules/ directory, creating the subdirectory named after the version of the newly compiled kernel)

- cp arch/i386/boot/bzImage /boot/vmlinuz-<kernel_version> (copy the kernel to the /boot directory; <kernel_version> should be the label reflecting the version of the kernel being installed)
- cp System.map /boot/System.map-<kernel_version> (copy the map of kernel symbols to the /boot directory)

Instead of "make menuconfig" you can use "make config" that will cause the kernel build system to ask you *a lot* of questions regarding its configuration, which is inefficient and tedious, but can be done without ncurses.

If you have already configured the kernel, you can use the configuration file .config from the previous compilation. For this purpose copy it to the directory containing the current kernel sources and run "make oldconfig" (it works like "make config", but does not ask so many questions). Alternatively, you can use the configuration of the distribution kernel (usually it contains many things you will never need and that is one of the reasons why you may want to learn how to configure the kernel):

```
$ zcat /proc/config.gz > .config
$ make oldconfig
```

1.6.2 Useful make options

There are some useful options you can pass to make during the kernel compilation:

- make O=/directory/ (saves the result of the compilation in given directory; this is particularly useful if you do not want to litter the kernel source directory with *.o files, but in that case you should also use "make O=/directory/ menuconfig" instead of "make menuconfig" and "make O=/katalog/ modules_install" etc.)
- make CC=<compiler> (allows you to specify the name of the compiler to use; for example, in Debian there are several versions of gcc, and if you want to use gcc-3.4 to compile the kernel it is sufficient to use "make CC=gcc-3.4")
- make C=1 (before compilation the kernel sources are checked by the sparse tool)
- make -j<number> (sets the number of parallel processes that will be run during the kernel compilation)
- make xconfig (graphical configuration using Qt)
- make gconfig (graphical configuration using *GTK+*)

1.6.3 Kernel modules

If you want to use kernel modules, in which case some parts of the kernel will be loaded into memory only if they are needed, select the options:

Loadable module support --->

- [*] Enable loadable module support
- [*] Automatic kernel module loading

The modularization allows the kernel to be smaller and work faster.

To compile a piece of the kernel code as a module, you need to mark it with M during the configuration, eg.

<M> Check for non-fatal errors on AMD Athlon/Duron / Intel Pentium 4

If the "Automatic kernel module loading" option has been selected, the modules should be automatically loaded by the kernel when they are needed. That is, for example, if you want to mount a CD-ROM, the kernel should automatically load the module isofs.ko and this modules can be removed from memory after the CD-ROM has been unmounted. You can also load and unload kernel modules manually, using the commands modprobe, insmod or rmmod, eg.

- modprobe isofs (loads the module isofs.ko)
- modprobe -r isofs (removes isofs.ko from memory)

All of the modules available to the currently running kernel should be located in various subdirectories of /lib/modules/<kernel_version>/kernel.

1.6.4 Kernel hacking options

If you build the kernel to test it, you should seriously consider setting the options located in the "Kernel hacking" menu. At least, you should set:

- [*] Kernel debugging
- [*] Compile the kernel with debug info

The other options should also be set, if possible, because they help debug specific functionalities of the kernel, but some of them hurt performance, so you may want to leave them unset:

- [*] Debug shared IRQ handlers
- [*] Detect Soft Lockups
- [*] Debug slab memory allocations
- [*] Slab memory leak debugging
- [*] RT Mutex debugging, deadlock detection
- [*] Built-in scriptable tester for rt-mutexes
- [*] Lock debugging: prove locking correctness
- [*] Lock dependency engine debugging
- [*] Locking API boot-time self-tests
- [*] Highmem debugging
- [*] Debug VM

1.6.5 Magic SysRq

The option

[*] Magic SysRq key

is particularly useful, because it often allows you to reduce the impact of a kernel failure and to obtain some additional information about the state of the system. It turns on some keyboard shortcuts allowing you to pass specific instructions directly to the kernel:

- Alt + SysRq + b reboot the system immediately, without unmounting filesystems and writing the contents of disk buffers to the storage (DANGEROUS)
- Alt + SysRq + c crashdump
- Alt + SysRq + e send the TERM signal to all processes except for INIT
- Alt + SysRq + i send the KILL signal to all processes except for INIT
- Alt + SysRq + k SAK (Secure Access Key); kill all processes bound to the currently active virtual console (eg. emergency shutdown of the X server when Ctrl + Alt + Backspace does not work)
- Alt + SysRq + l send the KILL signal to all processes including INIT
- Alt + SysRq + m print information about the state of memory
- Alt + SysRq + o system shutdown
- Alt + SysRq + p print the contents of CPU registers and flags
- Alt + SysRq + r switch the keyboard to the RAW mode (eg. when Ctrl + Alt + Backspace does not work)
- \bullet Alt + SysRq + s synchronize filesystems and write the contents of disk buffers to the storage
- Alt + SysRq + t print the list of all tasks
- \bullet Alt + SysRq + u remount all filesystems read-only
- Alt + SysRq + h print help

Which key is the SysRq? That depends on the architecture of your machine:

- x86 Print Screen
- SPARC STOP
- serial console Break
- PowerPC Print Screen (or F13)

On all architectures you can trigger the action assigned to given key (say t) by echoing the corresponding character to the file /proc/sysrq-trigger, eg.

echo t > /proc/sysrq-trigger

What is the safest way to restart the computer?

First, you should try to press the combination of Ctrl + Alt + Backspace (X Window system) or Ctrl + Alt + Del (text console). If it does not work, you can:

- press Alt + SysRq + k to kill all processes using the current console,
- press Alt + SysRq + s, Alt + SysRq + u, Alt + SysRq + b

More information related to the "Magic SysRq key" mechanism can be found in the file Documentation/sysrq.txt included in the kernel sources.

1.6.6 Installation

Some distributions allow you to install a newly compiled kernel by running

make install

as root from within the directory that contains the kernel sources. Usually, however, you will need to change the boot loader configuration file manually and if you use lilo, you will need to run /sbin/lilo to make the new kernel available to it.

Moreover, if you use a modern distribution, you will need to generate the initrd image corresponding to the new kernel. The initrd images contain the kernel modules that should be loaded before the root filesystem is mounted as well as some scripts and utilities that should be executed before the kernel lets init run. To create the initrd image for your kernel and copy it to the system's /boot directory, you can do:

```
# mkinitrd -k vmlinuz-<kernel_version> -i initrd-<kernel_version>
```

where <kernel_version> is the kernel's release string. The kernel itself has to be copied to the file /boot/vmlinuz-<kernel_version> and the map of its symbols has to be saved in the file /boot/System.map-<kernel_version> before mkinitrd is run. The release string of the running kernel can be obtained by executing

```
$ uname -r
```

It usually corresponds to the version of the source code from which the kernel has been built.

After generating the initrd image for the new kernel, you have to adjust the configuration of the boot loader so that it can use this kernel. If you use GRUB, the configuration file should be /boot/grub/menu.lst. Open it in your favorite text editor and add the following lines:

where X and Y are numbers used by GRUB to identify the partition that contains your system's /boot directory (please refer to the documentation of GRUB for more details), <kernel_version> is the kernel's release string and <root_partition> is the identification of you root partition that will be used by the kernel to mount the root filesystem and run init.

The users of LILO should add the following lines to its configuration file /etc/lilo.conf:

```
image=/boot/vmlinuz-<kernel_version>
label=linux
# If initrd is used
initrd=/boot/initrd-<kernel_version>
read-only
root=/dev/<root_partition>
```

#! /bin/sh

It also is necessary to make lilo actually use the new kernel by running /sbin/lilo (please refer to the documentation of LILO for more information).

1.6.7 Automated configuration and installation

Some of the above steps or even all of them may be completed by the kernel installation script available in your distribution. Still, very often they have to be done manually. In such a case you can use the following script, which allows you to download, compile and install the latest stable kernel, after adjusting it to suit your system configuration:

```
# Patch to the kernel source directory
SRC_PATH="/usr/src/kernel/linux-stable"
OBJ_PATH="$SRC_PATH-obj/"
cd $SRC_PATH
# Download the latest -stable
ketchup 2.6
# Save the version
VER='ketchup -m'
# Generate the configuration file (based on the old one)
make O=$OBJ_PATH oldconfig
# Build the kernel
make O=$OBJ PATH
# Install modules
sudo make O=$OBJ_PATH modules_install
# Copy the compressed kernel image into /boot
sudo cp $0BJ_PATH/arch/i386/boot/bzImage /boot/vmlinuz-$VER
# Copy System.map into /boot
sudo cp $OBJ_PATH/System.map /boot/System.map-$VER
# If you use Fedory, you have to generate the Fedora initrd
sudo /sbin/new-kernel-pkg --make-default --mkinitrd --depmod --install $VER
```

Generally, each distribution has its own preferred method of building and installing new kernels. The following table contains the links to the kernel installation instructions for several selected distributions:

Distribution	URL
CentOS	http://www.howtoforge.com/kernel_compilation_centos
Debian	http://www.howtoforge.com/howto_linux_kernel_2.6_compile_
	debian
Fedora	http://www.howtoforge.com/kernel_compilation_fedora
Gentoo	http://www.gentoo.org/doc/en/kernel-upgrade.xml
Mandriva	http://www.howtoforge.com/kernel_compilation_mandriva
OpenSUSE	http://www.howtoforge.com/kernel_compilation_suse
Ubuntu	http://www.howtoforge.com/kernel_compilation_ubuntu

To learn more about the configuration and compilation of the Linux kernel you can refer to the book Linux Kernel in a Nutshell by Greg Kroah-Hartman (http://www.kroah.com/lkn/).

Chapter 2

Testing

Generally, there are many ways in which you can test the Linux kernel, but we will concentrate on the following four approaches:

- 1. Using a test version of the kernel for normal work.
- 2. Running special test suites, like LTP, on the new kernel.
- 3. Doing unusual things with the new kernel installed.
- 4. Measuring the system performance with the new kernel installed.

Of course, all of them can be used within one combined test procedure, so they can be regarded as different phases of the testing process.

2.1 Phase One

The first phase of kernel testing is simple: we try to boot the kernel and use it for normal work.

- Before starting the system in a fully functional configuration it is recommended to boot the kernel with the init=/bin/bash command line argument, which makes it start only one bash process. From there you can check if the filesystems are mounted and unmounted properly and you can test some more complex kernel functions, like the suspend to disk or to RAM, in the minimal configuration. In that case the only kernel modules loaded are the ones present in the initrd image mentioned in Subsection 1.6.6. Generally, you should refer to the documentation of your boot loader for more information about manual passing command line arguments to the kernel (in our opinion it is easier if GRUB is used).
- Next, it is advisable to start the system in the runlevel 2 (usually, by passing the number 2 to the kernel as the last command line argument), in which case network servers and the X server are not started (your system may be configured to use another runlevel for this purpose, although this is very unusual, so you should look into /etc/inittab for confidence). In this configuration you can check if the network interfaces work and you can try to run the X server manually to make sure that it does not crash.

• Finally, you can boot the system into the runlevel 5 (ie. fully functional) or 3 (ie. fully functional without X), depending on your needs.

Now, you are ready to use the system in a normal way for some time. Still, if you want to test the kernel quickly, you can carry out some typical operations, like downloading some files, reading email, browsing some web pages, ripping some audio tracks (from a legally bought audio CD, we presume), burning a CD or DVD etc., in a row to check if any of them fail in a way that would indicate a kernel problem.

2.2 Phase Two (AutoTest)

In the next phase of testing we use special programs designed for checking if specific kernel subsystems work correctly. We also carry out regression and performance tests of the kernel. The latter are particularly important for kernel developers (and for us), since they allow us to identify changes that hurt performance. For example, if the performance of one of our filesystems is 10% worse after we have upgraded the 2.6.x-rc1 kernel to the 2.6.x-rc2 one, it is definitely a good idea to find the patch that causes this to happen.

For automated kernel testing we recommend you to use the *AutoTest* suite (http://test.kernel.org/autotest/) consisting of many test applications and profiling tools combined with a fairly simple user interface.

To install AutoTest you can go into the /usr/local directory (as root) and run

svn checkout svn://test.kernel.org/autotest/trunk autotest

Although it normally is not recommended to run such commands as root, this particular one should be safe, unless you cannot trust your DNS server, because it only downloads some files and saves them in /usr/local. Besides, you will need to run AutoTest as root, since some of its tests require superuser privileges to complete. For this reason you should not use AutoTest on a production system: in extreme cases the data stored in the system the privileged tests are run on can be damaged or even destroyed, and we believe that you would not like this to happen to your production data.

By design, *AutoTest* is noninteractive, so once started, it will not require your attention (of course, if something goes *really* wrong, you will have to recover the system, but this is a different kettle of fish). To start it you can go to /usr/local/autotest/client (we assume that *AutoTest* has been installed in /usr/local) and execute (as root)

bin/autotest tests/test_name/control

where test_name is the name of the directory in /usr/local/autotest/client/tests that contains the test you want to run. The control file tests/test_name/control contains instructions for *AutoTest*. In the simplest cases only one such instruction is needed, namely

```
job.run_test('test_name')
```

where test_name is the name of the directory that contains the control file. The contents of more sophisticated control files can look like this:

```
job.run_test('pktgen', 'eth0', 50000, 0, tag='clone_skb_off')
job.run_test('pktgen', 'eth0', 50000, 1, tag='clone_skb_on')
```

where the strings after the test name represent arguments that should be passed to the test application. You can modify these arguments, but first you should read the documentation of the test application as well as the script tests/test_name/test_name.py (eg. tests/pktgen/pktgen.py) used by AutoTest to actually run the test (as you have probably noticed, the AutoTest scripts are written in Python). The results of the execution of the script tests/test_name/test_name.py are saved in the directory results/default/test_name/, where the status file contains the information indicating whether or not the test has been completed successfully. To cancel the test, press Ctrl+C while it is being executed.

If you want to run several tests in a row, it is best to prepare a single file containing multiple instructions for *AutoTest*. The instructions in this file should be similar to the ones contained in the above-mentioned control files. For example, the file samples/all_tests contains instructions for running all of the available tests and its first five lines are the following:

```
job.run_test('aiostress')
job.run_test('bonnie')
job.run_test('dbench')
job.run_test('fio')
job.run_test('fsx')
```

To run all of the tests requested by the instructions in this file, you can use the command

```
bin/autotest samples/all_tests
```

but you should remember that it will take *a lot* of time to complete. Analogously, to run a custom selection of tests, put the instructions for *AutoTest* into one file and provide its name as a command line argument to autotest.

To run several tests in parallel, you will need to prepare a special control file containing instructions like these:

While the tests are being executed, you can stop them by pressing Ctrl+C at any time.

For people who do not like the command line and configuration files, ATCC (AutoTest Control Center) has been created. If you run it, for example by using the command ui/menu, you will be provided with a simple menu-driven user interface allowing you to select tests and profiling tools, view the results of their execution and, to a limited extent, configure them.

If you are bored with the selection of tools available in the *AutoTest* package, you can visit the web page http://ltp.sourceforge.net/tooltable.php containing a comprehensive list of tools that can be used for testing the Linux kernel.

2.3 Phase Three

Has your new kernel passed the first two phases of testing? Now, you can start to experiment. That is, to do stupid things that nobody sane will do during the normal work, so no one knows that they can crash the kernel. What exactly should be done? Well, if there had been a "standard" procedure, it would have certainly been included in some test suite.

The third phase can be started, for example, from unplugging and replugging USB devices. While in theory the replugging of a USB device should not change anything, at least from the user's point of view, doing it many times in a row may cause the kernel to crash if there is a bug in the USB subsystem (this may only cause the problem to appear provided that no one has ever tried this on a similarly configured system). Note, however, that this is also stressful to your hardware, so such experiments should better be carried out on add-on cards rather than on the USB ports attached directly to your computer's mainboard.

Next, you can write a script that will read the contents of files from the /proc directory in a loop or some such. In short, in the third phase you should do things that are never done by normal users (or that are done *very* rarely: why would anyone mount and unmount certain filesystem in an infinite loop? :)).

2.4 Measuring performance

As we have already mentioned, it is good to check the effects of the changes made to the kernel on the performance of the entire system (by the way, this may be an excellent task for beginner testers, who do not want to deal with development kernels yet, although they eagerly want to help develop the kernel). Still, to do this efficiently, you need to know how to do it and where to begin.

To start with, it is recommended to choose one subsystem that you will test regularly, since in that case your reports will be more valuable to the kernel developers. Namely, from time to time messages like "Hello, I've noticed that the performance of my network adapter decreased substantially after I had upgraded from 2.6.8 to 2.6.20. Can anyone help me?" appear on the LKML. Of course, in such cases usually no one has a slightest idea of what could happen, because the kernel 2.6.20 was released two and a half years (and gazillion random patches) after 2.6.8. Now, in turn, if you report that the performance of your network adapter has dropped 50% between the kernels 2.6.x-rc3 and 2.6.x-rc4, it will be relatively easy to find out why. For this reason it is important to carry out the measurements of performance regularly.

Another thing that you should pay attention to is how your tests actually work. Ideally, you should learn as much as possible about the benchmark that you want to use, so that you know how to obtain reliable results from it. For example, in some Internet or press publications you can find the opinion that running

\$ time make

in the kernel source directory is a good test of performance, as it allows you to measure how much time it takes to build the kernel on given system. While it is true that you can use this kind of tests to get some general idea of how "fast" (or how "slow") the system is, they generally should not be regarded as measurements of performance, since they are not sufficiently precise. In particular, the kernel compilation time depends not only on the "speed" of the CPU and memory, but also on the time needed to load the necessary data into memory from the hard disk, which in turn may depend on where exactly these data are physically located. In fact, the kernel compilation is quite I/O-intensive and the time needed to complete it may depend on some more or less random factors. Moreover, if you run it twice in a row, the first run usually takes more time to complete than the second one, since the kernel caches the necessary data in memory during the first run and afterwards they can simply be read from there. Thus in order to obtain reproducible results, it is necessary to suppress the impact of the I/O, for example by forcing the kernel to load the data into memory before running the test. Generally, if you want to carry out the "time make" kind of benchmarks, it is best to use the kernbench script (http://ck.kolivas.org/kernbench/), a newer version of which is included in the AutoTest suite (see Section 2.2). Several good benchmarks are also available from http://ltp.sourceforge.net/tooltable.php (some of them are included in AutoTest too). Still, if you are interested in testing the kernel rather than in testing hardware, you should carefully read the documentation of the chosen benchmark, because it usually contains some information that you may need.

The next important thing that you should always remember about is the stability (ie. invariableness) of the environment in which the measurements are carried out. In particular, if you test the kernel, you should not change anything but the kernel in your system, since otherwise you would test two (or more) things at a time and it would not be easy to identify the influence of each of them on the results. For instance, if the measurement is based on building the kernel, it should always be run against the same kernel tree with exactly the same configuration file, using the same compiler and the other necessary tools (of course, once you have upgraded at least one of these tools, the results that you will obtain from this moment on should not be compared with the results obtained before the upgrade).

Generally, you should always do your best to compare apples to apples. For example, if you want to test the performance of three different file systems, you should not install them on three different partitions of the same disk, since the time needed to read (or write) data from (or to) the disk generally depends on where exactly the operation takes place. Instead, you should create one partition on which you will install each of the tested filesystems. Moreover, in such a case it is better to restart the system between consecutive measurements in order to suppress the effect of the caching of data.

Concluding, we can say that, as far as the measurements of performance are concerned, it is important to

- carry out the tests regularly
- know the "details" allowing one to obtain reliable results
- ensure the stability of the test environment
- compare things that are directly comparable

If all of these conditions are met, the resulting data will be very valuable source of information on the performance of given kernel subsystem.

2.5 Hello world! or What exactly are we looking for?

What is it we are looking for? Well, below you can find some examples of messages that are related to kernel problems. Usually, such messages appear on the system console, but sometimes (eg. when the problem is not sufficiently serious to make the kernel crash immediately) you can also see them in the logs.

```
[ INFO: possible recursive locking detected ]
idle/1 is trying to acquire lock:
 (lock_ptr){....}, at: [<c021cbd2>] acpi_os_acquire_lock+0x8/0xa
but task is already holding lock:
 (lock_ptr){....}, at: [<c021cbd2>] acpi_os_acquire_lock+0x8/0xa
other info that might help us debug this:
1 lock held by idle/1:
#0: (lock_ptr){....}, at: [<c021cbd2>] acpi_os_acquire_lock+0x8/0xa
stack backtrace:
 [<c0103e89>] show_trace+0xd/0x10
 [<c0104483>] dump_stack+0x19/0x1b
 [<c01395fa>] __lock_acquire+0x7d9/0xa50
 [<c0139a98>] lock_acquire+0x71/0x91
 [<c02f0beb>] _spin_lock_irqsave+0x2c/0x3c
 [<c021cbd2>] acpi_os_acquire_lock+0x8/0xa
 [<c0222d95>] acpi_ev_gpe_detect+0x4d/0x10e
 [<c02215c3>] acpi_ev_sci_xrupt_handler+0x15/0x1d
 [<c021c8b1>] acpi_irq+0xe/0x18
 [<c014d36e>] \ request\_irq+0xbe/0x10c
 [<c021cf33>] acpi_os_install_interrupt_handler+0x59/0x87
 [<c02215e7>] acpi_ev_install_sci_handler+0x1c/0x21
 [<c0220d41>] acpi_ev_install_xrupt_handlers+0x9/0x50
 [<c0231772>] acpi_enable_subsystem+0x7d/0x9a
 [<c0416656>] acpi_init+0x3f/0x170
 [<c01003ae>] _stext+0x116/0x26c
 [<c0101005>] kernel_thread_helper+0x5/0xb
```

The above message indicates that the kernel's runtime locking correctness validator (often referred to as "lockdep") has detected a possible locking error. The errors detected by lockdep need not be critical, so if you have enabled lockdep in the kernel configuration, which is recommended for testing (see Subsection 1.6.4), from time to time you can see them in the system logs or in the output of dmesg. They are always worth reporting, although sometimes lockdep may think that there is a problem even if the locking is used in a correct way. Still, in such a case your report will tell the kernel developers that they should teach lockdep not to trigger in this particular place any more.

```
BUG: sleeping function called from invalid context at /usr/src/linux-mm/sound/core/info.c:117
in_atomic():1, irqs_disabled():0

<c1003ef9> show_trace+0xd/0xf

<c100440c> dump_stack+0x17/0x19

<c10178ce> __might_sleep+0x93/0x9d

<f988eeb5> snd_iprintf+0x1b/0x84 [snd]

<f988d808> snd_card_module_info_read+0x34/0x4e [snd]

<f988f197> snd_info_entry_open+0x20f/0x2cc [snd]

<c1067a17> __dentry_open+0x133/0x260

<c1067bb7> nameidata_to_filp+0x1c/0x2e

<c1067bf7> do_filp_open+0x2e/0x35

<c1068bf2> do_sys_open+0x54/0xd7

<c1068ca1> sys_open+0x16/0x18
```

```
<c11dab67> sysenter_past_esp+0x54/0x75
BUG: using smp_processor_id() in preemptible [00000001] code: init/1
caller is __handle_mm_fault+0x2b/0x20d
 [<c0103ba8>] show_trace+0xd/0xf
 [<c0103c7a>] dump_stack+0x17/0x19
 [<c0203bcc>] debug_smp_processor_id+0x8c/0xa0
 [<c0160e60>] __handle_mm_fault+0x2b/0x20d
 [<c0116f7b>] do_page_fault+0x226/0x61f
 [<c0103959>] error_code+0x39/0x40
 [<c019d4c1>] padzero+0x19/0x28
 [<c019e716>] load_elf_binary+0x836/0xc02
 [<c017db53>] search_binary_handler+0x123/0x35a
 [<c019d3b9>] load_script+0x221/0x230
 [<c017db53>] search_binary_handler+0x123/0x35a
 [<c017deee>] do_execve+0x164/0x215
 [<c0101e7a>] sys_execve+0x3b/0x7e
 [<c02fabc3>] syscall_call+0x7/0xb
```

The above message means that one of the kernel's functions has been called from a wrong place. In this particular case the execution of the function snd_iprintf() might be suspended until certain condition is satisfied (in such cases the kernel developers say that the function might sleep), so it should not be called from the portions of code that have to be executed atomically, such as interrupt handlers (ie. from atomic context). However, apparently snd_iprintf() has been called from atomic context and the kernel reports this as a potential problem. Such problems need not cause the kernel to crash and the related messages, similar to the above one, can appear in the system logs or in the output of dmesg, but they are serious and should always be reported.

The next message is a so-called <code>Oops</code>, which means that it represents a problem causing the kernel to stop working. In other words, it means that something <code>really</code> bad has happened and the kernel cannot continue running, since your hardware might be damaged or your data might be corrupted otherwise. Such messages are often accompanied by so-called <code>kernel panics</code> (the origin of the term "kernel panic" as well as its possible meanings are explained in the <code>OSWeekly.com</code> article by Puru Govind which is available at http://www.osweekly.com/index.php?option=com_content&task=view&id=2241&Itemid=449).

```
BUG: unable to handle kernel paging request at virtual address 6b6b6c07
printing eip:
c0138722
*pde = 00000000
Oops: 0002 [#1]
4K_STACKS PREEMPT SMP
last sysfs file: /devices/pci0000:00/0000:00:1d.7/uevent
Modules linked in: snd_timer snd soundcore snd_page_alloc intel_agp agpgart
ide_cd cdrom ipv6 w83627hf hwmon_vid hwmon i2c_isa i2c_i801 skge af_packet
ip_conntrack_netbios_ns ipt_REJECT xt_state ip_conntrack nfnetlink xt_tcpudp
iptable\_filter \ ip\_tables \ x\_tables \ cpufreq\_userspace \ p4\_clockmod \ speedstep\_lib
binfmt_misc thermal processor fan container rtc unix
CPU:
 0060: [<c0138722>]
 Not tainted VLI
EFLAGS: 00010046 (2.6.18-rc2-mm1 #78)
EIP is at __lock_acquire+0x362/0xaea
eax: 00000000 ebx: 6b6b6b6b ecx: c0360358
esi: 00000000 edi: 00000000 ebp: f544ddf4
 edx: 00000000
 esp: f544ddc0
ds: 007b es: 007b ss: 0068
Process udevd (pid: 1353, ti=f544d000 task=f6fce8f0 task.ti=f544d000)
Stack: 00000000 00000000 00000000 c7749ea4 f6fce8f0 c0138e74 000001e8 00000000
 00000000 f6653fa4 00000246 00000000 00000000 f544de1c c0139214 00000000
 00000002 00000000 c014fe3a c7749ea4 c7749e90 f6fce8f0 f5b19b04 f544de34
[<c0139214>] lock_acquire+0x71/0x91
[<c02f2bfb>] _spin_lock+0x23/0x32
```

```
[<c014fe3a>] __delayacct_blkio_ticks+0x16/0x67
[<c01a4f76>] do_task_stat+0x3df/0x6c1
[<c01a5265>] proc_tgid_stat+0xd/0xf
[<c01a29dd>] proc_info_read+0x50/0xb3
[<c0171cbb>] vfs_read+0xcb/0x177
[<c017217c>] sys_read+0x3b/0x71
[<c0103119>] sysenter_past_esp+0x56/0x8d
DWARF2 unwinder stuck at sysenter_past_esp+0x56/0x8d
Leftover inexact backtrace:
[<c0104318>] show_stack_log_lvl+0x8c/0x97
[<c010447f>] show_registers+0x15c/0x1ed
[<c01046c2>] die+0x1b2/0x2b7
[<c0116f5f>] do_page_fault+0x410/0x4f0
[<c0103d1d>] error_code+0x39/0x40
[<c0139214>] lock_acquire+0x71/0x91
[<c02f2bfb>] \_spin\_lock+0x23/0x32
[<c014fe3a>] __delayacct_blkio_ticks+0x16/0x67
[<c01a4f76>] do_task_stat+0x3df/0x6c1
[<c01a5265>] proc_tgid_stat+0xd/0xf
[<c01a29dd>] proc_info_read+0x50/0xb3
[<c0171cbb>] vfs_read+0xcb/0x177
[<c017217c>] sys_read+0x3b/0x71
[<c0103119>] sysenter_past_esp+0x56/0x8d
Code: 68 4b 75 2f c0 68 d5 04 00 00 68 b9 75 31 c0 68 e3 06 31 c0 e8 ce 7e fe ff
e8 87 c2 fc ff 83 c4 10 eb 08 85 db 0f 84 6b 07 00 00 <f0> ff 83 9c 00 00 00 8b
55 dc 8b 92 5c 05 00 00 89 55 e4 83 fa
EIP: [<c0138722>] __lock_acquire+0x362/0xaea SS:ESP 0068:f544ddc0
```

KERNEL: assertion ((int)tp->lost_out >= 0) failed at net/ipv4/tcp_input.c (2148)
KERNEL: assertion ((int)tp->lost_out >= 0) failed at net/ipv4/tcp_input.c (2148)

The following message represents an error resulting from a situation that, according to the kernel developers, cannot happen:

```
KERNEL: assertion ((int)tp->sacked_out >= 0) failed at net/ipv4/tcp_input.c (2147)
KERNEL: assertion ((int)tp->sacked_out >= 0) failed at net/ipv4/tcp_input.c (2147)
BUG: warning at /usr/src/linux-mm/kernel/cpu.c:56/unlock_cpu_hotplug()
 [<c0103e41>] dump_trace+0x70/0x176
 [<c0103fc1>] show\_trace\_log\_lvl+0x12/0x22
 [<c0103fde>] show_trace+0xd/0xf
 [<c01040b0>] \ dump\_stack+0x17/0x19
 [<c0140e19>] unlock_cpu_hotplug+0x46/0x7c
 [<fd9560b0>] cpufreq_set+0x81/0x8b [cpufreq_userspace]
 [<fd956109>] store_speed+0x35/0x40 [cpufreq_userspace]
 [<c02ac9f2>] store+0x38/0x49
 [<c01aec16>] flush_write_buffer+0x23/0x2b
 [<c01aec69>] sysfs_write_file+0x4b/0x6c
 [<c01770af>] vfs_write+0xcb/0x173
 [<c0177203>] sys_write+0x3b/0x71
 [<c010312d>] sysenter_past_esp+0x56/0x8d
 [<b7fbe410>] 0xb7fbe410
 [<c0103fc1>] show_trace_log_lvl+0x12/0x22
 [<c0103fde>] show_trace+0xd/0xf
 [<c01040b0>] dump_stack+0x17/0x19
 [<c0140e19>] unlock_cpu_hotplug+0x46/0x7c
 [<fd9560b0>] cpufreq_set+0x81/0x8b [cpufreq_userspace]
 [<fd956109>] store_speed+0x35/0x40 [cpufreq_userspace]
 [<c02ac9f2>] store+0x38/0x49
 [<c01aec16>] flush_write_buffer+0x23/0x2b
 [<c01aec69>] sysfs_write_file+0x4b/0x6c
 [<c01770af>] vfs_write+0xcb/0x173
 [<c0177203>] sys_write+0x3b/0x71
 [<c010312d>] sysenter_past_esp+0x56/0x8d
```

Apart from the messages that can appear on the console, in the output of dmesg or in the system logs, some problems can be reported in a less direct way. For example, if the kernel

memory leak detector is used (so far, it has not been included in stable kernels), there is the file /sys/kernel/debug/memleak, in which possible kernel memory leaks are registered, eg.

```
orphan pointer 0xf5a6fd60 (size 39):
c0173822: <__kmalloc>
c01df500: <context_struct_to_string>
c01df679: <security_sid_to_context>
c01d7eee: <selinux_socket_getpeersec_dgram>
f884f019: <unix_get_peersec_dgram>
f8850698: <unix_dgram_sendmsg>
c02a88c2: <sock_sendmsg>
c02a9c7a: <sys_sendto>
```

This information, supplemented with the kernel configuration file (see Section 1.6), may allow the kernel developers to fix the bug that you have managed to find.

The examples shown above are related to problems that occur when the kernel is running, called *run-time* errors. Obviously, to get a run-time error you need to build, install and boot the kernel. Surprisingly, however, it is possible that you will not be able to build the kernel due to a compilation error. This is not a frequent problem and it usually indicates that the author of certain piece of kernel code was not careful enough. Still, this happens to many developers, including us, and if you find a compilation error, report it immediately (you can even try to fix it if you are good at programming in C). To find examples of what happens after someone finds a compilation problem in the kernel, you can look at one of the discussions taking place on the LKML after Andrew Morton announces a new -mm kernel (for more information about the -mm tree see Section 1.5).

It should be stressed that some kernel bugs are not immediately visible. Some of them show up only in specific situations and may manifest themselves, for example, in hanging random processes or dropping random data into files that are written to. For instance, there is a whole category of kernel problems that appear only when the system is suspended to RAM or hibernated (ie. suspended to disk), either during the suspend, or while the kernel is resuming normal operations. All in all, you will never know what surprises the kernel has got for you, so you should better be prepared.

Generally, kernel run-time errors can be divided into three categories:

- easily reproducible such that we know exactly what to do to provoke them to happen
- fairly reproducible such that occur quite regularly and we know more or less in what situations
- difficult to reproduce such that occur in (seemingly) random circumstances and we have no idea how to make them occur

The easily reproducible bugs are the easiest to fix, since in these cases it is quite easy, albeit often quite time-consuming, to find a patch that has introduced the problem. For this reason, the easily reproducible bugs are usually fixed relatively quickly. In turn, the bugs that are difficult to reproduce usually take a lot of time to get fixed, since in these cases the source of the problem cannot be easily identified. If you encounter such a bug, you will probably need help of the developers knowing the relevant kernel subsystem and you will have to be *very* patient.

2.6 Binary drivers and distribution kernels

Quite often you can hear that so-called "binary" drivers are "evil" and you should not use them. Well, this is generally true, apart from the fact that sometimes you have no choice (eg. new AMD/ATI graphics adapters are not supported by any Open Source driver known to us). In our opinion there is at least one practical argument for not using binary drivers. Namely, if you find a bug in the kernel that occurs while you are using a binary driver, the kernel developers may be unable to help you, because they have no access to the driver's source code.

When you are using a binary driver, the kernel is "tainted", which means that the source of possible problems may be unrelated to the kernel code (see https://secure-support.novell.com/KanisaPlatform/Publishing/250/3582750_f.SAL_Public.html for more details). You can check whether or not the kernel was tainted when the problem occurred by looking at the corresponding error message. If can you see something similar to the following line:

EIP: 0060:[<c046c7c3>] Tainted: P VLI

(the word Tainted is crucial here), the kernel was tainted and most probably the kernel developers will not be able to help you. In that case you should try to reproduce the problem without the binary driver loaded. Moreover, if the problem does not occur without it, you should send a bug report to the creators of the binary driver and ask them to fix it.

In the file Documentation/oops-tracing.txt, included in the kernel sources, there is a list of reasons why the kernel can be considered as tainted. As follows from this document, the presence of a binary module is not the only possible reason of tainting the kernel, but in practice it turns out to be the most frequent one. Generally, you should avoid reporting problems in tainted kernels to the LKML (or to the kernel developers in general) and the problems related to binary drivers should be reported to their providers.

Another case in which you should not report kernel problems to the LKML, or directly to the kernel developers, is when you are using a distribution kernel. The main reasons of this are the following:

- Distribution kernels often contain modifications that are not included in the kernels available from ftp://ftp.kernel.org and have not been accepted by the maintainers of relevant kernel subsystems
- Some of these modification are *very* experimental and they tend to introduce bugs that are not present in the "official" kernels
- Distribution kernels are meant to be supported by their distributors rather by the kernel developers, so the problems in these kernels should be reported to the distributors in the first place (usually, the distributor will contact the kernel developers anyway if that is necessary)

Of course, if the problem can be reproduced using the "original" kernel on which the distribution one is based, it can be reported to the kernel developers. Still, it usually is better to let the distributor know of the problem anyway and in our opinion it does not make sense to report the same problem twice, does it?

Chapter 3

Collecting kernel messages

There are several methods of collecting kernel messages, some of them more efficient than the others, and each of them has some drawbacks and advantages.

3.1 Syslog, console and dmesg

The most popular method is to use klogd, the daemon that writes the kernel messages to a log file, usually included in the syslog package. Depending on your distribution's configuration of klogd, the kernel messages can be written to /var/log/kern.log, /var/log/messages or /var/log/kernel, or some more complicated approach may be used (eg. on OpenSUSE systems boot messages are saved in the file /var/log/boot.msg and the messages received by klogd after the system has reached the required runlevel are written to /var/log/messages). The advantage of this method is that practically every distribution enables klogd by default and you do not really have to configure it. Unfortunately, it usually is started quite late during the boot process and stopped early during the system shutdown, which often makes it impossible to use klogd to collect messages appearing early during the system start or very late when it is going down. Moreover, if there is a run-time error that causes the kernel to crash (ie. to decide that it cannot continue running), the corresponding message cannot be written into a file and klogd may not be able to process it. For this reason, even if you use klogd, which is recommended, you will need an additional means of collecting critical messages from the kernel.

In principle, you can use the system console for this purpose. Generally speaking, the console is where the most important kernel messages appear. By default it is the current virtual terminal, but in fact it can be many places. The kernel's command line parameter console= can be used to direct kernel messages to specific virtual terminal or to specified serial port (see the file Documentation/kernel-parameters.txt in the kernel sources for more details). When klogd starts, it may redirect kernel messages to some other destinations, usually specified in /etc/syslog.conf (for more information about this file refer to the documentation of syslog provided in your distribution).

The "traditional" method of collecting console messages is to read them from the system console and write them down, either on a piece of paper, or using a text editor on a second computer, provided that you have one. Of course, this is time-consuming and nobody likes

to do this, because it usually is very difficult to rewrite the message sufficiently precisely. Sometimes the most important part of the message "escapes" from the screen and you cannot really help it, except for increasing the console resolution, either by booting the kernel with the vga=1 command line parameter (80x50 console), or by using a frame buffer console (see the file Documentation/fb/fbcon.txt in the kernel sources). Unfortunately, "interesting" errors often make the kernel print huge messages and even the increased console resolution need not be sufficient in such cases.

Obviously, instead of rewriting messages from the console manually, you can simply photograph them and make such a "screen dump" available from a web page (if you change the resolution of the picture to 1024x768, for example, and save it in a grey scale, it will be more "download-friendly"). You should not, however, send the picture directly to the kernel developers, unless someone asks you to do this. In particular, the LKML has the message size limit of 100 KB and it does not make sense to send e-mail attachments larger than 100 KB to it.

Another problem with the system console is that it may not be always visible. For example, if you use the X Window System, you will not see the console, unless you run the xconsole program (or its equivalent). Moreover, even if you run it, the kernel may crash in a spectacular way and the related messages need not make it to xconsole. In that case you also may not be able to switch from X to the text console to read the error messages. For this and the above reasons, it often is necessary to send kernel messages out of the system that they are generated on and some methods of doing it are described below.

Sometimes you may need to read the kernel messages even if it does not crash and you can use the dmesg utility for this purpose. By default dmesg reads all messages from the kernel's ring buffer and sends them to the standard output, so you can redirect the output of dmesg to a file or to your text viewer of choice. The number of messages printed by dmesg depends on the size of the kernel's ring buffer which is configurable at compilation time

```
Kernel hacking --->
Kernel debugging --->
Kernel log buffer size (16 => 64KB, 17 => 128KB) --->
```

It also depends on the size of the buffer used by dmesg that can be adjusted with the help of the -s option (see the dmesg man page for more details). If you report a bug to the kernel developers, they may ask you to send the output of dmesg, so you should be familiar with it.

3.2 Serial console

The method of collecting kernel messages with the help of the serial console has two important drawbacks. First, it requires a serial port to be present in the computer running the tested kernel ("test bed computer") that will generate the messages of interest, so it cannot be used, for example, with the majority of contemporary notebooks. Second, it requires you to use another computer for receiving the messages. On the other hand, the serial console can be used for collecting messages generated in the early stage of the kernel's life time.

To use the serial console you need to connect one of the test bed computer's serial ports (often referred to as a COM ports) to a serial port installed in the other computer (this

serial port may be emulated, for example with the help of a USB-to-serial converter) with a so-called null modem cable.

You also need to configure the tested kernel to support the serial console:

```
Device Drivers --->
Character devices --->
Serial drivers --->
<*> 8250/16550 and compatible serial support
[*] Console on 8250/16550 and compatible serial port
```

and you need to tell the kernel to actually *use* it, for example by appending the following parameters to the kernel's command line:

```
console=ttyS0,115200n8 console=tty0
```

(the console=tty0 means that we want the kernel to use the virtual terminal 0 as a console apart from the serial one). Additionally, if you use GRUB as the boot loader, you can teach it to receive commands via the serial link from the other machine, for example by adding the following lines to its configuration file (usually /boot/grub/menu.lst):

```
serial --unit=0 --speed=115200 --word=8 --parity=no --stop=1
terminal --timeout=5 serial console
```

Still, this is not necessary if you have a "normal" keyboard and monitor attached to the test bed machine (refer to the documentation of GRUB for more information about the options used above).

Usually, it also is a good idea to configure the test bed system to use the serial console as one of its terminals. In Fedora you can do it according to the instructions below, but the other distributions may require you to modify the system configuration in a different way.

First, edit the file /etc/sysconfig/init and assign the value serial to the variable BOOTUP. Next, in the file /etc/sysconfig/kudzu set SAFE=yes and in /etc/securetty add ttySO. Now, add the line

```
S1:23:respawn:/sbin/mgetty -L ttyS0 115200 vt100
```

to /etc/inittab (this requires you to have the mgetty package installed). It is recommended to apply these changes to all systems on which you intend to use the serial terminal (you can always comment out the settings that enable it when it is no longer necessary).

Of course, the machine that will receive the messages over the serial link has to be configured too, but this usually is quite straightforward. First, run

```
# minicom -o -C log.txt
```

on it (you need to do this as root). Most probably you will get the error message

```
Device /dev/modem/ acces failed: (...)
```

which means that minicom could not find the special device file /dev/modem. To overcome this problem you can, for example, create a symbolic link from ttySO to it

ln -s /dev/ttyS0 /dev/modem

and then minicom should run. It still is necessary to set up minicom itself, but this can be done with the help of its configuration menu. By default minicom is configured to use modem lines, so you have to change this setting. You also need to set the serial link's transmission parameters to reflect the settings that you have done on the test bed computer (note that some serial ports do not work with the highest band rates and in such cases you will need to decrease the band rate and this has to be done on both ends of the serial link, because they both must use exactly the same parameters of transmission).

For more information about using the serial console with the Linux kernel refer to the file Documentation/serial-console.txt included in the kernel sources.

3.3 Network console

If there are no serial ports in the computer on which new kernels are going to be tested, you will need to use some other means of collecting kernel messages, such as the network console.

Of course, for the network console to work an additional computer is necessary, on which the messages will appear. Moreover, this computer should be connected to the same Ethernet LAN as your test bed machine (unfortunately, as of today Ethernet is the only type of network that the network console can be used with), which may be regarded as a drawback. Another drawback of the network console is that it will not work before the networking has been initialized on the test bed system, so it cannot be used for transmitting some early kernel messages. In turn, an undoubted advantage of it is that the distance between the test bed computer and the machine used for collecting images may be relatively large (at least in comparison with the serial console).

To make the tested kernel support the network console, you need configure it appropriately

```
Device Drivers --->
Network device support --->
<*> Network console logging support (EXPERIMENTAL)
```

(for more information about the configuration of the kernel see Section 1.6). Next, to tell it that you want it to send the messages over the network, you can append the netconsole=parameter to its command line, eg.

```
netconsole=4444@192.168.100.1/eth0,6666@192.168.100.2/00:14:38:C3:3F:C4
```

where the first three settings are related to the test bed system, namely

- 4444 is the number of the UDP port,
- 192.168.100.1 is the IP address of the network interface (obviously, it has to correspond to an Ethernet card),
- eth0 is the name of the the network interface,

that will be used for sending kernel messages, and the remaining three ones are related to the other system, ie.

- 6666 is the number of the UDP port,
- 192.168.100.2 is the IP address of the network interface,
- 00:14:38:C3:3F:C4 is the MAC (ie. Ethernet hardware) address of the network card,

that will be used for receiving them. Remember to make sure that the last two settings reflect the actual configuration of the machine supposed to receive the messages over the network.

The computer that will be used for collecting messages from the tested kernel need not be configured in any special way, except that it should be running a program that will receive the messages and save them or print them on the screen. For this purpose you can use the netcat utility (http://netcat.sourceforge.net/), for example in the following way:

\$ netcat -u -l -p 6666

where the port number (6666 in this example) has to be the one that you have provided to the tested kernel.

It is worthy of noting that the network console driver can be built as a module and loaded at run time, but we are not going to cover this case. More information about that can be found in the file Documentation/networking/netconsole.txt included in the kernel sources.

Chapter 4

Git, quilt and binary searching

Generally, Linux kernel source trees are maintained using two basic tools, git and quilt. While it is true that you can also use some git "frontends", like *Cogito*, *Stacked GIT*, *Patchy Git* (pg), (h)gct, which simplify user interactions with this tool, we will focus on git itself and on quilt, since each of them is strictly related to a specific way of maintaining a source tree.

4.1 Git

Git is a versioning control system written by Linus Torvalds specifically for the maintenance of the main Linux kernel source tree (ie. the mainline). The current maintainer of git itself is Junio C. Hamano and the latest version is git-1.5.1.3.

Of course, to use git you need to install it in your system, but all of the contemporary Linux distributions provide git packages that can be installed in usual ways. The most important of these packages is usually called git-core, as it contains the most basic git components. Alternatively, you can download the source code of git from http://www.kernel.org/pub/software/scm/git/ and build it yourself.

Like some other versioning control systems (eg. CVS), git assumes that there is a central "master" directory tree used as a reference for all changes made to the maintained source code. This directory tree contains the source code itself along with the history of all changes made to it since certain point in time. To be registered in the "master" tree, the changes must be accepted by its maintainer (eg. by Linus, in the case of the Linux kernel "master" tree) and after they have been registered ("committed" in the git-related terminology) all of the users of this tree can "see" the source code with these changes applied. Still, they can also see how the source code looked like before specific modifications and they can follow its history (ie. view all modifications made to it after given point that may be specified in many different ways). For this reason each modification of the source code is registered in the "master" tree along with additional information including, among other things, the name and email address of its author and a short description of the purpose and scope of the modification (known as the "changelog").

If you create a copy of the Linux kernel "master" tree, all of the information contained in it will be available to you locally and can be used for many different purposes. In particular,

you can use them to identify the modifications that have introduced bugs.

To make a copy of this tree, or to "clone" it in the git language, you can run

```
$ git-clone \
git://git.kernel.org/pub/scm/linux/kernel/git/torvalds/linux-2.6.git \
linux-git
```

This will download the entire Linus' git tree to your machine and the local copy of it will be located in the subdirectory linux-git of the current directory (ie. the one that was current when the above command was being executed). You should remember, however, that the Linus' tree is huge, so the download may take quite a lot of time, depending on your Internet connection's bandwidth and the current load of the kernel.org's git server. If you are not going to use the git capabilities described below, it might be less cumbersome to download stand-alone patches and apply them as described in Section 1.2.

Once you have downloaded the Linus' git tree, it generally is a good idea to tell git that it is the tree that you want to start with. To do this, change directory to linux-git and run

\$ git-checkout -f

Now, you are able to do some really nice things with the help of git. For example, you can synchronize your local copy of the Linus' tree with the original one by downloading *only* the changes that were committed by Linus *after* you had run git-clone. For this purpose, run

```
$ git-pull \
git://git.kernel.org/pub/scm/linux/kernel/git/torvalds/linux-2.6.git
$ git-checkout
```

Of course, this means that you do not need to run git-clone every time the Linus' tree changes. Moreover, you should not do this. In fact, it is only necessary do download the Linus' tree *once* and then use git-pull to update your local copy. Naturally, if you make your own changes to the local copy of the tree, git-pull may fail, but then you can use 'git-checkout -f' to revert all of the conflicting changes. Still, if you want to save your modifications, it is not that easy any more, but we will not discuss this case any further (for more information see, for example, the tutorial at http://www.kernel.org/pub/software/scm/git/docs/tutorial.html).

Apart from the git commands presented above, you will probably find the following ones useful:

- git-whatchanged <file> shows all changes affecting given source file (the file's path relative to the root of the git tree should be provided)
- git-bisect * used for binary searching for buggy patches (see below)
- git-revert * reverts given change ("commit" in the git terminology)
- gitk graphically visualizes the tree
- git-show prints given commit

4.1. GIT 33

• git-log – shows the list of changes made to the tree

In our opinion particularly useful is the git-log command that allows you to track the history of the source code. By running

\$ git-log

you can see all changes made since the Linus' tree was created. Well, albeit impressive, this is not particularly useful, because there are *very* many of them, but you can easily narrow the scope of its output. For example, the command

\$ git-log v2.6.19..+

will print the changes made since the version 2.6.19 of the kernel (this will not work for v2.6.21..., but we do not know why), and the following one:

\$ git-log --since="7 days ago"

will give you all changes made since – you have guessed it – 7 days ago. Isn't it nice?

While playing with git-log you can see that each change, or commit, in the log starts from the word commit and a long hexadecimal number. These numbers are unique commit identifiers that can be used for referring to specific commits in many git commands. For example, if you want to see the source code modifications associated with commit b5bf28cde894b3bb3bd25c13a7647020562f9ea0 in the form of a patch, run

\$ git-show b5bf28cde894b3bb3bd25c13a7647020562f9ea0

It sometimes is unnecessary to use the entire commit identifier here, since several initial characters may be sufficient to identify the object. Thus to get the same result as from the above command, it may be sufficient to run

\$ git-show b5bf28

Of course, if you want to save the resulting patch in a file, it is only necessary to do

\$ git-show b5bf28 > b5bf28.patch

where b5bf28.patch can be replaced with an arbitrary file name.

When you run such git commands as git-clone or git-pull, some data are being transferred over the Internet. In such cases you should always use the git:// protocol designed specifically for transferring git objects. Still, sometimes you may not be able to do this (eg. if you are behind a firewall that you cannot configure) and then you can use the "ordinary" http:// protocol, but it is not generally recommended.

It is worthy of noting that the Linus' tree is not the only git tree downloadable from kernel.org. The other ones correspond to various development branches of the kernel introduced in Section 1.3. At http://git.kernel.org there is the list of all git trees available from kernel.org. Another list of kernel git tree is available from http://git.infradead.org.

To learn more about git, you can read the documentation distributed along with it or visit, for instance, the web page at http://www.kernel.org/pub/software/scm/git/docs

4.2 Quilt

Quilt is a tool to manage series of patches. First of all, it makes the creation of patches easy and allows one to preserve the right ordering of patches within the series. It also automates the application and reverting of patches as well as the updating of patches in accordance with manual modifications of the source code. Usually, it can be installed from a package provided by your distribution, but you can also install it from the source code available at http://savannah.nongnu.org/projects/quilt/. In principle, it can be used for managing modifications of an arbitrary set of text files located in a single directory tree, but we will focus on using it with respect to the Linux kernel source code.

Some Linux kernel developers use quilt as their primary patch management tool and some of the patchsets discussed in Section 1.4 are distributed as quilt-friendly series of patches. The most important of them is the -mm tree maintained by Andrew Morton (see Section 1.5).

A quilt-friendly series of patches consists of the patches themselves and the file series, in which the patch names are saved in the right order (they must be the same as the names of the files that contain the patches). To apply the patches, you only need to create a subdirectory called patches in the root of the kernel source tree and place the entire patch series, including the series file, in it. Then, you can use the 'quilt push -a' command to apply them all in one shot.

Suppose, for example, that you want to apply the series of patches available at http://www.sisk.pl/kernel/hibernation_and_suspend/2.6.22-rc1/patches/ and consisting of the following files:

```
01-freezer-close-theoretical-race-between-refrigerator-and-thaw_tasks.patch
02-freezer-fix-vfork-problem.patch
03-freezer-take-kernel_execve-into-consideration.patch
04-fix-kthread_create-vs-freezer-theoretical-race.patch
05-fix-pf_nofreeze-and-freezeable-race-2.patch
06-move-frozen_process-to-kernel-power-processc.patch
07-power-management-use-mutexes-instead-of-semaphores.patch
08-swsusp-fix-sysfs-interface.patch
09-acpi-fix-suspend-resume-ordering.patch
10-swsusp-remove-platform-callbacks-from-resume-code.patch
11-swsusp-reduce-code-duplication-between-user_c-and-disk_c.patch
series
```

on top of the 2.6.22-rc1 kernel source. For this purpose, go to the directory that contains the kernel sources, create the directory patches and copy the files that the series consists of into it. Next, run

```
$ quilt push -a
and all patches in the series will be applied. Alternatively, you can run
$ quilt push \
11-swsusp-reduce-code-duplication-between-user_c-and-disk_c.patch
```

4.2. QUILT 35

and quilt will apply all patches in the series up to and including the one given as the argument to 'quilt push'. The ordering of patches is based on the contents of the series file. That is, the patches the names of which are at the beginning of the series file are applied first.

Generally, you should not modify the series file manually, but sometimes it is convenient to do that. Suppose, for instance, that you do not want the patch

09-acpi-fix-suspend-resume-ordering.patch

from the above series to be applied. In that case, you can place '#' before the name of the patch in the series file:

```
01-freezer-close-theoretical-race-between-refrigerator-and-thaw_tasks.patch
02-freezer-fix-vfork-problem.patch
03-freezer-take-kernel_execve-into-consideration.patch
04-fix-kthread_create-vs-freezer-theoretical-race.patch
05-fix-pf_nofreeze-and-freezeable-race-2.patch
06-move-frozen_process-to-kernel-power-processc.patch
07-power-management-use-mutexes-instead-of-semaphores.patch
08-swsusp-fix-sysfs-interface.patch
#09-acpi-fix-suspend-resume-ordering.patch
10-swsusp-remove-platform-callbacks-from-resume-code.patch
11-swsusp-reduce-code-duplication-between-user_c-and-disk_c.patch
```

and that will make quilt regard this line as a comment and skip the patch. You can also change the ordering of patches by changing the ordering of names in the series file manually. Remember, however, not to change the ordering of names of the patches that have already been applied, because that will confuse quilt.

The applied patches are treated by quilt as though they were on a stack. The first applied patch is on the bottom of the stack, while the last applied patch is on the top of it. That's why 'quilt push' is used to apply patches. Specifically, 'quilt push' applies the next patch in the series that has not been applied yet and places it on the top of the stack. Analogously, 'quilt pop' reverts the most recently applied patch (ie. the one on the top of the stack) and removes it from the stack. The command 'quilt push -a' applies all patches in the series that have not been applied yet and places them on the stack in the right order, while 'quilt pop -a' reverts all of the applied patches and removes them from the stack, one by one.

You can make quilt print the name of the most recently applied patch (ie. the one on the top of the stack) by running 'quilt top', while 'quilt next' will show you the name of the next patch to be applied. Similarly, 'quilt previous' prints the name of the patch that has been applied right before the last one, 'quilt applied' prints the names of all the currently applied patches (in the order in which they have been applied, so the name of the "top" patch is printed last), and 'quilt series' prints the names of all patches in the series.

You can also provide quilt with the number of patches to be applied or reverted. Namely, if you want it to apply the next two patches in the series, run

```
$ quilt push 2
```

Similarly, to make it revert the last two most recently applied patches, use

```
$ quilt pop 2
```

(these commands are very useful in binary searching for "bad" patches, discussed in the next section). For example, having applied the first two patches from the series introduced above, you may want to apply the next three patches:

```
$ quilt push 3
Applying patch 03-freezer-take-kernel_execve-into-consideration.patch
patching file kernel/power/process.c
```

Applying patch 04-fix-kthread_create-vs-freezer-theoretical-race.patch patching file kernel/kthread.c

```
Applying patch 05-fix-pf_nofreeze-and-freezeable-race-2.patch patching file include/linux/freezer.h
```

Now at patch 05-fix-pf_nofreeze-and-freezeable-race-2.patch

Now, quilt tells you that O5-fix-pf_nofreeze-and-freezeable-race-2.patch is on the top of the stack:

```
$ quilt top
05-fix-pf_nofreeze-and-freezeable-race-2.patch
$ quilt next
06-move-frozen_process-to-kernel-power-processc.patch
$ quilt previous
04-fix-kthread_create-vs-freezer-theoretical-race.patch
```

Next, suppose that you want to apply two patches more:

```
$ quilt push 2
Applying patch 06-move-frozen_process-to-kernel-power-processc.patch
patching file include/linux/freezer.h
patching file kernel/power/process.c
```

```
Applying patch 07-power-management-use-mutexes-instead-of-semaphores.patch patching file drivers/base/power/main.c patching file drivers/base/power/power.h patching file drivers/base/power/resume.c patching file drivers/base/power/runtime.c patching file drivers/base/power/suspend.c
```

Now at patch 07-power-management-use-mutexes-instead-of-semaphores.patch

Reverting of the three most recently applied patches is also simple:

\$ quilt pop 3 Removing patch 07-power-management-use-mutexes-instead-of-semaphores.patch Restoring drivers/base/power/resume.c Restoring drivers/base/power/main.c Restoring drivers/base/power/runtime.c Restoring drivers/base/power/power.h Restoring drivers/base/power/suspend.c Removing patch 06-move-frozen_process-to-kernel-power-processc.patch Restoring kernel/power/process.c Restoring include/linux/freezer.h Removing patch 05-fix-pf_nofreeze-and-freezeable-race-2.patch Restoring include/linux/freezer.h Now at patch 04-fix-kthread_create-vs-freezer-theoretical-race.patch Sometimes you may want quilt to revert patches util specific patch is on the top of the stack. To do this, use 'quilt pop' with an argument being the name of the patch that you want to be on the top of the stack after the operation. Suppose, for instance, that you have applied the first ten patches from our example series, but now you want 04-fix-kthread_create-vs-freezer-theoretical-race.patch to be on the top of the stack (ie. to become the last recently applied one). You can make this happen in the following way: \$ quilt pop 04-fix-kthread_create-vs-freezer-theoretical-race.patch Removing patch 10-swsusp-remove-platform-callbacks-from-resume-code.patch Restoring kernel/power/user.c Removing patch 09-acpi-fix-suspend-resume-ordering.patch Restoring kernel/power/main.c Removing patch 08-swsusp-fix-sysfs-interface.patch Restoring kernel/power/disk.c Restoring kernel/power/main.c Removing patch 07-power-management-use-mutexes-instead-of-semaphores.patch Restoring drivers/base/power/resume.c Restoring drivers/base/power/main.c Restoring drivers/base/power/runtime.c Restoring drivers/base/power/power.h Restoring drivers/base/power/suspend.c Removing patch 06-move-frozen_process-to-kernel-power-processc.patch Restoring kernel/power/process.c

Restoring include/linux/freezer.h

Removing patch 05-fix-pf_nofreeze-and-freezeable-race-2.patch Restoring include/linux/freezer.h

Now at patch 04-fix-kthread_create-vs-freezer-theoretical-race.patch

Analogously, you can make quilt apply patches until specific one is on the top of the stack:

```
$ quilt push 09-acpi-fix-suspend-resume-ordering.patch
Applying patch 05-fix-pf_nofreeze-and-freezeable-race-2.patch
patching file include/linux/freezer.h
Applying patch 06-move-frozen_process-to-kernel-power-processc.patch
patching file include/linux/freezer.h
patching file kernel/power/process.c
Applying patch 07-power-management-use-mutexes-instead-of-semaphores.patch
patching file drivers/base/power/main.c
patching file drivers/base/power/power.h
patching file drivers/base/power/resume.c
patching file drivers/base/power/runtime.c
patching file drivers/base/power/suspend.c
Applying patch 08-swsusp-fix-sysfs-interface.patch
patching file kernel/power/disk.c
patching file kernel/power/main.c
Applying patch 09-acpi-fix-suspend-resume-ordering.patch
patching file kernel/power/main.c
```

Now at patch 09-acpi-fix-suspend-resume-ordering.patch

As you can see in the above examples, for each applied or reverted patch quilt prints the names of the files modified in the process (in fact, these names are printed by the patch program introduced in Sec. 1.2, used by quilt). You can also make it print the names of the files modified by the most recently applied patch (ie. the one on the top of the stack) by using 'quilt files':

```
$ quilt top
09-acpi-fix-suspend-resume-ordering.patch
$ quilt files
kernel/power/main.c
```

Additionally, it is possible to add some "external" patches to a quilt series. The recommended way of doing this is to use the 'quilt import' command with the additional argument being the name of the file containing the patch that you want to add to the series.

If this command is used, the file with the patch is automatically copied to the patches directory and the series file is updated by adding the name of this file right after the most recently applied one. Thus the patch becomes the next one to be applied by quilt, although it is not applied automatically.

Our description of quilt is by no means a complete one. It may only allow you to get a general idea of how quilt works and how flexible it is. Generally speaking, it allows one to do much more than we have shown above. In particular, it automates the creation and updating of patches in a very convenient way, but this part of its functionality is beyond the scope of our discussion. For more information about quilt refer to the documentation distributed with it, available at http://download.savannah.gnu.org/releases/quilt/.

4.3 General idea of binary searching

Imagine that you have found a kernel bug, but you have no idea which of the thousand or more patches included in the tree that you are testing might have caused it to appear. In principle, you could revert the patches one by one and test the kernel after reverting each of them, but that would take way too much time. The solution is to use binary searching, also known as bisection.

To explain what it is we first assume that the kernel does not work for you any more after you have applied a series of n patches (n may be of the order of 1000). We also assume that it takes Δt minutes on the average to compile and run the kernel on your system after reverting one patch (Δt may be of the order of 10). Under these assumptions, if you tried to revert patches one by one and test the kernel each time, you could spend about $\Delta t \cdot n$ minutes worst-case before finding the offending patch. Of course, you might be lucky and the bug might have been introduced by the last patch in the series, but generally this is not very probable. More precisely, if you know nothing about the patches in question, you should assume that each of them is equally likely to have introduced the bug and therefore the probability of the bug being introduced by a specific patch is equal to 1/n (hence, the worst case is not very probable either, but that does not improve the situation very much).

Naturally, you can revert k patches out of n and then test the kernel to see whether or not one of these k patches has introduced the bug. Still, the question arises what number k should be equal to. To answer it, let's estimate the maximum expected time needed to find the patch that has introduced the bug under the assumption that k patches are reverted in the first step. For this purpose, let A(k) denote the event that one of the k patches reverted in the first step has introduced the bug and let B(k) denote the event that the bug has been introduced by one of the remaining n-k patches. If A(k) occurs, the time needed to find the buggy patch will not be greater than $T_A(k) = \Delta t \cdot k$ (we need to search a series of k patches and it takes Δt minutes to check one patch on the average) and the probability of occurrence of A(k) is $p_A(k) = k/n$. In turn, if B(k) occurs, the time needed to find the buggy patch will not be greater than $T_B(k) = \Delta t \cdot (n-k)$ and the probability of occurrence of B(k) is $p_B(k) = (n-k)/n$. Hence, since A(k) and B(k) are mutually exclusive and one of them must occur, the maximum average time needed to find the buggy patch is given by

$$T(k) = T_A(k)p_A(k) + T_B(k)p_B(k) = \frac{\Delta t}{n} \left[k^2 + (n-k)^2 \right].$$

Now, it takes a little algebra to show that T(k) attains minimum for k = n/2, so it is most reasonable to revert n/2 patches in the first step.

Further, if the kernel still doesn't work after reverting n/2 patches from the series, we get the problem that is formally equivalent to the initial one with the number of patches to search reduced by half. Then, we can repeat the above reasoning for n' = n/2 and it will turn out that the most reasonable thing we can do is to revert n'/2 patches and test the kernel.

On the other hand, if the kernel works after we have reverted n/2 patches from the series, we need to reapply some of the reverted patches and test it once again. In that case, however, we still have n' = n/2 patches to check and a reasoning analogous to the above one leads to the conclusion that the most reasonable number of patches to reapply before testing the kernel once again is n'/2.

Thus we can establish a procedure, referred to as bisection or binary searching, allowing us to reduce the number of patches to check by half in every step. Namely, if the initial number of patches to check is n, we revert n/2 patches and test the kernel. Next, depending on the result of the previous test, we either revert or reapply n/4 patches and test the kernel once again. Subsequently, depending on the result of the previous test, we either revert or reapply n/8 patches and test the kernel once again. By repeating this approximately $\log_2 n$ times we can reduce the number of suspicious patches to one and thus find the patch that has introduced the bug. It is not very difficult to observe that the average time needed to find the buggy patch this way is proportional to $\log_2 n$.

4.4 Binary searching with the help of quilt

Suppose that we have a quilt series of patches with the following contents of the series file:

```
01-kmemleak-base.patch
02-kmemleak-doc.patch
03-kmemleak-hooks.patch
04-kmemleak-modules.patch
05-kmemleak-i386.patch
06-kmemleak-arm.patch
07-kmemleak-false-positives.patch
08-kmemleak-keep-init.patch
09-kmemleak-test.patch
10-kmemleak-maintainers.patch
#11-new-locking.patch
#12-new-locking-fix.patch
13-vt-memleak-fix.patch
14-new-locking-fix.patch
15-fix-for-possible-leak-in-delayacctc.patch
```

and we cannot build the kernel after applying all of the above patches. To find the patch that causes the problem to appear, we can carry out a binary search.

Of course, having only 13 patches to check, we can use the 'quilt patches <file_name>' command to identify patches modifying the file which fails to compile, so that we can revert them and test the kernel without them, but if the tested patcheset is huge, it usually is not a good idea to revert random patches from the middle of it.

Suppose that we have applied all of the patches from the series:

```
$ quilt push -a
Applying patch patches/01-kmemleak-base.patch
patching file include/linux/kernel.h
[..]
patching file kernel/delayacct.c
Now at patch patches/15-fix-for-possible-leak-in-delayacctc.patch
```

and it turns out that something is wrong, because we cannot compile the kernel any more. First, we obtain the number of applied patches:

```
$ quilt applied | wc -l
13
```

and we revert one half of them:

```
$ quilt pop 6
Removing patch patches/15-fix-for-possible-leak-in-delayacctc.patch
Restoring include/linux/delayacct.h
[..]
Restoring lib/Kconfig.debug
```

Then, the number of patches to revert or apply in the next step is 3 (we must remember

this number, so it is best to write it down somewhere). We test the kernel and find that the problem is still appearing, so we revert 3 patches:

```
$ quilt pop 3
[...]
Now at patch patches/04-kmemleak-modules.patch
```

and note that the number of patches to check in the next step is 1.

Now at patch patches/07-kmemleak-false-positives.patch

Next, we test the kernel again and find that the problem has disappeared. We thus apply one patch:

```
$ quilt push
[...]
Now at patch patches/05-kmemleak-i386.patch
```

and note that the number of patches to check in the next step will depend on the result of the subsequent kernel test. Namely, if we test the kernel and the problem reappears, we will know that O5-kmemleak-i386.patch is the source of it, since none of the "earlier" patches has caused it to be present. Otherwise, we will need to apply one patch more

```
$ quilt push
[...]
Now at patch patches/06-kmemleak-arm.patch
```

and if the problem reappears, we will know that this patch is "guilty". Otherwise, the next patch, which is O7-kmemleak-false-positives.patch, will have to be the offending one, since the problem is not present with all of the patches "below" it applied.

Some more useful hints about using quilt for binary searching can be found in the Andrew Morton's article *How to perform bisection searches on -mm trees* (http://www.zip.com.au/~akpm/linux/patches/stuff/bisecting-mm-trees.txt). In particular, you can learn from it that if the -mm tree contains a series of patches similar to the following one:

```
patch-blah.patch
patch-blah-blah.patch
patch-blah-blah-fix1.patch
patch-blah-blah-fix2.patch
patch-blah-blah-fix3.patch
```

you should treat them as a single patch. That is, you should always revert them all or apply them all at once.

A practical example of binary searching with the help of quilt is shown in the movie available at http://www.youtube.com/watch?v=LS_hTnBDIYk.

4.5 Binary searching with the help of git-bisect

Since binary searching for buggy patches is a very important debugging technique, as far as the Linux kernel is concerned, and git is the primary versioning control system used by the kernel developers, the git package contains a tool that automates binary searching, called git-bisect. It is powerful and easy to use, so it can be recommended to inexperienced kernel testers.

To explain how to use git-bisect, we suppose that there is a problem in the 2.6.18-rc5 kernel and we do not know which commit has introduced it. We know, however, that it is not present in the 2.6.18-rc4 kernel.

We start the bisection by running

```
$ git-bisect start
```

and mark the current kernel version as the first known bad one:

```
$ git-bisect bad
```

Next, we use gitk to get the commit identifier associated with the 2.6.18-rc4 version of the kernel, which is 9f737633e6ee54fc174282d49b2559bd2208391d, and mark this version as the last known good one:

```
$ git-bisect good 9f737633e6ee54fc174282d49b2559bd2208391d
```

Now, git-bisect will select a commit, more or less equally distant from the two corresponding to the first known bad and the last known good kernel versions, that we should test:

Bisecting: 202 revisions left to test after this [c5ab964debe92d0ec7af330f350a3433c1b5b61e] spectrum_cs: Fix firmware uploading errors

(using 'git-bisect visualize' we can see the current status of the bisection in gitk). Then, we need to compile, install and test the kernel.

Suppose that we have done it and the problem is still appearing, so we mark the current kernel version (ie. the one corresponding to the commit previously selected by git-bisect) as the first known bad one and git-bisect selects the next commit to test:

\$ git-bisect bad

Bisecting: 101 revisions left to test after this [1d7ea7324ae7a59f8e17e4ba76a2707c1e6f24d2] fuse: fix error case in fuse_readpages

We compile the kernel, install and test it. Suppose that this time the problem is not present, so we mark the current kernel version, corresponding to the last commit selected by git-bisect, as the last known good one and let git-bisect select another commit:

git-bisect good

Bisecting: 55 revisions left to test after this [a4657141091c2f975fa35ac1ad28fffdd756091e]
Merge gregkh@master.kernel.org:/pub/scm/linux/kernel/git/davem/net-2.6

Next, we compile, install and test the kernel, and so on, until we get a message similar to the following one:

\$ git-bisect good

1d7ea7324ae7a59f8e17e4ba76a2707c1e6f24d2 is first bad commit commit 1d7ea7324ae7a59f8e17e4ba76a2707c1e6f24d2

Author: Jan Kowalski <a@b>

Date: Sun Aug 13 23:24:27 2006 -0700

[PATCH] fuse: fix error case in fuse_readpages

Don't let fuse_readpages leave the @pages list not empty when exiting on error.

[...]

which contains the identifier of the commit that, most probably, has introduced the bug.

Still, we need to make sure that the bug has *really* been introduced by this particular commit. For this purpose we return to the initial kernel version:

\$ git-bisect reset

and try to revert the commit that we have identified as the source of the problem with the help of git-bisect:

\$ git-revert 1d7ea7324ae7a59f8e17e4ba76a2707c1e6f24d2

If we are lucky, the commit will be reverted cleanly and we will be able to test the kernel without it to make sure that it is buggy. Otherwise, there are some commits that depend on this one and in fact we should revert them all for the final testing.

Although the binary searching in the above example is pretty straightforward, generally it can be more complicated. For example, we may be unable to test the commit selected by git-bisect, because some more commits must be applied so that we can build the kernel. In that case we need to tell git-bisect where to continue and 'git-reset --hard' can be used for this purpose.

Suppose, for instance, that you have:

```
$ git-bisect start
$ git-bisect bad 5ecd3100e695228ac5e0ce0e325e252c0f11806f
$ git-bisect good f285e3d329ce68cc355fadf4ab2c8f34d7f264cb
Bisecting: 41 revisions left to test after this
[c1a13ff57ab1ce52a0aae9984594dbfcfbaf68c0] Merge branch
'upstream-linus' of
master.kernel.org:/pub/scm/linux/kernel/git/jgarzik/netdev-2.6
```

but you cannot compile the kernel version corresponding to the selected commit. Then, you can use 'git-reset --hard' to manually select the next commit for git-bisect:

```
$ git-reset --hard c4d36a822e7c51cd6ffcf9133854d5e32489d269 HEAD is now at c4d36a8... Pull osi-now into release branch
```

Now, after running 'git-bisect visualize' you will see that the commits 5ecd3100e695... and f285e3d329ce... are still marked as "bad" and "good", respectively, but the commit c4d36a822e7c51cd6ffcf9133854d5e32489d269 that you have selected is marked as "bisect" instead of c1a13ff57ab1ce52a0aae9984594dbfcfbaf68c0.

It is also possible that a new version of the kernel appears on the *kernel.org* server while you are carrying out a bisection search. In that case you may suspect that the bug under investigation has been fixed in the new kernel version, but nevertheless you may want to continue the bisection if it turns out not to be the case. Then, you can run

```
$ cp .git/BISECT_LOG ../bisect.replay
$ git-bisect reset
```

and use git-pull, as usual, to get the new kernel version (see Section 4.1). After testing it, if the bug is still present, you can do:

```
$ git-bisect replay ../bisect.replay
```

to return to the point at which you have "suspended" the binary search.

To summarize, the most often used commands related to binary searching with the help of git-bisect are:

4.6. CAVEATS 45

- git-bisect start starts a new binary search
- git-bisect reset goes back to the initial kernel version and finishes the bisection
- git-bisect good <commit> marks the commit given by <commit>, or the current commit, as corresponding to the last known good kernel version
- git-bisect bad <commit> marks the commit given by <commit>, or the current commit, as corresponding to the first known bad kernel version
- git-bisect visualize uses gitk to show changes between the last known good and the first known bad kernel versions

Additionally,

- git-bisect replay may be used to return to the point at which the bisection has been "suspended" in order to test a new version of the kernel
- git-reset --hard can be used to select the next commit for git-bisect manually

For more information about git-bisect see its manual page ('man git-bisect') that contains more detailed description of it. You can also refer to the git documentation available on the Web (eg. at http://www.kernel.org/pub/software/scm/git/docs).

A practical example of binary searching with the help of git-bisect is shown in the movie available at http://www.youtube.com/watch?v=R7_LY-ceFbE

4.6 Caveats

Although in general binary searching allows one to find patches that introduce reproducible bugs relatively quickly, you should be aware that it may fail, as well as any other debugging technique.

First of all, it tends to single out patches that *expose* problems, but they need not be the same as the patches that actually *introduce* them. Usually, the patch that introduces bugs breaks the kernel, but sometimes the breakage results from some other changes that would work just fine if the bugs were not present. You should always remember about it, especially when you report the problem to the kernel developers (ie. *never* assume blindly that the patch identified as "bad" by a bisection must be buggy).

Second, in some quite rare situations, the patch that introduces the problem observed by you simply cannot be identified. For example, there may be two or more patches that introduce problems with similar symptoms and in that case it is difficult to say what you are really observing. Apart from this, the buggy patch may belong to a series of several patches depending on each other and you can only compile the kernel with either all of them, or none of them applied. Moreover, two or more such series of patches may be mixed within the tree in a fashion that makes them impossible to untangle. If that happens, you will only be able to identify a range of commits including the buggy patch and that need not be very useful.

It is also possible to make a mistake in binary searching, even if you are using git-bisect. Yes, it is. For instance, if you run 'git-bisect good' instead of 'git-bisect bad', or vice

versa, by mistake at one point, the entire procedure will lead to nowhere. Another common mistake is to run 'make oldconfig' (see Section 1.6) in every step of bisection in such a way that the kernel configuration is slightly different each time. This may cause the options that actually trigger the bug to be turned on and off in the process, in which case the binary search will not lead to any consistent result. To avoid this, it is recommended to preserve the kernel configuration file known to trigger the bug and copy it to the build directory (usually it is the same as the kernel source directory – see Section 1.6 for details) before each compilation of the kernel (you may be asked to set or unset some options anyway and in that case you will need to remember the appropriate settings and apply them every time in the same way).

Finally, if you know something about the series of patches containing the buggy one, you can make the binary search for it end (or *converge*, as it is usually said) faster. Namely, knowing what changes are made by different patches in the series, you can manually skip the patches that are surely not related to the observed problem. For example, if you have found a bug related to a file system, you should be able to omit the patches that are only related to networking, since most likely they have nothing to do with the bug. This way you can save several kernel compilations, which may be equivalent to a fair amount of time.

Chapter 5

Reporting bugs

If you find a bug in the Linux kernel, you should notify the kernel developers of it as soon as reasonably possible. There are at least two important reasons to do this. First, the configuration of your system may be unique and you may be the only person seeing this particular problem. In that case, if you do not report it, then most likely the next versions of the kernel will not work properly on your computer. Second, the problem observed by you may be related to some other issues being investigated by the kernel developers and by reporting it you may provide them with a valuable data point.

You should not be afraid of reporting known bugs. At worst, if you report one, someone will tell you that it is known. However, if the problem is related to hardware, your report may contain the additional information needed to identify the source of it. For this reason, it generally is also a good idea to confirm problems reported by other people, if you are observing them too.

In general, the kernel developers' preferred way of reporting bugs is email, because it allows them to react quickly to the problems that are easy to fix. Still, later on, if the reported problem turns out to be difficult, you may be asked to open an entry in the Linux kernel bug tracking system at http://bugzilla.kernel.org. Usually, this requires you to do some more work than just sending an email message with a bug report, but it often is necessary to collect all information related to the reported bug in one place, so that it is easily accessible at any time.

Email messages containing bug reports should generally be sent to the *Linux Kernel Mailing List* (LKML) or to the mailing list dedicated to the affected subsystem. You may send bug reports to two or three mailing lists simultaneously, but if you send them to more than three lists at a time, people will likely get angry with you.

It also is a good idea to notify the maintainer of the affected subsystem and the maintainer of the tree in which the bug is present (eg. Andrew Morton, if the bug appears in the -mm tree) by adding their email addresses to the CC list of the bug report message. The email addresses of maintainers of the majority of kernel subsystems can be found in the MAINTAINERS file in the root of the kernel source tree.

If you know which patch has caused the problem to appear, you should also add the email address of its author to the CC list of your bug report (this address is usually present in the 'From:' field of the patch header). Additionally, it is recommended to notify all of the people involved in the process of merging the patch (you can find their addresses in the

'Signed-off-by:' and 'Acked-by:' fields of the patch header). This way you can increase the probability that someone "in the know" will notice the report and respond to it quickly. Apart from this, you should make it clear that your message contains a bug report, for example by adding the word "BUG" in front of the message's subject line.

Nevertheless, sometimes bug reports are not responded to even if they contain all of the right email addresses etc. If that happens to your bug report, you should first check if it has not been intercepted by a spam filter. This is easy if you have sent the report to a mailing list, since in that case it only is necessary to look into the list's archives to see if the message is there. If it turns out that the report has reached the list and no one is responding to it, the developers might have overlooked it or they are too busy to take care of it right now. In that case you should wait for some time (usually, a couple of days) and send it once again (if you resend the report, you may add the word "resend" to the message's subject to indicate that this is not the first time). If that does not help and there still is no response, it is best to open a new entry in the bug tracking system at http://bugzilla.kernel.org.

As far as the contents of bug reports are concerned, you should generally avoid putting irrelevant information into them. Of course, that may be difficult, because you may not know which information is relevant in given particular case. Still, you can always safely assume that if more information is needed, the kernel developers will ask you to provide it.

First of all you need to say what the bug is, which kernel version it is present in and how to reproduce it. You also need to describe the symptoms and include all of the corresponding kernel messages, if you can collect them (see Chapter 3). In particular, the following things should be present in a good bug report:

- description of the reported problem,
- version of the kernel in which the problem appears,
- the last known version of the kernel in which the problem does not appear (if applicable),
- architecture of the system on which the problem is observed (that may include some more detailed hardware information if the problem seems to be hardware-related),
- steps to reproduce the problem,
- kernel messages related to the problem (if available).

Additionally, if you know which patch has introduced the problem, the name of it or the identifier of its commit should also be included in the report. You can refer to the file REPORTING-BUGS in the root of the kernel source tree for more information about the reporting of bugs.

After reporting a bug you may be provided with a patch to test. In that case you ought to test it and report back to the developer who have sent it to you whether or not it fixes the bug. If it does not fix the bug, you will likely receive more patches to test. Otherwise, it is polite to thank the developer for his work.

The preparation of bug reports may be automated with the help of ORT. After running it:

\$./ort.sh oops.txt

(oops.txt is a file with some scary kernel messages) you will need to specify the report type:

- short basic information only
- custom user-defined report contents
- template report from a template

Next, you need to type in the required information and choose the options that you want. The report is then generated according to the template included in the REPORTING-BUGS file.

The newest version of ORT is available at http://www.stardust.webpages.pl/files/tools/ort/. If you use it, be careful not to generate reports containing too much irrelevant information, which unfortunately is quite easy to do with the help of this tool.

Chapter 6

Testing of hardware

Before you carry out any serious kernel tests, you should make sure that your hardware is functioning correctly. In principle it should suffice to thoroughly test all of the hardware components once. Later, if you suspect that one of them may be faulty, you can check it separately once again. For example, hard disks are generally prone to failures, so you may want to test your hard disk from time to time.

For scanning the hard disk surface for unusable areas you can use the standard tool badblocks. After running it:

/sbin/badblocks -v /dev/<your disk device>

you should learn relatively quickly if the disk is as good as you would want it to be.

Additional information on the hard disk state may be obtained from its S.M.A.R.T., by running

smartctl --test=long /dev/<your disk device>

and then

smartctl -a /dev/<your disk device>

to see the result of the test.

For memory testing you can use the program Memtest86+ (it is recommended to download the ISO image from the project's web page at http://www.memtest.org/ and run the program out of a CD). For this purpose you can also use the older program Memtest86 (http://www.memtest86.com/) or any other memory-testing utility known to work well.

If you overclock the CPU, the memory, or the graphics adapter, you ought to resign from doing that while the kernel is being tested, since the overclocking of hardware may theoretically introduce some distortions and cause some random errors to appear.

It is worthy of checking if the voltages used to power the components of your computer are correct. You can do this with the help of the lm_sensors program. Alternatively, sometimes you can use a utility provided by the motherboard vendor for this purpose (unfortunately, these utilities are usually Windows-only).

Additionally, you should remember about various errors related to hardware that may appear even if the hardware is not broken. For example, cosmic rays and strong electromagnetic

fields may sometimes cause hardware to fail and there are no 100% effective safeguards against them. For this reason, various technologies, such as the ECC (*Error Correction Codes*), are developed in order to detect and eventually correct the errors caused by unexpected physical interactions of this kind. For instance, ECC memory modules store additional bits of information, often referred to as the parity bits, used to check if the regular data bits stored in the memory are correct and to restore the right values of that bits if need be. Of course, such memory modules are more expensive than the non-ECC modules of similar characteristics, but it generally is a good idea to use them, especially in mission critical systems.

While testing the kernel you can also encounter the so-called MCEs (*Machine Check Exceptions*) thrown by the CPU in some problematic situations. Some processors generate them whenever a parity error is detected in an ECC memory module and they can also be generated if, for example, there is a problem with the CPU's internal cache or when the CPU is overheating. In such cases the kernel may start to consider itself as "tainted" (see Section 2.6) and if it crashes in that state, the corresponding error message will contain the letter 'M' in the instruction pointer status line, eg.

EIP: 0060:[<c046c7c3>] Tainted: PM VLI

There is one more potential source of hardware-related problems that you should be aware of, which is your computer's BIOS (Basic Input-Output System). In the vast majority of temporary computers the BIOS, sometimes referred to as the platform firmware, is responsible for configuring the hardware before the operating system kernel is loaded. It also provides the operating system kernel with the essential information on the hardware configuration and capabilities. Thus, if the BIOS is buggy, the Linux kernel will not be able to manage the hardware in the right way and the entire system will not work correctly.

To check if your computer's BIOS is compatible with the Linux kernel you can use the Linux-ready Firmware Developer Kit http://www.linuxfirmwarekit.org/. Of course, if it turns out that the BIOS is not Linux-compatible, you will not be able to do much about that, except for updating the BIOS and notifying the mainboard vendor of the problem, but you will know that some issues are likely to appear. This, in turn, may help you assess whether the unexpected behavior of the kernel that you observe is a result of a software bug or it stems from the BIOS incompatibility.

Appendix A

Related topics

A.1 Test system

Ideally, your test system should be separate from the production one used for normal work. In particular, you should not mount any production file systems from within the test environment. This way you can avoid damaging or losing your production data if there is a serious bug, leading to data losses, in the tested kernel. Of course, if the tested kernel damages the test environment, you ought to notify the kernel developers of the problem.

Fortunately, you need not boot the test system in order to reconfigure it or install a new kernel on it. Namely, you can mount the test system's root filesystem using a temporary mount point (eg. /mnt) and go to it using chroot. Then, you will be able to prepare the new kernel, compile it and install it (that should better be done with the help of a script automating the entire process), while using the computer for normal work. Next, when you have some time, you can boot the test system and run some tests on it.

It is best to configure the test system with your convenience in mind, as it should not require you to do very much additional work. For this reason, the distribution installed on it should allow you to compile and test the kernel easily. It should also allow you to test the new functionality of the kernel, so it ought to contain contemporary versions of kernel-related tools and libraries. The test branch of Debian is one of such distributions, because it contains current versions of the most important utilities as well as older versions of gcc, which are sometimes useful (unfortunately, some kernel developers only check if their code is compiled correctly by the gcc available in their favorite distribution). In turn, Fedora Core supports SELinux very well and it allows one to try all of the new functionality offered by the latest kernels.

A.2 KLive

KLive is a tool allowing the kernel developers to learn the amount of testing that given kernel version has received. Why is it worthy of using? Well, that is how Linus Torvalds announced the 2.6.15-rc5 kernel:

There's a rc5 out there now, largely because I'm going to be out of email contact for the next week, and while I wish people were religiously testing all the

nightly snapshots, the fact is, you guys don't.

The developers are not clairvoyants and they do not know how many people have tested given version of the kernel and for how long. Thus, if everything works well and no one reports any problems, the maintainer of given kernel tree has no idea if the latest version of it have been tested at all. That is where KLive might help, as it makes your test system report the kernel version, uptime and some additional information to a server which collects this information and produces some statistics based on it (they are available from the project's web page at http://klive.cpushare.com/).

If you want to start to use KLive, go to http://klive.cpushare.com/, where you can find out how it works and how to install it. The installation, by the way, is very simple, as you only need to install some packages needed by KLive, that should be available in any contemporary Linux distribution, and run

```
# sh klive.sh --install
```

A.3 Sending patches

If you want to submit a kernel patch fixing a bug that you have found, first read the file Documentation/SubmittingPatches in the kernel source three. In particular, pay attention to SECTION 3 - REFERENCES containing references to the documents that you should get familiar with before sending the patch.

You also will need to know how to prevent your mail client from mangling patches by adding or removing white space, or by applying the quoted printable encoding to them. Some mail clients, like *Mozilla Thunderbird*, tend to modify white space on the fly in an unpredictable ways, so you need to change their default configurations to send patches. For instance, in *Thunderbird* it usually is sufficient to install the extention for email encryption to get rid of such problems (anyway, if you want to use *Thunderbird* for sending patches, read http://mbligh.org/linuxdocs/Email/Clients/Thunderbird).

For sending a series of patches you can use the script available at http://www.aepfle.de/scripts/42_send_patch_mail.sh. If you do not have the time for figuring out how it works yourself, follow the steps below:

- make sure that you have mutt installed and fully functional (ie. it has to be able to send email messages out of your system, which is usually done with the help of an MTA, like sendmail or postfix, that needs to be working for this purpose)
- in the .muttrc file add

```
set realname='<your full name>'
and
set from=<your email address>
with the obvious meaning of <your full name> and <your email address>
```

- in line 99 change the -bcc to your email addres
- change the host name to the address of a real Internet node, like your Internet gateway address, to avoid rejecting your messages as appearing to origin from an unknown host or domain.

Now, you need to create the description file that will be sent as the first message in the series (ie. the one with [PATCH 0/x] in the subject line). Its format should be as follows:

Subject: <Title of the series of patches>

To: <destination email address>

CC: <comma separated list of additional destination email addresses>

Description of patches in the series, diffstat etc.

Next, similar header has to be added at the beginning of each patch and you need to create a series file for your patchset, the format and contents of which should be the same as for the series file used by quilt (see Section 4.2). Finally, to send the patches run

\$ 42_send_patch_mail.sh -d <description file> -s <series file>

Alternatively, you can send the series of patches with the help of the script available at http://www.speakeasy.org/~pj99/sgi/sendpatchset, having the advantage that mutt and the MTA are not needed for it to work. It is sufficient to create a special control file of the following format:

SMTP: adress of your SMTP server

From: your name <your email address>

To: Destination <destination email address>

Cc: Someone else <email address>

Cc: Someone else <email address>

 $[\ldots]$

Subject: [PATCH 1/n] Title of the first patch

File: path to the first patch file

 $[\ldots]$

Subject: [PATCH n/n] Title of the nth patch

File: path to the nth patch file

(note that the < and > braces above are mandatory). Next, to send the patches, you only need to run

\$ sendpatchset control

A.4 How to become the kernel developer?

This question appears on LKML from time to time (we are not going to aswer it here) and for this reason Greg KroahHartman has written a short document about it. It is distributed along with the kernel sources, in the file <code>Documentation/HOWTO</code>, so just read it if you want to know the answer. :-)

Appendix B

License

This work is provided under the terms of the Creative Commons license Attribution 3.0 Unported (http://creativecommons.org/licenses/by/3.0/legalcode), reproduced below for completness.

THE WORK (AS DEFINED BELOW) IS PROVIDED UNDER THE TERMS OF THIS CREATIVE COMMONS PUBLIC LICENSE ("CCPL" OR "LICENSE"). THE WORK IS PROTECTED BY COPYRIGHT AND/OR OTHER APPLICABLE LAW. ANY USE OF THE WORK OTHER THAN AS AUTHORIZED UNDER THIS LICENSE OR COPYRIGHT LAW IS PROHIBITED.

BY EXERCISING ANY RIGHTS TO THE WORK PROVIDED HERE, YOU ACCEPT AND AGREE TO BE BOUND BY THE TERMS OF THIS LICENSE. TO THE EXTENT THIS LICENSE MAY BE CONSIDERED TO BE A CONTRACT, THE LICENSOR GRANTS YOU THE RIGHTS CONTAINED HERE IN CONSIDERATION OF YOUR ACCEPTANCE OF SUCH TERMS AND CONDITIONS.

1. Definitions

- (a) "Adaptation" means a work based upon the Work, or upon the Work and other pre-existing works, such as a translation, adaptation, derivative work, arrangement of music or other alterations of a literary or artistic work, or phonogram or performance and includes cinematographic adaptations or any other form in which the Work may be recast, transformed, or adapted including in any form recognizably derived from the original, except that a work that constitutes a Collection will not be considered an Adaptation for the purpose of this License. For the avoidance of doubt, where the Work is a musical work, performance or phonogram, the synchronization of the Work in timed-relation with a moving image ("synching") will be considered an Adaptation for the purpose of this License.
- (b) "Collection" means a collection of literary or artistic works, such as encyclopedias and anthologies, or performances, phonograms or broadcasts, or other works or subject matter other than works listed in Section 1(f) below, which, by reason of the selection and arrangement of their contents, constitute intellectual creations,

- in which the Work is included in its entirety in unmodified form along with one or more other contributions, each constituting separate and independent works in themselves, which together are assembled into a collective whole. A work that constitutes a Collection will not be considered an Adaptation (as defined above) for the purposes of this License.
- (c) "Distribute" means to make available to the public the original and copies of the Work or Adaptation, as appropriate, through sale or other transfer of ownership.
- (d) "Licensor" means the individual, individuals, entity or entities that offer(s) the Work under the terms of this License.
- (e) "Original Author" means, in the case of a literary or artistic work, the individual, individuals, entity or entities who created the Work or if no individual or entity can be identified, the publisher; and in addition (i) in the case of a performance the actors, singers, musicians, dancers, and other persons who act, sing, deliver, declaim, play in, interpret or otherwise perform literary or artistic works or expressions of folklore; (ii) in the case of a phonogram the producer being the person or legal entity who first fixes the sounds of a performance or other sounds; and, (iii) in the case of broadcasts, the organization that transmits the broadcast.
- (f) "Work" means the literary and/or artistic work offered under the terms of this License including without limitation any production in the literary, scientific and artistic domain, whatever may be the mode or form of its expression including digital form, such as a book, pamphlet and other writing; a lecture, address, sermon or other work of the same nature; a dramatic or dramatico-musical work; a choreographic work or entertainment in dumb show; a musical composition with or without words; a cinematographic work to which are assimilated works expressed by a process analogous to cinematography; a work of drawing, painting, architecture, sculpture, engraving or lithography; a photographic work to which are assimilated works expressed by a process analogous to photography; a work of applied art; an illustration, map, plan, sketch or three-dimensional work relative to geography, topography, architecture or science; a performance; a broadcast; a phonogram; a compilation of data to the extent it is protected as a copyrightable work; or a work performed by a variety or circus performer to the extent it is not otherwise considered a literary or artistic work.
- (g) "You" means an individual or entity exercising rights under this License who has not previously violated the terms of this License with respect to the Work, or who has received express permission from the Licensor to exercise rights under this License despite a previous violation.
- (h) "Publicly Perform" means to perform public recitations of the Work and to communicate to the public those public recitations, by any means or process, including by wire or wireless means or public digital performances; to make available to the public Works in such a way that members of the public may access these Works from a place and at a place individually chosen by them; to perform the Work to the public by any means or process and the communication to the public of the performances of the Work, including by public digital performance;

to broadcast and rebroadcast the Work by any means including signs, sounds or images.

(i) "Reproduce" means to make copies of the Work by any means including without limitation by sound or visual recordings and the right of fixation and reproducing fixations of the Work, including storage of a protected performance or phonogram in digital form or other electronic medium.

2. Fair Dealing Rights.

Nothing in this License is intended to reduce, limit, or restrict any uses free from copyright or rights arising from limitations or exceptions that are provided for in connection with the copyright protection under copyright law or other applicable laws.

3. License Grant.

Subject to the terms and conditions of this License, Licensor hereby grants You a worldwide, royalty-free, non-exclusive, perpetual (for the duration of the applicable copyright) license to exercise the rights in the Work as stated below:

- (a) to Reproduce the Work, to incorporate the Work into one or more Collections, and to Reproduce the Work as incorporated in the Collections;
- (b) to create and Reproduce Adaptations provided that any such Adaptation, including any translation in any medium, takes reasonable steps to clearly label, demarcate or otherwise identify that changes were made to the original Work. For example, a translation could be marked "The original work was translated from English to Spanish," or a modification could indicate "The original work has been modified.";
- (c) to Distribute and Publicly Perform the Work including as incorporated in Collections; and,
- (d) to Distribute and Publicly Perform Adaptations.
- (e) For the avoidance of doubt:

i. Non-waivable Compulsory License Schemes.

In those jurisdictions in which the right to collect royalties through any statutory or compulsory licensing scheme cannot be waived, the Licensor reserves the exclusive right to collect such royalties for any exercise by You of the rights granted under this License;

ii. Waivable Compulsory License Schemes.

In those jurisdictions in which the right to collect royalties through any statutory or compulsory licensing scheme can be waived, the Licensor waives the exclusive right to collect such royalties for any exercise by You of the rights granted under this License; and,

iii. Voluntary License Schemes.

The Licensor waives the right to collect royalties, whether individually or, in the event that the Licensor is a member of a collecting society that administers voluntary licensing schemes, via that society, from any exercise by You of the rights granted under this License. The above rights may be exercised in all media and formats whether now known or hereafter devised. The above rights include the right to make such modifications as are technically necessary to exercise the rights in other media and formats. Subject to Section 8(f), all rights not expressly granted by Licensor are hereby reserved.

4. Restrictions.

The license granted in Section 3 above is expressly made subject to and limited by the following restrictions:

- (a) You may Distribute or Publicly Perform the Work only under the terms of this License. You must include a copy of, or the Uniform Resource Identifier (URI) for, this License with every copy of the Work You Distribute or Publicly Perform. You may not offer or impose any terms on the Work that restrict the terms of this License or the ability of the recipient of the Work to exercise the rights granted to that recipient under the terms of the License. You may not sublicense the Work. You must keep intact all notices that refer to this License and to the disclaimer of warranties with every copy of the Work You Distribute or Publicly Perform. When You Distribute or Publicly Perform the Work, You may not impose any effective technological measures on the Work that restrict the ability of a recipient of the Work from You to exercise the rights granted to that recipient under the terms of the License. This Section 4(a) applies to the Work as incorporated in a Collection, but this does not require the Collection apart from the Work itself to be made subject to the terms of this License. If You create a Collection, upon notice from any Licensor You must, to the extent practicable, remove from the Collection any credit as required by Section 4(b), as requested. If You create an Adaptation, upon notice from any Licensor You must, to the extent practicable, remove from the Adaptation any credit as required by Section 4(b), as requested.
- (b) If You Distribute, or Publicly Perform the Work or any Adaptations or Collections, You must, unless a request has been made pursuant to Section 4(a), keep intact all copyright notices for the Work and provide, reasonable to the medium or means You are utilizing: (i) the name of the Original Author (or pseudonym, if applicable) if supplied, and/or if the Original Author and/or Licensor designate another party or parties (e.g., a sponsor institute, publishing entity, journal) for attribution ("Attribution Parties") in Licensor's copyright notice, terms of service or by other reasonable means, the name of such party or parties; (ii) the title of the Work if supplied; (iii) to the extent reasonably practicable, the URI, if any, that Licensor specifies to be associated with the Work, unless such URI does not refer to the copyright notice or licensing information for the Work; and (iv), consistent with Section 3(b), in the case of an Adaptation, a credit identifying the use of the Work in the Adaptation (e.g., "French translation of the Work by Original Author," or "Screenplay based on original Work by Original Author"). The credit required by this Section 4 (b) may be implemented in any reasonable manner; provided, however, that in the case of a Adaptation or Collection, at a minimum such credit will appear, if a credit for all contributing authors of the Adaptation or Collection appears, then as part of these credits and in a manner at least as prominent as

the credits for the other contributing authors. For the avoidance of doubt, You may only use the credit required by this Section for the purpose of attribution in the manner set out above and, by exercising Your rights under this License, You may not implicitly or explicitly assert or imply any connection with, sponsorship or endorsement by the Original Author, Licensor and/or Attribution Parties, as appropriate, of You or Your use of the Work, without the separate, express prior written permission of the Original Author, Licensor and/or Attribution Parties.

(c) Except as otherwise agreed in writing by the Licensor or as may be otherwise permitted by applicable law, if You Reproduce, Distribute or Publicly Perform the Work either by itself or as part of any Adaptations or Collections, You must not distort, mutilate, modify or take other derogatory action in relation to the Work which would be prejudicial to the Original Author's honor or reputation. Licensor agrees that in those jurisdictions (e.g. Japan), in which any exercise of the right granted in Section 3(b) of this License (the right to make Adaptations) would be deemed to be a distortion, mutilation, modification or other derogatory action prejudicial to the Original Author's honor and reputation, the Licensor will waive or not assert, as appropriate, this Section, to the fullest extent permitted by the applicable national law, to enable You to reasonably exercise Your right under Section 3(b) of this License (right to make Adaptations) but not otherwise.

5. Representations, Warranties and Disclaimer.

UNLESS OTHERWISE MUTUALLY AGREED TO BY THE PARTIES IN WRITING, LICENSOR OFFERS THE WORK AS-IS AND MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND CONCERNING THE WORK, EXPRESS, IMPLIED, STATUTORY OR OTHERWISE, INCLUDING, WITHOUT LIMITATION, WARRANTIES OF TITLE, MERCHANTIBILITY, FITNESS FOR A PARTICULAR PURPOSE, NONINFRINGEMENT, OR THE ABSENCE OF LATENT OR OTHER DEFECTS, ACCURACY, OR THE PRESENCE OF ABSENCE OF ERRORS, WHETHER OR NOT DISCOVERABLE. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO SUCH EXCLUSION MAY NOT APPLY TO YOU.

6. Limitation on Liability.

EXCEPT TO THE EXTENT REQUIRED BY APPLICABLE LAW, IN NO EVENT WILL LICENSOR BE LIABLE TO YOU ON ANY LEGAL THEORY FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR EXEMPLARY DAMAGES ARISING OUT OF THIS LICENSE OR THE USE OF THE WORK, EVEN IF LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

7. Termination

(a) This License and the rights granted hereunder will terminate automatically upon any breach by You of the terms of this License. Individuals or entities who have received Adaptations or Collections from You under this License, however, will not have their licenses terminated provided such individuals or entities remain in

- full compliance with those licenses. Sections 1, 2, 5, 6, 7, and 8 will survive any termination of this License.
- (b) Subject to the above terms and conditions, the license granted here is perpetual (for the duration of the applicable copyright in the Work). Notwithstanding the above, Licensor reserves the right to release the Work under different license terms or to stop distributing the Work at any time; provided, however that any such election will not serve to withdraw this License (or any other license that has been, or is required to be, granted under the terms of this License), and this License will continue in full force and effect unless terminated as stated above.

8. Miscellaneous

- (a) Each time You Distribute or Publicly Perform the Work or a Collection, the Licensor offers to the recipient a license to the Work on the same terms and conditions as the license granted to You under this License.
- (b) Each time You Distribute or Publicly Perform an Adaptation, Licensor offers to the recipient a license to the original Work on the same terms and conditions as the license granted to You under this License.
- (c) If any provision of this License is invalid or unenforceable under applicable law, it shall not affect the validity or enforceability of the remainder of the terms of this License, and without further action by the parties to this agreement, such provision shall be reformed to the minimum extent necessary to make such provision valid and enforceable.
- (d) No term or provision of this License shall be deemed waived and no breach consented to unless such waiver or consent shall be in writing and signed by the party to be charged with such waiver or consent.
- (e) This License constitutes the entire agreement between the parties with respect to the Work licensed here. There are no understandings, agreements or representations with respect to the Work not specified here. Licensor shall not be bound by any additional provisions that may appear in any communication from You. This License may not be modified without the mutual written agreement of the Licensor and You.
- (f) The rights granted under, and the subject matter referenced, in this License were drafted utilizing the terminology of the Berne Convention for the Protection of Literary and Artistic Works (as amended on September 28, 1979), the Rome Convention of 1961, the WIPO Copyright Treaty of 1996, the WIPO Performances and Phonograms Treaty of 1996 and the Universal Copyright Convention (as revised on July 24, 1971). These rights and subject matter take effect in the relevant jurisdiction in which the License terms are sought to be enforced according to the corresponding provisions of the implementation of those treaty provisions in the applicable national law. If the standard suite of rights granted under applicable copyright law includes additional rights not granted under this License, such additional rights are deemed to be included in the License; this License is not intended to restrict the license of any rights under applicable law.