Project 0:-Linux and Virtual Machine Dabbling

Professor Hugh C. Lauer Professor Robert Walls CS-3013 — Operating Systems

(Slides include copyright materials from *Operating Systems: Three Easy Step*, by Remzi and Andrea Arpaci-Dusseau, from *Modern Operating Systems*, by Andrew S. Tanenbaum, 3rd edition, and from other sources)

In this project, we will ...

- Install our virtual machines and learn how to use them
 - This is the place you will work during this course!
- Modify, build, install, and test the Linux kernel
 - With your name on it!
- Create and test a Loadable Kernel Module (LKM)
- Turn in the project using *InstructAssist*

In this project, we won't ...

- try to support more than one machine architecture
 - However, 32-bit and 64-bit architectures are different at the kernel level!
 - Hardware-level code for different processor families is organized differently in kernel source code!
 - Your kernel is not portable from one to another

Using your Virtual Machine

Guest OS

- Ubuntu 16.04.3
- Configured for projects of this course
- Configured to work with VirtualBox
- Can be used with other virtualization platforms e.g, VMware
- Basic devices needed for this course

Host system

- Your own or corporate PC or Mac
 - Virtual Box application installed
- Zoo Lab See professor
 - Virtual Box with VM on flash drive
- Parallels we will learn about together!

Virtual Machine on your own computer

Download and extract from

http://cs.wpi.edu/~cs3013/c18/Resources/CS-3013 Virtual Machine.ova

See "cookbook" for how to clone or copy

http://cs.wpi.edu/~cs3013/c18/Resources/SettingUpYourVirtualMachine.docx http://cs.wpi.edu/~cs3013/c18/Resources/SettingUpYourVirtualMachine.pdf

Open in VirtualBox

See Tools > Assignment Instructions on IA

- Adjust properties per cookbook
- Use separate virtual machine for this course!
- Don't waste too much time trying to figure it out
 on your own
 RTFM and/or get help!

Starting your Virtual Machine

Start your virtual machine

Login as student, password = C-Term18

Reinstall "Guest Additions"

- VirtualBox tools to move between host and guest
- Host specific

Switching between Host and Guest

Click in guest window to focus mouse and keyboard

Full screen mode

Use Virtual Box menu (popup at the bottom)

Interrupting


- CTL-ALT-DEL always goes to host system
- Use VBox menu command Input > Keyboard > Insert-Ctrl-Alt-Del

Ubuntu Desktop

- Looks / acts somewhat like Windows or Mac GUI
- Many similar tools and applications
- Toolbar on left has common applications
- To open command shell CTRL+ALT+t
- Create new user identity for yourself
 - Click on "WPI Student" in upper right "gear" menu
 - Make sure your new account is of Administrator type

Other Notes

- When input focus is in guest window
 - Inserted CD/DVD is recognized by guest QS
 - Same for USB flash drive
- Adjust processor settings
 - Amount of virtual RAM
 - Suggest half of host RAM
 - Number of virtual processors
 - Suggest half of host processors


Share your thoughts and experiences with your colleagues

Use the Forum on InstructAssist!

Suggestion

- Archive your virtual machine now
- So you have a preserved copy for future projects!

- You will be using it throughout the course
- You will probably mess it up!
 - At least once, perhaps more than once!

Questions?

Part 1: Building the Linux Kernel

■ Follow the instructions in Project 0 description

Download sources via git clone

- Takes 5-8 minutes on campus
- Three "make config" steps
 - Selects modules to build
 - Restricted to features/facilities actually in use
 - Opportunity to add your name or other tag

■ make -j*n*

- Compiles using n processors
- 5-7 minutes on medium Core i7 using 4 processors

Part 1: Installation and demonstration

- sudo make modules_install install
- Reboot.

- Press and hold Left-Shift key as soon as VirtualBox splash screen appears
 - Release when boot menu appears
 - Select your kernel (with your name!)
 - Demonstrate with "uname -r"

Questions?

Part 2:- Loadable Kernel Module

- What is a Loadable Kernel Module (LKM)?
 - Reference Linux Kernel Development, Chapter 17
- Answer: a module that can be loaded into the kernel at run time!
 - Written by you!
 - Requires administrative permissions to load and unload
- This project:—
 - Copy the LKM code from project specification
 - LKM writes to system log upon loading & unloading
 - Test by listing tail of system log

Part 2a: make a LKM

- Code provided in Project 0 document
- Read and understand

- Compile in user space
 - And then add to kernel via sudo insmod
 - Verify in /var/log/syslog
 - Remove via sudo rmmod
 - Verify again in /var/log/syslog

Part 2b:- Modify Linux kernel source

- Use same sources previously downloaded to build kernel
- Add three tiny system calls
 - Code is provided in the handout
 - Makes entries in system log

■ What is a system call?

Discussion: Why do we have system calls?

- A function in the kernel; runs in privileged mode
- Invoked by special assembly language instruction
- Kernel indexes into a table to find right function

Part 2: Rebuild the Modified Kernel

Configure kernel

- Add your name to Local Version setting
 - Lower case only, and +, -, 0-9, periods
- make menuconfig

Recompile kernel

Only updates subset of modules

Install kernel

sudo make modules_install install

Part 3: Test and submit modified kernel

- Code provided in project description
- Results written to /var/log/syslog
- Submit per instructions in Project document
 - To InstructAssist

Questions?