

Contents

1	Introd	$\operatorname{luction}$
	1.1	Authorship
	1.2	Acknowledgements
	1.3	What Is A Kernel Module?
	1.4	Kernel module package
	1.5	What Modules are in my Kernel?
	1.6	Is there a need to download and compile the kernel? 6
	1.7	Before We Begin
2	Heade	ers
3	Exam	ples
4	Hello	World
	4.1	The Simplest Module
	4.2	Hello and Goodbye
	4.3	Theinit andexit Macros
	4.4	Licensing and Module Documentation
	4.5	Passing Command Line Arguments to a Module 15
	4.6	Modules Spanning Multiple Files
	4.7	Building modules for a precompiled kernel 19
5	Preliminaries	
	5.1	How modules begin and end
	5.2	Functions available to modules
	5.3	User Space vs Kernel Space
	5.4	Name Space
	5.5	Code space
	5.6	Device Drivers
6	Character Device drivers	
	6.1	The file_operations Structure
	6.2	The file structure

	6.3 Registering A Device
	6.4 Unregistering A Device
	6.5 chardev.c
	6.6 Writing Modules for Multiple Kernel Versions
7	The /proc File System
	7.1 The proc_ops Structure
	7.2 Read and Write a /proc File
	7.3 Manage /proc file with standard filesystem 40
	7.4 Manage /proc file with seq_file 42
8	sysfs: Interacting with your module
9	Talking To Device Files
10	System Calls
11	Blocking Processes and threads
	11.1 Sleep
	11.2 Completions
12	Avoiding Collisions and Deadlocks
	12.1 Mutex
	12.2 Spinlocks
	12.3 Read and write locks 81
	12.4 Atomic operations
13	Replacing Print Macros
	13.1 Replacement
	13.2 Flashing keyboard LEDs
14	Scheduling Tasks
	14.1 Tasklets
	14.2 Work queues
15	Interrupt Handlers
	15.1 Interrupt Handlers
	15.2 Detecting button presses
	15.3 Bottom Half
10	15.4 Threaded IRQ
16	Virtual Input Device Driver
17	Standardizing the interfaces: The Device Model
18	Optimizations
	18.1 Likely and Unlikely conditions
10	18.2 Static keys
19	Common Pitfalls
	19.1 Using standard libraries
00	19.2 Disabling interrupts
20	Where To Co From Here?

1 Introduction

The Linux Kernel Module Programming Guide is a free book; you may reproduce and/or modify it under the terms of the Open Software License, version 3.0.

This book is distributed in the hope that it would be useful, but without any warranty, without even the implied warranty of merchantability or fitness for a particular purpose.

The author encourages wide distribution of this book for personal or commercial use, provided the above copyright notice remains intact and the method adheres to the provisions of the Open Software License. In summary, you may copy and distribute this book free of charge or for a profit. No explicit permission is required from the author for reproduction of this book in any medium, physical or electronic.

Derivative works and translations of this document must be placed under the Open Software License, and the original copyright notice must remain intact. If you have contributed new material to this book, you must make the material and source code available for your revisions. Please make revisions and updates available directly to the document maintainer, Jim Huang <jserv@ccns.ncku.edu.tw>. This will allow for the merging of updates and provide consistent revisions to the Linux community.

If you publish or distribute this book commercially, donations, royalties, and/or printed copies are greatly appreciated by the author and the Linux Documentation Project (LDP). Contributing in this way shows your support for free software and the LDP. If you have questions or comments, please contact the address above.

1.1 Authorship

The Linux Kernel Module Programming Guide was initially authored by Ori Pomerantz for Linux v2.2. As the Linux kernel evolved, Ori's availability to maintain the document diminished. Consequently, Peter Jay Salzman assumed the role of maintainer and updated the guide for Linux v2.4. Similar constraints arose for Peter when tracking developments in Linux v2.6, leading to Michael Burian joining as a co-maintainer to bring the guide up to speed with Linux v2.6. Bob Mottram contributed to the guide by updating examples for Linux v3.8 and later. Jim Huang then undertook the task of updating the guide for recent Linux versions (v5.0 and beyond), along with revising the LaTeX document.

1.2 Acknowledgements

The following people have contributed corrections or good suggestions:

Amit Dhingra, Andy Shevchenko, Arush Sharma, Benno Bielmeier, Bob Lee, Brad Baker, Che-Chia Chang, Cheng-Shian Yeh, Chih-En Lin, Chih-Hsuan Yang, Chih-Yu Chen, Ching-Hua (Vivian) Lin, Chin Yik Ming, cvvletter,

Cyril Brulebois, Daniele Paolo Scarpazza, David Porter, demonsome, Dimo Velev, Ekang Monyet, Ethan Chan, Francois Audeon, Gilad Reti, heartofrain, Horst Schirmeier, Hsin-Hsiang Peng, Ignacio Martin, I-Hsin Cheng, Iûnn Kiàn-îng, Jian-Xing Wu, Johan Calle, keytouch, Kohei Otsuka, Kuan-Wei Chiu, manbing, Marconi Jiang, mengxinayan, Meng-Zong Tsai, Peter Lin, Roman Lakeev, Sam Erickson, Shao-Tse Hung, Shih-Sheng Yang, Stacy Prowell, Steven Lung, Tristan Lelong, Tse-Wei Lin, Tucker Polomik, Tyler Fanelli, VxTeemo, Wei-Hsin Yeh, Wei-Lun Tsai, Xatierlike Lee, Yen-Yu Chen, Yin-Chiuan Chen, Yi-Wei Lin, Yo-Jung Lin, Yu-Hsiang Tseng, YYGO.

1.3 What Is A Kernel Module?

Involvement in the development of Linux kernel modules requires a foundation in the C programming language and a track record of creating conventional programs intended for process execution. This pursuit delves into a domain where an unregulated pointer, if disregarded, may potentially trigger the total elimination of an entire file system, resulting in a scenario that necessitates a complete system reboot.

A Linux kernel module is precisely defined as a code segment capable of dynamic loading and unloading within the kernel as needed. These modules enhance kernel capabilities without necessitating a system reboot. A notable example is seen in the device driver module, which facilitates kernel interaction with hardware components linked to the system. In the absence of modules, the prevailing approach leans toward monolithic kernels, requiring direct integration of new functionalities into the kernel image. This approach leads to larger kernels and necessitates kernel rebuilding and subsequent system rebooting when new functionalities are desired.

1.4 Kernel module package

Linux distributions provide the commands modprobe, insmod and depmod within a package.

On Ubuntu/Debian GNU/Linux:

```
sudo apt-get install build-essential kmod
```

On Arch Linux:

```
sudo pacman -S gcc kmod
```

1.5 What Modules are in my Kernel?

To discover what modules are already loaded within your current kernel use the command lsmod.

sudo 1smod

Modules are stored within the file /proc/modules, so you can also see them with:

sudo cat /proc/modules

This can be a long list, and you might prefer to search for something particular. To search for the fat module:

sudo 1smod | grep fat

1.6 Is there a need to download and compile the kernel?

To effectively follow this guide, there is no obligatory requirement for performing such actions. Nonetheless, a prudent approach involves executing the examples within a test distribution on a virtual machine, thus mitigating any potential risk of disrupting the system.

1.7 Before We Begin

Before delving into code, certain matters require attention. Variances exist among individuals' systems, and distinct personal approaches are evident. The achievement of successful compilation and loading of the inaugural "hello world" program may, at times, present challenges. It is reassuring to note that overcoming the initial obstacle in the first attempt paves the way for subsequent endeavors to proceed seamlessly.

- 1. Modversioning. A module compiled for one kernel will not load if a different kernel is booted, unless CONFIG_MODVERSIONS is enabled in the kernel. Module versioning will be discussed later in this guide. Until module versioning is covered, the examples in this guide may not work correctly if running a kernel with modversioning turned on. However, most stock Linux distribution kernels come with modversioning enabled. If difficulties arise when loading the modules due to versioning errors, consider compiling a kernel with modversioning turned off.
- 2. Using X Window System. It is highly recommended to extract, compile, and load all the examples discussed in this guide from a console. Working on these tasks within the X Window System is discouraged.
 - Modules cannot directly print to the screen like printf() can, but they can log information and warnings that are eventually displayed on the screen, specifically within a console. If a module is loaded from an xterm,

the information and warnings will be logged, but solely within the systemd journal. These logs will not be visible unless consulting the journalctl. Refer to 4 for more information. For instant access to this information, it is advisable to perform all tasks from the console.

3. SecureBoot. Numerous modern computers arrive pre-configured with UEFI SecureBoot enabled—an essential security standard ensuring booting exclusively through trusted software endorsed by the original equipment manufacturer. Certain Linux distributions even ship with the default Linux kernel configured to support SecureBoot. In these cases, the kernel module necessitates a signed security key.

Failing this, an attempt to insert your first "hello world" module would result in the message: "ERROR: could not insert module". If this message Lockdown: insmod: unsigned module loading is restricted; see man kernel lockdown. 7 appears in the dmesg output, the simplest approach involves disabling UEFI SecureBoot from the boot menu of your PC or laptop, allowing the successful insertion of "hello world" module. Naturally, an alternative involves undergoing intricate procedures such as generating keys, system key installation, and module signing to achieve functionality. However, this intricate process is less appropriate for beginners. If interested, more detailed steps for SecureBoot can be explored and followed.

2 Headers

Before building anything, it is necessary to install the header files for the kernel. On Ubuntu/Debian GNU/Linux:

```
sudo apt-get update
apt-cache search linux-headers-`uname -r`
```

The following command provides information on the available kernel header files. Then for example:

```
sudo apt-get install kmod linux-headers-5.4.0-80-generic
```

On Arch Linux:

```
sudo pacman -S linux-headers
```

On Fedora:

```
sudo dnf install kernel-devel kernel-headers
```

3 Examples

All the examples from this document are available within the examples subdirectory.

Should compile errors occur, it may be due to a more recent kernel version being in use, or there might be a need to install the corresponding kernel header files

4 Hello World

4.1 The Simplest Module

Most individuals beginning their programming journey typically start with some variant of a *hello world* example. It is unclear what the outcomes are for those who deviate from this tradition, but it seems prudent to adhere to it. The learning process will begin with a series of hello world programs that illustrate various fundamental aspects of writing a kernel module.

Presented next is the simplest possible module.

Make a test directory:

```
mkdir -p ~/develop/kernel/hello-1
cd ~/develop/kernel/hello-1
```

Paste this into your favorite editor and save it as hello-1.c:

```
* hello-1.c - The simplest kernel module.
2
3
 #include linux/module.h> /* Needed by all modules */
 #include linux/printk.h> /* Needed for pr_info() */
5
 int init_module(void)
 pr_info("Hello world 1.\n");
9
10
 /* A non O return means init_module failed; module can't be loaded. */
11
 return 0:
12
 }
13
14
 void cleanup_module(void)
15
16
 pr_info("Goodbye world 1.\n");
17
18
19
 MODULE_LICENSE("GPL");
20
```

Now you will need a Makefile. If you copy and paste this, change the indentation to use tabs, not spaces.

In Makefile, \$(CURDIR) can set to the absolute pathname of the current working directory(after all -C options are processed, if any). See more about CURDIR in GNU make manual.

And finally, just run make directly.

```
make
```

If there is no PWD := \$(CURDIR) statement in Makefile, then it may not compile correctly with sudo make. Because some environment variables are specified by the security policy, they can't be inherited. The default security policy is sudoers. In the sudoers security policy, env_reset is enabled by default, which restricts environment variables. Specifically, path variables are not retained from the user environment, they are set to default values (For more information see: sudoers manual). You can see the environment variable settings by:

```
$ sudo -s
# sudo -V
```

Here is a simple Makefile as an example to demonstrate the problem mentioned above.

```
all:
echo $(PWD)
```

Then, we can use -p flag to print out the environment variable values from the Makefile.

```
$ make -p | grep PWD
PWD = /home/ubuntu/temp
OLDPWD = /home/ubuntu
echo $(PWD)
```

The PWD variable won't be inherited with sudo.

```
$ sudo make -p | grep PWD
echo $(PWD)
```

However, there are three ways to solve this problem.

1. You can use the -E flag to temporarily preserve them.

```
$ sudo -E make -p | grep PWD
PWD = /home/ubuntu/temp
OLDPWD = /home/ubuntu
echo $(PWD)
```

2. You can set the env_reset disabled by editing the /etc/sudoers with root and visudo.

```
## sudoers file.

##

Defaults env_reset

## Change env_reset to !env_reset in previous line to keep all

environment variables
```

Then execute env and sudo env individually.

You can view and compare these logs to find differences between env_reset and !env_reset.

3. You can preserve environment variables by appending them to env_keep in /etc/sudoers.

```
Defaults env_keep += "PWD"
```

After applying the above change, you can check the environment variable settings by:

```
$ sudo -s
# sudo -V
```

If all goes smoothly you should then find that you have a compiled hello-1.ko module. You can find info on it with the command:

```
modinfo hello-1.ko
```

At this point the command:

```
sudo lsmod | grep hello
```

should return nothing. You can try loading your shiny new module with:

```
sudo insmod hello-1.ko
```

The dash character will get converted to an underscore, so when you again try:

```
sudo lsmod | grep hello
```

You should now see your loaded module. It can be removed again with:

```
sudo rmmod hello_1
```

Notice that the dash was replaced by an underscore. To see what just happened in the logs:

```
sudo journalctl --since "1 hour ago" | grep kernel
```

You now know the basics of creating, compiling, installing and removing modules. Now for more of a description of how this module works.

Kernel modules must have at least two functions: a "start" (initialization) function called <code>init_module()</code> which is called when the module is <code>insmoded</code> into the kernel, and an "end" (cleanup) function called <code>cleanup_module()</code> which is called just before it is removed from the kernel. Actually, things have changed starting with kernel 2.3.13. You can now use whatever name you like for the start and end functions of a module, and you will learn how to do this in Section 4.2.

In fact, the new method is the preferred method. However, many people still use init_module() and cleanup_module() for their start and end functions.

Typically, init_module() either registers a handler for something with the kernel, or it replaces one of the kernel functions with its own code (usually code to do something and then call the original function). The cleanup_module() function is supposed to undo whatever init_module() did, so the module can be unloaded safely.

Lastly, every kernel module needs to include linux/module.h>. We needed to include linux/printk.h> only for the macro expansion for the pr_alert() log level, which you'll learn about in Section 2.

- 1. A point about coding style. Another thing which may not be immediately obvious to anyone getting started with kernel programming is that indentation within your code should be using **tabs** and **not spaces**. It is one of the coding conventions of the kernel. You may not like it, but you'll need to get used to it if you ever submit a patch upstream.
- 2. Introducing print macros. In the beginning there was printk, usually followed by a priority such as KERN_INFO or KERN_DEBUG. More recently this can also be expressed in abbreviated form using a set of print macros, such as pr_info and pr_debug. This just saves some mindless keyboard bashing and looks a bit neater. They can be found within include/linux/printk.h. Take time to read through the available priority macros.
- 3. About Compiling. Kernel modules need to be compiled a bit differently from regular userspace apps. Former kernel versions required us to care much about these settings, which are usually stored in Makefiles. Although hierarchically organized, many redundant settings accumulated in sublevel Makefiles and made them large and rather difficult to maintain. Fortunately, there is a new way of doing these things, called kbuild, and the build process for external loadable modules is now fully integrated into the standard kernel build mechanism. To learn more on how to compile modules which are not part of the official kernel (such as all the examples you will find in this guide), see file Documentation/kbuild/modules.rst.

Additional details about Makefiles for kernel modules are available in Documentation/kbuild/makefiles.rst. Be sure to read this and the related files before starting to hack Makefiles. It will probably save you lots of work.

Here is another exercise for the reader. See that comment above the return statement in <code>init_module()</code>? Change the return value to something negative, recompile and load the module again. What happens?

4.2 Hello and Goodbye

In early kernel versions you had to use the <code>init_module</code> and <code>cleanup_module</code> functions, as in the first hello world example, but these days you can name those anything you want by using the <code>module_init</code> and <code>module_exit</code> macros. These macros are defined in <code>include/linux/module.h</code>. The only requirement is that your init and cleanup functions must be defined before calling the those macros, otherwise you'll get compilation errors. Here is an example of this technique:

```
* hello-2.c - Demonstrating the module_init() and module_exit() macros.
2
 * This is preferred over using init_module() and cleanup_module().
3
4
 #include inux/init.h> /* Needed for the macros */
5
 #include <linux/module.h> /* Needed by all modules */
 #include linux/printk.h> /* Needed for pr_info() */
7
 static int __init hello_2_init(void)
9
10
11
 pr_info("Hello, world 2\n");
 return 0:
12
13
14
15
 static void __exit hello_2_exit(void)
16
 pr_info("Goodbye, world 2\n");
17
18
19
 module_init(hello_2_init);
 module_exit(hello_2_exit);
21
22
 MODULE_LICENSE("GPL");
23
```

So now we have two real kernel modules under our belt. Adding another module is as simple as this:

```
obj-m += hello-1.o
1
2
 obj-m += hello-2.o
3
 PWD := $ (CURDIR)
4
5
 all:
6
 make -C /lib/modules/$(shell uname -r)/build M=$(PWD) modules
8
 clean:
9
 make -C /lib/modules/$(shell uname -r)/build M=$(PWD) clean
10
```

Now have a look at drivers/char/Makefile for a real world example. As you can see, some things got hardwired into the kernel (obj-y) but where have all those obj-m gone? Those familiar with shell scripts will easily be able to spot them. For those who are not, the obj-\$(CONFIG_FOO) entries you see

everywhere expand into obj-y or obj-m, depending on whether the CONFIG_FOO variable has been set to y or m. While we are at it, those were exactly the kind of variables that you have set in the .config file in the top-level directory of Linux kernel source tree, the last time when you said make menuconfig or something like that.

4.3 The init and exit Macros

The __init macro causes the init function to be discarded and its memory freed once the init function finishes for built-in drivers, but not loadable modules. If you think about when the init function is invoked, this makes perfect sense.

There is also an __initdata which works similarly to __init but for init variables rather than functions.

The __exit macro causes the omission of the function when the module is built into the kernel, and like __init, has no effect for loadable modules. Again, if you consider when the cleanup function runs, this makes complete sense; built-in drivers do not need a cleanup function, while loadable modules do

These macros are defined in include/linux/init.h and serve to free up kernel memory. When you boot your kernel and see something like Freeing unused kernel memory: 236k freed, this is precisely what the kernel is freeing.

```
1
 * hello-3.c - Illustrating the __init, __initdata and __exit macros.
2
3
 #include inux/init.h> /* Needed for the macros */
4
 #include linux/module.h> /* Needed by all modules */
5
 #include linux/printk.h> /* Needed for pr_info() */
6
 static int hello3_data __initdata = 3;
8
 static int __init hello_3_init(void)
10
11
 pr_info("Hello, world %d\n", hello3_data);
12
 return 0;
13
14
15
 static void __exit hello_3_exit(void)
16
17
 pr_info("Goodbye, world 3\n");
18
19
20
 module_init(hello_3_init);
21
 module_exit(hello_3_exit);
22
23
 MODULE_LICENSE("GPL");
24
```

4.4 Licensing and Module Documentation

Honestly, who loads or even cares about proprietary modules? If you do then you might have seen something like this:

```
$ sudo insmod xxxxxx.ko
loading out-of-tree module taints kernel.
module license 'unspecified' taints kernel.
```

You can use a few macros to indicate the license for your module. Some examples are "GPL", "GPL v2", "GPL and additional rights", "Dual BSD/GPL", "Dual MIT/GPL", "Dual MPL/GPL" and "Proprietary". They are defined within include/linux/module.h.

To reference what license you're using a macro is available called MODULE_LICENSE. This and a few other macros describing the module are illustrated in the below example.

```
1
 * hello-4.c - Demonstrates module documentation.
2
3
 #include inux/init.h> /* Needed for the macros */
 #include linux/module.h> /* Needed by all modules */
5
 #include <linux/printk.h> /* Needed for pr_info() */
6
 MODULE_LICENSE("GPL");
8
 MODULE_AUTHOR("LKMPG");
 MODULE_DESCRIPTION("A sample driver");
10
11
 static int __init init_hello_4(void)
12
13
 pr_info("Hello, world 4\n");
14
 return 0;
15
 }
16
17
18
 static void __exit cleanup_hello_4(void)
19
 pr_info("Goodbye, world 4\n");
20
21
22
 module_init(init_hello_4);
 module_exit(cleanup_hello_4);
24
```

4.5 Passing Command Line Arguments to a Module

Modules can take command line arguments, but not with the argc/argv you might be used to.

To allow arguments to be passed to your module, declare the variables that will take the values of the command line arguments as global and then use the module_param() macro, (defined in include/linux/moduleparam.h) to set the mechanism up. At runtime, insmod will fill the variables with any command line

arguments that are given, like insmod mymodule.ko myvariable=5. The variable declarations and macros should be placed at the beginning of the module for clarity. The example code should clear up my admittedly lousy explanation.

The module_param() macro takes 3 arguments: the name of the variable, its type and permissions for the corresponding file in sysfs. Integer types can be signed as usual or unsigned. If you'd like to use arrays of integers or strings see module_param_array() and module_param_string().

```
int myint = 3;
module_param(myint, int, 0);
```

Arrays are supported too, but things are a bit different now than they were in the olden days. To keep track of the number of parameters you need to pass a pointer to a count variable as third parameter. At your option, you could also ignore the count and pass NULL instead. We show both possibilities here:

A good use for this is to have the module variable's default values set, like a port or IO address. If the variables contain the default values, then perform autodetection (explained elsewhere). Otherwise, keep the current value. This will be made clear later on.

Lastly, there is a macro function, MODULE_PARM_DESC(), that is used to document arguments that the module can take. It takes two parameters: a variable name and a free form string describing that variable.

```
1
 * hello-5.c - Demonstrates command line argument passing to a module.
2
3
 #include <linux/init.h>
4
 #include <linux/kernel.h> /* for ARRAY_SIZE() */
5
 #include <linux/module.h>
 #include <linux/moduleparam.h>
7
 #include <linux/printk.h>
 #include <linux/stat.h>
9
10
 MODULE_LICENSE("GPL");
11
12
 static short int myshort = 1;
13
 static int myint = 420;
14
15
 static long int mylong = 9999;
 static char *mystring = "blah";
16
 static int myintarray[2] = { 420, 420 };
17
 static int arr_argc = 0;
```

```
19
 /* module_param(foo, int, 0000)
20
 * The first param is the parameter's name.
21
 * The second param is its data type.
22
 * The final argument is the permissions bits,
23
24
 * for exposing parameters in sysfs (if non-zero) at a later stage.
25
 module_param(myshort, short, S_IRUSR | S_IWUSR | S_IRGRP | S_IWGRP);
26
 MODULE_PARM_DESC(myshort, "A short integer");
27
 module_param(myint, int, S_IRUSR | S_IWUSR | S_IRGRP | S_IROTH);
28
 MODULE_PARM_DESC(myint, "An integer");
29
 module_param(mylong, long, S_IRUSR);
30
 MODULE_PARM_DESC(mylong, "A long integer");
 module_param(mystring, charp, 0000);
32
 MODULE_PARM_DESC(mystring, "A character string");
33
34
 /* module_param_array(name, type, num, perm);
35
 \boldsymbol{\ast} The first param is the parameter's (in this case the array's) name.
36
 * The second param is the data type of the elements of the array.
37
38
 * The third argument is a pointer to the variable that will store the number
39
 * of elements of the array initialized by the user at module loading time.
 * The fourth argument is the permission bits.
40
41
 */
 module_param_array(myintarray, int, &arr_argc, 0000);
42
43
 MODULE_PARM_DESC(myintarray, "An array of integers");
44
45
 static int __init hello_5_init(void)
46
 int i:
47
48
 pr_info("Hello, world 5\n=======\n");
49
 pr_info("myshort is a short integer: %hd\n", myshort);
50
 pr_info("myint is an integer: %d\n", myint);
51
 pr_info("mylong is a long integer: %ld\n", mylong);
52
 pr_info("mystring is a string: %s\n", mystring);
53
54
 for (i = 0; i < ARRAY_SIZE(myintarray); i++)</pre>
 pr_info("myintarray[%d] = %d\n", i, myintarray[i]);
56
57
 pr_info("got %d arguments for myintarray.\n", arr_argc);
58
 return 0;
59
61
 static void __exit hello_5_exit(void)
62
63
 pr_info("Goodbye, world 5\n");
64
65
66
 module_init(hello_5_init);
67
 module_exit(hello_5_exit);
```

It is recommended to experiment with the following code:

```
$ sudo insmod hello-5.ko mystring="bebop" myintarray=-1
$ sudo dmesg -t | tail -7
myshort is a short integer: 1
```

```
myint is an integer: 420
mylong is a long integer: 9999
mystring is a string: bebop
myintarray[0] = -1
myintarray[1] = 420
got 1 arguments for myintarray.
$ sudo rmmod hello-5
$ sudo dmesg -t | tail -1
Goodbye, world 5
$ sudo insmod hello-5.ko mystring="supercalifragilisticexpialidocious" myintarray=-1,-1
$ sudo dmesg -t | tail -7
myshort is a short integer: 1
myint is an integer: 420
mylong is a long integer: 9999
mystring is a string: supercalifragilisticexpialidocious
myintarray[0] = -1
myintarray[1] = -1
got 2 arguments for myintarray.
$ sudo rmmod hello-5
$ sudo dmesg -t | tail -1
Goodbye, world 5
$ sudo insmod hello-5.ko mylong=hello
insmod: ERROR: could not insert module hello-5.ko: Invalid parameters
```

4.6 Modules Spanning Multiple Files

Sometimes it makes sense to divide a kernel module between several source files. Here is an example of such a kernel module.

```
1
 * start.c - Illustration of multi filed modules
2
3
 #include <linux/kernel.h> /* We are doing kernel work */
5
 #include <linux/module.h> /* Specifically, a module */
 int init_module(void)
8
 pr_info("Hello, world - this is the kernel speaking\n");
10
 return 0;
11
12
13
 MODULE_LICENSE("GPL");
```

The next file:

```
1
 * stop.c - Illustration of multi filed modules
2
3
4
 #include linux/kernel.h> /* We are doing kernel work */
5
 #include linux/module.h> /* Specifically, a module */
6
 void cleanup_module(void)
8
9
 pr_info("Short is the life of a kernel module\n");
10
 }
11
12
 MODULE_LICENSE("GPL");
13
```

And finally, the makefile:

```
obj-m += hello-1.o
 obj-m += hello-2.o
2
 obj-m += hello-3.o
 obj-m += hello-4.o
4
 obj-m += hello-5.o
5
 obj-m += startstop.o
6
 startstop-objs := start.o stop.o
 PWD := $ (CURDIR)
9
10
 all:
11
 make -C /lib/modules/$ (shell uname -r)/build M=$ (PWD) modules
12
13
14
 make -C /lib/modules/$(shell uname -r)/build M=$(PWD) clean
15
```

This is the complete makefile for all the examples we have seen so far. The first five lines are nothing special, but for the last example we will need two lines. First we invent an object name for our combined module, second we tell make what object files are part of that module.

4.7 Building modules for a precompiled kernel

Obviously, we strongly suggest you to recompile your kernel, so that you can enable a number of useful debugging features, such as forced module unloading (MODULE_FORCE_UNLOAD): when this option is enabled, you can force the kernel to unload a module even when it believes it is unsafe, via a sudo rmmod -f module command. This option can save you a lot of time and a number of reboots during the development of a module. If you do not want to recompile your kernel then you should consider running the examples within a test distribution on a virtual machine. If you mess anything up then you can easily reboot or restore the virtual machine (VM).

There are a number of cases in which you may want to load your module into a precompiled running kernel, such as the ones shipped with common Linux distributions, or a kernel you have compiled in the past. In certain circumstances you could require to compile and insert a module into a running kernel which you are not allowed to recompile, or on a machine that you prefer not to reboot. If you can't think of a case that will force you to use modules for a precompiled kernel you might want to skip this and treat the rest of this chapter as a big footnote.

Now, if you just install a kernel source tree, use it to compile your kernel module and you try to insert your module into the kernel, in most cases you would obtain an error as follows:

insmod: ERROR: could not insert module poet.ko: Invalid module format

Less cryptic information is logged to the systemd journal:

kernel: poet: disagrees about version of symbol module_layout

In other words, your kernel refuses to accept your module because version strings (more precisely, version magic, see include/linux/vermagic.h) do not match. Incidentally, version magic strings are stored in the module object in the form of a static string, starting with vermagic:. Version data are inserted in your module when it is linked against the kernel/module.o file. To inspect version magics and other strings stored in a given module, issue the command modinfo module.ko:

\$ modinfo hello-4.ko

description: A sample driver

author: LKMPG
license: GPL

srcversion: B2AA7FBFCC2C39AED665382

depends:

retpoline: Y

name: hello_4

vermagic: 5.4.0-70-generic SMP mod_unload modversions

To overcome this problem we could resort to the --force-vermagic option, but this solution is potentially unsafe, and unquestionably unacceptable in production modules. Consequently, we want to compile our module in an environment which was identical to the one in which our precompiled kernel was built. How to do this, is the subject of the remainder of this chapter.

First of all, make sure that a kernel source tree is available, having exactly the same version as your current kernel. Then, find the configuration file which was used to compile your precompiled kernel. Usually, this is available in your current boot directory, under a name like config-5.14.x. You may just want to copy it to your kernel source tree: cp /boot/config-`uname -r` .config.

Let's focus again on the previous error message: a closer look at the version magic strings suggests that, even with two configuration files which are exactly the same, a slight difference in the version magic could be possible, and it is sufficient to prevent insertion of the module into the kernel. That slight difference, namely the custom string which appears in the module's version magic and not in the kernel's one, is due to a modification with respect to the original, in the makefile that some distributions include. Then, examine your Makefile, and make sure that the specified version information matches exactly the one used for your current kernel. For example, your makefile could start as follows:

```
VERSION = 5

PATCHLEVEL = 14

SUBLEVEL = 0

EXTRAVERSION = -rc2
```

In this case, you need to restore the value of symbol **EXTRAVERSION** to **-rc2**. We suggest keeping a backup copy of the makefile used to compile your kernel available in /lib/modules/5.14.0-rc2/build. A simple command as following should suffice.

```
cp /lib/modules/`uname -r`/build/Makefile linux-`uname -r`
```

Here linux-`uname -r` is the Linux kernel source you are attempting to build. Now, please run make to update configuration and version headers and objects:

```
$ make
 SYNC
 include/config/auto.conf.cmd
 HOSTCC
 scripts/basic/fixdep
 HOSTCC scripts/kconfig/conf.o
 HOSTCC scripts/kconfig/confdata.o
 HOSTCC
 scripts/kconfig/expr.o
 LEX
 scripts/kconfig/lexer.lex.c
 YACC
 scripts/kconfig/parser.tab.[ch]
 HOSTCC scripts/kconfig/preprocess.o
 HOSTCC scripts/kconfig/symbol.o
 HOSTCC scripts/kconfig/util.o
 HOSTCC
 scripts/kconfig/lexer.lex.o
 HOSTCC
 scripts/kconfig/parser.tab.o
 HOSTLD
 scripts/kconfig/conf
```

If you do not desire to actually compile the kernel, you can interrupt the build process (CTRL-C) just after the SPLIT line, because at that time, the files you need are ready. Now you can turn back to the directory of your module and compile it: It will be built exactly according to your current kernel settings, and it will load into it without any errors.

5 Preliminaries

5.1 How modules begin and end

A typical program starts with a main() function, executes a series of instructions, and terminates after completing these instructions. Kernel modules, however, follow a different pattern. A module always begins with either the init_module function or a function designated by the module_init call. This function acts as the module's entry point, informing the kernel of the module's functionalities and preparing the kernel to utilize the module's functions when necessary. After performing these tasks, the entry function returns, and the module remains inactive until the kernel requires its code.

All modules conclude by invoking either cleanup_module or a function specified through the module_exit call. This serves as the module's exit function, reversing the actions of the entry function by unregistering the previously registered functionalities.

It is mandatory for every module to have both an entry and an exit function. While there are multiple methods to define these functions, the terms "entry function" and "exit function" are generally used. However, they may occasionally be referred to as <code>init_module</code> and <code>cleanup_module</code>, which are understood to mean the same.

5.2 Functions available to modules

Programmers use functions they do not define all the time. A prime example of this is printf(). You use these library functions which are provided by the standard C library, libc. The definitions for these functions do not actually enter your program until the linking stage, which ensures that the code (for printf() for example) is available, and fixes the call instruction to point to that code.

Kernel modules are different here, too. In the hello world example, you might have noticed that we used a function, pr_info() but did not include a standard I/O library. That is because modules are object files whose symbols get resolved upon running insmod or modprobe. The definition for the symbols comes from the kernel itself; the only external functions you can use are the ones provided by the kernel. If you're curious about what symbols have been exported by your kernel, take a look at /proc/kallsyms.

One point to keep in mind is the difference between library functions and system calls. Library functions are higher level, run completely in user space and provide a more convenient interface for the programmer to the functions that do the real work — system calls. System calls run in kernel mode on the user's behalf and are provided by the kernel itself. The library function printf() may look like a very general printing function, but all it really does is format the data into strings and write the string data using the low-level system call write(), which then sends the data to standard output.

Would you like to see what system calls are made by printf()? It is easy! Compile the following program:

```
#include <stdio.h>

int main(void)
{
 printf("hello");
 return 0;
}
```

with gcc -Wall -o hello hello.c. Run the executable with strace ./hello. Are you impressed? Every line you see corresponds to a system call. strace is a handy program that gives you details about what system calls a program is making, including which call is made, what its arguments are and what it returns. It is an invaluable tool for figuring out things like what files a program is trying to access. Towards the end, you will see a line which looks like write(1, "hello", 5hello). There it is. The face behind the printf() mask. You may not be familiar with write, since most people use library functions for file I/O (like fopen, fputs, fclose). If that is the case, try looking at man 2 write. The 2nd man section is devoted to system calls (like kill() and read()). The 3rd man section is devoted to library calls, which you would probably be more familiar with (like cosh() and random()).

You can even write modules to replace the kernel's system calls, which we will do shortly. Crackers often make use of this sort of thing for backdoors or trojans, but you can write your own modules to do more benign things, like have the kernel write Tee hee, that tickles! every time someone tries to delete a file on your system.

5.3 User Space vs Kernel Space

The kernel primarily manages access to resources, be it a video card, hard drive, or memory. Programs frequently vie for the same resources. For instance, as a document is saved, updated might commence updating the locate database. Sessions in editors like vim and processes like updated can simultaneously utilize the hard drive. The kernel's role is to maintain order, ensuring that users do not access resources indiscriminately.

To manage this, CPUs operate in different modes, each offering varying levels of system control. The Intel 80386 architecture, for example, featured four such modes, known as rings. Unix, however, utilizes only two of these rings: the highest ring (ring 0, also known as "supervisor mode", where all actions are permissible) and the lowest ring, referred to as "user mode".

Recall the discussion about library functions vs system calls. Typically, you use a library function in user mode. The library function calls one or more system calls, and these system calls execute on the library function's behalf, but do so in supervisor mode since they are part of the kernel itself. Once the system call completes its task, it returns and execution gets transferred back to user mode.

5.4 Name Space

When you write a small C program, you use variables which are convenient and make sense to the reader. If, on the other hand, you are writing routines which will be part of a bigger problem, any global variables you have are part of a community of other peoples' global variables; some of the variable names can clash. When a program has lots of global variables which aren't meaningful enough to be distinguished, you get namespace pollution. In large projects, effort must be made to remember reserved names, and to find ways to develop a scheme for naming unique variable names and symbols.

When writing kernel code, even the smallest module will be linked against the entire kernel, so this is definitely an issue. The best way to deal with this is to declare all your variables as static and to use a well-defined prefix for your symbols. By convention, all kernel prefixes are lowercase. If you do not want to declare everything as static, another option is to declare a symbol table and register it with the kernel. We will get to this later.

The file /proc/kallsyms holds all the symbols that the kernel knows about and which are therefore accessible to your modules since they share the kernel's codespace.

5.5 Code space

Memory management is a very complicated subject and the majority of O'Reilly's Understanding The Linux Kernel exclusively covers memory management! We are not setting out to be experts on memory managements, but we do need to know a couple of facts to even begin worrying about writing real modules.

If you have not thought about what a segfault really means, you may be surprised to hear that pointers do not actually point to memory locations. Not real ones, anyway. When a process is created, the kernel sets aside a portion of real physical memory and hands it to the process to use for its executing code, variables, stack, heap and other things which a computer scientist would know about. This memory begins with 0x00000000 and extends up to whatever it needs to be. Since the memory space for any two processes do not overlap, every process that can access a memory address, say 0xbffff978, would be accessing a different location in real physical memory! The processes would be accessing an index named 0xbffff978 which points to some kind of offset into the region of memory set aside for that particular process. For the most part, a process like our Hello, World program can't access the space of another process, although there are ways which we will talk about later.

The kernel has its own space of memory as well. Since a module is code which can be dynamically inserted and removed in the kernel (as opposed to a semi-autonomous object), it shares the kernel's codespace rather than having its own. Therefore, if your module segfaults, the kernel segfaults. And if you start writing over data because of an off-by-one error, then you're trampling on kernel data (or code). This is even worse than it sounds, so try your best to be careful.

It should be noted that the aforementioned discussion applies to any operating system utilizing a monolithic kernel. This concept differs slightly from "building all your modules into the kernel", although the underlying principle is similar. In contrast, there are microkernels, where modules are allocated their own code space. Two notable examples of microkernels include the GNU Hurd and the Zircon kernel of Google's Fuchsia.

5.6 Device Drivers

One class of module is the device driver, which provides functionality for hardware like a serial port. On Unix, each piece of hardware is represented by a file located in /dev named a device file which provides the means to communicate with the hardware. The device driver provides the communication on behalf of a user program. So the es1370.ko sound card device driver might connect the /dev/sound device file to the Ensoniq IS1370 sound card. A userspace program like mp3blaster can use /dev/sound without ever knowing what kind of sound card is installed.

Let's look at some device files. Here are device files which represent the first three partitions on the primary master IDE hard drive:

```
$ ls -1 /dev/hda[1-3]
brw-rw----
 1 root
 disk
 3, 1 Jul
 5
 2000 /dev/hda1
 3, 2 Jul
 1 root
 disk
 5
 2000 /dev/hda2
 disk 3, 3 Jul
 5
brw-rw----
 1 root
 2000 /dev/hda3
```

Notice the column of numbers separated by a comma. The first number is called the device's major number. The second number is the minor number. The major number tells you which driver is used to access the hardware. Each driver is assigned a unique major number; all device files with the same major number are controlled by the same driver. All the above major numbers are 3, because they're all controlled by the same driver.

The minor number is used by the driver to distinguish between the various hardware it controls. Returning to the example above, although all three devices are handled by the same driver they have unique minor numbers because the driver sees them as being different pieces of hardware.

Devices are divided into two types: character devices and block devices. The difference is that block devices have a buffer for requests, so they can choose the best order in which to respond to the requests. This is important in the case of storage devices, where it is faster to read or write sectors which are close to each other, rather than those which are further apart. Another difference is that block devices can only accept input and return output in blocks (whose size can vary according to the device), whereas character devices are allowed to use as many or as few bytes as they like. Most devices in the world are character, because they don't need this type of buffering, and they don't operate with a fixed block size. You can tell whether a device file is for a block device or a character device by looking at the first character in the output of 1s -1. If it

is 'b' then it is a block device, and if it is 'c' then it is a character device. The devices you see above are block devices. Here are some character devices (the serial ports):

```
crw-rw---- 1 root dial 4, 64 Feb 18 23:34 /dev/ttyS0
crw-r---- 1 root dial 4, 65 Nov 17 10:26 /dev/ttyS1
crw-rw---- 1 root dial 4, 66 Jul 5 2000 /dev/ttyS2
crw-rw---- 1 root dial 4, 67 Jul 5 2000 /dev/ttyS3
```

If you want to see which major numbers have been assigned, you can look at Documentation/admin-guide/devices.txt.

When the system was installed, all of those device files were created by the mknod command. To create a new char device named coffee with major/minor number 12 and 2, simply do mknod /dev/coffee c 12 2. You do not have to put your device files into /dev, but it is done by convention. Linus put his device files in /dev, and so should you. However, when creating a device file for testing purposes, it is probably OK to place it in your working directory where you compile the kernel module. Just be sure to put it in the right place when you're done writing the device driver.

A few final points, although implicit in the previous discussion, are worth stating explicitly for clarity. When a device file is accessed, the kernel utilizes the file's major number to identify the appropriate driver for handling the access. This indicates that the kernel does not necessarily rely on or need to be aware of the minor number. It is the driver that concerns itself with the minor number, using it to differentiate between various pieces of hardware.

It is important to note that when referring to "hardware", the term is used in a slightly more abstract sense than just a physical PCI card that can be held in hand. Consider the following two device files:

```
$ ls -l /dev/sda /dev/sdb
brw-rw---- 1 root disk 8, 0 Jan 3 09:02 /dev/sda
brw-rw---- 1 root disk 8, 16 Jan 3 09:02 /dev/sdb
```

By now you can look at these two device files and know instantly that they are block devices and are handled by same driver (block major 8). Sometimes two device files with the same major but different minor number can actually represent the same piece of physical hardware. So just be aware that the word "hardware" in our discussion can mean something very abstract.

6 Character Device drivers

6.1 The file operations Structure

The file_operations structure is defined in include/linux/fs.h, and holds pointers to functions defined by the driver that perform various operations on the device. Each field of the structure corresponds to the address of some function defined by the driver to handle a requested operation.

For example, every character driver needs to define a function that reads from the device. The file_operations structure holds the address of the module's function that performs that operation. Here is what the definition looks like for kernel 5.4:

```
struct file_operations {
1
2
 struct module *owner:
 loff_t (*llseek) (struct file *, loff_t, int);
3
 ssize_t (*read) (struct file *, char __user *, size_t, loff_t *);
 ssize_t (*write) (struct file *, const char __user *, size_t, loff_t *);
5
 ssize_t (*read_iter) (struct kiocb *, struct iov_iter *);
6
 ssize_t (*write_iter) (struct kiocb *, struct iov_iter *);
 int (*iopoll)(struct kiocb *kiocb, bool spin);
 int (*iterate) (struct file *, struct dir_context *);
 int (*iterate_shared) (struct file *, struct dir_context *);
10
 __poll_t (*poll) (struct file *, struct poll_table_struct *);
11
 long (*unlocked_ioctl) (struct file *, unsigned int, unsigned long);
12
 long (*compat_ioctl) (struct file *, unsigned int, unsigned long);
13
14
 int (*mmap) (struct file *, struct vm_area_struct *);
 unsigned long mmap_supported_flags;
15
16
 int (*open) (struct inode *, struct file *);
 int (*flush) (struct file *, fl_owner_t id);
17
 int (*release) (struct inode *, struct file *);
18
 int (*fsync) (struct file *, loff_t, loff_t, int datasync);
19
 int (*fasync) (int, struct file *, int);
20
 int (*lock) (struct file *, int, struct file_lock *);
21
 ssize_t (*sendpage) (struct file *, struct page *, int, size_t, loff_t *,
22
 \hookrightarrow int);
 unsigned long (*get_unmapped_area)(struct file *, unsigned long, unsigned
23
 → long, unsigned long, unsigned long);
 int (*check_flags)(int);
24
 int (*flock) (struct file *, int, struct file_lock *);
25
 ssize_t (*splice_write)(struct pipe_inode_info *, struct file *, loff_t *,
 \hookrightarrow size_t, unsigned int);
 ssize_t (*splice_read)(struct file *, loff_t *, struct pipe_inode_info *,
27
 int (*setlease)(struct file *, long, struct file_lock **, void **);
28
 long (*fallocate)(struct file *file, int mode, loff_t offset,
 loff t len):
30
 void (*show_fdinfo)(struct seq_file *m, struct file *f);
31
 ssize_t (*copy_file_range)(struct file *, loff_t, struct file *,
32
 loff_t, size_t, unsigned int);
33
 loff_t (*remap_file_range)(struct file *file_in, loff_t pos_in,
 struct file *file_out, loff_t pos_out,
35
 loff_t len, unsigned int remap_flags);
36
 int (*fadvise)(struct file *, loff_t, loff_t, int);
37
 } __randomize_layout;
38
```

Some operations are not implemented by a driver. For example, a driver that handles a video card will not need to read from a directory structure. The corresponding entries in the file_operations structure should be set to NULL.

There is a gcc extension that makes assigning to this structure more convenient. You will see it in modern drivers, and may catch you by surprise. This is what the new way of assigning to the structure looks like:

```
struct file_operations fops = {
 read: device_read,
 write: device_write,
 open: device_open,
 release: device_release
};
```

However, there is also a C99 way of assigning to elements of a structure, designated initializers, and this is definitely preferred over using the GNU extension. You should use this syntax in case someone wants to port your driver. It will help with compatibility:

The meaning is clear, and you should be aware that any member of the structure which you do not explicitly assign will be initialized to NULL by gcc.

An instance of struct file_operations containing pointers to functions that are used to implement read, write, open, ... system calls is commonly named fops.

Since Linux v3.14, the read, write and seek operations are guaranteed for thread-safe by using the f_pos specific lock, which makes the file position update to become the mutual exclusion. So, we can safely implement those operations without unnecessary locking.

Additionally, since Linux v5.6, the proc_ops structure was introduced to replace the use of the file_operations structure when registering proc handlers. See more information in the 7.1 section.

6.2 The file structure

Each device is represented in the kernel by a file structure, which is defined in include/linux/fs.h. Be aware that a file is a kernel level structure and never appears in a user space program. It is not the same thing as a FILE, which is defined by glibc and would never appear in a kernel space function. Also, its name is a bit misleading; it represents an abstract open 'file', not a file on a disk, which is represented by a structure named inode.

An instance of struct file is commonly named filp. You'll also see it referred to as a struct file object. Resist the temptation.

Go ahead and look at the definition of file. Most of the entries you see, like struct dentry are not used by device drivers, and you can ignore them. This is because drivers do not fill file directly; they only use structures contained in file which are created elsewhere.

6.3 Registering A Device

As discussed earlier, char devices are accessed through device files, usually located in /dev. This is by convention. When writing a driver, it is OK to put the device file in your current directory. Just make sure you place it in /dev for a production driver. The major number tells you which driver handles which device file. The minor number is used only by the driver itself to differentiate which device it is operating on, just in case the driver handles more than one device.

Adding a driver to your system means registering it with the kernel. This is synonymous with assigning it a major number during the module's initialization. You do this by using the register_chrdev function, defined by include/linux/fs.h.

Where unsigned int major is the major number you want to request, const char *name is the name of the device as it will appear in /proc/devices and struct file_operations *fops is a pointer to the file_operations table for your driver. A negative return value means the registration failed. Note that we didn't pass the minor number to register_chrdev. That is because the kernel doesn't care about the minor number; only our driver uses it.

Now the question is, how do you get a major number without hijacking one that's already in use? The easiest way would be to look through Documentation/adminguide/devices.txt and pick an unused one. That is a bad way of doing things because you will never be sure if the number you picked will be assigned later. The answer is that you can ask the kernel to assign you a dynamic major number.

If you pass a major number of 0 to register_chrdev, the return value will be the dynamically allocated major number. The downside is that you can not make a device file in advance, since you do not know what the major number will be. There are a couple of ways to do this. First, the driver itself can print the newly assigned number and we can make the device file by hand. Second, the newly registered device will have an entry in /proc/devices, and we can either make the device file by hand or write a shell script to read the file in and make the device file. The third method is that we can have our driver make the device file using the device_create function after a successful registration and device_destroy during the call to cleanup_module.

However, register_chrdev() would occupy a range of minor numbers associated with the given major. The recommended way to reduce waste for char device registration is using cdev interface.

The newer interface completes the char device registration in two distinct steps. First, we should register a range of device numbers, which can be completed with register_chrdev_region or alloc_chrdev_region.

The choice between two different functions depends on whether you know the major numbers for your device. Using register_chrdev_region if you know the device major number and alloc_chrdev_region if you would like to allocate a dynamically-allocated major number.

Second, we should initialize the data structure **struct cdev** for our char device and associate it with the device numbers. To initialize the **struct cdev**, we can achieve by the similar sequence of the following codes.

```
struct cdev *my_dev = cdev_alloc();
my_cdev->ops = &my_fops;
```

However, the common usage pattern will embed the **struct cdev** within a device-specific structure of your own. In this case, we'll need **cdev_init** for the initialization.

```
void cdev_init(struct cdev *cdev, const struct file_operations *fops);
```

Once we finish the initialization, we can add the char device to the system by using the cdev_add.

```
int cdev_add(struct cdev *p, dev_t dev, unsigned count);
```

To find an example using the interface, you can see ioctl.c described in section 9.

6.4 Unregistering A Device

We can not allow the kernel module to be rmmod'ed whenever root feels like it. If the device file is opened by a process and then we remove the kernel module, using the file would cause a call to the memory location where the appropriate function (read/write) used to be. If we are lucky, no other code was loaded there, and we'll get an ugly error message. If we are unlucky, another kernel module was loaded into the same location, which means a jump into the middle of another function within the kernel. The results of this would be impossible to predict, but they can not be very positive.

Normally, when you do not want to allow something, you return an error code (a negative number) from the function which is supposed to do it. With cleanup_module that's impossible because it is a void function. However, there is a counter which keeps track of how many processes are using your module.

You can see what its value is by looking at the 3rd field with the command cat /proc/modules or sudo lsmod. If this number isn't zero, rmmod will fail. Note that you do not have to check the counter within cleanup_module because the check will be performed for you by the system call sys_delete_module, defined in include/linux/syscalls.h. You should not use this counter directly, but there are functions defined in include/linux/module.h which let you increase, decrease and display this counter:

- try_module_get(THIS_MODULE): Increment the reference count of current module.
- module_put(THIS_MODULE): Decrement the reference count of current module.
- module_refcount(THIS_MODULE): Return the value of reference count of current module.

It is important to keep the counter accurate; if you ever do lose track of the correct usage count, you will never be able to unload the module; it's now reboot time, boys and girls. This is bound to happen to you sooner or later during a module's development.

6.5 chardev.c

The next code sample creates a char driver named chardev. You can dump its device file.

cat /proc/devices

(or open the file with a program) and the driver will put the number of times the device file has been read from into the file. We do not support writing to the file (like echo "hi" > /dev/hello), but catch these attempts and tell the user that the operation is not supported. Don't worry if you don't see what we do with the data we read into the buffer; we don't do much with it. We simply read in the data and print a message acknowledging that we received it.

In the multiple-threaded environment, without any protection, concurrent access to the same memory may lead to the race condition, and will not preserve the performance. In the kernel module, this problem may happen due to multiple instances accessing the shared resources. Therefore, a solution is to enforce the exclusive access. We use atomic Compare-And-Swap (CAS) to maintain the states, CDEV_NOT_USED and CDEV_EXCLUSIVE_OPEN, to determine whether the file is currently opened by someone or not. CAS compares the contents of a memory location with the expected value and, only if they are the same, modifies the contents of that memory location to the desired value. See more concurrency details in the 12 section.

```
1
 * chardev.c: Creates a read-only char device that says how many times
2
3
 * you have read from the dev file
4
 #include <linux/atomic.h>
 6
 #include <linux/cdev.h>
 #include <linux/delay.h>
 8
 #include <linux/device.h>
9
 #include <linux/fs.h>
 #include <linux/init.h>
11
 #include <linux/kernel.h> /* for sprintf() */
12
 #include <linux/module.h>
13
 #include <linux/printk.h>
14
 #include <linux/types.h>
15
 #include ux/uaccess.h> /* for get_user and put_user */
16
17
 #include <linux/version.h>
18
 #include <asm/errno.h>
19
20
 /* Prototypes - this would normally go in a .h file */
21
22
 static int device_open(struct inode *, struct file *);
 static int device_release(struct inode *, struct file *);
23
 static ssize_t device_read(struct file *, char __user *, size_t, loff_t *);
 static ssize_t device_write(struct file *, const char __user *, size_t,
25
 loff_t *);
26
27
 #define SUCCESS 0
28
 #define DEVICE_NAME "chardev" /* Dev name as it appears in /proc/devices */
29
 #define BUF_LEN 80 /* Max length of the message from the device */
30
31
32
 /* Global variables are declared as static, so are global within the file. */
33
 static int major; /* major number assigned to our device driver */
35
36
 CDEV_NOT_USED = 0,
37
 CDEV_EXCLUSIVE_OPEN = 1,
38
39
 };
40
 /* Is device open? Used to prevent multiple access to device */
41
 static atomic_t already_open = ATOMIC_INIT(CDEV_NOT_USED);
42
43
 static char msg[BUF_LEN + 1]; /* The msg the device will give when asked */
44
45
46
 static struct class *cls;
47
 static struct file_operations chardev_fops = {
48
 .read = device_read,
49
 .write = device_write,
50
51
 .open = device_open,
 .release = device_release,
52
54
 static int __init chardev_init(void)
55
56
```

```
major = register_chrdev(0, DEVICE_NAME, &chardev_fops);
57
58
 if (major < 0) {
59
60
 \label{lem:pr_alert("Registering char device failed with %d\n", major);}
 return major;
61
62
 }
63
 pr_info("I was assigned major number %d.\n", major);
64
65
 #if LINUX_VERSION_CODE >= KERNEL_VERSION(6, 4, 0)
66
 cls = class_create(DEVICE_NAME);
67
 #else
68
 cls = class_create(THIS_MODULE, DEVICE_NAME);
69
 #endif
70
 device_create(cls, NULL, MKDEV(major, 0), NULL, DEVICE_NAME);
71
72
 pr_info("Device created on /dev/%s\n", DEVICE_NAME);
73
74
 return SUCCESS;
75
76
77
 static void __exit chardev_exit(void)
78
79
 device_destroy(cls, MKDEV(major, 0));
80
81
 class_destroy(cls);
82
 /* Unregister the device */
83
 unregister_chrdev(major, DEVICE_NAME);
84
85
86
 /* Methods */
87
88
 /* Called when a process tries to open the device file, like
89
 * "sudo cat /dev/chardev"
90
91
 static int device_open(struct inode *inode, struct file *file)
92
93
94
 static int counter = 0;
95
 if (atomic_cmpxchg(&already_open, CDEV_NOT_USED, CDEV_EXCLUSIVE_OPEN))
96
 return -EBUSY;
97
 sprintf(msg, "I already told you %d times Hello world!\n", counter++);
99
 try_module_get(THIS_MODULE);
100
101
 return SUCCESS;
102
103
104
 /* Called when a process closes the device file. */
105
 static int device_release(struct inode *inode, struct file *file)
106
107
108
 /* We're now ready for our next caller */
 atomic_set(&already_open, CDEV_NOT_USED);
109
110
 /* Decrement the usage count, or else once you opened the file, you will
111
 * never get rid of the module.
112
113
```

```
module_put(THIS_MODULE);
114
115
 return SUCCESS;
116
117
 }
118
119
 /* Called when a process, which already opened the dev file, attempts to
 * read from it.
120
121
 static ssize_t device_read(struct file *filp, /* see include/linux/fs.h
122
 char __user *buffer, /* buffer to fill with data */
123
 size_t length, /* length of the buffer
124
 loff_t *offset)
125
126
 /* Number of bytes actually written to the buffer */
127
 int bytes_read = 0;
128
 const char *msg_ptr = msg;
129
130
 if (!*(msg_ptr + *offset)) { /* we are at the end of message */
131
 *offset = 0; /* reset the offset */
132
133
 return 0; /* signify end of file */
 }
134
135
 msg_ptr += *offset;
136
137
138
 /* Actually put the data into the buffer */
 while (length && *msg_ptr) {
139
140
 /* The buffer is in the user data segment, not the kernel
 * segment so "*" assignment won't work. We have to use
141
 * put_user which copies data from the kernel data segment to
142
 * the user data segment.
143
144
 put_user(*(msg_ptr++), buffer++);
145
146
 length--;
 bytes_read++;
147
 }
148
149
 *offset += bytes_read;
150
151
 /* Most read functions return the number of bytes put into the buffer. */
152
153
 return bytes_read;
154
 /* Called when a process writes to dev file: echo "hi" > /dev/hello */
156
 static ssize_t device_write(struct file *filp, const char __user *buff,
157
 size_t len, loff_t *off)
158
159
160
 pr_alert("Sorry, this operation is not supported.\n");
 return -EINVAL;
161
162
163
 module_init(chardev_init);
164
165
 module_exit(chardev_exit);
166
 MODULE_LICENSE("GPL");
167
```

6.6 Writing Modules for Multiple Kernel Versions

The system calls, which are the major interface the kernel shows to the processes, generally stay the same across versions. A new system call may be added, but usually the old ones will behave exactly like they used to. This is necessary for backward compatibility – a new kernel version is not supposed to break regular processes. In most cases, the device files will also remain the same. On the other hand, the internal interfaces within the kernel can and do change between versions.

There are differences between different kernel versions, and if you want to support multiple kernel versions, you will find yourself having to code conditional compilation directives. The way to do this to compare the macro LINUX_VERSION_CODE to the macro KERNEL_VERSION. In version a.b.c of the kernel, the value of this macro would be $2^{16}a + 2^8b + c$.

7 The /proc File System

In Linux, there is an additional mechanism for the kernel and kernel modules to send information to processes — the /proc file system. Originally designed to allow easy access to information about processes (hence the name), it is now used by every bit of the kernel which has something interesting to report, such as /proc/modules which provides the list of modules and /proc/meminfo which gathers memory usage statistics.

The method to use the proc file system is very similar to the one used with device drivers — a structure is created with all the information needed for the /proc file, including pointers to any handler functions (in our case there is only one, the one called when somebody attempts to read from the /proc file). Then, init_module registers the structure with the kernel and cleanup_module unregisters it.

Normal file systems are located on a disk, rather than just in memory (which is where /proc is), and in that case the index-node (inode for short) number is a pointer to a disk location where the file's inode is located. The inode contains information about the file, for example the file's permissions, together with a pointer to the disk location or locations where the file's data can be found.

Because we don't get called when the file is opened or closed, there's nowhere for us to put try_module_get and module_put in this module, and if the file is opened and then the module is removed, there's no way to avoid the consequences.

Here a simple example showing how to use a /proc file. This is the HelloWorld for the /proc filesystem. There are three parts: create the file /proc/helloworld in the function init_module, return a value (and a buffer) when the file /proc/helloworld is read in the callback function procfile_read, and delete the file /proc/helloworld in the function cleanup_module.

The /proc/helloworld is created when the module is loaded with the function proc_create. The return value is a pointer to struct proc_dir_entry,

and it will be used to configure the file /proc/helloworld (for example, the owner of this file). A null return value means that the creation has failed.

Every time the file /proc/helloworld is read, the function procfile_read is called. Two parameters of this function are very important: the buffer (the second parameter) and the offset (the fourth one). The content of the buffer will be returned to the application which read it (for example the cat command). The offset is the current position in the file. If the return value of the function is not null, then this function is called again. So be careful with this function, if it never returns zero, the read function is called endlessly.

\$ cat /proc/helloworld HelloWorld!

```
* procfs1.c
2
3
4
 #include <linux/kernel.h>
5
6
 #include <linux/module.h>
 #include <linux/proc_fs.h>
7
 #include <linux/uaccess.h>
 #include <linux/version.h>
9
10
 #if LINUX_VERSION_CODE >= KERNEL_VERSION(5, 6, 0)
11
12
 #define HAVE_PROC_OPS
13
 #endif
14
 #define procfs_name "helloworld"
16
 static struct proc_dir_entry *our_proc_file;
17
18
 static ssize_t procfile_read(struct file *file_pointer, char __user *buffer,
19
20
 size_t buffer_length, loff_t *offset)
21
 char s[13] = "HelloWorld!\n";
22
 int len = sizeof(s);
23
 ssize_t ret = len;
24
25
 if (*offset >= len || copy_to_user(buffer, s, len)) {
26
 pr_info("copy_to_user failed\n");
 ret = 0:
28
 } else {
29
 pr_info("procfile read %s\n",
30

 file_pointer->f_path.dentry->d_name.name);
31
 *offset += len;
32
33
34
 return ret;
 }
35
36
 #ifdef HAVE_PROC_OPS
37
38
 static const struct proc_ops proc_file_fops = {
39
 .proc_read = procfile_read,
 };
40
41
 #else
```

```
static const struct file_operations proc_file_fops = {
42
 .read = procfile_read,
43
44
 #endif
45
46
47
 static int __init procfs1_init(void)
48
 our_proc_file = proc_create(procfs_name, 0644, NULL, &proc_file_fops);
49
50
 if (NULL == our_proc_file) {
 proc_remove(our_proc_file);
51
 pr_alert("Error:Could not initialize /proc/%s\n", procfs_name);
52
 return -ENOMEM:
53
55
 pr_info("/proc/%s created\n", procfs_name);
56
57
 return 0;
 }
58
59
 static void __exit procfs1_exit(void)
60
61
62
 proc_remove(our_proc_file);
 pr_info("/proc/%s removed\n", procfs_name);
63
64
65
 module_init(procfs1_init);
66
 module_exit(procfs1_exit);
67
68
 MODULE LICENSE("GPL"):
69
```

7.1 The proc_ops Structure

The proc_ops structure is defined in include/linux/proc_fs.h in Linux v5.6+. In older kernels, it used file_operations for custom hooks in /proc file system, but it contains some members that are unnecessary in VFS, and every time VFS expands file_operations set, /proc code comes bloated. On the other hand, not only the space, but also some operations were saved by this structure to improve its performance. For example, the file which never disappears in /proc can set the proc_flag as PROC_ENTRY_PERMANENT to save 2 atomic ops, 1 allocation, 1 free in per open/read/close sequence.

7.2 Read and Write a /proc File

We have seen a very simple example for a /proc file where we only read the file /proc/helloworld. It is also possible to write in a /proc file. It works the same way as read, a function is called when the /proc file is written. But there is a little difference with read, data comes from user, so you have to import data from user space to kernel space (with copy_from_user or get_user)

The reason for copy_from_user or get_user is that Linux memory (on Intel architecture, it may be different under some other processors) is segmented. This means that a pointer, by itself, does not reference a unique location in memory, only a location in a memory segment, and you need to know which memory

segment it is to be able to use it. There is one memory segment for the kernel, and one for each of the processes.

The only memory segment accessible to a process is its own, so when writing regular programs to run as processes, there is no need to worry about segments. When you write a kernel module, normally you want to access the kernel memory segment, which is handled automatically by the system. However, when the content of a memory buffer needs to be passed between the currently running process and the kernel, the kernel function receives a pointer to the memory buffer which is in the process segment. The put_user and get_user macros allow you to access that memory. These functions handle only one character, you can handle several characters with copy_to_user and copy_from_user. As the buffer (in read or write function) is in kernel space, for write function you need to import data because it comes from user space, but not for the read function because data is already in kernel space.

```
1
 * procfs2.c - create a "file" in /proc
2
3
 #include <linux/kernel.h> /* We're doing kernel work */
5
6
 #include <linux/module.h> /* Specifically, a module */
 #include linux/proc_fs.h> /* Necessary because we use the proc fs */
 #include <linux/uaccess.h> /* for copy_from_user */
8
 #include <linux/version.h>
10
 #if LINUX_VERSION_CODE >= KERNEL_VERSION(5, 6, 0)
11
 #define HAVE_PROC_OPS
12
 #endif
13
14
 #define PROCFS_MAX_SIZE 1024
15
 #define PROCFS_NAME "buffer1k"
16
17
 /* This structure hold information about the /proc file */
18
19
 static struct proc_dir_entry *our_proc_file;
20
21
 /* The buffer used to store character for this module */
 static char procfs_buffer[PROCFS_MAX_SIZE];
22
 /* The size of the buffer */
24
 static unsigned long procfs_buffer_size = 0;
25
26
 /* This function is called then the /proc file is read */
27
 static ssize_t procfile_read(struct file *file_pointer, char __user *buffer,
28
 size_t buffer_length, loff_t *offset)
29
30
 char s[13] = "HelloWorld!\n";
31
 int len = sizeof(s);
32
 ssize_t ret = len;
34
 if (*offset >= len || copy_to_user(buffer, s, len)) {
35
 pr_info("copy_to_user failed\n");
36
 ret = 0;
37
 } else {
```

```
pr_info("procfile read %s\n",
39

 file_pointer->f_path.dentry->d_name.name);
 *offset += len;
40
 }
41
42
43
 return ret;
 }
44
45
 /* This function is called with the /proc file is written. */
46
 static ssize_t procfile_write(struct file *file, const char __user *buff,
47
 size_t len, loff_t *off)
48
49
 procfs_buffer_size = len;
 if (procfs_buffer_size > PROCFS_MAX_SIZE)
51
 procfs_buffer_size = PROCFS_MAX_SIZE;
52
53
 if (copy_from_user(procfs_buffer, buff, procfs_buffer_size))
54
55
 return -EFAULT;
56
 procfs_buffer[procfs_buffer_size & (PROCFS_MAX_SIZE - 1)] = '\0';
57
58
 *off += procfs_buffer_size;
 pr_info("procfile write %s\n", procfs_buffer);
59
60
 return procfs_buffer_size;
61
 }
62
63
 #ifdef HAVE_PROC_OPS
64
 static const struct proc_ops proc_file_fops = {
65
 .proc_read = procfile_read,
66
67
 .proc_write = procfile_write,
 }:
68
 #else
69
 static const struct file_operations proc_file_fops = {
70
 .read = procfile_read,
71
72
 .write = procfile_write,
 };
73
 #endif
74
75
 static int __init procfs2_init(void)
76
77
 our_proc_file = proc_create(PROCFS_NAME, 0644, NULL, &proc_file_fops);
78
79
 if (NULL == our_proc_file) {
 pr_alert("Error:Could not initialize /proc/%s\n", PROCFS_NAME);
80
 return -ENOMEM;
81
82
83
 pr_info("/proc/%s created\n", PROCFS_NAME);
 return 0;
85
86
87
 static void __exit procfs2_exit(void)
88
89
 proc_remove(our_proc_file);
90
 pr_info("/proc/%s removed\n", PROCFS_NAME);
91
92
93
 module_init(procfs2_init);
94
```

```
95 | module_exit(procfs2_exit);
96 |
97 | MODULE_LICENSE("GPL");
```

7.3 Manage /proc file with standard filesystem

We have seen how to read and write a /proc file with the /proc interface. But it is also possible to manage /proc file with inodes. The main concern is to use advanced functions, like permissions.

In Linux, there is a standard mechanism for file system registration. Since every file system has to have its own functions to handle inode and file operations, there is a special structure to hold pointers to all those functions, struct inode_operations, which includes a pointer to struct proc_ops.

The difference between file and inode operations is that file operations deal with the file itself whereas inode operations deal with ways of referencing the file, such as creating links to it.

In /proc, whenever we register a new file, we're allowed to specify which struct inode_operations will be used to access to it. This is the mechanism we use, a struct inode_operations which includes a pointer to a struct proc_ops which includes pointers to our procfs_read and procfs_write functions.

Another interesting point here is the module_permission function. This function is called whenever a process tries to do something with the /proc file, and it can decide whether to allow access or not. Right now it is only based on the operation and the uid of the current user (as available in current, a pointer to a structure which includes information on the currently running process), but it could be based on anything we like, such as what other processes are doing with the same file, the time of day, or the last input we received.

It is important to note that the standard roles of read and write are reversed in the kernel. Read functions are used for output, whereas write functions are used for input. The reason for that is that read and write refer to the user's point of view — if a process reads something from the kernel, then the kernel needs to output it, and if a process writes something to the kernel, then the kernel receives it as input.

```
* procfs3.c
2
3
 #include <linux/kernel.h>
5
 #include <linux/module.h>
 6
 #include <linux/proc_fs.h>
 #include <linux/sched.h>
8
 #include <linux/uaccess.h>
 #include <linux/version.h>
10
11
 #if LINUX_VERSION_CODE >= KERNEL_VERSION(5, 10, 0)
 #include <linux/minmax.h>
12
 #endif
13
14
```

```
#if LINUX_VERSION_CODE >= KERNEL_VERSION(5, 6, 0)
15
 #define HAVE PROC OPS
16
 #endif
17
18
 #define PROCFS_MAX_SIZE 2048UL
19
20
 #define PROCFS_ENTRY_FILENAME "buffer2k"
21
22
 static struct proc_dir_entry *our_proc_file;
 static char procfs_buffer[PROCFS_MAX_SIZE];
23
 static unsigned long procfs_buffer_size = 0;
24
25
 static ssize_t procfs_read(struct file *filp, char __user *buffer,
26
27
 size_t length, loff_t *offset)
28
 if (*offset || procfs_buffer_size == 0) {
29
 pr_debug("procfs_read: END\n");
30
 *offset = 0;
31
32
 return 0;
33
 procfs_buffer_size = min(procfs_buffer_size, length);
 if (copy_to_user(buffer, procfs_buffer, procfs_buffer_size))
35
 return -EFAULT;
36
 *offset += procfs_buffer_size;
37
38
39
 pr_debug("procfs_read: read %lu bytes\n", procfs_buffer_size);
 return procfs_buffer_size;
40
41
 static ssize_t procfs_write(struct file *file, const char __user *buffer,
42
 size_t len, loff_t *off)
43
 procfs_buffer_size = min(PROCFS_MAX_SIZE, len);
45
 if (copy_from_user(procfs_buffer, buffer, procfs_buffer_size))
46
 return -EFAULT;
47
 *off += procfs_buffer_size;
48
49
 pr_debug("procfs_write: write %lu bytes\n", procfs_buffer_size);
50
 return procfs_buffer_size;
51
52
 static int procfs_open(struct inode *inode, struct file *file)
53
54
 try_module_get(THIS_MODULE);
55
 return 0;
57
 static int procfs_close(struct inode *inode, struct file *file)
58
59
 module_put(THIS_MODULE);
60
61
 return 0;
62
63
 #ifdef HAVE_PROC_OPS
64
 static struct proc_ops file_ops_4_our_proc_file = {
65
66
 .proc_read = procfs_read,
 .proc_write = procfs_write,
67
 .proc_open = procfs_open,
68
 .proc_release = procfs_close,
69
 };
70
71
 #else
```

```
static const struct file_operations file_ops_4_our_proc_file = {
72
73
 .read = procfs read.
 .write = procfs_write,
74
 .open = procfs_open,
75
 .release = procfs_close,
76
 };
 #endif
78
79
 static int __init procfs3_init(void)
80
81
 our_proc_file = proc_create(PROCFS_ENTRY_FILENAME, 0644, NULL,
82
 &file_ops_4_our_proc_file);
83
 if (our_proc_file == NULL) {
 pr_debug("Error: Could not initialize /proc/%s\n",
85
 PROCFS_ENTRY_FILENAME);
86
 return -ENOMEM;
87
 }
88
 proc_set_size(our_proc_file, 80);
 proc_set_user(our_proc_file, GLOBAL_ROOT_UID, GLOBAL_ROOT_GID);
90
91
92
 pr_debug("/proc/%s created\n", PROCFS_ENTRY_FILENAME);
 return 0;
93
 }
94
95
 static void __exit procfs3_exit(void)
96
97
 remove_proc_entry(PROCFS_ENTRY_FILENAME, NULL);
98
 pr_debug("/proc/%s removed\n", PROCFS_ENTRY_FILENAME);
99
100
101
 module_init(procfs3_init);
102
 module_exit(procfs3_exit);
103
104
 MODULE_LICENSE("GPL");
105
```

Still hungry for procfs examples? Well, first of all keep in mind, there are rumors around, claiming that procfs is on its way out, consider using sysfs instead. Consider using this mechanism, in case you want to document something kernel related yourself.

7.4 Manage /proc file with seq_file

As we have seen, writing a /proc file may be quite "complex". So to help people writing /proc file, there is an API named seq_file that helps formatting a /proc file for output. It is based on sequence, which is composed of 3 functions: start(), next(), and stop(). The seq_file API starts a sequence when a user read the /proc file.

A sequence begins with the call of the function start(). If the return is a non NULL value, the function next() is called; otherwise, the stop() function is called directly. This function is an iterator, the goal is to go through all the data. Each time next() is called, the function show() is also called. It writes data values in the buffer read by the user. The function next() is called until it

returns NULL. The sequence ends when next() returns NULL, then the function stop() is called.

BE CAREFUL: when a sequence is finished, another one starts. That means that at the end of function stop(), the function start() is called again. This loop finishes when the function start() returns NULL. You can see a scheme of this in the Figure 1.

Figure 1: How seq_file works

The seq_file provides basic functions for proc_ops, such as seq_read, seq_lseek, and some others. But nothing to write in the /proc file. Of course, you can still use the same way as in the previous example.

```
* procfs4.c - create a "file" in /proc
 * This program uses the seq_file library to manage the /proc file.
3
 #include <linux/kernel.h> /* We are doing kernel work */
6
 #include <linux/proc_fs.h> /* Necessary because we use proc fs */
 8
 #include <linux/seq_file.h> /* for seq_file */
 #include <linux/version.h>
10
11
 #if LINUX_VERSION_CODE >= KERNEL_VERSION(5, 6, 0)
12
 #define HAVE_PROC_OPS
13
 #endif
15
 #define PROC_NAME "iter"
16
17
 /* This function is called at the beginning of a sequence.
18
19
 * ie, when:
 - the /proc file is read (first time)
20
21
 - after the function stop (end of sequence)
22
 static void *my_seq_start(struct seq_file *s, loff_t *pos)
23
24
 static unsigned long counter = 0;
25
26
 /* beginning a new sequence? */
27
28
 if (*pos == 0) {
 /* yes => return a non null value to begin the sequence */
29
 return &counter;
30
 }
31
32
 /* no => it is the end of the sequence, return end to stop reading */
33
34
 *pos = 0;
 return NULL;
35
36
37
 /* This function is called after the beginning of a sequence.
38
 * It is called until the return is NULL (this ends the sequence).
39
40
 static void *my_seq_next(struct seq_file *s, void *v, loff_t *pos)
41
42
 unsigned long *tmp_v = (unsigned long *)v;
 (*tmp_v)++;
44
 (*pos)++;
45
 return NULL;
46
47
48
 /* This function is called at the end of a sequence. */
49
 static void my_seq_stop(struct seq_file *s, void *v)
50
51
 /* nothing to do, we use a static value in start() */
52
53
54
 /* This function is called for each "step" of a sequence. */
 static int my_seq_show(struct seq_file *s, void *v)
56
57
 loff_t *spos = (loff_t *)v;
58
```

```
59
 seq_printf(s, "%Ld\n", *spos);
60
 return 0;
61
62
 }
63
64
 /* This structure gather "function" to manage the sequence */
 static struct seq_operations my_seq_ops = {
65
66
 .start = my_seq_start,
67
 .next = my_seq_next,
 .stop = my_seq_stop,
68
69
 .show = my_seq_show,
 };
70
71
 /* This function is called when the /proc file is open. */
72
 static int my_open(struct inode *inode, struct file *file)
73
74
 return seq_open(file, &my_seq_ops);
75
 };
76
77
 /* This structure gather "function" that manage the /proc file */
78
 #ifdef HAVE_PROC_OPS
79
 static const struct proc_ops my_file_ops = {
80
81
 .proc_open = my_open,
 .proc_read = seq_read,
82
83
 .proc_lseek = seq_lseek,
 .proc_release = seq_release,
84
85
 };
86
 #else
 static const struct file_operations my_file_ops = {
87
 .open = my_open,
88
 .read = seq_read,
89
 .llseek = seq_lseek,
90
91
 .release = seq_release,
 };
92
93
 #endif
94
 static int __init procfs4_init(void)
96
 struct proc_dir_entry *entry;
97
98
 entry = proc_create(PROC_NAME, 0, NULL, &my_file_ops);
99
 if (entry == NULL) {
 pr_debug("Error: Could not initialize /proc/%s\n", PROC_NAME);
101
 return -ENOMEM;
102
 }
103
104
105
 return 0;
106
107
 static void __exit procfs4_exit(void)
108
109
110
 remove_proc_entry(PROC_NAME, NULL);
 pr_debug("/proc/%s removed\n", PROC_NAME);
111
112
113
 module_init(procfs4_init);
114
 module_exit(procfs4_exit);
115
```

```
MODULE_LICENSE("GPL");
```

If you want more information, you can read this web page:

- https://lwn.net/Articles/22355/
- https://kernelnewbies.org/Documents/SeqFileHowTo

You can also read the code of fs/seq_file.c in the linux kernel.

8 sysfs: Interacting with your module

sysfs allows you to interact with the running kernel from userspace by reading or setting variables inside of modules. This can be useful for debugging purposes, or just as an interface for applications or scripts. You can find sysfs directories and files under the /sys directory on your system.

```
ls -l /sys
```

Attributes can be exported for kobjects in the form of regular files in the filesystem. Sysfs forwards file $\rm I/O$ operations to methods defined for the attributes, providing a means to read and write kernel attributes.

An attribute definition in simply:

```
struct attribute {
 char *name;
 struct module *owner;
 umode_t mode;
};

int sysfs_create_file(struct kobject * kobj, const struct attribute * attr);
void sysfs_remove_file(struct kobject * kobj, const struct attribute * attr);
```

For example, the driver model defines struct device_attribute like:

```
struct device_attribute {
1
 struct attribute attr;
2
3
 ssize_t (*show)(struct device *dev, struct device_attribute *attr,
 char *buf);
4
 ssize_t (*store)(struct device *dev, struct device_attribute *attr,
 const char *buf, size_t count);
6
 };
 int device_create_file(struct device *, const struct device_attribute *);
9
10
 void device_remove_file(struct device *, const struct device_attribute *);
```

To read or write attributes, show() or store() method must be specified when declaring the attribute. For the common cases include/linux/sysfs.h provides convenience macros (__ATTR, __ATTR_RO, __ATTR_WO, etc.) to make defining attributes easier as well as making code more concise and readable.

An example of a hello world module which includes the creation of a variable accessible via sysfs is given below.

```
1
 * hello-sysfs.c sysfs example
2
 #include <linux/fs.h>
 4
 #include <linux/init.h>
5
 #include <linux/kobject.h>
 6
 #include <linux/module.h>
 #include <linux/string.h>
 #include <linux/sysfs.h>
9
 static struct kobject *mymodule;
11
12
13
 /* the variable you want to be able to change */
 static int myvariable = 0;
14
15
 static ssize_t myvariable_show(struct kobject *kobj,
16
17
 struct kobj_attribute *attr, char *buf)
18
19
 return sprintf(buf, "%d\n", myvariable);
20
21
 static ssize_t myvariable_store(struct kobject *kobj,
 struct kobj_attribute *attr, char *buf,
23
 size_t count)
24
25
 sscanf(buf, "%du", &myvariable);
26
27
 return count;
28
29
30
 static struct kobj_attribute myvariable_attribute =
 __ATTR(myvariable, 0660, myvariable_show, (void *)myvariable_store);
31
32
 static int __init mymodule_init(void)
33
34
 int error = 0;
35
36
 pr_info("mymodule: initialized\n");
37
38
39
 mymodule = kobject_create_and_add("mymodule", kernel_kobj);
 if (!mymodule)
40
 return -ENOMEM;
41
42
 error = sysfs_create_file(mymodule, &myvariable_attribute.attr);
43
44
 if (error) {
 pr_info("failed to create the myvariable file "
45
46
 "in /sys/kernel/mymodule\n");
 }
47
48
49
 return error;
```

```
50
51
 static void __exit mymodule_exit(void)
52
53
 pr_info("mymodule: Exit success\n");
54
55
 kobject_put(mymodule);
56
57
 module_init(mymodule_init);
58
 module_exit(mymodule_exit);
59
60
 MODULE_LICENSE("GPL");
61
```

Make and install the module:

```
make sudo insmod hello-sysfs.ko
```

Check that it exists:

```
sudo lsmod | grep hello_sysfs
```

What is the current value of myvariable?

```
sudo cat /sys/kernel/mymodule/myvariable
```

Set the value of myvariable and check that it changed.

```
echo "32" | sudo tee /sys/kernel/mymodule/myvariable sudo cat /sys/kernel/mymodule/myvariable
```

Finally, remove the test module:

```
sudo rmmod hello_sysfs
```

In the above case, we use a simple kobject to create a directory under sysfs, and communicate with its attributes. Since Linux v2.6.0, the kobject structure made its appearance. It was initially meant as a simple way of unifying kernel code which manages reference counted objects. After a bit of mission creep, it is now the glue that holds much of the device model and its sysfs interface together. For more information about kobject and sysfs, see Documentation/driver-api/driver-model/driver.rst and https://lwn.net/Articles/51437/.

9 Talking To Device Files

Device files are supposed to represent physical devices. Most physical devices are used for output as well as input, so there has to be some mechanism for device drivers in the kernel to get the output to send to the device from processes. This is done by opening the device file for output and writing to it, just like writing to a file. In the following example, this is implemented by device_write.

This is not always enough. Imagine you had a serial port connected to a modem (even if you have an internal modem, it is still implemented from the CPU's perspective as a serial port connected to a modem, so you don't have to tax your imagination too hard). The natural thing to do would be to use the device file to write things to the modem (either modem commands or data to be sent through the phone line) and read things from the modem (either responses for commands or the data received through the phone line). However, this leaves open the question of what to do when you need to talk to the serial port itself, for example to configure the rate at which data is sent and received.

The answer in Unix is to use a special function called ioctl (short for Input Output ConTroL). Every device can have its own ioctl commands, which can be read ioctl's (to send information from a process to the kernel), write ioctl's (to return information to a process), both or neither. Notice here the roles of read and write are reversed again, so in ioctl's read is to send information to the kernel and write is to receive information from the kernel.

The ioctl function is called with three parameters: the file descriptor of the appropriate device file, the ioctl number, and a parameter, which is of type long so you can use a cast to use it to pass anything. You will not be able to pass a structure this way, but you will be able to pass a pointer to the structure. Here is an example:

```
1
2
 * ioctl.c
3
 #include <linux/cdev.h>
 #include <linux/fs.h>
5
 #include <linux/init.h>
6
 #include <linux/ioctl.h>
 #include <linux/module.h>
 #include <linux/slab.h>
 #include linux/uaccess.h>
10
 #include <linux/version.h>
11
12
 struct ioctl_arg {
13
 unsigned int val;
14
15
16
 /* Documentation/userspace-api/ioctl/ioctl-number.rst */
17
 #define IOC_MAGIC '\x66'
18
19
 #define IOCTL_VALSET _IOW(IOC_MAGIC, 0, struct ioctl_arg)
20
 #define IOCTL_VALGET _IOR(IOC_MAGIC, 1, struct ioctl_arg)
21
 #define IOCTL_VALGET_NUM _IOR(IOC_MAGIC, 2, int)
22
```

```
#define IOCTL_VALSET_NUM _IOW(IOC_MAGIC, 3, int)
24
 #define IOCTL_VAL_MAXNR 3
25
26
 #define DRIVER_NAME "ioctltest"
27
28
 static unsigned int test_ioctl_major = 0;
 static unsigned int num_of_dev = 1;
29
30
 static struct cdev test_ioctl_cdev;
 static int ioctl_num = 0;
31
32
33
 struct test_ioctl_data {
 unsigned char val;
34
 rwlock_t lock;
 };
36
37
 static long test_ioctl_ioctl(struct file *filp, unsigned int cmd,
38
 unsigned long arg)
39
40
 struct test_ioctl_data *ioctl_data = filp->private_data;
41
 int retval = 0;
43
 unsigned char val;
 struct ioctl_arg data;
44
 memset(&data, 0, sizeof(data));
45
46
47
 switch (cmd) {
 case IOCTL_VALSET:
48
49
 if (copy_from_user(&data, (int __user *)arg, sizeof(data))) {
 retval = -EFAULT;
50
 goto done;
51
 }
52
53
 pr_alert("IOCTL set val:%x .\n", data.val);
54
 write_lock(&ioctl_data->lock);
 ioctl_data->val = data.val;
56
57
 write_unlock(&ioctl_data->lock);
 break;
58
59
 case IOCTL_VALGET:
60
 read_lock(&ioctl_data->lock);
61
 val = ioctl_data->val;
62
 read_unlock(&ioctl_data->lock);
63
 data.val = val;
65
 if (copy_to_user((int __user *)arg, &data, sizeof(data))) {
66
 retval = -EFAULT;
67
 goto done;
68
 }
69
70
71
 break;
72
 case IOCTL_VALGET_NUM:
73
74
 retval = __put_user(ioctl_num, (int __user *)arg);
 break;
75
76
 case IOCTL_VALSET_NUM:
77
 ioctl_num = arg;
78
 break;
79
```

```
80
 default:
81
 retval = -ENOTTY;
82
83
84
 done:
 return retval;
86
87
88
 static ssize_t test_ioctl_read(struct file *filp, char __user *buf,
89
 size_t count, loff_t *f_pos)
90
91
 struct test_ioctl_data *ioctl_data = filp->private_data;
 unsigned char val;
93
 int retval;
94
 int i = 0;
95
96
 read_lock(&ioctl_data->lock);
97
 val = ioctl_data->val;
98
99
 read_unlock(&ioctl_data->lock);
100
 for (; i < count; i++) {</pre>
101
 if (copy_to_user(&buf[i], &val, 1)) {
102
 retval = -EFAULT;
103
104
 goto out;
 }
105
106
 }
107
 retval = count;
108
109
 return retval;
110
111
112
 static int test_ioctl_close(struct inode *inode, struct file *filp)
113
114
 pr_alert("%s call.\n", __func__);
115
116
 if (filp->private_data) {
117
 kfree(filp->private_data);
118
 filp->private_data = NULL;
119
120
121
 return 0;
122
123
124
 static int test_ioctl_open(struct inode *inode, struct file *filp)
125
126
 struct test_ioctl_data *ioctl_data;
127
128
 pr_alert("%s call.\n", __func__);
129
 ioctl_data = kmalloc(sizeof(struct test_ioctl_data), GFP_KERNEL);
130
131
 if (ioctl_data == NULL)
132
 return -ENOMEM;
133
134
 rwlock_init(&ioctl_data->lock);
135
 ioctl_data->val = 0xFF;
136
```

```
137
 filp->private_data = ioctl_data;
138
 return 0;
139
140
 }
141
142
 static struct file_operations fops = {
 #if LINUX_VERSION_CODE < KERNEL_VERSION(6, 4, 0)</pre>
143
 .owner = THIS_MODULE,
144
 #endif
145
 .open = test_ioctl_open,
146
147
 .release = test_ioctl_close,
 .read = test_ioctl_read,
148
149
 .unlocked_ioctl = test_ioctl_ioctl,
 };
150
151
 static int __init ioctl_init(void)
152
153
154
 dev_t dev;
 int alloc_ret = -1;
155
156
 int cdev_ret = -1;
 alloc_ret = alloc_chrdev_region(&dev, 0, num_of_dev, DRIVER_NAME);
157
158
159
 if (alloc_ret)
 goto error;
160
161
 test_ioctl_major = MAJOR(dev);
162
163
 cdev_init(&test_ioctl_cdev, &fops);
 cdev_ret = cdev_add(&test_ioctl_cdev, dev, num_of_dev);
164
165
 if (cdev_ret)
166
 goto error;
167
168
 \label{lem:pr_alert("%s driver(major: %d) installed.\n", DRIVER_NAME,} \\
169
 test_ioctl_major);
170
171
 return 0;
 error:
172
 if (cdev_ret == 0)
173
 cdev_del(&test_ioctl_cdev);
174
 if (alloc_ret == 0)
175
 unregister_chrdev_region(dev, num_of_dev);
176
 return -1;
177
178
179
 static void __exit ioctl_exit(void)
180
181
 dev_t dev = MKDEV(test_ioctl_major, 0);
182
183
 cdev_del(&test_ioctl_cdev);
184
 unregister_chrdev_region(dev, num_of_dev);
185
 pr_alert("%s driver removed.\n", DRIVER_NAME);
186
187
188
 module_init(ioctl_init);
189
 module_exit(ioctl_exit);
190
191
 MODULE_LICENSE("GPL");
192
```

You can see there is an argument called cmd in test_ioctl_ioctl() function. It is the ioctl number. The ioctl number encodes the major device number, the type of the ioctl, the command, and the type of the parameter. This ioctl number is usually created by a macro call (_IO, _IOR, _IOW or _IOWR — depending on the type) in a header file. This header file should then be included both by the programs which will use ioctl (so they can generate the appropriate ioctl's) and by the kernel module (so it can understand it). In the example below, the header file is chardev.h and the program which uses it is userspace_ioctl.c.

If you want to use ioctls in your own kernel modules, it is best to receive an official ioctl assignment, so if you accidentally get somebody else's ioctls, or if they get yours, you'll know something is wrong. For more information, consult the kernel source tree at Documentation/userspace-api/ioctl/ioctl-number.rst.

Also, we need to be careful that concurrent access to the shared resources will lead to the race condition. The solution is using atomic Compare-And-Swap (CAS), which we mentioned at 6.5 section, to enforce the exclusive access.

```
1
 * chardev2.c - Create an input/output character device
2
3
 #include <linux/atomic.h>
 #include <linux/cdev.h>
6
 #include linux/delay.h>
 #include <linux/device.h>
 #include <linux/fs.h>
9
 #include <linux/init.h>
10
 #include linux/module.h> /* Specifically, a module */
11
 #include <linux/printk.h>
12
 #include <linux/types.h>
13
 #include ux/uaccess.h> /* for get_user and put_user */
14
15
 #include <linux/version.h>
16
 #include <asm/errno.h>
17
18
 #include "chardev.h"
19
 #define SUCCESS 0
20
 #define DEVICE_NAME "char_dev"
21
22
 #define BUF_LEN 80
23
 enum {
24
 CDEV NOT USED = 0.
25
26
 CDEV_EXCLUSIVE_OPEN = 1,
27
 };
28
 /* Is the device open right now? Used to prevent concurrent access into
29
 * the same device
30
31
 static atomic_t already_open = ATOMIC_INIT(CDEV_NOT_USED);
32
33
 /* The message the device will give when asked */
```

```
static char message[BUF_LEN + 1];
35
36
 static struct class *cls;
37
38
 /* This is called whenever a process attempts to open the device file */
39
40
 static int device_open(struct inode *inode, struct file *file)
41
42
 pr_info("device_open(%p)\n", file);
43
 try_module_get(THIS_MODULE);
44
 return SUCCESS;
45
46
47
 static int device_release(struct inode *inode, struct file *file)
48
49
 pr_info("device_release(%p,%p)\n", inode, file);
50
51
 module_put(THIS_MODULE);
52
 return SUCCESS;
53
54
55
 /* This function is called whenever a process which has already opened the
56
57
 * device file attempts to read from it.
58
59
 static ssize_t device_read(struct file *file, /* see include/linux/fs.h
 char __user *buffer, /* buffer to be filled */
60
61
 size_t length, /* length of the buffer
 loff_t *offset)
62
63
 /* Number of bytes actually written to the buffer */
64
 int bytes_read = 0;
65
 /* How far did the process reading the message get? Useful if the message
66
 * is larger than the size of the buffer we get to fill in device_read.
67
68
69
 const char *message_ptr = message;
70
 if (!*(message_ptr + *offset)) { /* we are at the end of message */
71
72
 *offset = 0; /* reset the offset */
 return 0; /* signify end of file */
73
 }
74
75
76
 message_ptr += *offset;
77
 /* Actually put the data into the buffer */
78
79
 while (length && *message_ptr) {
 /* Because the buffer is in the user data segment, not the kernel
80
 st data segment, assignment would not work. Instead, we have to
 * use put_user which copies data from the kernel data segment to
82
 * the user data segment.
83
 */
84
 put_user(*(message_ptr++), buffer++);
85
86
 length--;
 bytes_read++;
87
 }
88
89
 pr_info("Read %d bytes, %ld left\n", bytes_read, length);
90
91
```

```
*offset += bytes_read;
92
93
 /* Read functions are supposed to return the number of bytes actually
94
95
 * inserted into the buffer.
96
97
 return bytes_read;
98
99
 /* called when somebody tries to write into our device file. */
100
 static ssize_t device_write(struct file *file, const char __user *buffer,
101
 size_t length, loff_t *offset)
102
103
104
 int i;
105
 pr_info("device_write(%p,%p,%ld)", file, buffer, length);
106
107
 for (i = 0; i < length && i < BUF_LEN; i++)</pre>
108
 get_user(message[i], buffer + i);
109
110
111
 /* Again, return the number of input characters used. */
112
 return i:
113
114
 /* This function is called whenever a process tries to do an ioctl on our
115
 * device file. We get two extra parameters (additional to the inode and file
116
 \boldsymbol{\ast} structures, which all device functions get): the number of the ioctl
117
 * and the parameter given to the ioctl function.
118
119
 * If the ioctl is write or read/write (meaning output is returned to the
120
 * calling process), the ioctl call returns the output of this function.
121
 */
122
123
 static long
 device_ioctl(struct file *file, /* ditto */
124
 unsigned int ioctl_num, /* number and param for ioctl */
125
 unsigned long ioctl_param)
126
127
128
 int i:
 long ret = SUCCESS;
129
130
 /* We don't want to talk to two processes at the same time. */
131
 if (atomic_cmpxchg(&already_open, CDEV_NOT_USED, CDEV_EXCLUSIVE_OPEN))
 return -EBUSY;
133
134
135
 /* Switch according to the ioctl called */
 switch (ioctl_num) {
136
 case IOCTL_SET_MSG: {
137
 /st Receive a pointer to a message (in user space) and set that to
138
 * be the device's message. Get the parameter given to ioctl by
139
 * the process.
140
 */
141
142
 char __user *tmp = (char __user *)ioctl_param;
 char ch;
143
144
 /* Find the length of the message */
145
 get_user(ch, tmp);
146
 for (i = 0; ch && i < BUF_LEN; i++, tmp++)</pre>
147
```

```
get_user(ch, tmp);
148
149
 device_write(file, (char __user *)ioctl_param, i, NULL);
150
151
152
 case IOCTL_GET_MSG: {
153
 loff_t offset = 0;
154
155
 /* Give the current message to the calling process - the parameter
156
 * we got is a pointer, fill it.
157
 */
158
 i = device_read(file, (char __user *)ioctl_param, 99, &offset);
159
160
 /* Put a zero at the end of the buffer, so it will be properly
161
 * terminated.
162
163
 put_user('\0', (char __user *)ioctl_param + i);
164
165
 break;
166
167
 case IOCTL_GET_NTH_BYTE:
 /* This ioctl is both input (ioctl_param) and output (the return
168
 * value of this function).
169
170
 ret = (long)message[ioctl_param];
171
172
 break;
 }
173
174
 /* We're now ready for our next caller */
175
 atomic_set(&already_open, CDEV_NOT_USED);
176
177
 return ret;
178
 }
179
180
 /* Module Declarations */
181
182
 /* This structure will hold the functions to be called when a process does
183
 * something to the device we created. Since a pointer to this structure
184
185
 * is kept in the devices table, it can't be local to init_module. NULL is
 * for unimplemented functions.
186
187
 static struct file_operations fops = {
188
189
 .read = device_read,
 .write = device_write,
190
 .unlocked_ioctl = device_ioctl,
191
 .open = device_open,
192
 .release = device_release, /* a.k.a. close */
193
194
195
 /* Initialize the module - Register the character device */
196
 static int __init chardev2_init(void)
197
198
199
 /* Register the character device (atleast try) */
 int ret_val = register_chrdev(MAJOR_NUM, DEVICE_NAME, &fops);
200
201
 /* Negative values signify an error */
202
 if (ret_val < 0) {</pre>
203
 pr_alert("%s failed with %d\n",
204
```

```
"Sorry, registering the character device ", ret_val);
205
206
 return ret_val;
 }
207
208
 #if LINUX_VERSION_CODE >= KERNEL_VERSION(6, 4, 0)
209
210
 cls = class_create(DEVICE_FILE_NAME);
 #else
211
212
 cls = class_create(THIS_MODULE, DEVICE_FILE_NAME);
 #endif
213
 device_create(cls, NULL, MKDEV(MAJOR_NUM, 0), NULL, DEVICE_FILE_NAME);
214
215
 pr_info("Device created on /dev/%s\n", DEVICE_FILE_NAME);
216
217
 return 0;
218
 }
219
220
 /* Cleanup - unregister the appropriate file from /proc */
221
222
 static void __exit chardev2_exit(void)
223
224
 device_destroy(cls, MKDEV(MAJOR_NUM, 0));
225
 class_destroy(cls);
226
 /* Unregister the device */
227
 unregister_chrdev(MAJOR_NUM, DEVICE_NAME);
228
229
230
231
 module_init(chardev2_init);
 module_exit(chardev2_exit);
232
233
 MODULE_LICENSE("GPL");
```

```
1
 * chardev.h - the header file with the ioctl definitions.
2
3
 * The declarations here have to be in a header file, because they need
 * to be known both to the kernel module (in chardev2.c) and the process
 5
 * calling ioctl() (in userspace_ioctl.c).
 6
 #ifndef CHARDEV_H
9
 #define CHARDEV_H
10
11
 #include <linux/ioctl.h>
12
13
 \slash * The major device number. We can not rely on dynamic registration
14
 * any more, because ioctls need to know it.
15
 */
16
 #define MAJOR_NUM 100
17
18
 /* Set the message of the device driver */
19
 #define IOCTL_SET_MSG _IOW(MAJOR_NUM, 0, char *)
20
 /* _IOW means that we are creating an ioctl command number for passing
21
 * information from a user process to the kernel module.
22
 * The first arguments, MAJOR_NUM, is the major device number we are using.
24
25
 * The second argument is the number of the command (there could be several
26
```

```
* with different meanings).
28
 * The third argument is the type we want to get from the process to the
29
30
 * kernel.
31
32
 /* Get the message of the device driver */
33
34
 #define IOCTL_GET_MSG _IOR(MAJOR_NUM, 1, char *)
 \slash\hspace{-0.05cm} This IOCTL is used for output, to get the message of the device driver.
35
 * However, we still need the buffer to place the message in to be input,
36
37
 * as it is allocated by the process.
38
 /* Get the n'th byte of the message */
40
 #define IOCTL_GET_NTH_BYTE _IOWR(MAJOR_NUM, 2, int)
41
 /* The IOCTL is used for both input and output. It receives from the user
42
 * a number, n, and returns message[n].
43
45
 /* The name of the device file */
 #define DEVICE_FILE_NAME "char_dev"
47
 #define DEVICE_PATH "/dev/char_dev"
48
49
 #endif
50
```

```
/* userspace_ioctl.c - the process to use ioctl's to control the kernel
1
 module
 2
 * Until now we could have used cat for input and output. But now
3
 * we need to do ioctl's, which require writing our own process.
 5
6
 /* device specifics, such as ioctl numbers and the
7
 * major device file. */
8
 #include "../chardev.h"
9
10
 #include <stdio.h> /* standard I/O */
11
 #include <fcntl.h> /* open */
12
 #include <unistd.h> /* close */
13
14
 #include <stdlib.h> /* exit */
 #include <sys/ioctl.h> /* ioctl */
15
16
 /* Functions for the ioctl calls */
17
18
 int ioctl_set_msg(int file_desc, char *message)
19
20
21
 int ret_val;
22
 ret_val = ioctl(file_desc, IOCTL_SET_MSG, message);
23
24
 if (ret_val < 0) {</pre>
25
 printf("ioctl\_set\_msg\ failed:%d\n",\ ret\_val);
26
27
29
 return ret_val;
 }
30
31
```

```
32
 int ioctl_get_msg(int file_desc)
33
 int ret_val;
34
 char message[100] = { 0 };
35
36
37
 /* Warning - this is dangerous because we don't tell
 * the kernel how far it's allowed to write, so it
38
39
 * might overflow the buffer. In a real production
 * program, we would have used two ioctls - one to tell
40
 * the kernel the buffer length and another to give
41
42
 \ast it the buffer to fill
 */
43
 ret_val = ioctl(file_desc, IOCTL_GET_MSG, message);
45
 if (ret_val < 0) {</pre>
46
 printf("ioctl_get_msg failed:%d\n", ret_val);
47
48
 printf("get_msg message:%s", message);
49
50
51
 return ret_val;
 }
52
53
 int ioctl_get_nth_byte(int file_desc)
54
55
56
 int i, c;
57
58
 printf("get_nth_byte message:");
59
60
 do {
61
 c = ioctl(file_desc, IOCTL_GET_NTH_BYTE, i++);
62
63
 if (c < 0) {
64
 printf("\nioctl_get_nth_byte failed at the %d'th byte:\n", i);
65
66
 return c;
67
68
69
 putchar(c);
 } while (c != 0);
70
71
 return 0;
72
73
74
 /* Main - Call the ioctl functions */
75
 int main(void)
76
77
78
 int file_desc, ret_val;
 char *msg = "Message passed by ioctl\n";
79
80
 file_desc = open(DEVICE_PATH, O_RDWR);
81
 if (file_desc < 0) {</pre>
82
83
 printf("Can't open device file: %s, error:%d\n", DEVICE_PATH,
 file_desc);
84
 exit(EXIT_FAILURE);
85
 }
86
87
 ret_val = ioctl_set_msg(file_desc, msg);
88
```

```
if (ret_val)
89
 goto error;
90
 ret_val = ioctl_get_nth_byte(file_desc);
91
 if (ret_val)
92
 goto error:
93
 ret_val = ioctl_get_msg(file_desc);
 if (ret val)
95
 goto error:
96
97
 close(file_desc);
98
 return 0;
99
100
 error:
 close(file_desc);
101
 exit(EXIT_FAILURE);
102
103
```

10 System Calls

So far, the only thing we've done was to use well defined kernel mechanisms to register /proc files and device handlers. This is fine if you want to do something the kernel programmers thought you'd want, such as write a device driver. But what if you want to do something unusual, to change the behavior of the system in some way? Then, you are mostly on your own.

Should one choose not to use a virtual machine, kernel programming can become risky. For example, while writing the code below, the open() system call was inadvertently disrupted. This resulted in an inability to open any files, run programs, or shut down the system, necessitating a restart of the virtual machine. Fortunately, no critical files were lost in this instance. However, if such modifications were made on a live, mission-critical system, the consequences could be severe. To mitigate the risk of file loss, even in a test environment, it is advised to execute sync right before using insmod and rmmod.

Forget about /proc files, forget about device files. They are just minor details. Minutiae in the vast expanse of the universe. The real process to kernel communication mechanism, the one used by all processes, is *system calls*. When a process requests a service from the kernel (such as opening a file, forking to a new process, or requesting more memory), this is the mechanism used. If you want to change the behaviour of the kernel in interesting ways, this is the place to do it. By the way, if you want to see which system calls a program uses, run strace <arguments>.

In general, a process is not supposed to be able to access the kernel. It can not access kernel memory and it can't call kernel functions. The hardware of the CPU enforces this (that is the reason why it is called "protected mode" or "page protection").

System calls are an exception to this general rule. What happens is that the process fills the registers with the appropriate values and then calls a special instruction which jumps to a previously defined location in the kernel (of course, that location is readable by user processes, it is not writable by them). Under

Intel CPUs, this is done by means of interrupt 0x80. The hardware knows that once you jump to this location, you are no longer running in restricted user mode, but as the operating system kernel — and therefore you're allowed to do whatever you want.

The location in the kernel a process can jump to is called system_call. The procedure at that location checks the system call number, which tells the kernel what service the process requested. Then, it looks at the table of system calls (sys_call_table) to see the address of the kernel function to call. Then it calls the function, and after it returns, does a few system checks and then return back to the process (or to a different process, if the process time ran out). If you want to read this code, it is at the source file arch/\$(architecture)/kernel/entry.S, after the line ENTRY(system_call).

So, if we want to change the way a certain system call works, what we need to do is to write our own function to implement it (usually by adding a bit of our own code, and then calling the original function) and then change the pointer at <code>sys_call_table</code> to point to our function. Because we might be removed later and we don't want to leave the system in an unstable state, it's important for <code>cleanup_module</code> to restore the table to its original state.

To modify the content of sys_call_table, we need to consider the control register. A control register is a processor register that changes or controls the general behavior of the CPU. For x86 architecture, the cr0 register has various control flags that modify the basic operation of the processor. The WP flag in cr0 stands for write protection. Once the WP flag is set, the processor disallows further write attempts to the read-only sections Therefore, we must disable the WP flag before modifying sys_call_table. Since Linux v5.3, the write_cr0 function cannot be used because of the sensitive cr0 bits pinned by the security issue, the attacker may write into CPU control registers to disable CPU protections like write protection. As a result, we have to provide the custom assembly routine to bypass it.

However, sys_call_table symbol is unexported to prevent misuse. But there have few ways to get the symbol, manual symbol lookup and kallsyms_lookup_name. Here we use both depend on the kernel version.

Because of the control-flow integrity, which is a technique to prevent the redirect execution code from the attacker, for making sure that the indirect calls go to the expected addresses and the return addresses are not changed. Since Linux v5.7, the kernel patched the series of control-flow enforcement (CET) for x86, and some configurations of GCC, like GCC versions 9 and 10 in Ubuntu Linux, will add with CET (the -fcf-protection option) in the kernel by default. Using that GCC to compile the kernel with retpoline off may result in CET being enabled in the kernel. You can use the following command to check out the -fcf-protection option is enabled or not:

```
$ gcc -v -Q -02 --help=target | grep protection
Using built-in specs.
COLLECT_GCC=gcc
COLLECT_LTO_WRAPPER=/usr/lib/gcc/x86_64-linux-gnu/9/lto-wrapper
```

```
gcc version 9.3.0 (Ubuntu 9.3.0-17ubuntu1~20.04)

COLLECT_GCC_OPTIONS='-v' '-Q' '-02' '--help=target' '-mtune=generic' '-march=x86-64'

/usr/lib/gcc/x86_64-linux-gnu/9/cc1 -v ... -fcf-protection ...

GNU C17 (Ubuntu 9.3.0-17ubuntu1~20.04) version 9.3.0 (x86_64-linux-gnu)
```

But CET should not be enabled in the kernel, it may break the Kprobes and bpf. Consequently, CET is disabled since v5.11. To guarantee the manual symbol lookup worked, we only use up to v5.4.

Unfortunately, since Linux v5.7 kallsyms_lookup_name is also unexported, it needs certain trick to get the address of kallsyms_lookup_name. If CONFIG_KPROBES is enabled, we can facilitate the retrieval of function addresses by means of Kprobes to dynamically break into the specific kernel routine. Kprobes inserts a breakpoint at the entry of function by replacing the first bytes of the probed instruction. When a CPU hits the breakpoint, registers are stored, and the control will pass to Kprobes. It passes the addresses of the saved registers and the Kprobe struct to the handler you defined, then executes it. Kprobes can be registered by symbol name or address. Within the symbol name, the address will be handled by the kernel.

Otherwise, specify the address of sys_call_table from /proc/kallsyms and /boot/System.map into sym parameter. Following is the sample usage for /proc/kallsyms:

```
$ sudo grep sys_call_table /proc/kallsyms
ffffffff82000280 R x32_sys_call_table
fffffff820013a0 R sys_call_table
fffffff820023e0 R ia32_sys_call_table
$ sudo insmod syscall-steal.ko sym=0xffffffff820013a0
```

Using the address from /boot/System.map, be careful about KASLR (Kernel Address Space Layout Randomization). KASLR may randomize the address of kernel code and data at every boot time, such as the static address listed in /boot/System.map will offset by some entropy. The purpose of KASLR is to protect the kernel space from the attacker. Without KASLR, the attacker may find the target address in the fixed address easily. Then the attacker can use return-oriented programming to insert some malicious codes to execute or receive the target data by a tampered pointer. KASLR mitigates these kinds of attacks because the attacker cannot immediately know the target address, but a brute-force attack can still work. If the address of a symbol in /proc/kallsyms is different from the address in /boot/System.map, KASLR is enabled with the kernel, which your system running on.

```
$ grep GRUB_CMDLINE_LINUX_DEFAULT /etc/default/grub
GRUB_CMDLINE_LINUX_DEFAULT="quiet splash"
$ sudo grep sys_call_table /boot/System.map-$(uname -r)
fffffff82000300 R sys_call_table
```

```
$ sudo grep sys_call_table /proc/kallsyms
ffffffff820013a0 R sys_call_table
# Reboot
$ sudo grep sys_call_table /boot/System.map-$(uname -r)
fffffff82000300 R sys_call_table
$ sudo grep sys_call_table /proc/kallsyms
ffffffff86400300 R sys_call_table
```

If KASLR is enabled, we have to take care of the address from /proc/kallsyms each time we reboot the machine. In order to use the address from /boot/System.map, make sure that KASLR is disabled. You can add the nokaslr for disabling KASLR in next booting time:

```
$ grep GRUB_CMDLINE_LINUX_DEFAULT /etc/default/grub
GRUB_CMDLINE_LINUX_DEFAULT="quiet splash"
$ sudo perl -i -pe 'm/quiet/ and s//quiet nokaslr/' /etc/default/grub
$ grep quiet /etc/default/grub
GRUB_CMDLINE_LINUX_DEFAULT="quiet nokaslr splash"
$ sudo update-grub
```

For more information, check out the following:

- Cook: Security things in Linux v5.3
- Unexporting the system call table
- Control-flow integrity for the kernel
- Unexporting kallsyms lookup name()
- Kernel Probes (Kprobes)
- Kernel address space layout randomization

The source code here is an example of such a kernel module. We want to "spy" on a certain user, and to pr_info() a message whenever that user opens a file. Towards this end, we replace the system call to open a file with our own function, called our_sys_openat. This function checks the uid (user's id) of the current process, and if it is equal to the uid we spy on, it calls pr_info() to display the name of the file to be opened. Then, either way, it calls the original openat() function with the same parameters, to actually open the file.

The init_module function replaces the appropriate location in sys_call_table and keeps the original pointer in a variable. The cleanup_module function uses that variable to restore everything back to normal. This approach is dangerous, because of the possibility of two kernel modules changing the same system call. Imagine we have two kernel modules, A and B. A's openat system call will be A_openat and B's will be B_openat. Now, when A is inserted into the kernel, the system call is replaced with A_openat, which will call the original sys_openat when it is done. Next, B is inserted into the kernel, which replaces

the system call with B_openat, which will call what it thinks is the original system call, A_openat, when it's done.

Now, if B is removed first, everything will be well — it will simply restore the system call to A_openat, which calls the original. However, if A is removed and then B is removed, the system will crash. A's removal will restore the system call to the original, sys_openat, cutting B out of the loop. Then, when B is removed, it will restore the system call to what it thinks is the original, A_openat, which is no longer in memory. At first glance, it appears we could solve this particular problem by checking if the system call is equal to our open function and if so not changing it at all (so that B won't change the system call when it is removed), but that will cause an even worse problem. When A is removed, it sees that the system call was changed to B_openat so that it is no longer pointing to A_openat, so it will not restore it to sys_openat before it is removed from memory. Unfortunately, B_openat will still try to call A_openat which is no longer there, so that even without removing B the system would crash.

For x86 architecture, the system call table cannot be used to invoke a system call after commit 1e3ad78 since v6.9. This commit has been backported to long term stable kernels, like v5.15.154+, v6.1.85+, v6.6.26+ and v6.8.5+, see this answer for more details. In this case, thanks to Kprobes, a hook can be used instead on the system call entry to intercept the system call.

Note that all the related problems make syscall stealing unfeasible for production use. In order to keep people from doing potential harmful things sys_call_table is no longer exported. This means, if you want to do something more than a mere dry run of this example, you will have to patch your current kernel in order to have sys_call_table exported.

```
1
2
 * svscall-steal.c
3
 System call "stealing" sample.
4
 5
 * Disables page protection at a processor level by changing the 16th bit
6
 st in the cr0 register (could be Intel specific).
 7
8
 #include <linux/delav.h>
10
 #include <linux/kernel.h>
11
 #include <linux/module.h>
12
 #include linux/moduleparam.h> /* which will have params */
13
14
 #include unistd.h> /* The list of system calls */
 #include <linux/cred.h> /* For current_uid() */
15
 #include <linux/uidgid.h> /* For __kuid_val() */
16
 #include linux/version.h>
17
18
 /* For the current (process) structure, we need this to know who the
19
 * current user is.
20
21
22
 #include <linux/sched.h>
23
 #include <linux/uaccess.h>
24
```

```
/* The way we access "sys_call_table" varies as kernel internal changes.
 * - Prior to v5.4 : manual symbol lookup
26
 * - v5.5 to v5.6 : use kallsyms_lookup_name()
28
 * - v5.7+
 : Kprobes or specific kernel module parameter
29
30
 /* The in-kernel calls to the ksys_close() syscall were removed in Linux
31
32
 #if (LINUX_VERSION_CODE < KERNEL_VERSION(5, 7, 0))</pre>
33
34
 #if LINUX_VERSION_CODE <= KERNEL_VERSION(5, 4, 0)</pre>
35
 #define HAVE_KSYS_CLOSE 1
 #include <linux/syscalls.h> /* For ksys_close() */
37
38
 #include <linux/kallsyms.h> /* For kallsyms_lookup_name */
39
 #endif
40
41
 #else
42
43
 #if defined(CONFIG_KPROBES)
44
 #define HAVE_KPROBES 1
45
 #if defined(CONFIG_X86_64)
46
 /* If you have tried to use the syscall table to intercept syscalls and it
47
48
 * doesn't work, you can try to use Kprobes to intercept syscalls.
 * Set USE_KPROBES_PRE_HANDLER_BEFORE_SYSCALL to 1 to register a pre-handler
49
50
 * before the syscall.
 */
51
 #define USE_KPROBES_PRE_HANDLER_BEFORE_SYSCALL 0
52
 #include <linux/kprobes.h>
54
 #else
55
 #define HAVE_PARAM 1
56
 #include <linux/kallsyms.h> /* For sprint_symbol */
57
 /* The address of the sys_call_table, which can be obtained with looking up
58
 * "/boot/System.map" or "/proc/kallsyms". When the kernel version is v5.7+,
59
 * without CONFIG_KPROBES, you can input the parameter or the module will look
61
 * up all the memory.
62
 static unsigned long sym = 0;
63
 module_param(sym, ulong, 0644);
64
 #endif /* CONFIG_KPROBES */
66
 #endif /* Version < v5.7 */</pre>
67
68
 /* UID we want to spy on - will be filled from the command line. */
69
70
 static uid_t uid = -1;
 module_param(uid, int, 0644);
71
72
 #if USE_KPROBES_PRE_HANDLER_BEFORE_SYSCALL
73
74
75
 /* syscall_sym is the symbol name of the syscall to spy on. The default is
 * "__x64_sys_openat", which can be changed by the module parameter. You can
76
 * look up the symbol name of a syscall in /proc/kallsyms.
77
78
 static char *syscall_sym = "__x64_sys_openat";
79
 module_param(syscall_sym, charp, 0644);
80
```

```
81
 static int sys_call_kprobe_pre_handler(struct kprobe *p, struct pt_regs *regs)
82
83
 if (__kuid_val(current_uid()) != uid) {
84
 return 0;
85
86
87
 pr_info("%s called by %d\n", syscall_sym, uid);
88
89
 return 0;
90
91
 static struct kprobe syscall_kprobe = {
92
 .symbol_name = "__x64_sys_openat",
 .pre_handler = sys_call_kprobe_pre_handler,
94
 };
95
 #else
96
97
 static unsigned long **sys_call_table_stolen;
99
100
 /* A pointer to the original system call. The reason we keep this, rather
 * than call the original function (sys_openat), is because somebody else
101
 * might have replaced the system call before us. Note that this is not
102
103
 * 100% safe, because if another module replaced sys_openat before us,
 * then when we are inserted, we will call the function in that module -
104
105
 * and it might be removed before we are.
106
107
 * Another reason for this is that we can not get sys_openat.
 * It is a static variable, so it is not exported.
108
109
 #ifdef CONFIG_ARCH_HAS_SYSCALL_WRAPPER
110
 static asmlinkage long (*original_call)(const struct pt_regs *);
111
112
 static asmlinkage long (*original_call)(int, const char __user *, int,
113

 umode_t);

114
 #endif
115
 /* The function we will replace sys_openat (the function called when you
116
 \boldsymbol{\ast} call the open system call) with. To find the exact prototype, with
117
 * the number and type of arguments, we find the original function first
118
 * (it is at fs/open.c).
119
120
121
 * In theory, this means that we are tied to the current version of the
 * kernel. In practice, the system calls almost never change (it would
122
 * wreck havoc and require programs to be recompiled, since the system
123
 * calls are the interface between the kernel and the processes).
124
125
 #ifdef CONFIG_ARCH_HAS_SYSCALL_WRAPPER
126
 static asmlinkage long our_sys_openat(const struct pt_regs *regs)
127
128
 static asmlinkage long our_sys_openat(int dfd, const char __user *filename,
129
 int flags, umode_t mode)
130
131
 #endif
132
 int i = 0;
133
 char ch;
134
135
 if (__kuid_val(current_uid()) != uid)
136
```

```
137
 goto orig_call;
138
 /* Report the file, if relevant */
139
 pr_info("Opened file by %d: ", uid);
140
 do {
141
142
 #ifdef CONFIG_ARCH_HAS_SYSCALL_WRAPPER
 get_user(ch, (char __user *)regs->si + i);
143
144
 #else
 get_user(ch, (char __user *)filename + i);
145
 #endif
146
147
 pr_info("%c", ch);
148
149
 } while (ch != 0);
 pr_info("\n");
150
151
152
 orig_call:
 /* Call the original sys_openat - otherwise, we lose the ability to
153
 * open files.
 */
155
 #ifdef CONFIG_ARCH_HAS_SYSCALL_WRAPPER
156
 return original_call(regs);
157
158
 return original_call(dfd, filename, flags, mode);
159
 #endif
160
161
162
163
 static unsigned long **acquire_sys_call_table(void)
164
 #ifdef HAVE_KSYS_CLOSE
165
 unsigned long int offset = PAGE_OFFSET;
166
 unsigned long **sct;
167
168
 while (offset < ULLONG_MAX) {</pre>
169
 sct = (unsigned long **)offset;
170
171
 if (sct[__NR_close] == (unsigned long *)ksys_close)
172
 return sct;
173
174
 offset += sizeof(void *);
175
 }
176
177
 return NULL;
178
 #endif
179
180
 #ifdef HAVE_PARAM
181
 const char sct_name[15] = "sys_call_table";
182
 char symbol[40] = { 0 };
183
184
 if (sym == 0) {
185
 pr_alert("For Linux v5.7+, Kprobes is the preferable way to get "
186
 "symbol.\n");
187
 pr_info("If Kprobes is absent, you have to specify the address of "
188
 "sys_call_table symbol\n");
189
 pr_info("by /boot/System.map or /proc/kallsyms, which contains all the
190
 "symbol addresses, into sym parameter.\n");
191
 return NULL;
192
```

```
193
 sprint_symbol(symbol, sym);
194
 if (!strncmp(sct_name, symbol, sizeof(sct_name) - 1))
195
196
 return (unsigned long **)sym;
197
198
 return NULL;
 #endif
199
200
 #ifdef HAVE_KPROBES
201
 unsigned long (*kallsyms_lookup_name)(const char *name);
202
203
 struct kprobe kp = {
 .symbol_name = "kallsyms_lookup_name",
204
205
 };
206
 if (register_kprobe(&kp) < 0)</pre>
207
208
 return NULL;
 kallsyms_lookup_name = (unsigned long (*)(const char *name))kp.addr;
209
210
 unregister_kprobe(&kp);
 #endif
211
212
 return (unsigned long **)kallsyms_lookup_name("sys_call_table");
213
214
215
 #if LINUX_VERSION_CODE >= KERNEL_VERSION(5, 3, 0)
216
217
 static inline void __write_cr0(unsigned long cr0)
218
219
 asm volatile("mov %0,%%cr0" : "+r"(cr0) : : "memory");
 }
220
 #else
221
 #define __write_cr0 write_cr0
222
 #endif
223
224
 static void enable_write_protection(void)
225
226
 unsigned long cr0 = read_cr0();
227
 set_bit(16, &cr0);
228
229
 __write_cr0(cr0);
230
231
 static void disable_write_protection(void)
232
233
234
 unsigned long cr0 = read_cr0();
 clear_bit(16, &cr0);
235
 __write_cr0(cr0);
236
 }
237
 #endif
238
239
 static int __init syscall_steal_start(void)
240
241
 #if USE_KPROBES_PRE_HANDLER_BEFORE_SYSCALL
242
243
244
 int err:
 /* use symbol name from the module parameter */
245
 syscall_kprobe.symbol_name = syscall_sym;
246
 err = register_kprobe(&syscall_kprobe);
247
248
 if (err) {
 pr_err("register_kprobe() on %s failed: %d\n", syscall_sym, err);
249
```

```
pr_err("Please check the symbol name from 'syscall_sym'
250

→ parameter.\n");
 return err;
251
 }
252
253
254
 #else
 if (!(sys_call_table_stolen = acquire_sys_call_table()))
255
256
 return -1;
257
 disable_write_protection();
258
259
 /* keep track of the original open function */
260
261
 original_call = (void *)sys_call_table_stolen[__NR_openat];
262
 /* use our openat function instead */
263
 sys_call_table_stolen[__NR_openat] = (unsigned long *)our_sys_openat;
264
265
266
 enable_write_protection();
267
268
 #endif
269
 pr_info("Spying on UID:%d\n", uid);
270
271
 return 0;
 }
272
273
 static void __exit syscall_steal_end(void)
274
275
 #if USE_KPROBES_PRE_HANDLER_BEFORE_SYSCALL
276
 unregister_kprobe(&syscall_kprobe);
277
 #else
278
 if (!sys_call_table_stolen)
279
 return;
280
281
 /* Return the system call back to normal */
282
283
 if (sys_call_table_stolen[__NR_openat] != (unsigned long *)our_sys_openat)
 pr_alert("Somebody else also played with the ");
285
 pr_alert("open system call\n");
 pr_alert("The system may be left in ");
286
 pr_alert("an unstable state.\n");
287
288
289
 disable_write_protection();
290
 sys_call_table_stolen[__NR_openat] = (unsigned long *)original_call;
291
292
 enable_write_protection();
 #endif
293
294
 msleep(2000);
295
296
297
 module_init(syscall_steal_start);
298
299
 module_exit(syscall_steal_end);
300
 MODULE_LICENSE("GPL");
301
```

11 Blocking Processes and threads

11.1 Sleep

What do you do when somebody asks you for something you can not do right away? If you are a human being and you are bothered by a human being, the only thing you can say is: "Not right now, I'm busy. Go away!". But if you are a kernel module and you are bothered by a process, you have another possibility. You can put the process to sleep until you can service it. After all, processes are being put to sleep by the kernel and woken up all the time (that is the way multiple processes appear to run on the same time on a single CPU).

This kernel module is an example of this. The file (called /proc/sleep) can only be opened by a single process at a time. If the file is already open, the kernel module calls wait_event_interruptible. The easiest way to keep a file open is to open it with:

tail -f

This function changes the status of the task (a task is the kernel data structure which holds information about a process and the system call it is in, if any) to TASK_INTERRUPTIBLE, which means that the task will not run until it is woken up somehow, and adds it to WaitQ, the queue of tasks waiting to access the file. Then, the function calls the scheduler to context switch to a different process, one which has some use for the CPU.

When a process is done with the file, it closes it, and module_close is called. That function wakes up all the processes in the queue (there's no mechanism to only wake up one of them). It then returns and the process which just closed the file can continue to run. In time, the scheduler decides that that process has had enough and gives control of the CPU to another process. Eventually, one of the processes which was in the queue will be given control of the CPU by the scheduler. It starts at the point right after the call to wait_event_interruptible.

This means that the process is still in kernel mode - as far as the process is concerned, it issued the open system call and the system call has not returned yet. The process does not know somebody else used the CPU for most of the time between the moment it issued the call and the moment it returned.

It can then proceed to set a global variable to tell all the other processes that the file is still open and go on with its life. When the other processes get a piece of the CPU, they'll see that global variable and go back to sleep.

So we will use tail -f to keep the file open in the background, while trying to access it with another process (again in the background, so that we need not switch to a different vt). As soon as the first background process is killed with kill %1, the second is woken up, is able to access the file and finally terminates.

To make our life more interesting, module_close does not have a monopoly on waking up the processes which wait to access the file. A signal, such as Ctrl + c (SIGINT) can also wake up a process. This is because we used

1

wait_event_interruptible. We could have used wait_event instead, but that would have resulted in extremely angry users whose Ctrl+c's are ignored.

In that case, we want to return with -EINTR immediately. This is important so users can, for example, kill the process before it receives the file.

There is one more point to remember. Some times processes don't want to sleep, they want either to get what they want immediately, or to be told it cannot be done. Such processes use the O_NONBLOCK flag when opening the file. The kernel is supposed to respond by returning with the error code -EAGAIN from operations which would otherwise block, such as opening the file in this example. The program cat_nonblock, available in the examples/other directory, can be used to open a file with O_NONBLOCK.

\$ sudo insmod sleep.ko

```
$ cat_nonblock /proc/sleep
 Last input:
 $ tail -f /proc/sleep &
 Last input:
 tail: /proc/sleep: file truncated
 [1] 6540
 $ cat_nonblock /proc/sleep
 Open would block
 $ kill %1
 [1]+ Terminated
 tail -f /proc/sleep
 $ cat_nonblock /proc/sleep
 Last input:
1
 * sleep.c - create a /proc file, and if several processes try to open it
2
3
 * at the same time, put all but one to sleep.
 #include <linux/atomic.h>
6
 #include <linux/fs.h>
 #include <linux/kernel.h> /* for sprintf() */
 #include inux/module.h> /* Specifically, a module */
10
 #include <linux/printk.h>
 #include inux/proc_fs.h> /* Necessary because we use proc fs */
11
 #include <linux/types.h>
12
 #include linux/uaccess.h> /* for get_user and put_user */
13
 #include <linux/version.h>
14
 #include linux/wait.h> /* For putting processes to sleep and
15
 waking them up */
16
```

```
17
 #include <asm/current.h>
18
 #include <asm/errno.h>
19
20
 #if LINUX_VERSION_CODE >= KERNEL_VERSION(5, 6, 0)
21
22
 #define HAVE_PROC_OPS
 #endif
23
24
 /* Here we keep the last message received, to prove that we can process our
25
 * input.
26
27
 #define MESSAGE_LENGTH 80
28
 static char message[MESSAGE_LENGTH];
30
 static struct proc_dir_entry *our_proc_file;
31
 #define PROC_ENTRY_FILENAME "sleep"
32
33
 /* Since we use the file operations struct, we can't use the special proc
34
 * output provisions - we have to use a standard read function, which is this
35
36
 * function.
37
 */
 static ssize_t module_output(struct file *file, /* see include/linux/fs.h
38
 char __user *buf, /* The buffer to put data to
39
 (in the user segment)
 */
40
 size_t len, /* The length of the buffer */
41
 loff_t *offset)
42
43
 static int finished = 0;
 int i:
45
 char output_msg[MESSAGE_LENGTH + 30];
46
47
 /* Return 0 to signify end of file - that we have nothing more to say
48
 * at this point.
49
 */
50
 if (finished) {
51
 finished = 0;
52
 return 0;
53
 7
55
56
 sprintf(output_msg, "Last input:%s\n", message);
 for (i = 0; i < len && output_msg[i]; i++)</pre>
57
 put_user(output_msg[i], buf + i);
58
59
 finished = 1;
60
 return i; /* Return the number of bytes "read" */
61
 }
62
63
 /* This function receives input from the user when the user writes to the
64
 * /proc file.
65
66
 */
 static ssize_t module_input(struct file *file, /* The file itself */
67
 const char __user *buf, /* The buffer with input
68
 → */
 size_t length, /* The buffer's length */
69
 loff_t *offset) /* offset to file - ignore */
70
 {
71
72
 int i;
```

```
73
 /* Put the input into Message, where module_output will later be able
74
 * to use it.
75
 */
76
 for (i = 0; i < MESSAGE_LENGTH - 1 && i < length; i++)</pre>
77
 get_user(message[i], buf + i);
 /* we want a standard, zero terminated string */
79
 message[i] = '\0';
80
81
 /* We need to return the number of input characters used */
82
83
 return i;
 }
84
 /* 1 if the file is currently open by somebody */
86
 static atomic_t already_open = ATOMIC_INIT(0);
87
88
 /* Queue of processes who want our file */
89
 static DECLARE_WAIT_QUEUE_HEAD(waitq);
91
92
 /* Called when the /proc file is opened */
93
 static int module_open(struct inode *inode, struct file *file)
94
 /* If the file's flags include O_NONBLOCK, it means the process does not
95
 * want to wait for the file. In this case, if the file is already open,
96
97
 * we should fail with -EAGAIN, meaning "you will have to try again",
 st instead of blocking a process which would rather stay awake.
98
99
 if ((file->f_flags & O_NONBLOCK) && atomic_read(&already_open))
100
 return -EAGAIN;
101
102
 /* This is the correct place for try_module_get(THIS_MODULE) because if
103
 * a process is in the loop, which is within the kernel module,
104
 * the kernel module must not be removed.
105
106
 try_module_get(THIS_MODULE);
107
108
 while (atomic_cmpxchg(&already_open, 0, 1)) {
109
110
 int i, is_sig = 0;
111
 \slash\hspace{-0.4em} This function puts the current process, including any system
112
 * calls, such as us, to sleep. Execution will be resumed right
113
 * after the function call, either because somebody called
 * wake_up(&waitq) (only module_close does that, when the file
115
 * is closed) or when a signal, such as Ctrl-C, is sent
116
117
 * to the process
 */
118
 wait_event_interruptible(waitq, !atomic_read(&already_open));
119
120
 /* If we woke up because we got a signal we're not blocking,
121
 * return -EINTR (fail the system call). This allows processes
122
 * to be killed or stopped.
123
124
 for (i = 0; i < _NSIG_WORDS && !is_sig; i++)</pre>
125
 is_sig = current->pending.signal.sig[i] &
126
 ~current->blocked.sig[i];
127
 if (is_sig) {
128
```

```
/* It is important to put module_put(THIS_MODULE) here, because
129
 * for processes where the open is interrupted there will never
130
 * be a corresponding close. If we do not decrement the usage
131
132
 * count here, we will be left with a positive usage count
 * which we will have no way to bring down to zero, giving us
133
134
 * an immortal module, which can only be killed by rebooting
 * the machine.
135
136
 */
 module_put(THIS_MODULE);
137
 return -EINTR;
138
 }
139
 }
140
141
 return 0; /* Allow the access */
142
143
144
 /* Called when the /proc file is closed */
145
 static int module_close(struct inode *inode, struct file *file)
146
147
148
 /* Set already_open to zero, so one of the processes in the waitq will
149
 * be able to set already_open back to one and to open the file. All
 * the other processes will be called when already_open is back to one,
150
151
 * so they'll go back to sleep.
152
153
 atomic_set(&already_open, 0);
154
155
 /* Wake up all the processes in waitq, so if anybody is waiting for the
 \ast file, they can have it.
156
157
 wake_up(&waitq);
158
159
 module_put(THIS_MODULE);
160
161
 return 0; /* success */
162
 }
163
164
 /* Structures to register as the /proc file, with pointers to all the relevant
165
166
 * functions.
167
168
 /* File operations for our proc file. This is where we place pointers to all
169
170
 * the functions called when somebody tries to do something to our file. NULL
 * means we don't want to deal with something.
171
172
 #ifdef HAVE_PROC_OPS
173
 static const struct proc_ops file_ops_4_our_proc_file = {
174
175
 .proc_read = module_output, /* "read" from the file */
 .proc_write = module_input, /* "write" to the file */
176
 .proc_open = module_open, /* called when the /proc file is opened */
177
 .proc_release = module_close, /* called when it's closed */
178
 .proc_lseek = noop_llseek, /* return file->f_pos */
179
180
 };
 #else
181
 static const struct file_operations file_ops_4_our_proc_file = {
182
 .read = module_output,
183
 .write = module_input,
184
185
 .open = module_open,
```

```
.release = module_close,
186
 .llseek = noop_llseek,
187
 };
188
189
 #endif
190
191
 /* Initialize the module - register the proc file */
 static int __init sleep_init(void)
192
193
 our_proc_file =
194
 proc_create(PROC_ENTRY_FILENAME, 0644, NULL,
195

 &file_ops_4_our_proc_file);

 if (our_proc_file == NULL) {
196
197
 pr_debug("Error: Could not initialize /proc/%s\n",
 → PROC_ENTRY_FILENAME);
 return -ENOMEM;
198
 }
199
 proc_set_size(our_proc_file, 80);
200
 proc_set_user(our_proc_file, GLOBAL_ROOT_UID, GLOBAL_ROOT_GID);
201
202
203
 pr_info("/proc/%s created\n", PROC_ENTRY_FILENAME);
204
 return 0;
205
 }
206
207
208
 /* Cleanup - unregister our file from /proc. This could get dangerous if
 * there are still processes waiting in waitq, because they are inside our
209
210
 * open function, which will get unloaded. I'll explain how to avoid removal
 * of a kernel module in such a case in chapter 10.
211
212
 static void __exit sleep_exit(void)
213
214
 remove_proc_entry(PROC_ENTRY_FILENAME, NULL);
215
 pr_debug("/proc/%s removed\n", PROC_ENTRY_FILENAME);
216
217
218
 module_init(sleep_init);
219
 module_exit(sleep_exit);
220
221
 MODULE_LICENSE("GPL");
222
```

```
1
2
 cat_nonblock.c - open a file and display its contents, but exit rather

 than

3
 wait for input.
 */
4
 #include <errno.h> /* for errno */
5
6
 #include <fcntl.h> /* for open */
 #include <stdio.h> /* standard I/O */
 #include <stdlib.h> /* for exit */
8
 #include <unistd.h> /* for read */
9
10
 #define MAX_BYTES 1024 * 4
11
12
13
 int main(int argc, char *argv[])
14
 int fd; /* The file descriptor for the file to read */
15
 size_t bytes; /* The number of bytes read */
16
```

```
char buffer[MAX_BYTES]; /* The buffer for the bytes */
17
18
 /* Usage */
19
20
 if (argc != 2) {
 printf("Usage: %s <filename>\n", argv[0]);
21
22
 puts("Reads the content of a file, but doesn't wait for input");
 exit(-1);
23
24
25
 /* Open the file for reading in non blocking mode */
26
 fd = open(argv[1], O_RDONLY | O_NONBLOCK);
27
28
 /* If open failed */
 if (fd == -1) {
30
 puts(errno == EAGAIN ? "Open would block" : "Open failed");
31
32
 exit(-1);
33
 /* Read the file and output its contents */
35
36
37
 /* Read characters from the file */
 bytes = read(fd, buffer, MAX_BYTES);
38
39
 /* If there's an error, report it and die */
40
41
 if (bytes == -1) {
 if (errno == EAGAIN)
42
 puts("Normally I'd block, but you told me not to");
43
44
 puts("Another read error");
45
 exit(-1);
46
 }
47
48
 /* Print the characters */
49
 if (bytes > 0) {
50
 for (int i = 0; i < bytes; i++)</pre>
51
 putchar(buffer[i]);
52
 }
53
54
 /* While there are no errors and the file isn't over */
55
 } while (bytes > 0);
56
57
58
 return 0;
 }
59
```

11.2 Completions

Sometimes one thing should happen before another within a module having multiple threads. Rather than using /bin/sleep commands, the kernel has another way to do this which allows timeouts or interrupts to also happen.

Completions as code synchronization mechanism have three main parts, initialization of struct completion synchronization object, the waiting or barrier part through wait_for_completion(), and the signalling side through a call to complete().

In the subsequent example, two threads are initiated: crank and flywheel.

It is imperative that the crank thread starts before the flywheel thread. A completion state is established for each of these threads, with a distinct completion defined for both the crank and flywheel threads. At the exit point of each thread the respective completion state is updated, and wait_for_completion is used by the flywheel thread to ensure that it does not begin prematurely. The crank thread uses the complete_all() function to update the completion, which lets the flywheel thread continue.

So even though flywheel_thread is started first you should notice when you load this module and run dmesg, that turning the crank always happens first because the flywheel thread waits for the crank thread to complete.

There are other variations of the wait_for_completion function, which include timeouts or being interrupted, but this basic mechanism is enough for many common situations without adding a lot of complexity.

```
1
 * completions.c
2
3
 #include <linux/completion.h>
4
 #include linux/err.h> /* for IS_ERR() */
 #include <linux/init.h>
6
 #include <linux/kthread.h>
 #include <linux/module.h>
 #include <linux/printk.h>
9
10
 #include <linux/version.h>
11
 static struct completion crank_comp;
12
 static struct completion flywheel_comp;
13
14
 static int machine_crank_thread(void *arg)
15
16
 pr_info("Turn the crank\n");
17
18
 complete_all(&crank_comp);
19
 #if LINUX_VERSION_CODE >= KERNEL_VERSION(5, 17, 0)
20
 kthread_complete_and_exit(&crank_comp, 0);
21
22
 complete_and_exit(&crank_comp, 0);
23
 #endif
24
25
26
27
 static int machine_flywheel_spinup_thread(void *arg)
28
29
 wait_for_completion(&crank_comp);
30
 pr_info("Flywheel spins up\n");
31
32
 complete_all(&flywheel_comp);
33
 LINUX_VERSION_CODE >= KERNEL_VERSION(5, 17, 0)
34
 kthread_complete_and_exit(&flywheel_comp, 0);
35
36
 complete_and_exit(&flywheel_comp, 0);
37
 #endif
38
39
 }
40
```

```
static int __init completions_init(void)
41
42
 struct task_struct *crank_thread;
43
44
 struct task_struct *flywheel_thread;
45
46
 pr_info("completions example\n");
47
 init_completion(&crank_comp);
48
 init_completion(&flywheel_comp);
49
50
 crank_thread = kthread_create(machine_crank_thread, NULL, "KThread
 if (IS_ERR(crank_thread))
 goto ERROR_THREAD_1;
53
54
 flywheel_thread = kthread_create(machine_flywheel_spinup_thread, NULL,
55
 "KThread Flywheel");
56
 if (IS_ERR(flywheel_thread))
 goto ERROR_THREAD_2;
58
59
 wake_up_process(flywheel_thread);
60
 wake_up_process(crank_thread);
61
62
 return 0;
63
64
 ERROR_THREAD_2:
65
 kthread_stop(crank_thread);
66
 ERROR_THREAD_1:
67
68
 return -1;
69
70
71
 static void __exit completions_exit(void)
72
73
74
 wait_for_completion(&crank_comp);
 wait_for_completion(&flywheel_comp);
75
76
77
 pr_info("completions exit\n");
78
79
 module_init(completions_init);
80
 module_exit(completions_exit);
82
 MODULE_DESCRIPTION("Completions example");
83
 MODULE_LICENSE("GPL");
84
```

12 Avoiding Collisions and Deadlocks

If processes running on different CPUs or in different threads try to access the same memory, then it is possible that strange things can happen or your system can lock up. To avoid this, various types of mutual exclusion kernel functions are available. These indicate if a section of code is "locked" or "unlocked" so that simultaneous attempts to run it can not happen.

12.1 Mutex

You can use kernel mutexes (mutual exclusions) in much the same manner that you might deploy them in userland. This may be all that is needed to avoid collisions in most cases.

```
1
 * example_mutex.c
2
3
 #include <linux/module.h>
4
 #include <linux/mutex.h>
 #include <linux/printk.h>
6
7
 static DEFINE_MUTEX(mymutex);
9
 static int __init example_mutex_init(void)
10
11
12
 int ret;
13
 pr_info("example_mutex init\n");
14
15
 ret = mutex_trylock(&mymutex);
16
17
 if (ret != 0) {
 pr_info("mutex is locked\n");
18
19
 if (mutex_is_locked(&mymutex) == 0)
20
 pr_info("The mutex failed to lock!\n");
21
22
 mutex_unlock(&mymutex);
23
 pr_info("mutex is unlocked\n");
24
 } else
25
 pr_info("Failed to lock\n");
26
27
 return 0;
28
 }
29
30
 static void __exit example_mutex_exit(void)
31
32
 pr_info("example_mutex exit\n");
33
34
35
36
 module_init(example_mutex_init);
 module_exit(example_mutex_exit);
37
38
 MODULE_DESCRIPTION("Mutex example");
39
 MODULE_LICENSE("GPL");
40
```

12.2 Spinlocks

As the name suggests, spinlocks lock up the CPU that the code is running on, taking 100% of its resources. Because of this you should only use the spinlock mechanism around code which is likely to take no more than a few milliseconds to run and so will not noticeably slow anything down from the user's point of view.

The example here is "irq safe" in that if interrupts happen during the lock then they will not be forgotten and will activate when the unlock happens, using the flags variable to retain their state.

```
1
2
 * example_spinlock.c
 */
3
 #include <linux/init.h>
 4
 #include <linux/module.h>
 5
 #include <linux/printk.h>
 6
 #include <linux/spinlock.h>
 8
 static DEFINE_SPINLOCK(sl_static);
9
 static spinlock_t sl_dynamic;
10
11
 static void example_spinlock_static(void)
12
13
14
 unsigned long flags;
15
 spin_lock_irqsave(&sl_static, flags);
16
17
 pr_info("Locked static spinlock\n");
18
 /\ast Do something or other safely. Because this uses 100% CPU time, this
19
 20
21
22
 spin_unlock_irqrestore(&sl_static, flags);
23
24
 pr_info("Unlocked static spinlock\n");
25
 static void example_spinlock_dynamic(void)
27
28
 unsigned long flags;
29
30
31
 spin_lock_init(&sl_dynamic);
 spin_lock_irqsave(&sl_dynamic, flags);
32
 pr_info("Locked dynamic spinlock\n");
33
34
 /* Do something or other safely. Because this uses 100% CPU time, this
35
36
 * code should take no more than a few milliseconds to run.
37
38
 spin_unlock_irqrestore(&sl_dynamic, flags);
39
 pr_info("Unlocked dynamic spinlock\n");
40
41
42
43
 static int __init example_spinlock_init(void)
44
 pr_info("example spinlock started\n");
45
46
 example_spinlock_static();
47
48
 example_spinlock_dynamic();
49
50
 return 0;
51
52
 static void __exit example_spinlock_exit(void)
```

Taking 100% of a CPU's resources comes with greater responsibility. Situations where the kernel code monopolizes a CPU are called **atomic contexts**. Holding a spinlock is one of those situations. Sleeping in atomic contexts may leave the system hanging, as the occupied CPU devotes 100% of its resources doing nothing but sleeping. In some worse cases the system may crash. Thus, sleeping in atomic contexts is considered a bug in the kernel. They are sometimes called "sleep-in-atomic-context" in some materials.

Note that sleeping here is not limited to calling the sleep functions explicitly. If subsequent function calls eventually invoke a function that sleeps, it is also considered sleeping. Thus, it is important to pay attention to functions being used in atomic context. There's no documentation recording all such functions, but code comments may help. Sometimes you may find comments in kernel source code stating that a function "may sleep", "might sleep", or more explicitly "the caller should not hold a spinlock". Those comments are hints that a function may implicitly sleep and must not be called in atomic contexts.

12.3 Read and write locks

Read and write locks are specialised kinds of spinlocks so that you can exclusively read from something or write to something. Like the earlier spinlocks example, the one below shows an "irq safe" situation in which if other functions were triggered from irqs which might also read and write to whatever you are concerned with then they would not disrupt the logic. As before it is a good idea to keep anything done within the lock as short as possible so that it does not hang up the system and cause users to start revolting against the tyranny of your module.

```
/*
 * example_rwlock.c
 */
 #include <linux/module.h>
 #include <linux/printk.h>
 #include <linux/rwlock.h>

 static DEFINE_RWLOCK(myrwlock);

 static void example_read_lock(void)
 {
 unsigned long flags;
 }
}
```

```
13
 read_lock_irqsave(&myrwlock, flags);
14
 pr_info("Read Locked\n");
15
16
 /* Read from something */
17
18
 read_unlock_irqrestore(&myrwlock, flags);
19
20
 pr_info("Read Unlocked\n");
21
22
 static void example_write_lock(void)
23
24
 unsigned long flags;
26
 write_lock_irqsave(&myrwlock, flags);
27
 pr_info("Write Locked\n");
28
29
 /* Write to something */
31
32
 write_unlock_irqrestore(&myrwlock, flags);
33
 pr_info("Write Unlocked\n");
34
35
 static int __init example_rwlock_init(void)
36
37
 pr_info("example_rwlock started\n");
38
39
 example_read_lock();
40
 example_write_lock();
41
42
 return 0;
43
 }
44
45
 static void __exit example_rwlock_exit(void)
46
47
 pr_info("example_rwlock exit\n");
48
 }
49
50
 module_init(example_rwlock_init);
51
52
 module_exit(example_rwlock_exit);
53
 MODULE_DESCRIPTION("Read/Write locks example");
 MODULE_LICENSE("GPL");
55
```

Of course, if you know for sure that there are no functions triggered by irqs which could possibly interfere with your logic then you can use the simpler read_lock(&myrwlock) and read_unlock(&myrwlock) or the corresponding write functions.

12.4 Atomic operations

If you are doing simple arithmetic: adding, subtracting or bitwise operations, then there is another way in the multi-CPU and multi-hyperthreaded world to stop other parts of the system from messing with your mojo. By using

atomic operations you can be confident that your addition, subtraction or bit flip did actually happen and was not overwritten by some other shenanigans. An example is shown below.

```
1
2
 * example_atomic.c
 */
3
 #include <linux/atomic.h>
4
 #include <linux/bitops.h>
5
 #include <linux/module.h>
6
 #include <linux/printk.h>
8
 \texttt{\#define BYTE\_TO\_BINARY\_PATTERN "\%c\%c\%c\%c\%c\%c\%c\%c\%c"}
9
 #define BYTE_TO_BINARY(byte)
10
 ((byte & 0x80) ? '1' : '0'), ((byte & 0x40) ? '1' : '0'),
11
 ((byte & 0x20) ? '1' : '0'), ((byte & 0x10) ? '1' : '0'),
 ((byte & 0x08) ? '1' : '0'), ((byte & 0x04) ? '1' : '0'),
13
 ((byte & 0x02) ? '1' : '0'), ((byte & 0x01) ? '1' : '0')
14
15
 static void atomic_add_subtract(void)
16
17
 atomic_t debbie;
18
 atomic_t chris = ATOMIC_INIT(50);
19
20
 atomic_set(&debbie, 45);
21
 /* subtract one */
23
 atomic_dec(&debbie);
24
25
 atomic_add(7, &debbie);
26
27
 /* add one */
28
 atomic_inc(&debbie);
29
30
 pr_info("chris: %d, debbie: %d\n", atomic_read(&chris),
31
32
 atomic_read(&debbie));
 }
33
34
 static void atomic_bitwise(void)
35
36
 unsigned long word = 0;
37
38
 pr_info("Bits 0: " BYTE_TO_BINARY_PATTERN, BYTE_TO_BINARY(word));
39
 set_bit(3, &word);
40
 set_bit(5, &word);
41
 pr_info("Bits 1: " BYTE_TO_BINARY_PATTERN, BYTE_TO_BINARY(word));
42
 clear_bit(5, &word);
43
 pr_info("Bits 2: " BYTE_TO_BINARY_PATTERN, BYTE_TO_BINARY(word));
44
 change_bit(3, &word);
45
46
 pr_info("Bits 3: " BYTE_TO_BINARY_PATTERN, BYTE_TO_BINARY(word));
47
 if (test_and_set_bit(3, &word))
48
 pr_info("wrong\n");
49
```

```
pr_info("Bits 4: " BYTE_TO_BINARY_PATTERN, BYTE_TO_BINARY(word));
50
51
 word = 255;
52
 pr_info("Bits 5: " BYTE_TO_BINARY_PATTERN "\n", BYTE_TO_BINARY(word));
53
54
55
 static int __init example_atomic_init(void)
56
57
 pr_info("example_atomic started\n");
58
59
 atomic_add_subtract();
60
 atomic_bitwise();
61
62
63
 return 0;
 }
64
65
 static void __exit example_atomic_exit(void)
66
67
 pr_info("example_atomic exit\n");
68
69
70
 module_init(example_atomic_init);
71
72
 module_exit(example_atomic_exit);
73
 MODULE_DESCRIPTION("Atomic operations example");
74
 MODULE_LICENSE("GPL");
75
```

Before the C11 standard adopts the built-in atomic types, the kernel already provided a small set of atomic types by using a bunch of tricky architecture-specific codes. Implementing the atomic types by C11 atomics may allow the kernel to throw away the architecture-specific codes and letting the kernel code be more friendly to the people who understand the standard. But there are some problems, such as the memory model of the kernel doesn't match the model formed by the C11 atomics. For further details, see:

- kernel documentation of atomic types
- Time to move to C11 atomics?
- Atomic usage patterns in the kernel

13 Replacing Print Macros

13.1 Replacement

In Section 1.7, it was noted that the X Window System and kernel module programming are not conducive to integration. This remains valid during the development of kernel modules. However, in practical scenarios, the necessity emerges to relay messages to the tty (teletype) originating the module load command.

The term "tty" originates from *teletype*, which initially referred to a combined keyboard-printer for Unix system communication. Today, it signifies a

text stream abstraction employed by Unix programs, encompassing physical terminals, xterms in X displays, and network connections like SSH.

To achieve this, the "current" pointer is leveraged to access the active task's tty structure. Within this structure lies a pointer to a string write function, facilitating the string's transmission to the tty.

```
1
 * print_string.c - Send output to the tty we're running on, regardless if
2
 * it is through X11, telnet, etc. We do this by printing the string to the
3
 * tty associated with the current task.
4
5
 #include <linux/init.h>
6
 #include <linux/kernel.h>
 #include <linux/module.h>
8
 #include <linux/sched.h> /* For current */
9
10
 #include linux/tty.h> /* For the tty declarations */
11
 static void print_string(char *str)
12
13
 /* The tty for the current task */
14
 struct tty_struct *my_tty = get_current_tty();
15
16
17
 /* If my_tty is NULL, the current task has no tty you can print to (i.e.,
 * if it is a daemon). If so, there is nothing we can do.
18
 */
19
 if (my_tty) {
20
 const struct tty_operations *ttyops = my_tty->driver->ops;
21
22
 /* my_tty->driver is a struct which holds the tty's functions,
 * one of which (write) is used to write strings to the tty.
23
 * It can be used to take a string either from the user's or
24
 * kernel's memory segment.
25
26
 * The function's 1st parameter is the tty to write to, because the
27
 * same function would normally be used for all tty's of a certain
28
 * type.
29
 * The 2nd parameter is a pointer to a string.
30
 * The 3rd parameter is the length of the string.
32
 * As you will see below, sometimes it's necessary to use
33
34
 * preprocessor stuff to create code that works for different
 * kernel versions. The (naive) approach we've taken here does not
35
 * scale well. The right way to deal with this is described in
36
 * section 2 of
37
38
 * linux/Documentation/SubmittingPatches
39
 (ttyops->write)(my_tty, /* The tty itself */
40
 str, /* String */
41
 strlen(str)); /* Length */
42
 /* ttys were originally hardware devices, which (usually) strictly
44
 * followed the ASCII standard. In ASCII, to move to a new line you
45
46
 * need two characters, a carriage return and a line feed. On Unix,
 * the ASCII line feed is used for both purposes - so we can not
47
 * just use \n, because it would not have a carriage return and the
48
 * next line will start at the column right after the line feed.
49
50
```

```
* This is why text files are different between Unix and MS Windows.
51
 * In CP/M and derivatives, like MS-DOS and MS Windows, the ASCII
52
 * standard was strictly adhered to, and therefore a newline requires
53
 * both a LF and a CR.
55
56
 (ttyops->write)(my_tty, "\015\012", 2);
57
 }
58
59
 static int __init print_string_init(void)
60
61
 print_string("The module has been inserted. Hello world!");
62
63
 return 0:
 }
64
65
 static void __exit print_string_exit(void)
66
67
 print_string("The module has been removed. Farewell world!");
68
69
70
71
 module_init(print_string_init);
 module_exit(print_string_exit);
72
73
 MODULE_LICENSE("GPL");
74
```

13.2 Flashing keyboard LEDs

In certain conditions, you may desire a simpler and more direct way to communicate to the external world. Flashing keyboard LEDs can be such a solution: It is an immediate way to attract attention or to display a status condition. Keyboard LEDs are present on every hardware, they are always visible, they do not need any setup, and their use is rather simple and non-intrusive, compared to writing to a tty or a file.

From v4.14 to v4.15, the timer API made a series of changes to improve memory safety. A buffer overflow in the area of a timer_list structure may be able to overwrite the function and data fields, providing the attacker with a way to use return-object programming (ROP) to call arbitrary functions within the kernel. Also, the function prototype of the callback, containing a unsigned long argument, will prevent work from any type checking. Furthermore, the function prototype with unsigned long argument may be an obstacle to the forward-edge protection of control-flow integrity. Thus, it is better to use a unique prototype to separate from the cluster that takes an unsigned long argument. The timer callback should be passed a pointer to the timer_list structure rather than an unsigned long argument. Then, it wraps all the information the callback needs, including the timer_list structure, into a larger structure, and it can use the container_of macro instead of the unsigned long value. For more information see: Improving the kernel timers API.

Before Linux v4.14, setup_timer was used to initialize the timer and the timer_list structure looked like:

```
struct timer_list {
1
 unsigned long expires;
2
 void (*function)(unsigned long);
3
 unsigned long data;
4
 u32 flags;
 /* · · · · */
6
 };
7
8
 void setup_timer(struct timer_list *timer, void (*callback)(unsigned long),
9
 unsigned long data);
```

Since Linux v4.14, timer_setup is adopted and the kernel step by step converting to timer_setup from setup_timer. One of the reasons why API was changed is it need to coexist with the old version interface. Moreover, the timer_setup was implemented by setup_timer at first.

```
void timer_setup(struct timer_list *timer,
void (*callback)(struct timer_list *), unsigned int flags);
```

The setup_timer was then removed since v4.15. As a result, the timer_list structure had changed to the following.

```
struct timer_list {
 unsigned long expires;
 void (*function)(struct timer_list *);
 u32 flags;
 /* ... */
};
```

The following source code illustrates a minimal kernel module which, when loaded, starts blinking the keyboard LEDs until it is unloaded.

```
1
 * kbleds.c - Blink keyboard leds until the module is unloaded.
2
3
4
 #include <linux/init.h>
5
 #include <linux/kd.h> /* For KDSETLED */
6
 #include <linux/module.h>
 #include linux/tty.h> /* For tty_struct */
8
 #include <linux/vt.h> /* For MAX_NR_CONSOLES */
 #include <linux/vt_kern.h> /* for fg_console */
10
 #include <linux/console_struct.h> /* For vc_cons */
11
12
 MODULE_DESCRIPTION("Example module illustrating the use of Keyboard LEDs.");
13
14
 static struct timer_list my_timer;
15
16
 static struct tty_driver *my_driver;
 static unsigned long kbledstatus = 0;
17
18
 #define BLINK_DELAY HZ / 5
19
```

```
#define ALL_LEDS_ON 0x07
 #define RESTORE LEDS OxFF
21
22
23
 /* Function my_timer_func blinks the keyboard LEDs periodically by invoking
 * command KDSETLED of ioctl() on the keyboard driver. To learn more on
24
 \hookrightarrow virtual
 * terminal ioctl operations, please see file:
25
 drivers/tty/vt/vt_ioctl.c, function vt_ioctl().
26
27
 * The argument to KDSETLED is alternatively set to 7 (thus causing the led
28
 * mode to be set to LED_SHOW_IOCTL, and all the leds are lit) and to {\tt OxFF}
29
 * (any value above 7 switches back the led mode to LED_SHOW_FLAGS, thus
30
 * the LEDs reflect the actual keyboard status). To learn more on this,
 * please see file: drivers/tty/vt/keyboard.c, function setledstate().
32
33
 static void my_timer_func(struct timer_list *unused)
34
35
 struct tty_struct *t = vc_cons[fg_console].d->port.tty;
36
37
38
 if (kbledstatus == ALL_LEDS_ON)
 kbledstatus = RESTORE_LEDS;
39
 else
40
 kbledstatus = ALL_LEDS_ON;
41
42
43
 (my_driver->ops->ioctl)(t, KDSETLED, kbledstatus);
44
45
 my_timer.expires = jiffies + BLINK_DELAY;
 add_timer(&my_timer);
46
47
48
 static int __init kbleds_init(void)
49
50
51
 int i;
52
53
 pr_info("kbleds: loading\n");
 pr_info("kbleds: fgconsole is %x\n", fg_console);
54
 for (i = 0; i < MAX_NR_CONSOLES; i++) {</pre>
55
56
 if (!vc_cons[i].d)
 break;
57
 \label{eq:pr_info} $$ pr_info("poet_atkm: console[\%i/\%i]  $$ $$ $$ $$ i, tty \p\n", i, MAX_NR_CONSOLES, $$ $$ $$
58
 vc_cons[i].d->vc_num, (void *)vc_cons[i].d->port.tty);
59
 pr_info("kbleds: finished scanning consoles\n");
61
62
63
 my_driver = vc_cons[fg_console].d->port.tty->driver;
 pr_info("kbleds: tty driver name %s\n", my_driver->driver_name);
64
65
 /* Set up the LED blink timer the first time. */
66
 timer_setup(&my_timer, my_timer_func, 0);
67
 my_timer.expires = jiffies + BLINK_DELAY;
68
 add_timer(&my_timer);
69
70
 return 0;
71
 }
72
73
 static void __exit kbleds_cleanup(void)
74
75
```

```
pr_info("kbleds: unloading...\n");
76
77
 del_timer(&my_timer);
 (my_driver->ops->ioctl)(vc_cons[fg_console].d->port.tty, KDSETLED,
78
 RESTORE_LEDS);
79
80
81
 module_init(kbleds_init);
82
 module_exit(kbleds_cleanup);
83
84
 MODULE_LICENSE("GPL");
85
```

If none of the examples in this chapter fit your debugging needs, there might yet be some other tricks to try. Ever wondered what CONFIG_LL_DEBUG in make menuconfig is good for? If you activate that you get low level access to the serial port. While this might not sound very powerful by itself, you can patch kernel/printk.c or any other essential syscall to print ASCII characters, thus making it possible to trace virtually everything what your code does over a serial line. If you find yourself porting the kernel to some new and former unsupported architecture, this is usually amongst the first things that should be implemented. Logging over a netconsole might also be worth a try.

While you have seen lots of stuff that can be used to aid debugging here, there are some things to be aware of. Debugging is almost always intrusive. Adding debug code can change the situation enough to make the bug seem to disappear. Thus, you should keep debug code to a minimum and make sure it does not show up in production code.

14 Scheduling Tasks

There are two main ways of running tasks: tasklets and work queues. Tasklets are a quick and easy way of scheduling a single function to be run. For example, when triggered from an interrupt, whereas work queues are more complicated but also better suited to running multiple things in a sequence.

It is possible that in future tasklets may be replaced by threaded irgs. However, discussion about that has been ongoing since 2007 (Eliminating tasklets), so do not hold your breath. See the section 15.1 if you wish to avoid the tasklet debate.

14.1 Tasklets

Here is an example tasklet module. The tasklet_fn function runs for a few seconds. In the meantime, execution of the example_tasklet_init function may continue to the exit point, depending on whether it is interrupted by softirq.

```
/*
2 * example_tasklet.c
3 */
4 #include <linux/delay.h>
```

```
#include <linux/interrupt.h>
5
 #include <linux/module.h>
6
 #include <linux/printk.h>
 /* Macro DECLARE_TASKLET_OLD exists for compatibility.
9
10
 * See https://lwn.net/Articles/830964/
11
12
 #ifndef DECLARE_TASKLET_OLD
 #define DECLARE_TASKLET_OLD(arg1, arg2) DECLARE_TASKLET(arg1, arg2, OL)
13
14
15
 static void tasklet_fn(unsigned long data)
16
17
 pr_info("Example tasklet starts\n");
18
 mdelay(5000);
19
 pr_info("Example tasklet ends\n");
20
21
22
 static DECLARE_TASKLET_OLD(mytask, tasklet_fn);
23
25
 static int __init example_tasklet_init(void)
26
 pr_info("tasklet example init\n");
27
 tasklet_schedule(&mytask);
28
29
 mdelay(200);
 pr_info("Example tasklet init continues...\n");
30
31
 return 0;
 }
32
33
 static void __exit example_tasklet_exit(void)
35
 pr_info("tasklet example exit\n");
36
37
 tasklet_kill(&mytask);
38
39
 module_init(example_tasklet_init);
40
 module_exit(example_tasklet_exit);
41
42
 MODULE_DESCRIPTION("Tasklet example");
43
 MODULE_LICENSE("GPL");
44
```

So with this example loaded dmesg should show:

```
tasklet example init
Example tasklet starts
Example tasklet init continues...
Example tasklet ends
```

Although tasklet is easy to use, it comes with several drawbacks, and developers are discussing about getting rid of tasklet in linux kernel. The tasklet callback runs in atomic context, inside a software interrupt, meaning that it cannot sleep or access user-space data, so not all work can be done in a tasklet handler. Also, the kernel only allows one instance of any given tasklet to be running at any given time; multiple different tasklet callbacks can run in parallel.

In recent kernels, tasklets can be replaced by workqueues, timers, or threaded interrupts.¹ While the removal of tasklets remains a longer-term goal, the current kernel contains more than a hundred uses of tasklets. Now developers are proceeding with the API changes and the macro DECLARE_TASKLET_OLD exists for compatibility. For further information, see https://lwn.net/Articles/830964/.

14.2 Work queues

To add a task to the scheduler we can use a workqueue. The kernel then uses the Completely Fair Scheduler (CFS) to execute work within the queue.

```
1
2
 * sched.c
 */
3
 #include <linux/init.h>
 #include <linux/module.h>
5
 #include <linux/workqueue.h>
6
 static struct workqueue_struct *queue = NULL;
 static struct work_struct work;
10
 static void work_handler(struct work_struct *data)
11
12
 pr_info("work handler function.\n");
13
 }
14
15
 static int __init sched_init(void)
16
17
 queue = alloc_workqueue("HELLOWORLD", WQ_UNBOUND, 1);
18
 INIT_WORK(&work, work_handler);
19
 queue_work(queue, &work);
20
21
 return 0;
 }
22
23
 static void __exit sched_exit(void)
24
25
26
 destroy_workqueue(queue);
27
 module_init(sched_init);
29
 module_exit(sched_exit);
30
31
 MODULE_LICENSE("GPL");
32
 MODULE_DESCRIPTION("Workqueue example");
```

¹The goal of threaded interrupts is to push more of the work to separate threads, so that the minimum needed for acknowledging an interrupt is reduced, and therefore the time spent handling the interrupt (where it can't handle any other interrupts at the same time) is reduced. See https://lwn.net/Articles/302043/.

15 Interrupt Handlers

15.1 Interrupt Handlers

Except for the last chapter, everything we did in the kernel so far we have done as a response to a process asking for it, either by dealing with a special file, sending an ioctl(), or issuing a system call. But the job of the kernel is not just to respond to process requests. Another job, which is every bit as important, is to speak to the hardware connected to the machine.

There are two types of interaction between the CPU and the rest of the computer's hardware. The first type is when the CPU gives orders to the hardware, the other is when the hardware needs to tell the CPU something. The second, called interrupts, is much harder to implement because it has to be dealt with when convenient for the hardware, not the CPU. Hardware devices typically have a very small amount of RAM, and if you do not read their information when available, it is lost.

Under Linux, hardware interrupts are called IRQ's (Interrupt ReQuests). There are two types of IRQ's, short and long. A short IRQ is one which is expected to take a very short period of time, during which the rest of the machine will be blocked and no other interrupts will be handled. A long IRQ is one which can take longer, and during which other interrupts may occur (but not interrupts from the same device). If at all possible, it is better to declare an interrupt handler to be long.

When the CPU receives an interrupt, it stops whatever it is doing (unless it is processing a more important interrupt, in which case it will deal with this one only when the more important one is done), saves certain parameters on the stack and calls the interrupt handler. This means that certain things are not allowed in the interrupt handler itself, because the system is in an unknown state. Linux kernel solves the problem by splitting interrupt handling into two parts. The first part executes right away and masks the interrupt line. Hardware interrupts must be handled quickly, and that is why we need the second part to handle the heavy work deferred from an interrupt handler. Historically, BH (Linux naming for Bottom Halves) statistically book-keeps the deferred functions. Softirq and its higher level abstraction, Tasklet, replace BH since Linux 2.3.

The way to implement this is to call request_irq() to get your interrupt handler called when the relevant IRQ is received.

In practice IRQ handling can be a bit more complex. Hardware is often designed in a way that chains two interrupt controllers, so that all the IRQs from interrupt controller B are cascaded to a certain IRQ from interrupt controller A. Of course, that requires that the kernel finds out which IRQ it really was afterwards and that adds overhead. Other architectures offer some special, very low overhead, so called "fast IRQ" or FIQs. To take advantage of them requires handlers to be written in assembly language, so they do not really fit into the kernel. They can be made to work similar to the others, but after that procedure, they are no longer any faster than "common" IRQs. SMP enabled

kernels running on systems with more than one processor need to solve another truckload of problems. It is not enough to know if a certain IRQs has happened, it's also important to know what CPU(s) it was for. People still interested in more details, might want to refer to "APIC" now.

This function receives the IRQ number, the name of the function, flags, a name for /proc/interrupts and a parameter to be passed to the interrupt handler. Usually there is a certain number of IRQs available. How many IRQs there are is hardware-dependent.

The flags can be used for specify behaviors of the IRQ. For example, use IRQF_SHARED to indicate you are willing to share the IRQ with other interrupt handlers (usually because a number of hardware devices sit on the same IRQ); use the IRQF_ONESHOT to indicate that the IRQ is not reenabled after the handler finished. It should be noted that in some materials, you may encouter another set of IRQ flags named with the SA prefix. For example, the SA_SHIRQ and the SA_INTERRUPT. Those are the the IRQ flags in the older kernels. They have been removed completely. Today only the IRQF flags are in use. This function will only succeed if there is not already a handler on this IRQ, or if you are both willing to share.

15.2 Detecting button presses

Many popular single board computers, such as Raspberry Pi or Beagleboards, have a bunch of GPIO pins. Attaching buttons to those and then having a button press do something is a classic case in which you might need to use interrupts, so that instead of having the CPU waste time and battery power polling for a change in input state, it is better for the input to trigger the CPU to then run a particular handling function.

Here is an example where buttons are connected to GPIO numbers 17 and 18 and an LED is connected to GPIO 4. You can change those numbers to whatever is appropriate for your board.

```
1
 * intrpt.c - Handling GPIO with interrupts
2
3
4
 * Based upon the RPi example by Stefan Wendler (devnull@kaltpost.de)
 * from:
5
 https://github.com/wendlers/rpi-kmod-samples
6
7
 Press one button to turn on a LED and another to turn it off.
8
9
10
 #include <linux/gpio.h>
11
 #include <linux/interrupt.h>
12
 #include linux/kernel.h> /* for ARRAY_SIZE() */
13
 #include <linux/module.h>
14
 #include <linux/printk.h>
15
16
 static int button_irqs[] = { -1, -1 };
17
18
 /* Define GPIOs for LEDs.
19
```

```
\boldsymbol{*} TODO: Change the numbers for the GPIO on your board.
20
21
 static struct gpio leds[] = { { 4, GPIOF_OUT_INIT_LOW, "LED 1" } };
22
23
 /* Define GPIOs for BUTTONS
24
25
 * TODO: Change the numbers for the GPIO on your board.
26
27
 static struct gpio buttons[] = { { 17, GPIOF_IN, "LED 1 ON BUTTON" },
 { 18, GPIOF_IN, "LED 1 OFF BUTTON" } };
28
29
 /* interrupt function triggered when a button is pressed. */
30
 static irqreturn_t button_isr(int irq, void *data)
31
 /* first button */
33
 if (irq == button_irqs[0] && !gpio_get_value(leds[0].gpio))
34
 gpio_set_value(leds[0].gpio, 1);
35
 /* second button */
36
 else if (irq == button_irqs[1] && gpio_get_value(leds[0].gpio))
37
 gpio_set_value(leds[0].gpio, 0);
38
39
 return IRQ_HANDLED;
40
41
42
 static int __init intrpt_init(void)
43
44
 int ret = 0;
45
46
 pr_info("%s\n", __func__);
47
48
 /* register LED gpios */
49
 ret = gpio_request_array(leds, ARRAY_SIZE(leds));
50
51
 if (ret) {
52
 pr_err("Unable to request GPIOs for LEDs: %d\n", ret);
53
54
 return ret;
55
56
 /* register BUTTON gpios */
57
 ret = gpio_request_array(buttons, ARRAY_SIZE(buttons));
58
59
60
 pr_err("Unable to request GPIOs for BUTTONs: %d\n", ret);
61
 goto fail1;
62
63
64
 pr_info("Current button1 value: %d\n", gpio_get_value(buttons[0].gpio));
65
66
 ret = gpio_to_irq(buttons[0].gpio);
67
68
 if (ret < 0) {</pre>
69
 pr_err("Unable to request IRQ: %d\n", ret);
70
71
 goto fail2;
72
73
 button_irqs[0] = ret;
74
75
 pr_info("Successfully requested BUTTON1 IRQ # %d\n", button_irqs[0]);
76
```

```
77
 ret = request_irq(button_irqs[0], button_isr,
78
 IRQF_TRIGGER_RISING | IRQF_TRIGGER_FALLING,
79
80
 "gpiomod#button1", NULL);
81
82
 if (ret) {
 pr_err("Unable to request IRQ: %d\n", ret);
83
 goto fail2;
84
85
86
 ret = gpio_to_irq(buttons[1].gpio);
87
88
89
 if (ret < 0) {</pre>
 pr_err("Unable to request IRQ: %d\n", ret);
90
 goto fail2;
91
92
93
 button_irqs[1] = ret;
95
 pr_info("Successfully requested BUTTON2 IRQ # %d\n", button_irqs[1]);
96
97
 ret = request_irq(button_irqs[1], button_isr,
98
 IRQF_TRIGGER_RISING | IRQF_TRIGGER_FALLING,
99
 "gpiomod#button2", NULL);
100
101
 if (ret) {
102
103
 pr_err("Unable to request IRQ: %d\n", ret);
 goto fail3;
104
105
106
 return 0;
107
108
 /* cleanup what has been setup so far */
109
110
 free_irq(button_irqs[0], NULL);
111
112
113
 fail2:
 gpio_free_array(buttons, ARRAY_SIZE(leds));
114
115
 fail1:
116
 gpio_free_array(leds, ARRAY_SIZE(leds));
117
118
 return ret;
119
120
121
 static void __exit intrpt_exit(void)
122
123
 int i;
124
125
 pr_info("%s\n", __func__);
126
127
128
 /* free irqs */
 free_irq(button_irqs[0], NULL);
129
 free_irq(button_irqs[1], NULL);
130
131
 /* turn all LEDs off */
132
 for (i = 0; i < ARRAY_SIZE(leds); i++)</pre>
133
```

```
gpio_set_value(leds[i].gpio, 0);
134
135
 /* unregister */
136
 gpio_free_array(leds, ARRAY_SIZE(leds));
137
 gpio_free_array(buttons, ARRAY_SIZE(buttons));
138
139
140
141
 module_init(intrpt_init);
 module_exit(intrpt_exit);
142
143
 MODULE_LICENSE("GPL");
144
 MODULE_DESCRIPTION("Handle some GPIO interrupts");
145
```

15.3 Bottom Half

Suppose you want to do a bunch of stuff inside of an interrupt routine. A common way to do that without rendering the interrupt unavailable for a significant duration is to combine it with a tasklet. This pushes the bulk of the work off into the scheduler.

The example below modifies the previous example to also run an additional task when an interrupt is triggered.

```
1
 * bottomhalf.c - Top and bottom half interrupt handling
2
3
 * Based upon the RPi example by Stefan Wendler (devnull@kaltpost.de)
 * from:
5
 https://github.com/wendlers/rpi-kmod-samples
6
7
 * Press one button to turn on an LED and another to turn it off
8
10
 #include <linux/delay.h>
11
 #include <linux/gpio.h>
12
 #include linux/interrupt.h>
13
 #include <linux/module.h>
 #include <linux/printk.h>
15
 #include <linux/init.h>
16
17
 /* Macro DECLARE_TASKLET_OLD exists for compatibility.
18
19
 * See https://lwn.net/Articles/830964/
20
21
 #ifndef DECLARE_TASKLET_OLD
 #define DECLARE_TASKLET_OLD(arg1, arg2) DECLARE_TASKLET(arg1, arg2, OL)
22
23
24
 static int button_irqs[] = { -1, -1 };
25
26
 /* Define GPIOs for LEDs.
27
28
 * TODO: Change the numbers for the GPIO on your board.
29
 static struct gpio leds[] = { { 4, GPIOF_OUT_INIT_LOW, "LED 1" } };
30
31
 /* Define GPIOs for BUTTONS
32
```

```
\boldsymbol{*} TODO: Change the numbers for the GPIO on your board.
33
34
 static struct gpio buttons[] = {
35
36
 { 17, GPIOF_IN, "LED 1 ON BUTTON" },
 { 18, GPIOF_IN, "LED 1 OFF BUTTON" },
37
38
 };
39
 /* Tasklet containing some non-trivial amount of processing */
40
 static void bottomhalf_tasklet_fn(unsigned long data)
41
42
 pr_info("Bottom half tasklet starts\n");
43
 /* do something which takes a while */
44
 mdelay(500);
 pr_info("Bottom half tasklet ends\n");
46
47
48
 static DECLARE_TASKLET_OLD(buttontask, bottomhalf_tasklet_fn);
49
50
 /* interrupt function triggered when a button is pressed */
51
52
 static irqreturn_t button_isr(int irq, void *data)
53
 /* Do something quickly right now */
54
 if (irq == button_irqs[0] && !gpio_get_value(leds[0].gpio))
55
 gpio_set_value(leds[0].gpio, 1);
56
57
 else if (irq == button_irqs[1] && gpio_get_value(leds[0].gpio))
 gpio_set_value(leds[0].gpio, 0);
58
59
 /* Do the rest at leisure via the scheduler */
60
 tasklet_schedule(&buttontask);
61
62
 return IRQ_HANDLED;
63
 }
64
65
 static int __init bottomhalf_init(void)
66
67
 int ret = 0;
68
69
 pr_info("%s\n", __func__);
70
71
 /* register LED gpios */
72
 ret = gpio_request_array(leds, ARRAY_SIZE(leds));
73
 if (ret) {
75
 pr_err("Unable to request GPIOs for LEDs: %d\n", ret);
76
77
 return ret;
78
79
 /* register BUTTON gpios */
80
 ret = gpio_request_array(buttons, ARRAY_SIZE(buttons));
81
82
83
 pr_err("Unable to request GPIOs for BUTTONs: %d\n", ret);
 goto fail1;
85
 }
86
87
 pr_info("Current button1 value: %d\n", gpio_get_value(buttons[0].gpio));
88
89
```

```
ret = gpio_to_irq(buttons[0].gpio);
90
91
 if (ret < 0) {</pre>
92
 pr_err("Unable to request IRQ: %d\n", ret);
93
 goto fail2;
94
95
96
 button_irqs[0] = ret;
97
98
 pr_info("Successfully requested BUTTON1 IRQ # %d\n", button_irqs[0]);
99
100
 ret = request_irq(button_irqs[0], button_isr,
101
 IRQF_TRIGGER_RISING | IRQF_TRIGGER_FALLING,
102
 "gpiomod#button1", NULL);
103
104
 if (ret) {
105
 pr_err("Unable to request IRQ: %d\n", ret);
106
107
 goto fail2;
108
109
 ret = gpio_to_irq(buttons[1].gpio);
110
111
 if (ret < 0) {</pre>
112
 pr_err("Unable to request IRQ: %d\n", ret);
113
114
 goto fail2;
115
116
 button_irqs[1] = ret;
117
118
 pr_info("Successfully requested BUTTON2 IRQ # %d\n", button_irqs[1]);
119
120
 ret = request_irq(button_irqs[1], button_isr,
121
 IRQF_TRIGGER_RISING | IRQF_TRIGGER_FALLING,
122
 "gpiomod#button2", NULL);
123
124
 if (ret) {
125
 pr_err("Unable to request IRQ: %d\n", ret);
126
127
 goto fail3;
128
129
 return 0;
130
131
 /* cleanup what has been setup so far */
132
133
 free_irq(button_irqs[0], NULL);
134
135
 fail2:
136
 gpio_free_array(buttons, ARRAY_SIZE(leds));
137
138
 fail1:
139
 gpio_free_array(leds, ARRAY_SIZE(leds));
140
141
 return ret;
142
 }
143
144
 static void __exit bottomhalf_exit(void)
145
146
```

```
int i;
147
148
 pr_info("%s\n", __func__);
149
150
 /* free irqs */
151
152
 free_irq(button_irqs[0], NULL);
 free_irq(button_irqs[1], NULL);
153
154
 /* turn all LEDs off */
155
 for (i = 0; i < ARRAY_SIZE(leds); i++)</pre>
156
 gpio_set_value(leds[i].gpio, 0);
157
158
159
 /* unregister */
 gpio_free_array(leds, ARRAY_SIZE(leds));
160
 gpio_free_array(buttons, ARRAY_SIZE(buttons));
161
162
163
 module_init(bottomhalf_init);
164
 module_exit(bottomhalf_exit);
165
166
 MODULE_LICENSE("GPL");
167
 MODULE_DESCRIPTION("Interrupt with top and bottom half");
168
```

15.4 Threaded IRQ

Threaded IRQ is a mechanism to organize both top-half and bottom-half of an IRQ at once. A threaded IRQ splits the one handler in request_irq() into two: one for the top-half, the other for the bottom-half. The request_threaded_irq() is the function for using threaded IRQs. Two handlers are registered at once in the request_threaded_irq().

Those two handlers run in different context. The top-half handler runs in interrupt context. It's the equivalence of the handler passed to the <code>request_irq()</code>. The bottom-half handler on the other hand runs in its own thread. This thread is created on registration of a threaded IRQ. Its sole purpose is to run this bottom-half handler. This is where a threaded IRQ is "threaded". If <code>IRQ_WAKE_THREAD</code> is returned by the top-half handler, that bottom-half serving thread will wake up. The thread then runs the bottom-half handler.

Here is an example of how to do the same thing as before, with top and bottom halves, but using threads.

```
1
2
 * bh_thread.c - Top and bottom half interrupt handling
3
 * Based upon the RPi example by Stefan Wendler (devnull@kaltpost.de)
5
 https://github.com/wendlers/rpi-kmod-samples
6
7
 * Press one button to turn on a LED and another to turn it off
8
10
 #include <linux/module.h>
11
12
 #include <linux/kernel.h>
```

```
#include <linux/gpio.h>
13
 #include <linux/delay.h>
14
 #include <linux/interrupt.h>
15
16
 static int button_irqs[] = { -1, -1 };
17
18
 /* Define GPIOs for LEDs.
19
20
 * FIXME: Change the numbers for the GPIO on your board.
21
 static struct gpio leds[] = { { 4, GPIOF_OUT_INIT_LOW, "LED 1" } };
22
23
 /* Define GPIOs for BUTTONS
24
 * FIXME: Change the numbers for the GPIO on your board.
26
 static struct gpio buttons[] = {
27
 { 17, GPIOF_IN, "LED 1 ON BUTTON" },
28
 { 18, GPIOF_IN, "LED 1 OFF BUTTON" },
29
 };
30
31
32
 /* This happens immediately, when the IRQ is triggered */
33
 static irqreturn_t button_top_half(int irq, void *ident)
34
 return IRQ_WAKE_THREAD;
35
 }
36
37
 /* This can happen at leisure, freeing up IRQs for other high priority task */
38
39
 static irqreturn_t button_bottom_half(int irq, void *ident)
40
 pr_info("Bottom half task starts\n");
41
 mdelay(500); /* do something which takes a while */
 pr_info("Bottom half task ends\n");
43
 return IRQ_HANDLED;
44
 }
45
46
47
 static int __init bottomhalf_init(void)
48
 int ret = 0;
49
50
 pr_info("%s\n", __func__);
51
52
 /* register LED gpios */
53
 ret = gpio_request_array(leds, ARRAY_SIZE(leds));
55
56
 pr_err("Unable to request GPIOs for LEDs: %d\n", ret);
57
 return ret;
58
59
60
 /* register BUTTON gpios */
61
 ret = gpio_request_array(buttons, ARRAY_SIZE(buttons));
62
63
64
 if (ret) {
 pr_err("Unable to request GPIOs for BUTTONs: %d\n", ret);
65
 goto fail1;
66
67
68
 pr_info("Current button1 value: %d\n", gpio_get_value(buttons[0].gpio));
69
```

```
70
 ret = gpio_to_irq(buttons[0].gpio);
71
72
73
 if (ret < 0) {</pre>
 pr_err("Unable to request IRQ: %d\n", ret);
74
 goto fail2;
76
77
 button_irqs[0] = ret;
78
79
 pr_info("Successfully requested BUTTON1 IRQ # %d\n", button_irqs[0]);
80
81
 ret = request_threaded_irq(button_irqs[0], button_top_half,
 button_bottom_half,
83
 IRQF_TRIGGER_RISING | IRQF_TRIGGER_FALLING,
84
 "gpiomod#button1", &buttons[0]);
85
86
 if (ret) {
 pr_err("Unable to request IRQ: %d\n", ret);
88
89
 goto fail2;
90
91
 ret = gpio_to_irq(buttons[1].gpio);
92
93
 if (ret < 0) {</pre>
94
 pr_err("Unable to request IRQ: %d\n", ret);
95
 goto fail2;
96
 }
97
98
 button_irqs[1] = ret;
100
 pr_info("Successfully requested BUTTON2 IRQ # %d\n", button_irqs[1]);
101
102
 ret = request_threaded_irq(button_irqs[1], button_top_half,
103
104
 button_bottom_half,
 IRQF_TRIGGER_RISING | IRQF_TRIGGER_FALLING,
105
 "gpiomod#button2", &buttons[1]);
106
107
 if (ret) {
108
 pr_err("Unable to request IRQ: %d\n", ret);
109
 goto fail3;
110
 }
111
112
 return 0;
113
114
 /* cleanup what has been setup so far */
115
116
 fail3:
 free_irq(button_irqs[0], NULL);
117
118
 fail2:
119
 gpio_free_array(buttons, ARRAY_SIZE(leds));
120
121
 fail1:
122
 gpio_free_array(leds, ARRAY_SIZE(leds));
123
124
125
 return ret;
 }
126
```

```
127
 static void __exit bottomhalf_exit(void)
128
129
 int i;
130
131
132
 pr_info("%s\n", __func__);
133
 /* free irqs */
134
 free_irq(button_irqs[0], NULL);
135
 free_irq(button_irqs[1], NULL);
136
137
 /* turn all LEDs off */
138
139
 for (i = 0; i < ARRAY_SIZE(leds); i++)</pre>
 gpio_set_value(leds[i].gpio, 0);
140
141
 /* unregister */
142
 gpio_free_array(leds, ARRAY_SIZE(leds));
143
 gpio_free_array(buttons, ARRAY_SIZE(buttons));
145
146
147
 module_init(bottomhalf_init);
 module_exit(bottomhalf_exit);
148
149
 MODULE_LICENSE("GPL");
150
 MODULE_DESCRIPTION("Interrupt with top and bottom half");
151
```

A threaded IRQ is registered using request_threaded_irq(). This function only takes one additional parameter than the request_irq() - the bottom-half handling function that runs in its own thread. In this example it is the button_bottom_half(). Usage of other parameters are the same as request_irq().

Presence of both handlers is not mandatory. If either of them is not needed, pass the NULL instead. A NULL top-half handler implies that no action is taken except to wake up the bottom-half serving thread, which runs the bottom-half handler. Similarly, a NULL bottom-half handler effectively acts as if request_irq() were used. In fact, this is how request_irq() is implemented.

Note that passing NULL to both handlers is considered an error and will make registration fail.

16 Virtual Input Device Driver

The input device driver is a module that provides a way to communicate with the interaction device via the event. For example, the keyboard can send the press or release event to tell the kernel what we want to do. The input device driver will allocate a new input structure with input_allocate_device() and sets up input bitfields, device id, version, etc. After that, registers it by calling input_register_device().

Here is an example, vinput, It is an API to allow easy development of virtual input drivers. The drivers needs to export a vinput_device() that contains the virtual device name and vinput_ops structure that describes:

- the init function: init()
- the input event injection function: send()
- the readback function: read()

Then using vinput_register_device() and vinput_unregister_device() will add a new device to the list of support virtual input devices.

```
int init(struct vinput *);
```

This function is passed a **struct vinput** already initialized with an allocated **struct input_dev**. The **init()** function is responsible for initializing the capabilities of the input device and register it.

```
int send(struct vinput *, char *, int);
```

This function will receive a user string to interpret and inject the event using the input_report_XXXX or input_event call. The string is already copied from user.

```
int read(struct vinput *, char *, int);
```

This function is used for debugging and should fill the buffer parameter with the last event sent in the virtual input device format. The buffer will then be copied to user.

vinput devices are created and destroyed using sysfs. And, event injection is done through a /dev node. The device name will be used by the userland to export a new virtual input device.

The class_attribute structure is similar to other attribute types we talked about in section 8:

In vinput.c, the macro CLASS_ATTR_WO(export/unexport) defined in include/linux/device.h (in this case, device.h is included in include/linux/input.h) will generate the class_attribute structures which are named class_attr_export/unexport. Then, put them into vinput_class_attrs array and the macro ATTRIBUTE_GROUPS(vinput_class) will generate the struct attribute_group vinput_class_group that should be assigned in vinput_class. Finally, call class_register(&vinput_class) to create attributes in sysfs.

To create a vinputX sysfs entry and /dev node.

```
echo "vkbd" | sudo tee /sys/class/vinput/export
```

To unexport the device, just echo its id in unexport:

```
echo "0" | sudo tee /sys/class/vinput/unexport
```

1

```
1
 2
 * vinput.h
3
 4
 #ifndef VINPUT_H
 5
 #define VINPUT_H
 6
8
 #include <linux/input.h>
9
 #include <linux/spinlock.h>
10
 #define VINPUT_MAX_LEN 128
11
 #define MAX_VINPUT 32
12
 #define VINPUT_MINORS MAX_VINPUT
13
14
 #define dev_to_vinput(dev) container_of(dev, struct vinput, dev)
15
16
 struct vinput_device;
17
18
 struct vinput {
19
 long id;
20
 long devno;
21
 long last_entry;
22
23
 spinlock_t lock;
24
 void *priv_data;
25
 struct device dev;
27
 struct list_head list;
28
 struct input_dev *input;
29
 struct vinput_device *type;
30
 };
31
32
33
 struct vinput_ops {
 int (*init)(struct vinput *);
34
 int (*kill)(struct vinput *);
35
 int (*send)(struct vinput *, char *, int);
36
 int (*read)(struct vinput *, char *, int);
37
 };
38
39
 struct vinput_device {
40
 char name[16];
41
 struct list_head list;
42
43
 struct vinput_ops *ops;
 };
44
 int vinput_register(struct vinput_device *dev);
```

```
void vinput_unregister(struct vinput_device *dev);

void vinput_unregister(struct vinput_device *dev);

#endif
```

```
1
2
 * vinput.c
 */
3
 4
 #include <linux/cdev.h>
 5
 #include <linux/input.h>
 6
 #include <linux/module.h>
 #include <linux/slab.h>
 8
 #include <linux/spinlock.h>
9
 #include <linux/version.h>
10
11
 #include <asm/uaccess.h>
12
13
 #include "vinput.h"
14
15
 #define DRIVER_NAME "vinput"
16
17
 #define dev_to_vinput(dev) container_of(dev, struct vinput, dev)
18
19
 static DECLARE_BITMAP(vinput_ids, VINPUT_MINORS);
20
 static LIST_HEAD(vinput_devices);
22
23
 static LIST_HEAD(vinput_vdevices);
24
 static int vinput_dev;
25
26
 static struct spinlock vinput_lock;
 static struct class vinput_class;
27
28
 /* Search the name of vinput device in the vinput_devices linked list,
29
 * which added at vinput_register().
30
31
 static struct vinput_device *vinput_get_device_by_type(const char *type)
32
33
 int found = 0;
34
 struct vinput_device *vinput;
35
 struct list_head *curr;
36
37
38
 spin_lock(&vinput_lock);
 list_for_each (curr, &vinput_devices) {
39
40
 vinput = list_entry(curr, struct vinput_device, list);
 if (vinput && strncmp(type, vinput->name, strlen(vinput->name)) == 0)
41
 ← {
42
 found = 1;
 break;
43
 }
44
45
 spin_unlock(&vinput_lock);
46
47
 if (found)
48
49
 return vinput;
 return ERR_PTR(-ENODEV);
50
 }
51
52
```

```
/* Search the id of virtual device in the vinput_vdevices linked list,
53
 * which added at vinput_alloc_vdevice().
54
55
56
 static struct vinput *vinput_get_vdevice_by_id(long id)
57
 struct vinput *vinput = NULL;
58
 struct list_head *curr;
59
60
 spin_lock(&vinput_lock);
61
 list_for_each (curr, &vinput_vdevices) {
62
 vinput = list_entry(curr, struct vinput, list);
63
 if (vinput && vinput->id == id)
64
 break;
66
 spin_unlock(&vinput_lock);
67
68
 if (vinput && vinput->id == id)
69
70
 return vinput;
 return ERR_PTR(-ENODEV);
71
72
73
 static int vinput_open(struct inode *inode, struct file *file)
74
75
 int err = 0;
76
77
 struct vinput *vinput = NULL;
78
79
 vinput = vinput_get_vdevice_by_id(iminor(inode));
80
 if (IS_ERR(vinput))
81
 err = PTR_ERR(vinput);
82
 else
83
 file->private_data = vinput;
84
85
 return err;
86
 }
87
88
 static int vinput_release(struct inode *inode, struct file *file)
89
90
 return 0;
91
92
93
 static ssize_t vinput_read(struct file *file, char __user *buffer, size_t
 loff_t *offset)
95
96
 int len;
97
 char buff[VINPUT_MAX_LEN + 1];
 struct vinput *vinput = file->private_data;
99
100
 len = vinput->type->ops->read(vinput, buff, count);
101
102
103
 if (*offset > len)
 count = 0;
104
 else if (count + *offset > VINPUT_MAX_LEN)
105
 count = len - *offset;
106
107
 if (raw_copy_to_user(buffer, buff + *offset, count))
108
```

```
109
 return -EFAULT;
110
 *offset += count;
111
112
 return count;
113
114
 }
115
116
 static ssize_t vinput_write(struct file *file, const char __user *buffer,
 size_t count, loff_t *offset)
117
 {
118
 char buff[VINPUT_MAX_LEN + 1];
119
 struct vinput *vinput = file->private_data;
120
121
 memset(buff, 0, sizeof(char) * (VINPUT_MAX_LEN + 1));
122
123
 if (count > VINPUT_MAX_LEN) {
124
 dev_warn(&vinput->dev, "Too long. %d bytes allowed\n",
125
 return -EINVAL;
126
128
 if (raw_copy_from_user(buff, buffer, count))
129
 return -EFAULT;
130
131
132
 return vinput->type->ops->send(vinput, buff, count);
133
134
 static const struct file_operations vinput_fops = {
135
 #if LINUX_VERSION_CODE < KERNEL_VERSION(6, 4, 0)</pre>
136
137
 .owner = THIS_MODULE,
138
 .open = vinput_open,
139
140
 .release = vinput_release,
 .read = vinput_read,
141
142
 .write = vinput_write,
 };
143
144
 static void vinput_unregister_vdevice(struct vinput *vinput)
145
146
 input_unregister_device(vinput->input);
147
 if (vinput->type->ops->kill)
148
149
 vinput->type->ops->kill(vinput);
 }
150
151
 static void vinput_destroy_vdevice(struct vinput *vinput)
152
153
 /* Remove from the list first */
154
 spin_lock(&vinput_lock);
155
 list_del(&vinput->list);
156
 clear_bit(vinput->id, vinput_ids);
157
 spin_unlock(&vinput_lock);
158
159
 module_put(THIS_MODULE);
160
161
 kfree(vinput);
162
 }
163
164
```

```
static void vinput_release_dev(struct device *dev)
165
166
 struct vinput *vinput = dev_to_vinput(dev);
167
168
 int id = vinput->id;
169
170
 vinput_destroy_vdevice(vinput);
171
172
 pr_debug("released vinput%d.\n", id);
 }
173
174
175
 static struct vinput *vinput_alloc_vdevice(void)
 {
176
177
 int err;
 struct vinput *vinput = kzalloc(sizeof(struct vinput), GFP_KERNEL);
178
179
 if (!vinput) {
180
 pr_err("vinput: Cannot allocate vinput input device\n");
181
182
 return ERR_PTR(-ENOMEM);
 }
183
184
 try_module_get(THIS_MODULE);
185
186
 spin_lock_init(&vinput->lock);
187
188
189
 spin_lock(&vinput_lock);
 vinput->id = find_first_zero_bit(vinput_ids, VINPUT_MINORS);
190
191
 if (vinput->id >= VINPUT_MINORS) {
 err = -ENOBUFS;
192
 goto fail_id;
193
 }
194
 set_bit(vinput->id, vinput_ids);
195
 list_add(&vinput->list, &vinput_vdevices);
196
 spin_unlock(&vinput_lock);
197
198
 /* allocate the input device */
199
 vinput->input = input_allocate_device();
200
 if (vinput->input == NULL) {
201
 pr_err("vinput: Cannot allocate vinput input device\n");
202
 err = -ENOMEM;
203
204
 goto fail_input_dev;
205
206
 /* initialize device */
207
 vinput->dev.class = &vinput_class;
208
209
 vinput->dev.release = vinput_release_dev;
 vinput->dev.devt = MKDEV(vinput_dev, vinput->id);
210
211
 dev_set_name(&vinput->dev, DRIVER_NAME "%lu", vinput->id);
212
 return vinput;
213
214
 fail_input_dev:
215
216
 spin_lock(&vinput_lock);
 list_del(&vinput->list);
217
 fail_id:
218
 spin_unlock(&vinput_lock);
219
 module_put(THIS_MODULE);
220
 kfree(vinput);
221
```

```
222
 return ERR_PTR(err);
223
 }
224
225
 static int vinput_register_vdevice(struct vinput *vinput)
226
227
 int err = 0;
228
229
 /* register the input device */
230
 vinput->input->name = vinput->type->name;
231
 vinput->input->phys = "vinput";
232
 vinput->input->dev.parent = &vinput->dev;
233
234
 vinput->input->id.bustype = BUS_VIRTUAL;
235
 vinput->input->id.product = 0x0000;
236
 vinput->input->id.vendor = 0x0000;
237
 vinput->input->id.version = 0x0000;
238
239
 err = vinput->type->ops->init(vinput);
240
241
 if (err == 0)
242
 dev_info(&vinput->dev, "Registered virtual input %s %ld\n",
243
244
 vinput->type->name, vinput->id);
245
246
 return err;
 }
247
248
 #if LINUX_VERSION_CODE >= KERNEL_VERSION(6, 4, 0)
249
 static ssize_t export_store(const struct class *class,
250
 const struct class_attribute *attr,
251
252
 static ssize_t export_store(struct class *class, struct class_attribute *attr,
253
 #endif
254
 const char *buf, size_t len)
255
256
 int err:
257
258
 struct vinput *vinput;
 struct vinput_device *device;
259
260
 device = vinput_get_device_by_type(buf);
261
 if (IS_ERR(device)) {
262
 pr_info("vinput: This virtual device isn't registered\n");
263
 err = PTR_ERR(device);
264
 goto fail;
265
 }
266
267
 vinput = vinput_alloc_vdevice();
268
 if (IS_ERR(vinput)) {
269
270
 err = PTR_ERR(vinput);
 goto fail;
271
272
273
 vinput->type = device;
274
 err = device_register(&vinput->dev);
275
 if (err < 0)
276
 goto fail_register;
277
278
```

```
279
 err = vinput_register_vdevice(vinput);
 if (err < 0)
280
 goto fail_register_vinput;
281
282
 return len;
283
284
 fail_register_vinput:
285
286
 device_unregister(&vinput->dev);
287
 fail_register:
 vinput_destroy_vdevice(vinput);
288
289
 fail:
 return err;
290
291
 /* This macro generates class_attr_export structure and export_store() */
292
 static CLASS_ATTR_WO(export);
293
294
 #if LINUX_VERSION_CODE >= KERNEL_VERSION(6, 4, 0)
295
296
 static ssize_t unexport_store(const struct class *class,
 const struct class_attribute *attr,
297
298
299
 static ssize_t unexport_store(struct class *class, struct class_attribute

→ *attr,

 #endif
300
 const char *buf, size_t len)
301
302
 int err;
303
304
 unsigned long id;
 struct vinput *vinput;
305
306
307
 err = kstrtol(buf, 10, &id);
 if (err) {
308
 err = -EINVAL;
309
310
 goto failed;
311
312
 vinput = vinput_get_vdevice_by_id(id);
313
 if (IS_ERR(vinput)) {
314
 pr_err("vinput: No such vinput device %ld\n", id);
315
 err = PTR_ERR(vinput);
316
 goto failed;
317
 }
318
319
 vinput_unregister_vdevice(vinput);
320
 device_unregister(&vinput->dev);
321
322
 return len;
323
324
 failed:
 return err;
325
326
 /* This macro generates class_attr_unexport structure and unexport_store() */
327
 static CLASS_ATTR_WO(unexport);
328
329
 static struct attribute *vinput_class_attrs[] = {
330
 &class_attr_export.attr,
331
 &class_attr_unexport.attr,
332
 NULL,
333
 };
334
```

```
335
 /* This macro generates vinput_class_groups structure */
336
 ATTRIBUTE_GROUPS(vinput_class);
337
338
 static struct class vinput_class = {
339
340
 .name = "vinput",
 #if LINUX_VERSION_CODE < KERNEL_VERSION(6, 4, 0)</pre>
341
342
 .owner = THIS_MODULE,
 #endif
343
 .class_groups = vinput_class_groups,
344
 };
345
346
347
 int vinput_register(struct vinput_device *dev)
348
 {
 spin_lock(&vinput_lock);
349
 list_add(&dev->list, &vinput_devices);
350
 spin_unlock(&vinput_lock);
351
352
 pr_info("vinput: registered new virtual input device '%s'\n", dev->name);
353
354
355
 return 0;
356
 EXPORT_SYMBOL(vinput_register);
357
358
359
 void vinput_unregister(struct vinput_device *dev)
360
361
 struct list_head *curr, *next;
362
 /* Remove from the list first */
363
 spin_lock(&vinput_lock);
364
 list_del(&dev->list);
365
 spin_unlock(&vinput_lock);
366
367
 /* unregister all devices of this type */
368
369
 list_for_each_safe (curr, next, &vinput_vdevices) {
 struct vinput *vinput = list_entry(curr, struct vinput, list);
370
 if (vinput && vinput->type == dev) {
371
372
 vinput_unregister_vdevice(vinput);
 device_unregister(&vinput->dev);
373
 }
374
 }
375
376
 pr_info("vinput: unregistered virtual input device '%s'\n", dev->name);
377
378
 EXPORT_SYMBOL(vinput_unregister);
379
380
381
 static int __init vinput_init(void)
 {
382
 int err = 0;
383
384
 pr_info("vinput: Loading virtual input driver\n");
385
386
 vinput_dev = register_chrdev(0, DRIVER_NAME, &vinput_fops);
387
 if (vinput_dev < 0) {</pre>
388
 pr_err("vinput: Unable to allocate char dev region\n");
389
 err = vinput_dev;
390
 goto failed_alloc;
391
```

```
}
392
393
 spin_lock_init(&vinput_lock);
394
395
 err = class_register(&vinput_class);
396
397
 if (err < 0) {</pre>
 pr_err("vinput: Unable to register vinput class\n");
398
399
 goto failed_class;
 }
400
401
402
 return 0;
 failed class:
403
404
 class_unregister(&vinput_class);
 failed_alloc:
405
 return err;
406
407
408
 static void __exit vinput_end(void)
409
410
 pr_info("vinput: Unloading virtual input driver\n");
411
412
 unregister_chrdev(vinput_dev, DRIVER_NAME);
413
414
 class_unregister(&vinput_class);
415
416
 module_init(vinput_init);
417
418
 module_exit(vinput_end);
419
 MODULE_LICENSE("GPL");
420
 MODULE_DESCRIPTION("Emulate input events");
```

Here the virtual keyboard is one of example to use vinput. It supports all KEY_MAX keycodes. The injection format is the KEY_CODE such as defined in include/linux/input.h. A positive value means KEY_PRESS while a negative value is a KEY_RELEASE. The keyboard supports repetition when the key stays pressed for too long. The following demonstrates how simulation work.

Simulate a key press on "g" (KEY_G = 34):

```
echo "+34" | sudo tee /dev/vinput0
```

Simulate a key release on "g" (KEY_G = 34):

```
echo "-34" | sudo tee /dev/vinput0
```

```
1 /*
2 * vkbd.c
3 */
4
5 #include <linux/init.h>
6 #include <linux/input.h>
```

```
#include <linux/module.h>
 7
 #include <linux/spinlock.h>
 8
10
 #include "vinput.h"
11
12
 #define VINPUT_KBD "vkbd"
 #define VINPUT_RELEASE 0
13
14
 #define VINPUT_PRESS 1
15
 static unsigned short vkeymap[KEY_MAX];
16
17
 static int vinput_vkbd_init(struct vinput *vinput)
18
19
 int i;
20
21
 /* Set up the input bitfield */
22
 vinput->input->evbit[0] = BIT_MASK(EV_KEY) | BIT_MASK(EV_REP);
23
 vinput->input->keycodesize = sizeof(unsigned short);
 vinput->input->keycodemax = KEY_MAX;
25
26
 vinput->input->keycode = vkeymap;
27
 for (i = 0; i < KEY_MAX; i++)</pre>
28
 set_bit(vkeymap[i], vinput->input->keybit);
29
30
31
 /* vinput will help us allocate new input device structure via
 \ast input_allocate_device(). So, we can register it straightforwardly.
32
33
 return input_register_device(vinput->input);
34
35
36
 static int vinput_vkbd_read(struct vinput *vinput, char *buff, int len)
37
38
39
 spin_lock(&vinput->lock);
 len = snprintf(buff, len, "%+ld\n", vinput->last_entry);
40
41
 spin_unlock(&vinput->lock);
42
 return len;
43
44
45
 static int vinput_vkbd_send(struct vinput *vinput, char *buff, int len)
46
 {
47
 int ret;
 long key = 0;
49
 short type = VINPUT_PRESS;
50
51
 /* Determine which event was received (press or release)
52
 * and store the state.
 */
54
 if (buff[0] == '+')
55
 ret = kstrtol(buff + 1, 10, &key);
56
 else
57
58
 ret = kstrtol(buff, 10, &key);
 if (ret)
59
 dev_err(&vinput->dev, "error during kstrtol: -%d\n", ret);
60
 spin_lock(&vinput->lock);
61
 vinput->last_entry = key;
62
 spin_unlock(&vinput->lock);
63
```

```
64
 if (key < 0) {</pre>
65
 type = VINPUT_RELEASE;
66
67
 key = -key;
68
 dev_info(&vinput->dev, "Event %s code %ld\n",
70
71
 (type == VINPUT_RELEASE) ? "VINPUT_RELEASE" : "VINPUT_PRESS",
 \hookrightarrow key);
72
 /* Report the state received to input subsystem. */
 input_report_key(vinput->input, key, type);
74
75
 /* Tell input subsystem that it finished the report. */
 input_sync(vinput->input);
76
77
78
 return len;
 }
79
 static struct vinput_ops vkbd_ops = {
81
82
 .init = vinput_vkbd_init,
 .send = vinput_vkbd_send,
83
 .read = vinput_vkbd_read,
84
 };
85
86
87
 static struct vinput_device vkbd_dev = {
 .name = VINPUT_KBD,
88
 .ops = &vkbd_ops,
89
 };
90
91
 static int __init vkbd_init(void)
92
93
 int i;
94
95
 for (i = 0; i < KEY_MAX; i++)</pre>
96
97
 vkeymap[i] = i;
 return vinput_register(&vkbd_dev);
98
99
100
 static void __exit vkbd_end(void)
101
102
 vinput_unregister(&vkbd_dev);
103
104
105
 module_init(vkbd_init);
106
107
 module_exit(vkbd_end);
108
 MODULE_LICENSE("GPL");
 MODULE_DESCRIPTION("Emulate keyboard input events through /dev/vinput");
110
```

17 Standardizing the interfaces: The Device Model

Up to this point we have seen all kinds of modules doing all kinds of things, but there was no consistency in their interfaces with the rest of the kernel. To impose some consistency such that there is at minimum a standardized way to

start, suspend and resume a device model was added. An example is shown below, and you can use this as a template to add your own suspend, resume or other interface functions.

```
1
2
 * devicemodel.c
 */
3
 #include <linux/kernel.h>
 4
 #include <linux/module.h>
 5
 #include <linux/platform_device.h>
 6
 struct devicemodel_data {
8
9
 char *greeting;
 int number;
10
 };
11
12
 static int devicemodel_probe(struct platform_device *dev)
13
14
 struct devicemodel_data *pd =
15
 (struct devicemodel_data *)(dev->dev.platform_data);
16
17
 pr_info("devicemodel probe\n");
18
19
 pr_info("devicemodel greeting: %s; %d\n", pd->greeting, pd->number);
20
21
 /* Your device initialization code */
22
23
 return 0;
24
25
 static int devicemodel_remove(struct platform_device *dev)
27
 pr_info("devicemodel example removed\n");
28
29
 /* Your device removal code */
30
31
32
 return 0;
33
34
 static int devicemodel_suspend(struct device *dev)
35
36
 pr_info("devicemodel example suspend\n");
37
38
 /* Your device suspend code */
39
40
41
 return 0;
42
43
 static int devicemodel_resume(struct device *dev)
44
45
 pr_info("devicemodel example resume\n");
46
47
 /* Your device resume code */
48
49
50
 return 0;
51
52
 static const struct dev_pm_ops devicemodel_pm_ops = {
```

```
.suspend = devicemodel_suspend,
54
 .resume = devicemodel_resume,
55
 .poweroff = devicemodel_suspend,
56
57
 .freeze = devicemodel_suspend,
 .thaw = devicemodel_resume,
58
59
 .restore = devicemodel_resume
 };
60
61
 static struct platform_driver devicemodel_driver = {
62
 .driver =
63
64
 .name = "devicemodel_example",
65
66
 .pm = &devicemodel_pm_ops,
 },
67
 .probe = devicemodel_probe,
68
 .remove = devicemodel_remove,
69
 };
70
71
 static int __init devicemodel_init(void)
72
73
74
 int ret;
75
 pr_info("devicemodel init\n");
76
77
 ret = platform_driver_register(&devicemodel_driver);
78
79
80
 pr_err("Unable to register driver\n");
81
 return ret;
82
83
84
 return 0;
85
 }
86
87
88
 static void __exit devicemodel_exit(void)
89
 pr_info("devicemodel exit\n");
 platform_driver_unregister(&devicemodel_driver);
91
92
93
 module_init(devicemodel_init);
94
 module_exit(devicemodel_exit);
96
 MODULE_LICENSE("GPL");
97
 MODULE_DESCRIPTION("Linux Device Model example");
98
```

18 Optimizations

18.1 Likely and Unlikely conditions

Sometimes you might want your code to run as quickly as possible, especially if it is handling an interrupt or doing something which might cause noticeable latency. If your code contains boolean conditions and if you know that the conditions are almost always likely to evaluate as either true or false, then

you can allow the compiler to optimize for this using the likely and unlikely macros. For example, when allocating memory you are almost always expecting this to succeed.

```
bvl = bvec_alloc(gfp_mask, nr_iovecs, &idx);
if (unlikely(!bvl)) {
 mempool_free(bio, bio_pool);
 bio = NULL;
 goto out;
}
```

When the unlikely macro is used, the compiler alters its machine instruction output, so that it continues along the false branch and only jumps if the condition is true. That avoids flushing the processor pipeline. The opposite happens if you use the likely macro.

18.2 Static keys

Static keys allow us to enable or disable kernel code paths based on the runtime state of key. Its APIs have been available since 2010 (most architectures are already supported), use self-modifying code to eliminate the overhead of cache and branch prediction. The most typical use case of static keys is for performance-sensitive kernel code, such as tracepoints, context switching, networking, etc. These hot paths of the kernel often contain branches and can be optimized easily using this technique. Before we can use static keys in the kernel, we need to make sure that gcc supports asm goto inline assembly, and the following kernel configurations are set:

```
CONFIG_JUMP_LABEL=y
CONFIG_HAVE_ARCH_JUMP_LABEL=y
CONFIG_HAVE_ARCH_JUMP_LABEL_RELATIVE=y
```

To declare a static key, we need to define a global variable using the DEFINE_STATIC_KEY_FALSE or DEFINE_STATIC_KEY_TRUE macro defined in include/linux/jump_label.h. This macro initializes the key with the given initial value, which is either false or true, respectively. For example, to declare a static key with an initial value of false, we can use the following code:

```
DEFINE_STATIC_KEY_FALSE(fkey);
```

Once the static key has been declared, we need to add branching code to the module that uses the static key. For example, the code includes a fastpath, where a no-op instruction will be generated at compile time as the key is initialized to false and the branch is unlikely to be taken.

```
pr_info("fastpath 1\n");
if (static_branch_unlikely(&fkey))
 pr_alert("do unlikely thing\n");
pr_info("fastpath 2\n");
```

If the key is enabled at runtime by calling static_branch_enable(&fkey), the fastpath will be patched with an unconditional jump instruction to the slowpath code pr_alert, so the branch will always be taken until the key is disabled again.

The following kernel module derived from chardev.c, demonstrates how the static key works.

```
1
 * static_key.c
2
3
 4
 #include <linux/atomic.h>
5
 #include <linux/device.h>
 #include <linux/fs.h>
 #include <linux/kernel.h> /* for sprintf() */
 8
 #include <linux/module.h>
9
 #include <linux/printk.h>
10
11
 #include <linux/types.h>
 #include ux/uaccess.h> /* for get_user and put_user */
12
 #include <linux/jump_label.h> /* for static key macros */
13
 #include <linux/version.h>
14
15
 #include <asm/errno.h>
16
17
18
 static int device_open(struct inode *inode, struct file *file);
 static int device_release(struct inode *inode, struct file *file);
19
 static ssize_t device_read(struct file *file, char __user *buf, size_t count,
20
 loff_t *ppos);
21
 static ssize_t device_write(struct file *file, const char __user *buf,
22
23
 size_t count, loff_t *ppos);
24
 #define SUCCESS 0
25
 #define DEVICE_NAME "key_state"
26
 #define BUF_LEN 10
27
28
 static int major;
29
 enum {
31
 CDEV_NOT_USED = 0,
32
 CDEV_EXCLUSIVE_OPEN = 1,
33
34
 static atomic_t already_open = ATOMIC_INIT(CDEV_NOT_USED);
36
37
 static char msg[BUF_LEN + 1];
38
39
40
 static struct class *cls;
41
```

```
42
 static DEFINE_STATIC_KEY_FALSE(fkey);
43
 static struct file_operations chardev_fops = {
44
 #if LINUX_VERSION_CODE < KERNEL_VERSION(6, 4, 0)</pre>
45
 .owner = THIS_MODULE,
46
47
 #endif
 .open = device_open,
48
49
 .release = device_release,
 .read = device_read,
50
 .write = device_write,
51
 };
52
53
 static int __init chardev_init(void)
55
 major = register_chrdev(0, DEVICE_NAME, &chardev_fops);
56
 if (major < 0) {
57
 pr_alert("Registering char device failed with %d\n", major);
58
59
 return major;
 }
60
61
 pr_info("I was assigned major number %d\n", major);
62
63
 #if LINUX_VERSION_CODE < KERNEL_VERSION(6, 4, 0)</pre>
64
 cls = class_create(THIS_MODULE, DEVICE_NAME);
65
66
 cls = class_create(DEVICE_NAME);
67
 #endif
68
69
 device_create(cls, NULL, MKDEV(major, 0), NULL, DEVICE_NAME);
70
71
 pr_info("Device created on /dev/%s\n", DEVICE_NAME);
72
73
 return SUCCESS;
74
 }
75
76
 static void __exit chardev_exit(void)
77
78
 device_destroy(cls, MKDEV(major, 0));
79
 class_destroy(cls);
80
81
 /* Unregister the device */
82
 unregister_chrdev(major, DEVICE_NAME);
83
 }
84
85
 /* Methods */
86
87
 * Called when a process tried to open the device file, like
89
 * cat /dev/key_state
90
 */
91
 static int device_open(struct inode *inode, struct file *file)
92
93
 if (atomic_cmpxchg(&already_open, CDEV_NOT_USED, CDEV_EXCLUSIVE_OPEN))
94
 return -EBUSY;
95
96
 sprintf(msg, static_key_enabled(&fkey) ? "enabled\n" : "disabled\n");
97
98
```

```
pr_info("fastpath 1\n");
 if (static_branch_unlikely(&fkey))
100
 pr_alert("do unlikely thing\n");
101
102
 pr_info("fastpath 2\n");
103
104
 try_module_get(THIS_MODULE);
105
106
 return SUCCESS;
 }
107
108
109
 * Called when a process closes the device file
110
111
 static int device_release(struct inode *inode, struct file *file)
112
113
 /* We are now ready for our next caller. */
114
 atomic_set(&already_open, CDEV_NOT_USED);
115
116
 /**
117
 * Decrement the usage count, or else once you opened the file, you will
118
119
 * never get rid of the module.
120
 module_put(THIS_MODULE);
121
122
123
 return SUCCESS;
 }
124
125
126
 * Called when a process, which already opened the dev file, attempts to
127
 * read from it.
128
129
 static ssize_t device_read(struct file *filp, /* see include/linux/fs.h */
130
 char __user *buffer, /* buffer to fill with data */
131
 size_t length, /* length of the buffer */
132
 loff_t *offset)
133
134
 /* Number of the bytes actually written to the buffer */
135
 int bytes_read = 0;
136
 const char *msg_ptr = msg;
137
138
 if (!*(msg_ptr + *offset)) { /* We are at the end of the message */
139
140
 *offset = 0; /* reset the offset */
 return 0; /* signify end of file */
141
142
143
 msg_ptr += *offset;
144
145
 /* Actually put the data into the buffer */
146
 while (length && *msg_ptr) {
147
 /**
148
 * The buffer is in the user data segment, not the kernel
149
150
 \ast segment so "\ast" assignment won't work. We have to use
 * put_user which copies data from the kernel data segment to
151
 * the user data segment.
152
153
 put_user(*(msg_ptr++), buffer++);
154
155
 length--;
```

```
bytes_read++;
156
157
158
159
 *offset += bytes_read;
160
 /st Most read functions return the number of bytes put into the buffer. st/
161
 return bytes_read;
162
163
 }
164
 /* Called when a process writes to dev file; echo "enable" > /dev/key_state */
165
 static ssize_t device_write(struct file *filp, const char __user *buffer,
166
 size_t length, loff_t *offset)
167
168
 char command[10];
169
170
 if (length > 10) {
171
 pr_err("command exceeded 10 char\n");
172
 return -EINVAL;
173
174
175
 if (copy_from_user(command, buffer, length))
176
 return -EFAULT;
177
178
 if (strncmp(command, "enable", strlen("enable")) == 0)
179
 static_branch_enable(&fkey);
180
 else if (strncmp(command, "disable", strlen("disable")) == 0)
181
 static_branch_disable(&fkey);
182
183
 else {
 pr_err("Invalid command: %s\n", command);
184
 return -EINVAL;
185
186
187
 /* Again, return the number of input characters used. */
188
 return length;
189
 }
190
191
 module_init(chardev_init);
192
193
 module_exit(chardev_exit);
194
 MODULE_LICENSE("GPL");
195
```

To check the state of the static key, we can use the /dev/key_state interface.

```
cat /dev/key_state
```

This will display the current state of the key, which is disabled by default. To change the state of the static key, we can perform a write operation on the file:

```
echo enable > /dev/key_state
```

This will enable the static key, causing the code path to switch from the fastpath to the slowpath.

In some cases, the key is enabled or disabled at initialization and never changed, we can declare a static key as read-only, which means that it can only be toggled in the module init function. To declare a read-only static key, we can use the <code>DEFINE_STATIC_KEY_FALSE_RO</code> or <code>DEFINE_STATIC_KEY_TRUE_RO</code> macro instead. Attempts to change the key at runtime will result in a page fault. For more information, see Static keys

19 Common Pitfalls

19.1 Using standard libraries

You can not do that. In a kernel module, you can only use kernel functions which are the functions you can see in /proc/kallsyms.

19.2 Disabling interrupts

You might need to do this for a short time and that is OK, but if you do not enable them afterwards, your system will be stuck and you will have to power it off.

20 Where To Go From Here?

For those deeply interested in kernel programming, kernelnewbies.org and the Documentation subdirectory within the kernel source code are highly recommended. Although the latter may not always be straightforward, it serves as a valuable initial step for further exploration. Echoing Linus Torvalds' perspective, the most effective method to understand the kernel is through personal examination of the source code.

Contributions to this guide are welcome, especially if there are any significant inaccuracies identified. To contribute or report an issue, please initiate an issue at https://github.com/sysprog21/lkmpg. Pull requests are greatly appreciated.

Happy hacking!