Linux Kernel Procfs Guide

Erik (J.A.K.) Mouw

<mouw@nl.linux.org>

This software and documentation were written while working on the LART computing board (http://www.lartmaker.nl/), which was sponsored by the Delt University of Technology projects Mobile Multi-media Communications and Ubiquitous Communications.

Copyright © 2001 Erik Mouw

This documentation is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

This documentation is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program; if not, write to the Free Software Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA

For more details see the file COPYING in the source distribution of Linux.

Revision History	
Revision 1.0	May 30, 2001
Initial revision posted to linux-kernel	
Revision 1.1	June 3, 2001
Revised after comments from linux-kernel	

Table of Contents

Preface

1. Introduction

2. Managing procfs entries

Creating a regular file

Creating a symlink

Creating a directory

Removing an entry

3. Communicating with userland

Reading data

Writing data
A single call back for many files

4. Tips and tricks

Convenience functions
Modules
Mode and ownership

5. Example

Preface

This guide describes the use of the procfs file system from within the Linux kernel. The idea to write this guide came up on the #kernelnewbies IRC channel (see http://www.kernelnewbies.org/), when Jeff Garzik explained the use of procfs and forwarded me a message Alexander Viro wrote to the linux-kernel mailing list. I agreed to write it up nicely, so here it is.

I'd like to thank Jeff Garzik < jgarzik@pobox.com > and Alexander Viro < viro@parcelfarce.linux.theplanet.co.uk > for their input, Tim Waugh < twauqh@redhat.com > for his Selfdocbook, and Marc Joosen < marcj@historia.et.tudelft.nl > for proofreading.

Erik

Chapter 1. Introduction

The /proc file system (procfs) is a special file system in the linux kernel. It's a virtual file system: it is not associated with a block device but exists only in memory. The files in the procfs are there to allow userland programs access to certain information from the kernel (like process information in /proc/[0-9]+/), but also for debug purposes (like /proc/ksyms).

This guide describes the use of the procfs file system from within the Linux kernel. It starts by introducing all relevant functions to manage the files within the file system. After that it shows how to communicate with userland, and some tips and tricks will be pointed out. Finally a complete example will be shown.

Note that the files in /proc/sys are sysctl files: they don't belong to procfs and are governed by a completely different API described in the Kernel API book.

Chapter 2. Managing procfs entries

Table of Contents

Creating a regular file
Creating a symlink
Creating a directory
Removing an entry

This chapter describes the functions that various kernel components use to populate the procfs with files, symlinks, device nodes, and directories.

A minor note before we start: if you want to use any of the procfs functions, be sure to include the correct header file! This should be one of the first lines in your code:

```
#include <linux/proc_fs.h>
```

Creating a regular file

This function creates a regular file with the name name, file mode mode in the directory parent. To create a file in the root of the procfs, use NULL as parent parameter. When successful, the function will return a pointer to the freshly created struct proc_dir_entry; otherwise it will return NULL. Chapter 3.

Communicating with userland describes how to do something useful with regular files.

Note that it is specifically supported that you can pass a path that spans multiple directories. For example create_proc_entry("drivers/via0/info") will create the via0 directory if necessary, with standard 0755 permissions.

If you only want to be able to read the file, the function <code>create_proc_read_entry</code> described in the section called "Convenience functions" may be used to create and initialise the procfs entry in one single call.

Creating a symlink

This creates a symlink in the procfs directory parent that points from name to dest. This translates in userland to ln -s dest name.

Creating a directory

Create a directory name in the procfs directory parent.

Removing an entry

Removes the entry name in the directory parent from the procfs. Entries are removed by their name, not by the struct proc_dir_entry returned by the various create functions. Note that this function doesn't recursively remove entries.

Be sure to free the data entry from the struct proc_dir_entry before remove_proc_entry is called (that is: if there was some data allocated, of course). See the section called "A single call back for many files" for more information on using the data entry.

Chapter 3. Communicating with userland

Table of Contents

Reading data
Writing data
A single call back for many files

Instead of reading (or writing) information directly from kernel memory, procfs works with *call back* functions for files: functions that are called when a specific file is being read or written. Such functions have to be initialised after the procfs file is created by setting the <code>read_proc</code> and/or <code>write_proc</code> fields in the struct proc_dir_entry* that the function <code>create_proc_entry</code> returned:

```
struct proc_dir_entry* entry;
entry->read_proc = read_proc_foo;
entry->write_proc = write_proc_foo;
```

If you only want to use a the *read_proc*, the function create_proc_read_entry described in <u>the section called "Convenience functions"</u> may be used to create and initialise the procfs entry in one single call.

Reading data

The read function is a call back function that allows userland processes to read data from the kernel. The read function should have the following format:

data;

void*

The read function should write its information into the buffer, which will be exactly PAGE_SIZE bytes long.

The parameter peof should be used to signal that the end of the file has been reached by writing 1 to the memory location peof points to.

The data parameter can be used to create a single call back function for several files, see the section called "A single call back for many files".

The rest of the parameters and the return value are described by a comment in fs/proc/generic.c as follows:

You have three ways to return data:

- 1. Leave *start = NULL. (This is the default.) Put the data of the requested offset at that offset within the buffer. Return the number (n) of bytes there are from the beginning of the buffer up to the last byte of data. If the number of supplied bytes (= n offset) is greater than zero and you didn't signal eof and the reader is prepared to take more data you will be called again with the requested offset advanced by the number of bytes absorbed. This interface is useful for files no larger than the buffer.
- 2. Set *start to an unsigned long value less than the buffer address but greater than zero. Put the data of the requested offset at the beginning of the buffer. Return the number of bytes of data placed there. If this number is greater than zero and you didn't signal eof and the reader is prepared to take more data you will be called again with the requested offset advanced by *start. This interface is useful when you have a large file consisting of a series of blocks which you want to count and return as wholes. (Hack by Paul.Russell@rustcorp.com.au)
- 3. Set *start to an address within the buffer. Put the data of the requested offset at *start. Return the number of bytes of data placed there. If this number is greater than zero and you didn't signal eof and the reader is prepared to take more data you will be called again with the requested offset advanced by the number of bytes absorbed.

<u>Chapter 5, Example</u> shows how to use a read call back function.

Writing data

The write call back function allows a userland process to write data to the kernel, so it has some kind of control over the kernel. The write function should have the following format:

The write function should read *count* bytes at maximum from the *buffer*. Note that the *buffer* doesn't live in the kernel's memory space, so it should first be copied to kernel space with <code>copy_from_user</code>. The <code>file</code> parameter is usually ignored. the section called "A single call back for many files" shows how to use the <code>data</code> parameter.

Again, <u>Chapter 5, Example</u> shows how to use this call back function.

A single call back for many files

When a large number of almost identical files is used, it's quite inconvenient to use a separate call back function for each file. A better approach is to have a single call back function that distinguishes between the files by using the data field in struct proc_dir_entry. First of all, the data field has to be initialised:

```
struct proc_dir_entry* entry;
struct my_file_data *file_data;

file_data = kmalloc(sizeof(struct my_file_data), GFP_KERNEL);
entry->data = file_data;
```

The data field is a void *, so it can be initialised with anything.

Now that the data field is set, the read_proc and write_proc can use it to distinguish between files because they get it passed into their data parameter:

Be sure to free the data data field when removing the procfs entry.

Chapter 4. Tips and tricks

Table of Contents

Convenience functions
Modules
Mode and ownership

Convenience functions

This function creates a regular file in exactly the same way as create_proc_entry from the section called "Creating a regular file" does, but also allows to set the read function read_proc in one call. This function can set the data as well, like explained in the section called "A single call back for many files".

Modules

If procfs is being used from within a module, be sure to set the *owner* field in the struct proc_dir_entry to THIS_MODULE.

```
struct proc_dir_entry* entry;
entry->owner = THIS MODULE;
```

Mode and ownership

Sometimes it is useful to change the mode and/or ownership of a procfs entry. Here is an example that shows how to achieve that:

```
struct proc_dir_entry* entry;
entry->mode = S_IWUSR |S_IRUSR | S_IRGRP | S_IROTH;
entry->uid = 0;
entry->gid = 100;
```

Chapter 5. Example

```
/*
 * procfs_example.c: an example proc interface
 *
```

```
* Copyright (C) 2001, Erik Mouw (mouw@nl.linux.org)
 * This file accompanies the procfs-quide in the Linux kernel
 * source. Its main use is to demonstrate the concepts and
 * functions described in the guide.
* This software has been developed while working on the LART
 * computing board (http://www.lartmaker.nl), which was sponsored
 * by the Delt University of Technology projects Mobile Multi-media
 * Communications and Ubiquitous Communications.
* This program is free software; you can redistribute
 * it and/or modify it under the terms of the GNU General
 * Public License as published by the Free Software
 * Foundation; either version 2 of the License, or (at your
 * option) any later version.
 * This program is distributed in the hope that it will be
 * useful, but WITHOUT ANY WARRANTY; without even the implied
 * warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR
 * PURPOSE. See the GNU General Public License for more
 * details.
 * You should have received a copy of the GNU General Public
* License along with this program; if not, write to the
 * Free Software Foundation, Inc., 59 Temple Place,
 * Suite 330, Boston, MA 02111-1307 USA
*/
#include <linux/module.h>
#include <linux/kernel.h>
#include <linux/init.h>
#include <linux/proc fs.h>
#include <linux/jiffies.h>
#include <asm/uaccess.h>
#define MODULE VERS "1.0"
#define MODULE_NAME "procfs_example"
#define FOOBAR_LEN 8
struct fb data t {
 char name[FOOBAR LEN + 1];
 char value[FOOBAR LEN + 1];
};
static struct proc dir entry *example dir, *foo file,
 *bar_file, *jiffies_file, *symlink;
struct fb data t foo data, bar data;
static int proc read jiffies(char *page, char **start,
 off t off, int count,
 int *eof, void *data)
{
 int len;
```

```
len = sprintf(page, "jiffies = %ld\n",
 jiffies);
 return len;
}
static int proc_read_foobar(char *page, char **start,
 off t off, int count,
 int *eof, void *data)
{
 int len;
 struct fb data t *fb data = (struct fb data t *)data;
 /* DON'T DO THAT - buffer overruns are bad */
 len = sprintf(page, "%s = '%s'\n",
 fb data->name, fb data->value);
 return len;
}
static int proc write foobar(struct file *file,
 const char *buffer,
 unsigned long count,
 void *data)
{
 int len;
 struct fb_data_t *fb_data = (struct fb_data_t *)data;
 if(count > FOOBAR LEN)
 len = FOOBAR LEN;
 else
 len = count;
 if(copy from user(fb data->value, buffer, len))
 return -EFAULT;
 fb data->value[len] = '\0';
 return len;
}
static int init procfs example(void)
{
 int rv = 0;
 /* create directory */
 example_dir = proc_mkdir(MODULE_NAME, NULL);
 if(example_dir == NULL) {
 rv = -ENOMEM;
 goto out;
 /* create jiffies using convenience function */
 jiffies file = create proc read entry("jiffies",
 0444, example dir,
 proc_read_jiffies,
 NULL);
 if(jiffies file == NULL) {
```

```
rv = -ENOMEM;
 goto no jiffies;
 }
 /* create foo and bar files using same callback
 * functions
 foo_file = create_proc_entry("foo", 0644, example_dir);
 if(foo_file == NULL) {
 rv = -ENOMEM;
 goto no_foo;
 }
 strcpy(foo data.name, "foo");
 strcpy(foo data.value, "foo");
 foo file->data = &foo data;
 foo_file->read_proc = proc_read_foobar;
 foo_file->write_proc = proc_write_foobar;
 bar_file = create_proc_entry("bar", 0644, example_dir);
 if(bar file == NULL) {
 rv = -ENOMEM;
 goto no bar;
 }
 strcpy(bar_data.name, "bar");
 strcpy(bar data.value, "bar");
 bar file->data = &bar data;
 bar file->read proc = proc read foobar;
 bar_file->write_proc = proc_write_foobar;
 /* create symlink */
 symlink = proc symlink("jiffies too", example dir,
 "jiffies");
 if(symlink == NULL) {
 rv = -ENOMEM;
 goto no_symlink;
 /* everything OK */
 printk(KERN_INFO "%s %s initialised\n",
 MODULE_NAME, MODULE_VERS);
 return 0;
no_symlink:
 remove proc entry("bar", example dir);
no bar:
 remove_proc_entry("foo", example_dir);
no_foo:
 remove proc entry("jiffies", example dir);
no_jiffies:
 remove_proc_entry(MODULE_NAME, NULL);
out:
 return rv;
}
static void exit cleanup procfs example(void)
{
 remove_proc_entry("jiffies_too", example_dir);
 remove_proc_entry("bar", example_dir);
```