Kernel Programming

What to Expect?

- How to do programming in "Kernel C" for
 - Achieving Concurrency
 - Keeping Time
 - Providing Delays
 - Timer Control

Concurrency

Concurrency with Locking

★ Mutexes

- Header: linux/mutex.h>
- Type: struct mutex
- APIs
 - DEFINE_MUTEX
 - mutex_is_locked
 - mutex_lock, mutex_trylock, mutex_unlock

★ Semaphores

- Header: linux/semaphore.h>
- Type: struct semaphore
- ◆ APIs
 - sema_init
 - down, down_trylock, down_interruptible, up

Concurrency w/ Locking (cont.)

Spin Locks

- Header linux/spinlock.h>
- Type: spinlock_t
- APIs
 - spin_lock_init
 - spin_[try]lock, spin_unlock

★ Reader-Writer Locks

- Header: linux/spinlock.h>
- Type: rwlock_t
- APIs
 - read_lock, read_unlock
 - write_lock, write_unlock

Concurrency without Locking

Atomic Variables

- Header: <asm-generic/atomic.h>
- Type: atomic_t
- Macros
 - ATOMIC_INIT
 - atomic_read, atomic_set
 - atomic_add, atomic_sub, atomic_inc, atomic_dec
 - atomic_xchg

Concurrency w/o Locking (cont.)

Atomic Bit Operations

- Header: linux/bitops.h>
- APIs
 - rol8, rol16, rol32, ror8, ror16, ror32
 - find_first_bit, find_first_zero_bit
 - find_last_bit
 - find_next_bit, find_next_zero_bit
- Header: <asm-generic/bitops.h>
- APIs
 - set_bit, clear_bit, change_bit
 - test_and_set_bit, test_and_clear_bit, test_and_change_bit

Wait Queues

Wait Queues

- Header: linux/wait.h>
- Wait Queue Head APIs
 - DECLARE_WAIT_QUEUE_HEAD(wq);
 - wait_event_interruptible(wq, cond);
 - wait_event_interruptible_timeout(wq, cond, timeout);
 - wake_up_interruptible(&wq);
 - ... (non-interruptible set)
- Wait Queue APIs
 - DECLARE_WAITQUEUE(w, current);
 - add_wait_queue(&wq, &w);
 - remove_wait_queue(&wq, &w);

Time Keeping

Time since Bootup

- * tick Kernel's unit of time. Also called jiffy
- ★ HZ ticks per second
 - Defined in Header: linux/param.h>
 - Typically, 1000 for desktops, 100 for embedded systems
- 1 tick = 1ms (desktop), 10ms (embedded systems)
- Variables: jiffies & jiffies_64
 - Header: linux/jiffies.h>
 - ◆ APIs
 - time_after, time_before, time_in_range, ...
 - get_jiffies_64, ...
 - msec_to_jiffies, timespec_to_jiffies, timeval_to_jiffies, ...
 - jiffies_to_msec, jiffies_to_timespec, jiffies_to_timeval, ...

Time since Bootup (cont.)

- Platform specific "Time Stamp Counter"
 - On x86
 - Header: <asm/msr.h>
 - API: rdtsc(ul low_tsc_ticks, ul high_tsc_ticks);
 - Getting it generically
 - Header: linux/timex.h>
 - API: read_current_timer(unsigned long *timer_val);

Absolute Time

- * Header: linux/time.h>
- * APIs
 - mktime(y, m, d, h, m, s) Seconds since Epoch
 - void do_gettimeofday(struct timeval *tv);
 - struct timespec current_kernel_time(void);

Delays

Long Delays

```
 * Busy wait: cpu_relax
 while (time_before(jiffies, j1))
 cpu_relax();
 * Yielding: schedule/schedule_timeout
 while (time_before(jiffies, j1))
 schedule();
```

Short Delays but Busy Waiting

- Header: linux/delay.h>
- Arch. specific Header: <asm/delay.h>
- * APIs
 - void ndelay(unsigned long ndelays);
 - void udelay(unsigned long udelays);
 - void mdelay(unsigned long mdelays);

Long Delays: Back to Yielding

- Header: linux/delay.h>
- * APIs
 - void msleep(unsigned int millisecs);
 - unsigned long msleep_interruptible(unsigned int millisecs);
 - void ssleep(unsigned int secs);

Timers

Kernel Timers

- Back end of the various delays
- * Header: linux/timer.h>
- * Type: struct timer_list
- * APIs
 - void init_timer(struct timer_list *); /* Nullifies */
 - struct timer_list TIMER_INITIALIZER(f, t, p);
 - void add_timer(struct timer_list *);
 - void del_timer(struct timer_list *);
 - int mod_timer(struct timer_list *, unsigned long);
 - int del_timer_sync(struct timer_list *);

Tasklets

- Timers without specific Timing
- Header: linux/interrupt.h>
- Type: struct tasklet_struct
- * APIs
 - void tasklet_init(struct tasklet_struct *t, void (*func) (unsigned long), unsigned long data);
 - void tasklet_kill(struct tasklet_struct *t);
 - DECLARE_TASKLET(name, func, data);
 - tasklet_enable(t), tasklet_disable(t)
 - tasklet_[hi_]schedule(t);

Work Queues

```
★In context of "Special Kernel Thread"
★Header: linux/workqueue.h>
*Types: struct workqueue_struct, struct work_struct
★Work Queue APIs
  q = create_workqueue(name);
  q = create_singlethread_workqueue(name);
  flush_workqueue(q);
  destroy_workqueue(q);
★Work APIs
  → DECLARE_WORK(w, void (*function)(void *), void *data);
  → INIT_WORK(w, void (*function)(void *), void *data);
★Combined APIs
  int queue_work(q, &w);
  int queue_delayed_work(q, &w, d);
  int cancel_delayed_work(&w);

★Global Shared Work Queue API

  schedule_work(&w);
```

Helper Interfaces

Other Helper Interfaces in Latest Kernels

- User Mode Helper
- Linked Lists
- Hash Lists
- Notifier Chains
- Completion Interface
- Kthread Helpers

What to Expect?

- * How to do programming in "Kernel C" for
 - Achieving Concurrency
 - With & without Locking
 - Wait Queues
 - Keeping Time
 - Relative & Absolute
 - Providing Delays
 - Long and Short
 - Busy Wait and Yielding
 - Timer Control
 - Kernel Timers
 - Tasklets
 - Work Queues

Any Queries?