Linux Kernel Overview

What to Expect?

- W's of Kernel
- Linux Architecture
- Linux Kernel Startup
- Linux Kernel Functionality
- Linux Kernel Configuration
- Linux Kernel Compilation

What is a Kernel?

Core of a System

The Operating System

OS Core

- OS Core could be further classified as the following major functionalities
 - Inter Process Communication
 - Minimal Memory Management
 - Low-level Process Management & Scheduling
 - Low-level Input / Output

Types of Kernels


Micro kernel

- Also called the Modular kernel
- Contains only the OS Core
- Other OS stuff are typically provided as services
- Examples: Amoeba, Mach, QNX
- Monolithic kernel
 - Contains all the OS related stuff
 - Either built into it statically or loaded dynamically
 - Examples: VxWorks, Linux

Micro vs Monolithic Advantages

- Micro Kernel
 - Flexible
 - Modular
 - Easy to implement
- Monolithic Kernel
 - Performance

Linux Architecture


Linux Architecture Details

★User Space

- → Memory where user processes run
- Doing typical computation tasks
- And accesses kernel space for privileged tasks
- Through System Call interface

★Kernel Space

- This is protected space
- Place of all privileged happening
 - I/O access, Memory access, ... (System Resources access)
- *Kernel processes can access User processes but not vice versa
- ★These levels are achieved by processor states
- ★How does system call switches user to kernel space?
- ★Check
 - Which space is executing command from root?
 - Do we need these levels and system calls if the kernel image and root file system are read only?

Process vs Thread

- Single Process Single Threaded
- Single Process Multi-Threaded
- Multi-Process Single Threaded
- Multi-Process Multi-Threaded
- What is Linux User Space?
- What about the Kernel Space?
- Need for Single vs Multi

Linux Kernel Startup

- CPU / Platform specific Initialization
 - CPU Speed Setup
 - MMU Setup
 - Board Id Setup
- Minimal Driver Initialization: FS specific
- Mounting Root File System
- Remaining Driver Initialization
- Doing Initcall & Freeing Initial Memory
- Moving to User Space by
 - Jumping to the first user process init

Linux Kernel Functional Overview

- Process Management
- Memory Management
- Device Management
- Storage Management
- Network Management

Linux Kernel Source

Let's get down to the Source Code

Linux Kernel Build System

- Key components
 - Makefile
 - Kconfig
- Configuring the Makefile
 - Setting up the kernel version (specially for the Desktops)
 - For Cross Compilation, need to setup
 - ARCH
 - CROSS_COMPILE
 - Or, invoke make with these options

Linux Kernel Configuration Methods

- make config
- make menuconfig
- make xconfig
- Others
 - make defconfig
 - make oldconfig
 - make <board_specific>_defconfig
- Check: Where is the menuconfig target?

Linux Kernel Configuration

- Code Maturity level Options
- ★ General Setup
- ★ Loadable Module Support
- ★ Block Layer
- ★ Networking
- ★ Device Drivers
- ★ File Systems
- ★ Kernel Hacking
- ★ Security Options
- * Cryptographic Options
- ★ Library Routines

Linux Kernel Compilation

- Cleaning Methods
 - make clean Simple clean
 - make mrproper Complete sweep clean, incl. Configs
- Also called Building the Kernel
- * After configuring the kernel, we are all set to build it
- ★ Build Methods
 - make vmlinux To build everything configured for a kernel image
 - make modules To build only configured modules
 - make To build everything configured (kernel image & modules)
 - make modules_prepare To only prepare for building modules

Linux Kernel Images

- Kernel Image should be understood by Stage 2 Bootloader
- Default kernel compilation builds vmlinux
- vmlinux is understood only by the desktop bootloaders
- So, for embedded systems, we would typically have to do the following
 - Creating linux.bin using <cross>-objcopy
 - Example: arm-linux-objcopy -O binary vmlinux linux.bin
 - And then, convert it into the bootloader specific image using some bootloader utility. For u-boot, it is done using mkimage
 - Example: mkimage -A arm -O linux -T kernel -C none -a 20008000 -e 20008000 -n "Custom" -d linux.bin ulmage.arm

Linux Kernel Arguments

- * console
- ★ root
- * initrd
- * mem
- * resume
- *

What all have we learnt?

- W's of Kernel
- Linux Architecture
- Linux Kernel Startup
- Linux Kernel Functionality
- Linux Kernel Configuration
- Linux Kernel Compilation

Any Queries?