Network Drivers

What to Expect?

- Understanding Network Subsystem
- Network Drivers: A different category
- Writing Network Drivers

Network Subsystem

- * (Network) Protocol Stack
 - Typically, the TCP/IP Stack
 - Interfaces with the User Space through network interfaces, instead of device files
 - Unlike other drivers, does not provide any /sys or /dev entries
 - Interface Examples: eth0, wlan1, ...
 - Resides in the <kernel_source>/net folder
- Network Interface Card (NIC) Drivers
 - Driver for the Physical Network Cards
 - Provides uniform hardware independent interface for the network protocol layer to access the card
 - Typically, resides in the <kernel_source>/drivers/net folder

Related Data Structures

- Writing a NIC or Network Driver involves
 - Interacting with the underlying Card over its I/O Bus
 - Providing the standard APIs to the Protocol Stack
- This needs three kind of Data Structures
 - Core of Protocol Stack
 - struct sk_buff
 - NIC & Protocol Stack Interface
 - struct net_device
 - NIC I/O bus, e.g. PCI, USB, ...
 - I/O bus specific data structure

struct sk_buff


- Network Packet Descriptor
- Header: linux/skbuff.h>
- Driver relevant Fields
 - head points to the start of the packet
 - tail points to the end of the packet
 - data points to the start of the pkt payload
 - end points to the end of the packet payload
 - len amount of data that the packet contains

Socket Buffer APIs

- * Header: linux/skbuff.h>
- SK Buffer Storage
 - struct sk_buff *dev_alloc_skb(len);
 - dev_kfree_skb(skb);
- SK Buffer Operations
 - void skb_reserve(struct sk_buff *, int len);
 - struct sk_buff *skb_clone(struct sk_buff *, gfp_t);
 - unsigned char *skb_put(struct sk_buff *, int len);

The Big Picture

(with a PCI NIC)


struct net_device

- ★ Header: linux/netdevice.h>
- Driver relevant Operation Fields
 - Activation: open, stop, ioctl
 - Data Transfer: start_xmit, poll (NAPI: new API)
 - WatchDog: tx_timeout, int watchdog_timeo
 - Statistics: get_stats, get_wireless_stats
 - Typically uses struct net_device_stats, populated earlier
 - Configuration: struct *ethtool_ops, change_mtu
 - Structure defined in Header: linux/ethtool.h>
 - Bus Specific: mem_start, mem_end
- Latest kernels have all the operations moved under
 - struct net_dev_ops
 - And typically, a prefix ndo_ added and some name changes

Net Device Registration

- Header: linux/netdevice.h>
- Net Device Storage
 - struct net_device *alloc_etherdev(sizeof_priv);
 - struct net_device *alloc_ieee80211dev(sizeof_priv);
 - struct net_device *alloc_irdadev(sizeof_priv);
 - struct net_device *alloc_netdev(sizeof_priv, name, setup_fn);
 - void free_netdev(struct net_device *);
- Registering the Net Device
 - int register_netdev(struct net_device *);
 - void unregister_netdev(struct net_device *);

Network Device Open & Close

- A typical Network Device Open
 - Allocates ring buffers and associated sk_buffs
 - Initializes the Device
 - Gets the MAC, ... from device EEPROM
 - Requests firmware download, if needed
 - int request_firmware(fw, name, device);
 - Register the interrupt handler(s)
- A typical Network Device Close
 - Would do the reverse in chronology reverse order

Packet Receive Interrupt Handler

- A typical receive interrupt handler
 - Minimally handles the packet received
 - Sanity checks
 - Puts back equal number of sk_buffs for re-use
 - Passes the associated sk_buffs (& ring buffers) to the protocol layer by the NET_RX_SOFTIRQ
 - On higher load, switch to poll mode, if supported, which then passes the associated sk_buffs (& ring buffers) to the protocol layer by the NET_RX_SOFTIRQ

Flow Control related APIs

- For interaction with the protocol layer
- * Header: linux/netdevice.h>
- * APIs
 - void netif_start_queue(struct net_device *);
 - void netif_stop_queue(struct net_device *);
 - void netif_wake_queue(struct net_device *);
 - int netif_queue_stopped(struct net_device *);

Network Driver Examples

- Driver: snull
- Browse & Discuss

- Driver for Realtek NIC 8136
- Browse & Hack

What all have we learnt?

- Linux Network Subsystem
- * How are Network Drivers different?
- Writing Network Drivers
 - Key Data Structures & their APIs
 - sk_buff & net_device
 - Network Device Registration
 - Network Device Operations
 - Interrupt Handling for Packets received
 - Flow Control related APIs

Any Queries?