


CSCI 3753: Operating Systems Fall 2024

Dylan Sain

Department of Computer Science
University of Colorado Boulder


Week 4: PA2, PA3, and Device Drivers

An Overview


Device Drivers

Kernel vs user space


- A way for devices to interact with the OS
- Utilize LKMs to provide functionality as soon as they are plugged in


Types of Device Drivers

- Character Devices
 - One character at a time
 - Faster and smaller bits of information
 - Used for data streams
 - Mouse, keyboard, sound devices, ect.

- Block Devices,
 - Transfer blocks at a time
 - Size depends on the device
 - Commonly used for storage
 - USB drives, SSD, Hard Drives, ect.

Device Driver


- Transfers data to and from a user process
- When a calling program invokes a routine in the driver, the driver issues commands to the device.
- Once the device sends data back to the driver, the driver may invoke routines in the original calling program.
- A program cannot access the driver in the kernel directly.


Why File I/O?

- When a device is plugged in the kernel creates a device file
- All operations to and from the device are done through the device file
- Unique to each device
- Makes it easier for the software to interact with the hardware


Activity: Explore the devices connected to your computer!

- Only Linux based devices (Sorry Windows!)
- Open a terminal
- Type "Is -I /dev"
- Try and see if you can identify some of the devices there!

PA2 and PA3

PA2

- Working with File I/O
- Simple reading, writing, seeking

PA3


- Create your own device driver
- Utilize skills made in PA1 (LKMs) and PA2 (File I/O)
- Create and edit a device file
- Create your own read/write/seek functions

Programming Assignment 2

Q & A


PA3 – Character Device File


pa2_char_driver.c

1. Read/write function


- Input: device file, user-space buffer, offset
- Output (recommended): the number of bytes you read or write at the end of each function call
 - If error, return -1

2. Seek function

- Input: device file, offset, whence (= 0, 1, or 2)
- Output (recommended)
 - If error, return -1
 - If successful, return 0 or positive value


Activity: Seek operations

1. SEEK_SET


→ seek(device_file, 3, 0)

1. SEEK_SET


→ seek(device_file, 3, 0)

2. SEEK_CUR


→ seek(device_file, 3, 1)

2. SEEK_CUR


- → seek(device_file, 3, 1)
- → seek(device_file, -5, 1)


2. SEEK_CUR


- → seek(device_file, 3, 1)
- → seek(device_file, -5, 1)


CSCI 3753 Fall 2024

3. SEEK_END


→ seek(device_file, 1, 2)


3. SEEK_END


- → seek(device_file, 1, 2)
- → seek(device_file, -1, 2)

CSCI 3753 Fall 2024

3. SEEK_END


- → seek(device_file, 1, 2)
- → seek(device_file, -1, 2)
- → seek(device_file, -2, 2)


CSCI 3753 Fall 2024

3. SEEK_END


- → seek(device_file, 1, 2)
- → seek(device_file, -1, 2)
- → seek(device_file, -2, 2)


CSCI 3753 Fall 2024

Dynamically allocate constant-size 900 bytes kernel buffer to store the data written by the user

- kmalloc()
 - Allocate memory for objects smaller than page size in the kernel at initialization time
- kfree()
 - Free memory previously allocated using kmalloc() before exiting

CSCI 3753 Fall 2024

2. NO over seeking/reading/writing in buffer


- → Write("hello")?
- → Return an error with -1 value and leave the current position unchanged


3. Always remember the position of pointer in the device file after each input action


Current pointer position


900 byes kernel buffer


→ Write("hello")

3. Always remember the position of pointer in the device file after each input action


- → Write("hello")
- → Write("world")

3. Always remember the position of pointer in the device file after each input action


- → Write("hello")
- → Write("world")

CSCI 3753 Fall 2024