

CS 423

Operating System Design: Introduction to Linux Kernel Programming (MP1 Q&A)

Professor Adam Bates Fall 2018

Goals for Today

- Learning Objectives:
 - Talk about the relevant skills required in MP1
- Announcements:
 - MP1 available on Compass2G. Due February 19th!
 - MP1 skeleton source now included on Compass (srry)
 - Midterm Date/Time: Wednesday, March 7th (in class)
 - Final Date/Time: Friday May 4th, 1:30pm 4:30pm
 - Office Hours:

Adam: Tue 11am, Siebel 4306 Mohammad: Wed 5pm, Siebel 0207

Saad: Thur 3pm, Siebel 0207

Reminder: Please put away devices at the start of class

MPI Goals

Get yourself familiar with Linux kernel programming

Learn to use the kernel's linked list data structure

 Learn to use proc FS to communicate between kernel and use space program

• Timers, workqueues, interrupts, etc.

MPI Overview

- Build kernel module measure user app cpu time
- Use /proc file system to communicate between user program and kernel module
 - /proc/mp1/status
- Two-halves interrupt handler implementation
 - Top-half: interrupt handler
 - Bottom half: workqueue + worker thread

Kernel vs. Application Programming

Kernel

- No memory protection
 - Share memory with devices, scheduler
 - Easily crash the system
 - Very hard to debug
- Sometimes no preemption
 - Can hog the CPU
 - Concurrency is hard
- No libraries
 - No printf, fopen
- No access to files
- Direct access to hardware

Application

- Memory protection!
 - Segmentation faults
 - Can conveniently Debug the program
- Preemption
 - Scheduling is not our responsibility
- Signals (e.g., Ctrl+C)
- Libraries
- In Linux, everything is a file
- Access to hardware as files

Linux Kernel Module (LKM)

- LKM are pieces of code that can be loaded and unloaded into the kernel upon demand
 - No need to modify the kernel source code
- Separate compilation
- Runtime linkage
- Entry and Exit functions

```
#include <linux/module.h>
#include <linux/kernel.h>
static int init myinit(void){
 printk(KERN ALERT "Hello, world\n");
 return 0;
}
static void exit myexit(void){
 printk(KERN ALERT "Goodbye, World\n");
}
module init(myinit);
module exit(myexit);
MODULE LICENSE("GPL");
```


```
#include ux/module.h
#include <linux/kernel.h>
static int __init myinit(void)
 printk(KERN_ALERT "Hello, world\n");
 return 0;
static void __exit myexit(void)
 printk(KERN_ALERT "Goodbye, World\n");
module_init(myinit);
module exit(myexit);
MODULE_LICENSE("GPL");
```

Edit source file as above

- Edit the Makefile
- For MP1, the Makefile is provided
 - It can be reused for MP2/MP3


```
File Edit View Search Terminal Help

cs423@cs423-vm:~/cs423/demo/mp1$ vim Makefile

cs423@cs423-vm:~/cs423/demo/mp1$ make

make -C /lib/modules/3.13.0-44-generic/build M=/home/cs423/cs423/demo/mp1 modules

make[1]: Entering directory `/usr/src/linux-headers-3.13.0-44-generic'

CC [M] /home/cs423/cs423/demo/mp1/hello.o

Building modules, stage 2.

MODPOST 1 modules

CC /home/cs423/cs423/demo/mp1/hello.mod.o

LD [M] /home/cs423/cs423/demo/mp1/hello.ko

make[1]: Leaving directory `/usr/src/linux-headers-3.13.0-44-generic'

cs423@cs423-vm:~/cs423/demo/mp1$ ls

hello.c hello.ko hello.mod.c hello.mod.o hello.o Makefile modules.order Module.symvers

cs423@cs423-vm:~/cs423/demo/mp1$
```

- Make
 - (Compiles the module)
- |S
 - Show module has been compiled to hello.ko


```
File Edit View Search Terminal Help

cs423@cs423-vm:~/cs423/demo/mp1$ vim Makefile

cs423@cs423-vm:~/cs423/demo/mp1$ make

make -C /lib/modules/3.13.0-44-generic/build M=/home/cs423/cs423/demo/mp1 modules

make[1]: Entering directory `/usr/src/linux-headers-3.13.0-44-generic'

CC [M] /home/cs423/cs423/demo/mp1/hello.o

Building modules, stage 2.

MODPOST 1 modules

CC /home/cs423/cs423/demo/mp1/hello.mod.o

LD [M] /home/cs423/cs423/demo/mp1/hello.ko

make[1]: Leaving directory `/usr/src/linux-headers-3.13.0-44-generic'

cs423@cs423-vm:~/cs423/demo/mp1$ ls

hello.c hello.ko hello.mod.c hello.mod.o hello.o Makefile modules.order Module.symvers

cs423@cs423-vm:~/cs423/demo/mp1$
```

- Make
 - (Compiles the module)


```
File Edit View Search Terminal Help

cs423@cs423-vm:~/cs423/demo/mp1$ vim Makefile

cs423@cs423-vm:~/cs423/demo/mp1$ make

make -C /lib/modules/3.13.0-44-generic/build M=/home/cs423/cs423/demo/mp1 modules

make[1]: Entering directory `/usr/src/linux-headers-3.13.0-44-generic'

CC [M] /home/cs423/cs423/demo/mp1/hello.o

Building modules, stage 2.

MODPOST 1 modules

CC /home/cs423/cs423/demo/mp1/hello.mod.o

LD [M] /home/cs423/cs423/demo/mp1/hello.ko

make[1]: Leaving directory `/usr/src/linux-headers-3.13.0-44-generic'

cs423@cs423-vm:~/cs423/demo/mp1$ ls

hello.c hello.ko hello.mod.c hello.mod.o hello.o Makefile modules.order Module.symvers

cs423@cs423-vm:~/cs423/demo/mp1$
```

- Make
 - (Compiles the module)
- |S
 - Show module has been compiled to hello.ko


```
cs423@cs423-vm:~/cs423/demo/mp1$ ls
hello.c hello.ko hello.mod.c hello.mod.o hello.o Makefile modules.order Module.symvers
cs423@cs423-vm:~/cs423/demo/mp1$ sudo insmod hello.ko
[sudo] password for cs423:
cs423@cs423-vm:~/cs423/demo/mp1$ lsmod
Module Size Used by
hello 12421 0
```

- sudo insmod hello.ko
 - (Installs the module)
- Ismod
 - Shows installed modules, including hello


```
cs423@cs423-vm:~/cs423/demo/mp1$ modinfo hello.ko
filename:
 /home/cs423/cs423/demo/mp1/hello.ko
license:
 GPL
srcversion:
 0D371D51CDEEAE5E55A3841
depends:
```

vermagic: 3.13.0-44-generic SMP mod_unload modversions

cs423@cs423-vm:~/cs423/demo/mp1\$

- modinfo
 - Lists the modules information


```
Σ
 cs423@cs423-vm
File Edit View Search Terminal Help
cs423@cs423-vm:~/cs423/demo/mp1$ sudo rmmod hello
cs423@cs423-vm:~/cs423/demo/mp1$ lsmod
Module
 Size
 Used by
coretemp
 13435
crct10dif_pclmul
 14289
crc32_pclmul
 13113
ghash_clmulni_intel
 13216
aesni intel
 55624
aes x86 64
 17131
 1 aesni_intel
vmw balloon
 13415
```

- sudo rmmod hello
 - Uninstalls the module


```
Eile Edit View Search Terminal Help

cs423@cs423-vm:~/cs423/demo/mp1$ dmesg | tail -2

[ 78.082189] Hello, world

[ 88.788992] Goodbye, World

cs423@cs423-vm:~/cs423/demo/mp1$
```

- dmesg
 - Check kernel messages (generated w/ printk)
 - Very useful to debug the module
 - dmesg | tail -n
 - Check the last n lines of kernel messages

- To summarize
 - sudo insmod hello.ko
 - install the kernel module
 - Ismod
 - Check if the module is loaded
 - All loaded modules can be found /proc/modules
 - sudo rmmod hello
 - Unload the module

Kernel vs. Application Programming

Kernel Module (LKM)

- Kernel Module (LKM)
 - Start with module_init()
 - Set up the kernel
 - Runs in kernel space
- The module does nothing until one of the module functions are called by the kernel
- Ends with module exit()

Application

- Start with main()
- Runs in user space
- Executes a bunch of instructions
- Terminates

Functions available to LKM

- Applications have access to library functions
 - printf(), malloc(), free()
- Kernel modules do not have access to library functions except those provided by kernel
 - printk(), kmalloc(), kfree(), vmalloc()
 - Check /proc/kallsyms to see a list of kernel provided functions
- Check Linux Kernel Programming Guide page and references on the MPI page

- /proc is a virtual file system that allow communication between kernel and use space
- It doesn't contain 'real' files but runtime system information
 - system memory, devices mounted, hardware configuration
- Widely used for many reportings
 - e.g., /proc/modules, /proc/meminfo, /proc/cpuinfo

http://www.tldp.org/LDP/Linux-Filesystem-Hierarchy/html/proc.html


```
cs423@cs423-vm:/proc$ ls
 1329 1453 31
 7221
 execdomains
 pagetypeinfo
 133
 7319
 partitions
 1457
 311
 134
 filesystems
 sched debug
 146
 315
 7384
 135
 147
 32
 764
 fs
 schedstat
 1351 148
 33
 interrupts
 scsi
 1354
 1488
 iomem
 self
 136
 15
 444
 832
 ioports
 slabinfo
1154
 137
 immi
 16
 445
 9
 softirgs
116
 138
 17
 45
 918
 irq
 stat
117
 1383 174
 460
 923
 kallsyms
 swaps
 139
 177
 47
 928
 kcore
 sys
 1397
 18
 48
 929
 keys
 sysrq-trigger
 1398
 189
 932
 key-users
 sysvipc
 480
 timer_list
120
 14
 19
 5
 978
121
 140
 timer_stats
 190
 500
 986
 kpagecount
 1404 2
 502
 acpi
 kpageflags
 1405 20
 524
 buddyinfo latency stats
 uptime
124
 141
 21
 644
 loadavg
 bus
 version
125
 version signature
 1410
 22
 69
 cgroups
 locks
126
 1414
 23
 cmdline
 vmallocinfo
 mdstat
127
 1417 24
 70
 consoles
 meminfo
 vmstat
 142 25
 cpuinfo
 misc
 zoneinfo
 1421 27
 7082
 crypto
 modules
 1425 28
 7084
 devices
 mounts
 143
 29
 7184
 diskstats mpt
 144
 3
 722
 dma
 mtrr
 145
 30
 7220
 driver
 net
cs423@cs423-vm:/proc$
```


```
cs423@cs423-vm:/proc$ cat /proc/cpuinfo
processor
vendor_id
 : GenuineIntel
cpu family
 : 6
model
model name
 : Intel(R) Xeon(R) CPU E5-2670 v2 @ 2.50GHz
stepping
microcode
 : 0x427
cpu MHz
 : 2500.000
cache size
 : 25600 KB
physical id
 : 0
siblings
 : 1
core id
 : 0
 : 1
cpu cores
apicid
 : 0
initial apicid : 0
 : yes
fpu_exception
 : yes
cpuid level
 : 13
 : fpu vme de pse tsc msr pae mce cx8 apic sep mtrr pge mca cmov pat pse36 clflush
dts mmx fxsr sse sse2 ss syscall nx rdtscp lm constant tsc arch perfmon pebs bts nopl xtopology
tsc reliable nonstop tsc aperfmperf eagerfpu pni pclmulqdq ssse3 cx16 pcid sse4 1 sse4 2 x2apic p
opcnt aes xsave avx \overline{\mathsf{f}}\mathsf{16c} rdrand hypervisor lahf lm ida arat xsaveopt pln pts d\overline{\mathsf{therm}} fs\overline{\mathsf{gsbase}} smep
bogomips
 : 5000.00
clflush size
 : 64
cache alignment : 64
address sizes  : 40 bits physical, 48 bits virtual
power management:
```


```
cs423@cs423-vm:/proc$ cat /proc/meminfo
MemTotal:
 1017836 kB
MemFree:
 422048 kB
Buffers:
 68584 kB
Cached:
 383060 kB
SwapCached:
 0 kB
Active:
 236344 kB
Inactive:
 276500 kB
Active(anon):
 61836 kB
Inactive(anon):
 4088 kB
Active(file):
 174508 kB
Inactive(file):
 272412 kB
Unevictable:
 0 kB
Mlocked:
 0 kB
SwapTotal:
 1046524 kB
SwapFree:
 1046524 kB
 24 kB
Dirty:
Writeback:
 0 kB
AnonPages:
 61196 kB
 33832 kB
Mapped:
Shmem:
 4728 kB
Slab:
 46440 kB
SReclaimable:
 33392 kB
SUnreclaim:
 13048 kB
KernelStack:
 1712 kB
PageTables:
 5976 kB
NFS Unstable:
 0 kB
Bounce:
 0 kB
```


```
19 extern struct proc_dir_entry *proc_mkdir(const char *, struct proc_dir_entry *);
```

Create a directory under /proc proc_mkdir()

Create a file under /proc proc_create()


```
1486 struct file operations {
1487
 struct module *owner;
1488
 loff t (*llseek) (struct file *, loff t, int);
1489
 ssize t (*read) (struct file *, char user *, size t, loff t *);
1490
 ssize t (*write) (struct file *, const char user *, size t, loff t *);
1491
 ssize t (*aio read) (struct kiocb *, const struct iovec *, unsigned long, loff t);
1492
 ssize t (*aio write) (struct kiocb *, const struct iovec *, unsigned long, loff t);
1493
 ssize t (*read iter) (struct kiocb *, struct iov iter *);
1494
 ssize t (*write iter) (struct kiocb *, struct iov iter *);
1495
 int (*iterate) (struct file *, struct dir context *);
1496
 unsigned int (*poll) (struct file *, struct poll table struct *);
1497
 long (*unlocked ioctl) (struct file *, unsigned int, unsigned long);
1498
 long (*compat ioctl) (struct file *, unsigned int, unsigned long);
1499
 int (*mmap) (struct file *, struct vm area struct *);
 int (*open) (struct inode *, struct file *);
1500
1501
 int (*flush) (struct file *, fl owner t id);
 int (*release) (struct inode *, struct file *);
1502
 int (*fsync) (struct file *, loff t, loff t, int datasync);
1503
1504
 int (*aio fsync) (struct kiocb *, int datasync);
1505
 int (*fasync) (int, struct file *, int);
 int (*lock) (struct file *, int, struct file lock *);
1506
 ssize t (*sendpage) (struct file *, struct page *, int, size t, loff t *, int);
1507
1508
 unsigned long (*get unmapped area) (struct file *, unsigned long, 
 int (*check flags)(int);
1509
 int (*flock) (struct file *, int, struct file lock *);
1510
 ssize t (*splice write) (struct pipe inode info *, struct file *, loff t *, size t, unsigned int);
1511
 ssize t (*splice read) (struct file *, loff t *, struct pipe inode info *, size t, unsigned int);
1512
 int (*setlease) (struct file *, long, struct file lock **, void **);
1513
 long (*fallocate) (struct file *file, int mode, loff t offset,
1514
1515
 loff t len);
1516
 int (*show fdinfo)(struct seq file *m, struct file *f);
1517 };
```


Sample code:

```
#define FILENAME "status"
#define DIRECTORY "mp1"
static struct proc dir entry *proc dir;
static struct proc dir entry *proc entry;
static ssize t mp1 read (struct file *file, char user *buffer, size t count, loff t *data){
 // implementation goes here...
static ssize t mpl write (struct file *file, const char user *buffer, size t count, loff t
*data){
 // implementation goes here...
static const struct file operations mp1 file = {
 .owner = THIS MODULE,
 .read = mp1 read,
 .write = mp1 write,
};
int init mp1 init(void){
 proc dir = proc mkdir(DIRECTORY, NULL);
 proc entry = proc create(FILENAME, 0666, proc dir, & mp1 file);
```


- Within MP1_read/mp1_write, you may need to move data between kernel/user space
 - copy_from_user()
 - copy_to_user()

Sample code (There are other ways of implementing it):

```
static ssize_t mp1_read (struct file *file, char __user *buffer, size_t count, loff_t *data){
 // implementation goes here...
 int copied;
 char * buf;
 buf = (char *) kmalloc(count,GFP_KERNEL);
 copied = 0;
 //... put something into the buf, updated copied
 copy_to_user(buffer, buf, copied);
 kfree(buf);
 return copied;
}
```

Linux Kernel Lists

- You will use Linux list to store all registered user processes
- Linux kernel list is a widely used data structure in Linux kernel
 - Defined in linux/linux.h>
 - You MUST get familiar of how to use it
 - Can be used as follows

```
struct list_head{
 struct list_head *next;
 struct list_head *prev;
};
```

```
struct my_cool_list{
 struct list_head list; /* kernel's list structure */
 int my_cool_data;
 void* my_cool_void;
};
```

Linux Kernel Lists

Figure 3-3. Doubly linked lists built with list_head data structures

Linux Kernel Lists

- Some useful API calls:
 - •LIST HEAD(new list)
 - list add(struct list head *new, struct list head *head)
 - list for each safe(pos, n, head)
 - •list entry(ptr, type, member)
 - •list del(pos)
 - •list_for_each_entry(pos, head, member)
 - List_empty(ptr)

Kernel Timer

- Operate in units called `jiffies', not seconds
 - msec_to_jiffies() to convert ms to jiffies
 - jiffies_to_msec() to convert jiffies to ms

```
struct timer_list {
 /* ... */
 unsigned long expires;
 void (*function)(unsigned long);
 unsigned long data;
};
```

• The expires field represents the jiffies value when the timer is expected to run

Kernel Timer

- Some useful API calls:
 - •void setup_timer(struct timer_list *timer,
 void(*function)(unsigned long), unsigned long data)
 - int mod_timer(struct timer_list *timer, unsigned long expires)
 - •void del_timer(struct timer_list *timer)
 - •void init_timer(struct timer_list *timer);
 - •struct timer_list TIMER_INITIALIZER(_function, expires, data);
 - •void add_timer(struct timer_list * timer);

Work queues

- Allow kernel code to request that a function be called at some future time
 - Workqueue functions can sleep
 - Can be used to implement to bottom half of the interrupt handlers

Some useful API calls:

- INIT_WORK (struct work_struct *work, void (*function) (void *),void *data)
- void flush_workqueue (struct workqueue_struct *queue)
- void destroy_workqueue (struct workqueue_struct *queue)
- int queue_work (struct workqueue_struct *queue, struct work struct *work)

Questions??

Don't forget about Office hours & Piazza!