

Building and exploring Linux kernel

Dongyoon Lee

Did you succeed in installing Linux on VirtualBox?

Add a port forwarding rule on VirtualBox

Why software tools are important?

- Linux source code is huge and evolves very fast
 - 27 million lines of code (LoC) ← 1,600 developers / release

7468 directories, 75689 files

Today's lecture

- Tools
 - Version control: git, tig
 - Configure, build, and install the kernel: make
 - Explore the code : cscope , ctags
 - Editor: vim, emacs
 - Screen: tmux
- Kernel vs. user programming

Obtaining the kernel source code

- Tar ball
 - https://www.kernel.org/
- Linus's git repository
 - git://git.kernel.org/pub/scm/linux/kernel/git/torvalds/linux.git
- Github mirror of Linus's git repository
 - https://github.com/torvalds/linux.git
- Let's explore above web sites!

Version control: git

- Git is a version control software
 - tracking changes in computer files
- Initially developed by Linus Torvalds for development of the Linux kernel
 - Extensively using in many other software development
 - Github https://github.com/ is a git service provider
- Distributed revision control system
 - Every git directory on every computer is a full-fledged repository with complete history

Essential git commands

```
$ # 1. install and configure
$ sudo dnf install git # sudo apt-get install git
$ git config --global user.name "John Doe" # set your name and email for history
$ git config --global user.email johndoe@example.com
$ # 2. creat a repository
$ git init
 # create a new local repo
$ qit clone https://github.com/torvalds/linux.git # clone an existing repo
$ # 3. tags
$ qit taq  # list all existing tags
$ git checkout v5.15 # checkout the tagged version
$ # 4. commit history (or use tig for prettier output)
$ git log  # show all commit history
$ git log <file>  # show changes over time for a file
$ git blame <file>  # who changed what and when in <file>
```

Essential git commands

- Many useful git tutorials:
 - Atlassian, Github, TutorialsPoint, Linux kernel, Pro Git

git workflow

• Source: Pro Git

git workflow

• Source: Pro Git

The kernel source tree

```
$ git clone https://github.com/torvalds/linux.git # clone the kernel repo
$ cd linux; git checkout v5.15 # checkout v5.15
 tree -d -L 2 # list top two-level directories
 # * architecture dependent code
  – arch
 # - ARM architecture
 — arm # - ARM architecture
— x86 # - Intel/AMD x86 architecture
 block
 # * block layer: e.g., IO scheduler
 Documentation # * design documents
 # * device drivers
  drivers
 # - NVMe SSD
 └─ nvme
 # * virtual file system (VFS)
 - ext4 # - ext4 file system
 xfs
 # - XFS file system
 # * include files
 include
 linux # - include files for kernel
 # - include files for user-space tools
 – uapi
 # * bootig: start_kernel() at main.c
 init
 # * IPC: e.g., semaphore
```

The kernel source tree

615 directories

Build the kernel

- 1. Configuring the kernel
 - Configuration file defining compilation options (~ 3700 for x86)
- 2. Compiling the kernel
 - Compile and link the kernel source code
- 3. Installing the new kernel
 - Install compiled new kernel image to a system
- make help to see other make options
- Ref: Documentation/admin-guide/README.rst

Configure the kernel

- make menuconfig
 - Need libncurses
 - sudo dnf install ncurses-devel # Fedora/CentOS/RedHat
 - sudo apt-get install libncurses5-dev # Debian/Ubuntu

Configure the kernel

- make defconfig
 - Generate the default configuration of running platform
 - linux/arch/x86/configs/x86_64_defconfig
- make oldconfig
 - Use the configuration file of running kernel
 - Will ask about new configurations
 - If you are not sure, choose default options
- make localmodconfig
 - Update current config disabling modules not loaded

Kernel configuration file: .config

- config file is at the root of the kernel source
 - preprocessor flags in the source code

```
# linux/.config
# CONFIG XEN PV is not set
CONFIG KVM GUEST=y
CONFIG XFS FS=m
/* linux/arch/x86/kernel/cpu/hypervisor.c */
static const __initconst struct hypervisor_x86 * const hypervisors[] =
#ifdef CONFIG XEN PV
 &x86 hyper xen pv,
#endif
#ifdef CONFIG KVM GUEST
 &x86 hyper kvm,
#endif
};
```

Compile the kernel

- 1. Compile the kernel: make
 - Compile the kernel source code
 - Compiled kernel image: linux/arch.x86/boot/bzImage
- 2. Compile modules: make modules
- Parallel make
 - make <target> -j<number of CPUs to use>
 - E.g., make -j4

Install the new kernel

```
# Install the new kernel modules (if you change modules)
$ sudo make modules install
$ ls /lib/modules/
# Install the new kernel image
$ sudo make install
$ ls /boot/*5.15*
/boot/config-5.15.0 /boot/initrd.img-5.15.0
/boot/System.map-5.15.0 /boot/vmlinuz-5.15.0
# Reboot the machine
$ sudo reboot
# Check if a system boots with the new kernel
$ uname -a
Linux dongyoon 5.15.0 #1 SMP Mon Jan 25 22:56:41 UTC 2021 x86_64 x86_64 x86_64 GNU/Linux
# See kernel log
$ dmesq
$ dmesg -w # wait for new kernel messages
```

Editor

- There are many good editors
 - vim, emacs

Source: https://xkcd.com/378/

Exploring the code

- Linux Cross Reference (LXR)
- cscope
- vim with cscope or ctags
- emacs with cscope
- ...

- Code indexing tool with a web interface
 - Don't install it! One instance is running here:
 - http://lxr.free-electrons.com/
- Allows to:
 - Browse the code of different Linux versions
 - Search for identifiers (functions, variables, etc.)
 - Quickly lookup a function declaration/definition


```
static_command_line, __start___param,
534
 stop param - start param,
 -1, -1, &unknown bootoption);
535
 if (!IS_ERR_OR_NULL(after_dashes))
536
537
 parse_args("Setting init args", after_dashes, NULL, 0, -1, -1,
538
 set init arg);
539
540
 jump_label_init();
541
542
543
 * These use large bootmem allocations and must precede
544
 * kmem cache init()
545
546
 setup_log_buf(0);
547
 pidhash init();
548
 vfs caches init early();
549
 sort main extable():
550
 trap init();
551
 mm init();
552
 Click on a
553
554
 * Set up the scheduler prior starting any interrupts (such as the
 * timer interrupt). Full topology setup happens at smp_init()
 function call to
555
556
 * time - but meanwhile we still have a functioning scheduler.
 search
557
558
 sched_init();
 for the function
559
560
 * Disable preemption - early bootup scheduling is extremely
561
 * fragile until we cpu idle() for the first time.
562
563
 preempt_disable();
564
 if (WARN(!irqs_disabled(),
565
 "Interrupts were enabled *verv* early, fixing it\n"))
566
 local irg disable();
567
 idr init cache();
568
 rcu init();
569
570
 /* trace printk() and trace points may be used after this */
571
 trace_init();
572
573
 context tracking init();
574
 radix tree init();
575
 /* init some links before init ISA iras() */
```

- Command line tool to browse (potentially large) C codebases
- Installation: sudo {apt-get|dnf} install cscope
- Build cscope database
 - cd linux; KBUILD_ABS_SRCTREE=1 ARCH=x86 make cscope # only for x86
 - Need to rebuild after code changes
- Although cscope -R is the common way to build cscope database,
 make cscope is optimized for the kernel source code

- Search for:
 - C identifier occurrences (variable name, function name, typedef/struct, label)
 - Functions/variables definitions
 - Functions called by/calling function f
 - Text string
- Terminating cscope: Ctrl-d

```
Terminal - pierre@sonic: /tmp/linux-4.9
 File Edit View Terminal Tabs Help
pierre@bulbi: ~/Desktop/linux-course/slides/03_SoftwareTools
 x pierre@sonic: /tmp/linux-4.9
 Press the ? key for help
Cscope version 15.8a
Find this C symbol: Find this global definition:
Find functions called by this function:
Find functions calling this function:
Find this text string:
Change this text string:
Find this egrep pattern:
Find this file:
Find files #including this file:
Find assignments to this symbol:
```

```
Terminal - pierre@sonic: /tmp/linux-4.9
 File Edit View Terminal Tabs Help
pierre@bulbi: ~/Desktop/linux-course/slides/03_SoftwareTools
 x pierre@sonic: /tmp/linux-4.9
 Press the ? key for help
Cscope version 15.8a
Find this C symbol: spin_lock Find this global definition:
Find functions called by this function:
Find functions calling this function:
Find this text string:
Change this text string:
Find this egrep pattern: Find this file:
Find files #including this file:
Find assignments to this symbol:
```

```
Terminal - pierre@sonic: /tmp/linux-4.9
 File Edit View Terminal Tabs Help
pierre@bulbi: ~/Desktop/linux-course/slides/03_SoftwareTools
 x pierre@sonic: /tmp/linux-4.9
C symbol: spin lock
  File
 Line
 Function
  platsmp.c
 <qlobal>
 287 spin lock(&boot lock);
  bus.c
 <global>
 1049 spin lock(&device klis
 t->k lock);
2 platform.c
 <global>
 697 spin lock(&drv->driver
 .bus->p->klist drivers
 .k lock):
 <qlobal>
 279 spin lock(&dev->power.
3 runtime.c
 lock);
 omap gem.c
 <global>
 1256 spin lock(&sync lock);
  Lines 1-6 of 9743, 9738 more - press the space bar to display more *
Find this C symbol:
Find this global definition:
Find functions called by this function:
Find functions calling this function:
Find this text string:
Change this text string:
Find this egrep pattern:
Find this file:
Find files #including this file:
Find assignments to this symbol:
```

```
Terminal - pierre@sonic: /tmp/linux-4.9
 File Edit View Terminal Tabs Help
pierre@bulbi: ~/Desktop/linux-course/slides/03_SoftwareTools
 x pierre@sonic: /tmp/linux-4.9
 Press the ? key for help
Cscope version 15.8a
Find this C symbol:
Find this global definition: spin_lock
Find functions called by this function:
Find functions calling this function:
Find this text string:
Change this text string:
Find this egrep pattern: Find this file:
Find files #including this file:
Find assignments to this symbol:
```

```
Terminal - pierre@sonic: /tmp/linux-4.9
File Edit View Terminal Tabs Help
pierre@bulbi: ~/Desktop/linux-course/slides/03_SoftwareTools
 x pierre@sonic: /tmp/linux-4.9
Global definition: spin lock
  File
 Line
 aic79xx osm.h 352 spinlock t spin lock;
 aic7xxx osm.h 356 spinlock t spin lock;
 comedidev.h 177 spinlock t spin lock;
 spinlock.h 300 static always inline void spin lock(spinlock t *lock)
Find this C symbol:
Find this global definition:
Find functions called by this function:
Find functions calling this function:
Find this text string:
Change this text string:
Find this egrep pattern:
Find this file:
Find files #including this file:
Find assignments to this symbol:
```

```
Terminal - pierre@sonic: /tmp/linux-4.9
File Edit View Terminal Tabs Help
 x pierre@sonic: /tmp/linux-4.9
pierre@bulbi: ~/Desktop/linux-course/slides/03_SoftwareTools
static always inline raw spinlock t *spinlock check(spinlock t *lock)
 return &lock->rlock;
tatic always inline void spin lock(spinlock t *lock)
 raw spin lock(&lock->rlock);
static always inline void spin lock bh(spinlock t *lock)
 raw spin lock bh(&lock->rlock);
 always inline int spin trylock(spinlock t *lock)
return raw_spin_trylock(&lock->rlock);
"include/linux/spinlock.h" [readonly] 419L, 11597C
 300,1
```

vim with cscope or ctags

- vim can use the tag database of cscope, as well as ctags
 - sudo apt-get install cscope exuberant-ctags
 - sudo dnf install cscope ctags
- Generate the database
 - cd linux; make cscope tags -j2
- Launch vim
 - vim init/main.c

vim with cscope or ctags

- Search for function definition/variable declaration:
 - :tag start_kernel or :cs find global start_kernel
- Help for ctags and cscope
 - :help tag or :help cs
- Another way to find a function definition/variable declaration:
 - Put the cursor on the symbol name and press Ctrl+]
- To navigate back and forth between file:
 - :bp or :bn

Screen: tmux

tmux is a tool to manage virtual consoles

```
changwoo::changwoo::changwoo
 changwoo::changwoo::changwoo
File Edit View Search Terminal Help
 File Edit View Search Terminal Help
 4:21 $ grep -R CONFIG KVM GUEST
 in:Config.KVM_GUES|=y
confin:#define CONFIG_KVM_GUEST 1
arch/x86/Kconfig /^config_KVM_GUEST$/;" r
include/generated/autoconf.h 1665;" d
 24630 changwoo 20 0
30857 changwoo 20 0
24592 changwoo 20 0
 248M 93072 S 1.3 0.8 0:56
5052 3644 R 1.3 0.0 0:00
166M 97436 S 0.7 0.5 0:57
 CC [M] fs/nfs/fscache.o
CC [M] fs/nfs/fscache.lndex.
LD [M] fs/nfs/fscache.lndex.
CC [M] fs/nfs/nfs3super.o
CC [M] fs/nfs/nfs3super.o
CC [M] fs/nfs/nfs3super.o
CC [M] fs/nfs/nfs3sur.o
CC [M] fs/nfs/nfs3sur.o
CC [M] fs/nfs/nfs3sur.o
CC [M] fs/nfs/nfs4sur.o
CC [M] fs/nfs/nfs4sur.o
CC [M] fs/nfs/nfs4sur.o
CC [M] fs/nfs/nfs4sur.o
CC [M] fs/nfs/nfs4sure.o
CC [M] fs/nfs/nfs4sure.o
CC [M] fs/nfs/nfs4super.o
 <!inux/types.h>
<!inux/extable.h>
<!inux/module.h>
<!inux/proc_fs.h>
<!inux/binfmts.h>
 fs/nfs/fscache.o
fs/nfs/fscache-index.o
 to be configured with CONFIG KVM_GUEST=y so that it resides in the supports running unmodified guest kernels (with CONFIG_KVM_GUEST=n)
 <\Inux/binTmts.n>
<\inux/syscalls.h>
<\inux/syscalls.h>
<\inux/stackprotector.h>
<\inux/string.h>
<\inux/ctype.h>
<\inux/ctype.h>
<\inux/ctype.h>
<\inux/ctype.h>
<\inux/ctype.h>
<\inux/ctype.h>
<\inux/ctype.h>
<\inux/ctype.h>

 :#ifdef
 ST) && CONFIG KVM GUEST TIMER_FREQ
= CONFIG KVM GUEST TIMER FREQ * 1000000;
 en done with a buffer, type C-x #
```

Ref: A tmux Primer

Essential tmux commands

- tmux : start a new tmux session
- Ctrl-b % : split a pane vertically
- Ctrl-b ": split a pane horizontally
- Ctrl-b o : move to the next pane
- Ctrl-b z : zoom (or unzoom) a pane
- Ctrl-b c : create a new window
- Ctrl-b N:go to window N (0~9)
- Ctrl-b d: detach from a session
- tmux a: attach to an existing session

- No libc or standard headers
 - Instead the kernel implements lots of libc-like functions
- Examples
 - #include <string.h> → #include <linux/string.h>
 - printf("Hello!") → printk(KERN_INFO "Hello!")
 - malloc(64) → kmalloc(64, GFP_KERNEL)

- Use GCC extensions
- Inline functions
 - static inline void func()
- Inline assembly: less than 2%
 - asm volatile("rdtsc" : "=a" (l), "=d" (h));
- Branch annotation: hint for better optimization
 - if (unlikely(error)) {...}
 - if (likely(success)) {...}

- No (easy) use of floating point
- Small, fixed-size stack: 8 KB (2 pages) in x86
- No memory protection
 - SIGSEGV → kernel panic (oops)
- An example of kernel oops

- Synchronization and concurrency
 - Muti-core processor → synchronization among tasks
 - A kernel code can execute on two more processors
 - Preemptive multitasking → synchronization among tasks
 - A task can be scheduled and re-scheduled at any time
 - Interrupt → synchronization with interrupt handlers
 - Can occur in the midst of execution (e.g., accessing resource)
 - Need to synchronize with interrupt handler

Linux kernel coding style

- Indentation: 1 tab → 8-character width (not 8 spaces)
- No CamelCase use underscores: SpinLock → spin_lock
- Use C-style comments: /* use this style */ // not this
- Line length: 80 column
- Write code in a similar style with other kernel code
- Ref: Documentation/process/coding-style.rst

Linux kernel coding style

```
* a multi-lines comment
* (no C++ '//' !)
struct foo {
 int member1;
 double member2;
}; /* no typedef ! */
#ifdef CONFIG_COOL_OPTION
int cool_function(void) {
 return 42;
#else
int cool_function(void) { }
#endif /* CONFIG_COOL_OPTION */
```

Linux kernel coding style

```
void my function(int the param, char *string, int a long parameter,
 int another long parameter)
 int x = the param % 42;
 if (!the param)
 do stuff();
 switch (x \% 3) {
 case 0:
 do some stuff();
 cool function();
 break;
 case 1:
 /* Fall through */
 default:
 do_other_stuff();
 cool function();
```

Summary of tools

Version control: git, tig Configure the kernel: make oldconfig Build the kernel: make -j8; make modules -j8 Install the kernel: make install; make modules install Explore the code: make cscope tags -j2; cscope, ctags Editor: vim, emacs • Screen: tmux

Other useful sources II

- <u>Documentation directory</u>: the most up-to-date design documents
- The Linux Kernel Documentation: the extensive documents extracted from kernel source
- <u>Linux Weekly News</u>: easy explanation of recently added kernel features
- <u>Linux Inside</u>: textbook-style description on kernel subsystems
- Kernel newbies: useful information for new kernel developers
- Linux Kernel API Manual
- Kernel Recipes
- kernel planet

Next actions

- Master the essential tools, seriously
 - editor: vim, emacs
 - code navigation: cscope, ctags
 - version control: git, tig
 - terminal: ssh, tmux
- Useful lecture videos: Vim, tmux,ssh, Git

Next lecture

- Isolation and system call
- Explore how following three system calls are implemented in the kernel

```
fd = open("out", 1);
write(fd, "hello\n", 6);
pid = fork();
```