A CRASH COURSE

HELLO, MY NAME IS GEORGI

@GeorgiCodes

AGENDA

History of Linux Kernel architecture How to build a kernel module How to build a device driver

debian

kernel v4.0 8000 developers 800 companies

15 million lines of code 10 patches 7/365

2-3 months new release

I'm doing a (free)
operating system (just a hobby, won't be big and professional like gnu) ...

- Linus Torvalds 1991

TIMELINE

1991: Linus Torvalds creates kernel prototype

1994: Linux version 1.0.0 released

Mid 1990s: Lots of Linux distributions

1996: Tux was born

1994-1997: Linux gets mainstream press

1998: Support from Google, Oracle, Intel & Netscape

• • • • •

2015: Linux kernel version 4.0 released

"... the kernel is a computer program that manages I/O (input/output) requests from software, and translates them into data processing instructions for the central processing unit and other electronic components of a computer." - Wikipedia

1:41.

KERNEL ARCHITECTURE

KERNEL VS. USER SPACE

* User space restricts user programs so that they can't accidentally mess with the system.

* Kernel space is privileged and has full access to memory and resources.

WHO USES THE KERNEL?

The kernel provides a way for other programs to use the hardware via system calls.

- * The kernel is not designed for direct human consumption (no UI).
 - * The kernel's users are other programs.

SYSTEM CALLS

* there are a few hundred sys calls with functions like read(), write(), open()

- * When a system call is executed, the arguments are passed from user space to kernel space.
- * A user process becomes a kernel process when it executes a system call.


```
#include <fcntl.h>
int main()
 int fd, count; char buf[1000];
 fd=open("mydata", O_RDONLY);
 count = read(fd, buf, 1000);
 write(1, buf, count);
 close(fd);
```

WHERE DOES KERNEL CODE EXECUTE?

The kernel has two entry points:

1. When a running process/application that makes a system call.

- 2. Responding to a hardware interrupt
 - ·A key was pressed
 - ·A network packet just arrived
 - ·A time just ticked

/PROC

* window of communication between the kernel and user space

* dynamically generated files provide info on running system

WHAT ARE KERNEL MODULES?

- * programs written in C built against the Linux kernel source tree
- * run in kernel space
- * core of kernel remains small where modules can be loaded and unloaded as required

To Build:

- * need kernel source tree, gcc and make
- * run the same version of kernel you built module with


```
#include <linux/module.h> // included for all kernel modules
#include <linux/kernel.h> // included for KERN_DEUBG
#include <linux/init.h> // included for __init and __exit macros
MODULE_LICENSE("GPL");
MODULE_AUTHOR("Georgi");
MODULE_DESCRIPTION("A Simple Hello World module");
static int __init hello(void)
 printk(KERN_DEBUG ">>> Hello world! <<<\n");</pre>
 return 0; // Non-zero return means that the module couldn't be loaded.
static void __exit goodbye(void)
 printk(KERN_DEBUG ">>> Goodbye world! <<<\n");</pre>
module_init(hello);
module_exit(goodbye);
```


BUILD YOUR KERNEL MODULE

```
ifneq ($(KERNELRELEASE),)
obj-m := hello.o
else
 KDIR ?= /lib/modules/`uname -r`/build
default:
 $(MAKE) -C $(KDIR) M=$$PWD
endif
```


Loading + Unloading

- * insmod hello.ko loads module
- * rmmod hello.ko unloads module

COMMANDS

<u>View kernel logs</u>

* dmesg

<u>Use modprobe to manage dependencies</u>

- * Copy hello.ko into /lib/modules/\$KERNEL_VERSION
- * depmod
- * modprobe hello loads module
- * modprobe -r hello unloads module
- * modinfo tells you info about the module

HOW IS KERNEL PROGRAMMING DIFFERENT?

- 1. kernel has no standard C headers and libraries
- 2. no memory protection!
- 3. a single big namespace
- 4. always multi-threaded

TYPES OF DEVICE DRIVERS

Char

- * reads/writes character by character to the device
- * operates in a blocking mode
- * stream of bytes

Block

- * reads/writes large amounts of data block by block.
- * operates in a non-blocking mode

Network device

- * Exchange data over network
- * Understands packets and connections

USB device

LET'S BUILD A DEVICE DRIVER!

<u>What will our char device driver do?</u>

It will respond with "Hello Code PaLOUsa!" when its read from.

<u>Steps</u>

- 1. Write the code
- 2. Build and load our module
- 3. Create a device file


```
•••••
```

```
int init_module(void)
  major = register_chrdev(0, DEVICE_NAME, &fops);
  printk(KERN_INFO ">>> I was assigned major number %d. <<<\n", major);</pre>
  printk(KERN_INFO ">>> Run 'mknod /dev/%s c %d 0'. <<<\n", DEVICE_NAME, major);</pre>
  return 0;
void cleanup_module(void)
  unregister_chrdev(major, DEVICE_NAME);
```

bitly

```
static struct file_operations fops = {
 .read = read_dev,
 .write = write_dev,
 .open = open_dev,
 .release = close_dev
};
```

```
* interaction is through system calls: open(),
close(), read(), write()
* "ops" struct pattern that allows you to fill in
behaviors via callbacks
hit
```


DEVICE FILES

- * a device file is how a user program can access the physical device which lives all the way in kernel space.
- * device files live in the /dev directory
- * create device file:
 mknod /dev/hello-char c 250 0
 hitlu

OUR DEVICE DRIVER IN ACTION!

```
Reading
```

```
cat /dev/hello-char this will call the read_dev() function
```


LEVELLING UP YOUR LINUX SKILLS

- * install native Linux and use it!
- * configure and build your own kernel
- * write your own kernel module and/or device driver
- * do the Eudyptula Challenge

code + links + slides: georgi.io/kernel-talk

BILY.IS/HIRING