

Precompiled Kernel Modules: Packaging & Deployment

Kevin Mittman, GTC Fall 2020

AGENDA

Precompiled kernel modules

NVIDIA driver compiled against specific kernel version string

DNF modules for NVIDIA driver

Choose a path depending on your use case

Open source package templates

Available on GitHub

Introduction

Terminology as used in this presentation

- package: DEB, RPM, etc. file archive with pre/post install scriptlets
- package manager: apt/dnf/yum/zypper utility to install packages
- transitive closure: install or remove all packages in stream as one unit
- branch: driver builds from the same major version (ex: 418 or 440)

What are they?

Terminology as used in this presentation

- kmod: Linux kernel module, a set of loadable drivers
- DKMS: mechanism to re-compile out-of-tree modules on kernel update
- precompiled: pre-built NVIDIA drivers for a kernel (without linking)

Why would I want them over DKMS?

Benefits

- Removes gcc dependency \Rightarrow no compiler installation required
- Removes dkms dependency ⇒ EPEL repository not required
- Removes $kernel-\{devel, headers\}$ deps \Rightarrow no black screen if missing¹
- Pre-compiled ⇒ Faster boot up after driver and/or kernel updates
- Pre-tested ⇒ Kernel and driver combination has been validated

¹ Mismatched or forgetting to yum/dnf install kernel-devel-\$(uname -r) kernel-headers-\$(uname -r) is the most common NVIDIA driver installation issue. With the nouveau driver blacklisted, this can lead to Xorg display server unable to load.

Why would I NOT want them over DKMS?

Limitations

- Only official RHEL kernels supported by NVIDIA (no custom kernels¹)
- Driver version and kernel version string must match exactly
- Reliant on kmod package availability for each kernel update²

¹ Instructions for building precompiled packages for custom kernels using the .spec files on GitHub is discussed later in this presentation

² To avoid system breakage, a plugin for package manager will prevent install of kernel updates until compatible kmod package available

How does it work?

Building a kmod package

- 1. Compile .o files for NVIDIA kernel modules targeting a specific kernel.
- 2. Link the .o files against the kernel version string to build the .ko files
- 3. Sign .ko with X.509 certificate, detach the signature & delete the .ko¹
- 4. Ship the .o files and detached signatures in the resulting RPM package

How does it work?

Installing a kmod package

- 1. Post-install script links the packaged .o files to reproduce the .ko files
- 2. Re-attach signature to sign¹ .ko files; verifies they match

Implementation on RHEL7

3 flavors of packages, specially crafted name scheme

kmod-latest-dkms

nvidia-driver-latest-dkms-NVML
nvidia-driver-latest-dkms-NvFBCOpenGL
nvidia-driver-latest-dkms-cuda
nvidia-driver-latest-dkms-cuda-libs
nvidia-driver-latest-dkms-devel
nvidia-driver-latest-dkms-libs
nvidia-libXNVCtrl-latest-dkms
nvidia-libXNVCtrl-latest-dkms
nvidia-modprobe-latest-dkms
nvidia-persistenced-latest-dkms

kmod-nvidia-latest-%{kernel}.r450.xx

nvidia-driver-latest nvidia-driver-latest-NVML

nvidia-driver-latest-NvFBCOpenGL

nvidia-driver-latest-cuda

nvidia-driver-latest-cuda-libs

nvidia-driver-latest-devel

nvidia-driver-latest-libs

nvidia-libXNVCtrl-latest

nvidia-libXNVCtrl-latest-devel

nvidia-modprobe-latest

nvidia-persistenced-latest

nvidia-settings-latest

nvidia-xconfig-latest

kmod-nvidia-branch-418-%{kernel}.r418.xx

nvidia-driver-branch-418

nvidia-driver-branch-418-NVML

nvidia-driver-branch-418-NvFBCOpenGL

nvidia-driver-branch-418-cuda

nvidia-driver-branch-418-cuda-libs

nvidia-driver-branch-418-devel

nvidia-driver-branch-418-libs

nvidia-libXNVCtrl-branch-418

nvidia-libXNVCtrl-branch-418-devel

nvidia-modprobe-branch-418

nvidia-persistenced-branch-418

nvidia-settings-branch-418

nvidia-xconfig-branch-418

DKMS ¹

Highest version

Precompiled ²

Highest version

Precompiled ²

Locked @ 418.x

nvidia-settings-latest-dkms

nvidia-xconfig-latest-dkms

¹ The yum-plugin-nvidia filters each flavor, which have slightly different package *Provides*, *Conflicts*, *Requires* dependencies

² Not officially supported on RHEL7

Implementation on RHEL8

List of packages

kmod-nvidia-\${driver}-%{kernel}-\${driver}

kmod-nvidia-latest-dkms

nvidia-driver

nvidia-driver-cuda

nvidia-driver-cuda-libs

nvidia-driver-devel

nvidia-driver-libs

nvidia-driver-NvFBCOpenGL

nvidia-driver-NVML

nvidia-kmod-common

nvidia-libXNVCtrl

nvidia-libXNVCtrl-devel

nvidia-modprobe

nvidia-persistenced

nvidia-settings

nvidia-xconfig

dnf-plugin-nvidia

One set of packages 1

Modularity is used to select streams

Implementation on RHEL8

DNF plugin

Blocks kernel updates

- If opted into a precompiled stream, it hides kernel packages until a compatible kmod package is available in the repository
- Python script that hooks into DNF transactions
- Prevents system from getting to a state where NVIDIA driver is unable to load

Modularity Streams

NVIDIA driver	Precompiled stream	Legacy DKMS stream
Highest version	latest	latest-dkms
Locked @ 450.x	450	450-dkms
Locked @ 440.x	440	440-dkms
Locked @ 418.x	418	418-dkms

\$ sudo dnf module install nvidia-driver: <stream>

Modularity Profiles

	Profile	Use case
Default	/default	Installs all the driver packages in a stream
Kickstart ¹	/ks	Unattended Linux OS installation via config file
NvSwitch	/fm	Installs all plus Fabric Manager and NSCQ

^{1 %}packages
 @^Minimal Install
 @nvidia-driver:latest-dkms/ks
 %end

^{\$} sudo dnf module install nvidia-driver: <stream> <profile>

modules.yaml

```
modules.yaml x

l document: modulemd
version: 2
data:
 name: nvidia-driver
 stream: latest
 version: 20200903080136
 arch: x86_64
 summary: Nvidia driver for latest branch
description: >-
 This package provides the most recent NV
hardware accelerated rendering with recent
for the full product support list, pleased driver version 450.51.06.
```

```
artifacts:
 rpms:
 - nvidia-driver-3:450.51.06-1.el8.x86 64

 nvidia-driver-libs-3:450.51.06-1.el8.x86 64

 - nvidia-driver-devel-3:450.51.06-1.el8.x86 64

 nvidia-driver-NVML-3:450.51.06-1.el8.x86 64

 - nvidia-driver-NvFBCOpenGL-3:450.51.06-1.el8.x86 64
 - nvidia-driver-cuda-3:450.51.06-1.el8.x86 64
 - nvidia-driver-cuda-libs-3:450.51.06-1.el8.x86 64

 nvidia-persistenced-3:450.51.06-1.el8.x86 64

 nvidia-modprobe-3:450.51.06-1.el8.x86 64

 - nvidia-settings-3:450.51.06-1.el8.x86 64
 - nvidia-libXNVCtrl-3:450.51.06-1.el8.x86 64
 - nvidia-xconfig-3:450.51.06-1.el8.x86 64
 - nvidia-kmod-common-3:450.51.06-1.el8.noarch
 - cuda-drivers-0:450.51.06-1.x86 64
 - dnf-plugin-nvidia-0:1.6-1.el8.noarch
 - kmod-nvidia-450.51.06-4.18.0-193.14.3-3:450.51.06-2.el8 2.x86 64
profiles:
```

Multiple YAML documents

Metadata for each stream embedded

List of each driver RPM

Cumulative over time, new kmod package for each driver + kernel combination

modules.yaml

36	profiles:
3.7	default:
38	description: Default installation
39	rpms:
40	- cuda-drivers
41	- nvidia-driver
42	- nvidia-driver-NVML
43	- nvidia-driver-NvFBCOpenGL
44	- nvidia-driver-cuda
45	- nvidia-driver-cuda-libs
46	- nvidia-driver-devel
	- nvidia-driver-libs
48	- nvidia-kmod-common
49	- nvidia-libXNVCtrl
50	- nvidia-modprobe
51	- nvidia-persistenced
52	- nvidia-settings
53	- nvidia-xconfig

```
ks:
 description: Installation via kickstart
 rpms:
 - nvidia-driver
 - nvidia-driver-NVML
 - nvidia-driver-NvFBCOpenGL
 - nvidia-driver-cuda
 - nvidia-driver-cuda-libs
 - nvidia-driver-devel
 - nvidia-driver-libs
 - nvidia-kmod-common
 - nvidia-libXNVCtrl
 - nvidia-modprobe
 - nvidia-persistenced
 - nvidia-settings
 - nvidia-xconfig
document: modulemd
```

54.	fm:
55	description: FabricManager installation
56	rpms:
57	- cuda-drivers
58	- nvidia-driver
59	- nvidia-driver-NVML
60	- nvidia-driver-NvFBCOpenGL
61	- nvidia-driver-cuda
62	- nvidia-driver-cuda-libs
63	- nvidia-driver-devel
64	- nvidia-driver-libs
65	- nvidia-kmod-common
66	- nvidia-libXNVCtrl
67	- nvidia-modprobe
68	- nvidia-persistenced
69	- nvidia-settings
70	- nvidia-xconfig
71	- nvidia-fabricmanager-450

Default profile

Full stack of NVIDIA driver packages

Kickstart profile (ks)

Does not install cuda-drivers¹ metapackage

NvSwitch profile (fm)

Additional packages

¹ It attempts to cleanup existing driver RUNFILE installations with nvidia-uninstall via a %pretrans hook

RPM .spec files on GitHub

kmod-nvidia packages

https://github.com/NVIDIA/yum-packaging-precompiled-kmod

dnf-plugin-nvidia & yum-plugin-nvidia packages

https://github.com/NVIDIA/yum-packaging-nvidia-plugin

Coming soon

More driver packaging git repos with RPM .spec templates

Contributions welcome Fork, commit, pull request

Build kmod-nvidia package

- 1. git clone -b \$distro https://github.com/NVIDIA/yum-packaging-precompiled-kmod
- 2. Generate a X.509 certificate and copy into the repo
- 3. Build .spec with the appropriate parameters ¹

```
$ rpmbuild --define "%_topdir $(pwd)" --define "debug_package %{nil}" \
 --define "kernel $kernel" --define "kernel_release $release" \
 --define "kernel_dist $distro" --define "driver $version" --define "epoch 3" \
 --define "driver branch $stream" -v -bb SPECS/kmod-nvidia.spec
```

4. Sign the RPM package with your GPG key

RPM repository

- 5. Copy {yum,dnf}-plugin-nvidia from the CUDA repository to RPMS/<arch>
- 6. Copy the rest of the driver packages (of same version & flavor) to RPMS/<arch>
- 7. Generate the repodata

```
$ createrepo c -v --database .
```

RHEL8 & Fedora

- 8. \$ python3 ./genmodules.py . modules.yaml
- 9. \$ modifyrepo c modules.yaml ./repodata

RPM repodata

- The package manager first locates <u>repodata/repomd.xml</u>
- It points to several filename-hashed metadata files, ex:
 - *-primary.xml.gz
 - *-modules.yaml.gz

LD [M] /home/user/precompiled/BUILD/nvidia-kmod-440.33.01-x86 64/kernel/nvidia-uvm.o

LD [M] /home/user/precompiled/BUILD/nvidia-kmod-440.33.01-x86 64/kernel/nvidia-modeset.o

