Lecture 2 Operating Systems

CoSc2043 - Network and System Administration

Topics

- 1. What is a kernel?
- 2. Kernel history and versions
- 3. Kernel source code
- 4. Kernel modules
- 5. Building a custom kernel
- 6. Operating System, Kernel
- 7. Bootstrapping
- 8. System processes, Startup Scripts & Run Levels
- 9. Boot Configuration and Troubleshooting
- 10. Important user: superuser, daemon
- 11. System Shutdown

What is an OS kernel?

Program that is always running.

- Manages resources.
- Provides services.

Layering

- Layer between programs and hardware.
- Layer between users (multiuser OS).
- Layer between programs (multitasking OS).

Examples of Operating Systems

- DOS Disk Operating System
- Windows
- **♦**MacOS
- ◆Unix Linux

Unix – Linux: originally created with a command-line interface, but recently have added GUI enhancements.

What is an OS kernel?

Monolithic vs. Microkernels

Resource Management

Allocation

Allocates finite resources among competing processes. CPU, memory, disk, network

Protection

Prevents processes from interfering with each other.

Reclamation

Voluntary at runtime; automatic at termination.

Virtualization

Provides illusion of private unshared resources
Timeshared CPU, Virtual Memory, Virtual Machines

What is the Linux kernel?

Free open source UNIX-compatible kernel.

Created by Linus Torvalds.

Developed by thousands across the world.

Coordinated via linux-kernel mailing list.

Kernel History

- 0.01 First version released by Linus (1991).
- 1.0 First release (x86 only) in 1994.
- 1.2 Supports other CPUs (Alpha, MIPS) in 1995.
- 2.0 SMP support, more architectures (1996).
- 2.2 Efficient SMP, more hardware support (1999).
- 2.4 LVM, Plug-n-Play, USB, etc. (2001).
- 2.6 Scalability (embedded, NUMA, PAE, sched), kernel pre-emption, User-mode linux (2003).

Version Numbering: A.B.C.D

A: Major version
Changed twice: 1.0 (1994), 2.0 (1996)

B: Minor version

Even numbers are stable releases

Odd numbers are development releases

C: Minor revision

Not so minor in 2.6 as development continues.

D: Bug-fix / security patch release
First occurred with NFS bug in 2.6.8.1
Official policy as of 2.6.11

Kernel Versions

mm: Andrew Morton tree

New patches, almost ready for distribution.

ac: Alan Cox tree

Distribution trees

RedHat

Mandrake

Debian

Gentoo, etc.

Identifying the Running Kernel

```
> uname
Linux
> uname -r
2.6.10
> cat /proc/version
Linux version 2.6.10 (jw@csc660)
  (gcc version 3.3.5) #3 Sun
 Dec 25 10:22:50 EST 2005
```

Investigating the Running Kernel: / proc

###: directory for each running process cpuinfo: processor information devices: supported hardware diskstats: disk performance statistics meminfo: memory usage information modules: linux kernel modules **net:** directory of network information partitions: linux disk partitions swaps: swap files/partitions in use by kernel **self:** link to ### directory for current process

Bootstrapping

- Starting the system
- Process of loading kernel into memory
- Boot Modes
 - Normal
 - Single User
 - Rescue (on CD)

Boot Process

- Load & initialize kernel
- Detect & configure devices
- Fork system processes
- (Stop if Single User mode)
- Run startup scripts
- Start multiuser operations

Linux Boot Process Basic Input/Output System BIOS executes MBR Master Boot Record MBR executes GRUB Grand Unified Bootloader **GRUB** executes Kernel Kernel Kernel executes /sbin/init Init Init executes runlevel programs Runlevel programs are Runlevel executed from /etc/rc.d/rc*.d/ Source: https://icssindia.in/lin

15

ux-boot-process/

Boot Loader

- ROM loads boot program from disk
- Boot program finds/loads kernel
 - Checks available memory
 - Initializes kernel internal data structures
- GRand Unified Bootloader (GRUB)
 - Can boot multiple OS
 - Boot options can be edited at boot
- Linux Boot Loader (LILO)
 - Can boot multiple OS
 - Single User: linux single
 - Rescue: linux rescue

/etc/grub.conf

```
default=1
timeout=10
splashimage=(hd0,5)/boot/grub/splash.xpm.gz
title Fedora Core - N321 (2.6.11-1.1369 FC4)
 root (hd0,5)
 kernel /boot/vmlinuz-2.6.11-1.1369 FC4 ro
 root=LABEL=/1 rhgb quiet initrd
 /boot/initrd-2.6.11-1.1369 FC4.img
title Windows XP
 rootnoverify (hd0,0)
 chainloader +1
title Red Hat Enterprise WS (2.6.9-11.EL)
 rootnoverify (hd0,4)
 kernel /boot/vmlinuz-2.6.9-11.EL ro
 root=LABEL=/ rhgb quiet initrd
 /boot/initrd-2.6.9-11.EL.img
```

System Processes

- A process is an instance of a program in execution
- SSD Systems
 - swapper PID 0
 - init PID 1
 - pagedaemon PID 2
- **◆AT&T SVR4**
 - sched PID 0 (invisible under RedHat)
 - init PID 1
 - | /etc/inittab

Startup Scripts

- ♦ Hostname
- ◆Timezone
- Check the hard drives
- Mount the hard drives
- Remove files from /tmp
- Configure network interfaces
- Start daemons and network services

BSD /etc/rc* Scripts

- */etc/rc
 - Master script
 - Executes supplemental scripts
- Example supplemental scripts (freeBSD)
 - | /etc/defaults/rc.conf
 - | /etc/rc.conf
 - | /etc/rc.conf.local

/etc/inittab

- Initializes system for use
- Format: id:rl:action:process
 - id: uniquely identifies entry
 - r1: Run level entry applies to
 - action: How to execute process
 - process: process command line
- Ex: Setting the default Runlevel:
 id:3:initdefault:

Startup Run Levels

Solaris	RedHat	Mode		
1 (S)	1 (S)	Single user		
2	2	Multiuser (no networking)		
3	3	Full Multiuser		
4	4	Unused		
5		Power-off shutdown		
	5	X11		
6	6	Reboot		
0	0	Halt		

Event file directives

- exec
- script
- start on <event>
- stop on <event>
- ◆ daemon
- respawn
- service

"Events"

- control-alt-delete
- power-status-changed
- startup
- runlevel <runlevel>
- started <job>
- stopped <job>

Process information

```
> ls -alF /proc/self
dr-xr-xr-x 2 jw jw 0 2005-12-29 13:46 attr/
-r--r-- 1 jw jw 0 2005-12-29 13:46 cmdline
lrwxrwxrwx 1 jw jw 0 2005-12-29 13:46 cwd -> /proc/20041/
-r---- 1 jw jw 0 2005-12-29 13:46 environ
lrwxrwxrwx 1 jw jw 0 2005-12-29 13:46 exe -> /bin/bash*
dr-x---- 2 jw jw 0 2005-12-29 13:46 fd/
-r--r-- 1 jw jw 0 2005-12-29 13:46 maps
-rw----- 1 jw jw 0 2005-12-29 13:46 mem
-r--r-- 1 jw jw 0 2005-12-29 13:46 mounts
lrwxrwxrwx 1 jw jw 0 2005-12-29 13:46 root -> //
-r--r-- 1 jw jw 0 2005-12-29 13:46 stat
-r--r-- 1 jw jw 0 2005-12-29 13:46 statm
-r--r-- 1 jw jw 0 2005-12-29 13:46 status
dr-xr-xr-x 3 jw jw 0 2005-12-29 13:46 task/
```

Process information

```
> cd /proc/self
> cat cmdline ; echo
-bash
> cat environ | tr '\0' '\n' | head -8
ENV SET=1
MANPATH=/usr/local/man:/usr/man:/usr/share/man
PATH=/usr/ucb:/usr/bin:/bin:/sbin:/usr/sbin:/usr/local/bin
TERM=xterm
SHELL=/bin/bash
EDITOR=vim
VISUAL=vim
PAGER=less
> ls -1 fd
total 4
lrwx----- 1 jw jw 64 2005-12-29 13:50 0 -> /dev/pts/3
1 \text{rwx} - - - - - 1 \text{ jw jw } 64 2005 - 12 - 29 13:50 1 - > /dev/pts/3
lrwx----- 1 jw jw 64 2005-12-29 13:50 2 -> /dev/pts/3
```

File Edit View Go Bookmarks Tools Help

Welcome to the Linux Kernel Archives. This is the primary site for the Linux kernel source, but it has much more than just Linux kernels.

Protocol	Location		
HTTP	http://www.kernel.org/pub/		
FTP	ftp://ftp.kernel.org/pub/		
RSYNC	rsync://rsync.kernel.org/pub/		

The latest stable version of the Linux kernel is:	2.6.14.5	2005-12-27 00:29 UTC	F V VI	C Changelog
The latest prepatch for the stable Linux kernel tree is:	2.6.15-rc7	2005-12-25 03:39 UTC	<u>V VI</u>	C Changelog
The latest snapshot for the stable Linux kernel tree is:	2.6.15-rc7-git3	2005-12-29 08:01 UTC	V	<u>C</u>
The latest 2.4 version of the Linux kernel is:	2.4.32	2005-11-16 19:13 UTC	<u>FVVI</u>	C Changelog
The latest prepatch for the 2.4 Linux kernel tree is:	2.4.33-pre1	2005-12-29 16:18 UTC	<u>V</u>	C Changelog
The latest 2.2 version of the Linux kernel is:	2.2.26	2004-02-25 00:28 UTC	<u>E V</u>	Changelog
The latest prepatch for the 2.2 Linux kernel tree is:	2.2.27-rc2	2005-01-12 23:55 UTC	V VI	Changelog
The latest 2.0 version of the Linux kernel is:	2.0.40	2004-02-08 07:13 UTC	<u> </u>	Changelog
The latest <a>-ac patch to the stable Linux kernels is:	2.6.11-ac7	2005-04-11 18:36 UTC	<u>V</u>	
The latest -mm patch to the stable Linux kernels is:	2.6.15-rc5-mm3	2005-12-15 06:51 UTC	V	<u>Changelog</u>

F = full source, V = view patch, VI = view incremental, C = current changesets Changelogs are provided by the kernel authors directly. Please don't write the webmaster about them. Customize the patch viewer

Prepatches and Snapshots

Prepatches

Alpha versions of the kernel, located in the testing/ subdirectory of kernel.org.

Snapshots

Automatically created images of the kernel development tree. May not work or compile.

Linux Source Layout

Documentation

Text files documenting various aspects of kernel

Can be very useful.

Not well organized.

Not always up to date.

What are Kernel Modules?

Parcels of code that can be dynamically inserted or removed from kernel at run time.

Why use Kernel Modules?

Ease of maintenance

Compile kernel once.

Build, add, and remove modules afterwards.

Ease of distribution

Compile single kernel for all machines.

Include drivers / options as modules.

Vendors can distribute drivers as modules.

Why not use kernel modules?

Performance

- There is a minor performance hit to using.
- Doesn't save RAM like dynamic user libraries, since there are no other kernels to share with.

Security

- If attacker can load module, can control kernel.
- Kernel mode rootkits control system invisibly
 - Hides attacker processes, files, network connections.
 - Runs backdoors, sniffers, etc. w/o starting processes.

What modules are loaded?

```
> lsmod | head
 Size Used by
Module
 31900 12
vmnet
 103584 0
vmmon
 4100 0
proc intf
freq table
 4100 0
cpufreq userspace
 4572 0
cpufreq ondemand
 6172 0
cpufreq powersave
 1920 0
video
 16260 0
 6280 0
sony acpi
> head -3 /proc/modules
vmnet 31900 12 - Live 0xf8c3a000
vmmon 103584 0 - Live 0xf8c85000
proc intf 4100 0 - Live 0xf8c2c000
```

Loading Kernel Modules

modprobe name

- 1. Lookup name
 Resolve aliases using /etc/modprobe.conf
- 2. Check dependencies

```
/lib/modules/version/modules.dep
```

- Created by depmod -a
- 3. Load prerequisite modules with insmod
- 4. Load named module.

Module Licensing

Module licenses

- GPL
- Dual BSD/GPL
- Proprietary

Why does licensing matter?

- 1. So modinfo can tell users if kernel is free.
- 2. So community can ignore bug reports including proprietary modules.
- 3. So vendors can do likewise based on their own policies.

Rebuilding the Kernel

Why would you want to?

- Current kernel incompatible with your hardware.
- Current kernel has a bug on your system.
- Current kernel is missing a feature you need.
- Vendor kernel uses too much RAM/disk.

Which kernel to start with?

- Generic kernel from kernel.org.
- Vendor kernel source from your distribution.

Quick Kernel Build

- Configure make xconfig
- 2. Build make –j3 bzImage
- 3. Build modules make -j3 modules && make modules_install
- 4. Install cp arch/i386/boot/bzImage /boot/bzImage-VERSION cp System.map /boot/System.map-VERSION vim /boot/grub/menu.lst

Configuring the Kernel

kbuild: the kernel build system

Kernel configuration

cp .config config.save make mrproper vim .config Backup old config file.
Clean up from prior builds.
Make configuration changes.

Interfaces

make config make menuconfig make xconfig make gconfig Sequential questions on cli Ncurses-based menu interface QT-based graphical interface GTK-based graphical interface

.config

```
CONFIG_<NAME> options
y Include in kernel
n Don't include in kernel
m Build as a kernel module (not
for all items)
```

```
# Linux kernel version: 2.6.10
CONFIG_X86=y
CONFIG_MMU=y
CONFIG_UID16=y
CONFIG_GENERIC_ISA_DMA=y
CONFIG_GENERIC_IOMAP=y
# Code maturity level options
CONFIG_EXPERIMENTAL=y
CONFIG_CLEAN_COMPILE=y
CONFIG_BROKEN_ON_SMP=y
CONFIG_LOCK_KERNEL=y
# General setup
CONFIG_LOCALVERSION=""
```

Important Options

Code Maturity Level Options

Experimental: Allow alpha-quality drivers.

Clean compile: May not compile if set to "N".

Loadable Module Support

Processor Type

Use cat /proc/cpuinfo to determine.

Device Drivers

Use lspci to see what current kernel supports.

Networking configuration items located under here.

Filesystems

Kernel hacking

Stuff for us: kernel debugging features.

Building the Kernel

```
Top kernel Makefile
  Reads configuration from .config.
  Updates include/linux/version.h
  Sets symlink include/asm to our architecture.
  Builds include/linux/autoconf.h
  Builds include/linux/config.h
  Invokes make -f scripts/Makefile.build
 obj=subdir for each subdirectory
```

Building the Kernel

In each subdirectory, Makefile.build reads the Makefile in that subdirectory.

Subdirectory Makefiles define

```
obj-y Object files to build into kernel
```

Example from sched/Makefile

```
obj-y = sched.o fork.o panic.o
```

• • •

```
obj-$(CONFIG_SMP) += cpu.o spinlock.o
obj-$(CONFIG_UID16) += uid16.o
obj-$(CONFIG_MODULES) += module.o
```

Installing the Kernel

Copy the kernel to /boot

cp arch/i386/boot/bzImage
/boot/bzImage-VERSION

Copy kernel symbols map to /boot

cp System.map /boot/System.map-VERSION

Copy modules to /lib/modules/VERSION
 make modules_install

Modify the boot loader to boot new kernel.

vim /boot/grub/menu.lst

Configuring the Bootloader

Bootloader is amall program residing on MBR.

BIOS loads MBR and starts program.

Bootloader copies rest of code from disk, then runs.

GRUB: GRand Unified Bootloader

Configuration in /boot/grub/menu.lst

Example GRUB stanza:

```
title Ubuntu, kernel 2.6.10-5-386
root (hd1,0)
kernel /boot/vmlinuz-2.6.10-5-386
root=/dev/hdel ro quiet splash
initrd /boot/initrd.img-2.6.10-5-386
savedefault
boot
```

Important user: superuser

- superuser or root
- is a special userused for systemadministrationpurpose on Linux.
- sudo (superuser do)

Become a superuser in Linux using sudo command

Source:

https://www.cyberciti.biz/faq/linuxlogin-as-super-user/

System Shutdown

- ◆ Turn off power BAD!!!
- Reboot
 - reboot
 - shutdown -r
- Halting the system
 - halt
 - shutdown -h
- Changing the Run Level
 - telinit <mode>
 - shutdown -i<mode>

When to Shutdown

- Failures
- Maintenance and Upgrades
- Regularly Scheduled
 - Housecleaning
 - Window for Maintenance/Upgrades
- User Notification
 - /etc/motd
 - Email
 - Support web pages

References

- 1. Daniel P. Bovet and Marco Cesati, *Understanding the Linux Kernel, 3rd edition*, O'Reilly, 2005.
- 2. Robert Love, *Linux Kernel Development, 2nd edition*, Prentice-Hall, 2005.
- 3. Kwan Lowe, *Kernel Rebuild Guide*, http://www.digitalhermit.com/linux/Kernel-Build-HOWTO.html, 2004.
- 4. LWN, "Another Look at the New Development Model," http://lwn.net/Articles/94605/, 2004.
- 5. Joseph Pranovitch, *Wonderful World of Linux 2.2*, http://kniggit.net/wwol22.html, 1999.
- 6. Joseph Pranovitch, *Wonderful World of Linux 2.4*, http://kniggit.net/wwol24.html, 2001.
- 7. Joseph Pranovitch, *Wonderful World of Linux 2.6*, http://kniggit.net/wwol24.html, 2003.
- 8. Claudia Rodriguez et al, *The Linux Kernel Primer*, Prentice-Hall, 2005.
- 9. Andrew S. Tanenbaum, *Modern Operating Systems, 2nd edition*, Prentice-Hall, 2001.
- 10. Linus Torvalds and David Diamond, *Just For Fun: The Story of an Accidental Revolutionary*, Collins, 2001.