Replugging the Modern Desktop

Kay Sievers <kay.sievers@suse.de>
David Zeuthen <davidz@redhat.com>

Linux Plumbers Conference Portland, OR, Sept 2009

History

- Back in the day
 - /sbin/hotplug, scan entire /dev, /proc/scsi/scsi, /proc/partitions
 - magicdev, supermount, subfs
 - User conf / passwords stored in /etc or hard-coded
 - Millions of LOC running as uid 0

History

- Back in the day
 - /sbin/hotplug, scan entire /dev, /proc/scsi/scsi, /proc/partitions
 - magicdev, supermount, subfs
 - User conf / passwords stored in /etc or hard-coded
 - Millions of LOC running as uid 0

- Early Desktop Integration
 - HAL, D-Bus, PolicyKit
 - Separate Mechanism and Policy
 - But... Implementation too complex, not scalable, not focused, too many abstractions

- Cutting the same cake in a different way
- 1st piece: Move device discovery/enumeration, classification, quirks, probing, event propagation to udev
- 2nd piece: Write libudev
- 3rd piece: Dedicated system services for major subsystems
 - DeviceKit-disks, DeviceKit-power, NetworkManager,
 PulseAudio, Bluez, Gypsy, ...
- 4th piece: Port the world to subsystem services
 - Apps using simple subsystems use libudev (Cheese)

kernel devices show up in a device tree in /sys

```
/sys/devices
|-- pci0000:00
```

new devices and changes are announced over netlink with uevents:

udev rules to:

add properties to store in database create meaningful symlinks run programs to configure/setup the device

```
SUBSYTEM=="block", KERNEL=="sd*", ENV{DEVTYPE}=="disk", \
 IMPORT{program}="ata_id --export $tempnode"

/lib/udev/ata_id --export /dev/sda
 ID_TYPE=disk
 ID_BUS=ata
 ID_MODEL=SAMSUNG_MMCQE28G8MUP-0VA
 ID_MODEL_ENC=SAMSUNG\x20MMCQE28G8MUP-0VA
 ID_REVISION=VAM08L1Q
 ID_SERIAL=SAMSUNG_MMCQE28G8MUP-0VA_SE837A4759
 ID_SERIAL_SHORT=SE837A4759

SUBSYTEM=="block", KERNEL=="sd*", ENV{DEVTYPE}=="disk", \
 ENV{ID_SERIAL}=="?*", SYMLINK+="disk/by-id/$env{ID_BUS}-$env{ID_SERIAL}"
```

send event back to multiple listeners:

```
recvmsq(3,
 \{msg name(12)=\{sa family=AF NETLINK, pid=-4226, groups=00000002\},
 UDEV LOG=3\0
 ACTION=add\0
 DEVPATH=/devices/pci0000:00/0000:00:1f.2/host0/target0:0:0/0:0:0/block/sda\0
 SUBSYSTEM=block\0
 DEVNAME=/dev/sda\0
 DEVTYPE=disk\0
 SEONUM=1584\0
 MAIOR=8\0
 MINOR=0\0
 DEVLINKS=/dev/block/8:0 \
 /dev/disk/by-id/ata-SAMSUNG MMCQE28G8MUP-0VA SE837A4759 \
 /dev/disk/by-path/pci-0000:00:1f.2-scsi-0:0:0:0\0
 ID TYPE=disk\0
 ID BUS=ata\0
 ID MODEL=SAMSUNG MMCQE28G8MUP-0VA\0
 ID MODEL ENC=SAMSUNG\\x20MMCQE28G8MUP-0VA\0
 ID REVISION=VAM08L10\0
 ID SERIAL=SAMSUNG MMCQE28G8MUP-0VA SE837A4759\0
 ID SERIAL SHORT=SE837A4759\0
 ID PATH=pci-0000:00:1f.2-scsi-0:0:0\0
 DKD ATA SMART IS AVAILABLE=1\0}, ...],
```

receive event with libudey:

```
struct udev_monitor *monitor;
struct udev_device *device;

monitor = udev_monitor_new_from_netlink(udev, "udev");
udev_monitor_enable_receiving(monitor);
udev_monitor_filter_add_match_subsystem_devtype(monitor, "block", "disk");
device = udev_monitor_receive_device(monitor);
```


message multiplexing in the kernel messages filtered inside the kernel with berkeley packet filter

libgudev javascript example

Storage Subsystem Daemon

DeviceKit-disks

- Consumes udev information
- Started on demand
- High-level API w/ progress reporting
 - Mount, Unmount, Eject, Poll, Fsck
 - Partitioning, Formatting, FS Label
 - ATA SMART monitoring
 - MD-RAID (Create, Start/Stop, Check, ...)
 - Drive spindown

Palimpsest Demo

(d-feet, fs labels, mkfs, ATA SMART from USB, new-ui)

×

Drive:

Disk is healthy

Status

Updated: Less than a minute ago – Update Now

Self-tests: Last self-test completed OK - Run self-test

Model: ST9320421ASG

Firmware Version: SD13

Serial Number: 5TJ08ZSC Powered On: 81.2 days

Temperature: 32° C / 90° F

Bad Sectors: None

Self Assessment: Passed

Overall Assessment:

Disk is healthy

Don't warn me if the disk is failing

<u>A</u>ttributes

ID	Attribute	Assessment	Value		^
	lime needed to spin up the disk		Inresnoia: Value:	N/A	
4	Start/Stop Count Number of spindle start/stop cycles	Good	Normalized: Worst: Threshold: Value:	100 100 20 306	
5	Reallocated Sector Count Count of remapped sectors. When the hard drive finds a read/write/verification error, it mark the sector as "reallocated" and transfers data to a special reserved area (spare area)	⊝ Good	Normalized: Worst: Threshold: Value:	100 100 36 0 sectors	
7	Seek Error Rate Frequency of errors while positioning	Good	Normalized: Worst: Threshold: Value:	65 60 30 21494915521	
			Normalized:	98	~

Desktop Integration

- GVfs volume monitor
- GNOME Power Manager

Formatting

MD RAID

Power Management Preferences

On AC Power	On Battery Power	General							
Actions									
Put compu	ıterto <u>s</u> leep when i	nactive for:	Never	~					
When lapt	op lid is cl <u>o</u> sed:		Suspend						
Spin down hard disks when possible									
Display									
Put <u>d</u> ispla	y to sleep when ina	ctive for:	30 minutes	~					
Set display	y <u>b</u> rightness to:			100%					
☐ Di <u>m</u> di	isplay when idle								
<u>H</u> elp			Make Default	<u>C</u> lose					

Questions?

Docs / References

- http://www.kernel.org/pub/linux/utils/kernel/hotplug/libudev/
- http://www.kernel.org/pub/linux/utils/kernel/hotplug/gudev/
- http://hal.freedesktop.org/docs/DeviceKit-disks/
- http://hal.freedesktop.org/docs/DeviceKit-power/
- http://hal.freedesktop.org/docs/polkit/

Replugging the Modern Desktop

Kay Sievers <kay.sievers@suse.de> David Zeuthen <davidz@redhat.com>

Linux Plumbers Conference Portland, OR, Sept 2009

1

History

- Back in the day
 - /sbin/hotplug, scan entire /dev, /proc/scsi/scsi, /proc/partitions
 - magicdev, supermount, subfs
 - User conf / passwords stored in /etc or hard-coded
 - Millions of LOC running as uid 0

2

History

- Back in the day
 - /sbin/hotplug, scan entire /dev, /proc/scsi/scsi, /proc/partitions
 - magicdev, supermount, subfs
 - User conf / passwords stored in /etc or hard-coded
 - Millions of LOC running as uid 0
- Early Desktop Integration
 - HAL, D-Bus, PolicyKit
 - Separate Mechanism and Policy
 - But... Implementation too complex, not scalable, not focused, too many abstractions

- Cutting the same cake in a different way
- 1st piece: Move device discovery/enumeration, classification, quirks, probing, event propagation to udev
- 2nd piece: Write libudev
- 3rd piece: Dedicated system services for major subsystems
 - DeviceKit-disks, DeviceKit-power, NetworkManager, PulseAudio, Bluez, Gypsy, ...
- 4th piece: Port the world to subsystem services
 - Apps using simple subsystems use libudev (Cheese)

4

kernel devices show up in a device tree in /sys

```
/sys/devices
|-- pci0000:00
...
| |-- 0000:00:1f.2
| | |-- driver -> ../../../bus/pci/drivers/ahci
...
| | |-- host0
| | |-- subsystem -> ../../../bus/scsi
| | | |-- subsystem -> ../../../bus/scsi
...
| | | | |-- 0:0:0:0
| | | | |-- subsystem -> ../../../bus/scsi
...
| | | | | |-- block
| | | | | |-- block
| | | | | |-- subsystem -> ../../../../../../class/block
| | | | | | |-- alignment_offset
| | | | | | |-- capability
| | | | | | |-- dev
```

new devices and changes are announced over netlink with uevents:

udev rules to:

```
add properties to store in database create meaningful symlinks run programs to configure/setup the device
```

```
SUBSYTEM=="block", KERNEL=="sd*", ENV{DEVTYPE}=="disk", \
 IMPORT{program}="ata_id --export $tempnode"

/lib/udev/ata_id --export /dev/sda
 ID_TYPE=disk
 ID_BUS=ata
 ID_MODEL=SAMSUNG_MMCQE28G8MUP-0VA
 ID_MODEL_ENC=SAMSUNG\x20MMCQE28G8MUP-0VA
 ID_REVISION=VAM08L1Q
 ID_SERIAL=SAMSUNG_MMCQE28G8MUP-0VA_SE837A4759
 ID_SERIAL_SHORT=SE837A4759

SUBSYTEM=="block", KERNEL=="sd*", ENV{DEVTYPE}=="disk", \
 ENV{ID_SERIAL}=="?*", SYMLINK+="disk/by-id/$env{ID_BUS}-$env{ID_SERIAL}"
```

send event back to multiple listeners:


```
recvmsg(3,
 {msg_name(12)={sa_family=AF_NETLINK, pid=-4226, groups=00000002},
 msg_iov(1)=[{"udev-147\0\0\0\0\0\0\0\0\0\0\0\0\0\3\20\306\320B\1\214\272\31 UDEV_LOG=3\0 ACTION=add\0
 DEVPATH=/devices/pci0000:00/0000:01f.2/host0/target0:0:0/0:0:0/block/sda\0
 SUBSYSTEM=block\0
 DEVNAME=/dev/sda\0
DEVTYPE=disk\0
SEQNUM=1584\0
 MAJOR=8\0
 MINOR=0\0
 /dev/disk/by-id/ata-SAMSUNG_MMCQE28G8MUP-0VA_SE837A4759 \
/dev/disk/by-path/pci-0000:00:1f.2-scsi-0:0:0:0\
ID_TYPE=disk\0
 DEVLINKS=/dev/block/8:0 \
 ID_HVE=disk\0
ID_BUS=ata\0
ID_MODEL=SAMSUNG_MMCQE28G8MUP-0VA\0
ID_MODEL_ENC=SAMSUNG\\x20MMCQE28G8MUP-0VA\0
 ID_REVISION=VAM08L1Q\0
 ID SERIAL=SAMSUNG MMCQE28G8MUP-0VA SE837A4759\0
 ID SERIAL SHORT=SE837A4759\0
 ID_PATH=pci-0000:00:1f.2-scsi-0:0:0:0\0
 DKD_ATA_SMART_IS_AVAILABLE=1\0}, ...],
```

receive event with libudev:

```
struct udev_monitor *monitor;
struct udev_device *device;


monitor = udev_monitor_new_from_netlink(udev, "udev");
udev_monitor_enable_receiving(monitor);
udev_monitor_filter_add_match_subsystem_devtype(monitor, "block", "disk");
device = udev_monitor_receive_device(monitor);
```


message multiplexing in the kernel messages filtered inside the kernel with berkeley packet filter

Storage Subsystem Daemon

- DeviceKit-disks
- Consumes udev information
- · Started on demand
- High-level API w/ progress reporting
 - Mount, Unmount, Eject, Poll, Fsck
 - Partitioning, Formatting, FS Label
 - ATA SMART monitoring
 - MD-RAID (Create, Start/Stop, Check, ...)
 - · Drive spindown

(d-feet, fs labels, mkfs, ATA SMART from USB, new-ui)

Desktop Integration

- GVfs volume monitor
- GNOME Power Manager

MD RAID

Docs / References

- http://www.kernel.org/pub/linux/utils/kernel/hotplug/libudev/
- http://www.kernel.org/pub/linux/utils/kernel/hotplug/gudev/
- http://hal.freedesktop.org/docs/DeviceKit-disks/
- http://hal.freedesktop.org/docs/DeviceKit-power/
- http://hal.freedesktop.org/docs/polkit/