

Embedded Linux Lectures 6 and 7

Two main tasks

- Introduce Linux and in particular embedded Linux.
 - Pretty high-level.
 - Lots of material coming pretty quickly.

- How to write device drivers for Linux.
 - Much more detailed
 - Pretty complex coding
 - Will do in lab 4.

Outline

- Background
 - Legal issues, versioning, building, user basis, FHS, booting
- Embedded Linux (common but <u>not</u> required attributes)
 - Small footprint (BusyBox)
 - Flash file system
 - Real time support

Warning: We are going to do this section very quickly indeed. There is a lot of stuff I want you to see. There is enough stuff in this *section* of this lecture for 20 hours of discussion. We don't have that kind of time. Just going to lightly touch on some stuff.

Linux?

- A POSIX-compliant and widely deployed desktop/server operating system licensed under the GPI
 - POSIX
 - Unix-like environment (shell, standard programs like awk etc.)
 - Desktop OS
 - Designed for users and servers
 - Not designed for embedded systems
 - GPL
 - Gnu Public License. May mean you need to make source code available to others.
 - First "copyleft" license.
 - Linux is licensed under GPL-2, not GPL-3.

Many figures and text in this section taken from <u>Embedded Linux Primer</u>, second edition We (kind of) have on-line access to the book.

Also http://www.freesoftwaremagazine.com/articles/drivers linux is used a lot!

What is a kernel? (1/2)

- The kernel's job is to talk to the hardware and software, and to manage the system's resources as best as possible.
 - It talks to the hardware via the drivers that are included in the kernel (or additionally installed later on in the form of a kernel module).
 - This way, when an application wants to do something (say change the volume setting of the speakers), it can just submit that request to the kernel, and the kernel can use the driver it has for the speakers to actually change the volume.

What is a kernel? (2/2)

- The kernel is highly involved in resource management.
 - It has to make sure that there is enough memory available for an application to run, as well as to place an application in the right location in memory.
 - It tries to optimize the usage of the processor so that it can complete tasks as quickly as possible. It also aims to avoid deadlocks, which are problems that completely halt the system when one application needs a resource that another application is using.
 - It's a fairly complicated circus act to coordinate all of those things, but it needs to be done and that's what the kernel is for.

Linux kernel map functions human system processing networking memory storage layers interface favenes, processes memory access files & directories HI char devices interfaces core sockets access System Call Interface System files sys_shmget access user space sys_execve sys kill sys_vfork /proc /sysfs /dev inux/syscalls.h sys clone sys_shmctl sys fstat64 sys select sys signal sys_socketcall sys improtect interfaces asm-x86/uaccess.h shm_vm_ops sys chroot sys socket sys_futex sys_read copy_from_user sys_pivot_root sys write /proc/self/maps sys_gettime@day do path lookup socket file ops kvm_dev_loctl /dev/mem cdev_map register chides and fops linux binfmt sys time mem fops sock_loct! video fops sys times mmap_mem sys mount console_fops sys_init_module sys_reboot sys_nanosleep fb_fops Virtual File System threads virtual memory protocol families input **Device Model** work struct workaudue struct find yma prepar vfs read inet_family_ops kobject kse vis write virtual create workqueue security linux/device.h vfs create inet-create unix family ops device type kthread create inode operations may_open file operations device create bus_type vm struct file system type et dgram ops inet stream ops get sb security inode create ramfs is type thread_info driver regist sequrity_ops synchronization page cache memory networking selinux ops address space storage mapping bridges device drive wake up nts file operation debugging cross-functional modules swap smb is type dle sysra printk mm struct cifs_file_ops op kgdb walt vro area struct do swap page kodb breakpoint iscsi top transpo Scheduler logical memory system run logical protocols HI subsystems kerned physically masped memory -tcp_prot file systems kernel restart task struct kernel power off logical ext3 file operations schedule_timeout ~ schedule kmem cache alloc setup timer MF HOOK. functions implementations do instealls mount rock kmem can process timeout dst output ext3 yet sb alloc skb ip_queue_xmit drivers/input/ drivers/media/ Page Allocator generic HW access block devices abstract devices interrupts core network interface pc driver and devices block device operations pci register driver **HID class drivers** usb_hcd_giveback_hb request_regions Jimes 64+ netif ne net device control page scs) device to ops tick periodic kbd request region. scsi driver timer interrupt alloc etherdev request mem region sit fons leee80211_rx usb storage driver ieee80211 xmit devices access include/asm/ CPU specific physical memory Scsi Host disk network HI peripherals device drivers device drivers and bus drivers operations controllers drivers hardware /proc/interrupts atomic t vga con switch to interfaces atklod_drv zd1201 net open system_call trap_init do page fault ide intr drivers, registers and interrupts rt(8139_open usb ned ira c97 driver show_regs pci write user peripherals 1/0 CPU disk controllers network controllers memory electronics DMA USB graphics card audio © 2007,2008 Constantine Shulyupin www.MakeLinux.net/kernel_map Ver 2.1, Updated to Linux 2.6.26, 9/12/2008 Background: versions

Linux Kernel history

- The major numbers really aren't major.
 - That is the change from 3.x to
 4.0 isn't generally much bigger
 than from 4.0 to 4.2
- 2.6 to 3.0 upgrade was move t for Linux's 20th anniversary.
 - "So what are the big changes? NOTHING. Absolutely nothing. Sure, we have the usual two thirds driver changes, and a lot of random fixes, but the point is that 3.0 is *just* about renumbering..." [https://lkml.org/lkml/2011/5/29/204]
 - And 4.0 is more of the same.
 - http://www.itworld.com/article/2887558/linustorvalds-bumps-linux-kernel-to-version-4x.html
 - 5.0 had a bit more.

Figure modified from "Linux kernel version history" article on Wikipedia

What version am I working with?

- If running, use "uname" command
 - "uname -a" for all information
- If looking at source
 - First few lines of the top-level Makefile will tell you.

Background: building

How do I download and build the kernel?

- Use git.
- Typing "make" with no target at the top-level should build the kernel.
 - Need gcc installed (no other compiler will do).
 - Should generate an ELF file called "vmlinux"
 - But lots of configuration stuff

Kernel configuration

- There is a file, ".config" which drives the build.
 - It determines the functionality (including crosscompling?) of the kernel.
 - Things like USB support, etc.
 - It is setup in any number of ways.
 - The default is to ask a huge number of questions.
 - There are editors and defaults you can use instead.
 - make defconfig should just do all defaults for example.
 - make help should give a solid overview of options
- The .config file scheme has some problems.
 - It is easy to miss, as files that start with a "." (dot) are hidden files in Linux ("1s -a" will show them)
 - It is easy to blow away.
 - make distclean will delete it for example...

Linux user basics--shell

- You have a shell which handles user commands
 - May just search for an executable file (application) in certain locations
 - Allows for moving data between those applications.
 - Pipes etc.
 - Is itself a programming language.
 - There are many of these (bash, sh, tcsh, csh, ksh, zsh)
 - Most have very similar interfaces (type application name, it runs), but the programming language part varies quite a bit.
 - Geek humor:
 - sh is called the Bourne shell, written by Stephen Bourne
 - bash, often treated as an upgrade to sh, is the "Bourne again shell"

Linux user basics—file systems

- Linux supports a huge variety of file systems.
 - But they have some commonalities.
- Pretty much a standard directory structure with each directory holding either other directories or files.
 - Each file and directory has a set of permissions.
 - One owner (a single user)
 - One group (a list of users who may have special access)
 - There are three permissions, read, write and execute
 - Specified for owner, group, and world.
- There are also links (hard and soft)
 - So rather than copying files I can point to them.

Background: FHS

FHS: File System Hierarchy Standard

- There is a standard for laying out file systems
 - Part of this is the standard top-level directories

TABLE 6-1 Top-Level Directories

Directory	Contents
bin	Binary executables, usable by all users on the system ¹
dev	Device nodes (see Chapter 8, "Device Driver Basics")
etc	Local system configuration files
home	User account files
lib	System libraries, such as the standard C library and many others
sbin	Binary executables usually reserved for superuser accounts on the system
tmp	Temporary files
usr	A secondary file system hierarchy for application programs, usually read-only
var	Contains variable files, such as system logs and temporary configuration files

Background: FHS

A "minimal" file system

LISTING 6-1 Contents of a Minimal Root File S

```
|-- bin
  -- busybox
 '-- sh -> busybox
 -- dev
 '-- console
-- etc
 '-- init.d
 '-- rcS
'-- lib
 -- ld-2.3.2.so
 -- ld-linux.so.2 -> ld-2.3.2.so
 -- libc-2.3.2.so
 '-- libc.so.6 -> libc-2.3.2.so
```

5 directories, 8 files

 Busybox is covered later

Background: booting

- 1. Some circuit magic happens
 - Get clock running, reset registers etc.
- 2. Bootloader starts
 - Initialize devices such as I2C, serial, DRAM, cache, etc.
 - Starts the OS
- 3. Kernel starts
 - Might set up other things needed
- 4. Init gets called
 - Lots of stuff...

LISTING 2-1 Initial Bootloader Serial Output

```
U-Boot 2009.01 (May 20 2009 - 09:45:35)
 8548E, Version: 2.1, (0x80390021)
CPU:
Core: E500, Version: 2.2, (0x80210022)
Clock Configuration:
 CPU:990 MHz, CCB:396 MHz,
 DDR:198 MHz (396 MT/s data rate), LBC:49.500 MHz
 D-cache 32 kB enabled
L1:
 I-cache 32 kB enabled
Board: CDS Version 0x13, PCI Slot 1
CPU Board Revision 0.0 (0x0000)
I2C:
 ready
DRAM: Initializing
 SDRAM: 64 MB
 DDR: 256 MB
FLASH: 16 MB
L2: 512 KB enabled
Invalid ID (ff ff ff ff)
 PCI: 64 bit, unknown MHz, async, host, external-arbiter
 Scanning PCI bus 00
PCI on bus 00 - 02
 PCIE connected to slot as Root Complex (base address e000a000)
PCIE on bus 3 - 3
In:
 serial
 serial
Out:
 serial
Err:
 eTSEC0, eTSEC1, eTSEC2, eTSEC3
Net:
=>
```

Handoff from the Kernel

Kernel tries to start init.

- Tries a few locations
 - Doesn't return if successful, so first that succeeds is all that runs.

The init process

- Init is the ultimate parent of all user-space processes.
 - Provides all default environment variables including PATH
- Init uses a text file, /etc/inittab.
 - That file includes a number of "run levels" that are used to determine what init should do.
 - Halt, reboot, general-purpose multi-user, etc.

Init (continued)

TABLE 6-2 Runlevels

Runlevel	Purpose
0	System shutdown (halt)
1	Single-user system configuration for maintenance
2	User-defined
3	General-purpose multiuser configuration
4	User-defined
5	Multiuser with graphical user interface on startup
6	System restart (reboot)

LISTING 6-4 Runlevel Directory Structure \$ ls -1 /etc/rc.d total 96 4096 Oct 20 10:19 init.d drwxr-xr-x 2 root root 2009 rc 2352 Mar 16 4096 Mar 22 2009 rc0.d drwxr-xr-x 2 root root drwxr-xr-x 2 root root 4096 Mar 22 2009 rc1.d 4096 Mar 22 2009 rc2.d drwxr-xr-x 2 root root 4096 Mar 22 2009 rc3.d drwxr-xr-x 2 root root 2 root root 4096 Mar 22 2009 rc4.d drwxr-xr-x drwxr-xr-x 2 root root 4096 Mar 22 2009 rc5.d drwxr-xr-x 2 root root 4096 Mar 22 2009 rc6.d -rwxr-xr-x 1 root root 943 Dec 31 16:36 rc.local

-rwxr-xr-x 1 root root 25509 Jan 11 2009 rc.sysinit

rcN.d holds symlinks to start or kill each process associated with that runlevel.

init.d holds the scripts for each service.

Outline

- Background
 - Legal issues, versioning, building, user basis, FHS, booting
- Embedded Linux (common but not required attributes)
 - Small footprint (BusyBox)
 - Flash file system
 - Real time support

What makes a Linux install "embedded"?

- It's one of those poorly defined terms, but in general it will have one or more of the following
 - small footprint
 - flash files system
 - real-time extensions of some sort

Small footprint--Busybox

addgroup, adduser, ar, ash, awk, basename, blkid, bunzip2, bzcat, cat, chattr, chgrp, chmod, chown, chpasswd, chroot, chvt, clear, cmp, cp, cpio, cryptpw, cut, date, dc, dd, deallocvt, delgroup, deluser, df, dhcpala, implication, production, characteristic product

- Pick which utilities you want it to do
 - Can either drop support altogether or install real version if needed
- Highly configurable (similar to Linux itself), easy to cross-compile.
- Example given is around 2MB statically compiled!

Using busybox

- Two ways to play
 - Invoke from the command line as busybox
 - busybox 1s /
 - Or create a softlink to busybox and it will run as the name of that link.
 - So if you have a softlink to busybox named "Is" it will run as Is.

Links done for you

- Normally speaking, you'll use the softlink option.
 - You can get it to put in all the links for you with "make install"
 - Be darn careful you don't overwrite things locally if you are doing this on the host machine.
 - That would be bad.

```
|-- bin
| |-- busybox
| |-- cat -> busybox
| |-- dmesg -> busybox
| |-- echo -> busybox
| |-- hostname -> busybox
| |-- ls -> busybox
| |-- ps -> busybox
| |-- pwd -> busybox
```

```
$ make CONFIG_PREFIX=/mnt/remote install
  /mnt/remote/bin/ash -> busybox
  /mnt/remote/bin/cat -> busybox
  /mnt/remote/bin/chgrp -> busybox
  /mnt/remote/bin/chmod -> busybox
  /mnt/remote/bin/chown -> busybox
  ...
  /mnt/remote/usr/bin/xargs -> ../../bin/busybox
  /mnt/remote/usr/bin/yes -> ../../bin/busybox
  /mnt/remote/usr/sbin/chroot -> ../../bin/busybox
```

System initialization

- Busybot can also be "init"
 - But it's a simpler/different version than the init material covered above.
 - More "bash" like

```
#!/bin/sh
echo "Mounting proc"
mount -t proc /proc /proc
echo "Starting system loggers"
syslogd
klogd
echo "Configuring loopback
  interface"
ifconfig lo 127.0.0.1
echo "Starting inetd"
xinetd
# start a shell
busybox sh
```

BusyBox Summary

- BusyBox is a powerful tool for embedded systems that replaces many common Linux utilities in a single multicall binary.
- BusyBox can significantly reduce the size of your root file system image.
- Configuring BusyBox is straightforward, using an interface similar to that used for Linux configuration.
- System initialization is possible but somewhat different with BusyBox

Outline

- Background
 - Legal issues, versioning, building, user basis, FHS, booting
- Embedded Linux (common but not required attributes)
 - Small footprint (BusyBox)
 - Flash file system
 - Real time support

Flash storage devices

- Significant restrictions on writing
 - data can be changed from a 1 to a 0 with writes to the cell's address
 - 0 to 1 requires an entire block be erased.
- Therefore, to modify data stored in a Flash memory, the block in which the modified data resides must be completely erased.
 - Write times for updating data in Flash memory can be many times that of a hard drive.
- Also very limited write cycles (100 to 1,000,000 or so) before wear out.
 - Wear leveling, conservative specifications generally make things okay.

Outline

- Background
 - Legal issues, versioning, building, user basis, FHS, booting
- Embedded Linux (common but <u>not</u> required attributes)
 - Small footprint (BusyBox)
 - Flash file system
 - Real time support
 - RT Linux patch
 - Other solutions

Real-time Kernel Patch

- The patch had many contributors, and it is currently maintained by Ingo Molnar; you can find it at:
 - www.kernel.org/pub/linux/kernel/projects/rt/
 - http://tinyurl.com/rtlinux473 (linux.com)
- Since about Linux 2.6.12, soft real-time performance in the single-digit milliseconds on a reasonably fast x86 processor is readily achieved
 - Some claim "nearly-worst-case" latency of 30us!

Features

- The real-time patch adds a fourth preemption mode called PREEMPT_RT, or Preempt Real Time.
 - Features from the real-time patch are added, including replacing spinlocks with preemptable mutexes.
 - This enables involuntary preemption everywhere within the kernel except for areas protected by preempt_disable().
 - This mode significantly smoothes out the variation in latency (jitter) and allows a low and predictable latency for time-critical real-time applications.
 - The problem is...
 - Not all devices can handle being interrupted.
 - This means that with the RT patch in play you might get random crashes.

There are lots of other attempts and discussions about a real-time Linux

- RTLinux
 - Wind River had something up and running for years.
 - Ended support in 2011.
 - Seems fairly restrictive.
- Real Time Linux Foundation, Inc.
 - Holding workshops on this for 13 years.
- http://lwn.net/Articles/397422/
 - Nice overview of some of the issues
- Zephyr is an RTOS that is being developed as part of the Linux Foundation.
 - Looks like a traditional RTOS.
 - As small as 8KB memory

Windows 10 IoT

- A stripped down version of Windows 10 with a focus on IoT issues.
 - Appears to be fairly popular.
 - 256MB memory is the minimum
 - Sometimes 512MB (if you have a display)
 - Runs on a Pi3.
- Multiple versions all supported by Visual Studio.
 - Reasonable choice for things that are plugged in.
 - Remember, the best engineering solution isn't always the best solution
 - What I mean is that the "best" solutions require a lot of engineering time and therefore \$\$\$.
 - Might be best to use this (programmers familiar with the environment, lots of stuff done for you) to reduce total cost even if the parts are more expensive.

EECS 473 Advanced Embedded Systems

Linux device drivers and loadable kernel modules

User space

(applications)

Table 1 functions

Linux Device Drivers

- Overview
 - What is a device driver?
 - Linux devices
 - User space vs. Kernel space
- Modules and talking to the kernel
 - Background
 - Example
 - Some thinky stuff

A fair bit of this presentation, including some figures, comes from http://www.freesoftwaremagazine.com/articles/drivers linux#
Other sources noted at the end of the presentation.

Linux Device Drivers

- Overview
 - What is a device driver?
 - Linux devices
 - User space vs. Kernel space
- Modules and talking to the kernel
 - Background
 - Example
 - Some thinky stuff

Device driver

(Thanks Wikipedia!)

- A device driver is a computer program
 allowing higher-level computer programs to
 interact with a hardware device.
 - A driver typically communicates with the device through the computer bus or communications subsystem to which the hardware connects.
 - When a calling program invokes a routine in the driver, the driver issues commands to the device.
 - Drivers are hardware-dependent and operatingsystem-specific.

Devices in Linux (1/2)

- There are special files called "device files" in Linux.
 - A user can interact with it much like a normal file.
 - But they *generally* provide access to a physical device.
 - They are generally found in /dev and /sys
 - /dev/fb is the frame buffer
 - /dev/ttyS0 is one of the serial ports

- Not all devices files correspond to physical devices.
 - Pseudo-devices.
 - Provide various functions to the programmer
 - /dev/null
 - Accepts and discards all input; produces no output.
 - /dev/zero
 - Produces a continuous stream of NULL (zero value) bytes.
 - etc.

Devices in Linux (2/2)

- Pretty clearly you need a way to connect the device file to the actual device
 - Or pseudo device for that matter
- We want to be able to "fake" this by writing functions that handle the file I/O.
 - So we need to associate functions with all the things we can do with a file.
 - Open, close.
 - Read, write.
- Today we'll talk about all that...

Kernel vs. User space

- User Space
 - End-user programs. They use the kernel to interface to the hardware.
- Kernel Space
 - Provides a standard (and hopefully multi-user secure) method of using and sharing the hardware.
 - Private function member might be a good analogy.
 - A lot of things are different here.
 - Many calls to the kernel can't be made from the kernel.
 - E.g. malloc.

Linux Device Drivers...

- Overview
 - What is a device driver?
 - Linux devices
 - User space vs. Kernel space
- Modules and talking to the kernel
 - Background
 - Example
 - Some thinky stuff

Kernel and Kernel Modules

- Often, if you want to add something to the kernel you need to rebuild the kernel and reboot.
 - A "loadable kernel module" (LKM) is an object file that extends the base kernel.
 - Exist in most OSes
 - Including Windows, FreeBSD, Mac OS X, etc.
 - Modules get added and removed as needed
 - To save memory, add functionality, etc.

Linux Kernel Modules

- In general must be licensed under a free license.
 - Doing otherwise will taint the whole kernel.
 - A tainted kernel sees little support.
 - Might be a copyright problem if you redistribute.
- The Linux kernel changes pretty rapidly, including APIs etc.
 - This can make it a real chore to keep LKMs up to date.
 - Also makes a tutorial a bit of a pain.
 - Though honestly it seems fairly stable over the last 5 years.

Creating a module

- All modules need to define functions that are to be run when:
 - The module is loaded into the kernel
 - The module is removed from the kernel
- We just write C code (see next slide)
- We need to compile it as a kernel module.
 - We invoke the kernel's makefile.
 - sudo make -C /lib/modules/xxx/build M=\$PWD modules
 - This makes (as root) using the makefile in the path specified.
 - I think it makes all C files in the directory you started in*
 - Creates .ko (rather than .o) file
 - Xxx is some kernel version/directory

Simple module

```
#include <linux/init.h>
#include <linux/module.h>
#include <linux/kernel.h>
MODULE LICENSE ("Dual BSD/GPL");
static int hello init(void) {
 printk("<1> Hello World!\n");
 return 0;
static void hello exit(void) {
 printk("<1> Bye world!\n");
module init(hello init);
module exit(hello exit);
```

- MODULE LICENSE
 - Required.
 - Short list of allowed licenses.
- Printk()
 - Kernel print.
 - Prints message to console and to log.
 - <1> indicates high priority message, so it gets logged.
- Module_init()
 - Tells system what module to call when we first load the module.
- Module_exit()
 - Same but called when module released.

Modules: Listing, loading and removing

- From the command line:
 - Ismod
 - List modules.
 - insmod
 - Insert module into kernel
 - Adds to list of available modules
 - Causes function specified by module_init() to be called.
 - rmmod
 - Removes module from kernel

Ismod

Module	Size	Used by
memory	10888	0
hello	9600	0
binfmt_misc	18572	1
bridge	63776	0
stp	11140	1 bridge
bnep	22912	2
video	29844	0

insmod

- Very (very) simple
 - -insmod xxxxx.ko
 - Says to insert the module into the kernel

Other (better) way to load a module

- Modprobe is a smarter version of insmod.
 - Actually it's a smarter version of insmod, Ismod and rmmod...
 - It can use short names/aliases for modules
 - It will first install any dependent modules
- We'll use insmod for the most part
 - But be aware of modprobe

So?

```
#include <linux/init.h>
#include <linux/module.h>
#include <linux/kernel.h>
MODULE LICENSE ("Dual BSD/GPL");
static int hello init(void) {
 printk("<1> Hello World!\n");
 return 0;
static void hello exit(void) {
 printk("<1> Bye world!\n");
module init(hello init);
module exit(hello exit);
```

 When insmod, log file gets a "Hello World!"

 When rmmod, that message prints to log (and console...)

 It's not the name, it's the module_init().

Modules?

- There are a number of different reasons one might have a module
 - But the main one is to create a device driver
 - It's not realistic for Linux to have a device driver for all possible hardware in memory all at once.
 - Would be too much code, requiring too much memory.
 - So we have devices as modules
 - Loaded as needed.

What is a "device"?

- As mentioned in the overview, Linux devices are accessed from user space in exactly the same way files are accessed.
 - They are generally found in /dev and /sys
- To link normal files with a kernel module, each device has a "major number"
 - Each device also has a "minor number" which can be used by the device to distinguish what job it is doing.

```
% ls -l /dev/fd0 /dev/fd0u1680
brwxrwxrwx 1 root floppy 2, 0 Jul 5 2000 /dev/fd0
brw-rw--- 1 root floppy 2, 44 Jul 5 2000 /dev/fd0u1680
```

Two floppy devices. They are actually both the same bit of hardware using the same driver (major number is 2), but one is 1.68MB the other 1.44.

Modules: devices

Creating a device

- mknod /dev/memory c 60 0
 - Creates a device named /dev/memory
 - Major number 60
 - Minor number 0
- Minor numbers are passed to the driver to distinguish different hardware with the same driver.
 - Or, potentially, the same hardware with different parameters (as the floppy example)

Linux Device Drivers

- Overview
 - What is a device driver?
 - Linux devices
 - User space vs. Kernel space
- Modules and talking to the kernel
 - Background
 - Example
 - Some thinky stuff

A somewhat real device

- We are going to create a device that is just a single byte of memory.
 - Whatever the last thing you wrote to it, is what will be read.
- For example
 - \$ echo -n abcdef >/dev/memory
 - Followed by \$ cat /dev/memory
 - Prints an "f".
- Silly, but not unreasonable.
 - It's also printing some stuff to the log.
 - Not a great idea in a real device, but handy here.

includes

```
/* Necessary includes for device drivers */
#include <linux/init.h>
#include <linux/module.h>
#include <linux/kernel.h> /* printk() */
#include <linux/slab.h> /* kmalloc() */
#include <linux/fs.h> /* everything... */
#include <linux/errno.h> /* error codes */
#include <linux/types.h> /* size_t */
#include <linux/proc_fs.h>
#include <linux/fcntl.h> /* O_ACCMODE */
#include <asm/system.h> /* cli(), *_flags */
#include <asm/uaccess.h> /* copy_from/to_user */
```

License and function prototypes

```
MODULE LICENSE ("Dual BSD/GPL");
int memory open (struct inode *inode, struct
file *filp);
int memory release (struct inode *inode, struct
file *filp);
ssize t memory read (struct file *filp, char
*buf, size t count , loff t *f pos);
ssize t memory write (struct file *filp, char
*buf, size t count , loff t *f pos);
void memory exit (void);
int memory init (void);
```

Setting up the standard interface

```
struct file operations
memory fops = {
 read: memory_read,
 write: memory write,
 open:memory open,
 release: memory_release
};
struct file operations fops = {
 .read = memory read,
 .write = memory write,
 .open = memory open,
 .release = memory release
```

- This is a weird bit of C syntax.
 - Initializes struct elements.
 - So "read" member is now "memory read"
 - Technically unsupported these days?
 - gcc supports it though

file_operations struct

```
struct file operations {
  ssize t(*read) (struct file *, char user *, size t, loff t *);
  ssize_t(*write) (struct file *, const char __user *, size_t, loff_t *);
  int (*ioctl) (struct inode *, struct file *, unsigned int, unsigned long);
  int (*open) (struct inode *, struct file *);
  int (*release) (struct inode *, struct file *);
  int (*fsync) (struct file *, struct dentry *, int datasync);
  int (*aio fsync) (struct kiocb *, int datasync);
  int (*fasync) (int, struct file *, int);
  int (*lock) (struct file *, int, struct file lock *);
  ssize t(*readv) (struct file *, const struct iovec *, unsigned long,
 loff t *);
 ssize t(*writev) (struct file *, const struct iovec *, unsigned long,
 loff t *);
 ssize t(*sendfile) (struct file *, loff t *, size t, read actor t,
 void user *);
 ssize t(*sendpage) (struct file *, struct page *, int, size t,
 loff t *, int);
  unsigned long (*get unmapped area) (struct file *, unsigned long,
  unsigned long, unsigned long, unsigned long);
};
```

file_operations: A few members

Set up init and exit Some globals

```
module_init(memory_init);
module_exit(memory_exit);
int memory_major = 60;
char *memory_buffer;
```

memory_init

```
60, via global
 Device name, need not be
int memory init(void) {
 the same as in /dev
int result;
result = register chrdev (memory major, "memory", &memory fops);
if (result < 0) {
 printk("<1>memory: cannot obtain major number %d\n",
 memory major);
 return result:
 Name of file operations
/* Allocating memory for the buffer */
 structure.
memory buffer = kmalloc (1, GFP KERNEL);
if (!memory buffer) {
 result = -ENOMEM;
 goto fail;
memset (memory buffer, 0, 1); // initialize 1 byte with 0s.
printk("<1> Inserting memory module\n");
return 0;
fail:
memory exit();
return result;
```

Kmalloc does what you'd expect. The flag provides rules about where and how To get the memory. See makelinux.com/ldd3/chp-8-sect-1

memory_exit

```
void memory_exit(void) {
  unregister_chrdev(memory_major, "memory");
  if (memory_buffer) {
 kfree(memory_buffer);
}
```

Open and release (close)

```
int memory open (struct inode *inode,
 struct file *filp) {
printk("<1> Minor: %d\n",
 MINOR(inode->i rdev));
return 0;
int memory release (struct inode *inode,
 struct file *filp) {
return 0;
```

```
ssize t memory read(struct file *filp, char *buf,
 size t count, loff t *f pos) {
 /* Transfering data to user space */
 copy to user (buf, memory buffer, 1);
 /* Changing reading position as best suits */
 if (*f pos == 0) {
 *f pos+=1;
 f pos is the file position.
 return 1;
 What do you think happens
 } else {
 if you don't change *f_pos?
 return 0;
```

copy_to_user copies to a location in userspace (the first argument) from kernel space (the second argument), a specific number of bytes. Recall virtual memory...

memory_write

How do you set it up?

Make the module

```
make -C /lib/modules/2.6.28-16-generic/build M=$PWD modules
```

Insert the module

```
insmod memory.ko
```

Create the device

```
mknod /dev/memory c 60 0
```

Make the device read/write

```
chmod 666 /dev/memory
```

What did all that do?

- We are going to create a device that is just a single byte of memory.
 - Whatever the last thing you wrote to it, is what will be read.
- For example
 - \$ echo -n abcdef >/dev/memory
 - Followed by \$ cat /dev/memory
 - Prints an "f".

See also

- https://www.apriorit.com/dev-blog/195simple-driver-for-linux-os looks well done.
 - For 5.0
 - I've not double-checked it all