Linux Device Drivers - network driver

Jernej Vičič

Overview

- Introduction
- SNULL
 - IP number assignment
 - Packet transfer
- 3 Kernel interface
 - Device registration
 - Device initialization
 - net_device structure
 - net device struct
 - net device struct
 - Opening and closing
 - Packet send

Introduction

- network world,
- network device,
- application similar to (mounted) block device,
- block device registers disks and methods,
 - receive
 - send
 - blocks
 - uses request function
- similar for network devices:
 - receive
 - send
 - packets

introduction, differences

- differences between mounted disks and packets delivery:
 - disk has a separate file in /dev
 - network device does not
 - network has its own namespace
 - network has its own set of operations

introduction, differences

- vsocket
- software object that is distinct from the interface
- imultiple functions read, write
- multiple sockets on single network device

introduction, differences

- block devices respond to kernel requests
- network devices get packages from the environment
- packages are sent to the kernel
- the kernel interface is designed differently
- network devices support administrative tasks
 - defining network addresses
 - changing the transfer parameters
 - traffic statistics and errors
- API reflects those differences

introduction

- completely protocol-independent
- valid for:
 - network protocols:
 - Internet protocol [IP],
 - IPX.
 - other,
 - hardware protocols:
 - Ethernet,
 - token ring,
 - other.
- communication between the driver and the kernel is done by individual packages,
- one network packet at a time.

introduction, terminology

- octet:
 - 8 bits.
 - the smallest data unit of network devices,
 - we almost never use bytes,
- header:
 - a set of octets,
 - attaches them to the package front (prepend),
 - attaches them at the routing between layers,
 - example of data flow TCP connection (next slide).

Introduction, TCP example

- data sent via TCP,
- network subsystem breaks data into packages,
- adds a TCP header:
 - describes where each package belongs,
- lower level adds IP header:
 - describes where the package will be sent,
- if packages travel through Ethernet (hardware):
 - we need an Ethernet header,
- drivers are not interested in higher level headers:
 - drivers provide (create, read) hardware heads,
 - in our example the Ethernet header.

SNULL

- SNULL Simple Network Utility for Loading Localities,,
- driver of the network device,
- driver that does not talk to the "actual" devices,
- works like a loopback device,
- simulates actual operations,
- simulates communication with actual servers,
- does not send hardware requests.

SNULL

- only supports IP protocol,
- driver modifies the packets because there are no remote servers,
- so must know the protocol,
- changes content (changes source / target addresses, ...),

- module produces two interfaces,
- what we send to one interface, it returns to the other interface,
- simulates the operation of two external links,
- definition of IP numbers for this is not enough,
- the kernel would find that both the source and the target are on this computer,
- it would do all the necessary operations without the driver,
- driver of the external address "area" and sends it to another interface,
- the destination address from the external address of the other interface.

- kind of "hidden" loopback,
- turns on the least important bit of the third octet of the IP number and network (C class),
- packages sent to the network A:
 - connected to sn0.
 - first interface,
- appear:
 - as packages of the network B,
 - connected to sn1,
 - second interface,

- snullnet0 the network associated with the sn0 interface,
- snullnet1 the network associated with the sn1 interface.
- addresses of these two networks should differ only in the least significant bit of the third octet,
- mask should be 24-bit,
- local0:
 - IP interface sn0,
 - belongs to the network snullnet0,
- local1:
 - IP interface sn1,
 - belongs to the network snullnet1,

- IPs differ only in the least significant bit of the third and fourth octets,
- remote0 (virtual) computer on the network snullnet0:
 - fourth octet has to be the same as local1,
 - each packet sent to remote0 arrives to local1,
 - package changes the head as if it came from the computer remote0,
- remote1 (virtual) computer on the network snullnet1:
 - fourth octet has to be the same as local0,
 - each packet sent to remote1 arrives to emphlocal0,
 - package changes the head, like it came from the computer remote1,

- Network numbers:
 - /etc/networks,
 - snullnet0 192.168.0.0,
 - snullnet1 192.168.1.0,
- Computer numbers (hosts):
 - /etc/hosts,
 - 192.168.0.1 local0,
 - 192.168.0.2 remote0,
 - 192.168.1.2 local1,
 - 192.168.1.1 remote1,

```
ifconfig sn0 local0 netmask 255.255.255.0 ifconfig sn1 local1 netmask 255.255.255.0
```

• ping remote0 and remote1:

morgana% ping -c 2 remote0

```
64 bytes from 192.168.0.99: icmp_seq=0 ttl=64 time=1.6 ms
64 bytes from 192.168.0.99: icmp_seq=1 ttl=64 time=0.9 ms
2 packets transmitted, 2 packets received, 0% packet loss
morgana% ping -c 2 remote1
64 bytes from 192.168.1.88: icmp_seq=0 ttl=64 time=1.8 ms
64 bytes from 192.168.1.88: icmp_seq=1 ttl=64 time=0.9 ms
2 packets transmitted, 2 packets received, 0% packet loss
```

- if we send a packet to a computer on a known network that the driver does not "translate"
- package appears on another interface, but it is ignored by the following:
 - package for 192.168.0.32,
 - goes to the sn0 interface,
 - appears on sn1,
 - destination address 192.168.1.32,
 - packet is ignored.

Packet transfer

- driver emulates Ethernet protocol,
- 10base-T, 100base-T, ali Gigabit,
- tcpdump can be used,

Packet transfer

- snull works only with IP packets,
- corrupts all other packets,
- changes packet headers:
 - source,
 - destination,
 - checksum,

Kernel interface

- loopback.c,
- plip.c,
- e100.c,

Device registration

- we have no major/minor numbers,
- for each new interface sets the data structure,
- structure net_device,
- *snull* has pointers in two such structures: for *sn0* and *sn1*:

Device registration

• pointers to struct *net_device*:

```
struct net_device *snull_devs[2];
```

- structure contains kobject,
- reference-counted,
- exported via sysfs,
- we associate it dynamically with the function:

Device registration

- sizeof_priv size of private data area,
- name interface name,
- *setup* pointer to init function.

Device registration

• pointers to *net_device*:

Device registration

• send struct to function *register_netdev*:

Device initialization

• mostly done in function *snull_init*:

```
ether_setup(dev); /* assign some of the fields */
dev->open = snull_open;
dev->stop = snull_release;
dev->set_config = snull_config;
dev->hard_start_xmit = snull_tx;
dev->do_ioctl = snull_iotl;
dev->rebuild_header = snull_rebuild_header;
dev->rebuild_header = snull_header;
dev->hard_header = snull_theader;
dev->tx_timeout = snull_tx_timeout;
dev->watchdog_timeo = timeout;
/* keep the default flags, just add NOARP */
dev->flags |= IFF_NOARP.
dev->flags |= NETIF_F.NO_CSUM;
dev->hard_header_cache = NULL; /* Disable caching */
```

Device initialization

- mostly set pointers to driver functions,
- IFF_NOARP:
 - interface can not use the ARP protocol,
 - Address Resolution Protocol (ARP),
 - IP addresses are translated into Ethernet medium access control (MAC) addresses,
 - snull does not need (does not send data),
- hard_header_cache disables caching of ARP responses (since they are not),
- tx_timeout, watchdog_timeo timeout when downloading.

Device initialization

• priv field in struct net_device:

```
struct snull_priv *priv = netdev_priv(dev);
```

- direct access in not OK,
- use netdev_priv,

priv and snull

• priv field in struct net_device:

```
struct snull_priv {
  struct net_device_stats stats;
  int status;
  struct snull_packet *ppool;
  struct snull_packet *rx_queue; /* List of incoming packer
  int rx_int_enabled;
  int tx_packetlen;
  u8 *tx_packetdata;
  struct sk_buff *skb;
  spinlock_t lock;
};
```

Unloading

```
void snull_cleanup(void)
  int i;
  for (i = 0; i < 2; i++) {
 if (snull_devs[i]) {
 unregister_netdev(snull_devs[i]);
 snull_teardown_pool(snull_devs[i]);
 free_netdev(snull_devs[i]);
  return;
```

net_device structure

- fields can be divided into 3 groups:
 - Global Information,
 - Hardware Information, low-level hardware information,
 - Interface Information, information about the interface.

net_device struct

- some functions can be NULL,
- some functions can be omitted, ether_setup takes care,
- lists all the functions of the network driver:

```
int (*open)(struct net_device *dev);
int (*stop)(struct net_device *dev);
int (*hard_start_xmit) (struct sk_buff *skb, struct net_device *dev);
int (*hard_header) (struct sk_buff *skb, struct net_device *dev, unsigned short type, void *daddr, void *saddr, unsigned len);
```

net_device struct

```
int (*rebuild_header)(struct sk_buff *skb);
void (*tx_timeout)(struct net_device *dev);
struct net_device_stats *(*get_stats)(struct net_device *dev);
int (*set_config)(struct net_device *dev, struct ifmap *map);
```

other functions are optional.

net_device struct

```
//gonilik ju spreminja ob vsakem začetku prenosa paketa in ob vsakem
//prejetem paketu; trans_start se uporablja za določitev smrtnih objemov pri
//pošiljanju, last_rx se ne uporablja (prihodnost)
unsigned long trans_start;
unsigned long last rx:
//najmanjši čas, ki mora preteči, da se prenosni nivo odloči in pokliče
//funkcijo tx timeout
int watchdog timeo:
//ekvivalent filp->private_data, dostopa se prek etdev_priv
void *priv:
//podpora multicast
struct dev mc list *mc list:
int mc count:
//preprečuje simultane klice gonilnikove funkcije hard start xmit
spinlock t xmit lock:
int xmit_lock_owner;
```

Opening and closing

- the kernel opens/closes an interface when this function is called *ifconfig*,
- open:
- when ifconfig iz used to implement a new address:
 - specifies the address with the call ioctl(SIOCSIFADDR)
 (Socket I/O Control Set Interface Address),
 - puts the IFF_UP bit into the dev-> flag with ioctl(SIOCSIFFLAGS) (Socket I/O Control Set Interface Flags),
 - last command "starts" the interface (turn on),
- close:
- when we use ifconfig down:
 - calls ioctl(SIOCSIFFLAGS), which cleans the IFF_UP bit,
 - calls the *stop* method.

Opening and closing

- similar tasks as a character driver:
 - open requires system resources and tells the interface to boot,
 - sopt stops the interface and releases system resources,
- network drivers also take care of:
 - copies the MAC address from the device to dev > dev_addr,
 - start interface queue for downloads:

```
void netif_start_queue(struct net_device *dev);
```

Function open (snull)

```
int snull_open(struct net_device *dev)
{
 /* request_region(), request_irq(), .... (like fops->open) */
 /*
 * Assign the hardware address of the board: use "\OSNULx", where
 * x is 0 or 1. The first byte is '\O' to avoid being a multicast
 * address (the first byte of multicast addrs is odd).
 */
 memcpy(dev->dev_addr, "\OSNULO", ETH_ALEN);
 if (dev = = snull_devs[1])
 dev->dev_addr[ETH_ALEN-1]++; /* \OSNUL1 */
 netif_start_queue(dev);
 return 0;
```

Function stop (snull)

```
int snull_release(struct net_device *dev)
{
 /* release ports, irq and such -- like fops->close */
 netif_stop_queue(dev); /* can't transmit any more */
 return 0;
}
```

• netif_stop_queue - mark the device as unable to send packets,

- the most important tasks: sending and receiving packages,
- "Transmission refers to the act of sending a packet over a network link",
- when the kernel wants to send the package, call hard_start_transmit,
- load packet to queue,
- each package is stored in the socket buffer structure struct sk_buff),,
- name originates from network connection abstraction socket,
- connection may have nothing to do with sockets,


```
int snull tx(struct sk buff *skb, struct net device *dev)
  int len;
  char *data, shortpkt[ETH_ZLEN];
  struct snull_priv *priv = netdev_priv(dev);
 data = skb->data:
 len = skb->len:
 if (len < ETH ZLEN) {
 memset(shortpkt, 0, ETH_ZLEN);
 memcpy(shortpkt, skb->data, skb->len);
 len = ETH ZLEN:
 data = shortpkt:
  }
 dev->trans start = iiffies: /* save the timestamp */
 /* Remember the skb, so we can free it at interrupt time */
 priv->skb = skb;
 /* actual deliver of data is device-specific, and not shown here */
  snull hw tx(data, len, dev);
 return 0; /* Our simple device can not fail */
```

- true data transfer is "hidden" in the special function snull_hw_tx,
- this function only checks the package,
- if everything is OK, call the *snull_hw_tx* function.
- if the package is smaller than the minimum allowed value,
- add "zero" zero padding,
- many drivers have problems in this regard (memory leak),
- minimum length 60 bytes.

- "hardware-related" transmission function *snull_hw_tx*.
- omitted, too dependent on hardware (Ethernet),
- we will look at the exercises (again, only briefly).

- harder than transmitting,
- we allocate sk_buff,
- send to 1 layer higher,
- two ways to receive packages:
 - interrupt driven most drivers,
 - polled rare, high-bandwidth adapters,

- separate parts that are dependent on hardware,
- function *snull_rx* is called from the interrupt handler snull,
- it is called after the hardware has already received the package,
- package is already in memory,
- snull_rx gets a pointer to the data and length of the package,
- only sends the package to higher levels,
- sends additional information at this time.


```
void snull_rx(struct net_device *dev, struct snull_packet *pkt)
 struct sk buff *skb:
  struct snull_priv *priv = netdev_priv(dev);
  /*
  * The packet has been retrieved from the transmission
  * medium. Build an skb around it, so upper layers can handle it
  */
  skb = dev_alloc_skb(pkt->datalen + 2);
  if (!skb) {
 if (printk_ratelimit())
 printk(KERN NOTICE "snull rx: low on mem - packet dropped\n"):
 priv->stats.rx_dropped++;
 goto out:
 memcpy(skb_put(skb, pkt->datalen), pkt->data, pkt->datalen);
 /* Write metadata, and then pass to the receive level */
  skb->dev = dev:
  skb->protocol = eth type trans(skb, dev):
  skb->ip_summed = CHECKSUM_UNNECESSARY; /* don't check it */
 priv->stats.rx_packets++;
  priv->stats.rx bytes += pkt->datalen:
 netif rx(skb):
out:
  return;
```

- allocate buffer for packet dev_alloc_skb,
- function printk_ratelimit returns 0, if too much text was written to console,
- otherwise the sysstem could hang,
- packet is copyed to buffer with memcpy,
- packet delivery information:
 - skb_put change end-of-data pointer in buffer and return pointer to new space,
 - skb— >protocol = eth_type_trans(skb, dev);
 - $\bullet \ \textit{skb-} > \textit{ip_summed} = \textit{CHECKSUM_UNNECESSARY}; \\$
 - priv- >stats.rx_packets++;
 - priv- >stats.rx_bytes += pkt- >datalen;
 - netif_rx(skb);

Changes in connection state

- network connection is part of the external environment,
- we have no control over external factors,
- the network subsystem needs to know when the link goes up / down),
- the network subsystem offers some functions for providing information,

Changes in connection state

- carrier state the presence means that the hardware is ready for work,
- if someone pulls out the cable, the carier disappears, the connection goes "down",
- driver can explicitly specify/test carrier state:

```
void netif_carrier_off(struct net_device *dev);
void netif_carrier_on(struct net_device *dev);
int netif_carrier_ok(struct net_device *dev);
```

MAC address definition

- Ethernet,
- medium access control (MAC),
- MAC is unique number for interface,
- 3 usages:
 - ARP with Ethernet,
 - ARP over Ethernet,
 - headers that are not Ethernet.

MAC address definition

- ARP Address Resolution Protocol (ARP).
- supported by kernel,
- the driver does nothing, only helps the kernel in creation of physical layer header (Ethernet).

Changes in connection state

 retrieves information from the kernel and forms an Ethernet header,

```
int snull_header(struct sk_buff *skb, struct net_device *dev,
 unsigned short type, void *daddr, void *saddr,
 unsigned int len)
{
 struct ethhdr *eth = (struct ethhdr *)skb_push(skb,ETH_HLEN);
 eth->h_proto = htons(type);
 memcpy(eth->h_source, saddr ? saddr : dev->dev_addr, dev->addr_len);
 memcpy(eth->h_dest, daddr ? daddr : dev->dev_addr, dev->addr_len);
 eth->h_dest[ETH_ALEN-1] ^= 0x01; /* dest is us xor 1 */
 return (dev->hard_header_len);
}
```

Statistics

- method get_stats,
- returns a pointer to device statistics:

```
struct net_device_stats *snull_stats(struct net_device *device
{
 struct snull_priv *priv = netdev_priv(dev);
 return &priv->stats;
}
```

• returns a struct net_device_stats.

Statistics

```
unsigned long rx_packets;
unsigned long tx_packets;
//število vseh uspešnih paketov (sprejetih in oddanih)
unsigned long rx bytes:
unsigned long tx bytes:
//število vseh bajtov (sprejetih in oddanih)
unsigned long rx_errors;
unsigned long tx_errors;
//število vseh napačno oddanih/sprejetih paketov
unsigned long rx_dropped;
unsigned long tx_dropped;
//število zavrženih paketov (dropped)
unsigned long collisions;
//število vseh trkov zaradi zastojev na mediju
unsigned long multicast;
//število vseh sprejetih multicast paketov
```

Ethtool

- a tool for reviewing network devices,
- controls various interface parameters:
 - speed,
 - media type,
 - duplex operation,
 - DMA ring setup,
 - hardware checksumming,
 - wake-on-LAN operation,
 - etc.,

Ethtool

```
sudo ethtool eth0
Settings for eth0:
  Supported ports: [ TP ]
 Supported link modes:
 10baseT/Half 10baseT/Full
 100baseT/Half 100baseT/Full
 1000baseT/Full
 Supports auto-negotiation: Yes
  Advertised link modes:
 10baseT/Half 10baseT/Full
 100baseT/Half 100baseT/Full
 1000baseT/Full
 Advertised pause frame use: No
  Advertised auto-negotiation: Yes
 Link partner advertised link modes: Not reported
 Link partner advertised pause frame use: No
 Link partner advertised auto-negotiation: No
 Speed: 100Mb/s
  Duplex: Full
 Port: Twisted Pair
  PHYAD: 1
 Transceiver: internal
  Auto-negotiation: on
  MDT-X: off
  Supports Wake-on: pumbag
  Wake-on: g
```