Linux Device Driver Tutorial Part 9 – Procfs in Linux

- 1 Introduction
- 2 Procfs in Linux
 - 2.1 Introduction
- 3 Creating Procfs Entry
- 4 Procfs File System
 - 4.1 Open and Release Function
 - 4.2 Write Function
 - 4.3 Read Function
- 5 Remove Proc Entry
- 6 Complete Driver Code
- 7 MakeFile
- 8 Building and Testing Driver
 - 8.0.1 Share this:
 - 8.0.2 Like this:
 - 8.0.3 Related

Introduction

Operating system segregates virtual memory into kernel space and user space. Kernel space is strictly reserved for running the kernel, kernel extensions, and most device drivers. In contrast, user space is the memory area where all user mode applications work and this memory can be swapped out when necessary.

There are many ways to Communicate between the User space and Kernel Space, they are:

- IOCTL
- Procfs
- Sysfs
- Configfs
- Debugfs
- Sysctl
- UDP Sockets
- Netlink Sockets

In this tutorial we will see Procfs.

Procfs in Linux

Introduction

Many or most Linux users have at least heard of proc. Some of you may wonder why this folder is so important.

On the root, there is a folder titled "proc". This folder is not really on /dev/sda1 or where ever you think the folder resides. This folder is a mount point for the procfs (Process Filesystem) which is a filesystem in memory. Many processes store information about themselves on this virtual filesystem. ProcFS also stores other system information.

It can act as a bridge connecting the user space and the kernel space. User space program can use proc files to read the information exported by kernel. Every entry in the proc file system provides some information from the kernel.

The entry "meminfo" gives the details of the memory being used in the system. To read the data in this entry just run

cat /proc/meminfo

Similarly the "modules" entry gives details of all the modules that are currently a part of the kernel.

cat /proc/modules

It gives similar information as Ismod. Like this more proc entries are there.

/proc/devices — registered character and block major numbers
/proc/iomem — on-system physical RAM and bus device addresses
/proc/ioports — on-system I/O port addresses (especially for x86 systems)
/proc/interrupts — registered interrupt request numbers
/proc/softirqs — registered soft IRQs
/proc/swaps — currently active swaps
/proc/kallsyms — running kernel symbols, including from loaded modules
/proc/partitions — currently connected block devices and their partitions
/proc/filesystems — currently active filesystem drivers
/proc/cpuinfo — information about the CPU(s) on the system

Most proc files are read-only and only expose kernel information to user space programs.

proc files can also be used to control and modify kernel behavior on the fly. The proc files needs to be writtable in this case.

For example, to enable IP forwarding of iptable, one can use the command below,

echo 1 > /proc/sys/net/ipv4/ip_forward

The proc file system is also very useful when we want to debug a kernel module. While debugging we might want to know the values of various variables in the module or may be the data that module is handling. In such situations we can create a proc entry for our selves and dump what ever data we want to look into in the entry.

We will be using the same example character driver that we created in the previous post to create the proc entry.

The proc entry can also be used to pass data to the kernel by writing into the kernel, so there can be two kinds of proc entries.

- 1.An entry that only reads data from the kernel space.
- 2.An entry that reads as well as writes data into and from kernel space.

The creation of proc entries has undergone a considerable change in kernel version 3.10 and above. In this post we will see one of the methods we can use in linux kernel version 3.10 and above let us see how we can create proc entries in version 3.10 and above

```
static inline struct proc_dir_entry *proc_create(const char *name, umode_t mode, struct proc_dir_entry *parent, const struct file_operations *proc_fops)
```

The function is defined in proc_fs.h.

Where,

<name> : The name of the proc entry

<mode> : The access mode for proc entry

<parent> : The name of the parent directory under /proc. If NULL is passed as parent, the /proc
directory will be set as parent.

c_fops> : The structure in which the file operations for the proc entry will be created.

For example to create a proc entry by the name "etx_proc" under /proc the above function will be defined as below,

```
proc_create("etx_proc",0666,NULL,&proc_fops);
```

This proc entry should be created in Driver init function.

If you are using kernel version below 3.10, please use below functions to create proc entry.

```
create_proc_read_entry()
create_proc_entry()
```

Both of these functions are defined in the file *linux/proc fs.h.*

The create_proc_entry is a generic function that allows to create both read as well as write entries. create_proc_read_entry is a function specific to create only read entries.

Its possible that most of the proc entries are created to read data from the kernel space that is why the kernel developers have provided a direct function to create a read proc entry.

Procfs File System

Now we need to create file_operations structure proc_fops in which we can map the read and write functions for the proc entry.

```
static struct file_operations proc_fops = {
 .open = open_proc,
 .read = read_proc,
 .write = write_proc,
 .release = release_proc
};
```

This is like a device driver file system. We need to register our proc entry filesystem. If you are using kernel version below 3.10, this will not be work. There is a different method.

Next we need to add the all functions to the driver.

Open and Release Function

This functions are optional.

```
static int open_proc(struct inode *inode, struct file *file)
{
 printk(KERN_INFO "proc file opend.....\t");
 return 0;
}
static int release_proc(struct inode *inode, struct file *file)
{
 printk(KERN_INFO "proc file released.....\n");
 return 0;
}
```

Write Function

The write function will receive data from the user space using the function copy_from_user into a array "etx_array".

Thus the write function will look as below

```
static ssize_t write_proc(struct file *filp, const char *buff, size_t len, loff_t * off)
{
 printk(KERN_INFO "proc file write.....\t");
 copy_from_user(etx_array,buff,len);
 return len;
}
```

Read Function

Once data is written to the proc entry we can read from the proc entry using a read function, i.e transfer data to the user space using the function copy_to_user function.

The read function can be as below

```
static ssize_t read_proc(struct file *filp, char __user *buffer, size_t length,loff_t * offset)
{
 printk(KERN_INFO "proc file read.....\n");
 if(len)
 len=0;
 else{
 len=1;
 return 0;
 }
 copy_to_user(buffer,etx_array,20);
```

```
return length;;
```

Remove Proc Entry

Proc entry should be removed in Driver exit function using the below function.

```
void remove_proc_entry(const char *name, struct proc_dir_entry
*parent);
Example:
remove_proc_entry("etx_proc",NULL);
```

Complete Driver Code

This code will work for the kernel above 3.10 version. I just took the previous tutorial driver code and update with procfs

```
#include linux/kernel.h>
#include ux/init.h>
#include linux/module.h>
#include ux/kdev t.h>
#include ux/fs.h>
#include ux/cdev.h>
#include linux/device.h>
#includelinux/slab.h>
 //kmalloc()
#includelinux/uaccess.h>
 //copy to/from user()
#include ux/ioctl.h>
#includelinux/proc fs.h>
#define WR_VALUE _IOW('a','a',int32_t*)
#define RD_VALUE _IOR('a','b',int32_t*)
int32_t value = 0;
char etx_array[20]="try_proc_array\n";
static int len = 1;
dev t dev = 0;
static struct class *dev_class;
static struct cdev etx_cdev;
static int __init etx_driver_init(void);
static void __exit etx_driver_exit(void);
/******* Driver Functions ************/
```

```
static int etx_open(struct inode *inode, struct file *file);
static int etx release(struct inode *inode, struct file *file);
static ssize_t etx_read(struct file *filp, char __user *buf, size_t len,loff_t * off);
static ssize t etx write(struct file *filp, const char *buf, size t len, loff t * off);
static long etx ioctl(struct file *file, unsigned int cmd, unsigned long arg);
/************* Procfs Functions ************/
static int open proc(struct inode *inode, struct file *file);
static int release proc(struct inode *inode, struct file *file);
static ssize_t read_proc(struct file *filp, char __user *buffer, size_t length,loff_t * offset);
static ssize t write proc(struct file *filp, const char *buff, size t len, loff t * off);
static struct file operations fops =
 .owner
 = THIS MODULE,
 .read = etx read,
 = etx write,
 .write
 .open
 = etx_open,
 .unlocked ioctl = etx ioctl,
 .release = etx_release,
};
static struct file operations proc fops = {
 .open = open proc,
 .read = read proc,
 .write = write proc,
 .release = release_proc
};
static int open proc(struct inode *inode, struct file *file)
  printk(KERN INFO "proc file opend.....\t");
  return 0;
}
static int release proc(struct inode *inode, struct file *file)
  printk(KERN_INFO "proc file released.....\n");
  return 0;
}
static ssize_t read_proc(struct file *filp, char __user *buffer, size_t length,loff_t * offset)
{
  printk(KERN_INFO "proc file read.....\n");
```

```
if(len)
 len=0;
  else{
 len=1:
 return 0;
  copy_to_user(buffer,etx_array,20);
  return length;;
}
static ssize_t write_proc(struct file *filp, const char *buff, size_t len, loff_t * off)
  printk(KERN INFO "proc file wrote.....\n");
  copy_from_user(etx_array,buff,len);
  return len;
}
static int etx_open(struct inode *inode, struct file *file)
 printk(KERN_INFO "Device File Opened...!!!\n");
 return 0;
}
static int etx_release(struct inode *inode, struct file *file)
{
 printk(KERN_INFO "Device File Closed...!!!\n");
 return 0;
}
static ssize_t etx_read(struct file *filp, char __user *buf, size_t len, loff_t *off)
{
 printk(KERN_INFO "Readfunction\n");
 return 0;
}
static ssize_t etx_write(struct file *filp, const char __user *buf, size_t len, loff_t *off)
 printk(KERN_INFO "Write Function\n");
 return 0;
}
static long etx_ioctl(struct file *file, unsigned int cmd, unsigned long arg)
 switch(cmd) {
```

```
case WR_VALUE:
 copy from user(&value,(int32 t*) arg, sizeof(value));
 printk(KERN_INFO "Value = %d\n", value);
 break:
 case RD VALUE:
 copy_to_user((int32_t*) arg, &value, sizeof(value));
 break;
 }
 return 0;
}
static int init etx driver init(void)
 /*Allocating Major number*/
 if((alloc_chrdev_region(&dev, 0, 1, "etx_Dev")) <0){</pre>
 printk(KERN INFO "Cannot allocate major number\n");
 return -1;
 printk(KERN_INFO "Major = %d Minor = %d \n",MAJOR(dev), MINOR(dev));
 /*Creating cdev structure*/
 cdev init(&etx cdev,&fops);
 /*Adding character device to the system*/
 if((cdev add(&etx cdev,dev,1)) < 0){</pre>
 printk(KERN_INFO "Cannot add the device to the system\n");
 goto r_class;
 }
 /*Creating struct class*/
 if((dev class = class create(THIS MODULE,"etx class")) == NULL){
 printk(KERN_INFO "Cannot create the struct class\n");
 goto r_class;
 }
 /*Creating device*/
 if((device_create(dev_class,NULL,dev,NULL,"etx_device")) == NULL){
 printk(KERN_INFO "Cannot create the Device 1\n");
 goto r_device;
 }
 /*Creating Proc entry*/
 proc_create("etx_proc",0666,NULL,&proc_fops);
```

```
printk(KERN INFO "Device Driver Insert...Done!!!\n");
  return 0;
r device:
 class_destroy(dev_class);
r class:
 unregister_chrdev_region(dev,1);
 return -1;
}
void __exit etx_driver_exit(void)
 remove_proc_entry("etx_proc",NULL);
 device_destroy(dev_class,dev);
 class_destroy(dev_class);
 cdev del(&etx cdev);
 unregister_chrdev_region(dev, 1);
  printk(KERN_INFO "Device Driver Remove...Done!!!\n");
}
module init(etx driver init);
module_exit(etx_driver_exit);
MODULE_LICENSE("GPL");
MODULE AUTHOR("EmbeTronicX <embetronicx@gmail.com or admin@embetronicx.com>");
MODULE_DESCRIPTION("A simple device driver");
MODULE VERSION("1.6");
Makefile -:
obj-m += driver.o
KDIR = /lib/modules/$(shell uname -r)/build
all:
  make -C $(KDIR) M=$(shell pwd) modules
clean:
  make -C $(KDIR) M=$(shell pwd) clean
```

Building and Testing Driver

- Build the driver by using Makefile (*sudo make*)
- Load the driver using sudo insmod driver.ko
- Check our procfs entry using ls in procfs directory

```
linux@embetronicx-VirtualBox:ls /proc/
filesystems iomem kallsyms modules partitions
```

- Now our procfs entry is there under /proc directory.
- Now you can read procfs variable using cat.

```
linux@embetronicx-VirtualBox: cat /proc/etx_proc
try_proc_array
```

- We initialized the etx_array with "try_proc_array". That's why we got "try_proc_array".
- Now do proc write using echo command and check using cat.

```
linux@embetronicx-VirtualBox: echo "device driver proc" >
/proc/etx_proc
linux@embetronicx-VirtualBox: cat /proc/etx_proc
device driver proc
```

• We got the same string which was passed to the driver using procfs.

This is the simple example using procfs in device driver. This is just a basic. I hope this might helped you.