Linux File System – The procfs:/proc

Suntae Hwang Kookmin University

The problem

- Modern kernel is highly complex
- Linux kernel has device drivers built-in
- An enormous amount of status information
- Many run-time configurable parameters
- How do we allow controlled access to kernel data and parameters and provide a familiar interface that programmers can easily adopt?

The Solution

- Create pseudo-filesystem to represent status information and configuration parameters as files
- Provides a unified "API" for collecting status information and configuring drivers
- Control access through UNIX permissions
- No new libraries needed? simple filesystem calls are all that is necessary
- Quick, easy access via command line
- Not version- or configuration-specific

About procfs

- The idea of a Process Filesystem
 - Used for reporting process information only
 - Seen in UNIXes such as Solaris

• /proc extends the concept

 A similar implementation available forvarious flavors of BSD, including FreeBSD

/proc for Linux is the most actively developed

/proc

- A virtual file system that provides information generated by the kernel on-the-fly
 - The files do not exist in physical storage device
- Used to
 - Configure kernel parameters
 - Look at kernel structures
 - Observe statistics from device drivers and general system information
- Mounted under /proc

Features

- /proc file system doesn't exist on any particular media.
- The contents of the /proc file system can be read by anyone who has the requisite permissions.
- Certain parts of the /proc file system can be read only by the owner of the process and of course root. (and some not even by root!!)
- The contents of the /proc are used by many utilities which grab the data from the particular /proc directory and display it.
- eg: top, ps, lspci,dmesg etc

Tweak kernel parameters

 /proc/sys: Making changes in this directory enables you to make real time changes to certain kernel parameters.

- eg : /proc/sys/net/ipv4/ip_forward
 - It has default value of "0" which can be seen using 'cat'.
 - This can be changed in real time by just changing the value stored in this file from "0" to "1", thus allowing IP forwarding

Files in /proc

- loadavg
 - ●지난 1,5,15 분간의 평균 시스템 부하
- uptime
 - 부트 이래로 총 가동 시간(초) 과 프 로세스에 의해 사용된 총 시간
- meminfo
 - •메모리와 스왑의 사용 및 프리 바이트
- kmsg
 - •커널에 의해 읽혀질 커널 메시지
- version
 - •커널 또는/그리고 배포본의 버전
- cpuinfo
 - 프로세서(CPU) 파라메터
- pci
 - 현재의 PCI 슬롯 사용 정보

- self/
 - 현재 /proc를 억세스하고 있는 프로 세스 정보
- net/
 - 네트워크 계층 설명
- scsi/
 - 개개의 scsi 장치에 관한 정보를 갖는 파일들이 위치함.
- malloc
 - kmalloc 과 kfree 운영 정보 모니터 링
- kcore
 - •커널 코어 덤프
- modules
 - 단일 적재 모듈에 관한 정보
- stat
 - 일반 리눅스 통계

Files in /proc (cont'd)

- devices
 - •커널에 등록된 시스템 장치에 관한 정 보
- interrupts
 - 인터럽트 할당 정보
- filesystems
 - 현재의 파일시스템 구현
- ksyms
 - •커널에의해 익스포트된 심볼
- dma
 - 사용중인 DMA 채널
- ioports
 - 현재 사용중인 입출력 포트
- smp
 - SMP가 활성화 돼 있을 경우 각 CPU 정보

- cmdline
 - 부트시에 커널에 넘겨진 파라메터
- sys/
 - 중요한 커널과 네트워크 정보
- mtab
 - 현재 마운트된 파일 시스템
- md
 - 다중 디바이스 드라이버 정보 (활성화 되었을 경우)
- rc
 - ●확장 리얼타임 클럭
- locks
 - 현재 락(locked)된 파일
- Numerical named directories
 - 숫자로 된 디렉터리는 그 PID의 실행 프로세서 정보이다.

• This file represents the physical memory of the system and is stored in the core file format.

 Unlike most /proc files, kcore does display a size. This value is given in bytes and is equal to the size of physical memory (RAM) used plus 4KB.

 Its contents are designed to be examined by a debugger, such as gdb, the GNU Debugger.

The numerical named directories

 The various directories in /proc are the processes that were running at the instant a snapshot of the /proc file system was taken.

 The contents of all the directories are the same as these directories contain the various parameters and the status of the corresponding process.

 You have full access only to the processes that you have started.

Files in the numerical named directories of /proc

cmdline

 it contains the whole command line used to invoke the process.
 The contents of this file are the command line arguments with all the parameters (without formatting/spaces).

cwd

 symbolic link to the current working directory

environ

 contains all the process-specific environment variables

exe

symbolic link of the executable

• maps

 parts of the process' address space mapped to a file.

• fd/

 this directory contains the list file descriptors as opened by the particular process.

• root

 symbolic link pointing to the directory which is the root file system for the particular process.

status

information about the process.

Other Subdirectories in /proc

- /proc/self/
 - link to the currently running process
- /proc/bus/
 - contains information specific to the various buses available on the system
 - eg : for ISA, PCI, and USB buses, current data on each is available in /proc/bus/<busy type directory>
 - Individual bus directories, signified with numbers, contains binary files that refer to the various devices available on that bus
 - devices file
 - USB root hub on the motherboard:

Subdirectories (cont...)

• /proc/driver/

- specific drivers in use by kernel
 - rtc : output from the driver for the Real Time Clock

/proc/fs/

specific filesystem, file handle, inode, dentry and quota information

/proc/ide/

- information about IDE devices
 - Each IDE channel is represented as a separate directory, such as /proc/ide/ide0 and /proc/ide/ide1
- drivers file
 - version number of the various drivers
- Device directories
 - o data like cache, capacity, driver, geometry, media, model, settings

Subdirectories (cont...)

/proc/irq/

- used to set IRQ to CPU affinity
 - smp_affinity : which CPUs handle that specific IRQ

/proc/net/

- networking parameters and statistics
 - arp kernel's ARP table. Useful for connecting hardware address to an IP address on a system.
 - dev Lists the network devices along with transmit and receive statistics.
 - route Displays the kernel's routing table.

/proc/scsi/

like /proc/ide it gives info about scsi devices

/proc/sys

- allows you to make configuration changes to a running kernel
- Changing a value within a /proc/sys file is done by the 'echo' command
- Any configuration changes made thus will disappear when the system is restarted

/proc/sys subdirectories

- /proc/sys/dev :
 - provides parameters for particular devices on the system
 - cdrom/info : many important CD-ROM parameters
- /proc/sys/fs
- /proc/sys/net
- /proc/sys/vm:
 - facilitates the configuration of the Linux kernel's virtual memory (VM) subsystem

/proc/sys subdirectories (cont....)

/proc/sys/kernel

Acct

 Controls the suspension of process accounting based on the percentage of free space available on the filesystem containing the log

ctrl-alt-del

 Controls whether [Ctrl]-[Alt]-[Delete] will gracefully restart the computer using init (value 0) or force an immediate reboot without syncing the dirty buffers to disk (value 1).

domainname

Allows you to configure the system's domain name, such as domain.com.

hostname

Allows you to configure the system's host name, such as host.domain.com.

threads-max

- Sets the maximum number of threads to be used by the kernel, with a default value of 4095.
- The random directory data related to generating random numbers for the kernel.

panic

 Defines the number of seconds the kernel will postpone rebooting the system when a kernel panic is experienced. By default, the value is set to 0, which disables automatic rebooting after a panic.

Testing for /proc

• /proc의 기능 및 그 내용들은 버전마다 다름

/proc 내용 예

```
[root]/proc$ cat interrupts
 CPU0
 0:
 36935631
 XT-PIC timer
 1:
 XT-PIC keyboard
 2:
 0
 XT-PIC cascade
 3:
 XT-PIC serial
 10:
 56316 XT-PIC eth0
 11:
 XT-PIC aha1542
 10
 13:
 XT-PIC fpu
 14:
 382232
 XT-PIC ide0
 NMI:
```


Get memory information

\$ more /proc/meminfo

Get CPU information

\$ more /proc/cpuinfo

Get kernel module information

\$ more /proc/modules

Top command and /proc

Files in the numerical named directories

Programming for /proc

Simple filesystem representation allows for easy programming

C calls

- uptimefp = myfopen (PROC_DIR "uptime");
- fgets (line, sizeof (line), uptimefp);
- new.uptime = (unsigned long) (atof (strtok (line, " ")) * (unsigned long)HZ);
- Shell scripts ? bash, PERL, etc.

Advantages & Disadvantages

Advantages

- Coherent, intuitive interface to the kernel
- Great for tweaking and collecting status info
- Easy to use and program for

Disadvantages

- Certain amount of overhead, must use fs calls
- Alleviated somewhat by sysctl() interface
- User can possibly cause system instability

Next time

- Presentation
 - About result of homework
- Reports
- Topics
 - Kernel Module
 - How to handling procfs entries

Reports and Presentations

서식

- 1. Background
 - ps 명령을 구현하기 위해 필요한 /proc의 파일에 대한 학습 내용
- o 2. Main Idea
 - 구현하기 방안 제시 혹은 가설 제시
- 3. Implementation
 - 구현을 통한 가설 검증 및 구현 방법에 대한 구체적 설명
- 4. Conclusion
 - 과제에 대한 결론, 이 과제를 통해 얻은 점.

커널 모듈을 이용하여 procfs에 모듈 정보 표현

PROCFS AND KERNEL MODULE

procfs 프로그래밍

proc_dir_entry 구조체

```
struct proc dir entry {
  unsigned int low ino;
 read_proc:
  u8 namelen;
  char name[];
  mode t mode;
 write_proc:
  nlink t nlink;
  uid t uid; gid t gid;
  unsigned long size;
 struct inode operations * proc iops;
 struct file operations * proc fops;
  get info t *get info;
 struct module *owner;
 struct proc dir entry *next, *parent, *subdir;
  void *data;
 read proc t *read proc;
  write proc t *write proc;
 atomic t count; /* use count */
 int deleted; /* delete flag */
  kdev t rdev;
};
```

name:

file name

data:

 pointer which can be used by proc handlers to pass local data

- read function pointer
- write function pointer

procfs – kernel functions

Kernel Functions

- proc_mkdir()
 - Creates a directory *name* in the procfs directory *parent*
- proc_create()
 - Creates a /proc file with the given name
 - To create a file in the root of the procfs, use NULL as parent parameter
- create_proc_read_entry()
 - o create_proc_entry의 포장(wrapper)함수
- create_proc_info_entry()
 - o create_proc_entry의 포장함수
- proc_symlink()
 - 심볼릭 링크를 만들기 위해서 사용
 - 실제 사용자(real user)만이 사용가능
- remove_proc_entry()
 - Removes the /proc file entry

procfs – kernel functions (2)

Kernel Functions (cont'd)

- proc_net_create()
 - create_proc_info_entry의 /proc/net정보에 대한 포장함수
 - 네트워크 서브시스템에 대해서 쉽게 접근하도록 도와줌
- proc_net_remove()
 - 네트워크 서브 시스템에 대한 remove_proc_entry의 포장함수

Exchange data between Kernel and User space.

- 일반 유저와의 데이터 교환
 - proc파일 시스템에서의 데이터는 실제 파일에 저장되는 것과는 달리 커널 메모리에 저장
 - 유저가 데이터를 읽고 쓰기 위해서는 읽기와 쓰기를 위한 callback함수를 등록시켜서 사용 해야함
 - proc_dir_entry에 읽기/쓰기를 위한 콜백함수를 등록

```
struct proc_dir_entry *entry;

struct file_operation operation;
operation.write = write_func;
operation.read = read_func;

entry = proc create(NAME, PERMISSION, NULL, &operation);
```


Exchange data between Kernel and User space. (2)

• 데이터 읽기 (함수)

```
int read_func(struct file *file, char *user_buffer, size_t
count, loff_t *off);
```

• 데이터 쓰기 (함수)

```
int write_func(struct file* file, const char *user_buffer,
size_t count, loff_t *off);
```


Handling large data

Large Read Function

- Supplied one page of memory as the first parameter to pass information to user space
- To read data larger than a page
 - The kernel calls the proc read function multiple times
 - offset specifies the offset from where the read operation is requested
 - count specifies the number of byte to be read
 - o eof is used to tell whether there is more data to be read

