System Calls

What are they?

- Standard interface to allow the kernel to safely handle user requests
 - Read from hardware
 - Spawn a new process
 - Get current time
 - Create shared memory
- Message passing technique between
 - OS kernel (server)
 - User (client)

Executing System Calls

- User program issues call
- Core kernel looks up call in syscall table
- Kernel module handles syscall action
- Module returns result of system call
- Core kernel forwards result to user

Module is not Loaded...

- User program issues call
- Core kernel looks up call in syscall table
- Kernel module isn't loaded to handle action
- •
- Where does call go?

System Call Wrappers

- Wrapper calls system call if it is loaded
 - Otherwise it returns an error
- Needs to be in a separate location so that the function can actually be called
 - Uses a function pointer to point to the kernel module implementation
- You'll need to create a system call wrapper for each system call you add

Adding System Calls

- For project 2, you'll need to add and implement:
 - int start_elevator(void);
 - int issue_request(int, int, int);
 - int stop_elevator(void);
- As an example, let's add a call to printk an argument passed in:
 - int test_call(int);

Adding System Calls

- Files to add (module files):
 - /usr/src/test kernel/example3 syscall/
 - /usr/src/test_kernel/example3_syscall/test_call.c
 - /usr/src/test_kernel/example3_syscall/hello.c
 - /usr/src/test_kernel/example3_syscall/Makefile
- Files to modify (core kernel):
 - /usr/src/test_kernel/arch/x86/entry/syscalls/syscall_64.tbl
 - /usr/src/test_kernel/include/linux/syscalls.h
 - /usr/src/test_kernel/Makefile

```
#include <linux/linkage.h>
#include <linux/kernel.h>
 Holds syscall pointer
#include <linux/module.h>
 Exports pointer for public use
 Defines syscall wrapper
/* System call stub */
long (*STUB_test_call)(int)
EXPORT SYMBOL (STUB test call,
/* System call wrapper */
asmlinkage long sys test call(int test int) {
 if (STUB test call != NULL)
 return STUB_test_call(test_int)
 else
 return -ENOSYS;
```

```
#include <linux/linkage.h>
#include <linux/kernel.h>
 System Call
 Library
#include <linux/module.h>
/* System call stub */
long (*STUB_test_call)(int) = NULL;
EXPORT_SYMBOL(STUB_test_call);
/* System call wrapper */
asmlinkage long sys test call(int test int) {
 if (STUB test call != NULL)
 return STUB_test_call(test_int)
 else
 return -ENOSYS;
```

```
#include <linux/linkage.h>
#include <linux/kernel.h>
#include <linux/module.h>
 Function
 Pointer
/* System call stub */
long (*STUB test call)(int) = NULL;
EXPORT_SYMBOL(STUB_test_call);
/* System call wrapper */
asmlinkage long sys test call(int test int) {
 if (STUB test call != NULL)
 return STUB_test_call(test_int)
 else
 return -ENOSYS;
```

```
#include <linux/linkage.h>
#include <linux/kernel.h>
 Allows module to
#include <linux/module.h>
 find the
 function pointer
/* System call stub */
long (*STUB_test_call)(int) = NULL;
EXPORT SYMBOL(STUB test call);
/* System call wrapper */
asmlinkage long sys test call(int test int) {
 if (STUB test call != NULL)
 return STUB_test_call(test_int)
 else
 return -ENOSYS;
```

```
#include <linux/linkage.h>
#include <linux/kernel.h>
#include <linux/module.h>
/* System call stub */
long (*STUB_test_call)(int) = NULL;
EXPORT SYMBOL (STUB test call);
/* System call wrapper */
asmlinkage long sys_test_call(int test_int) {
 if (STUB test call != NULL)
 return STUB_test_call(test_int)
 Wrapper Function
 else
 return -ENOSYS;
```

```
#include <linux/linkage.h>
#include <linux/kernel.h>
#include <linux/module.h>
/* System call stub */
long (*STUB_test_call)(int) = NULL;
EXPORT_SYMBOL(STUB_test_call);
/* System call wrapper */
asmlinkage long sys test call(int test int) {
 if (STUB test call != NULL)
 return STUB_test_call(test_int) 
 Execute if defined
 else
 return -ENOSYS;
```

```
#include <linux/linkage.h>
#include <linux/kernel.h>
#include <linux/module.h>
/* System call stub */
long (*STUB_test_call)(int) = NULL;
EXPORT_SYMBOL(STUB_test_call);
/* System call wrapper */
asmlinkage long sys test call(int test int) {
  if (STUB test call != NULL)
 If not defined
 return STUB_test_call(test_int)
 return error
  else
 no systemcall
 return -ENOSYS;
```

```
extern long (*STUB_test_call)(int test_int);
long my_test_call(int test) {
  printk("%s: Your int is %i\n", __FUNCTION__, test);
  return test;
my_module_init() {
  STUB_test_call = my_test_call;
  return 0;
}
my_module_exit() {
  STUB test call = NULL;
}
```

Holds module code Registers syscall pointer Implements syscall behavior

```
extern long (*STUB_test_call)(int);
long my_test_call(int test) {
  printk("%s: Your int is %i\n", ___FUNCTION_
 Get access to
  return test;
 syscall pointer
my_module_init() {
  STUB_test_call = my_test_call;
  return 0;
}
my_module_exit() {
  STUB test call = NULL;
}
```

```
extern long (*STUB_test_call)(int);
long my_test_call(int test) {
 printk(KERN_NOTICE "%s: Your int is %d\n", __FUNCTION__, test);
  return test;
my_module_init() {
  STUB_test_call = my_test_call;
 Syscall
  return 0;
 Implementation
my_module_exit() {
  STUB_test_call = NULL;
```

```
extern long (*STUB_test_call)(int);
long my_test_call(int test) {
  printk("%s: Your int is %i\n", __FUNCTION__, test);
  return test;
my_module_init() {
 Point stub to
 implementation
  STUB_test_call = my_test_call;
 on load
  return 0;
}
my_module_exit() {
  STUB test call = NULL;
```

}

```
extern long (*STUB_test_call)(int);
long my_test_call(int test) {
  printk("%s: Your int is %i\n", __FUNCTION__, test);
  return test;
my_module_init() {
  STUB_test_call = & (my_test_call);
  return 0;
}
 Reset stub to NULL
my_module_exit() {
 on unload
  STUB_test_call = NULL;
}
```

```
obj-y := test_call.o
obj-m := hello.o
PWD := $ (shell pwd)
KDIR := /lib/modules/`uname -r`/build
default:
  $(MAKE) -C $(KDIR) SUBDIRS=$(PWD) modules
clean:
 Rm -f *.o *.ko *.mod.* Module.* modules.*
```

```
obj-y := test_call.o 🚤
 Compile files
obj-m := hello.o
 directly into kernel
PWD := $ (shell pwd)
KDIR := /lib/modules/`uname -r`/build
default:
  $(MAKE) -C $(KDIR) SUBDIRS=$(PWD) modules
clean:
  Rm -f *.o *.ko *.mod.* Module.* modules.*
```

```
obj-y := test_call.o
 Compile files
obj-m := hello.o ◀
 as module
PWD := $ (shell pwd)
KDIR := /lib/modules/`uname -r`/build
default:
  $(MAKE) -C $(KDIR) SUBDIRS=$(PWD) modules
clean:
 Rm -f *.o *.ko *.mod.* Module.* modules.*
```

```
obj-y := test_call.o
 Module and Kernel
obj-m := hello.o
 directories
PWD := $(shell pwd)
KDIR := /lib/modules/`uname -r`/build
default:
  $(MAKE) -C $(KDIR) SUBDIRS=$(PWD) modules
clean:
 Rm -f *.o *.ko *.mod.* Module.* modules.*
```

```
obj-y := test_call.o
obj-m := hello.o
PWD := $ (shell pwd)
KDIR := /lib/modules/`uname -r`/build
 Compiles this module
default:
  $(MAKE) -C $(KDIR) SUBDIRS=$(PWD) modules
clean:
```

Rm -f *.o *.ko *.mod.* Module.* modules.*

```
obj-y := test_call.o
obj-m := hello.o
PWD := $ (shell pwd)
KDIR := /lib/modules/`uname -r`/build
default:
  $(MAKE) -C $(KDIR) SUBDIRS=$(PWD) modules
 Removes all
 generated files
clean:
  rm -f *.o *.ko *.mod.* Module.* modules.*
```

arch/x86/entry/syscalls/syscall_64.tbl

333	common	test_call	sys_test_call
332	common	statx	sys_statx
331	common	pkey_free	sys_pkey_free
330	common	pkey_alloc	sys_pkey_alloc
329	common	pkey_mprotect	sys_pkey_mprotect
328	64	pwritev2	sys_pwritev2
327	64	preadv2	sys_preadv2

Line:342

System call table

Remember syscall numbers for userspace applications

```
#
# x32-specific system call numbers start at 512 to avoid cache impact
# for native 64-bit operation.
512
 x32
 rt_sigaction
 compat_sys_rt_sigaction
 x32
513
 rt_sigreturn
 stub_x32_rt_sigreturn
 x32
 ioct.1
514
 compat_sys_ioctl
515
 x32
 readv
 compat sys readv
```

include/linux/syscalls.h

```
Asmlinkage long sys_copy_file_range(int fd_in, loff t user *off in,
 int fd out, loff t user *off_out,
 size t len, unsigned int flags);
asmlinkage long sys_mlock2(unsigned long start, size_t len, int flags);
asmlinkage long sys pkey mprotect (unsigned long start, size t len, unsigned
 long prot, int pkey);
asmlinkage long sys_pkey_alloc(unsigned long flags, unsigned long init_val);
asmlinkage long sys_pkey_free(int pkey);
asmlinkage long sys statx(int dfd, const char user *path, unsigned flags,
 unsigned mask, struct statx user *buffer);
 End of Document
asmlinkage long sys test call(int test int);
 Defines syscall
#endif
 prototype
```

Line:953

./Makefile

Directories that have files to be built directly into the kernel

```
ifeq ($(KBUILD EXTMOD),)
 += kernel/ certs mm/ fs/ ipc/ security/ crypto/ block/ example3 syscall/
core-y
vmlinux-dirs
 := \$(patsubst %/, %, \$(filter %/, \$(init-y) \$(init-m) \setminus
 $(core-y) $(core-m) $(drivers-y) $(drivers-m) \
 $(net-y) $(net-m) $(libs-y) $(libs-m) $(virt-y)))
vmlinux-alldirs := $(sort $(vmlinux-dirs) $(patsubst %/,%,$(filter %/, \)
 $(init-) $(core-) $(drivers-) $(net-) $(libs-) $(virt-)))
init-y
 := $(patsubst %/, %/built-in.o, $(init-y))
 := $(patsubst %/, %/built-in.o, $(core-y))
core-y
drivers-y
 := $(patsubst %/, %/built-in.o, $(drivers-y))
net-y
 := $(patsubst %/, %/built-in.o, $(net-y))
libs-y1
 := $(patsubst %/, %/lib.a, $(libs-y))
libs-y2
 := $(filter-out %.a, $(patsubst %/, %/built-in.o, $(libs-y)))
 := $(patsubst %/, %/built-in.o, $(virt-y))
virt-y
```

```
#include <sys/syscall.h>
#define NR TEST CALL 333
int test_call(int test) {
  return syscall(__NR_TEST_CALL, test);
int main(int argc, char **argv) {
  if argc != 2)
 perror("wrong number of args");
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  if (ret < 0)
 perror("system call error");
 printf("Function successful, passed in %d, returned %d\n", test, ret);
  return 0;
```

```
#include <sys/syscall.h>
 Definition of
#define NR TEST CALL 333
 syscall()
int test_call(int test) {
  return syscall(__NR_TEST_CALL, test);
int main(int argc, char **argv) {
  if argc != 2)
 perror("wrong number of args");
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  if (ret < 0)
 perror("system call error");
 printf("Function successful, passed in %d, returned %d\n", test, ret);
  return 0;
```

```
#include <sys/syscall.h>
 New syscall
#define NR TEST CALL 333 ◀
 number
int test_call(int test) {
  return syscall(__NR_TEST_CALL, test);
int main(int argc, char **argv) {
  if argc != 2)
 perror("wrong number of args");
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  if (ret < 0)
 perror("system call error");
 printf("Function successful, passed in %d, returned %d\n", test, ret);
  return 0;
```

```
#include <sys/syscall.h>
#define NR TEST CALL 333
int test call(int test) {
 Wrapper
  return syscall(__NR_TEST_CALL, test);
 function
}
int main(int argc, char **argv) {
  if argc != 2)
 perror("wrong number of args");
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  if (ret < 0)
 perror("system call error");
 printf("Function successful, passed in %d, returned %d\n", test, ret);
  return 0;
```

Call to

```
#include <sys/syscall.h>
#define NR TEST CALL 333
int test_call(int test) {
  return syscall(_NR_TEST_CALL, test);
 system call
int main(int argc, char **argv) {
  if argc != 2)
 perror("wrong number of args");
  int test = atoi(argv[1]);
  long ret = test_call(test);
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  if (ret < 0)
 perror("system call error");
 printf("Function successful, passed in %d, returned %d\n", test, ret);
  return 0;
```

```
#include <sys/syscall.h>
#define NR TEST CALL 333
int test_call(int test) {
  return syscall(__NR_TEST_CALL, test);
int main(int argc, char **argv) {
  if argc != 2)
 perror("wrong number of args");
 Wrapper call
  int test = atoi(arqv[1]);
  long ret = test call(test);
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  if (ret < 0)
 perror("system call error");
 printf("Function successful, passed in %d, returned %d\n", test, ret);
  return 0;
```

```
#include <sys/syscall.h>
#define NR TEST CALL 333
int test_call(int test) {
  return syscall(__NR_TEST_CALL, test);
int main(int argc, char **argv) {
  if argc != 2)
 perror("wrong number of args");
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  if (ret < 0)
 Unloaded
 perror("system call error");
 printf("Function successful, passed in %d, returned %d\n", test, ret);
  return 0;
```

```
#include <sys/syscall.h>
#define NR TEST CALL 333
int test_call(int test) {
  return syscall(__NR_TEST_CALL, test);
int main(int argc, char **argv) {
  if argc != 2)
 perror("wrong number of args");
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  int test = atoi(arqv[1]);
  long ret = test_call(test);
  if (ret < 0)
 Loaded
 perror("system call error");
 printf("Function successful, passed in %d, returned %d\n", test, ret);
  return 0;
```

Notes

- To use this example you'll need to edit various files by hand in addition to downloading the module
 - Edit all files outside of the module
- The system call number of this example is the same as that of start_elevator (since it's the next available slot)
 - So you may either want to add this after adding these elevator calls (and change the number)
 - Or go back and replace it with them later
- Adding new system calls (and anything to the kernel proper) requires recompiling and reinstalling the entire kernel
 - If you get unknown symbol errors, that's probably why