

Chapter 12 Drivers and the Kernel

Roles of Kernel

- > Components of a UNIX System
 - User-level programs
 - Kernel
 - Hardware
- > Two roles of kernel
 - High-level abstractions
 - Process managements
 - File system management
 - Memory management
 - I/O management
 - Low-level interface
 - drivers


Kernel Types

- > Two extreme types
 - Micro kernel
 - Provide only necessarily, compact and small functionalities
 - Other functions is added via well-defined interface
 - Monolithic kernel (龐大的)
 - Whole functionalities in one kernel
- > Modern OS
 - Solaris
 - Completely modular kernel
 - Load necessarily module when it is needed
 - BSD-derived system
 - Explicitly specify the devices on kernel compile process
 - Linux
 - Between BSD and Solaris System

Kernel related directory

> Build directory and location

System	Build Directory	Kernel file	
FreeBSD	/usr/src/sys	/kernel (4.x) /boot/kernel (5.x)	
Red Hat	/usr/src/linux	/vmlinuz or /boot/vmlinuz	
Solaris	-	/kernel/unix	
SunOS	/usr/kvm/sys	/vmunix	

Why configure the kernel?

- > The native kernel is often big and common
- > Tailoring kernel to match site situation
 - Purge unnecessary kernel devices and options
 - Add functionalities that you want
- > OS patch
 - Remedy security hole of kernel implementation
- > Fine-tune system performance
 - Such as adjusting important system parameters
- > Adding device drivers

Building a FreeBSD Kernel

- > Kernel source
 - /usr/src/sys
- > Kernel configuration file
 - /usr/src/sys/i386/conf
 - GENERIC, LINT (4.X)
 - GENERIC, "make LINT" under this dir (5.x)
- > Steps to build a new kernel
 - Edit /usr/src/sys/i386/conf/TYBSD
 - % cd /usr/src;
 - % make KERNCONF=TYBSD buildkernel
 - % make KERNCONF=TYBSD installkernel

Building a FreeBSD Kernel – Configuration file (1)

- > Each line is a control phrase
 - Keyword + arguments

Keyword	Function	Example
machine	Sets the machine type	i386 or amd64
cpu	Sets the CPU type	I586_CPU or HAMMER
ident	Sets the name of the kernel	TYBSD
maxusers	Sets the kernel's table sizes	0
options	Sets various comiple-time options	INET or INET6
device	Declares devices	fxp
Pseudo-device	Declares pseudo-devices	loop

Building a FreeBSD Kernel – Configuration file (2)

- > maxusers keyword
 - The maximum number of simultaneous users
 - Control the static sizing of a number of internal system tables by formula in subr param.c

```
 # of processes
 # of file table entries
 # of buffers for terminal I/O
 #endif
#ifndef NSFBUFS
 #define NPROC (20 + 16 * maxusers)
 #ifndef NBUF
 #define NSFBUFS
 #define NSFBUFS
 #define NSFBUFS
 #define NSFBUFS
```

- 0 will cause the system to auto-size

```
if (maxusers == 0) {
 maxusers = physpages / (2 * 1024 * 1024 / PAGE_SIZE);
 if (maxusers < 32)
 maxusers = 32;
 if (maxusers > 384)
 maxusers = 384;
}
```

Building a FreeBSD Kernel – Configuration file (3)

- > options keywords
 - Define preprocessor symbol
 - Ex: options INET

- Preprocessor symbol with specific value
 - Ex: MAXDSIZ="256*1024*1024"

```
maxtsiz = MAXTSIZ;
TUNABLE_QUAD_FETCH("kern.maxtsiz", &maxtsiz);
dfldsiz = DFLDSIZ;
TUNABLE_QUAD_FETCH("kern.dfldsiz", &dfldsiz);
maxdsiz = MAXDSIZ;
TUNABLE_QUAD_FETCH("kern.maxdsiz", &maxdsiz);
dflssiz = DFLSSIZ;
TUNABLE_QUAD_FETCH("kern.dflssiz", &dflssiz);
maxssiz = MAXSSIZ;
TUNABLE_QUAD_FETCH("kern.maxssiz", &maxssiz);
```

Building a FreeBSD Kernel – Configuration file (4)

> device keyword

– Format:

device device-name at connection-info port address irq interrupt

- Ex:

device fxp
device sio1 at isa? port IO_COM2 irq 3
device apm0 at nexus? flag 0x20

- connection-info
 - Tell the kernel where to find the device and what kind of device it is
- address
 - the location of the device's command and status registers in the address space of the bus
- interrupt
 - the IRQ the device has been configured to use
- PCI drivers will determine the address, interrupt of device dynamically

Building a FreeBSD Kernel – Configuration file (5)

> Pseudo-device keyword

- Programs that act as device drivers but don't have any real hardware
- Format:pseudo-device device-name number-of-instances
- -Ex
 - pseudo-device loop
 - pseudo-device either
 - pseudo-device pty

Tuning the FreeBSD Kernel

> sysctl command

- Dynamically set or get kernel parameters
- All changes made by sysctl will be lost across reboot
- Use sysctl to tune the kernel and test it, then recompile the kernel

– Format:

```
% sysctl [options] name[=value] ...
```

Ex:

```
% sysctl –a list all kernel variables
% sysctl –d kern.maxfiles print the description of the variable
% sysctl kern.maxfiles print the value of the variable
% sudo sysctl kern.maxfiles=2048
```