Linux Kernel

Morteza Noorelahi Alamdari(Ipo)

- Linux kernel history
- Structure
- What we need
- Configuring / Building / Installing / Upgrading
- Customizing

History:

Linux is a clone of the operating system Unix, written from scratch by Linus Torvalds with assistance from a loosely-knit team of hackers across the Net. It aims towards POSIX and Single UNIX Specification compliance.

License: GNU General Public License

Although originally developed first for 32-bit x86-based PCs (386 or higher), today Linux also runs on (at least) the Compaq Alpha AXP, Sun SPARC and UltraSPARC, Motorola 68000, PowerPC, PowerPC64, ARM, Hitachi SuperH, Cell, IBM S/390, MIPS, HP PA-RISC, Intel IA-64, DEC VAX, AMD x86-64, AXIS CRIS, Xtensa, Tilera TILE, AVR32 and Renesas M32R architectures.

Structure:

What we need:

GCC is a C compiler

Make is a tools that walks the kernel source tree to determine which files need to be compiled.

Binutils is linking and assembling of source files.

Git is version controller [optional]

Getting Kernel source code:

\$ wget http://www.kernel.org/pub/linux/kernel/v3.0/linux-3.6.6.tar.bz2

Or:

\$ curl http://www.kernel.org/pub/linux/kernel/v3.0/linux-3.6.6.tar.bz2 -o linux-3.6.6.tar.bz2

Then:

\$ tar -xjzf linux-3.6.6.tar.bz2

\$ cd linux-3.6.6

What is Git?

Git is a free and open source distributed version control system designed to handle everything from small to very large projects with speed and efficiency.

```
Redhat:
# yum install git

Debian:
# apt-get install git

OpenSuse:
# zypper install git

Arch:
# pacman -S git
```

Simple example about Git:

You can get clone projects via this command: \$ git clone https://github.com/torvalds/linux.git

Redirect to linux directory: \$ cd linux

For showing list of logs: \$ git log

For showing list of versions: \$ git tags

For getting last update from the git server: \$\\$git pull

Simple example about Git:

For pushing changed parts to the git server:

\$ git push

For showing status of project:

\$ git status

For configing git:

\$ git config [--global] user.name "your name"

\$ git config [--global] user.email "your email"

Configuring:

For showing help:

\$ make help

We have several ways for configuring kernel:

- 1- For configuring step by step:
 - \$ make config
- 2- For configuring with default config:
 - \$ make defconfig
- 3- For configuring in graphical mode:
 - \$ make menuconfig/gconfig/xconfig
- 4- see `make help` ...

For removing all generated files + config + various backup files:

\$ make mrproper

Building:

For building kernel: \$ make

Advanced building options:

\$ make -j4

\$ make -j8

\$ make -j

For getting iso file:

\$ make isoimage

For making deb package:

\$ make deb-pkg

For making rpm package:

\$ make rpm-pkg

For making targz file:

\$ make targz-pkg

Installing:

For install any modules that we want: # make module_install

Then for installing kernel in your system:
make install

Updating:

For updating this version we need to get patch files from the official site: \$ wget http://kernel.org/patches/patch-3.6.6.7.10.bz

Redirect to the directory of kernel source: \$ cd linux-3.6.6

And for adding patch in the kernel: \$ bzip2 -dv patch-3.6.6.7.10.bz | patch -p1

Or:

\$ bzip2 -dv patch-3.6.6.7.10.bz \$ cd linux-3.6.6

\$ patch -p1 < ../patch-3.6.6.7.10

Config file:

Sometimes you want to use other distributions config file, Like ubuntu. You can find config file of ubuntu via live cd!

\$ cp /proc/config.gz.

\$ gzip -dv config.gz

\$ cp config linux-3.6.6/.config

And then you can run 'make' command.

Customizing:

Now you can enable this module in the kernel.

=> type module name: r8169

Sear Enter CONFIG_ (sub)stri	ch Configuration ng to search for		"CONFIG_")
7	< 0k > <	Help >]

```
Symbol: R8169 [=n]
Type : tristate
Prompt: Realtek 8169 gigabit ethernet support
Defined at drivers/net/ethernet/realtek/Kconfig:105
Depends on: NETDEVICES [=y] && ETHERNET [=y] && NET_VENDOR_REALTEK [=y] && PCI [=y]
Location:
-> Device Drivers
-> Network device support (NETDEVICES [=y])
-> Ethernet driver support (ETHERNET [=y])
-> Realtek devices (NET_VENDOR_REALTEK [=y])
Selects: FW_LOADER [=y] && CRC32 [=y] && NET_CORE [=y] && MII [=y]
```

Determining the correct module from scratch:

```
PCI devices:
 # Ispci | grep -i ethernet
 # 13:00.0 Ethernet controller: Realtek Semiconductor Co., Ltd. RTL8111/8168B
 PCI Express Gigabit Ethernet controller (rev 06)
 $ cd /sys/bus/pci/devices/
 $ Is
 $
 0000:00:00.0 0000:00:1a.0 0000:00:1c.1 0000:00:1d.0 0000:00:1f.2 0000:12:00.0 0000:ff:00.1
 0000:ff:02.2 0000:00:02.0 0000:00:1b.0 0000:00:1c.2 0000:00:1e.0 0000:00:1f.3 0000:13:00.0
 0000;ff;02.0 0000;ff;02.3 0000;00;16.0 0000;00;1c.0 0000;00;1c.4 0000;00;1f.0 0000;00;1f.6
 0000:ff:00.0 0000:ff:02.1
 $ cd cd 0000\:13\:00.0/
 $ cat vendor
 $ 0x10ec << output
 $ cat device
 $ 0x8168 << output
 $ cd linux-3.6.6
 $ grep -i 0x10ec include/linux/pci ids.h
 $ #define PCI VENDOR ID REALTEK
 0x10ec
```

```
drivers/net/ethernet/realtek/r8169.c: { PCI_DEVICE(PCI_VENDOR_ID_REALTEK, 0x8129), 0, 0, RTL_CFG_0 }, drivers/net/ethernet/realtek/r8169.c: { PCI_DEVICE(PCI_VENDOR_ID_REALTEK, 0x8136), 0, 0, RTL_CFG_2 }, drivers/net/ethernet/realtek/r8169.c: { PCI_DEVICE(PCI_VENDOR_ID_REALTEK, 0x8136), 0, 0, RTL_CFG_0 }, drivers/net/ethernet/realtek/r8169.c: { PCI_DEVICE(PCI_VENDOR_ID_REALTEK, 0x8167), 0, 0, RTL_CFG_1 }, drivers/net/ethernet/realtek/r8169.c: { PCI_DEVICE(PCI_VENDOR_ID_REALTEK, 0x8168), 0, 0, RTL_CFG_0 }, drivers/net/ethernet/realtek/r8169.c- { PCI_DEVICE(PCI_VENDOR_ID_REALTEK, 0x8169), 0, 0, RTL_CFG_0 }, drivers/net/ethernet/realtek/r8169.c- { PCI_DEVICE(PCI_VENDOR_ID_DLINK, 0x4300), 0, 0, RTL_CFG_0 },
```

All PCI drivers contain a list of different devices that ther support. Vendor id matches with device.

Summery:

Here are steps needed in order to find which pci driver can control a specific PCI device:

- 1. Find the PCI bus ID of the device for which you want to find the driver, using Ispci.
- 2.Go into the /sys/bus/pci/devices/0000:bus_id directory, where bus_id is the PCI bus ID found in the previous step.
- 3. Read the values of the vendor and device file in the PCI device directory.
- 4. Move back the kernel source tree and look in include/linux/pci_ids.h for the PCI vendor and device IDs found in the previous step.
- 5. Search the kernel source tree for references to those values in drivers. Both the vendor and device ID should be in a struct pci_device_id definition.
- 6. Search the kernel Makefile for the CONFIG_ rule that builds this driver by using find and grep: \$ find . -type f -a -name Makefile | xargs grep DRIVER_NAME
- 7 Search in the kernel configuration system for that configuration value and go to the location in the menu that it specifies to enable that driver to be built.

References:

Oreilly: Linux Kernel in the nutshell

http://www.wikipedia.org/

https://github.com/torvalds/linux

http://kernel.org/

Thanks for your attention