Programming Embedded Linux®

Covers Linux version 2.6.24

d1b65e8 d1b65e8

pyersion 1.40000

<1>[4d1b65e8] *pgd=00000000[4d1b65e8] *pgd=

Internal error: Oops: f5 [#1] Internal error: Oops: f5 [#1]

Modules linked in: Modules linked in: hx4700_udo

CPU: 0 CPU: 0

PC is at set_pxa_fb_info+0x2c/0x44

PC is at set pxa fb info+0x2c/0x44

LR is at hx4700_udc_init+0x1c/0x38 [hx4700_ud

LR is at hx4700_udc_init+0x1c/0x38 [hx4700_ud

pc : [<c00116c8>] lr : [<bf00901c>] Not taint

sp: c076df78 ip: 60000093 fp: c076df84

pc : [<c00116c8>] lr : [<bf00901c>] Not taint

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Rights to Copy

Attribution – ShareAlike 2.0

You are free

- to copy, distribute, display, and perform the work
- to make derivative works
- to make commercial use of the work

the following conditions

Attribution. You must give the original author credit.

- Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.
- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

License text: http://creativecommons.org/licenses/by-sa/2.0/legalcode

This kit contains work by the following authors:

© Copyright 2004-2006

Michael Opdenacker

michael@free-electrons.com http://www.free-electrons.com

© Copyright 2003-2006

Oron Peled

oron@actcom.co.il
http://www.actcom.co.il/~oron

© Copyright 2004–2008

Codefidence ltd.

info@codefidence.com
http://www.codefidence.com

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

What is Linux?

- Linux is a kernel that implements the POSIX and Single Unix Specification standards which is developed as an open-source project.
 - Usually when one talks of "installing Linux", one is referring to a Linux distribution.
- A distribution is a combination of Linux and other programs and library that form an operating system.
 - There exists many such distribution for various purposes, from high-end servers to embedded systems.
 - They all share the same interface, thanks to the LSB standard.
- Linux runs on 24 main platforms and supports applications ranging from ccNUMA super clusters to cellular phones and micro controllers.
- Linux is 15 years old, but is based on the 40 years old Unix design philosophy.

Layers in a Linux System

- Kernel
- Kernel Modules
- C library
- System libraries
- Application libraries
- User programs

Linux vs. Legacy RTOS

RTOS are like the Linux kernel: Single program with single memory space that manages memory, scheduling and interrupts.

Linux also has user tasks that run in their own memory space. One of them is the shell.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

This Course

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Table of Content

- Basic Interaction
 - Files and file system
 - The shell
 - Processes
 - Setting up networking
- Application Programming
 - Makefile
 - Processes
 - Threads
 - **IPC**

- Kernel
 - Source layout
 - Coding convention
 - Versions
 - Kernel modules
 - Memory Management
 - Character device
 - Scheduling
 - Soft and hard interrupts
 - Networking

For full copyright information see last page.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

The Unix and GNU/Linux Command-Line

The Unix Filesystem

Everything is a File

Almost everything in Unix is a file!

- Regular files
- Directories Directories are just files listing a set of files
- Symbolic links Files referring to the name of another file

- Devices and peripherals Read and write from devices as with regular files
- Pipes Used to cascade programs cat *.log | grep error
- Sockets Inter process communication

For full copyright information see last page.

Filenames

File name features since the beginning of Unix:

- Case sensitive.
- No obvious length limit.
- Can contain any character (including whitespace, except /).

 File types stored in the file ("magic numbers").

 File name extensions not needed and not interpreted. Just used for user convenience.
- File name examples:

README .bashrc Windows Buglist index.htm index.html index.html.old

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

File Paths

A *path* is a sequence of nested directories with a file or directory at the end, separated by the / character.

- Relative path: documents/fun/microsoft_jokes.html Relative to the current directory
- Absolute path: /home/bill/bugs/crash9402031614568
- / : root directory.

Start of absolute paths for all files on the system (even for files on removable devices or network shared).

GNU/Linux Filesystem Structure (1)

Not imposed by the system. Can vary from one system to the other, even between two GNU/Linux installations!

/	Root directory
/bin/	Basic, essential system commands
/boot/	Kernel images, initrd and configuration files
/dev/	Files representing devices
	/dev/hda: first IDE hard disk
/etc/	System configuration files
/home/	User directories
/lib/	Basic system shared libraries

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

GNU/Linux Filesystem Structure (2)

/lost+found	Corrupt files the system tried to recover
/mnt/	Mounted filesystems
	/mnt/usbdisk/,/mnt/windows/
/opt/	Specific tools installed by the sysadmin
	/usr/local/ often used instead
/proc/	Access to system information
	/proc/cpuinfo,/proc/version
/root/	root user home directory
/sbin/	Administrator-only commands
/sys/	System and device controls
	(cpu frequency, device power, etc.)

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

GNU/Linux Filesystem Structure (3)

/tmp/	Temporary files
/usr/	Regular user tools (not essential to the system)
	/usr/bin/,/usr/lib/,/usr/sbin
/usr/local/	Specific software installed by the sysadmin
	(often preferred to /opt/)
/var/	Data used by the system or system servers
	<pre>/var/log/, /var/spool/mail(incoming</pre>
	mail), /var/spool/lpd (print jobs)

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

The Unix and GNU/Linux Command-Line

Shells and File Handling

Command-Line Interpreters

- Shells: tools to execute user commands.
- Called "shells" because they hide the details on the underlying operating system under the shell's surface.
- Commands are entered using a text terminal: either a window in a graphical environment, or a text-only console.
- Results are also displayed on the terminal. No graphics are needed at all.
- ► Shells can be scripted: provide all the resources to write complex programs (variable, conditionals, iterations...)

ls Command

Lists the files in the current directory, in alphanumeric order, except files starting with the "." character.

- Lists all the files (including .*
 files)
- Long listing (type, date, size, owner, permissions)
- ls -t (time)
 Lists the most recent files first

- ls -S (size)
 Lists the biggest files first
- ls -r (reverse)
 Reverses the sort order
- ls -ltr (options can be combined)Long listing, most recent files at the end

For full copyright information see last page.

[©] Copyright 2006-2004, Michael Opdenacker

Filename Pattern Substitutions

Better introduced by examples:

▶ ls *txt

The shell first replaces *txt by all the file and directory names ending by txt (including .txt), except those starting with ., and then executes the ls command line.

▶ ls -d .*

Lists all the files and directories starting with.

- -d tells ls not to display the contents of directories.
- ▶ ls ?.log

Lists all the files which names start by 1 character and end by .log

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Special Directories (1)

. /

- The current directory. Useful for commands taking a directory argument. Also sometimes useful to run commands in the current directory (see later).
- So ./readme.txt and readme.txt are equivalent.

. . /

- The parent (enclosing) directory. Always belongs to the . directory (see ls −a). Only reference to the parent directory.
- Typical usage:

The cd and pwd Commands

- cd <dir>
 - Change the current directory to <dir>.
- pwd

Displays the current directory ("working directory").

The cp Command

- cp <source_file> <target_file>
 Copies the source file to the target.
- cp file1 file2 file3 ... dir
 Copies the files to the target directory (last argument).
- ► cp -i (interactive)
 Asks for user confirmation if the target file already exists
- cp -r <source_dir> <target_dir> (recursive)
 Copies the whole directory.

For full copyright information see last page.

The my and rm Commands

- mv <old_name> <new_name> (move)
 Renames the given file or directory.
- ► mv -i (interactive)
 If the new file already exits, asks for user confirm
- rm file1 file2 file3 ... (remove)
 Removes the given files.
- ▶ rm -i (interactive)Always ask for user confirm.
- rm -r dir1 dir2 dir3 (recursive)
 Removes the given directories with all their contents.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Creating and Removing Directories

- mkdir dir1 dir2 dir3 ... (make dir) Creates directories with the given names.
- rmdir dir1 dir2 dir3 ... (remove dir) Removes the given directories

Safe: only works when directories and empty.

Alternative: rm -r (doesn't need empty directories).

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page. Creative Commons Attribution-ShareAlike 2.0 license

[©] Copyright 2003-2006, Oron Peled

Displaying File Contents

Several ways of displaying the contents of files.

- cat file1 file2 file3 ... (concatenate)

 Concatenates and outputs the contents of the given files.
- After each page, asks the user to hit a key to continue. Can also jump to the first occurrence of a keyword (/ command).
- less file1 file2 file3 ...
 Does more than more with less.
 Doesn't read the whole file before starting.
 Supports backward movement in the file (? command).

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

The Unix and GNU/Linux Command-Line

Task Control

Full Control Over Tasks

- Since the beginning, Unix supports true preemptive multitasking.
- Ability to run many tasks in parallel, and abort them even if they corrupt their own state and data.
- Ability to choose which programs you run.
- Ability to choose which input your programs takes, and where their output goes.

Processes

"Everything in Unix is a file

Everything in Unix that is not a file is a process"

Processes

- Instances of a running programs
- Several instances of the same program can run at the same time
- Data associated to processes:Open files, allocated memory, process id, parent, priority, state...

Running Jobs in Background

Same usage throughout all the shells.

- Useful:
 - For command line jobs which output can be examined later, especially for time consuming ones.
 - To start graphical applications from the command line and then continue with the mouse.
- Starting a task: add & at the end of your line:

```
find_prince_charming --cute --clever --rich &
```

Background Job Control

jobs

Returns the list of background jobs from the same shell

```
[1]- Running ~/bin/find_meaning_of_life --without-god &
[2]+ Running make mistakes &
```

fg %<n>

Puts the last / nth background job in foreground mode

Moving the current task in background mode:

```
[Ctrl] Z
bg
```

▶ kill %<n>

Aborts the nth job.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Job Control Example

```
> jobs
[1]- Running ~/bin/find meaning of life --without-god &
[2]+ Running make mistakes &
> fq
make mistakes
> [Ctrl] Z
[2]+ Stopped make mistakes
> bq
[2]+ make mistakes &
> kill %1
[1]+ Terminated ~/bin/find meaning of life --without-god
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Listing All Processes

... whatever shell, script or process they are started from

- ▶ ps -uxLists all the processes belonging to the current user
- ▶ ps -aux (Note: ps -edf on System V systems)
 Lists all the processes running on the system

ps -a	ux										
USER	PID	%CPU	%MEM	VSZ	RSS	TTY	STAT	START	TIME	COMMAND	
bart	3039	0.0	0.2	5916	1380	pts/2	S	14:35	0:00	/bin/bash	
bart	3134	0.0	0.2	5388	1380	pts/3	S	14:36	0:00	/bin/bash	
bart	3190	0.0	0.2	6368	1360	pts/4	S	14:37	0:00	/bin/bash	
bart	3416	0.0	0.0	0	0	pts/2	R	15:07	0:00	[bash]	

PID: Process id

VSZ: Virtual process size (code + data + stack)

RSS: Process resident size: number of KB currently in RAM

TTY: Terminal

STAT: Status: R (Runnable), S (Sleep), D (Uninterrupted sleep), Z (Zombie), T(Traced)

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Live Process Activity

top - Displays most important processes, sorted by cpu percentage

```
top - 15:44:33 up 1:11, 5 users, load average: 0.98, 0.61, 0.59
Tasks:
 81 total, 5 running, 76 sleeping, 0 stopped, 0 zombie
Cpu(s): 92.7% us, 5.3% sy, 0.0% ni, 0.0% id, 1.7% wa, 0.3% hi, 0.0% si
Mem:
 515344k total, 512384k used, 2960k free, 20464k buffers
 0k used, 1044184k free, 277660k cached
Swap: 1044184k total,
 PID USER
 PR NI VIRT
 SHR S %CPU %MEM
 RES
 TIME+ COMMAND
 25
 6256 3932 1312 R 93.8
3809 jdoe
 0.8
 0:21.49 bunzip2
 16 0 157m 80m 90m R 2.7 16.0
2769 root
 5:21.01 X
3006 jdoe
 15 0 30928 15m 27m S 0.3 3.0
 0:22.40 kdeinit
3008 idoe
 16 0 5624 892 4468 S 0.3 0.2
 0:06.59 autorun
 15 0 26764 12m 24m S 0.3 2.5
3034 jdoe
 0:12.68 kscd
3810 jdoe
 16
 0 2892 916 1620 R 0.3 0.2
 0:00.06 top
```

- You can change the sorting order by typing M: Memory usage, P: %CPU, T: Time.
- You can kill a task by typing k and the process id.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Killing Processes (1)

kill <pids>

Sends a termination signal (SIGTERM) to the given processes. Lets processes save data and exit by themselves. Should be used first.

Example:

kill 3039 3134 3190 3416

▶ kill -9 <pids>

Sends an immediate termination signal (SIGKILL). The system itself terminates the processes. Useful when a process is really stuck (doesn't answer to kill -1).

▶ kill -9 -1

Kills all the processes of the current user. -1: means all processes.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Killing Processes (2)

killall [-<signal>] <command>
Kills all the jobs running <command>. Example:
killall bash

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Sequential Commands

- Can type the next command in your terminal even when the current one is not over.
- Can separate commands with the ; symbol: echo -n "I love thee"; sleep 5; echo " not"
- Conditionals: use | | (or) or && (and): more God | | echo "Sorry, God doesn't exist" Runs echo only if the first command fails

ls mydir && cat mydir/*
Only cats the directory contents if the ls command succeeds (means read access).

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

The Unix and GNU/Linux Command-Line

System Administration Basics

Shutting Down

- Shuts the system down in 5 minutes.

 Users get a warning in their consoles.
- shutdown -r now(-r: reboot)
- ▶ init 0
 Another way to shutdown (used by shutdown).
- Another way to reboot (used by shutdown).
- ► [Ctrl][Alt][Del]
 Also works on GNU/Linux (at least on PCs!).

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Network Setup (1)

▶ ifconfig -a

Prints details about all the network interfaces available on your system.

- ifconfig eth0
 Lists details about the eth0 interface
- Assigns the 192.168.0.100 IP address to eth0 (1 IP address per interface).
- If config eth0 down
 Shuts down the eth0 interface
 (frees its IP address).

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Network Setup (2)

- > route add default gw 192.168.0.1

 Sets the default route for packets outside the local network.

 The gateway (here 192.168.0.1) is responsible for sending them to the next gateway, etc., until the final destination.
- Lists the existing routes
- route del default route del <IP>Deletes the given routeUseful to redefine a new route.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Network Testing

ping freshmeat.net
ping 192.168.1.1

Tries to send packets to the given machine and get acknowledgment packets in return.

```
PING 192.168.1.1 (192.168.1.1) 56(84) bytes of data.
64 bytes from 192.168.1.1: icmp_seq=0 ttl=150 time=2.51 ms
64 bytes from 192.168.1.1: icmp_seq=1 ttl=150 time=3.16 ms
64 bytes from 192.168.1.1: icmp_seq=2 ttl=150 time=2.71 ms
64 bytes from 192.168.1.1: icmp_seq=3 ttl=150 time=2.67 ms
```

- When you can ping your gateway, your network interface works fine.
- When you can ping an external IP address, your network settings are correct!

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Network Setup Summary

Only for simple cases with one interface, no DHCP server...

- Connect to the network (cable, wireless card or device...)
- Identify your network interface:
 ifconfig -a
- Assign an IP address to your interface (assuming eth0) ifconfig eth0 192.168.0.100 (example)
- Add a route to your gateway (assuming 192.168.0.1) for packets outside the network: route add default gw 192.168.0.1

Name Resolution

- Your programs need to know what IP address corresponds to a given host name (such as kernel.org)
- Domain Name Servers (DNS) take care of this.
- You just have to specify the IP address of 1 or more DNS servers in your /etc/resolv.conf file: nameserver 217.19.192.132 nameserver 212.27.32.177
- The changes takes effect immediately!

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Mounting Devices (1)

- To make filesystems on any device (internal or external storage) visible on your system, you have to *mount* them.
- The first time, create a mount point in your system: mkdir /mnt/usbdisk (example)
- Now, mount it:
 mount -t vfat /dev/sda1 /mnt/usbdisk
 /dev/sda1: physical device
 -t: specifies the filesystem (format) type
 (ext2, ext3, vfat, reiserfs, iso9660...)

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Mounting Devices (2)

- Lots of mount options are available, in particular to choose permissions or the file owner and group... See the mount manual page for details.
- Mount options for each device can be stored in the /etc/fstab file.
- You can also mount a filesystem image stored in a regular file (*loopback devices*)
 - ▶ Useful to access the contents of an ISO cdrom image without having to burn it.
 - Useful to create a Linux partition on a hard disk with only Windows partitions

```
cp /dev/sda1 usbkey.img
mount -o loop -t vfat usbkey.img /mnt/usbdisk
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Listing Mounted Filesystems

▶ Just use the mount command with no argument:

```
/dev/hda6 on / type ext3 (rw,noatime)
none on /proc type proc (rw,noatime)
none on /sys type sysfs (rw)
none on /dev/pts type devpts (rw,gid=5,mode=620)
usbfs on /proc/bus/usb type usbfs (rw)
/dev/hda4 on /data type ext3 (rw,noatime)
none on /dev/shm type tmpfs (rw)
/dev/hda1 on /win type vfat (rw,uid=501,gid=501)
none on /proc/sys/fs/binfmt_misc type binfmt_misc (rw)
```

Or display the /etc/mtab file (same result, updated by mount and umount each time they are run)

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Unmounting Devices

- umount /mnt/usbdisk
 Commits all pending writes and unmounts the given device,
 which can then be removed in a safe way.
- To be able to unmount a device, you have to close all the open files in it:
 - Close applications opening data in the mounted partition
 - Make sure that none of your shells have a working directory in this mount point.
 - You can run the lsof command (list open files) to view which processes still have open files in the mounted partition.

Creating Filesystems

Examples

- mkfs.ext2 /dev/sda1
 Formats your USB key (/dev/sda1: 1st partition raw data) in ext2 format.
- mkfs.ext2 -F disk.img
 Formats a disk image file in ext2 format
- mkfs.vfat -v -F 32 /dev/sda1(-v: verbose)
 Formats your USB key back to FAT32 format.
- mkfs.vfat -v -F 32 disk.img
 Formats a disk image file in FAT32 format.

Blank disk images can be created as in the below example: dd if=/dev/zero of=disk.img bs=1024 count=65536

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

The Unix and GNU/Linux Command-Line

Help

Command Help

Some Unix commands and most GNU/Linux commands offer at least one help argument:

- **>** −h
 - (- is mostly used to introduce 1-character options)
- --help
 - (-- is always used to introduce the corresponding "long" option name, which makes scripts easier to understand)

You also often get a short summary of options when you input an invalid argument.

© Copyright 2004-2006 Codefidence Ltd.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Manual Pages

- man [section] <keyword>
 - Displays one or several manual pages for <keyword> from optional [section].
 - man fork
 - Man page of the *fork()* system call
 - man fstab
 - Man page of the fstab configuration file
 - ▶man printf
 - Man of *printf()* shell command
 - ▶man 3 printf
 - ► Man of *printf()* library function

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Creative Commons Attribution-ShareAlike 2.0 license

Coding Embedded Linux Applications

Writing Applications

A Simple Makefile

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Creative Commons Attribution-ShareAlike 2.0 license

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

A Not-So-Simple Makefile

```
.PHONY: clean all
 This Makefile automatically
SRC := \$ (shell ls *.c)
 compiles all files ending in .c in the
EXE := test
OBJ := $(SRC:.c=.0)
 current directory, computes
LDFLAGS := -lsqlite3
 dependency information for them
CFLAGS := -q
 and links them into an executable
all: $(EXE)
 called test.
%.O: %.C
 $ (COMPILE.c) -MD -o $@ $<
 @cp $*.d $*.P; \
 sed -e 's/#.*//' -e 's/^[^:]*: *//' -e 's/ *\\$$//' \
 -e'/^$$/d'-e's/$$/:/'<$*.d>> $*.P;
 rm -f $*.d
$(EXE): $(OBJ)
 $(CC) $(LDFLAGS) -0 $@ $(OBJ)
clean:
 rm -f $(EXE) $(OBJ) $(SRC:.c=.P) *~
-include $(SRC:.c=.P)
# Source: http://make.paulandlesley.org/autodep.html
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Hello World!

Linux Application API is ISO C and POSIX!

```
#include <stdio.h>
int main(int argc, char **argv)
{
 int i=1;
 printf("Hello World! %d\n", i);
 return 0;
}
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Creative Commons Attribution-ShareAlike 2.0 license

[©] Copyright 2003-2006, Oron Peled

Creating Processes Using fork()

```
pid_t pid;
if (pid = fork()) {
 int status;
 printf("I'm the parent!\n");
 wait(&status);
 if (WIFEXITED(status))
 printf("Child exist with status of %d\n", WEXITSTATUS(status));
} else {
 printf("I'm the child!\n");
 exit(0);
```


[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

How fork() Seems to Work

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

How fork() Really Works

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

What Happens During Write?

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Creating Processes (2)

```
This call will
 pid_t pid;
replace the
 if (pid = fork()) {
program memory
(code and data)
 int status;
with the image
from storage at the
 printf("I'm the parent!\n");
specified path.
 wait(&status);
Open file
descriptors,
 } else {
priority and other
 printf("I'm the child!\n");
properties remains
the same.
 execve("/bin/ls", argv, envp);
```

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2003-2000, Oron Teled

Exiting Processes

- A process exists when either of the following occurs:
 - Return from the main function.
 - Calling the *exit()* function.
 - Exception (more on those later).
- A process should return an exit status to it's parent process
- Upon exit:
 - All exit handlers are called (use atexit() to register them)
 - All memory, file descriptors and other resources are released by the system.

Linux Process Stack

- Linux process stack is auto expanding.
- A default stack (8Mb) is allocated at process creation.
- By default, use of additional stack will automatically trigger allocation of more stack space.
- This behavior can be limited by setting a resource limit on the stack size.
 - See *setrlimit()*

Linux Priorities

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

POSIX Priorities (2)

- ▶ SCHED_OTHER: Default Linux time-sharing scheduling
 - Priority 0 is reserved for it.
 - Fair, no starvation.
 - Use this for any non time critical tasks.
- SCHED_FIFO: First In-First Out scheduling
 - ▶ Priorities 1 − 99.
 - Preemptive.
- SCHED_RR: Round Robin scheduling
 - Like SCHED_FIFO + time slice

Changing Real Time Priorities

```
int sched_setscheduler(pid_t pid, int policy, const struct sched_param *p);
struct sched_param {
 int sched_priority
};
```

- parameters for the process identified by pid. If pid equals zero, the scheduler of the calling process will be set. The interpretation of the parameter p depends on the selected policy. Currently, the following three scheduling policies are supported under Linux: SCHED_FIFO, SCHED_RR, and SCHED_OTHER;
- There is also a *sched_getscheduler()*.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Locking Memory

- int mlock(const void *addr, size_t len);
 - mlock disables paging for the memory in the range starting at addr with length len bytes.
- int mlockall(int flags);
 - mlockall() disables paging for all pages mapped into the address space of the calling process.
 - MCL_CURRENT locks all pages which are currently mapped into the address space of the process.
 - MCL_FUTURE locks all pages which will become mapped into the address space of the process in the future. These could be for instance new pages required by a growing heap and stack as well as new memory mapped files or shared memory regions.
- Must lock memory to guarantee real time responses!

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Real Time Responses

- To get deterministic real time response from a Linux process, make sure to:
 - Put the process in a real time scheduling domain.
 - mlockall() process memory.
 - Pre-fault stack pages
 - To do this call a dummy function that allocates on stack an automatic variable big enough for your entire future stack usage and writes to it.

Threads and Processes

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

POSIX Threads

- Linux uses the POSIX Threads threading mechanism.
- Linux threads are Light Weight Processes each thread is a task scheduled by the kernel's scheduler.
- Process creation time is roughly double than that of a thread's.
 - But Linux process creation time is relatively low...
- To use threads in your code:
 - #include <pthread.h>
- In your Makefile:
 - ▶ Add -1pthread to CFLAGS.

Creating Threads

Function: **pthread_create**()

```
int pthread_create(pthread_t *thread, const pthread_attr_t *attr,
void *(*start_routine)(void *), void * arg);
```

- The *pthread_create()* routine creates a new thread within a process. The new thread starts in the start routine *start_routine* which has a start argument *arg*. The new thread has attributes specified with *attr*, or default attributes if *attr* is NULL.
- ▶ If the *pthread_create()* routine succeeds it will return 0 and put the new thread ID into *thread*, otherwise an error number shall be returned indicating the error.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Creating Thread Attributes

Function: pthread_attr_init()

int pthread_attr_init(pthread_attr_t *attr);

- Setting attributes for threads is achieved by filling a thread attribute object *attr* of type *pthread_attr_t*, then passing it as a second argument to *pthread_create(3)*. Passing NULL is equivalent to passing a thread attribute object with all attributes set to their default values.
- pthread_attr_init() initializes the thread attribute object attr and fills it with default values for the attributes.
- Each attribute *attrname* can be individually set using the function *pthread_attr_setattrname()* and retrieved using the function *pthread_attr_getattrname()*.

Destroying Thread Attributes

Function: **pthread_attr_destroy**()

int pthread_attr_destroy(pthread_attr_t *attr);

- pthread_attr_destroy() destroys a thread attribute object, which must not be reused until it is reinitialized. pthread_attr_destroy() does nothing in the LinuxThreads implementation.
- Attribute objects are consulted only when creating a new thread. The same attribute object can be used for creating several threads. Modifying an attribute object after a call to *pthread_create()* does not change the attributes of the thread previously created.

Detach State

Thread Attribute: detachstate

- Control whether the thread is created in the joinable state or in the detached state. The default is joinable state.
- In the joinable state, another thread can synchronize on the thread termination and recover its termination code using *pthread_join(3)*, but some of the thread resources are kept allocated after the thread terminates, and reclaimed only when another thread performs *pthread_join(3)* on that thread.
- In the detached state, the thread resources are immediately freed when it terminates, but *pthread_join(3)* cannot be used to synchronize on the thread termination.
- A thread created in the joinable state can later be put in the detached thread using *pthread_detach(3)*.

Sched Policy

Thread Attribute: schedpolicy

- Select the scheduling policy for the thread: one of SCHED_OTHER (regular, non-realtime scheduling), SCHED_RR (realtime, round-robin) or SCHED_FIFO (realtime, first-in first-out).
- Default value: SCHED_OTHER.
- The realtime scheduling policies SCHED_RR and SCHED_FIFO are available only to processes with superuser privileges.
- The scheduling policy of a thread can be changed after creation with *pthread_setschedparam(3)*.

Sched Param

Thread Attribute: schedparam

- Contain the scheduling parameters (essentially, the scheduling priority) for the thread.
- Default value: priority is 0.
- This attribute is not significant if the scheduling policy is SCHED_OTHER; it only matters for the realtime policies SCHED_RR and SCHED_FIFO.
- The scheduling priority of a thread can be changed after creation with *pthread_setschedparam(3)*.

Inherit Sched

Thread Attribute: inheritsched

- Indicate whether the scheduling policy and scheduling parameters for the newly created thread are determined by the values of the schedpolicy and schedparam attributes (PTHREAD_EXPLICIT_SCHED) or are inherited from the parent thread (value PTHREAD_INHERIT_SCHED).
- Default value: PTHREAD EXPLICIT SCHED.

Destroying Threads

Function: **pthread_exit()**

void pthread_exit(void *status);

- The *pthread_exit()* routine terminates the currently running thread and makes *status* available to the thread that successfully joins, *pthread_join()*, with the terminating thread. In addition, *pthread_exit()* executes any remaining cleanup handlers in the reverse order they were pushed, *pthread_cleanup_push()*, after which all appropriate thread specific destructors are called.
- An implicit call to *pthread_exit()* is made if any thread, other than the thread in which main() was first called, returns from the start routine specified in *pthread_create()*.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Thread and Process Termination

Action	Main Thread	Other Thread
pthread_exit()	Thread terminates	Thread terminates
exit()	All threads terminate	All threads terminate
Thread function returns	All threads terminate	Thread terminates

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2003-2000, Oron i cled

Waiting For a Thread to Finish

Function: **pthread_join**()

int pthread_join(pthread_t thread, void **status);

- If the target thread thread is not detached and there are no other threads joined with the specified thread then the *pthread_join()* function suspends execution of the current thread and waits for the target thread thread to terminate. Otherwise the results are undefined.
- On a successful call *pthread_join()* will return 0, and if status is non NULL then status will point to the status argument of *pthread_exit()*. On failure *pthread_join()* will return an error number indicating the error.
- Also exists pthread_tryjoin_np() and pthread_timedjoin_np().

Canceling Threads

Function: **pthread_cancel()**

int pthread_cancel(pthread_t thread);

- Cancellation is the mechanism by which a thread can terminate the execution of another thread. More precisely, a thread can send a cancellation request to another thread. Depending on its settings, the target thread can then either ignore the request, honor it immediately, or defer it till it reaches a cancellation point.
- ▶ When a thread eventually honors a cancellation request, it performs as if *pthread_exit(PTHREAD_CANCELED)* has been called at that point.
- pthread_cancel() sends a cancellation request to the thread denoted by the thread argument.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Cancel State

Function: **pthread_setcancelstate()**

int pthread_setcancelstate(int state, int *oldstate);

- pthread_setcancelstate() changes the cancellation state for the calling thread - that is, whether cancellation requests are ignored or not.
- The *state* argument is the new cancellation state: either PTHREAD_CANCEL_ENABLE to enable cancellation, or PTHREAD_CANCEL_DISABLE to disable cancellation (cancellation requests are ignored).
- ▶ If *oldstate* is not NULL, the previous cancellation state is stored in the location pointed to by *oldstate*, and can thus be restored later by another call to *pthread_setcancelstate()*.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Cancel Type

Function: **pthread_setcanceltype()**

int pthread_setcanceltype(int type, int *oldtype);

- pthread_setcanceltype() changes the type of responses to cancellation requests for the calling thread: asynchronous (immediate) or deferred.
- The type argument is the new cancellation type: either PTHREAD_CANCEL_ASYNCHRONOUS to cancel the calling thread as soon as the cancellation request is received, or PTHREAD_CANCEL_DEFERRED to keep the cancellation request pending until the next cancellation point. If old type is not NULL, the previous cancellation state is stored in the location pointed to by *oldtype*, and can thus be restored later by another call to *pthread_setcanceltype()*.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Cancellation Point Defaults

Threads are always created by *pthread_create(3)* with cancellation enabled and deferred. That is, the initial cancellation state is PTHREAD_CANCEL_ENABLE and the initial type is PTHREAD_CANCEL_DEFERRED.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Cancellation Points

- Cancellation points are those points in the program execution where a test for pending cancellation requests is performed and cancellation is executed if positive.
- The following POSIX threads functions are cancellation points: pthread_join(3), pthread_cond_wait(3), pthread_cond_timedwait(3), pthread_testcancel(3), sem_wait(3), sigwait(3).
- All other POSIX threads functions are guaranteed not to be cancellation points. That is, they never perform cancellation in deferred cancellation mode.
- A number of system calls (basically, all system calls that may block, such as read(2), write(2), wait(2), etc.) and library functions that may call these system calls (e.g. fprintf(3)) are cancellation points.

Test Cancel

Function: **pthread_testcancel()**

void pthread_testcancel(void);

pthread_testcancel() does nothing except testing for pending cancellation and executing it. Its purpose is to introduce explicit checks for cancellation in long sequences of code that do not call cancellation point functions otherwise.

For full copyright information see last page.

Linux IPC

- POSIX IPC
- SysV IPC
- Pipes
- Unix Domain Sockets
- Signals
- TCP/IP Sockets

Creating a Mutex

Function: **pthread_mutex_init()**

```
int pthread_mutex_init(pthread_mutex_t *mutex, const
 pthread_mutex_attr *attr);
```

- The *pthread_mutex_init()* routine creates a new mutex, with attributes specified with *attr*, or default attributes if *attr* is NULL.
- If the *pthread_mutex_init()* routine succeeds it will return 0 and put the new mutex ID into *mutex*, otherwise an error number shall be returned indicating the error.

Destroying a Mutex

Function: **pthread_mutex_destroy()**

int pthread_mutex_destroy(pthread_mutex_t *mutex);

- The pthread_mutex_destroy() routine destroys the mutex specified by mutex.
- If the pthread_mutex_destroy() routine succeeds it will return 0, otherwise an error number shall be returned indicating the error.

For full copyright information see last page.

Locking Mutexes

Function: **pthread_mutex_lock()**

int pthread_mutex_lock(pthread_mutex_t *mutex);

- The *pthread_mutex_lock()* routine shall lock the mutex specified by *mutex*. If the mutex is already locked, the calling thread blocks until the mutex becomes available.
- If the *pthread_mutex_lock()* routine succeeds it will return 0, otherwise an error number shall be returned indicating the error.

Function: **pthread_mutex_trylock()**

int pthread_mutex_trylock(pthread_mutex_t *mutex);

The *pthread_mutex_trylock()* routine shall lock the mutex specified by *mutex* and return 0, otherwise an error number shall be returned indicating the error. In all cases the *pthread_mutex_trylock()* routine will not block the current running thread.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Locking Mutexes

Function: pthread_mutex_timedlock()

int pthread_mutex_timedlock(pthread_mutex_t *mutex, struct timespec *restrict
 abs_timeout);

- by *mutex*. If the mutex is already locked, the calling thread shall block until the mutex becomes available as in the *pthread_mutex_lock()* function. If the mutex cannot be locked without waiting for another thread to unlock the mutex, this wait shall be terminated when the specified timeout expires.
- The timeout shall expire when the absolute time specified by *abs_timeout* passes, as measured by the clock on which timeouts are based (that is, when the value of that clock equals or exceeds abs_timeout), or if the absolute time specified by *abs_timeout* has already been passed at the time of the call.

Unlocking Mutexes

Function: **pthread_mutex_unlock()**

int pthread_mutex_unlock(pthread_mutex_t *mutex);

- If the current thread is the owner of the mutex specifed by *mutex*, then the *pthread_mutex_unlock()* routine shall unlock the mutex. If there are any threads blocked waiting for the mutex, the scheduler will determine which thread obtains the lock on the mutex, otherwise the mutex is available to the next thread that calls the routine *pthread_mutex_lock()*, or *pthread_mutex_trylock()*.
- ► If the *pthread_mutex_unlock()* routine succeeds it will return 0, otherwise an error number shall be returned indicating the error.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Priority Inversion

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Priority Inheritance and Ceilings

- Priority inheritance and ceilings are methods to protect against priority inversions.
- Linux only got support for them in 2.6.18.
- Patches to add support for older version exists.
 - Embedded Linux vendors usually provide patched kernels.
- If the kernel version you're using is not patched, make sure to protect against this scenario in design
 - One possible way: raise the priority of each tasks trying to grab a mutex to the maximum priority of all possible contenders.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

POSIX Condition Variables

```
int pthread_cond_wait(pthread_cond_t *cond,
 pthread_mutex_t *mutex);
int pthread_cond_timedwait(pthread_cond_t *cond,
 pthread_mutex_t *mutex, const struct timespec
 *abstime);
int pthread_cond_signal(pthread_cond_t *cond);
int pthread_cond_broadcast(pthread_cond_t *cond);
```

- The first two function calls are used for waiting on the condition var.
- The latter two function calls are used to wake up waiting tasks:
 - pthread_cond_signal() wakes up one single task that is waiting for the condition variable.
 - pthread_cond_broadcast() wakes up all waiting tasks.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Condition Variable Usage Example

The condition variable function calls are used within an area protected by the mutex that belong to the condition variable. The operating system releases the mutex every time it blocks a task on the condition variable; and it has locked the mutex again when it unblocks the calling task from the signaling call.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

POSIX Semaphores

POSIX Semaphores also available:

```
#include <semaphore.h>
int sem_init(sem_t *sem, int pshared, unsigned int value);
int sem_wait(sem_t *sem);
int sem_trywait(sem_t *sem);
int sem_post(sem_t *sem);
int sem_getvalue(sem_t *sem, int *sval);
int sem_destroy(sem_t *sem);
```

The *pshared* flag is meaningless in Linux and must be 0.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Shared Memory Using mmap()

void *mmap(void *start, size_t length, int prot , int flags, int fd,
 off_t offset);

- The *mmap()* function asks to map length bytes starting at offset *offset* from the file (or device) specified by the file descriptor *fd* into process virtual memory at a kernel chosen address, but preferably *start* with protection of *prot*.
- The actual place where the object is mapped is returned by mmap() (a pointer).
- The return value in case of an error is MAP_FAILED (-1) and **NOT 0**!

MMAP Flags

- ▶ MAP_SHARED: Share this mapping with all other processes that map this object. Storing to the region is equivalent to writing to the file. The file may not actually be updated until *msync(2)* or *munmap(2)* are called.
- **MAP_FIXED**: Do not select a different address than the one specified. If the specified address cannot be used, mmap() will fail. If MAP_FIXED is specified, start must be a multiple of the page size.
- MAP_PRIVATE: Create a private copy-on-write mapping. Stores to the region do not affect the original file. It is unspecified whether changes made to the file after the *mmap()* call are visible in the mapped region.
- ► MAP_ANONYMOUS: The mapping is not backed by any file; the *fd* and *offset* arguments are ignored.

POSIX Shared Memory

void *shm_open(const char *name, int oflag, mode_t mode);

- ► shm_open() creates and opens a new, or opens an existing, POSIX shared memory object. A POSIX shared memory object is in effect a handle which can be used by unrelated processes to mmap(2) the same region of shared memory. The shm_unlink() function performs the converse operation, removing an object previously created by shm_open().
- The operation of *shm_open()* is analogous to that of *open(2)*. *name* specifies the shared memory object to be created or opened. For portable use, *name* should have an initial slash (/) and contain no embedded slashes.
- Tip: make sure to reserve the size of the shared memory object using *ftruncate()*!

SysV Mailboxes

```
key_t ftok(const char *pathname, int proj_id);
int msgget(key_t key, int msgflg);
int msgsnd(int msqid, struct msgbuf *msgp, size_t msgsz, int msgflg);
ssize_t msgrcv(int msqid, struct msgbuf *msgp, size_t msgsz, long msgtyp, int msgflg);
```

- ftok() generates a key from the pathname and project ID proj_id.
- *msgget()* creates a mailbox from the key.
- msgsnd() sends a message and msgrcv() retrieves it.
- The different flags can control messages types (priorities), if receiving is a blocking or non-blocking operations and mailbox permissions.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

SysV Mailbox Messages

```
struct msgbuf {
 long mtype; /* message type, must be > 0 */
 char mtext[1]; /* message data */
```

- The *mtext* field is an array (or other structure) whose size is specified by *msgsz* parameter.
- The *mtype* field must have a positive integer value that can be used by the receiving process for message selection.

SysV Mailbox Message Types

- For *msgrcv()*, the *msgtyp* argument specifies the type of message requested as follows:
 - If *msgtyp* is 0, then the first message in the queue is read.
 - If *msgtyp* is greater than 0, then the first message on the queue of type *msgtyp* is read, unless MSG_EXCEPT was asserted in *msgflg*, in which case the first message on the queue of type not equal to *msgtyp* will be read.
 - If *msgtyp* is less than 0, then the first message on the queue with the lowest type less than or equal to the absolute value of *msgtyp* will be read.

SysV Mailboxes Flags

- The *msgflg* argument asserts none, one or more (or-ing them) of the following flags:
 - ▶ IPC_NOWAIT For immediate return if no message of the requested type is on the queue. The system call fails with *errno* set to ENOMSG.
 - ► MSG_EXCEPT Used with *msgtyp* greater than 0 to read the first message on the queue with message type that differs from *msgtyp*.
 - ► MSG_NOERROR To truncate the message text if longer than *msgsz* bytes.

POSIX Pipes

int pipe(int filedes[2]);

pipe() creates a pair of file descriptors, pointing to a pipe inode, and places them in the array pointed to by filedes. filedes[0] is for reading, filedes[1] is for writing.

FILE *popen(const char *command, const char *type);

- The *popen()* function opens a process by creating a pipe, forking, and invoking the shell. Since a pipe is by definition unidirectional, the *type* argument may specify only reading or writing, not both; the resulting stream is correspondingly read-only or write-only.
- A named version of pipes, called fifo also exists.

UNIX Domain Sockets

- Files in the file system that acts like sockets.
- All normal socket operations applies.

```
struct sockaddr_un server;
int sock;
sock = socket(AF_UNIX, SOCK_STREAM, 0);
server.sun_family = AF_UNIX;
strcpy(server.sun_path, SOCKET_NAME);
bind(sock, (struct sockaddr *) &server, sizeof(struct sockaddr_un));
```

▶ UDS can be used to pass file descriptors between processes using a special socket option operation.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Signals

- Signals are asynchronous notifications sent to a process by the kernel or another process
- Signals interrupt whatever the process was doing at the time to handle the signal.
- Each signal may have a **signal handler**, which is a function that gets called when the process receives that signal.
- Two default signal handlers also exist:
 - SIG_IGN: Causes the process to ignore the specified signal.
 - ► SIG_DFL: Causes the system to set the default signal handler for the given signal.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Regular Signals

· **SIGHUP** Hangup detected on controlling terminal

SIGINT Interrupt from keyboard

· SIGQUIT Quit from keyboard

· SIGILL Illegal Instruction

• **SIGABRT** Abort signal from abort(3)

· **SIGFPE** Floating point exception

· **SIGKILL** Kill signal

· SIGSEGV Invalid memory reference

· **SIGPIPE** Broken pipe: write to pipe with no readers

• **SIGALRM** Timer signal from alarm(2)

· **SIGTERM** Termination signal

· **SIGUSR1** User-defined signal 1

• **SIGUSR2** User-defined signal 2

· **SIGCHLD** Child stopped or terminate

· **SIGCONT** Continue if stopped

SIGSTOP Stop process

SIGTSTP Stop typed at tty

SIGTTIN tty input for background process

SIGTTOU tty output for background process

· **SIGBUS** Bus error (bad memory access)

· SIGPOLL Pollable event (Sys V). Synonym of SIGIO

· **SIGPROF** Profiling timer expired

· **SIGSYS** Bad argument to routine (SVID)

· SIGTRAP Trace/breakpoint trap

• **SIGURG** Urgent condition on socket (4.2 BSD)

· **SIGIO** I/O now possible (4.2 BSD)

See *signal*(7) for default behaviors.

There are two signal handlers you cannot modify or ignore – SIGKILL and SIGSTOP.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Limitations of Regular Signals

Too few signals

Only 2 signals available for user defined purposes: USR1, USR2. All the rest have predefined meaning.

No queuing

If the same signal is sent multiple times until a task processes it, it is only delivered once.

No priority

Multiple signals delivered according to order sent.

Portability

Sys V signal handlers are "popped" before executed (sadly, also a race-condition).

Signal Masking

Installing the same signal handler for multiple signals may cause re-entrancy.

No passing of a value with the signal

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Real Time Signals

- Additional 32 signals from SIGRTMIN to SIGRTMAX
- No predefined meaning...
 - But LinuxThreads lib makes use of the first 3.
- Multiple instances of the same signals are queued.
- Value can be sent with the signal.
- Priority is guaranteed:
 - Lowest number real time signals are delivered first. Same signals are delivered according to order they were sent.
 - Regular signals have higher priority then real time signals.

Signal Action

int sigaction(int signum, const struct sigaction *act, struct sigaction
 *oldact);

- Register a signal handler.
 - signum: signal number.
 - *act*: pointer to new *struct sigaction*.
 - *oldact*: pointer to buffer to be filled with current *sigaction* (or NULL, if not interested).

Signal Action cont.

The *sigaction* structure is defined as something like:

```
struct sigaction {
 void (*sa_handler)(int);
 void (*sa_sigaction)(int, siginfo_t *, void *);
 sigset_t sa_mask;
 int sa_flags;
 ...
}
```

- ► sa_mask gives a mask of signals which should be blocked during the execution of the signal handler.
 - The signal which triggered the handler will also be blocked, unless the SA_NODEFER or SA_NOMASK flags are used.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Real Time Signals Flags

- sa_flags can be used to pass flags to change behavior:
 - SA_ONESHOT: Restore the signal action to the default state once the signal handler has been called.
 - SA_RESTART: Make blocking system calls restart automatically aftyer a signal is received.
 - SA_NODEFER: Do not prevent the signal from being received from within its own signal handler.
 - ► **SA_SIGINFO:** The signal handler takes 3 arguments, not one. In this case, *sa_sigaction* should be set instead of *sa_handler*.
 - For details about *siginfo_t* structure, see *sigaction*(2).

Sending Signals

int sigqueue(pid_t pid, int sig, const union sigval value);

- Queue signal to process.
- pid is the process ID to send the signal to.
- sig is the signal number.
- sigval is:

```
union sigval {
 int sival_int;
 void *sival_ptr;
};
```

The *sigval* is available to the handler via the *sig_value* field of *siginfo_t*.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Signal Masking

The *sigprocmask()* call is used to change the list of currently blocked signals.

int sigprocmask(int how, const sigset_t *set, sigset_t *oldset);

- The behavior of the call is dependent on the value of *how*, as follows:
 - ► SIG_BLOCK: The set of blocked signals is the union of the current set and the set argument.
 - ► SIG_UNBLOCK: The signals in set are removed from the current set of blocked signals.
 - ► SIG_SETMASK: The set of blocked signals is set to the argument set.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Signal Sets

- These functions allow the manipulation of POSIX signal sets:
 - int sigemptyset(sigset_t *set);
 - Initializes the signal set given by *set* to empty, with all signals excluded from the set.
 - int sigfillset(sigset_t *set);
 - Initializes set to full, including all signals.
 - int sigaddset(sigset_t *set, int signum);
 - int sigdelset(sigset_t *set, int signum);
 - Add and delete respectively signal *signum* from set.

Signals & Threads

- Signal masks are per thread.
- Signal handlers are per process.
- Exception signals (SIGSEGV, SIGBUS...) will be caught by thread doing the exception.
- ➤ Other signals will be caught by **any thread in the process** whose mask does not block the signal use *pthread_sigmask()* to modify the thread's signal mask.
- ► **Tip**: Use a "signal handler" thread that does *sigwait(3)* to make thread catching less random!

Processes Timers

- #include <sys/time.h>
- int getitimer(int which, struct itimerval *value);
- int setitimer(int which, const struct itimerval *value, struct itimerval *ovalue);
- The system provides each process with three interval timers, each decrementing in a distinct time domain.
- When any timer expires, a signal is sent to the process, and the timer (potentially) restarts.

Timers Expiry

The timer interval is controlled by the following structures:

```
struct itimerval {
 struct timeval it_interval; /* next value */
 struct timeval it_value; /* current value */
};

struct timeval {
 long tv_sec; /* seconds */
 long tv_usec; /* microseconds */
};
```

- Timers decrement from it_value to zero, generate a signal, and reset to it_interval.
- A timer which is set to zero (it_value is zero or the timer expires and it_interval is zero) stops.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Time Domains

► ITIMER_REAL

Decrements in real time, and delivers SIGALRM upon expiration.

► ITIMER_VIRTUAL

Decrements only when the process is executing, and delivers SIGVTALRM upon expiration.

ITIMER_PROF

- Decrements both when the process executes and when the system is executing on behalf of the process.
- SIGPROF is delivered upon expiration.

More on Timers

- Timers will never expire before the requested time, instead expiring some short, constant time afterwards, dependent on the system timer resolution.
- If the timer expires while the process is active (always true for ITIMER_VIRT), the signal will be delivered immediately when generated.
- Otherwise, the delivery will be offset by a small time dependent on the system load.
- An alternate interface called timer_create() allows specifying which signal will be sent (utilize real time signals) and spawning of a thread on timer expiry.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Debugging

- GDB: The GNU Debugger
 - GDB runs on the host
 - Either standalone or via a graphical front end like Eclipse/CDT.
 - GDBserver runs on the target
 - GDBserver can attach to an already running processes or start new processes under the debugger.
 - GDB talks to GDBserver via TCP or UART
 - Need to have the executable with debug information on the host.
 - Also, system and application dynamic libraries, if used.
 - No need to have debug symbols in executable on target.
 - See http://www.codefidence.com/sourcedrop/course/gdb_with_embedded_linux_cheat_sheet.pdf

Embedded Linux Driver Development

Kernel Overview Linux Features

Linux Kernel Development Timeline

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Linux Stable Releases

Major versions

▶ 1 major version every 2 or 3 years

Examples: 1.0, 2.0, 2.4, 2.6

Even number

Stable releases

▶ 1 stable release every 1 or 2 months

Examples: 2.0.40, 2.2.26, 2.4.27, 2.6.7 ...

Stable release updates (since March 2005)

Updates to stable releases up to several times a week Address only critical issues in the latest stable release

Examples: 2.6.11.1 to 2.6.11.7

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Linux Development and Testing Releases

<u>Testing releases</u>

Several testing releases per month, before the next stable one. You can contribute to making kernel releases more stable by testing them!

Example: 2.6.12-rc1

<u>Development versions</u>

Unstable versions used by kernel developers before making a new stable major release

Examples: 2.3.42, 2.5.74

Odd number

For full copyright information see last page.

Continued Development in Linux 2.6

- Since 2.6.0, kernel developers have been able to introduce lots of new features one by one on a steady pace, without having to make major changes in existing subsystems.
- Opening a new Linux 2.7 (or 2.9) development branch will be required only when Linux 2.6 is no longer able to accommodate key features without undergoing traumatic changes.
- Thanks to this, more features are released to users at a faster pace.
- However, the internal kernel API can undergo changes between two 2.6.x releases. A module compiled for a given version may no longer compile or work on a more recent one.

2.4 vs. 2.6

Linux 2.4

- Mature
- But developments stopped; very few developers willing to help.
- Now obsolete and lacks recent features.
- Still fine if you get your sources, tools and support from commercial Linux vendors.

Linux 2.6

- 3.5 years old stable Linux release!
- Support from the Linux development community and all commercial vendors.
- Now mature and more exhaustive. Most drivers upgraded.
- Cutting edge features and increased performance.

For full copyright information see last page.

Linux Kernel Key Features

- Portability and hardware support Runs on most architectures.
- Scalability Can run on super computers as well as on tiny devices (4 MB of RAM is enough).
- Compliance to standards and interoperability.
- Exhaustive networking support.

- Security It can't hide its flaws. Its code is reviewed by many experts.
- Stability and reliability.
- Modularity Can include only what a system needs even at run time.
- Easy to program You can learn from existing code. Many useful resources on the net.

For full copyright information see last page.

Supported Hardware Architectures

- See the arch/directory in the kernel sources
- Minimum: 32 bit processors, with or without MMU
- ▶ 32 bit architectures (arch/subdirectories) alpha, arm, cris, frv, h8300, i386, m32r, m68k, m68knommu, mips, parisc, ppc, s390, sh, sparc, um, v850, xtensa
- ► 64 bit architectures: ia64, mips64, ppc64, sh64, sparc64, x86_64
- See arch/<arch>/Kconfig, arch/<arch>/README, or Documentation/<arch>/ for details

Embedded Linux Driver Development

Kernel Overview Kernel Code

Linux Sources Structure (1)

arch/ <arch></arch>	Architecture specific code
arch/ <arch>/mach-<mach></mach></arch>	Machine / board specific code
COPYING	Linux copying conditions (GNU GPL)
CREDITS	Linux main contributors
crypto/	Cryptographic libraries
Documentation/	Kernel documentation. Don't miss it!
drivers/	All device drivers (drivers/usb/, etc.)
fs/	Filesystems (fs/ext3/, etc.)
include/	Kernel headers
include/asm- <arch></arch>	Architecture and machine dependent headers
include/linux	Linux kernel core headers
init/	Linux initialization (including main.c)
ipc/	Code used for process communication

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

[©] Copyright 2004-2006 Codefidence Ltd.

Linux Sources Structure (2)

kernel/	Linux kernel core (very small!)
lib/	Misc library routines (zlib, crc32)
MAINTAINERS	Maintainers of each kernel part. Very useful!
Makefile	Top Linux makefile (sets arch and version)
mm/	Memory management code (small too!)
net/	Network support code (not drivers)
README	Overview and building instructions
REPORTING-BUGS	Bug report instructions
scripts/	Scripts for internal or external use
security/	Security model implementations (SELinux)
sound/	Sound support code and drivers
usr/	Early user-space code (initramfs)

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

LXR: Linux Cross Reference

http://sourceforge.net/projects/lxr

Generic source indexing tool and code browser

- Web server based Very easy and fast to use
- Identifier or text search available
- Very easy to find the declaration, implementation or usages of symbols
- Supports C and C++
- Supports huge code projects such as the Linux kernel (260 M in Apr. 2006)

- Takes a little bit of time and patience to setup (configuration, indexing, server configuration).
- Initial indexing quite slow: Linux 2.6.11: 1h 40min on P4 M 1.6 GHz, 2 MB cache
- You don't need to set up LXR by yourself. Use our http://lxr.free-electrons.com server! Other servers available on the Internet: http://free-electrons.com/community/kernel/lxr/

For full copyright information see last page.

Implemented in C

- Implemented in C like all Unix systems.(C was created to implement the first Unix systems)
- ► A little Assembly is used too: CPU and machine initialization, critical library routines.

See http://www.tux.org/lkml/#s15-3 for reasons for not using C++ (main reason: the kernel requires efficient code).

For full copyright information see last page.

Compiled with GNU C

- Need GNU C extensions to compile the kernel. So, you cannot use any ANSI C compiler!
- Some GNU C extensions used in the kernel:
 - Inline C functions
 - Inline assembly
 - Structure member initialization in any order (also in ANSI C99)
 - Branch annotation (see next page)

Help gcc Optimize Your Code!

- Use the likely and unlikely statements (include/linux/compiler.h)
- Example:
 if (unlikely(err)) {
 ...
 }
- The GNU C compiler will make your code faster for the most likely case.

Used in many places in kernel code!

Don't forget to use these statements!

No C library

- The kernel has to be standalone and can't use user-space code.

 User-space is implemented on top of kernel services, not the opposite.

 Kernel code has to supply its own library implementations

 (string utilities, cryptography, uncompression...)
- So, you can't use standard C library functions in kernel code. (printf(), memset(), malloc()...).

 You can also use kernel C headers.
- Fortunately, the kernel provides similar C functions for your convenience, like printk(), memset(), kmalloc()...

Kernel Stack

- Very small and fixed stack.
 - 2 page stack (8k), per task.
 - Or 1 page stack, per task and one for interrupts.
- **2.6** Chosen in build time via menu.
 - Not for all architectures
 - For some architectures, the kernel provides debug facility to detect stack overruns.

For full copyright information see last page.

Managing Endianess

Linux supports both little and big endian architectures

- Each architecture defines __BIG_ENDIAN or __LITTLE_ENDIAN
 in <asm/byteorder.h>
 Can be configured in some platforms supporting both.
- To make your code portable, the kernel offers conversion macros (that do nothing when no conversion is needed). Most useful ones:

```
u32 cpu_to_be32(u32); // CPU byte order to big endian
u32 cpu_to_le32(u32); // CPU byte order to little endian
u32 be32_to_cpu(u32); // Little endian to CPU byte order
u32 le32_to_cpu(u32); // Big endian to CPU byte order
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Kernel Coding Guidelines

- Never use floating point numbers in kernel code. Your code may be run on a processor without a floating point unit (like on arm). Floating point can be emulated by the kernel, but this is very slow.
- Define all symbols as static, except exported ones (avoid name space pollution)
- All system calls return negative numbers (error codes) for errors:

#include <linux/errno.h>

See Documentation/CodingStyle for more guidelines

Kernel Log

- Printing to the kernel log is done via the printk() function.
- The kernel keeps the messages in a circular buffer (so that doesn't consume more memory with many messages).
- Kernel log messages can be accessed from user space through system calls, or through /proc/kmsq
- Kernel log messages are also displayed in the system console.

For full copyright information see last page.

printk()

- The printk function:
 - Similar to stdlib's printf(3)
 - No floating point format.
 - Log message are prefixed with a "<0>", where the number denotes severity, from 0 (most severe) to 7.
 - ► Macros are defined to be used for severity levels: KERN_EMERG, KERN_ALERT, KERT_CRIT, KERN_ERR, KERN_WARNING, KERN_NOTICE, KERN_INFO, KERN_DEBUG.
 - Usage example:

printk(KERN_DEBUG "Hello World number %d\n", num);

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Accessing the Kernel Log

Many ways are available!

- Watch the system console
- Daemon gathering kernel messages in /var/log/messages
 Follow changes by running:
 tail -f /var/log/messages
 Caution: this file grows!
 Use logrotate to control this
- Found in all systems
 Displays the kernel log buffer

- Same. Often found in small embedded systems with no /var/log/messages or no dmesg. Implemented by Busybox.
- Cat /proc/kmsg
 Waits for kernel messages and displays them.
 Useful when none of the above user space programs are available (tiny system)

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Linked Lists

- Many constructs use doubly-linked lists.
- List definition and initialization:

```
struct list head mylist = LIST HEAD INIT(mylist);
```

or

```
LIST HEAD(mylist);
```

or

```
INIT LIST HEAD(&mylist);
```

List Manipulation

List definition and initialization:

```
void list_add(struct list_head *new, struct
 list_head *head);

void list_add_tail(struct list_head *new, struct
 list_head *head);

void list_del(struct list_head *entry);

void list_del_init(struct list_head *entry);

void list_move(struct list_head *list, struct
 list_head *head);
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

List Manipulation (cont.)

List splicing and query:

```
void list_splice(struct list_head *list, struct
 list_head *head);

void list_add_splice_init(struct list_head *list,
 struct list_head *head);

void list_empty(struct list_head *head);
```

In 2.6, there are variants of these API's for RCU protected lists (see section about Locks ahead).

List Iteration

Lists also have iterator macros defined:

```
list for each(pos, head);
 list for each prev(pos, head);
 list for each safe(pos, n, head);
 list for each entry(pos, head, member);
Example:
 struct mydata *pos;
 list for each entry(pos, head, dev list) {
 pos->some data = 0777;
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Embedded Linux Driver Development

Kernel Overview Boot Sequence

Linux Boot Process

- BIOS and/or bootloader initializes hardware.
- Bootloader loads kernel image into memory.
 - Bootloader can get kernel image from flash, HD, network.
 - Possibly also loads a filesystem to RAM in the form of initrd or initramfs archives.
- Bootloader or kernel decompress compressed kernel.
- Kernel performs internal (hash table, lists etc.) and hardware (device driver) setup.
- Kernel finds and mounts the root filesystem.
- Kernel executes the "/sbin/init" application.

Boot Sequences

	x86 PC	Arm	PowerPC
Init		Kernel	
Setup and Decompression	bzImage	zImage	[U-boot decompresses the kernel image on it's own]
	Real Mode trampoline		
nc			
BIOS and Boot loader	CDIID	RedBoot	U-Boot
	GRUB		
	BIOS		

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Root Filesystem Options

	External FS	Initrd Style	Initramfs style
Kernel Version	2.4 and 2.6	2.4 and 2.6	2.6 only
Storage format	Filesystem on storage device or network	Filesystem image	CPIO archive
Provided by	Passed to kernel as parameter ("root=")	Loaded and location provided by boot loader	Like initrd or statically linked into kernel image
Stored in	On device	Fixed allocation RAM disk	Dynamically allocated page cache
Run time Location	Copied to page cache	Copied to page cache	Already in page cache

[©] Copyright 2006-2004, Michael Opdenacker

lenacker For full copyright information see last page.

Creative Commons Attribution-ShareAlike 2.0 license

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

init – the First Process

- The first (and only) process the kernel starts is *init*.
 - By default it is searched in /sbin/init
 - Can be overridden by the kernel parameter "init=".
- *init* has three roles:
 - To setup the system configuration and start applications.
 - To shut down the system applications.
 - The serve as the parent process of all child processes whose parent has exited.
- The default init implementation reads its instructions from the file /etc/inittab

inittab

This is an Busybox style inittab (for an example for Sys V inittab see the Appendix.)

Format:

id: runlevel: action: command

id: To which device should std input/output go (empty means the console)

runlevel: ignored. For compatibility with Sys V init.

action: one of sysinit, respawn, askfirst, wait, shutdown and once

command: shell command to execute

Startup the system

::sysinit:/bin/mount -o remount,rw /

::sysinit:/bin/mount -t proc proc /proc

::sysinit:/bin/mount -a

::sysinit:/sbin/ifconfig lo 127.0.0.1 up

Put a getty on the serial port

::respawn:/sbin/getty -L ttyS1 115200 vt100

Start system loggers

null::respawn:/sbin/syslogd -n -m 0

null::respawn:/sbin/klogd -n

Stuff to do before rebooting

null::shutdown:/usr/bin/killall klogd

null::shutdown:/usr/bin/killall syslogd

null::shutdown:/bin/umount -a -r

For full copyright information see last page.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Embedded Linux Driver Development

Kernel Overview Kernel Subsystems

Kernel Architecture

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Kernel-Mode vs. User-Mode

- All modern CPUs support a dual mode of operation:
 - User-mode, for regular tasks.
 - Supervisor (or privileged) mode, for the kernel.
- The mode the CPU is in determines which instructions the CPU is willing to execute:
 - "Sensitive" instructions will not be executed when the CPU is in user mode.
- ► The CPU mode is determined by one of the CPU registers, which stores the current "Ring Level"
 - ▶ 0 for supervisor mode, 3 for user mode, 1-2 unused by Linux.

The System Call Interface

- When a user-space tasks needs to use a kernel service, it will make a "System Call".
- The C library places parameters and number of system call in registers and then issues a special trap instruction.
- The trap atomically changes the ring level to supervisor mode and the sets the instruction pointer to the kernel.
- The kernel will find the required system called via the system call table and execute it.
- Returning from the system call does not require a special instruction, since in supervisor mode the ring level can be changed directly.

Linux System Call Path

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Embedded Linux Driver Development

Driver Development Loadable Kernel Modules

Loadable Kernel Modules (1)

- Modules: add a given functionality to the kernel (drivers, filesystem support, and many others).
- Can be loaded and unloaded at any time, only when their functionality is need. Once loaded, have full access to the whole kernel. No particular protection.
- Useful to keep the kernel image size to the minimum (essential in GNU/Linux distributions for PCs).

Loadable Kernel Modules (2)

- Useful to support incompatible drivers (either load one or the other, but not both).
- Useful to deliver binary-only drivers (bad idea) without having to rebuild the kernel.
- Modules make it easy to develop drivers without rebooting: load, test, unload, rebuild, load...
- Modules can also be compiled statically into the kernel.

© Copyright 2004-2006 Codefidence Ltd.

Hello Module

```
/* hello.c */
#include <linux/init.h>
#include <linux/module.h>
#include <linux/kernel.h>
static int init hello init(void)
 printk(KERN ALERT "Good morrow");
 printk(KERN ALERT "to this fair assembly.\n");
 return 0:
}
static void exit hello exit(void)
 printk(KERN ALERT "Alas, poor world, what treasure");
 printk(KERN ALERT "hast thou lost!\n");
}
module init(hello init);
module exit(hello exit);
MODULE LICENSE ("GPL");
MODULE DESCRIPTION("Greeting module");
MODULE AUTHOR("William Shakespeare");
```

init:

removed after initialization (static kernel or module).

__exit: discarded when module compiled statically into the kernel.

Example available on http://free-electrons.com/doc/c/hello.c

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Module License Usefulness

- Used by kernel developers to identify issues coming from proprietary drivers, which they can't do anything about.
- Useful for users to check that their system is 100% free.
- Useful for GNU/Linux distributors for their release policy checks.

For full copyright information see last page.

Possible Module License Strings

Available license strings explained in include/linux/module.h

- GPL GNU Public License v2 or later
- GPI v2 GNU Public License v2
- GPL and additional rights

- Dual BSD/GPL GNU Public License v2 or BSD license choice
- Dual MPL/GPL GNU Public License v2 or Mozilla license choice
- Proprietary Non free products

For full copyright information see last page.

Compiling a Module

- The below Makefile should be reusable for any Linux 2.6 module.
- Just run make to build the hello.ko file

Caution: make sure there is a [Tab] character at the beginning of the \$(MAKE) line (make syntax)

```
# Makefile for the hello module

obj-m := hello.o

KDIR := /lib/modules/$(shell uname -r)/build

PWD := $(shell pwd)

default:

$(MAKE) -C $(KDIR) SUBDIRS=$(PWD) modules
```

directory
(configured and
compiled)
- or just kernel
headers directory
(minimum needed)

- full kernel source

Example available on http://free-electrons.com/doc/c/Makefile

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Using the Module

Need to be logged as root

- Load the module: insmod ./hello.ko
- You will see the following in the kernel log: Good morrow to this fair assembly
- Now remove the module:
- You will see:
 Alas, poor world, what treasure hast thou lost!

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Module Dependencies

- Module dependencies stored in /lib/modules/<version>/modules.dep
- They don't have to be described by the module writer.
- They are automatically computed during kernel building from module exported symbols. module2 depends on module1 if module2 uses a symbol exported by module1.
- You can update the modules.dep file by running (as root) depmod -a [<version>]

Module Utilities (1)

- modinfo <module name> modinfo <module path>.ko Gets information about a module: parameters, license, description. Very useful before deciding to load a module or not.
- insmod <module name> insmod <module path>.ko

Tries to load the given module, if needed by searching for its

. ko file throughout the default locations (can be redefined by the MODPATH environment variable).

[©] Copyright 2003-2006, Oron Peled

Module Utilities (2)

- modprobe <module name> Most common usage of modprobe: tries to load all the modules the given module depends on, and then this module. Lots of other options are available.
- ▶ lsmod Displays the list of loaded modules Compare its output with the contents of /proc/modules!

Module Utilities (3)

- rmmod <module_name>
 Tries to remove the given module
- modprobe -r <module_name>
 Tries to remove the given module and all dependent modules
 (which are no longer needed after the module removal)

Embedded Linux Driver Development

Driver Development Module Parameters

Hello Module with Parameters

```
/* hello param.c */
#include < linux/init.h>
#include <linux/module.h>
#include <linux/moduleparam.h>
MODULE LICENSE("GPL");
/* A couple of parameters that can be passed in: how many times we say
 hello, and to whom */
static char *whom = "world";
module param(whom, charp, 0);
static int howmany = 1;
module param(howmany, int, 0):
static int init hello init(void)
 int i:
 for (i = 0; i < howmany; i++)
 printk(KERN ALERT "(%d) Hello, %s\n", i, whom);
 return 0:
}
static void exit hello exit(void)
 printk(KERN ALERT "Goodbye, cruel %s\n", whom);
module init(hello init);
module exit(hello exit);
```

Thanks to
Jonathan Corbet
for the example!

Example available on http://free-electrons.com/doc/c/hello_param.c

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

[©] Copyright 2004-2006 Codefidence Ltd.

Passing Module Parameters

Through insmod or modprobe:

insmod ./hello_param.ko howmany=2 whom=universe

Through modprobe after changing the /etc/modprobe.conf file:

options hello param howmany=2 whom=universe

Through the kernel command line, when the module is built statically into the kernel:

options hello_param.howmany=2 hello_param.whom=universe module name module parameter name module parameter value

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Declaring a Module Parameter

```
#include <linux/moduleparam.h>
module param(
 /* name of an already defined variable */
 name,
 /* either byte, short, ushort, int, uint, long,
 type,
 ulong, charp, bool or invbool
 (checked at compile time!) */
 /* for /sys/module/<module name>/<param>
 perm
 0: no such module parameter value file */
);
Example
int irq=5;
module param(irq, int, S IRUGO);
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Declaring a Module Parameter Array

```
#include <linux/moduleparam.h>
module param array(
 /* name of an already defined array */
 name,
 type, /* same as in module param */
 /* address to put number of elements in the array, or NULL */
 num,
 perm /* same as in module param */
Example
static int base[MAX DEVICES] = { 0x820, 0x840 };
module param array(base, int, &count, 0);
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Embedded Linux Driver Development

Driver Development Using the proc Filesystem Interface

Proc Filesystem Interface

- /proc is a virtual filesystem that exports kernel internal structures to userspace
 - /proc/cpuinfo: processor information
 - /proc/meminfo: memory status
 - /proc/version: version and build information
 - /proc/cmdline: kernel command line
 - /proc/<pid>/fd: process used file descriptors
 - /proc/<pid>/cmdline: process command line
 - /proc/sys/kernel/panic: time in second until reboot in case of fatal error

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

User-space Interface Documentation

- Lots of details about the /proc interface are available in Documentation/filesystems/proc.txt (almost 2000 lines) in the kernel sources.
- You can also find other details in the proc manual page: man proc
- See the New Device Model section for details about /sys

Hello Module with proc File

```
#include <linux/proc fs.h>
#define MYNAME "driver/my proc file"
static struct proc dir entry
 *my proc dir = NULL;
int mymodule proc read(char *page, char **start, off t off,
 int count, int *eof, void *data) {
 int len = 0;
 len += sprintf(page ← len, "io=%d\n", io);
len += sprintf(page + len, "irq=%d\n", irq);
 if (len <= off+count)
 *eof = 1; ←
 *start = page + off;
 len -= off;
 if (len > count) len = count;
 if (len < 0) len = 0;
 return len:
int init startup mymodule(void) {
 my proc dir = create proc entry(MYNAME, 0, NULL); \neg
 my proc dir->read proc = mymodule proc read;
 return 0:
void
 exit shutdown mymodule(void) {
 remove proc entry(MYNAME, NULL);
```

The proc file name

The proc_dir _entry struct

Callback function

page is the buffer we write to

Setting *eof to 1 means end of file.

start is set to a pointer to where we wrote

second parameters is file permission, last parameter is a handle

of directory.

Don't forget to check for NULL here! 178

© Copyright 2006-2004, Michael Opdenacker

© Copyright 2003-2006, Oron Peled

© Copyright 2004-2006 Codefidence Ltd.

For full copyright information see last page.

Creative Commons Attribution-ShareAlike 2.0 license

Some More proc Details

- You can also register a proc write() callback.
- proc_dir_entry has a data field. The kernel does not use it, but whatever you set there will be returned to you as the last parameter of the callback.
- The permissions (2nd) parameter of create_proc_entry() is the same as the mode flags of the open(2) system call.
 - ▶ 0 means use the system wide defaults.
- The directory handle (3rd) parameter of create_proc_entry() is an address of proc_dir_entry for a proc directory.
 - NULL means the proc root directory.
- For large and complex files use the seq_file wrapper.

Using a proc File

- Once the module is loaded, you can access the registered proc file:
 - From the shell:
 - Read cat /proc/driver/my_proc_file
 - Write echo "123" > /proc/driver/my_proc_file
 - Programatically, using open(2), read(2) write(2) and related functions.
- You can't delete, move or rename a proc file.
- proc files usually don't have reported size.

Embedded Linux Driver Development

Driver Development Memory Management

Physical Memory

- ► In ccNUMA¹ machines:
 - The memory of each node is represented at *pg_data_t*
 - These memories are linked into *pgdat_list*
- In uniform memory access systems:
 - There is just one *pg_data_t* named *contig_page_data*
- If you don't know which of these is your machine, you're using a uniform memory access system :-)

¹ **ccNUMA**: Cache Coherent Non Uniform Memory Access

Memory Zones

- Each *pg_data_t* is split to three zones
- Each zone has different properties:
 - **DONE_DMA**
 - DMA operations on address limited buses is possible.
 - ZONE_NORMAL
 - ► Maps directly to linear addressing (<~1Gb on i386)
 - Always mapped to kernel space.
 - **ZONE_HIMEM**
 - Rest of memory.
 - Mapped into kernel-space on demand.

Physical and Virtual Memory

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

3:1 Virtual Memory Map

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Creative Commons Attribution-ShareAlike 2.0 license

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Address Types

Physical address

▶ Physical memory as seen from the CPU, without MMU¹ translation.

Bus address

- Physical memory as seen from device bus.
- May or may not be virtualized (via IOMMU, GART, etc).

Virtual address

▶ Memory as seen from the CPU, with MMU¹ translation.

¹ **MMU**: Memory Management Unit

Address Translation Macros

- bus to phys(address)
- * phys to bus(address)
- phys to virt(address)
- virt to phys(address)
- * bus to virt(address)
- virt to bus(address)
 - Where * are different bus names.

For full copyright information see last page.

The Memory Management Unit

Task	Virtual	Physical	Permission
12	0x8000	0x5340	RWX
12	0x8001	0x1000	RX
15	0x8000	0x3390	RX
CPU	MMU Memo		Memory

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Translation Look-aside Buffers

- The tables that describes the virtual to physical translations are called page tables.
- They reside in system memory.
- The MMU caches the content of these tables in a CPU local cache dubbed the TLB, or Translation Look-aside Buffer.
- Making the changes to the page tables often requires TLB flushes.
 - For example, while context switching between two processes.
- TLB flushes are expensive, at least on some architectures.

kmalloc() and kfree()

```
Basic allocators, kernel equivalents of glibc's malloc() and
  free().
 #include <linux/slab.h>
static inline void *kmalloc(size t size, int flags);
 size: number of bytes to allocate
 flags: priority (see next page)
void kfree (const void *objp);
Example:
  data = kmalloc(sizeof(*data), GFP KERNEL);
  kfree(data);
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

kmalloc() Features

- Quick (unless it's blocked waiting for memory to be freed).
- Doesn't initialize the allocated area. You can use kcalloc or kzalloc to get zeroed memory.
- The allocated area is contiguous in physical RAM.
- Allocates by 2ⁿ sizes, and uses a few management bytes. So, don't ask for 1024 when you need 1000! You'd get 2048!
- Caution: drivers shouldn't try to kmalloc more than 128 KB (upper limit in some architectures).

For full copyright information see last page.

Memory Allocation Flags (1)

Defined in include/linux/gfp.h (GFP: get_free_pages)

- ► GFP_KERNEL
 Standard kernel memory allocation. May block. Fine for most needs.
- Allocated RAM from interrupt handlers or code not triggered by user processes. Never blocks.
- ► GFP_USER
 Allocates memory for user processes. May block. Lowest priority.

Memory Allocation Flags (2)

Extra flags (can be added with)

- GFP DMA Allocate in DMA zone
- GFP REPEAT Ask to try harder. May still block, but less likely.
- GFP NOFAIL Must not fail. Never gives up. Caution: use only when mandatory!

- GFP NORETRY If allocation fails, doesn't try to get free pages.
- Example: GFP KERNEL | GFP DMA

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Slab Caches

Also called *look-aside caches*

- Slab: name of the standard Linux memory allocator
- Slab caches: Objects that can hold any number of memory areas of the same size.

- Optimum use of available RAM and reduced fragmentation.
- Mainly used in Linux core subsystems: filesystems (open files, inode and file caches...), networking... Live stats on /proc/slabinfo.
- May be useful in device drivers too, though not used so often. Linux 2.6: used by USB and SCSI drivers.

Slab Cache API (1)

- #include <linux/slab.h>
- Creating a private cache:

```
cache = kmem cache create(
 /* Name for /proc/slabinfo */
 name,
 /* Cache object size */
 size,
 /* Options: alignment, DMA... */
 flags,
 constructor, /* Optional, called after each allocation */
 /* Optional, called before each release */
 destructor);
```

For full copyright information see last page. Creative Commons Attribution-ShareAlike 2.0 license

[©] Copyright 2003-2006, Oron Peled

Slab Cache API (2)

- Allocating from the cache:
 object = kmem_cache_alloc(cache, flags);
- Freing an object:
 kmem_cache_free(cache, object);
- Destroying the whole cache: kmem_cache_destroy(cache);

More details and an example in the Linux Device Drivers book: http://lwn.net/images/pdf/LDD3/ch08.pdf

For full copyright information see last page.

Memory Pools

Useful for memory allocations that cannot fail.

- Kind of look-aside cache trying to keep a minimum number of pre-allocated objects ahead of time.
- Use with care: otherwise can result in a lot of unused memory that cannot be reclaimed! Use other solutions whenever possible.

Memory Pool API (1)

- #include <linux/mempool.h>
- Mempool creation:

```
mempool = mempool create(
  min nr,
  alloc function,
  free function,
  pool data);
```


Memory Pool API (2)

Allocating objects:
 object = mempool_alloc(pool, flags);

Freeing objects:
 mempool_free(object, pool);

Destroying the pool (caution: free all objects first!): mempool_destroy(pool);

Memory Pool Implementation

[©] Copyright 2006-2004, Michael Opdenacker

Creative Commons Attribution-ShareAlike 2.0 license

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

C* 1 T . 1

Memory Pools Using Slab Caches

- Idea: use slab cache functions to allocate and free objects.
- The mempool_alloc_slab and mempool_free_slab functions supply a link with slab cache routines.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

The Buddy System

- ► Kernel memory page allocation follows the "Buddy" System.
- Free Page Frames are allocated in powers of 2:
 - ▶ If suitable page frame is found, allocate.
 - Else: seek higher order frame, allocate half, keep "buddy"
- ▶ When freeing page frames, coalescing occurs.

16 Mb

We need 8 Mb of memory, but don't find an exact match.

We do have a block of 16 Mb memory though.

8 Mb 8 Mb

So we'll split the 16 Mb into two 8 Mb areas.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

8 Mb 8 Mb

We'll use 8 Mb and keep the rest as a free block of 8 Mb.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

8 Mb 8 Mb

When the allocated memory has been freed...

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

16 Mb

We can once again combine the two blocks in a single 16 Mb free block.

Because of the order of 2 allocation, it's easy to spot our "buddy".

Allocating by Pages

More appropriate when you need big slices of RAM:

- unsigned long get_zeroed_page(int flags);
 Returns a pointer to a free page and fills it up with zeros
- unsigned long __get_free_page(int flags);
 Same, but doesn't initialize the contents
- unsigned long __get_free_pages(int flags, unsigned long order);

Returns a pointer on a memory zone of several contiguous pages in physical RAM.

```
order: log<sub>2</sub>(<number_of_pages>)
```

maximum: 8192 KB (MAX ORDER=11 in linux/mmzone.h)

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Freeing Pages

- void free_page(unsigned long addr);
- void free_pages(unsigned long addr, unsigned long order);

Need to use the same order as in allocation.

vmalloc()

vmalloc() can be used to obtain contiguous memory zones in virtual address space (even if pages may not be contiguous in physical memory).

```
void *vmalloc(unsigned long size);
```

```
void vfree(void *addr);
```

Memory Utilities

- void *memset(void *s, int c, size_t count);
 Fills a region of memory with the given value.

Copies one area of memory to another.

Use memmove () for overlapping areas.

Lots of functions equivalent to standard C library ones defined in include/linux/string.h

Memory Management - Summary

Small allocations

- kmalloc, kzalloc (and kfree!)
- slab caches
- memory pools

Bigger allocations

- get free page[s], get zeroed page, free page[s]
- vmalloc, vfree

<u>Libc like memory utilities</u>

memset, memcopy, memmove...

Embedded Linux Driver Development

Driver Development I/O Memory and Ports

Requesting I/O Ports

```
struct resource *request region(
/proc/ioports example
 unsigned long start,
0000-001f : dma1
0020-0021 : pic1
 unsigned long len,
0040-0043 : timer0
 char *name);
0050-0053 : timer1
0060-006f : keyboard
0070-0077 : rtc
0080-008f : dma page reg
 Tries to reserve the given region and returns NULL if
00a0-00a1 : pic2
00c0-00df : dma2
 unsuccessful. Example:
00f0-00ff : fpu
0100-013f : pcmcia socket0
0170-0177 : ide1
 request region(0x0170, 8, "ide1");
01f0-01f7 : ide0
0376-0376 : ide1
0378-037a : parport0
 void release region(
03c0-03df : vga+
03f6-03f6 : ide0
 unsigned long start,
03f8-03ff: serial
0800-087f : 0000:00:1f.0
 unsigned long len);
0800-0803 : PM1a EVT BLK
0804-0805 : PM1a CNT BLK
0808-080b : PM TMR
 See include/linux/ioport.h and
0820-0820 : PM2 CNT BLK
 kernel/resource.c
0828-082f : GPE0 BLK
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Reading/Writing on I/O Ports

The implementation of the below functions and the exact *unsigned* type can vary from architecture to architecture!

```
bytes
unsigned inb(unsigned port);
void outb(unsigned char byte, unsigned port);
words
unsigned inw(unsigned port);
void outw(unsigned char byte, unsigned port);
"long" integers
unsigned inl(unsigned port);
void outl(unsigned char byte, unsigned port);
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Reading/Writing Strings on I/O Ports

Often more efficient than the corresponding C loop, if the processor supports such operations!

byte strings

```
void insb(unsigned port, void *addr, unsigned long count);
void outsb(unsigned port, void *addr, unsigned long count);
```

word strings

```
void insw(unsigned port, void *addr, unsigned long count);
void outsw(unsigned port, void *addr, unsigned long count);
```

long strings

```
void inbsl(unsigned port, void *addr, unsigned long count);
void outsl(unsigned port, void *addr, unsigned long count);
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Requesting I/O Memory

/proc/iomem example

```
00000000-0009efff : System RAM
0009f000-0009ffff : reserved
000a0000-000bffff : Video RAM area
000c0000-000cffff : Video ROM
000f0000-000fffff : System ROM
00100000-3ffadfff : System RAM
 00100000-0030afff : Kernel code
  0030b000-003b4bff : Kernel data
3ffae000-3fffffff : reserved
40000000-400003ff : 0000:00:1f.1
40001000-40001fff : 0000:02:01.0
 40001000-40001fff : yenta socket
40002000-40002fff : 0000:02:01.1
  40002000-40002fff : yenta socket
40400000-407ffffff : PCI CardBus #03
40800000-40bffffff : PCI CardBus #03
40c00000-40ffffff : PCI CardBus #07
41000000-413fffff : PCI CardBus #07
a0000000-a0000fff : pcmcia socket0
a0001000-a0001fff : pcmcia socket1
e0000000-e7ffffff : 0000:00:00.0
e8000000-efffffff : PCI Bus #01
  e8000000-efffffff : 0000:01:00.0
```

Equivalent functions with the same interface

```
struct resource *request_mem_region(
 unsigned long start,
 unsigned long len,
 char *name);
```

```
void release_mem_region(
 unsigned long start,
 unsigned long len);
```

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Mapping I/O Memory into Virtual Memory

- To access I/O memory, drivers need to have a virtual address that the processor can handle.
- The ioremap() functions satisfy this need:

```
#include <asm/io.h>
void *ioremap(unsigned long phys addr,
 unsigned long size);
void iounmap(void *address);
```

Caution: check that ioremap doesn't return a NULL address!

For full copyright information see last page.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Differences from Standard Memory

- Reads and writes on memory can be cached.
- The compiler may choose to write the value in a CPU register, and may never write it in main memory.
- The compiler may decide to optimize or reorder read and write instructions.

Avoiding I/O Access Issues

- Caching on I/O ports or memory already disabled, either by the hardware or by Linux init code.
- Memory barriers are supplied to avoid reordering:

Hardware independent

```
#include <asm/kernel.h>
void barrier(void);
```

Only impacts the behavior of the compiler. Doesn't prevent reordering in the processor!

Hardware dependent

```
#include <asm/system.h>
void rmb(void);
void wmb(void);
void mb(void);
Safe on all architectures!
```

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Accessing I/O Memory

- Directly reading from or writing to addresses returned by ioremap() ("pointer dereferencing") may not work on some architectures.
- Use the below functions instead. They are always portable and safe: unsigned int ioread8(void *addr); (same for 16 and 32) void iowrite8(u8 value, void *addr); (same for 16 and 32)
- To read or write a series of values: void ioread8_rep(void *addr, void *buf, unsigned long count); void iowrite8_rep(void *addr, const void *buf, unsigned long count);
- Other useful functions:

```
void memset_io(void *addr, u8 value, unsigned int count);
void memcpy_fromio(void *dest, void *source, unsigned int count);
void memcpy_toio(void *dest, void *source, unsigned int count);
```

For full copyright information see last page.

Embedded Linux Driver Development

Driver Development Character Drivers

Usefulness of Character Drivers

- Except for storage device drivers, most drivers for devices with input and output flows are implemented as character drivers.
- So, most drivers you will face will be character drivers You will regret if you sleep during this part!

© Copyright 2004-2006 Codefidence Ltd.

Creating a Character Driver

<u>User-space needs</u>

The name of a device file in /dev to interact with the device driver through regular file operations (open, read, write, close...)

The kernel needs

- To know which driver is in charge of device files with a given major / minor number pair
- For a given driver, to have handlers ("file operations") to execute when user-space opens, reads, writes or closes the device file.

Kernel space

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Declaring a Character Driver

Device number registration

- Need to register one or more device numbers (major/minor pairs), depending on the number of devices managed by the driver.
- Need to find free ones!

File operations registration

Need to register handler functions called when user space programs access the device files: open, read, write, ioctl, close...

Information on Registered Devices

Registered devices are visible in /proc/devices:

```
Character devices:
 Block devices:
 1 ramdisk
1 mem
4 / dev/vc/0
 3 ide0
4 tty
 8 sd
4 ttyS
 9 md
5 /dev/tty
 22 ide1
5 /dev/console
 65 sd
5 /dev/ptmx
 66 sd
 lp
 67 sd
 68 sd
7 vcs
10 misc
 69 sd
13 input
14 sound
 Major
 Registered
 number
 name
```

Can be used to find free major numbers

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

dev_t Structure

Kernel data structure to represent a major/minor pair.

- Defined in linux/kdev_t.h>
 Linux 2.6: 32 bit size (major: 12 bits, minor: 20 bits)
- Macro to create the structure:
 MKDEV(int major, int minor);
- Macros to extract the numbers:

```
MAJOR(dev_t dev);
MINOR(dev t dev);
```

Allocating Fixed Device Numbers

Returns 0 if the allocation was successful.

Example

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Dynamic Allocation of Device Numbers

Safer: have the kernel allocate free numbers for you!

Returns 0 if the allocation was successful.

Example

```
if (alloc_chrdev_region(&acme_dev, 0, acme_count, "acme")) {
 printk(KERN_ERR "Failed to allocate device number\n");
 ...
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Creating Device Files

- Issue: you can no longer create /dev entries in advance!
 You have to create them on the fly after loading the driver according to the allocated major number.
- Tip: read /proc/devices after module loads to find out which major number your driver got.
- Trick: the script loading the module can then use /proc/devices:

```
rm -f /dev/my_dev_file
insmod my_driver.ko
cat /proc/devices
mknod /dev/my_dev_file c 254 0
```

File Operations (1)

Before registering character devices, you have to define file_operations (called *fops*) for the device files. Here are the main ones:

```
int (*open)(
 struct inode *, /* Corresponds to the device file */
 struct file *); /* Corresponds to the open file descriptor */
Called when user-space opens the device file.
```

```
int (*release)(
 struct inode *,
 struct file *);
```

Called when user-space closes the file.

The file Structure

Is created by the kernel during the open call. Represents open files. Pointers to this structure are usually called "*fips*".

- mode_t f_mode;
 The file opening mode (FMODE_READ and/or FMODE_WRITE)
- loff_t f_pos;
 Current offset in the file.
- struct file_operations *f_op;
 Allows to change file operations for different open files!
- b struct dentry *f_dentry
 Useful to get access to the inode: filp->f_dentry->d_inode.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

File Operations (2)

```
ssize t (*read)(
 struct file *,
 /* Open file descriptor */
 /* User-space buffer to fill up */
 char *,
 /* Size of the user-space buffer */
 size t,
 /* Offset in the open file */
 loff t *);
  Called when user-space reads from the device file.
ssize t (*write)(
 struct file *, /* Open file descriptor */
 const char *, /* User-space buffer to write to the device */
 /* Size of the user-space buffer */
 size t,
 loff t *); /* Offset in the open file */
  Called when user-space writes to the device file.
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Exchanging Data With User-Space (1)

In driver code, you can't just memcpy between an address supplied by user-space and the address of a buffer in kernel-space!

- Correspond to completely different address spaces (thanks to virtual memory).
- The user-space address may be swapped out to disk.
- The user-space address may be invalid (user space process trying to access unauthorized data).

Exchanging Data With User-Space (2)

You must use dedicated functions such as the following ones in your read and write file operations code:

Make sure that these functions return 0!

Another return value would mean that they failed.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

File Operations (3)

Can be used to send specific commands to the device, which are neither reading nor writing (e.g. formatting a disk, configuration changes).

Asking for device memory to be mapped into the address space of a user process

struct module *owner;

Used by the kernel to keep track of who's using this structure and count the number of users of the module. Set to THIS MODULE.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Read Operation Example

```
static ssize t
acme read(struct file *file, char user *buf, size t count, loff t * ppos)
 /* The hwdata address corresponds to a device I/O memory area */
 /* of size hwdata size, obtained with ioremap() */
 int remaining bytes;
 /* Number of bytes left to read in the open file */
  remaining bytes = min(hwdata size - (*ppos), count);
 if (remaining bytes == 0) {
 /* All read, returning 0 (End Of File) */
 return 0:
 if (copy to user(buf /* to */, *ppos+hwdata /* from */, remaining bytes)) {
 return -EFAULT;
 /* Increase the position in the open file */
 *ppos += remaining bytes;
  return remaining bytes;
}
```

Read method

Piece of code available on

http://free-electrons.com/doc/c/acme_read.c

© Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

© Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

© Copyright 2004-2006 Codefidence Ltd.

Write Operation Example

```
static ssize t
acme write(struct file *file, const char user *buf, size t count, loff t * ppos)
 /* Assuming that hwdata corresponds to a physical address range */
 /* of size hwdata size, obtained with ioremap() */
 /* Number of bytes not written yet in the device */
  remaining bytes = hwdata size - (*ppos);
 if (count > remaining bytes) {
 /* Can't write beyond the end of the device */
 return -EIO:
 if (copy from user(*ppos+hwdata /* to */, buf /* from */, count)) {
 return -EFAULT;
 /* Increase the position in the open file */
 *ppos += count;
  return count;
}
```

Write method

Piece of code available on

http://free-electrons.com/doc/c/acme_write.c

© Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

© Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

© Copyright 2004-2006 Codefidence Ltd.

File Operations Definition Example

Defining a file operations structure

```
include <linux/fs.h>
static struct file_operations acme_fops =
{
 .owner = THIS_MODULE,
 .read = acme_read,
 .write = acme_write,
};
```

You just need to supply the functions you implemented! Defaults for other functions (such as open, release...) are fine if you do not implement anything special.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Character Device Registration (1)

- The kernel represents character drivers using the cdev structure.
- Declare this structure globally (within your module):
 #include linux/cdev.h>
 static struct cdev *acme cdev;
- In the init function, allocate the structure and set its file operations:

```
acme_cdev = cdev_alloc();
acme_cdev->ops = &acme_fops;
acme_cdev->owner = THIS_MODULE;
```

Character Device Registration (2)

Now that your structure is ready, add it to the system:

Example (continued):

```
if (cdev_add(acme_cdev, acme_dev, acme_count)) {
printk (KERN_ERR "Char driver registration failed\n");
```

For full copyright information see last page.

Character Device Unregistration

- First delete your character device:
 void cdev del(struct cdev *p);
- Then, and only then, free the device number: void unregister_chrdev_region(dev_t from, unsigned count);
- Example (continued):
 cdev_del(acme_cdev);
 unregister_chrdev_region(acme_dev, acme_count);

Linux Error Codes

Try to report errors with error numbers as accurate as possible! Fortunately, macro names are explicit and you can remember them quickly.

- Generic error codes: include/asm-generic/errno-base.h
- Platform specific error codes: include/asm/errno.h

Char Driver Example Summary (1)

```
static void *hwdata;
static hwdata size=8192;
static int acme count=1;
static dev t acme dev;
static struct cdev *acme cdev;
static ssize t acme_write(...) {...}
static ssize t acme read(...) {...}
static struct file operations acme fops =
 .owner = THIS MODULE,
 \cdotread = acme \overline{r}ead,
 .write = acme write,
};
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Char Driver Example Summary (2)

```
static int init acme init(void)
 int err;
 hwdata = ioremap(PHYS ADDRESS,
 hwdata size);
 if (!acme buf) {
 err = -ENOMEM:
 goto err exit;
 if (alloc chrdev region(&acme dev, 0,
 acme count, "acme")) {
 err=-ENODEV;
 goto err free buf;
 acme cdev = cdev alloc();
 if (!acme cdev) {
 err=-ENOMEM;
 goto err dev unregister;
 acme cdev->ops = &acme fops;
 acme cdev->owner = THIS MODULE;
```

```
if (cdev add(acme cdev, acme dev,
 acme count) {
 err=-ENODEV;
 goto err free cdev;
 return 0;
err free cdev:
 kfree(acme cdev);
err dev unregister:
 unregister chrdev region(
 acme dev, acme count);
err free buf:
 iounmap(hwdata);
err exit:
 return err;
}
static void exit acme exit(void)
 cdev del(acme cdev);
 unregister chrdev region(acme dev,
 acme count);
 iounmap(hwdata);
```

Show how to handle errors and deallocate resources in the right order!

[©] Copyright 2006-2004, Michael Opdenacker For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Character Driver Summary

Character driver writer

- Define the file operations callbacks for the device file: read, write, ioctl...
- In the module init function, get major and minor numbers with alloc_chrdev_region(), init a cdev structure with your file operations and add it to the system with cdev add().
- In the module exit function, call cdev del() and unregister chrdev region()

System administration

- Load the character driver module
- In /proc/devices, find the major number it uses.
- Create the device file with this major number The device file is ready to use!

System user

- Open the device file, read, write, or send ioctl's to it.

Kernel

- Executes the corresponding file operations

Kernel

User-space

(erne)

Creative Commons Attribution-ShareAlike 2.0 license

Embedded Linux Driver Development

Driver Development mmap()

mmap() (1)

Possibility to have parts of the virtual address space of a program mapped to the contents of a file!

```
> cat /proc/1/maps (init process)
 perm offset
 end
 major:minor inode
 mapped file name
start
00771000-0077f000 r-xp 00000000 03:05 1165839
 /lib/libselinux.so.1
0077f000-00781000 rw-p 0000d000 03:05 1165839
 /lib/libselinux.so.1
0097d000-00992000 r-xp 00000000 03:05 1158767
 /1ib/1d-2.3.3.so
00992000-00993000 r--p 00014000 03:05 1158767
 /lib/ld-2.3.3.so
00993000-00994000 rw-p 00015000 03:05 1158767
 /lib/ld-2.3.3.so
00996000-00aac000 r-xp 00000000 03:05 1158770
 /lib/tls/libc-2.3.3.so
00aac000-00aad000 r--p 00116000 03:05 1158770
 /lib/tls/libc-2.3.3.so
00aad000-00ab0000 rw-p 00117000 03:05 1158770
 /lib/tls/libc-2.3.3.so
00ab0000-00ab2000 rw-p 00ab0000 00:00 0
08048000-08050000 r-xp 00000000 03:05 571452
 /sbin/init (text)
08050000-08051000 rw-p 00008000 03:05 571452
 /sbin/init (data, stack)
08b43000-08b64000 rw-p 08b43000 00:00 0
f6fdf000-f6fe0000 rw-p f6fdf000 00:00 0
fefd4000-ff000000 rw-p fefd4000 00:00 0
ffffe000-fffff000 ---p 00000000 00:00 0
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

mmap() (2)

Particularly useful when the file is a device file!

Allows to access device I/O memory and ports without having to go through (expensive) read, write or ioctl calls!

X server example (maps excerpt)

```
end
 perm offset
 major:minor inode
 mapped file name
start
08047000-081be000 r-xp 00000000 03:05 310295
 /usr/X11R6/bin/Xorg
081be000-081f0000 rw-p 00176000 03:05 310295
 /usr/X11R6/bin/Xorg
 /dev/dri/card0
f4e08000-f4f09000 rw-s e0000000 03:05 655295
 /dev/dri/card0
f4f09000-f4f0b000 rw-s 4281a000 03:05 655295
 /dev/mem
f4f0b000-f6f0b000 rw-s e8000000 03:05 652822
f6f0b000-f6f8b000 rw-s fcff0000 03:05 652822
 /dev/mem
```

A more user friendly way to get such information: pmap <pid>

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

How to Implement mmap() - User-Space

- Open the device file
- Call the mmap system call (see man mmap for details):

 void *mmap(

 void *start, /* Often 0, preferred starting address */

 size_t length, /* Length of the mapped area */

 int prot , /* Permissions: read, write, execute */

 int flags, /* Options: shared mapping, private copy... */

 int fd, /* Open file descriptor */

 off_t offset /* Offset in the file */

Read from the return virtual address or write to it.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

How to Implement mmap() - Kernel-Space

Character driver: implement a mmap file operation and add it to the driver file operations:

```
int (*mmap)(
 /* Open file structure */
 struct file *,
 /* Kernel VMA structure */
 struct vm area struct
```

Initialize the mapping.

Can be done in most cases with the remap pfn range() function, which takes care of most of the job.

For full copyright information see last page.

remap_pfn_range()

pfn: page frame number.The most significant bits of the page address (without the bits corresponding to the page size).

```
#include <linux/mm.h>
```

PFN: Page Frame Number, the number of the page (0, 1, 2, ...).

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Simple mmap() Implementation

```
static int acme mmap(
  struct file *file, struct vm area struct *vma)
  size = vma->vm end - vma->vm start;
  if (size > ACME SIZE)
 return -EINVAL;
  if (remap pfn range(vma,
 vma->vm start,
 ACME PHYS >> PAGE SHIFT,
 size,
 vma->vm page prot))
 return -EAGAIN;
  return 0;
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Embedded Linux Driver Development

Driver Development
Debugging

Usefulness of a Serial Port

- Most processors feature a serial port interface (usually very well supported by Linux). Just need this interface to be connected to the outside.
- Easy way of getting the first messages of an early kernel version, even before it boots. A minimum kernel with only serial port support is enough.
- Once the kernel is fixed and has completed booting, possible to access a serial console and issue commands.
- The serial port can also be used to transfer files to the target.

Debugging With printk()

- Universal debugging technique used since the beginning of programming (first found in cavemen drawings).
- Printed or not in the console or /var/log/messages according to the priority. This is controlled by the loglevel kernel parameter, or through /proc/sys/kernel/printk (see Documentation/sysctl/kernel.txt).
- Available priorities (include/linux/kernel.h):

```
#define KERN EMERG
 "<0>"
 /* system is unusable */
#define KERN ALERT
 "<1>"
 /* action must be taken immediately */
#define KERN CRIT
 "<2>"
 /* critical conditions */
#define KERN ERR
 "<3>"
 /* error conditions */
#define KERN WARNING
 "<4>"
 /* warning conditions */
#define KERN NOTICE
 /* normal but significant condition */
 "<5>"
 /* informational */
#define KERN INFO
 "<6>"
 /* debug-level messages */
#define KERN DEBUG
 "<7>"
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Debugging With /proc or /sys

Instead of dumping messages in the kernel log, you can have your drivers make information available to user-space:

- Through a file in /proc or /sys, which contents are handled by callbacks defined and registered by your driver.
- Can be used to show any piece of information about your device or driver.
- Can also be used to send data to the driver or to control it.
- Caution: anybody can use these files.
 You should remove your debugging interface in production!

kgdb Kernel Patch

http://kgdb.linsyssoft.com/

- The execution of the patched kernel is fully controlled by gdb from another machine, connected through a serial line.
- Can do almost everything, including inserting breakpoints in interrupt handlers.
- Supported architectures: i386, x86_64, ppc and s390.

Kernel Oops

- Caused by an exception in the kernel code itself.
- The kernel issues a diagnostic messaged, called an Oops!. The message contains debug information, such as register content, stack trace, code dump etc.
- After the message is sent to the log and console -
 - From within a task the kernel kills the task.
 - From interrupt the kernel panics and may reboot automatically if given a-priori the **panic=secs** parameter.
- In 2.4, stack trace addresses can be translated via the **ksymoops** utility. In 2.6, with the CONFIG_KALLSYMS option on, the kernel does translation internally.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Kernel Oops Example

```
Unable to handle kernel NULL pointer dereference at virtual address
  00000014
printing eip: d8d4d545
*pde = 00000000
Oops: 0000
CPU:
 Tainted: PF
 0010: [<d8d4d545>]
EIP:
EFLAGS: 00013286
eax: c8b078c0
 ebx: c8b078c0
 ecx: 00000019
 edx: c8b078c0
 esp: c403bf84
esi: 00000000 edi: 00000000
 ebp: bffff75c
 es: 0018 ss: 0018
ds: 0018
Process vmware (pid: 5194, stackpage=c403b000)
Stack: c8b078c0 00000000 bffff35c 00000000 c0136d64 c403bfa4 c8b078c0
  c0130185
Call Trace: [sys stat64+100/112] [filp close+53/112]
  [sys close+67/96] [system call+51/56]
Code: f6 46 14 01 74 1c 83 c4 f4 8b 06 50 e8 da 62 43 e7 83 c4 f8
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Embedded Linux Driver Development

Driver Development Concurrent Access to Resources

Sources of Concurrency Issues

The same resources can be accessed by several kernel processes in parallel, causing potential concurrency issues

- Several user-space programs accessing the same device data or hardware. Several kernel processes could execute the same code on behalf of user processes running in parallel.
- Multi processor (SMP): the same driver code can be running on another processor. This can also happen with single CPUs with hyperthreading.
- Kernel preemption, interrupts: kernel code can be interrupted at any time (just a few exceptions), and the same data may be access by another process before the execution continues.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Avoiding Concurrency Issues

- Avoid using global variables and shared data whenever possible (cannot be done with hardware resources)
- Don't make resources available to other kernel processes until they are ready to be used.
- Use techniques to manage concurrent access to resources.

See Rusty Russell's Unreliable Guide To Locking Documentation/DocBook/kernel-locking/ in the kernel sources.

For full copyright information see last page.

Concurrency Protection With Semaphores

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Kernel Semaphores

Also called "mutexes" (Mutual Exclusion)

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Initializing a Semaphore

Statically

```
DECLARE_MUTEX(name);
DECLARE MUTEX LOCKED(name);
```

Dynamically

```
void init_MUTEX(struct semaphore *sem);
void init_MUTEX_LOCKED(struct semaphore *sem);
```

Locking and Unlocking Semaphores

- void down(struct semaphore *sem);
 Decrements the semaphore if set to 1, waits otherwise.
 Caution: can't be interrupted, causing processes you cannot kill!
- Int down_interruptible(struct semaphore *sem); Same, but can be interrupted. If interrupted, returns a non zero value and doesn't hold the semaphore. Test the return value!!!
- ▶ int down_trylock(struct semaphore *sem);
 Never waits. Returns a non zero value if the semaphore is not available.
- void up(struct semaphore *sem);
 Releases the semaphore. Make sure you do it as soon as possible!

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Reader/Writer Semaphores

Allow shared access to unlimited readers, or to only one writer. Writers get priority.

```
void init_rwsem(struct rw_semaphore *sem);
void down_read(struct rw_semaphore *sem);
int down_read_trylock(struct rw_semaphore *sem);
int up_read(struct rw_semaphore *sem);
void down_write(struct rw_semaphore *sem);
int down_write_trylock(struct rw_semaphore *sem);
int up_write(struct rw_semaphore *sem);
```

Well suited for rare writes, holding the semaphore briefly. Otherwise, readers get *starved*, waiting too long for the semaphore to be released.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Spinlocks

- Locks to be used for code that can't sleep (critical sections, interrupt handlers... Be very careful not to call functions which can sleep!
- Intended for multiprocessor systems
- Spinlocks are not interruptible, don't sleep and keep spinning in a loop until the lock is available.

May require interrupts to be disabled too.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Initializing Spinlocks

- Static
 spinlock_t my_lock = SPIN_LOCK_UNLOCKED;
- Dynamic
 void spin_lock_init(spinlock_t *lock);

Using Spinlocks

```
void spin [un]lock(spin lock t *lock);
void spin [un]lock irq[save|restore](spin lock t
 *lock, unsigned long flags);
Disables IRQs on the local CPU
void spin [un]lock irq(spin lock t *lock);
Disables IRQs without saving flags. When you're sure that nobody
already disabled interrupts.
void spin [un]lock bh(spin lock t *lock);
Disables software interrupts, but not hardware ones
Note that reader/writer spinlocks also exist.
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Deadlock Situations

They can lock up your system. Make sure they never happen!

Don't call a function that can try

to get access to the same lock

Holding multiple locks is risky!

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Alternatives to Locking

As we have just seen, locking can have a strong negative impact on system performance. In some situations, you could do without it.

- By using lock-free algorithms like Read Copy Update (RCU). RCU API available in the kernel (See http://en.wikipedia.org/wiki/RCU).
- When available, use atomic operations.

For full copyright information see last page.

Atomic Variables

- Useful when the shared resource is an integer value
- Even an instruction like n++ is not guaranteed to be atomic on all processors!

Header

#include <asm/atomic.h>

Type

atomic_t
contains a signed integer (use 24 bits only)

Atomic operations (main ones)

Set or read the counter:
 atomic_set(atomic_t *v, int i);
 int atomic read(atomic t *v);

```
Operations without return value:
```

```
void atomic_inc(atomic_t *v);
void atomic_dec(atomic_ *v);
void atomic_add(int i, atomic_t *v);
void atomic_sub(int i, atomic_t *v);
```

► Similar functions testing the result:

```
int atomic_inc_and_test(...);
int atomic_dec_and_test(...);
int atomic sub and test(...);
```

Functions returning the new value:

```
int atomic_inc_and_return(...);
int atomic_dec_and_return(...);
int atomic_add_and_return(...);
int atomic_sub_and_return(...);
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Atomic Bit Operations

- Supply very fast, atomic operations
- On most platforms, apply to an unsigned long type. Apply to a void type on a few others.
- Set, clear, toggle a given bit: void set_bit(int nr, unsigned long *addr); void clear_bit(int nr, unsigned long *addr); void change bit(int nr, unsigned long *addr);
- Test bit value: int test bit(int nr, unsigned long *addr);
- Test and modify (return the previous value):

```
int test_and_set_bit(...);
int test_and_clear_bit(...);
int test_and_change_bit(...);
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Embedded Linux Driver Development

Driver Development Processes and Scheduling

Processes and Threads – a Reminder

- A process is an instance of a running program.
 - Multiple instances of the same program can be running. Program code ("text section") memory is shared.
 - Each process has its own data section, address space, open files and signal handlers.
- A thread is a single task in a program.
 - It belongs to a process and shares the common data section, address space, open files and pending signals.
 - ▶ It has its own stack, pending signals and state.
- It's common to refer to single threaded programs as processes.

The Kernel and Threads

- In 2.6 an explicit notion of processes and threads was introduced to the kernel.
- Scheduling is done on a thread by thread basis.
- The basic object the kernel works with is a task, which is analogous to a thread.

For full copyright information see last page.

task_struct

- Each task is represented by a task_struct.
- The task is linked in the task tree via:
 - **parent** Pointer to its parent
 - **children** A linked list
 - **sibling** A linked list
- task_struct contains many fields:
 - **comm**: name of task
 - **priority, rt_priority**: nice and real-time priorities
 - **uid, euid, gid, egid**: task's security credentials

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Task Identifiers

- Each task struct has the following identities:
 - Globally unique ID. Different one for each thread.
 - ► **TGID** Thread Group ID. Returned to user-space as getpid()
 - Shared by all threads of a process.
 - For single threaded process == PID.
 - ▶ **PGID** Process Group ID (Posix.1).
 - Session ID (Posix.1). **SID**

For full copyright information see last page.

Current Task

- current points to the current process task_struct
 - When applicable not valid in interrupt context.
- Current is a macro that appears to the programmer as a magical global variable which updated each context switch.
 - Real value is either in register or computed from start of stack register value.
- On SMP machine current will point to different structure on each CPU.

A Process Life

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Creative Commons Attribution-ShareAlike 2.0 license

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Process Context

User-space programs and system calls are scheduled together:

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Kernel Threads

- The kernel does not only react to user-space programs (system calls, exceptions) or hardware events (interrupts). It also runs its own "processes".
- Kernel threads are standard processes scheduled and preempted in the same manner as any other processes (you can view them with top or ps!). They just have no special address space and usually run forever.
- Kernel thread examples:
 - pdflush: regularly flushes "dirty" memory pages to disk (file changes not committed to disk yet).
 - ksoftirqd: manages soft irqs.

Timer Frequency

Timer interrupts are raised every HZ th of second (= 1 jiffy)

- HZ is now configurable (in Processor type and features): 100 (i386 default), 250 or 1000. Supported on i386, ia64, ppc, ppc64, sparc64, x86 64 See kernel/Kconfig.hz.
- Compromise between system responsiveness and global throughput.
- Caution: not any value can be used. Constraints apply!

For full copyright information see last page.

The Effect of Timer Frequency

Requested sleep time, in ms

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

The Effect of Timer Frequency cont.

Requested sleep time, in ms

[©] Copyright 2006-2004, Michael Opdenacker

Michael Opdenacker For full copyright information see last page.

Oron Peled Creative Commons Attribution-ShareAlike 2.0 license

[©] Copyright 2003-2006, Oron Peled

High-Res Timers and Tickless Kernel (2.6.20)

- The **high-res timers** feature enables POSIX timers and *nanosleep()* to be as accurate as the hardware allows (around lusec on typical hardware) by using non RTC interrupt timer sources if supported by hardware.
 - This feature is transparent if enabled it just makes these timers much more accurate than the current HZ resolution.
- The **tickless kernel** feature enables 'on-demand' timer interrupts.
 - On x86 test boxes the measured effective IRQ rate drops to to
 1-2 timer interrupts per second.
- Both require outside kernel patches.

O(1) Scheduler

- The O(1) scheduler was the algorithm used from the beginning of the 2.6 kernel up till (and including) 2.6.22.
- The kernel maintains 2 priority arrays: the *active* and the *expired* array.
- Each array contains 140 entries (100 real-time priorities + 40 regular ones), 1 for each priority, each containing a list of processes with the same priority.
- The arrays are implemented in a way that makes it possible to pick a process with the highest priority in constant time (regardless of the number of running processes).

Choosing and Expiring Processes

- The scheduler finds the highest process priority
- It executes the first process in the priority queue for this priority.
- If the process is a non real time one, once the process has exhausted its time slice, it is moved to the expired array. Otherwise, it's run until it yields the CPU[*].
- The scheduler gets back to selecting another process with the highest priority available, and so on...
- Once the active array is empty, the 2 arrays are swapped! Again, everything is done in constant time!

[*] SCHED_RR tasks will go to the back of the list for a specific priority when their time slice expires.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

When is Scheduling Run?

Each process has a need_resched flag which is set:

- After a process exhausted its time slice.
- After a process with a higher priority is awakened.

This flag is checked (possibly causing the execution of the scheduler):

- When returning to user-space from a system call.
- When returning from an interrupt handler (including the CPU timer).

Scheduling also happens when kernel code explicitly calls schedule() or executes an action that sleeps.

Time Slices

The scheduler also prioritizes high priority (but non-real-time) processes by giving them a bigger time slice.

- Initial process time slice: parent's time slice split in 2 (otherwise process would cheat by forking).
- Minimum priority: 5 ms or 1 jiffy (whichever is larger)
- Default priority in jiffies: 100 ms
- Maximum priority: 800 ms

Note: actually depends on HZ.

See kernel/sched.c for details.

Dynamic Priorities

Only applies to regular processes.

For a better user experience, the Linux scheduler boots the priority of interactive processes (processes which spend most of their time sleeping, and take time to exhaust their time slices). Such processes often sleep but need to respond quickly after waking up (example: word processor waiting for key presses).

Priority bonus: up to 5 points.

Conversely, the Linux scheduler reduces the priority of compute intensive tasks (which quickly exhaust their time slices).

Priority penalty: up to 5 points.

Problems With the O(1) Scheduler

- The O(1) scheduler uses heuristics for deciding when to move a process to the expired queue.
- It is sometimes wrong, and is also subject to a number of attacks which can "fool" it and get more CPU cycles (fiftyp.c, thud.c, chew.c, ring-test.c, massive_intr.c).
- ► Also as a result of the heuristics, the code is complicated hard to understand and to maintain.
- Therefore, the so-called Completely Fair Scheduler (CFS) was introduced by Red Hat's Ingo Molnar in kernel 2.6.23. For more information see the annexes.

Embedded Linux Driver Development

Driver Development Sleeping

How to Sleep (1)

Sleeping is needed when a user process is waiting for data which are not ready yet. The process then puts itself in a waiting queue.

- #include <linux/wait.h>
- Static queue declaration:

```
DECLARE WAIT QUEUE HEAD (module queue);
```

Dynamic queue declaration:

```
wait_queue_head_t queue;
init waitqueue head(&queue);
```

How to Sleep (2)

There are several ways to make a kernel process sleep:

- wait_event(queue, condition);Sleeps until the given boolean expression is true.Caution: can't be interrupted (i.e. by killing the client process in user-space)
- wait_event_interruptible(queue, condition);
 Can be interrupted
- wait_event_timeout(queue, condition, timeout);
 Sleeps and automatically wakes up after the given timeout.
- wait_event_interruptible_timeout(queue, condition, timeout);
 Same as above, interruptible.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Waking Up!

Typically done by interrupt handlers when data sleeping processes are waiting for are available.

- wake_up(&queue);
 Wakes up all the waiting processes on the given queue
- wake_up_interruptible(&queue);
 Does the same job. Usually called when processes waited
 using wait event interruptible().

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Creative Commons Attribution-ShareAlike 2.0 license

Atomically Going to Sleep

We must have a **queue** so we can put the task-on it before checking the condition to avoid race.

If (!cond)

sleep();

We must have **cond** to support the event happening before going to sleep.

This is a naïve implementation of wait_for_event() used to explain why we need both **queue** and **cond**.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Embedded Linux Driver Development

Driver Development Interrupt Management

Need for Interrupts

- Internal processor interrupts used by the processor, for example for multi-task scheduling.
- External interrupts needed because most internal and external devices are slower than the processor. Better not keep the processor waiting for input data to be ready or data to be output. When the device is ready again, it sends an interrupt to get the processor attention again.

Interrupt Handler Constraints

- Not run from a user context:

 Can't transfer data to and from user space
 (need to be done by system call handlers)
- Interrupt handler execution is managed by the CPU, not by the scheduler. Handlers can't run actions that may sleep, because there is nothing to resume their execution.

 In particular, need to allocate memory with GFP_ATOMIC
- Have to complete their job quickly enough: they shouldn't block their interrupt line for too long.

Registering an Interrupt Handler (1)

Defined in include/linux/interrupt.h

```
int request irq(
 unsigned int irq,
 Requested irq channel
 irgreturn t (*handler) (...),
 Interrupt handler
 unsigned long irq flags,
 Option mask (see next page)
 Registered name
 const char *devname,
 Pointer to some handler data
 void *dev id);
```

Cannot be NULL and must be unique for shared irqs!

```
void free irq(unsigned int irq, void *dev id);
```

© Copyright 2004-2006 Codefidence Ltd.

For full copyright information see last page.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Registering an Interrupt Handler (2)

irq_flags bit values (can be combined, none is fine too):

- ► SA_INTERRUPT
 - "Quick" interrupt handler. Run with all interrupts disabled on the current CPU. Shouldn't need to be used except in specific cases (such as timer interrupts)
- ► SA_SHIRQ

Run with interrupts disabled only on the current IRQ line and on the local CPU. The interrupt channel can be shared by several devices.

Requires a hardware status register telling whether an IRQ was raised or not.

► SA SAMPLE RANDOM

Interrupts can be used to contribute to the system entropy pool used by /dev/random and /dev/urandom. Useful to generate good random numbers. Don't use this if the interrupt behavior of your device is predictable!

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

When to Register the Handler

- Either at driver initialization time: consumes lots of IRQ channels!
- Or at device open time (first call to the open file operation): better for saving free IRQ channels. Need to count the number of times the device is opened, to be able to free the IRQ channel when the device is no longer in use.

Information on Installed Handlers

/proc/interrupts

```
CPU0
 5616905
 XT-PIC
0:
 timer # Registered name
 i8042
1:
 9828
 XT-PIC
2:
 XT-PIC cascade
 orinoco cs
3:
 1014243
 XT-PIC
7:
 184
 Intel 82801DB-ICH4
 XT-PIC
8:
 XT-PIC
 rtc
9:
 XT-PIC
 acpi
11:
 566583
 XT-PIC
 ehci hcd, uhci hcd
12:
 5466
 i8042
 XT-PIC
14:
 121043
 XT-PIC ide0
 ide1
15:
 200888
 XT-PIC
 # Non Maskable Interrupts
NMI:
ERR:
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

The Interrupt Handler's Job

- Acknowledge the interrupt to the device (otherwise no more interrupts will be generated).
- Read/write data from/to the device.
- Wake up any waiting process waiting for the completion of this read/write operation:

```
wake up interruptible(&module queue);
```

For full copyright information see last page.

Interrupt Handler Prototype

Return value:

- IRQ HANDLED: recognized and handled interrupt.
- ▶ IRQ_NONE: not on a device managed by the module. Useful to share interrupt channels and/or report spurious interrupts to the kernel.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Top-Half and Bottom-Half Processing (1)

- Top-half and bottom-half is a logical paradigm to divide the tasks that needs to be performed when an interrupt occurs:
- ➤ **Top-half**: the interrupt handler must complete as quickly as possible. Once it acknowledged the interrupt, it just schedules the lengthy rest of the job taking care of the data, for a later execution.
- ▶ **Bottom-half**: completing the rest of the interrupt handling job in a different context. Handles data, and then wakes up any waiting user process.
 - Can be implemented by *tasklets*, *timers* or *work queues* or *user-space tasks*.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Softirq

A fixed set (max 32) of software interrupts (prioritized):

HI_SOFTIRQ Runs low latency tasklets

TIMER_SOFTIRQ Runs timers

NET TX SOFTIRQ Network stack Tx

NET RX SOFTIRQ Network stack Rx

SCSI SOFTIRQ SCSI sub system

TASKLET_SOFTIRQ Runs normal tasklets

Can run concurrently on SMP systems (even the same softirq).

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Linux Contexts

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Handling Floods

- Normally, pending softirgs will be run after each interrupt.
 - A pending softirq is marked in a special bit field.
 - The function that handles this is called *do_softirq()* and it is called by *do_IRQ()* function.
- If after *do_softirq()* called the handler for that softirq, the softirq is still pending (the bit is on), it will **not** call the softirq again.
- Instead, a low priority kernel thread, called *ksoftirqd*, is woken up. It will execute the softirq handler **when it is next scheduled**.

Tasklets

- Are run from softirqs (normal or low-latency)
- Each tasklet runs only on a single CPU (serialization)
- You can initialize a tasklet via:

Or declare the tasklet in the module source file:

Tasklet Scheduling and Killing

- Scheduling a tasklet in the top half part (interrupt handler):
 - For regular tasklets:
 tasklet_schedule(&module_tasklet);
 - Or for low latency tasklets (runs first): tasklet_hi_schedule().
 - ► If this tasklet was already scheduled it is run only once.
 - ▶ If this tasklet was already running it is rescheduled for later.
- On module exit, the tasklet should be killed:
 - tasklet_kill(&module_tasklet);

Tasklet Masking

Tasklets may be temporarily disabled/enabled:

```
tasklet_enable(&module_tasklet);
tasklet_disable(&module_tasklet);
tasklet_hi_enable(&module_tasklet);
tasklet_disable nosync(&module tasklet);
```

Timers

- Run via softirq like tasklets...
- But at a specific time.
- A timer is represented by a *timer_list* structure:

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Creative Commons Attribution-ShareAlike 2.0 license

Timer Operations

Manipulated with:

```
void init_timer(struct timer_list *timer);
void add_timer(struct timer_list *timer);
void init_timer_on(struct timer_list *timer, int cpu);
void del_timer(struct timer_list *timer);
void del_timer_sync(struct timer_list *timer);
void mod_timer(struct timer_list *timer, unsigned long expires);
void timer_pending(const struct timer_list *timer);
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Work Queues (2.6 only)

- Each work queue has a kernel thread (task) per CPU.
 - Since 2.6.6 also a single threaded version exists.
- Code in a work queue:
 - Has a process context.
 - May sleep.
- New work queues may be created/destroyed via:

```
struct workqueue_struct *create_workqueue(const
char *name);
```

```
> struct workqueue_struct
  *create_singlethread_workqueue(const char *name);
```

void destroy_workqueue(const char *name);

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Working the Work Queue

- Work is delivered to a work queue via:
 - DECLARE_WORK(work, func, data);
 - INIT_WORK(work, func, data);
 - int queue_work(struct workqueue_struct *wq, struct work_struct *work);
 - int queue_delayed_work(struct workqueue_struct *wq, struct work_struct *work, unsigned long delay);
 - int flush_workqueue(struct workqueue_struct *wq);

The Default Work Queue

- One "default" work queue is run by the *events* kernel thread (also known as the *keventd_wq* in the sources).
- For the *events* work queue, we have the more common:

```
int schedule work(struct work struct *work);
```

- int schedule delayed work(struct work struct *work, unsigned long delay);
- int cancel delayed work(struct work struct *work);
- int flush scheduled work(void);
- int current is keventd(void);

Disabling Interrupts

May be useful in regular driver code...

- Can be useful to ensure that an interrupt handler will not preempt your code (this includes kernel preemption).
- Disabling interrupts on the local CPU:
 unsigned long flags;
 local_irq_save(flags); // Interrupts disabled
 ...
 local_irq_restore(flags); // Interrupts restored to their previous state.
 Note: must be run from within the same function!

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Masking Out an Interrupt Line

Useful to disable interrupts on a particular device.

- void disable_irq(unsigned int irq);
 Disables the irq line for all processors in the system.
 Waits for all currently executing handlers to complete.
- void disable_irq_nosync(unsigned int irq);
 Same, except it doesn't wait for handlers to complete.
- void enable_irq(unsigned int irq);
 Restores interrupts on the irq line.
- void synchronize_irq(unsigned int irq);
 Waits for irq handlers to complete (if any).

Checking Interrupt Status

Can be useful for code which can be run from both process or interrupt context, to know whether it is allowed or not to call code that may sleep.

- irqs_disabled()
 Tests whether local interrupt delivery is disabled.
- in_interrupt()
 Tests whether code is running in interrupt context.
- in_irq()Tests whether code is running in an interrupt handler.

Interrupt Management Summary

Device driver

When the device file is first open, register an interrupt handler for the device's interrupt channel.

<u>Interrupt handler</u>

- Called when an interrupt is raised.
- Acknowledge the interrupt.
- If needed, schedule a tasklet or work queue taking care of handling data.
- Otherwise, wake up processes waiting for the data.

Tasklet/Work Queue

- Process the data.
- Wake up processes waiting for the data.

Device driver

When the device is no longer opened by any process, unregister the interrupt handler.

For full copyright information see last page.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Embedded Linux Driver Development

The Network Subsystem and Network Device Drivers

A View of the Linux Networking Subsystem

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Network Device Driver Hardware Interface

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Socket Buffers

- We need to manipulate packets through the network stack.
- This manipulation involves efficiently:
 - Adding protocol headers/trailers down the stack.
 - Removing protocol headers/trailers up the stack.
- Packets can be chained together.
- Each protocol should have convenient access to header fields.
- To do all this the kernel provides the *sk_buff* structure.

struct sk_buff

- An *sk_buff* represents a single packet.
- This structure is passed through the protocol stack.
- It holds pointers to a buffer with the packet data:

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

sk_buff Manipulation (1)

Manipulate an sk_buff:

```
unsigned char *skb_push(struct sk_buff *skb,
 unsigned int len);

 data -= len
unsigned char *skb_pull(struct sk_buff *skb,
 unsigned int len);

 data += len
```

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2005-2000, Oron Peled

sk_buff Manipulation (2)

- Manipulate an sk buff:
 - int skb headroom(const struct sk buff *skb);
 - data head
 - int skb tailroom(const struct sk buff *skb);
 - end tail
 - int skb reserve(const struct sk buff *skb, unsigned int len);
 - ightharpoonup tail = (data +=len)

For full copyright information see last page.

sk_buff Allocation

Low level allocation is done via:

```
struct sk_buff *alloc_skb(unsigned int
 size, int gfp_mask);
```

But it is better to use the wrapper:

```
struct sk_buff *dev_alloc_skb(unsigned int
 size);
```

Which reserves some space for optimization.

sk_buff Allocation Example

Immediately after allocation, we should reserve the needed headroom:

```
struct sk_buff *skb;
skb = dev_alloc_skb(1500);
if (unlikely(!skb))
 break;
/* Mark as being used by this device */
skb->dev = dev;
/* Align IP on 16 byte boundaries */
skb_reserve(skb, 2);
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Softnet

- Was introduced in kernel 2.4.x.
- Parallelize packet handling on SMP machines.
- Packet transmit/receive is handled via two softirqs:
 - NET_TX_SOFTIRQ feeds packets from the network stack to the driver.
 - ▶ NET_RX_SOFTIRQ feeds packets from the driver to the network stack.
 - Like any other soiftirq, these are called on return from interrupt or via the low priority ksoftirqd kernel thread.
- Transmit/receive queues are stored in per-CPU *softnet_data*.

Packet Reception

- The driver:
 - Allocates an skb.
 - sets up a descriptor in the ring buffers for the hardware.
- The driver Rx interrupt handler calls *netif_rx(skb)*.
- netif_rx(skb)
 - ightharpoonup Deposits the sk_buff in the per-CPU input queue.
 - Marks the NET_RX_SOFTIRQ to run.
- Later, *net_rx_action()* is called by NET_RX_SOFTIEQ, which calls the driver's *poll()* method to feed the packet up.
 - Normally *poll()* is set to *process_backlog()* by *net_dev_init()*.

Packet Reception Overview

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Packet Transmission

Each network device defines a method:

```
int (*hard_start_xmit)(struct sk_buff *skb, struct
  net_device *dev);
```


- This method is indirectly called from NET_TX_SOFTIRQ
- Calls to this method are serialized via dev->xmit_lock_owner
- The driver can manage the transmit queue:

```
void netif_start_queue(struct net_device *net);
void netif_stop_queue(struct net_device *net);
void netif_wake_queue(struct net_device *net);
int netif_queue_stopped(struct net_device *net);
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Packet Transmission Overview

Creative Commons Attribution-ShareAlike 2.0 license

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Network Device Allocation

- Each network device is represented by a struct net_device.
- These structures are allocated using:

```
struct net_device *alloc_netdev(size, mask,
 setup_func);
```

- size size of our priv data part
- ► mask a naming pattern (e.g. "eth%d")
- setup_func A function to prepare the rest of net_device.
- And deallocated with:

```
void free netdev(struct *net device);
```

Network Device Allocation (cont.)

For Ethernet device drivers, we have a short version:

```
struct net_device *alloc_etherdev(size);
```

which calls alloc_netdev(size, "eth%d", ether_setup);

Network Device Registration

- A network device driver provides interface to the network stack.
- It does not have or use major/minor numbers, like character devices and has no /dev file.
- A network driver is represented by a *struct net_device*.
- The structure is registered with the kernel via:

```
int register netdev(struct net device *dev);
int unregister netdev(struct net device *dev);
```

After filling in some important bits...

Network Device Initialization

- The *net_device* should be filled with numerous methods:
 - open() request resources, register interrupts, start queues.
 - stop() deallocates resources, unregister irq, stop queue.
 - get_stats() report statistics.
 - set_multicast_list() configure device for multicast.
 - do_ioctl() device specific IOCTL function.
 - change_mtu() Control device MTU setting.
 - hard_start_xmit() called by the stack to initiate Tx.

Network Device Initialization (Cont.)

- Also, the *dev->flags* should be set according to device capabilities:
 - ► IFF_MULTICAST device support multicast.
 - ► *IFF_NOARP* device does not support the ARP protocol.

NAPI

- Network "New API".
- Optional provides interrupt mitigation under high load.
- Requirements:
 - A DMA ring buffer.
 - Ability to turn off receive interrupts.
- It is used by defining a new method:
 - int (*poll) (struct net_device *dev, int *budget);
- Called by the network stack periodically when signaled by the driver to do so.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

NAPI (cont.)

- When a receive interrupt occurs, driver:
 - Turns off receive interrupts.
 - Calls netif_rx_schedule(dev) to get stack to start calling its poll method.
- Poll method:
 - Scans receive ring buffers, feeding packets to the stack via: netif receive skb(skb).
 - If work finished within the budget parameter, re-enables interrupts and calls $netif\ rx\ complete(dev)$.
 - Else, the stack will call the *poll()* method again.

Embedded Linux driver development

Advice and Resources Getting Help and Contributions

Information Sites (1)

Linux Weekly News

http://lwn.net/

- The weekly digest off all Linux and free software information sources.
- In-depth technical discussions about the kernel.
- Subscribe to finance the editors (\$5 / month).
- Articles available for non-subscribers after 1 week.

For full copyright information see last page.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Information Sites (2)

KernelTrap

http://kerneltrap.org/

- Forum website for kernel developers.
- News, articles, white-papers, discussions, polls, interviews.
- Perfect if a digest is not enough!

For full copyright information see last page.

Useful Reading (1)

Linux Device Drivers, 3rd edition, Feb 2005

- By Jonathan Corbet, Alessandro Rubini, Greg Kroah-Hartman, O'Reilly http://www.oreilly.com/catalog/linuxdrive3/
- Freely available on-line! Great companion to the printed book for easy electronic searches! http://lwn.net/Kernel/LDD3/ (1 PDF file per chapter) http://free-electrons.com/community/kernel/ldd3/ (single PDF file)

A must-have book for Linux device driver writers!

[©] Copyr 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Useful Reading (2)

Linux Kernel Development, 2nd Edition, Jan 2005 Robert Love, Novell Press

http://rlove.org/kernel_book/

A very synthetic and pleasant way to learn about kernel subsystems (beyond the needs of device driver writers)

Understanding the Linux Kernel, 3rd edition, Nov 2005 Daniel P. Bovet, Marco Cesati, O'Reilly

http://oreilly.com/catalog/understandlk/

An extensive review of Linux kernel internals, covering Linux 2.6 at last.

Unfortunately, only covers the PC architecture.

[©] Copyr 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Useful Reading (3)

Building Embedded Linux Systems, April 2003 Karim Yaghmour, O'Reilly

http://www.oreilly.com/catalog/belinuxsys/

Not very fresh, but doesn't depend too much on kernel versions.

See http://www.linuxdevices.com/articles/AT2969812114.html for more embedded Linux books.

Useful On-line Resources

Linux kernel mailing list FAQ http://www.tux.org/lkml/ Complete Linux kernel FAQ. Read this before asking a question to the mailing list.

Kernel Newbies

http://kernelnewbies.org/

Glossaries, articles, presentations, HOWTOs, recommended reading, useful tools for people getting familiar with Linux kernel or driver development.

CE Linux Forum Resources

CE Linux Forum's Wiki

is full of useful resources for embedded systems developers:

- Kernel patches not available in mainstream yet.
- Many howto documents of all kinds.
- ▶ Details about ongoing projects, such as reducing kernel size, boot time, or power consumption.
- Contributions are welcome!

http://tree.celinuxforum.org/CelfPubWiki

International Conferences (1)

Useful conferences featuring Linux kernel presentations

- Ottawa Linux Symposium (July): http://linuxsymposium.org/
 Right after the (private) kernel summit.
 Lots of kernel topics. Many core kernel hackers still present.
- For developers. Kernel presentations from well-known kernel hackers.
- Organizes several international technical conferences, in particular in California (San Jose) and in Japan. Now open to non CELF members! Very interesting kernel topics for embedded systems developers.

International Conferences (2)

linux.conf.au: http://conf.linux.org.au/ (Australia/New Zealand) Features a few presentations by key kernel hackers.

Linux Kongress (Germany, September/October) http://www.linux-kongress.org/

Lots of presentations on the kernel but very expensive registration fees.

Don't miss our free conference videos on http://free-electrons.com/community/videos/conferences/!

For full copyright information see last page.

Use the Source, Luke!

Many resources and tricks on the Internet find you will, but solutions to all technical issues only in the Source lie.

Thanks to LucasArts

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2004-2006 Codefidence Ltd.

Annexes

Additional Materials For Your Reference

Embedded Linux Driver Development

Annexes More Shell Tips & Tricks

The head and tail Commands

- head [-<n>] <file>
 Displays the first <n> lines (or 10 by default) of the given file.
 Doesn't have to open the whole file to do this!
- tail [-<n>] <file>Displays the last <n> lines (or 10 by default) of the given file.No need to load the whole file in RAM! Very useful for huge files.
- tail -f <file> (follow)
 Displays the last 10 lines of the given file and continues to display new lines when they are appended to the file.
 Very useful to follow the changes in a log file, for example.
- Examples
 head windows_bugs.txt
 tail -f outlook vulnerabilities.txt

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Environment Variables

Shells let the user define variables.

They can be reused in shell commands.

Convention: lower case names

You can also define *environment variables*: variables that are also visible within scripts or executables called from the shell.

Convention: upper case names.

env

Lists all defined environment variables and their value.

Shell Variables Examples

Shell variables (bash)

projdir=/home/marshall/coolstuff
ls -la \$projdir; cd \$projdir

Environment variables (bash)

- ▶ cd \$HOME
- export DEBUG=1
 ./find_extraterrestrial_life
 (displays debug information if DEBUG is set)

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Measuring Elapsed Time

time find expensive housing --near <...command output...> 0m2.304s (actual elapsed time) real 0m0.449s (CPU time running program code) user 0m0.106s (CPU time running system calls) sys

```
real = user + sys + waiting
waiting = I/O waiting time + idle time (running other tasks)
```

For full copyright information see last page.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

The grep Command

- grep <pattern> <files>
 Scans the given files and displays the lines which match the given pattern.
- p grep error *.log
 Displays all the lines containing error in the *.log files.
- Same, but case insensitive.
- ▶ grep -ri error .
 Same, but recursively in all the files in . and its subdirectories.
- grep -v info *.logOutputs all the lines in the files except those containing info.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

The sort Command

sort <file>

Sorts the lines in the given file in character order and outputs them.

- Same, but in reverse order.
- sort -ru <file>u: unique. Same, but just outputs identical lines once.
- More possibilities described later!

Symbolic Links

A symbolic link is a special file which is just a reference to the name of another one (file or directory):

- ► Useful to reduce disk usage and complexity when 2 files have the same content.
- Example: anakin_skywalker_biography -> darth_vador_biography
- How to identify symbolic links:
 - ▶ ls -1 displays -> and the linked file name.
 - GNU 1s displays links with a different color.

Creating Symbolic Links

- To create a symbolic link (same order as in cp):
 ln -s file_name link_name
- To create a link with to a file in another directory, with the same name:

```
ln -s ../README.txt
```

- To create multiple links at once in a given directory: ln -s file1 file2 file3 ... dir
- To remove a link:

 rm link_name

 Of course, this doesn't remove the linked file!

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Hard Links

- The default behavior for ln is to create hard links.
- A *hard link* to a file is a regular file with exactly the same physical contents.
- While they still save space, hard links can't be distinguished from the original files.
- If you remove the original file, there is no impact on the hard link contents.
- The contents are removed when there are no more files (hard links) to them.

Files Names and inodes

Makes hard and symbolic (soft) links easier to understand!

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

[©] Copyright 2003-2000, Oron i cicu

File Ownership

- chown -R sco /home/linux/src (-R: recursive)
 Makes user sco the new owner of all the files in
 /home/linux/src.
- ► chgrp -R empire /home/askywalker Makes empire the new group of everything in /home/askywalker.
- chown -R borg:aliens usss_entreprise/ chown can be used to change the owner and group at the same time.

File Access Rights

Use ls -1 to check file access rights

3 types of access rights

- Read access (r)
- Write access (w)
- Execute rights (x)

3 types of access levels

- User (u): for the owner of the file
- Group (g): each file also has a "group" attribute, corresponding to a given list of users
- Others (o): for all other users

Access Right Constraints

- x without r is legal but is useless...
 You have to be able to read a file to execute it.
- ▶ Both r and x permissions needed for directories:x to enter, r to list its contents.
- You can't rename, remove, copy files in a directory if you don't have w access to this directory.
- If you have w access to a directory, you CAN remove a file even if you don't have write access to this file (remember that a directory is just a file describing a list of files). This even lets you modify (remove + recreate) a file even without w access to it.

Access Rights Examples

Readable and writable for file owner, only readable for others

-rw-r----

Readable and writable for file owner, only readable for users belonging to the file group.

drwx----

Directory only accessible by its owner.

----r-x

File executable by others but neither by your friends nor by yourself. Nice protections for a trap... (**)

For full copyright information see last page.

[©] Copyright 2006-2004, Michael Opdenacker

chmod: Changing Permissions

- chmod <permissions> <files>
 2 formats for permissions:
- Octal format (abc):

```
a,b,c = r*4+w*2+x (r, w, x: booleans)

Example: chmod 644 <file>

(rw for u, r for q and o)
```

Or symbolic format. Easy to understand by examples:

chmod go+r: add read permissions to group and others.

chmod u-w: remove write permissions from user.

chmod a-x: (a: all) remove execute permission from all.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

More chmod (1)

chmod -R a+rX linux/
Makes linux and everything in it available to
everyone!

- R: apply changes recursively.
- X: x, but only for directories and files already executable Very useful to open recursive access to directories, without adding execution rights to all files.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Creative Commons Attribution-ShareAlike 2.0 license

More chmod (2)

chmod a+t /tmp

- t: (sticky). Special permission for directories, allowing only the directory and file owner to delete a file in a directory.
- Useful for directories with write access to anyone, like /tmp.
- ▶ Displayed by ls −1 with a t character.

Standard Output

More about command output.

- All the commands outputting text on your terminal do it by writing to their *standard output*.
- Standard output can be written (redirected) to a file using the> symbol
- Standard output can be appended to an existing file using the >> symbol

Standard Output Redirection Examples

- ls ~saddam/* > ~gwb/weapons mass destruction.txt
- cat obiwan kenobi.txt > starwars biographies.txt cat han solo.txt >> starwars biographies.txt
- echo "README: No such file or directory" > README Useful way of creating a file without a text editor. Nice Unix joke too in this case.

For full copyright information see last page.

Standard Input

More about command input:

Lots of commands, when not given input arguments, can take their input from *standard input*.

```
sort
windows
linux
[Ctrl][D]
windows

windows

sort takes its input from
the standard input: in this case,
what you type in the terminal
(ended by [Ctrl][D])
windows
```

► sort < participants.txt

The standard input of sort is taken from the given file.

Pipes

- Unix pipes are very useful to redirect the standard output of a command to the standard input of another one.
- Examples

```
cat *.log | grep -i error | sort
```

- ▶ grep -ri error . | grep -v "ignored" | sort -u \ > serious errors.log
- cat /home/*/homework.txt | grep mark |
- This one of the most powerful features in Unix shells!

For full copyright information see last page.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

The tee Command

tee [-a] file

- The tee command can be used to send standard output to the screen and to a file simultaneously.
- make | tee build.log
 Runs the make command and stores its output to build.log.
- make install | tee -a build.log
 Runs the make install command and appends its
 output to build.log.

Standard Error

- Error messages are usually output (if the program is well written) to *standard error* instead of standard output.
- Standard error can be redirected through 2> or 2>>
- Example:
 cat f1 f2 nofile > newfile 2> errfile
- Note: 1 is the descriptor for standard output, so 1> is equivalent to >.
- Can redirect both standard output and standard error to the same file using &> : cat f1 f2 nofile &> wholefile

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Special Devices (1)

Device files with a special behavior or contents:

- /dev/null
 The data sink! Discards all data written to this file.
 Useful to get rid of unwanted output, typically log information:
 mplayer black adder 4th.avi &> /dev/null
- /dev/zero
 Reads from this file always return \0 characters
 Useful to create a file filled with zeros:
 dd if=/dev/zero of=disk.img bs=1k count=2048

See man null or man zero for details.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Special Devices (2)

/dev/random

Returns random bytes when read. Mainly used by cryptographic programs. Uses interrupts from some device drivers as sources of true randomness ("entropy").

Reads can be blocked until enough entropy is gathered.

/dev/urandom

For programs for which pseudo random numbers are fine.

Always generates random bytes, even if not enough entropy is available (in which case it is possible, though still difficult, to predict future byte sequences from past ones).

See man random for details.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

Embedded Linux driver development

Annexes Init Runlevels (Sys V Init)

System V Init Runlevels (1)

- Introduced by System V Unix Much more flexible than in BSD.
- Make it possible to start or stop different services for each runlevel.
- Correspond to the argument given to /sbin/init.
- Runlevels defined in /etc/inittab.

```
/etc/initab excerpt:
id:5:initdefault:
# System initialization.
si::sysinit:/etc/rc.d/rc.sysinit
10:0:wait:/etc/rc.d/rc 0
11:1:wait:/etc/rc.d/rc 1
12:2:wait:/etc/rc.d/rc 2
13:3:wait:/etc/rc.d/rc 3
14:4:wait:/etc/rc.d/rc 4
15:5:wait:/etc/rc.d/rc 5
16:6:wait:/etc/rc.d/rc 6
```

For full copyright information see last page.

System V Init Runlevels (2)

Standard levels:

- init 0 Halt the system.
- init 1 Single user mode for maintenance.
- init 6 Reboot the system.
- init S Single user mode for maintenance. Mounting only /. Often identical to 1

Customizable levels: 2, 3, 4, 5

- init 3 Often multi-user mode, with only command-line login.
- init 5 Often multi-user mode, with graphical login.

[©] Copyright 2006-2004, Michael Opdenacker

[©] Copyright 2003-2006, Oron Peled

Init Scripts

According to /etc/inittab settings, init <n> runs:

- First /etc/rc.d/rc.sysinit for all runlevels
- Then scripts in /etc/rc<n>.d/
- Starting services (1, 3, 5, S):
 runs S* scripts with the start option.
- Killing services (0, 6):runs K* scripts with the stop option.
- Scripts are run in file name lexical order
 Just use ls -l to find out the order!

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

/etc/init.d

- Repository for all available init scripts.
- /etc/rc<n>.d/ only contains links to the /etc/init.d/
 scripts needed for runlevel n
- /etc/rc1.d/ example (from Fedora Core 3):

```
K01yum -> ../init.d/yum

K02cups-config-daemon -> ../init.d/cups-
config-daemon

K02haldaemon -> ../init.d/haldaemon

K02NetworkManager ->
../init.d/NetworkManager

K03messagebus -> ../init.d/messagebus

K03rhnsd -> ../init.d/rhnsd

K05anacron -> ../init.d/anacron

K05atd -> ../init.d/atd
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Handling Init Scripts by Hand

```
Simply call the /etc/init.d scripts!
/etc/init.d/sshd start
  Starting sshd:
 OK
/etc/init.d/nfs stop
  Shutting down NFS mountd:
 [FAILED]
  Shutting down NFS daemon:
  [FAILED] Shutting down NFS quotas:
  [FAILED]
  Shutting down NFS services:
 OK
/etc/init.d/pcmcia status
  cardmgr (pid 3721) is running...
/etc/init.d/httpd restart
  Stopping httpd:
 OK
  Starting httpd:
 OK
```

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Embedded Linux Driver Development

Annexes
The Completely
Fair Scheduler

The Completely Fair Scheduler

- The so-called Completely Fair Scheduler (CFS) was introduced by Red Hat's Ingo Molnar in kernel 2.6.23.
- As Ingo puts it: "CFS basically models an ideal, precise multi-tasking CPU".
- ► CFS picks tasks to run according to the *p->wait_runtime* value, which stands for the amount of time (in nano-seconds) that the task should now run on the CPU for it to become completely fair and balanced.
- CFS also uses the rq->fair_clock value to track the CPU time a runnable task would have fairly gotten; For example, if there are four tasks in the system, the fair clock will increase at ¼ speed of the actual wall time.

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

The CFS Algorithm

- The CFS holds all tasks in a red-black tree, sorted according to "rq-> $fair_clock p$ -> $wait_runtime$ ".
- Therefore, the leftmost task in the tree (smallest value) is the one which the scheduler should pick next.
- This red-black tree algorithm is O(log n), which is a small drawback, considering the previous scheduler was O(1).

Lab Information

- Login:
 - User 'gby', password 'qwerty' or user 'root', password 'secret'
- Running the Eclipse IDE:
 - /opt/course/scripts/eclipse &
- Running the QEMU Emulator:
 - /opt/course/scripts/run-qemu &
- The emulated board files are at:
 - /opt/course/emulation/root
- The kernel module template is at:
 - /opt/course/skeleton/

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license

Copyrights and Trademarks

- © Copyright 2006-2004, Michael Opdenacker
- © Copyright 2003-2006, Oron Peled
- © Copyright 2004-2008 Codefidence Ltd.

Portions of this text are reprinted and reproduced in electronic form from IEEE Std 1003.1, 2003 Edition, Standard for Information Technology -- Portable Operating System Interface (POSIX), The Open Group Base Specifications Issue 6, Copyright (C) 2001-2003 by the Institute of Electrical and Electronics Engineers, Inc and The Open Group. In the event of any discrepancy between this version and the original IEEE and The Open Group Standard, the original IEEE and The Open Group Standard is the referee document. The original Standard can be obtained online at http://www.opengroup.org/unix/online.html.

Portions © Xavier Leroy < Xavier. Leroy@inria.fr>

Tux Image Copyright: (C) 1996 Larry Ewing

Linux is a registered trademark of Linus Torvalds.

All other trademarks are property of their respective owners.

Used and distributed under a Creative Commons Attribution-ShareAlike 2.0 license

[©] Copyright 2006-2004, Michael Opdenacker

For full copyright information see last page.

[©] Copyright 2003-2006, Oron Peled

Creative Commons Attribution-ShareAlike 2.0 license