

Kernel Programming (1) System Call

조 진 성 경희대학교 컴퓨터공학과

Mobile & Embedded System Lab.

Why Kernel Programming?

- ❖ Linux kernel core 기능 추가
 - System call
 - Hacking on page table
- ❖ Linux kernel 알고리즘 개선
 - Performance of wireless TCP
- ❖ Linux kernel 모듈 프로그래밍
 - Device driver
 - Hacking on system call

Kernel vs. Application Program 28

❖ 수행 시기

- Application Program (순차적으로 수행)
- Kernel
 - system call
 - interrupt
 - boot

Kernel vs. Application Program (2)

- Dual mode: Kernel mode vs. User mode
 - Application Program
 - User mode에서 수행되며 하드웨어 디바이스/메모리에 직접 접근이 제한
 - Kernel
 - Kernel model에서 수행되며 모든 것이 허용

Kernel vs. Application Program (2)

Memory address space in Linux

- Kernel virtual address
- Kernel logical address (contiguous in physical address)
- User virtual address

Kernel Programming 유의 사항®

Namespace pollution in monolithic kernel

- 함수와 변수의 이름이 충돌하지 않도록 해야 함
- 함수와 변수의 이름을 static으로 선언 또는 symbol table에 export symbol 등록
 - EXPORT_NO_SYMBOLS;
 - EXPORT_SYMBOL(name);
- 전역 변수는 잘 정의된 prefix를 붙여줌
 - Ex: sys_open()

Header file

- stdio.h와 같은 user header file은 user program 용
- Kernel은 /usr/include/linux 와 /usr/include/asm 의 header file만을 include

Kernel Programming 유의 사항

Fault handling

- Kernel은 하드웨어 접근에 대해 어떠한 제한도 없기 때문에 커널에서의 오류는 시스템에 치명적인 결과를 발생시킴 (Kernel panic)
- 함수 호출 등의 작업시 모든 에러 코드를 검사하고 처리해야 함

Memory address space

■ 커널이 사용하는 stack의 크기는 제한되어 있고, 인터럽트 핸들러도 동일한 스택을 사용하므로 큰 배열을 사용하거나, recursion이 많이 일어나지 않도록 주의

◈ 기타

■ 실수연산 이나 MMX 연산을 사용할 수 없음

Taxonomy

- Port I/O
- Interrupt
- Memory operation
- Synchronization
- Kernel message print
- Device driver registration

Port I/O

- unsigned inb(unsigned port)
- unsigned inw(unsigned port)
- unsigned inl(unsigned port)
- unsigned outb(char value, unsigned port)
- unsigned outw(short int value, unsigned port)
- unsigned outl(long int value, unsigned port)
- void insb(unsigned port, void *addr, unsigned long count)
- void insw(unsigned port, void *addr, unsigned long count)
- void insl(unsigned port, void *addr, unsigned long count)
- void outsb(unsigned port, void *addr, unsigned long count)
- void outsw(unsigned port, void *addr, unsigned long count)
- void outsl(unsigned port, void *addr, unsigned long count)
- Pausing I/O
 - CPU와 I/O device의 속도차를 위한 port I/O 함수
 - 위의 함수 이름 뒤에 '_p' 를 붙인 이름의 함수로 구현: 예) inb() 함수의 경우 inb_p()

Interrupt

- cli()/sti()
 - clear/set interrupt enable
- save_flags(unsigned long flag), restore_flags(unsigned long flag)
 - status register의 내용을 저장하고 복원
 - save_flags(), restore_flags() 두 매크로 함수는 반드시 같은 함수 안에서 호출 되어야 함.
- int request_irq(unsigned int irq, void (*handler)(int),unsigned long flags, const char *device)
 - IRQ에 대한 interrupt handler를 등록
- void free_irq(unsigned int irq)
 - request_irq()에서 등록한 interrupt handler를 해제

Memory allocation

- void * kmalloc(unsigned int len, int priority)
 - Kernel logical address에서 메모리 할당 (128~131056byte)
 - 물리적으로 연속적인 메모리를 할당
 - priority: GFP_BUFFER, GFP_ATOMIC, GFP_USER, GFP_KERNEL
- void kfree(void *obj)
 - kmalloc()에서 할당 받은 커널 메모리를 반납
- void * vmalloc(unsigned int len)
 - Kernel virtual address에서 메모리 할당 (크기 제한 없음)
 - 가상 주소 공간에서 연속적인 메모리 영역을 할당
- void vmfree(void *addr)
 - vmalloc()에서 할당 받은 커널 메모리를 반납

- unsigned long copy_from_user(void *to, const void *from, unsigned long n)
 - 사용자 주소공간에서 n byte만큼 data 복사
- unsigned long copy_to_user(void *to, const void *from, unsigned long n)
 - 사용자 주소 공간에 n byte만큼 data 복사
- void * memset(void *s, char c, sizt_t count)
 - · 메모리 s에 c를 count만큼 복사
- put_user(datum, ptr) / get_user(ptr)
 - 사용자 공간에 data를 전달하거나 가져오기 위한 매크로 함수

Synchronization

- void sleep_on(struct wait_queue **q)
 - q wait queue에서 sleep하며, uninterruptible
- void sleep_in_interruptible(struct wait_queue **q)
 - q wait queue에서 sleep하며, interruptible
- void wake_up(struct wait_queue **q)
 - sleep_on(q)에 의해 sleep한 proces를 wakeup
- void wake_up_interruptible(struct wait_queuq **q)
 - sleep_on_interruptible(q)에 의해 sleep한 process를 wakeup

Kernel message print

- printk(const char *fmt,... .)
 - printf의 커널 버전
- printk(LOG_LEVEL_ message)
 - LOG_LEVEL: KERN_EMERG, KERN_ALERT, KERN_ERR, KERN_WARNING, KER_INFO, KERN_DEBUG
 - printk("<1>Hello, World");
 - printk(KERN_WARNING"warning... \n");

Device driver registration

- int register_xxxdev(unsigned int major, const char *name, struct file_operations *fops)
 - character/block driver를 xxxdev[major]에 등록
 - xxx: blk/chr
- int unregister_xxxdev(unsigned int major, const char *name)
 - xxxdevs[major]에 등록되어있는 device driver를 제거
- int register_netdev(const char *name)
- int unregister_netdev(const char *name)
- MAJOR(kdev_t dev)/MINOR(kdev_t dev)
 - 장치번호dev로부터 major/minor 번호를 구함

OS & System Call

♦ Interrupt number ← → Interrupt handler

♦ System call number ← → System call handler

❖ System call 추가 실습 예제

Kernel 수정

Application 작성

실습 예제

Development environment

- Host PC
 - Ubuntu 16.04 LTS
- Device
 - Board
 - Raspberry Pi 3 Model B V1.2
 - CPU
 - Hardware: BCM2837
 - Model name: ARM Cortec A53 (ARMv8)
 - Kernel
 - (init) 4.4.11-v7+
 - (After kernel compile) 4.4.50-v7+
 - OS
 - 2016-05-27-raspbian-jessie

실습 예제: Kernel Compile (공통)

* Kernel cross compile

```
# Download kernel source
ubuntu@ubuntu: ~ $ mkdir working; cd working
ubuntu@ubuntu: ~/working $ git clone -b rpi-4.4.y --depth=1 https://github.com/raspberrypi/linux
ubuntu@ubuntu: ~/working $ cd linux
# Kernel compile configuration
ubuntu@ubuntu: ~/working/linux $ make ARCH=arm CROSS_COMPILE=arm-linux-gnueabihf- \
bcm2709_defconfig
# Kernel compile
ubuntu@ubuntu: ~/working/linux $ make ARCH=arm CROSS_COMPILE=arm-linux-gnueabihf- zImage -j4
# Module compile
ubuntu@ubuntu: ~/working/linux $ make ARCH=arm CROSS_COMPILE=arm-linux-gnueabihf- modules \
−j4
# DTB(Device Tree Blob) compile
ubuntu@ubuntu: ~/working/linux $ make ARCH=arm CROSS_COMPILE=arm-linux-gnueabihf- dtbs -j4
# modules install
ubuntu@ubuntu: ~/working/linux $ sudo make ARCH=arm CROSS_COMPILE=arm-linux-gnueabihf- \
INSTALL MOD PATH=../modules modules install
ubuntu@ubuntu: ~/working/linux $ cd ../modules
ubuntu@ubuntu: ~/working/modules $ sudo rm lib/modules/4.4.50-v7+/build
ubuntu@ubuntu: ~/working/modules $ sudo rm lib/modules/4.4.50-v7+/source
```

실습 예제: Kernel Copy (SD1) 👀

Mount SD card reader (Insert SD card)

```
# Check SD card
ubuntu@ubuntu: ~/working/modules $ Isblk
 MAJ:MIN RM SIZE RO TYPE MOUNTPOINT
NAME
sdb
 0 disk
 8:16
 1 14.9G
 8:18
 -sdb2
 1 14.8G 0 part
 -sdb1
 8:17
 63M 0 part
 11:0
 1 1024M 0 rom
sr0
sda
 30G 0 disk
 8:0
 8:2
 -sda2
 1K 0 part
  -sda5
 8:5
 2G 0 part [SWAP]
  -sda1
 28G
 0 part
 8:1
# Mount SD card
ubuntu@ubuntu: ~/working/modules $ sudo mkdir /mnt/raspi
ubuntu@ubuntu: ~/working/modules $ sudo mkdir /mnt/fs
ubuntu@ubuntu: ~/working/modules $ sudo mount /dev/sdb1 /mnt/raspi
ubuntu@ubuntu: ~/working/modules $ sudo mount /dev/sdb2 /mnt/fs
```


실습 예제: Kernel Copy (SD2)

* Kernel copy (Insert SD card)

```
# Copy kernel image(zImage)
ubuntu@ubuntu: ~/working/modules $ cd ../linux
ubuntu@ubuntu: ~/working/linux $ sudo cp arch/arm/boot/zImage /mnt/raspi/kernel7.img

# Copy modules
ubuntu@ubuntu: ~/working/modules $ cd ../modules
ubuntu@ubuntu: ~/working/modules $ sudo cp -r lib/modules/4.4.50-v7+/ /mnt/fs/lib/modules/

# Copy device tree blob
ubuntu@ubuntu: ~/working/linux $ sudo cp arch/arm/boot/dts/*.dtb /mnt/raspi/


# Copy device tree blob overlays
ubuntu@ubuntu: ~/working/linux $ sudo cp arch/arm/boot/dts/overlays/*.dtb* /mnt/raspi/overlays/
ubuntu@ubuntu: ~/working/linux $ sudo cp arch/arm/boot/dts/overlays/README /mnt/raspi/overlays/
```


실습 예제: Kernel Copy (SD3)

Unmount SD card reader (Insert SD card)

■ VirtualBox > 장치 > USB > [SD 카드 리더기]

■ 터미널

```
# Unmount SD card
ubuntu@ubuntu: ~/working/linux $ sudo umount /mnt/raspi
ubuntu@ubuntu: ~/working/linux $ sudo umount /mnt/fs
```

실습 예제: Kernel Copy (SCP1)

Transmit Kernel

```
# Transmit kernel image
ubuntu@ubuntu: ~/working/modules $ cd .../linux
ubuntu@ubuntu: ~/working/linux $ scp arch/arm/boot/zImage pi@[RPi ip address]:/home/pi

# Transmit module directory. (kernel version 4.4.50-v7+)
ubuntu@ubuntu: ~/working/linux $ cd .../modules
ubuntu@ubuntu: ~/working/modules $ scp -r lib/modules/4.4.50-v7+/ pi@[Rpi ip address]:/home/pi

# Transmit device tree blob
ubuntu@ubuntu: ~/working/modules $ cd .../linux
ubuntu@ubuntu: ~/working/modules $ scp arch/arm/boot/dts/*.dtb pi@[RPi ip address]:/home/pi

# Transmit dtb overlays
ubuntu@ubuntu: ~/working/linux $ scp arch/arm/boot/dts/overlays/*.dtb* pi@[RPi ip address]:/home/pi
ubuntu@ubuntu: ~/working/linux $ scp arch/arm/boot/dts/overlays/README pi@[RPi ip address]:/home/pi
```

실습 예제: Kernel Copy (SCP2)

Kernel copy

```
# Copy kernel image & module directory
pi@raspberry: ~ $ sudo mv zlmage /boot/kernel7.img
pi@raspberry: ~ $ sudo mv 4.4.50-v7+/ /lib/modules/

# Copy device tree blob
pi@raspberry: ~ $ sudo mv *.dtb /boot

# Copy dtb overlays
pi@raspberry: ~ $ sudo mv *.dtb* /boot/overlays/
pi@raspberry: ~ $ sudo mv README /boot/overlays/
# Reboot
pi@raspberry: ~ $ sudo reboot
```

실습 예제: Kernel Copy (공통)

* Kernel update check

```
# Check kernel version
pi@raspberry: ~ $ uname -r
4.4.50-v7+
```


Kernel coding

```
# Add System call number
ubuntu@ubuntu: ~/working/linux $ vi arch/arm/include/uapi/asm/unistd.h

418 #define __NR_membarrier (__NR_SYSCALL_BASE+389)
419 #define __NR_mlock2 (__NR_SYSCALL_BASE+390)
420
421 #define __NR_mysyscall (__NR_SYSCALL_BASE+391)
422
```

■ Tip! 라인넘버 보기

```
ubuntu@ubuntu: ~/working/linux $ sudo apt-get install vim
ubuntu@ubuntu: ~/working/linux $ vi ~/.vimrc

1 set nu
~
```


Kernel coding

```
# Register System call function
ubuntu@ubuntu: ~/working/linux $ vi arch/arm/kernel/calls.S
```

```
397 /* 385 */
CALL(sys_bpf)
399
CALL(sys_execveat)
400
CALL(sys_userfaultfd)
401
CALL(sys_membarrier)
402
CALL(sys_mlock2)
403
CALL(sys_mysyscall)
```


Kernel coding

```
# Register System call function
ubuntu@ubuntu: ~/working/linux $ vi include/linux/syscalls.h

890 asmlinkage long sys_mlock2(unsigned long start, size_t len, int flags);
891
892 asmlinkage int sys_mysyscall(int n, int m);
893
894 #endif
```


Kernel coding

return n*m:

б

8 }

```
# System call code
ubuntu@ubuntu: ~/working/linux $ vi kernel/mysyscall.c

1 #include <linux/unistd.h>
2 #include <linux/errno.h>
3 #include <linux/sched.h>
4
5 asmlinkage int sys_mysyscall(int n, int m) {
```

printk("[Hello world] %d * %d = %d\n", n, m, n*m);

Kernel coding

```
# Makefile code
ubuntu@ubuntu: ~/working/linux $ vi kernel/Makefile
 = fork.o exec domain.o panic.o \
 5 obj-y
 cpu.o exit.o softirq.o resource.o \
 б
 sysctl.o sysctl_binary.o capability.o ptrace.o user.o \
 signal.o sys.o kmod.o workqueue.o pid.o task_work.o \
 8
 extable.o params.o \
 9
10
 kthread.o sys ni.o nsproxy.o \
 notifier.o ksysfs.o cred.o reboot.o
11
 async.o range.o smpboot.o mysyscall.o
12
```


Kernel compile

Kernel compile

ubuntu@ubuntu: ~/working/linux \$ make ARCH=arm CROSS_COMPILE=arm-linux-gnueabihf- zImage -j4

Library & Application coding

Library & Application coding

```
# Makefile
ubuntu@ubuntu: ~/working/syscall $ vi Makefile
 1 LIB_NAME=newsyscall
 2 APP_NAME=syscall app
 3
 4 all: lib app
 6 lib:
 arm-linux-gnueabihf-gcc -c $(LIB_NAME).c
 ar ruv $(LIB_NAME).a $(LIB_NAME).o
 8
 9
10 app:
 arm-linux-gnueabihf-gcc -o $(APP_NAME) $(APP_NAME).c $(LIB_NAME).a
11
12
13 clean:
14
 rm -rf $(LIB_NAME).o
15
 rm -rf $(LIB_NAME).a
 rm -rf $(LIB_NAME)
16
17
 rm -rf $(APP NAME)
```


Make Library & Application

-rw-rw-r-- 1 sauber92 sauber92

```
# Make system call library & system call application
ubuntu@ubuntu: ~/working/syscall $ make
ubuntu@ubuntu: ~/working/syscall $ ls -l

total 32
-rw-rw-r-- 1 sauber92 sauber92 305 5월 16 01:06 Makefile
-rw-rw-r-- 1 sauber92 sauber92 1086 5월 16 01:06 newsyscall.a
-rw-rw-r-- 1 sauber92 sauber92 127 5월 16 01:03 newsyscall.c
-rw-rw-r-- 1 sauber92 sauber92 940 5월 16 01:06 newsyscall.o
-rw-rw-r-- 1 sauber92 sauber92 8312 5월 16 01:06 syscall_app
```

5월 16 01:04 syscall_app.c

실습 예제: System Call (SD1)

Mount SD card (Insert SD card)

```
# Check SD card
ubuntu@ubuntu: ~/working/syscall $ cd ../linux
ubuntu@ubuntu: ~/working/linux $ Isblk
NAME
 MAJ:MIN RM SIZE RO TYPE MOUNTPOINT
sdb
 1 14.9G 0 disk
 8:16
 -sdb2
 8:18
 1 14.8G 0 part
  -sdb1
 8:17
 63M 0 part
sr0
 11:0
 1 1024M 0 rom
sda
 30G 0 disk
 8:0
 -sda2
 8:2
 1K 0 part
 -sda5
 8:5
 2G 0 part [SWAP]
  -sda1
 8:1
 28G
 0 part
# Mount SD card
ubuntu@ubuntu: ~/working/linux $ sudo mount /dev/sdb1 /mnt/raspi
ubuntu@ubuntu: ~/working/linux $ sudo mount /dev/sdb2 /mnt/fs
```


실습 예제: System Call (SD2)

Copy Kernel & Application (Insert SD card)

```
# Copy kernel image(zlmage)
ubuntu@ubuntu: ~/working/linux $ sudo cp arch/arm/boot/zlmage /mnt/raspi/kernel7.img

# Copy syscall_app
ubuntu@ubuntu: ~/working/linux $ cd ../syscall
ubuntu@ubuntu: ~/working/syscall $ cp syscall_app /mnt/fs/home/pi

# Unmount SD card
ubuntu@ubuntu: ~/working/syscall $ sudo umount /mnt/raspi
ubuntu@ubuntu: ~/working/syscall $ sudo umount /mnt/fs
```

실습 예제: System Call (SCP1)

Transmit Kernel & Application

```
# Transmit kernel image(zImage)
ubuntu@ubuntu: ~/working/syscall $ cd ../linux
ubuntu@ubuntu: ~/working/linux $ scp arch/arm/boot/zImage pi@[Rpi ip address]:/home/pi

# Transmit syscall_app
ubuntu@ubuntu: ~/working/linux $ cd ../syscall
ubuntu@ubuntu: ~/working/syscall $ scp syscall_app pi@[Rpi ip address]:/home/pi
```

실습 예제: System Call (SCP2)

Kernel copy

```
# Change kernel image
pi@raspberry: ~ $ sudo mv zImage /boot/kernel7.img
pi@raspberry: ~ $ sudo reboot
```


Execute application

```
# Execute system call application
pi@raspberry: ~ $ ./syscall_app
pi@raspberry: ~ $ dmesg
```

61.783631] [Hello world] 3 * 5 = 15

실습 과제

❖ 새로운 system call 추가

- int getjiffies(unsigned long *p_jiffies)
 - Linux kernel이 관리하는 jiffies 값을 전달 (매 time tick 마다 1씩 증가)
- Note)
 - 실습예제의 mysyscall을 대체하는 형태로 구현

❖ 새로운 system call을 test하기 위한 application program을 작성

Hint

- #include < linux/jiffies.h > 또는 extern unsigned long volatile jiffies;
- syscall(num, <param>);
- #include < asm/uaccess.h >
- unsigned long copy_to_user(void *to, const void *from, unsigned long n);

Q&A

http://mesl.khu.ac.kr