An Introduction to Device Drivers

Sarah Diesburg COP 5641 / CIS 4930

Introduction

- Device drivers
 - Black boxes to hide details of hardware devices
 - Use standardized calls
 - Independent of the specific driver
 - Main role
 - Map standard calls to device-specific operations
 - Can be developed separately from the rest of the kernel
 - Plugged in at runtime when needed

The Role of the Device Driver

- Implements the mechanisms to access the hardware
 - E.g., show a disk as an array of data blocks
- Does not force particular policies on the user
 - Examples
 - Who many access the drive
 - Whether the drive is accessed via a file system
 - Whether users may mount file systems on the drive

Policy-Free Drivers

- A common practice
 - Support for synchronous/asynchronous operation
 - Be opened multiple times
 - Exploit the full capabilities of the hardware
- Easier user model
- Easier to write and maintain
- To assist users with policies, release device drivers with user programs


Splitting the Kernel

- Process management
 - Creates, destroys processes
 - Supports communication among processes
 - Signals, pipes, etc.
 - Schedules how processes share the CPU
- Memory management
 - Virtual addressing

Splitting the Kernel

- File systems
 - Everything in UNIX can be treated as a file
 - Linux supports multiple file systems
- Device control
 - Every system operation maps to a physical device
 - Few exceptions: CPU, memory, etc.
- Networking
 - Handles packets
 - Handles routing and network address resolution issues

Splitting the Kernel


Loadable Modules

- The ability to add and remove kernel features at runtime
- Each unit of extension is called a module
- Use insmod program to add a kernel module
- Use rmmod program to remove a kernel module

Classes of Devices and Modules

- Character devices
- Block devices
- Network devices
- Others

Character Devices

- Abstraction: a stream of bytes
 - Examples
 - Text console (/dev/console)
 - Serial ports (/dev/ttys0)
 - Usually supports open, close, read, write
 - Accessed sequentially (in most cases)
 - Might not support file seeks
 - Exception: frame grabbers
 - Can access acquired image using mmap or lseek

Block Devices

Abstraction: array of storage blocks

- However, applications can access a block device in bytes
 - Block and char devices differ only at the kernel level
 - A block device can host a file system

Network Devices

- Abstraction: data packets
- Send and receive packets
 - Do not know about individual connections
- Have unique names (e.g., eth0)
 - Not in the file system
 - Support protocols and streams related to packet transmission (i.e., no read and write)

Other Classes of Devices

- Examples that do not fit to previous categories:
 - USB
 - SCSI
 - FireWire
 - MTD

File System Modules

- Software drivers, not device drivers
- Serve as a layer between user API and block devices
- Intended to be device-independent

- Deliberate vs. incidental damage
- Kernel modules present possibilities for both
- System does only rudimentary checks at module load time
- Relies on limiting privilege to load modules
 - And trusts the driver writers
- Driver writer must be on guard for security problems

- Do not define security policies
 - Provide mechanisms to enforce policies
- Be aware of operations that affect global resources
 - Setting up an interrupt line
 - Could damage hardware
 - Setting up a default block size
 - Could affect other users

- Beware of bugs
 - Buffer overrun
 - Overwriting unrelated data
 - Treat input/parameters with utmost suspicion
 - Uninitialized memory
 - Kernel memory should be zeroed before being made available to a user
 - Otherwise, information leakage could result
 - Passwords

- Avoid running kernels compiled by an untrusted friend
 - Modified kernel could allow anyone to load a module

Version Numbering

- Every software package used in Linux has a release number
 - You need a particular version of one package to run a particular version of another package
 - Prepackaged distribution contains matching versions of various packages

Version Numbering

- Different throughout the years
- After version 1.0 but before 3.0
 - <major>.<minor>.<release>.<bugfix>
 - Time based releases (after two to three months)
- 3.x
 - Moved to 3.0 to commemorate 20th anniversary of Linux
 - <version>.<release>.<bugfix>
 - https://lkml.org/lkml/2011/5/29/204

License Terms

- GNU General Public License (GPL2)
 - GPL allows anybody to redistribute and sell a product covered by GPL
 - As long as the recipient has access to the source
 - And is able to exercise the same rights
 - Any software product derived from a product covered by the GPL be released under GPL

License Terms

- If you want your code to go into the mainline kernel
 - Must use a GPL-compatible license

Joining the Kernel Development Community

- The central gathering point
 - Linux-kernel mailing list
 - http://www.tux.org/lkml
- Chapter 20 of LKM further discusses the community and accepted coding style