

KERNEL LINUX

Introduction

What is a kernel?

The kernel is the part of the system that:

- manages the hardware
- allocates resources eg. memory pages or CPU cycles
- is responsible for the file system and network communication
- provides an abstraction layer for the applications: the userland

The Linux kernel

Main features

- Portable
- Versatile
- Stable
- Mature
- Secure
- Robust

Who is behind Linux?

- An open source community
- Around 1200 developers for one release
- Around 200 maintainers
- Around 80% of the changes are sponsored
- Linus Torvalds makes the official releases

Usage and hardware support

Linux supports more computer architecture than any other OS.

https://en.wikipedia.org/wiki/Usage share of operating systems

- Smartphone : 85% (android/linux)
- Desktop/Laptop: 2.7% (linux), 62% (windows)
- Server (web): 77% (linux), 22% (windows)

Meeting Linux

Overview

The source

The kernel source tree (1/3)

- arch/ Architecture-specific code
- block/ Block I/O layer
- crypto/ Cryptographic API
- Documentation/ Kernel source documentation
- drivers/ Device drivers (except sound ones)
- *firmware*/ Device firmware needed for some devices
- fs/ Filesystems infrastructure

include/ Kernel headers

- include/linux/ Core kernel headers
- include/uapi/ User space API headers
- init/ Kernel initialization
- *ipc*/ System V InterProcess Communication (sem, shm, msgqueue)

The kernel source tree (2/3)

- kernel/ Linux kernel core
- *lib/* Routine library (lists, trees, string, etc.)
- *mm*/ Memory management
- net/ Network support code (not drivers!)
- samples/ Sample code (trace, kobject, krpobes)
- scripts/ Scripts for internal or external use
- security/ Security frameworks
- sound/ Sound code and drivers
- tools/ User space tools
- *usr*/ Generate the initramfs
- virt/ Virtualization infrastructure (kvm)

The kernel source tree (3/3)

- COPYING The kernel licence (GPLv2)
- CREDITS The people who have contributed to the kernel
- Kbuild Kernel build system
- Kconfig Description of configuration parameters
- MAINTAINERS Maintainer of subsystems and drivers
- Makefile Base kernel Makefile
- README Overview of the kernel
- REPORTING-BUGS Instructions for reporting bugs

Development process

- Each file has a set of maintainers.
- They are responsible for triaging bugs, reviewing patches and directing changes.
- Patches are sent to mailing-lists for review.
- Once approved, they are sent to the maintainer of the subsystem.
- Subsystem maintainers review them and place them in a special branch.
- They send this branch to Linus Torvalds, that will merge it to his branch.

Release cycle

- The merge window is open (~2 weeks).
- Release candidates (-rc) are published.
- No new feature is added, only bug fixes (~6-10 weeks).
- The final release is tagged by Linus Torvalds.

Configuring the kernel

- The kernel is a single file, resulting of the compilation process.
- Compile-time options (-D flags) can be used to select which features are compiled-in and their settings.
- However, after the boot process, it can load module from the filesystem at runtime to extend its features. Each module is a single file.

Configuring the kernel is:

- Choosing what's going into the main file, and what will be built as modules.
- Setting various options.

Kernel options

Options have the form CONFIG_FEATURE and a type, eg.

- CONFIG_MODULES boolean (true/false)
- CONFIG_INITRAMFS_ROOT_UID integer
- CONFIG_INITRAMFS_SOURCE string
- CONFIG_MAGIC_SYSRQ_DEFAULT_ENABLE hex
- CONFIG_BTRFS_FS tristate (true/module/false)
- Options can depend on others.

Two types of dependencies:

- A select B, enabling A enables B
- A depends on B, A is not visible until B is enabled

Kconfig

```
config BTRFS_FS
 tristate "Btrfs filesystem support"
 select CRYPTO
 select CRYPTO_CRC32C
 select ZLIB INFLATE
 select ZLIB DEFLATE
 select LZO COMPRESS
 select LZO DECOMPRESS
 select RAID6 PQ
 select XOR BLOCKS
 help
 Btrfs is a general purpose copy-on-write filesystem
 with extents, writable snapshotting, support for
 multiple devices and many more features focused on
 fault tolerance, repair and easy administration.
```

[...]

Config files

.config

Simple text files, *key=value* format.

Default .config files

- make defconfig: new config with default from \$ARCH supplied defconfig
- make x86_64_defconfig: request defconfig from a platform

Editing .config files

- make config: text based
- make menuconfig, make nconfig: menu/ncurses interface
- make xconfig, make gconfig: graphical interface
- make oldconfig: upgrade .config with options from the new release

Vendor kernels

Linux distributions typically enable a lot of kernel features and drivers, most of them are compiled as modules.

Read the config file of your kernel Require *CONFIG_IKCONFIG_PROC=y*:

```
$ zcat /proc/config.gz
CONFIG_64BIT=y
CONFIG_X86_64=y
CONFIG_X86=y
CONFIG_INSTRUCTION_DECODER=y
CONFIG_OUTPUT_FORMAT="elf64-x86-64"
CONFIG_ARCH_DEFCONFIG="arch/x86/configs/x86_64_defconfig"
...
```

Build

Only interact with the top-directory Makefile

```
$ make menuconfig # Edit .config
$ make # Build the kernel and modules
```

Produces:

- ...
- vmlinux: ELF object of the kernel, cannot be booted
- arch/x86/boot/bzImage: bootable compressed kernel image
- **/*.ko: Modules

More targets

- make help: list all available targets
- make modules: build/rebuild modules
- make headers_install: "install" headers in the local usr/ make modules_install: install to /lib/modules/KVER
- INSTALL_MOD_PATH=dir/ to select the directory

Interacting with Linux

The command line: kernel parameters

It is a string for runtime configuration:

- no recompilation
- can be builtin, using the CONFIG_CMDLINE option
- can be used to pass arguments to the *init* program
 Many kernel options, examples:
 - root=/dev/sda1 the root filesystem
 - console=ttyS0 where to write kernel messages
 - debug, loglevel=7 kernel verbosity
- usbcore.blinkenlights=true also available for modules
- More documentation: *Documentation/kernel-parameters.txt*

Syscalls

- The system call is the fundamental interface between an application and the Linux kernel.
- Typically accessed via wrapper functions of the libc. The name of the wrapper function is usually the same as the name of the system call that it invokes.
- More than 320 on x86, some are architecture-specific, but most are common.
- One of the key component of Linux' maturity.

More details in the next lesson!

The kernel log

The kernel stores msgs in a circular log buffer:

- /proc/ksmg for raw output
- Idev/kmsg for structured message reading
- By default the kernel log is outputted on the console, see the *console*= kernel parameter.
- The *dmesg* tool (diagnostic message) can be used to read those messages.
- When using *systemd*, *journalctl -k* displays the kernel log.

Loadable kernel modules (LKM)

LOADING

- Require *CONFIG_MODULES=y*
- *insmod*: Plug a *.ko* file into the kernel.
- modprobe: Load a module (no .ko) and its dependencies.

Both handle module parameters:

\$ insmod ./snd-intel8x0m.ko index=-2

UNLOADING

- Require CONFIG_MODULE_UNLOAD=y
- rmmod: Unplug the module.
- *modprobe -r*: Also remove unused dependencies.

INFO

- *Ismod*: Show the status of modules in the Linux Kernel.
- modinfo: Show information about a Linux Kernel module.

Pseudo file systems

There are many pseudo file systems in Linux, here are some of them:

- proc: (/proc) processes info, raw stuff, etc.
- sysfs: (/sys) structured information about various kernel subsystems, tied to *kobjects*
- devtmpfs: (/dev) kernel populated devices nodes

More details in the next lesson!

Writing code for Linux

Essential developer tools

- The C language (ISO C99 and gnu extensions)
- GNU Make
- Git

LXR (http://lxr.free-electrons.com)

LXR (http://lxr.free-electrons.com)

```
930 static int ref kernel init(void *unused)
931 {
932
 int ret;
933
934
 kernel init freeable();
935
 /* need to finish all async init code before freeing the memory */
936
 async synchronize full();
937
 free initmem();
938
 mark rodata ro();
939
 system state = SYSTEM RUNNING;
940
 numa default policy();
941
942
 flush delayed fput();
943
944
 if (ramdisk execute command) {
945
 ret = run init process(ramdisk execute command);
946
 if (!ret)
947
 return 0;
948
 pr err ("Failed to execute %s (error %d) \n",
949
 ramdisk execute command, ret);
950
951
952
 * We try each of these until one succeeds.
953
954
955
 * The Bourne shell can be used instead of init if we are
956
 * trying to recover a really broken machine.
957
958
 if (execute command) {
959
 ret = run init process(execute command);
960
 if (!ret)
961
 return 0;
 pr err("Failed to execute %s (error %d). Attempting defaults...\n",
962
963
 execute command, ret);
964
```

Kernel space

- No access to the usual libc.
- No unbreakable memory protection.
- No floating-point operations.
- Fixed-size stack.
- Preemptive and Symetric Multi-Processors (SMP) capable. Synchronization and concurrency are major concerns.

Your first module

Where to put-it?

Two alternatives:

Inside the official kernel tree:

- Integrated in the kernel repository
- Can be built statically
- Supported by the community: debug and update

Out of tree:

- In a directory outside the kernel source
- Needs to be built separately

Hello Kernel (1/3)

Let's do some *in tree* modification:

Add an entry in linux/init/Kconfig

```
source "my_subtree/Kconfig"
```

Add an entry in linux/init/my_subtree/Kconfig

```
config MY_PATCH
bool "Enable my custom patch"
help
This is just a test
```

Hello Kernel (2/3)

• In init/Makefile :

```
obj-$(CONFIG_MY_PATCH) += my_subtree/myfile.o
```

• Let's add some code:

```
int my_2600_function(void);
int my_2600_function(void)
{
 return 2600;
}
```

Hello Kernel (3/3)

• Let's patch init/main.c

```
// in kernel_init
static int __ref kernel_init(void *unused)
 int ret;
#if defined(CONFIG_MY_PATCH)
 ret = my_2600_function();
#endif
. . .
```

Hello Module

Let's create a *hello.c* file.

```
/* hello.c */
#include <linux/init.h>
#include <linux/module.h>
#include <linux/printk.h>
static __init int hello_init(void)
 pr_info("Load the module!\n");
 return 0;
static __exit void hello_exit(void)
 pr_info("Unload the module.\n");
```

```
module_init(hello_init);
module_exit(hello_exit);

MODULE_LICENSE("GPL");
MODULE_DESCRIPTION("Hello module");
MODULE_AUTHOR("Lionel Auroux");
```

Explanations

Macros

- ___init: The code is discarded after initialization (both for static and module compilation).
- __exit: The code is discarded if the module is built statically or if module unloading is disabled.

Module setup/cleanup

```
int mod_init(void);
void mod_exit(void);
```

Explanations

Module metadata

• Retrievable using *modinfo*.

MODULE_LICENSE is important:

- Non-free software modules have no access to GPL exported symbols.
- Non-free modules set the proprietary taint flag on the kernel.
- Also useful: MODULE_VERSION, MODULE_INFO, MODULE_SOFTDEP
- More information: *include/linux/module.h*

printk()

• *printk()* is the kernel space version of *printf*.

Multiple logging levels:

- pr_emerg(), pr_alert(), pr_crit(), pr_err(), pr_warn(),
- pr_notice(), pr_info(), pr_debug()
- Modern code uses pr_xxx.
- pr_devel() while you develop your code.
- *pr_cont()* for continuing lines with no newline (*n*).
- Formats are described in *Documentation/printk-formats.txt*.

pr_fmt

You define the pr_fmt macro to set the default format to all your pr_xxx calls.

```
#define pr_fmt(fmt) KBUILD_MODNAME ": " fmt
#include <linux/printk.h>
...
pr_devel("Test.\n");
```

Compiling your module

You need to create a *Makefile*. In your *Makefile*.

```
# called from kernel build system: just declare our module
obj-m := hello.o
```

Let's compile it ...

```
user $ make -C $Where_Is_My_Linux_Source/ M=`pwd` modules
```

Dynamic debug

- Enabled if your kernel have CONFIG_DYNAMIC_DEBUG=y.
- Registers a control file: /sys/kernel/debug/dynamic_debug/control.
- Display the current configuration by reading this file.
- Enable debug calls using:

```
# debug for the module `mymodule`
$ cd /sys/kernel/debug/dynamic_debug
$ echo 'module mymodule +p' > control
```

• Documentation in *Documentation/dynamic-debug-howto.txt*

Submitting patches

Commit:

- 1. git commit –signoff
 - Make a patch:
- git format-patch origin..master

Check your patch:

- ./scripts/checkpatch.pl 0001-my-commit.patch

 Send email:
- 4. git send-email 0001-my-commit.patch

More documentation

More documentation

IRC

• irc.oftc.net #kernelnewbies

Web

http://kernelnewbies.org

Books

Warning: Linux moves fast, those books contain outdated information.

- Linux device drivers: **LDD3**
- Linux Kernel Development
- Linux System Programming
- Linux in a Nutshell
- Understanding the Linux Kernel
- The Linux Programming Interface

What is a syscall?

User space can issue requests to the kernel in order to access its resources or perfrom restricted operations.

You can think of a syscall as regular function call, but where the code being called is in the kernel.

Syscalls usages:

- Manipulating files and VFS: open, read, write, ...
- System setup: gettimeofday, swapon, shutdown...
- Processes management: clone, mmap, ...
- Manipulating devices: ioctl, mount, ...
- Cryptography and security: seccomp, getrandom, ...
- ...

The syscall userland interfaces

In assembly

• On x86

```
mov eax, 1 ; exit int 0x80 ; or sysenter
```

- Syscall number: eax
- Arguments: *ebx*, *ecx*, *edx*, *esi*, *edi*, *ebp*, then use the stack
- On x86_64

```
mov rax, 60 ; exit
syscall
```

• Syscall number: *rax*

• Arguments: rdi, rsi, rdx, rcx, r8 and r9, no args on memory

syscall(2)

```
#include <unistd.h>
#include <sys/syscall.h> /* for __NR_xxx */
long syscall(long number, ...);
```

- Copies the arguments and syscall number to the registers.
- Traps to kernel code.
- Sets *errno* if the syscall returns an error.

Don't panic!

- You will learn all about that in kernel from scratch!
- You almost never use direct calls to syscall(2).
- Your libc provides wrappers for most of the syscalls you need.
- Linux also abstracts all thoses details in kernel code.
- For a list of the Linux system calls, see *syscalls(2)*.

vdso(7)

- Virtual Dynamically linked Shared Objects
- Small shared library (8k) that the kernel automatically maps into the address space of all user-space applications.
- Contains non priviledged code and data: gettimeofday, time, clock_gettime, ... (arch-depedent)
- The ELF must be dynamically linked.

Why?

- Making system calls can be slow.
- On x86 32bit, *int 0x80* is expensive: goes through the full interrupt-handling paths in the processor's microcode as well as in the kernel.
- Even if there is a dedicated instr (syscall), context switching must be done.

Context switch

A context is:

- The CPU registers (including the instruction pointer)

 The state of a process (including threads):
 - Memory state: stack, page tables, etc.
 - CPU state: registers, caches, etc.
 - Process scheduler state
- • ...

vdso in action

```
$ cat time.c
int main(int ac, char **av) {
 printf("%d\n", time(0));
$ qcc time.c -o time -static
$ strace -e time ./time
time(NULL)
 = 1411171041
1411171041
+++ exited with 11 +++
$ gcc time.c -o time
$ ldd ./time
 linux-vdso.so.1 (0x00007fffe1735000)
 libc.so.6 \Rightarrow /usr/lib/libc.so.6 (0x00007fee5e753000)
 /lib64/ld-linux-x86-64.so.2 (0x00007fee5eb01000)
$ strace -e time ./time
```

```
1411171118
+++ exited with 11 +++
```

Implementation

Defining a syscall

Include #include SYSCALL_DEFINEx(syscall, ...) macros anywhere in Linux code. These macros expands to:

- SYSCALL_METADATA(syscall, ...) generate metadata used in the FTRACE tracing framework.
- __SYSCALL_DEFINEx(syscall, ...) more function definition expansion.
- Ultimatly expand to: asmlinkage long SyS_syscall(..)
- asmlinkage means that arguments are on the stack.

Example

In kernel/signal.c:

```
static inline int signal_pending(struct task_struct *p)
{
 return unlikely(
 test_tsk_thread_flag(p,TIF_SIGPENDING));
}
```

schedule()

Ask the scheduling subsystem to pick the next process to run.

• The syscalls tables

See arch/x86/entry/syscalls/syscall_{32,64}.tbl.

syscall_32.tbl

```
# <number> <abi> <name> <entry point> <compat entry point>
 i386 restart_syscall
 sys_restart_syscall
0
 i386 exit
 sys exit
 i386 fork
 sys fork
stub32 fork
3
 i386
 read
 sys read
 i386
 write
 sys write
4
 i386
 open
 sys open
```

compat_sys_open

6 i386 close

sys_close

syscall_64.tbl

0	common	read	sys_read
1	common	write	sys_write
2	common	open	sys_open
3	common	close	sys_close
4	common	stat	sys_newstat
5	common	fstat	sys_newfstat
16	64	ioctl	sys_ioctl
514	x32	ioctl	compat_sys_ioctl

Generation

- Kbuild calls the *syscalltbl.sh* to generate arch/x86/include/generated/asm/syscalls_{64,32}.h
- Same with syscallhdr.sh

A guided tour of some syscalls

sysinfo

kernel/sys.c

```
2099 SYSCALL_DEFINE1(sysinfo,
 struct sysinfo __user *, info)
2100 {
2101
 struct sysinfo val;
2102
 do_sysinfo(&val);
2103
2104
 if (copy_to_user(info, &val,
2105
 sizeof(struct sysinfo)))
2106
 return -EFAULT;
2107
```

```
2108 return 0;
2109 }
```

user

- Used by tools such as *sparse* to statically check the use of userspace pointers.
- # define __user __attribute__((noderef, address_space(1)))

copy_to_user

• Copy data from kernel land to user land.

Checks that all bytes are writeable, using:

access_ok(VERIFIY_WRITE, addr_to, length)

ioctl

```
#include <sys/ioctl.h>
int ioctl(int d, unsigned long request, ...);
```

Control devices.

A big mess:

- Request numbers encodes data.
- Request data is untyped (void *).
- See LDD3, Chapter 6: Advanced Char Driver Operations.

clone

fork

```
SYSCALL_DEFINEO(fork)
{
 return do_fork(SIGCHLD, 0, 0, NULL, NULL);
}
```

vfork

References

- http://lwn.net/Articles/604287/
- http://lwn.net/Articles/604515/
- https://www.kernel.org/doc/htmldocs/kernel-hacking
- Searchable Linux Syscall Table: https://filippo.io/linux-syscall-table/