Linux Kernel Module Programming

Amir H. Payberah amir@sics.se

Amirkabir University of Technology (Tehran Polytechnic)

Introduction

What Is A Kernel Module?

► Pieces of code that can be loaded and unloaded into the kernel upon demand.

What Is A Kernel Module?

- Pieces of code that can be loaded and unloaded into the kernel upon demand.
- ► They extend the functionality of the kernel without the need to reboot the system.

What Is A Kernel Module?

- ► Pieces of code that can be loaded and unloaded into the kernel upon demand.
- ► They extend the functionality of the kernel without the need to reboot the system.
- ► One type of module is the device driver.

Already Loaded Modules

- ► You can see already loaded modules into kernel: 1smod
- ▶ It gets its information by reading the file /proc/modules.

How Do Modules Get Into The Kernel? (1/2)

- ▶ When the kernel needs a feature that is not resident in the kernel:
- ► The kernel module daemon kmod execs modprobe to load the module in.

How Do Modules Get Into The Kernel? (1/2)

- ▶ When the kernel needs a feature that is not resident in the kernel:
- ► The kernel module daemon kmod execs modprobe to load the module in.
- ▶ modprobe looks file /lib/modules/<version>/modules.dep.
 - Contains module dependencies
 - Created by depmod -a

How Do Modules Get Into The Kernel? (2/2)

► modprobe uses insmod to load any prerequisite modules and the requested module into the kernel.

How Do Modules Get Into The Kernel? (2/2)

- modprobe uses insmod to load any prerequisite modules and the requested module into the kernel.
- ▶ insmod is dumb about the location of modules, whereas modprobe is aware of the default location of modules.

How Do Modules Get Into The Kernel? (2/2)

- modprobe uses insmod to load any prerequisite modules and the requested module into the kernel.
- ▶ insmod is dumb about the location of modules, whereas modprobe is aware of the default location of modules.
- modprobe also knows how to figure out the dependencies and load the modules in the right order.

insmod vs. modprobe

▶ insmod requires you to pass it the full pathname and to insert the modules in the right order.

insmod vs. modprobe

- insmod requires you to pass it the full pathname and to insert the modules in the right order.
- modprobe just takes the name, without any extension, and figures out all it needs to know.

insmod vs. modprobe

- insmod requires you to pass it the full pathname and to insert the modules in the right order.
- ► modprobe just takes the name, without any extension, and figures out all it needs to know.
- ► For example:

```
insmod /lib/modules/2.6.11/kernel/fs/fat/fat.ko
insmod /lib/modules/2.6.11/kernel/fs/msdos/msdos.ko
```

modprobe msdos

Hello World

Hello World

```
#include <linux/module.h> /* Needed by all modules */
#include <linux/kernel.h> /* Needed for KERN_INFO */

int init_module(void) {
 printk(KERN_INFO "Hello world!\n");
 // A non O return means init_module failed; module can't be loaded.
 return 0;
}

void cleanup_module(void) {
 printk(KERN_INFO "Goodbye world!.\n");
}
```

Hello World Structure (1/2)

► Two main functions of kernel modules: initialization and cleanup.

Hello World Structure (1/2)

- ► Two main functions of kernel modules: initialization and cleanup.
- ▶ init_module(): it is called when the module is insmoded into the kernel.
 - It registers a handler for something with the kernel.
 - or it replaces one of the kernel functions with its own code.

Hello World Structure (1/2)

- ► Two main functions of kernel modules: initialization and cleanup.
- ▶ init_module(): it is called when the module is insmoded into the kernel.
 - It registers a handler for something with the kernel.
 - or it replaces one of the kernel functions with its own code.
- cleanup_module(): it is called just before it is rmmoded.
 - It undos whatever init_module() did, so the module can be unloaded safely

Hello World Structure (2/2)

- ► Every kernel module needs linux/module.h.
- ▶ It needs linux/kernel.h only for the macro expansion for the printk() log level, e.g., KERN_INFO.

► Logging mechanism for the kernel.

- ► Logging mechanism for the kernel.
- ► Each printk() statement comes with a priority.
 - Eight priority levels

- ► Logging mechanism for the kernel.
- ► Each printk() statement comes with a priority.
 - Eight priority levels
- Prints out the message in the kernel ring buffer.
 - Use dmesg to print the kernel ring buffer.

- ► Logging mechanism for the kernel.
- ► Each printk() statement comes with a priority.
 - Eight priority levels
- Prints out the message in the kernel ring buffer.
 - Use dmesg to print the kernel ring buffer.
- ► The message is appended to /var/log/messages, if syslogd is running.

Compiling Kernel Modules

A simple Makefile for compiling a module named hello.c.

```
obj-m += hello.o
all:
 make -C /lib/modules/$(shell uname -r)/build M=$(PWD) modules
clean:
 make -C /lib/modules/$(shell uname -r)/build M=$(PWD) clean
```

Compiling Kernel Modules

A simple Makefile for compiling a module named hello.c.

```
obj-m += hello.o
all:
 make -C /lib/modules/$(shell uname -r)/build M=$(PWD) modules
clean:
 make -C /lib/modules/$(shell uname -r)/build M=$(PWD) clean
```

► To compile and insert the module in the kernel:

```
# to compile the module
> make

# to insert the module in the kernel
> sudo insmod hello.ko

# to see the module message
> dmesg

# to remove the module from the kernel
> sudo insmod hello.ko
```

Hello World Version 2

Hello World V. 2

Renaming the init and cleanup functions with module_init() and and module_exit() macros.

```
#include ux/module.h> /* Needed by all modules */
#include linux/kernel.h> /* Needed for KERN_INFO */
#include linux/init.h> /* Needed for the macros */
static int __init hello_init(void) {
 printk(KERN_INFO "Hello, world!\n");
 return 0;
static void __exit hello_exit(void) {
 printk(KERN INFO "Goodbye, world!\n");
module init(hello init):
module_exit(hello_exit);
```

Hello World Version 3

Passing Command Line Arguments to a Module

```
module_param(name, type, perm)
* The first param is the parameter's name
* The second param is it's data type
* The final argument is the permissions bits
module_param_array(name, type, num, perm);
/*
* The first param is the parameter's
* The second param is the data type of the elements of the array
* The third argument is a pointer to the variable that will store the number
* of elements of the array initialized by the user at module loading time
* The fourth argument is the permission bits
*/
```

Hello World V. 3 (1/2)

```
#include linux/module.h>
#include linux/moduleparam.h>
#include linux/kernel.h>
#include linux/init.h>
#include linux/stat.h>
MODULE_LICENSE("GPL");
MODULE AUTHOR("Peter Jav Salzman"):
static int myint = 420;
static int myintArray[2] = { -1, -1 };
static int arr_argc = 0;
module_param(myint, int, S_IRUSR | S_IWUSR | S_IRGRP | S_IROTH);
MODULE_PARM_DESC(myint, "An integer");
module_param_array(myintArray, int, &arr_argc, 0000);
MODULE_PARM_DESC(myintArray, "An array of integers");
```

Hello World V. 3 (2/2)

```
static int init hello init(void) {
  int i;
  printk(KERN_INFO "Hello, world!\n");
  printk(KERN_INFO "myint is an integer: %d\n", myint);
  for (i = 0; i < (sizeof myintArray / sizeof (int)); i++)</pre>
 printk(KERN_INFO "myintArray[%d] = %d\n", i, myintArray[i]);
  printk(KERN_INFO "got %d arguments for myintArray.\n", arr_argc);
  return 0:
static void __exit hello_exit(void) {
  printk(KERN_INFO "Goodbye, world!\n");
module init(hello init):
module_exit(hello_exit);
```

Compiling Kernel Modules

```
# to insert the module in the kernel
> sudo insmod hello.ko myint=10 myintArray=10,20
```

Device Drivers

Device Drivers (1/2)

- ▶ One class of module is the device driver.
- ► Each piece of hardware is represented by a file located in /dev.
- ► A device file provides the means to communicate with the hardware.

Device Drivers (2/2)

► For example, the es1370.o sound card device driver might connect the /dev/sound device file to the Ensoniq IS1370 sound card.

Device Drivers (2/2)

- ► For example, the es1370.o sound card device driver might connect the /dev/sound device file to the Ensonig IS1370 sound card.
- ► A userspace program like mp3blaster can use /dev/sound without ever knowing what kind of sound card is installed.

Major and Minor Numbers

- ► The major device number identifies a device driver that should be called.
- ► The minor device number is passed to the device driver, and it is entirely up to the driver how the minor number is being interpreted.

```
> ls -l /dev/sda*

brw-rw---- 1 root disk 8, 0 Dec  4 19:50 /dev/sda
brw-rw---- 1 root disk 8, 1 Dec  4 19:50 /dev/sda1
brw-rw---- 1 root disk 8, 2 Dec  4 19:50 /dev/sda2
brw-rw---- 1 root disk 8, 3 Dec  4 19:50 /dev/sda3
brw-rw---- 1 root disk 8, 4 Dec  4 19:50 /dev/sda4
brw-rw---- 1 root disk 8, 5 Dec  4 19:50 /dev/sda5
brw-rw---- 1 root disk 8, 6 Dec  4 19:50 /dev/sda6
brw-rw---- 1 root disk 8, 7 Dec  4 19:50 /dev/sda70
```

Creating A Device File

- ▶ All of device files are created by the mknod command.
- ► For example, to create a new char device named coffee with major/minor number 12 and 2.

> mknod /dev/coffee c 12 2

Character Device Drivers

The file_operations Structure (1/2)

- ▶ It holds pointers to functions defined by the driver that perform various operations on the device.
- ▶ Defined in linux/fs.h.

```
struct file_operations {
 struct module *owner;
 int (*open)(struct inode *, struct file *);
 ssize_t (*read)(struct file *, char __user *, size_t, loff_t *);
 ssize_t (*write)(struct file *, const char __user *, size_t, loff_t *);
 int (*ioctl)(struct inode *, struct file *, unsigned int, unsigned long);
 int (*mmap)(struct file *, struct vm_area_struct *);
 int (*flush)(struct file *);
 int (*release)(struct inode *, struct file *);
 int (*lock)(struct file *, int, struct file_lock *);
 unsigned int (*poll)(struct file *, struct poll_table_struct *);
 ...
};
```

The file_operations Structure (2/2)

► The common syntax to use file_operations structure.

```
struct file_operations fops = {
 .read = device_read,
 .write = device_write,
 .open = device_open,
 .release = device_release
};
```

The file Structure

- ► Each device is represented in the kernel by a file structure, which is defined in linux/fs.h.
- ► The file is a kernel level structure and never appears in a user space program.
 - It is not the same thing as a FILE.

```
struct file {
  mode_t f_mode;
  loff_t f_pos;
  unsigned int f_flags;
  struct file_operations *f_op;
  void *private_data;
  ...
};
```

Registering A Device

- ► Adding a driver to the system.
- Using the register_chrdev function, defined by linux/fs.h.

Unregistering A Device

- ► Keeps track of the number of processes using the module.
 - 3rd field of /proc/modules
 - If this number is not zero, rmmod will fail.

```
#includelinux/module.h>

// Increment the use count
try_module_get(THIS_MODULE)

// Decrement the use count
module_put(THIS_MODULE)
```

put_user and get_user

▶ put_user() and get_user() are used to get and put single values (such as an int, char, or long) from and to userspace.

Character Driver Example (1/7)

```
#include linux/kernel.h>
#include linux/module.h>
#include linux/fs.h>
#include <asm/uaccess.h> /* for put_user */
/*
* Prototypes - this would normally go in a .h file
*/
int init_module(void);
void cleanup_module(void);
static int device_open(struct inode *, struct file *);
static int device_release(struct inode *, struct file *);
static ssize_t device_read(struct file *, char *, size_t, loff_t *);
static ssize_t device_write(struct file *, const char *, size_t, loff_t *);
#define SUCCESS 0
#define DEVICE_NAME "chardev" /* Dev name as it appears in /proc/devices */
#define BUF_LEN 80 /* Max length of the message from the device */
```

Character Driver Example (2/7)

```
* Global variables are declared as static, so are global within the file.
static int Major; /* Major number assigned to our device driver */
static int Device Open = 0: /* Is device open?
 * Used to prevent multiple access to device */
static char msg[BUF_LEN]; /* The msg the device will give when asked */
static char *msg_ptr;
static struct file_operations fops = {
  .read = device read.
  .write = device_write,
  .open = device_open,
  .release = device release
```

Character Driver Example (3/7)

```
int init module(void) {
 Major = register_chrdev(0, DEVICE_NAME, &fops);
 if (Major < 0) {
 printk(KERN_ALERT "Registering char device failed with %d\n", Major);
 return Major;
 printk(KERN_INFO "I was assigned major number %d. To talk to\n", Major);
 printk(KERN_INFO "'mknod /dev/%s c %d 0'.\n", DEVICE_NAME, Major);
 return SUCCESS:
void cleanup_module(void) {
 unregister_chrdev(Major, DEVICE_NAME);
```

Character Driver Example (4/7)

```
* Called when a process tries to open the device file, like
* "cat /dev/mycharfile"
*/
static int device_open(struct inode *inode, struct file *file) {
  static int counter = 0:
  if (Device_Open)
 return -EBUSY:
  Device_Open++;
  sprintf(msg, "I already told you %d times Hello world!\n", counter++);
  msg_Ptr = msg;
  try_module_get(THIS_MODULE);
  return SUCCESS:
```

Character Driver Example (5/7)

```
* Called when a process closes the device file.
static int device release(struct inode *inode. struct file *file) {
 Device_Open--; /* We're now ready for our next caller */
  * Decrement the usage count, or else once you opened the file, you'll
  * never get get rid of the module.
  */
 module_put(THIS_MODULE);
 return 0;
```

Character Driver Example (6/7)

```
/*
* Called when a process, which already opened the dev file, attempts to
* read from it.
static ssize_t device_read(struct file *filp, /* see include/linux/fs.h */
 char *buffer, /* buffer to fill with data */
  size_t length, /* length of the buffer */
 loff t * offset) {
 int bytes_read = 0;
 if (*msg_ptr == 0)
 return 0:
 /*
 * The buffer is in the user data segment. We have to use put_user which
 * copies data from the kernel data segment to the user data segment.
 */
 while (length && *msg_ptr) {
 put_user(*(msg_ptr++), buffer++);
 length--;
 bytes_read++;
 return bytes_read;
```

Character Driver Example (7/7)

```
/*
  * Called when a process writes to dev file: echo "hi" > /dev/hello
  */
static ssize_t
device_write(struct file *filp, const char *buff, size_t len, loff_t *off) {
  printk(KERN_ALERT "Sorry, this operation isn't supported.\n");
  return -EINVAL;
}
```

Talking To Device Files

- ▶ ioctl (input-output contro) is a device-specific system call.
- ► There are only a few system calls in Linux, which are not enough to express all the unique functions devices may have.
- ► So a driver can define an ioctl that allows a userspace application to send it orders.

ioctl Example (1/3)

```
struct file_operations Fops = {
 .read = device_read,
 .write = device_write,
 .ioctl = device_ioctl,
 .open = device_open,
 .release = device_release, /* a.k.a. close */
};
```

ioctl Example (2/3)

```
#define MAJOR_NUM 100
#define IOCTL_SET_MSG _IOR(MAJOR_NUM, 0, char *)
#define IOCTL_GET_MSG _ IOR(MAJOR_NUM, 1, char *)
int device_ioctl(struct inode *inode, struct file *file,
  unsigned int ioctl_num, /* number and param for ioctl */
  unsigned long ioctl_param) {
  char *temp;
  switch (ioctl_num) {
 case IOCTL SET MSG:
 temp = (char *)ioctl_param;
 get_user(ch, temp);
 break:
 case IOCTL GET MSG:
 break;
  return SUCCESS:
```

ioctl Example (3/3)

```
main() {
  int fd;
  int ret_val;
  char *msg = "Message passed by ioctl\n";
  char message[100];
  fd = open("/dev/chardev", 0);
  ret_val = ioctl(fd, IOCTL_GET_MSG, message);
  printf("get_msg message:%s\n", message);
  ret_val = ioctl(fd, IOCTL_SET_MSG, msg);
  close(file_desc);
```

► Kernel modules

- ► Kernel modules
- lacktriangle insmod and modprobe

- ► Kernel modules
- ▶ insmod and modprobe
- ▶ init_module and cleanup_module

- ► Kernel modules
- ▶ insmod and modprobe
- ▶ init_module and cleanup_module
- ▶ printk

- ► Kernel modules
- ▶ insmod and modprobe
- ▶ init_module and cleanup_module
- ▶ printk
- ► module_param and module_param_array

- Kernel modules
- ▶ insmod and modprobe
- ▶ init_module and cleanup_module
- ▶ printk
- module_param and module_param_array
- ► Device drivers: major and minor numbers

- Kernel modules
- ▶ insmod and modprobe
- ▶ init_module and cleanup_module
- ▶ printk
- module_param and module_param_array
- ► Device drivers: major and minor numbers
- ► file_operations

Questions?