

An Introduction To Linux's udev.

Adam John Trickett www.iredale.net

Talk Structure

- History
- Distros
- Kernel
- udev daemon
- udev tools
- udev configuration
- Why?
- Some Links

In The Beginning...

- Everything in UNIX is a file
- All files are the "same"
- Therefore devices appear as files
 - Thus devices appear as files in the /dev directory
- Linux is a copy of UNIX so it has devices in /dev

Static /dev

- Early computers didn't have too many devices, so all the possible devices were created as files at install time in the /dev directory. e.g.
 - crw-rw-rw- 1 root root 1, 3 2007-07-19 21:03 /dev/null
 - brw-rw---- 1 root disk 8, 1 2007-07-19 20:03 /dev/sda1
 - crw-rw---- 1 root lp 99, 0 2007-07-19 20:04 /dev/parport0
- If you needed a new device you had to use the /dev/MAKEDEV tool
- Became unmanageable as the number of devices became huge and hot-swapping became common

Linux 2.4 and devfs

- Kernel Module
- Dynamic and automatic population of /dev
- Similar is used in Solaris and *BSD
- KNOWN RACE CONDITION IN LINUX
- Hard to configure from the user-land
- Not maintained anymore
- Not all distos used it with 2.4 kernels

Linux 2.6 and udev

- No code in udev is in the kernel
 - Uses hotplug/sysfs to discover what is going on in the kernel
- Has user-space configuration
- Has user-space tool-kit
- Small and fast
- Is maintained
- Does not introduce "bloat" into the kernel

Distros and Versions

- Debian GNU/Linux
 - Woody (2002) static /dev
 - Sarge (2005) devfs as default, but could use udev
 - Etch (2007) udev as defualt
- Red Hat Linux & Red Hat Enterprise Linux
 - RHL7 (2001) static /dev
 - RHEL2 ('02) & RHEL3 ('03) static /dev
 - RHEL5 (2007) udev as default

Kernel Components

- Kernel needs to tell user-land what is going on:
 - sysfs
 - /proc
 - /sys
 - Unix domain sockets
 - Networking enabled
- NONE of the kernel code is udev, but udev needs to know what is going on in the kernel to know how to populate /dev

udev Daemon

- Started at boot time
- User space tool you can stop and start it
- Watches the kernel and updates the /dev filesystem in realtime
 - /etc/rcS.d/S03udev -> /etc/init.d/udev
 - /sbin/udevd
- Config files:
 - /etc/udev

udev tools

- The udev package comes with a number of binaries that you can use to diagnose what it going on and help with writing tools:
 - /sbin/udevcontrol
 - /sbin/udevsettle
 - /sbin/udevtrigger
 - /usr/bin/dh_installudev
 - /usr/bin/udevinfo
 - /usr/bin/udevtest
 - /usr/sbin/udevmonitor

udevcontrol

udevtrigger

```
$ sudo udevtrigger --help
Usage: udevtrigger OPTIONS
  --verbose
 print the list of devices while
 runnina
  --dry-run
 do not actually trigger the events
 trigger only the events which have been
  --retry-failed
 marked as failed during a previous run
 trigger devices from a matching subystem
  --subsystem-match=<subsystem>
  --subsystem-nomatch=<subsystem>
 exclude devices from a matching subystem
  --attr-match=<file[=<value>]>
 trigger devices with a matching sysfs
 attribute
  --attr-nomatch=<file[=<value>]> exclude devices with a matching sysfs
 attribute
  --help
 print this text
```

udevinfo

```
$ sudo udevinfo --help
Usage: udevinfo OPTIONS
  --query=<type>
 query database for the specified value:
 name of device node
 name
 symlink
 pointing to node
 path
 sysfs device path
 the device related imported environment
 env
 all values
 all
  --path=<devpath>
 sysfs device path used for query or chain
 node or symlink name used for query
  --name=<name>
 prepend to query result or print udev root
  --root
  --attribute-walk
 print all SYSFS attributes along the device chain
 export the content of the udev database
  --export-db
  --version
 print udev version
  --help
 print this text
```

udevinfo example

```
$ sudo udevinfo --query=all --name=/dev/sdb
P: /block/sdb
N: sdb
S: cruzer
S: disk/by-id/usb-SanDisk_U3_Cruzer_Micro_000018742C6378EB
S: disk/by-path/pci-0000:00:10.4-usb-0:6:1.0-scsi-0:0:0:0
E: ID_VENDOR=SanDisk
E: ID_MODEL=U3_Cruzer_Micro
E: ID_REVISION=3.21
E: ID_SERIAL=SanDisk_U3_Cruzer_Micro_000018742C6378EB
E: ID_TYPE=disk
E: ID_BUS=usb
E: ID_PATH=pci-0000:00:10.4-usb-0:6:1.0-scsi-0:0:0:0
```

/var/log/kern.log

```
kernel: usb 5-6: new high speed USB device using ehci hcd and address 2
kernel: usb 5-6: configuration #1 chosen from 1 choice
kernel: Initializing USB Mass Storage driver...
kernel: scsi2 : SCSI emulation for USB Mass Storage devices
kernel: usbcore: registered new driver usb-storage
kernel: USB Mass Storage support registered.
kernel: usb-storage: device found at 2
kernel: usb-storage: waiting for device to settle before scanning
 Vendor: SanDisk Model: U3 Cruzer Micro Rev: 3.21
kernel:
kernel: Type:
 Direct-Access
 ANSI SCSI revision: 02
kernel: SCSI device sdb: 1994385 512-byte hdwr sectors (1021 MB)
kernel: sdb: Write Protect is off
kernel: sdb: Mode Sense: 03 00 00 00
kernel: sdb: assuming drive cache: write through
kernel: SCSI device sdb: 1994385 512-byte hdwr sectors (1021 MB)
kernel: sdb: Write Protect is off
kernel: sdb: Mode Sense: 03 00 00 00
kernel: sdb: assuming drive cache: write through
kernel: sdb: sdb1
kernel: sd 2:0:0:0: Attached scsi removable disk sdb
kernel: Vendor: SanDisk Model: U3 Cruzer Micro Rev: 3.21
kernel: Type:
 CD-ROM
 ANSI SCSI revision: 02
kernel: usb-storage: device scan complete
kernel: sr0: scsi3-mmc drive: 8x/40x writer xa/form2 cdda tray
kernel: sr 2:0:0:1: Attached scsi CD-ROM sr0
kernel: sd 0:0:0:0: Attached scsi generic sg0 type 0
kernel: sd 2:0:0:0: Attached scsi generic sg1 type 0
kernel: sr 2:0:0:1: Attached scsi generic sg2 type 5
```

udevtest

```
$ sudo udevtest /block/sdb
parse file: reading '/etc/udev/rules.d/020 permissions.rules' as rules file
parse file: reading '/etc/udev/rules.d/z99 hal.rules' as rules file
main: looking at device '/block/sdb' from subsystem 'block'
udev rules get name: reset symlink list
udev rules get name: add symlink 'cruzer'
run program: 'usb id -x'
run program: '/lib/udev/usb id' (stdout) 'ID VENDOR=SanDisk'
run_program: '/lib/udev/usb_id' (stdout) 'ID_MODEL=U3_Cruzer_Micro'
run_program: '/lib/udev/usb_id' (stdout) 'ID_TYPE=disk'
run program: '/lib/udev/usb id' (stdout) 'ID BUS=usb'
run program: 'edd id --export /dev/.tmp-8-16'
run program: 'path id /block/sdb'
run program: '/lib/udev/path id' (stdout) 'ID PATH=pci-0000:00:10.4-usb-0:6:1.0-scsi-0:0:0:0'
run program: '/lib/udev/path id' returned with status 0
udev rules get name: add symlink 'disk/by-id/usb-SanDisk U3 Cruzer Micro 000018742C6378EB'
udev rules get name: add symlink 'disk/by-path/pci-0000:00:10.4-usb-0:6:1.0-scsi-0:0:0:0'
udev rules get name: no node name set, will use kernel name 'sdb
udev device event: device '/block/sdb' already in database, validate currently present symlinks
udev node add: creating device node '/dev/sdb', major='8', minor='16', mode='0660', uid='0', gid= '25'
udev node add: creating symlink '/dev/cruzer' to 'sdb'
main: run: 'socket:/org/kernel/udev/monitor'
main: run: 'socket:/org/freedesktop/hal/udev event'
```

udevmonitor (edited)

```
Password:
udevmonitor prints the received event from the kernel [UEVENT]
and the event which udev sends out after rule processing [UDEV]
UEVENT[1185798928.759331] add@/devices/pci0000:00/0000:00:10.4/usb5/5-6
UEVENT[1185798928.759359] add@/devices/pci0000:00/0000:00:10.4/usb5/5-6/usbdev5.4 ep00
UEVENT[1185798928.760788] add@/devices/pci0000:00/0000:00:10.4/usb5/5-6/5-6:1.0
UEVENT[1185798928.760807] add@/class/scsi host/host4
UEVENT[1185798928.760818] add@/devices/pci0000:00/0000:00:10.4/usb5/5-6/5-6:1.0/usbdev5.4 ep01
UEVENT[1185798928.760824]
 add@/class/usb device/usbdev5.4
UDEV [1185798928.761702] add@/devices/pci0000:00/0000:00:10.4/usb5/5-6
UDEV [1185798928.889463] add@/class/scsi host/host4
UDEV [1185798928.911609] add@/devices/pci0000:00/0000:00:10.4/usb5/5-6/5-6:1.0/usbdev5.4 ep01
UDEV [1185798928.977445] add@/class/usb device/usbdev5.4
UEVENT[1185798933.759002]
 add@/class/scsi disk/4:0:0:0
UEVENT[1185798933.768135] add@/block/sdb
UEVENT[1185798933.768158] add@/block/sdb/sdb1
 add@/class/scsi device/4:0:0:0
UEVENT[1185798933.768163]
 add@/class/scsi generic/sgl
UEVENT[1185798933.768168]
UEVENT[1185798933.774025] add@/block/sr0
UEVENT[1185798933.774050] add@/class/scsi device/4:0:0:1
UEVENT[1185798933.774055] add@/class/scsi_generic/sg2
UDEV [1185798933.789034]
 add@/class/scsi disk/4:0:0:0
UDEV [1185798933.801308] add@/block/sdb
UDEV [1185798934.086578] add@/block/sr0
UDEV [1185798934.143578] add@/block/sdb/sdb1
```

\$ sudo udevmonitor

Configuration and Rules

- udev is designed to be configured by configuration files outside the kernel
- udev is designed to be configured in realtime
- udev does not care about device order on the bus or device initiation order
- udev allows the user to set arbitrary rules and create symlinks as the user sees fit
- Everything lives in
 - /etc/udev

/etc/udev

- udev.conf
- links.conf
- *.rules (Debian)
- rules.d/
 - symlinks back to ../
 - Think /etc/init.d/ and /etc/rc*.d/

Rules...

- By default your distro will come with rules to create all the things you expect
- Most things you could plug-in should automatically be detected and created in the /dev directory
- udev will also notify higher tools via dbus/HAL, so KDE and GNOME should autoload the hardware
- BUT sometimes it's fun or useful to create your own rules...

/etc/udev/local.rules

- You can put your own rules in this file
- Rules follow the following format, multiple pairs per line:
 - key operator "value",
 - assignment operator "value"
- Keys:
 - BUS, SYSFS or KERNEL
- Operator:
 - == equals, != not-equal, = assign, += append assign

local.rules example

```
# my cheap Konica digital camera
BUS=="scsi", SYSFS{model}=="Camera KD-25", SYMLINK="konica_camera"

# A Western Digital hard disk in an external USB ICY container
BUS=="scsi", SYSFS{vendor}=="WDC AC34", SYSFS{model}=="000L", \
SYMLINK="icy_box"

# A Dabs "Easy" brand USB key
BUS=="scsi", SYSFS{vendor}=="Easy", SYSFS{model}=="Disk", SYMLINK="easy_disk"

# A SanDisk U3 Cruzer Micro USB key
BUS=="scsi", SYSFS{vendor}=="SanDisk", SYSFS{model}=="U3 Cruzer Micro", \
SYMLINK="cruzer"
```

Why Bother?

- Most of the time there is no need to bother BUT if you want to ensure a device ALWAYS appears where you want it you can
- Why do you want a device or symlink to appear in the same place?
 - So you can put a static line in your /etc/fstab
 - /dev/cruzer /media/cruzer vfat user, noauto, noatime 0 0
 - Now you can just plug the device in and use a script to mount/umount it without worrying where it appears in /dev as you always have

More Reasons

- Specific permissions
- Specific ownership
- Even works on network interfaces
- Execute external programs on insertion/removal of device

Resources

- http://www.debian-administration.org/articles/126
- http://www.kernel.org/pub/linux/utils/kernel/hotplug/udev.html
- http://www.reactivated.net/writing_udev_rules.html

Thank You.

Any Questions?