

Moduły jądra

Przemysław Białkowski

12 czerwca 2013

Moduł jądra linuxa

Linuks jest *jądrem monolitycznym* z ładowalnymi modułami. Moduły zgodne z daną wersją jądra mogą być ładowane i wyładowane w trakcie jego pracy.

Moduł jądra linuxa

Moduły pracują najczęściej w trybie *Ring 0* z pełnym dostępem do pamięci, sprzętu i procesora.

Moduł jądra linuxa

Moduły pracują najczęściej w trybie *Ring 0* z pełnym dostępem do pamięci, sprzętu i procesora.

1. Brak ochrony pamięci

Moduł jądra linuxa

Moduły pracują najczęściej w trybie *Ring 0* z pełnym dostępem do pamięci, sprzętu i procesora.

1. Brak ochrony pamięci
2. Brak standardowej biblioteki C

Moduł jądra linuxa

Moduły pracują najczęściej w trybie *Ring 0* z pełnym dostępem do pamięci, sprzętu i procesora.

1. Brak ochrony pamięci
2. Brak standardowej biblioteki C
3. brak malloc

Moduł jądra linuxa

Moduły pracują najczęściej w trybie *Ring 0* z pełnym dostępem do pamięci, sprzętu i procesora.

1. Brak ochrony pamięci
2. Brak standardowej biblioteki C
3. brak malloc
4. Problem konkurencyjności

Makefile

```
ifneq ($(KERNELRELEASE),)
obj-m := hello.o

# w przeciwnym wypadku kompiluj z linii
# polecen

else
KERNELDIR ?= /lib/modules/$(shell uname -r)/
 build
 PWD := $(shell pwd)

default:
$(MAKE) -C $(KERNELDIR) M=$(PWD) modules

endif
```


hello.c

```
#include <linux/init.h>
#include <linux/module.h>

MODULE_LICENSE("Dual BSD/GPL");

static int hello_init(void) {
 printk(KERN_ALERT "Hello, world");
 return 0;
}

static void hello_exit(void) {
 printk(KERN_ALERT "Goodbye, cruel world");
}

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

Parametry modułu

```
static char *whom = "world";  
static int howmany = 1;  
module_param(howmany, int, S_IRUGO);  
module_param(whom, charp, S_IRUGO);
```

Parametry modułu

```
static char *whom = "world";  
static int howmany = 1;  
module_param(howmany, int, S_IRUGO);  
module_param(whom, charp, S_IRUGO);
```

Można je ustawić w trakcie ładowania

```
modprobe hello howmany=10 whom="xxx"
```

Przydzielanie pamięci

```
// Pojedyncze strony
unsigned long __get_free_page(int priority);
void free_page(unsigned long addr);
// gwarantuje wyzerowanie strony
get_free_page(int priority)
// Bloki stron
unsigned long __get_free_pages(priority, order,
 dma);
void free_pages(unsigned long addr, int order);

// Specjalne obszary o tym samym rozmiarze
kmem_cache_t *kmem_cache_create(...);
```

Przydzielanie pamięci

Przydzielanie pamięci

```
void * kcalloc(unsigned long size)
void kfree(void * addr)

void * vmalloc(unsigned long size)
void vfree(void * addr)

//-----
void * vrealloc(unsigned long offset,
 unsigned long size)
```

Urządzenia blokowe

Urządzenia blokowe

```
int register_blkdev(unsigned int major, const
 char *name);
//....
```


Urządzenia blokowe

```
static void sbull_transfer(struct sbull_dev*dev,
 unsigned long sector,
 unsigned long nsect, char *buffer, int
 write)
{
 unsigned long offset=sector*KERNEL_SECTOR_SIZE;
 unsigned long nbytes=nsect*KERNEL_SECTOR_SIZE;
 if ((offset + nbytes) > dev->size) {
 printk (KERN_NOTICE "Beyond-end write (%ld
 %ld)\n", offset, nbytes);
 return;
 }
 if (write) memcpy(dev->data + offset, buffer,
 nbytes);
 else memcpy(buffer, dev->data + offset, nbytes);
}
```

Na co zwrócić uwagę

- ▶ specjalne funkcje np.: `printk`
- ▶ brak debuggera
- ▶ pamięć jądra jest permanentna
- ▶ licencje

Źródła

<http://aragorn.pb.bialystok.pl/~wkwedlo/OS2-10.pdf>

http://www.freesoftwaremagazine.com/articles/drivers_1

Linux Device Drivers <http://lwn.net/Kernel/LDD3/>