

CSC 256/456: Operating Systems

QEMU and the Linux Kernel

John Criswell
University of Rochester

Outline

- ❖ Useful tools
- ❖ Compiling the Linux Kernel
- ❖ QEMU
- ❖ Linux Kernel Details

Useful Tools

screen

- ❖ Virtual console
- ❖ Allows you to leave a session running after logout
- ❖ `screen` : Starts a new screen
- ❖ `screen -ls` : Lists active screens
- ❖ `screen -d -r` : Re-connects to existing default screen
- ❖ `screen -d -r <screen_name>` : Re-connects to existing screen

cscope

- ❖ Source code browser
- ❖ cscope -R in top-level source code directory
- ❖ Available at <http://cscope.sourceforge.net>
- ❖ Allows you to find:
 - ❖ C structures by name
 - ❖ Functions
 - ❖ Functions called by / calling other functions
 - ❖ Doesn't handle indirect function calls

Revision Control Tools

- ❖ Tracks change that you make
- ❖ Permits you to revert to previous version
- ❖ Helps merge changes made by multiple developers
- ❖ Well-known tools
 - ❖ git
 - ❖ Subversion (svn)

Linux Kernel

Unpacking the Linux Kernel

- ❖ `xzcat linux-2.6.32.63.tar.xz | tar -xvf -`

Kernel Compile Overview

- ❖ make mrproper
- ❖ make menuconfig
- ❖ make

Configuring the Linux Kernel

- ❖ make mrproper: Required step
- ❖ make menuconfig : Configures the Linux kernel
 - ❖ Load alternative configuration file csc256.config
 - ❖ Exit and save the new configuration

Compiling the Linux Kernel

- ❖ make
 - ❖ Compiles the Linux kernel
 - ❖ Use the -j option to compile files in parallel
- ❖ Kernel located in arch/x86_64/boot/bzImage
- ❖ Initial compile may take up to 2 hours
- ❖ Subsequent compiles should be much shorter (~2 mins)
- ❖ Writing header files will increase compile time

QEMU

About QEMU

- ❖ A processor emulator
- ❖ Emulates code for target CPU on host CPU

Other Potential VMs

- ❖ Emulators (i.e., slow but useful for debugging)
 - ❖ Bochs
- ❖ Fast solutions
 - ❖ KVM (part of Linux)
 - ❖ VMWare
 - ❖ VirtualBox
 - ❖ Hyper-V (Windows)

Why QEMU?

- ❖ Allow you to change the kernel
 - ❖ Privileged operation
- ❖ Isolate kernel changes from the real machine
- ❖ Make programming and debugging easier

Contents QEMU Package

- ❖ QEMU: QEMU executables and related files
- ❖ openwrt-x86-generic-combined-ext2.img: File containing hard disk image of OpenWRT Linux distribution

Quick Start

- ❖ Get the files you need at
 - ❖ <http://www.cs.rochester.edu/courses/256/fall2014/QDGL/index.html>
- ❖ Approximate space requirements
 - ❖ QEMU Image: 53 MB
 - ❖ Kernel source and object code: 4 GB
 - ❖ Everything: About 4 GB of disk space

Fire It Up!

- ❖ Start QEMU and default Debian installation
 - ❖ cd install
 - ❖ `./bin/qemu-system-x86_64 -m 64M -L ./qemu/share/qemu/ -curses -hda openwrt-x86-generic-combined-ext2.img`
- ❖ No password
- ❖ Use halt command to shutdown
- ❖ Kill qemu from different window

Start Up a New Kernel

- ❖ `./bin/qemu-system-x86_64 -m 64M -L ./qemu/share/qemu/ -curses -hda openwrt-x86-generic-combined-ext2.img -kernel ~/bzImage -append "root=/dev/sda2 rootfstype=ext2"`
- ❖ When QEMU boots, use `uname -a` to check if you booted the correct kernel image

Getting Files on to the VM

- ❖ Networking doesn't work (sorry!)
- ❖ No compiler, either (keeps image small)
- ❖ Make files look like hard disks
 - ❖ Add -hdb <filename> to QEMU command line
 - ❖ Boot the kernel
 - ❖ dd if=/dev/sdb of=<FileName> bs=<FileSize> count=1

Mini Homework #1

- ❖ Build the Linux kernel
- ❖ Boot the QEMU image with the Linux kernel
- ❖ Report output of the procedure
 - ❖ `uname -a`
 - ❖ recipe from boot scripts

How to Train Your Linux Kernel

Adding a System Call

- ❖ Implement a function for your new system call

```
#include <linux/kernel.h>

asmlinkage long newsyscall (struct prinfo * p) {
 printk ("CSC256: Hi!\n");
 return 0;
}
```

Adding a New System Call

- ❖ Add the function pointer in arch/x86/kernel/syscall_table_32.S
 - ❖ .long newsyscall /* 181 */
- ❖ Add the system call number in include/asm-x86/unistd_64.h
 - ❖ #define __NR_newsyscall 181
- ❖ Replace getpmsg with your system call in ./arch/x86/include/asm/unistd_64.h

```
#define __NR_newsyscall 181
__SYSCALL(__NR_newsyscall, newsyscall)
```

Using Your New System Call

- ❖ Run the following program within QEMU

```
#include <linux/unistd.h>
#include <sys/syscall.h>

int main (int argc, char ** argv) {
 syscall (181, NULL);
 return 0;
}
```

Credits

- ❖ Previous semester project setup
 - ❖ Konstantinos Menychtas for previous QEMU setup
 - ❖ Hongzhou Zhao
 - ❖ Zhuan Chen
 - ❖ Li Lu
- ❖ Slides
 - ❖ Li Lu