

The latest UART driver model for porting serial devices as standard Linux serial ports

Jim Chen
(jim.chen@hytec-electronics.co.uk)

Contents

- **Overview of the hardware and software**
- **TTY device driver**
- **New UART device driver**
- **An example in brief**
- **Summary**

We all familiar with

```
drvAsynSerialPortConfigure("port1","/dev/ttyS0",0,0,0)
asynSetOption(" port1 ", -1, "baud", "9600")
asynSetOption(" port1 ", -1, "bits", "8")
asynSetOption(" port1 ", -1, "parity", "none")
asynSetOption(" port1 ", -1, "stop", "1")
asynSetOption(" port1 ", -1, "clocal", "Y")
asynSetOption(" port1 ", -1, "rtsts", "N")
```


Serial Communication Hardware

Software Overview

What is our goal

Majority of serial users – sending/receiving data over 3/2/4 wires

- Set up serial port in the simplest way – baud rate, data bit, stop bit
- No parity check, no flow control, no echo etc.
- Sending data via Tx.
- Receiving data via Rx.

Options (most apps don't)

- Manage modem – CTS, DSR, DTR, RTS, CD, RI etc, etc.
- Manage flow control and handshake.
- Manage special characters etc.

What the driver used to be

– TTY device driver

- Before kernel 2.6 (2.5.28)
- Serial ports must be visible as TTY devices
- Must be part of the kernel TTY core
- Direct implementation by TTY driver

A glance at TTY device driver

- Detecting devices
- In init routine:
 - Allocate tty_driver
 - Register tty_driver: name, driver name, major, minor, subtype, termios etc
 - Register devices
- Implement operations
- Use 'write' operation to send
- Use interrupt (receiving chars) or timer (polling) for receiving.

Operations

```
static struct tty_operations serial_ops = {  
 .open = my_open,  
 .close = my_close,  
 .write = my_write,  
 .write_room = my_write_room,  
 .set_termios = my_set_termios,  
 .ioctl = my_ioctl,  
 .put_char = my_put_char,  
 .flush_chars = my_flush_chars,  
 .wait_until_sent = my_wait_until_sent,  
 .chars_in_buffer = my_chars_in_buffer,  
 .throttle = my_throttle,  
 .unthrottle = my_unthrottle,  
 .stop = my_stop,  
 .start = my_start,  
 .hangup = my_hangup,  
 .break_ctl = my_break_ctl,  
 .set_ldisc = my_set_ldisc,  
 .send_xchar = my_send_xchar,  
};
```


Problems

- We need to deal with TTY stuff all the time
- A bit messy with numerous #ifdef lines
- Very complicated to implement
- Not UART oriented
- Flip Buffer issue. A device driver receive handler can run in parallel with the flush routine in SMP system
- Multiple instances of the flush routine can run in parallel
- Since the tty buffers are attached directly to the tty. It is causing a lot of the problems related to tty layer locking, also problems at high speed and also with bursty data etc
-

What it is now – UART driver

- After kernel 2.6, TTY driver split into two
- kernel programmer has implemented serial_core which is equivalent to a tty wrapper
- Driver developer only need to deal with UART operations

The UART driver Implementation

- Detecting devices via PCI enumeration
- Register UART driver structure
- Add UART ports
- Implement the operations
- Implement the console operations (optional)
- Use interrupt (receiving chars) or timer (polling) for receiving.
- Sending upon TX holding register empty interrupt

Operations


```
static struct uart_ops ioc9010_uart_pops = {  
 .tx_empty = ioc9010_tx_empty,  
 .set_mctrl = ioc9010_set_mctrl,  
 .get_mctrl = ioc9010_get_mctrl,  
 .stop_tx = ioc9010_stop_tx,  
 .start_tx = ioc9010_start_tx,  
 .stop_rx = ioc9010_stop_rx,  
 .enable_ms = ioc9010_enable_ms,  
 .break_ctl = ioc9010_break_ctl,  
 .startup = ioc9010_startup,  
 .shutdown = ioc9010_shutdown,  
 .set_termios = ioc9010_set_termios,  
 .type = ioc9010_type,  
 .release_port  = ioc9010_release_port,  
 .request_port  = ioc9010_request_port,  
 .config_port = ioc9010_config_port,  
 .verify_port = ioc9010_verify_port,  
};
```


Implementation Details


```
static struct uart_ops ioc9010_uart_pops = {  
 .tx_empty = ioc9010_tx_empty,  
 .set_mctrl = ioc9010_set_mctrl,  
 .get_mctrl = ioc9010_get_mctrl,  
 .stop_tx = ioc9010_stop_tx,  
 .start_tx = ioc9010_start_tx,  
 .stop_rx = ioc9010_stop_rx,  
 .enable_ms = ioc9010_enable_ms,  
 .break_ctl = ioc9010_break_ctl,  
 .startup = ioc9010_startup,  
 .shutdown = ioc9010_shutdown,  
 .set_termios = ioc9010_set_termios,  
 .type = ioc9010_type,  
 .release_port  = ioc9010_release_port,  
 .request_port  = ioc9010_request_port,  
 .config_port = ioc9010_config_port,  
 .verify_port = ioc9010_verify_port,  
};
```

check transmit FIFO empty
set modem control lines, RTS, DTR etc
get modem control status, CTS, DCD, DSR RI etc
stop transmitting
enable transmitting
stop receiving, stop receive interrupt
set modem timer
control the transmission of a break signal
initialise port, register and enable interrupt
stop using port. Disable and free interrupt resources
set line parameters: baud rate, data bit, stop bit etc
return the string of the port device
release memory and IO region used by the port
request memory and IO region
perform any auto configuration steps
verify the port info is suitable for this port type

What can we tell from the new model

- This is much closer to the nitty-gritty of it -- the UART business. We are talking the same language.
- Very neat in design.
- No need for complicated TTY stuff contemplation. The UART structure replaces the TTY structure
- Let's look at an example...

Example: Steps for building Hytec 8515/8516 8 channel serial IP UART driver

6335 PCIe Carrier
2 IPs

7002 uTCA Carrier
1 IP

IOC9010 Blade
6 IPs

PCI/PCIe arch

Example: Hytec 8515/8516 (Continued 1)

1. Register driver structure

```
static int __init ioc9010_serial_init(void)
{
 int status;
 status = uart_register_driver(&ioc9010_uart_driver);
 if (status == 0)
 ioc9010_init_ports();
 return status;
}
```


Example: Hytec 8515/8516 (Continued 2)

2. Identify PCI/PCIe and uart devices

```
int buildHytecPciDeviceList(void)
{
 ....
 //Enumerate PCI devices
 pPciDev = pci_get_device(PCI_ANY_ID, PCI_ANY_ID, NULL);

 while(pPciDev){
 if(checkHytecPciDevice(pPciDev)){
 status = addPciDevice(pPciDev); // Add the device to the device list
 if (status != 0) serialCount += status; // Increment device counter
 }
 pPciDev = pci_get_device(PCI_ANY_ID, PCI_ANY_ID, pPciDev); // check next device
 }
 return serialCount;
}
```


Example: Hytec 8515/8516 (Continued 3)

3. Register UART port

```
static void __init ioc9010_init_ports(void)
{
 .....
 serialCardNos = buildHytecPciDeviceList();
 for(i=0; i<serialCardNos; i++){
 .....
 /* initialise uart default */
 ioc9010_ports[k].baud = 9600;
 ioc9010_ports[k].parity = 'N';
 ioc9010_ports[k].stopbits = 1;
 ioc9010_ports[k].databits = 8;
 ioc9010_ports[k].flowControl = 0;

 ioc9010_ports[k].port.ops = &ioc9010_uart_pops;
 ioc9010_ports[k].port.iobase = (unsigned long)(ioc9010dev->iocMemoryAddr +
 IP_IO_BASE_ADDR + IP_A_IO_BASE_ADDR + (IP_B_ID_BASE_ADDR - IP_A_ID_BASE_ADDR) *
 ioc9010_ports[k].ipSlot);
```


Example: Hytec 8515/8516 (Continued 4)

4. Implement startup

```
static int ioc9010_startup(struct uart_port *port)
{
 struct ioc9010_uart_port *ioc9010 = (struct ioc9010_uart_port *)port;
 int retval = 0;
 spin_lock_irq(&ioc9010->port.lock);
 if(ioc9010->moduleType == SIGNATURE_8516) /* for 8516 */
 Hy8516_ComSetup(ioc9010, portNo, baud, parity, stopbits, databits, flowControl, duplex,
 delay485);
 else /* for 8515 */
 Hy8515_ComSetup(ioc9010, portNo, baud, parity, stopbits, databits, flowControl);
 retval = request_irq(ioc9010->port.irq, ioc9010_isr, SA_INTERRUPT | SA_SHIRQ, "Hytec Serial INT
Handler", ioc9010); /* Request the IRQ and set ISR */
 retval = Hy85156_EnableInterrupt(ioc9010, ioc9010->portNo, ioc9010->mask,
 ioc9010->rcvTrigLevel, ioc9010->transTrigLevel); /* Enable interrupts */
 spin_unlock_irq(&ioc9010->port.lock);
 return retval;
}
```


Example: Hytec 8515/8516 (Continued 5)

4. Implement shut down

```
static int ioc9010_shutdown(struct uart_port *port)
{
 struct ioc9010_uart_port *ioc9010 = (struct ioc9010_uart_port *)port;
 Hy85156_Flush_Single(ioc9010, ioc9010->portNo, 1, 1);
 Hy85156_ResetInterrupt(ioc9010, ioc9010->portNo, reason);
 Hy85156_DisableInterrupt(ioc9010, ioc9010->portNo, 0); here we cannot disable the whole thing.

 free_irq(ioc9010->port.irq, ioc9010);
}
```


Example: Hytec 8515/8516 (Continued 6)

5. Implement start_tx

```
static void ioc9010_start_tx(struct uart_port *port)
{
 struct ioc9010_uart_port *ioc9010 = (struct ioc9010_uart_port *)port;

 ioc9010->mask |= ENABLE_THR_INT_85156;
 Hy85156_EnableInterrupt(ioc9010, ioc9010->portNo, ioc9010->mask,
 ioc9010->rcvTrigLevel, ioc9010->transTrigLevel);
}
```


Example: Hytec 8515/8516 (Continue 7)

6. Implement stop_tx

```
static void ioc9010_stop_tx(struct uart_port *port)
{
 struct ioc9010_uart_port *ioc9010 = (struct ioc9010_uart_port *)port;
 int mask;

 mask = ioc9010->mask & (~ENABLE_RHR_INT_85156);
 Hy85156_DisableInterrupt(ioc9010, ioc9010->portNo, mask);
}
```


Example: Hytec 8515/8516 (Continue 8)

7. Implement stop_rx

```
static void ioc9010_stop_rx(struct uart_port *port)
{
 struct ioc9010_uart_port *ioc9010 = (struct ioc9010_uart_port *)port;
 int mask;

 mask = ioc9010->mask & (~ENABLE_RHR_INT_85156);
 Hy85156_DisableInterrupt(ioc9010, ioc9010->portNo, mask);
}
```


Example: Hytec 8515/8516 (Continue 9)

8. Implement interrupt service routine


```
irqreturn_t ioc9010_isr(int irq, void *dev_id, struct pt_regs *regs)
{
 struct ioc9010_uart_port *ioc9010 = (struct ioc9010_uart_port *)dev_id;
 spin_lock(&ioc9010->port.lock);
 .....
 Hy85156_INTReason(ioc9010, &port, &reason);

 if ((reason & INTERRUPT_REASON_RXRDY) || ((reason & INTERRUPT_REASON_LSR) && (reason &
 INTERRUPT_REASON_LSR_RX_BREAK)))
 ioc9010_rx_chars(ioc9010); /* Byte or break signal received */

 if (reason & INTERRUPT_REASON_TXRDY)
 ioc9010_tx_chars(ioc9010); /* TX holding register empty - transmit a byte if there is */

 Hy85156_ResetInterrupt(ioc9010, ioc9010->portNo, reason);
 spin_unlock(&ioc9010->port.lock);
 return IRQ_HANDLED;
}
```


Example: Hytec 8515/8516 (Continue 10)

9. Implement transmitting: tx_char

```
static void ioc9010_tx_chars(struct ioc9010_uart_port *ioc9010)
{
 .....
 /* Check available chars for transmitting */
 if (uart_circ_empty(xmit) || uart_tx_stopped(&ioc9010->port)) {
 ioc9010_stop_tx(&ioc9010->port);
 return;
 }

 /* check transmitting FIFO availability */
 status = IOC9010IPMemoryRead(ioc9010->virtureMemBaseAddr, ioc9010->ipSlot, (ULONG) ioc9010->
 portNo * PORT_OFFSET + TXCNT_85156*2, 1, &data); //read TXCNT register
 while (data < 40)  {
 value[0] = xmit->buf[xmit->tail];
 Hy85156_Write(ioc9010, ioc9010->portNo, value, 1);
 xmit->tail = (xmit->tail + 1) & (UART_XMIT_SIZE - 1);
 ioc9010->port.icount.tx++;
 if (uart_circ_empty(xmit))
 break;
 }
}
```


Example: Hytec 8515/8516 (Continue 11)

10. Implement receiving: rx_char

```
static void ioc9010_rx_chars(struct ioc9010_uart_port *ioc9010)
{
 .....
 status = IOC9010IPMemoryRead(ioc9010->virtureMemBaseAddr, ioc9010->ipSlot, (ULONG) ioc9010->
 portNo * PORT_OFFSET + RHR_85156*2, 1, &data); //read data from buffer to value pointer
 flag = TTY_NORMAL;
 ch = (unsigned int) data & 0xFF;
 ioc9010->port.icount.rx++;

 // check status LSR and errors ......


 if (uart_handle_sysrq_char(&ioc9010->port, ch, NULL))
 continue;
 uart_insert_char(&ioc9010->port, data, LSR_OVERRUN_85156, ch, flag);

 tty_flip_buffer_push(ioc9010->port.info->tty);
/* tty_flip_buffer_push(ioc9010->port.state->port.tty);kernel2.6.37*/
}
```


Recommendations

- Download the latest Linux source, say 2.6.37
- Look at the source examples in `linux-2.6.37/drivers/serial`
A number of devices have been ported as the uart driver.
- Good examples: `bcm63xx_uart.c`, `pxx8xxx_uart.c`
- It is worth reading the `serial_core.c` which wraps the tty driver stuff.

Things to know and Caveats

- Continuous changing (improvement) from version to version
- port.info->tty ⇔ port.state->port.tty
- uart_event(port, EVT_WRITE_WAKEUP);
=> uart_write_wakeup(&ioc9010->port);
- new tty_port structure. 2.6.27 (October 9, 2008)
- tty buffering layer revamp 2.6.16 (Aug 4, 2006)
- We still end up with some #if ... #endif
- Console implementation
- Platform implementation

References

- Linux Device Driver, 3rd edition 2005 (a bit obsolete)
- Low Level Serial API
<http://rhkernel.org/RHEL6+2.6.32-19.el6/Documentation/serial/driver>
- The Serial Driver Layer <http://www.linuxjournal.com/article/6331>
- TTY flip buffer SMP changes
<http://lwn.net/Articles/105770/>
- Linux: tty Cleanup <http://kerneltrap.org/node/5473>
- API changes in the 2.6 kernel series
<http://lwn.net/Articles/2.6-kernel-api/>, <http://lwn.net/Articles/183225/>
- The TTY demystified
<http://www.linusakesson.net/programming/tty/index.php>

Thanks for your patience!

Well Jim, it looks as clear as mud to me!

14/06/2011

Hytec Electronics Ltd