

"菜鸟玩转嵌入式"视频培训讲座 — 专题篇

主办: 上海申嵌信息科技有限公司

承办: 嵌入式家园

协办:上海嵌入式家园-开发板商城

广州友善之臂计算机科技有限公司

主讲: 贺光辉(嵌入式系统工程师)

嵌入式家园 www.embedclub.com

上章回顾

- Linux设备驱动的简介,以及分类
 - 字符设备
 - 块设备
 - 网络接口
- 模块的应用
 - 如何编写模块
 - 模块相关的宏
 - 模块和应用程序的区别
 - 编译和装载内核模块

嵌入式家园 www.embedclub.com

第二章

字符设备驱动程序

主讲、贺光辉

嵌入式家园 <u>www.embedclub.com</u> 上海嵌入式家园-开发板商城 <u>http://embedclub.taobao.com/</u>

预习检查

- 字符设备有哪两个设备号?
- 字符设备驱动程序的基本成员函数有哪些?

嵌入式家园 <u>www.embedclub.com</u> 上海嵌入式家园-开发板商城 <u>http://embedclub.taobao.com/</u>

本章目标

- 掌握字符设备驱动程序的基本结构和开发方法
- 掌握用户空间调用设备驱动程序的方法

嵌入式家园 <u>www.embedclub.com</u> 上海嵌入式家园-开发板商城 <u>http://embedclub.taobao.com/</u>

嵌入式家园 www.embedclub.com

- 字符设备开发的基本步骤
 - 确定主设备号和次设备号
 - 实现字符驱动程序
 - 实现file_operations结构体
 - 实现初始化函数,注册字符设备
 - 实现销毁函数,释放字符设备
 - 实现字符设备其他基本成员函数
 - 创建设备文件节点

嵌入式家园 www.embedclub.com

● 什么是主设备号/次设备号

- 主设备号是内核识别一个设备的标识。
 - 整数(占12bits), 范围从0到4095, 通常使用1到255
- 次设备号由内核使用,用于正确确定设备文件所指的设备。
 - 整数(占20bits),范围从0到1048575,一般使用0到255

嵌入式家园 www.embedclub.com

- 设备编号的内部表达
 - dev_t类型(32位):
 - 用来保存设备编号(包括主设备号(12位)和次设备号(20位))
 - 从dev_t获得主设备号和次设备号:
 - MAJOR(dev_t);
 - MINOR(dev_t);
 - 将主设备号和次设备号转换成dev_t类型:
 - MKDEV (int major, int minor);

嵌入式家园 www.embedclub.com

- 分配主设备号
 - 手工分配主设备号:找一个内核没有使用的主设备号来使用。

#include #include int register_chrdev_region(dev_t first, unsigned int count, char *name);

要分配的设备编号范
围的起始值,次设备
号经常为0

斯请求的连续设
备编号的个数

和该编号范围关
联的设备名称

嵌入式家园 www.embedclub.com

● 动态分配设备号

输出的设备号

> 要使用的被请求的 第一个次设备号

嵌入式家园 www.embedclub.com

● 释放设备号

void unregister_chrdev_region(dev_t dev, unsigned int count);

通常在模块的清除函数中调用。

嵌入式家园 www.embedclub.com

- ◉ 实现字符驱动程序
 - cdev 结构体

```
struct cdev
 struct kobject kobj; /* 内嵌的kobject 对象 */
 struct module *owner; /*所属模块*/
 struct file_operations *ops; /*文件操作结构体*/
 struct list_head list;
 /*设备号*/
 dev_t dev;
 unsigned int count;
```

嵌入式家园 www.embedclub.com

● 操作cdev的函数

```
void cdev_init( struct cdev *cdev, struc t file_operations * fops);
 <u>于初</u>始化已分配的cdev
struct cdev *cdev_alloc(void);
 结构,并建立cdev和
 函数用于动态申请一个cdev 内存
int cdev_add(struct cdev *dev, dev_t num, unsigr 分别向系统删除一个
 cdev,完成字符设备的注
 通常在模块的卸载函数
 分别向系统添加一个
void cdev_del(struct cdev *cc cdev, 完成字符设备的注
 册,通常在模块加载函数中
```


- file_operations 结构体
 - 字符驱动和内核的接口:
 - 在include/linux/fs.h定义
 - 字符驱动只要实现一个file_operations结构体
 - 当注册到内核中,内核就有了操作此设备的能力。

嵌入式家园 www.embedclub.com

● file_operations的主要成员:

■ struct module *owner: 指向模块自身: THIS_MODULE

● open: 打开设备

■ release: 关闭设备

■ read:从设备上读数据

write: 向设备上写数据

■ ioctl: I/O控制函数

■ Ilseek: 定位当前读/写位置指针

mmap: 映射设备空间到进程的地址空间

嵌入式家园 www.embedclub.com

● file 结构体

- file结构:
 - file_operations结构相关的一个结构体。
 - 描述一个正在打开的设备文件。
- 成员:
 - loff_t f_pos:
 - 当前读/写位置
 - unsigned int f_flags
 - 标识文件打开时,是否可读或可写
 - O_RDONLY
 - O_NONBLOCK
 - struct file_operations *f_op
 - 文件相关的操作,指向所实现的struct file_operations
 - void *private_data:
 - 私有数据指针。驱动程序可以将这个字段用于任何目的或者忽略这个字段。 嵌入式家园 <u>www.embedclub.com</u>

- inode 结构体
 - 内核用inode结构在内部表示文件
 - inode与file的区别
 - file表示打开的文件描述符
 - 多个表示打开的文件描述符的file结构,可以指向单个inode结构。

嵌入式家园 www.embedclub.com

- inode结构中的两个主要字段:
 - dev_t i_rdev;
 - 对表示设备文件的inode结构,该字段包含了真正的设备编号。
 - struct cdev *i_cdev;
 - struct cdev是表示字符设备的内核的内部结构。
 - 当inode指向一个字符设备文件时,该字段包含了指向struct cdev结构的指针
- 从一个inode中获得主设备号和次设备号:

unsigned int iminor(struct inode *inode); unsigned int imajor(struct inode *inode);

嵌入式家园 www.embedclub.com

- 注册设备,在模块或驱动初始化时调用
 - Linux-2.4 及之前

int register_chrdev(unsigned int major, const char *name, struct file_operations *fops) 如何操作字符设 备的接口

Linux-2.6

void cdev_init(struct cdev *dev, struc t file_operations *fops);

int cdev_add(struct cdev *dev, dev_t num, unsigned count);

嵌入式家园 www.embedclub.com

- 注销设备:在模块卸载时调用
 - Linux-2.4及之前

```
int unregister_chrdev(unsigned int major, const char *name);
```

Linux-2.6

void cdev_del (struct cdev *dev);

嵌入式家园 www.embedclub.com


```
//设备驱动模块加载函数
static int __init xxx_init(void)
 cdev_init(&xxx_dev.cdev, &xxx_fops); / /初始化cdev
 xxx_dev.cdev.owner = THIS_MODULE;
 //获取字符设备号
 if (xxx_major)
 register_chrdev_region(xxx_dev_no, 1, DEV_NAME);
 else
 alloc chrdev region(&xxx dev no, 0, 1, DEV NAME);
 ret = cdev_add(&xxx_dev.cdev, xxx_dev_no, 1); / /注册设备
```


```
/*设备驱动模块卸载函数*/
static void __exit xxx_exit(void)
  unregister_chrdev_region(xxx_dev_no, 1); / /释放占用的设备号
  cdev_del(&xxx_dev.cdev); / /注销设备
```

嵌入式家园 www.embedclub.com

● 打开

int xxx_open(struct inode *inode, struct file *filp);

- 模块使用计数加1
- 识别次设备号
- 硬件操作:
 - 检查设备相关错误(诸如设备未就绪或类似的硬件问题);
 - 如果设备是首次打开,则对其初始化;
 - 如果有中断操作,申请中断处理程序;

嵌入式家园 www.embedclub.com

● 关闭

int xxx_release(struct inode *inode, struct file *filp);

- 模块使用计数减1
- 释放由open分配的,保存在filp>private_data里的所有内容。
- ◉ 硬件操作:
 - 如果申请了中断,则释放中断处理程序。
 - 在最后一次关闭操作时关闭设备。

嵌入式家园 www.embedclub.com

read/write

指向用户空间的缓冲区,这个缓冲 区或者保存将写入的数据,或者是 一个存放新读入数据的空缓冲区。

```
ssize_t read(struct file *filp, char __user *buff, size_t count, loff_t *offp);
ssize_t write(struct file *filp, const char __user *buff, size_t count, loff_t *offp);
```

用户在文件中存取 操作的位置

嵌入式家园 www.embedclub.com

- 用户空间和内核空间之间的数据拷贝过程,
 - 不能简单的用指针操作或者memcpy来进行数据拷贝
 - 用户空间的数据是可以被换出的,会产生一个页面失效异常。
 - 用户空间的地址无法在内核空间中使用。
- 用户空间和内核空间之间进行数据拷贝的函数:
- unsigned long copy_from_user(void *to, const void __user *from, unsigned long count);
 unsigned long copy_to_user(void __user *to, const void *from, unsigned long count);
 - 如果要复制的内存是简单类型,如char、int、long等,
 - put_user()和get_user()

嵌入式家园 www.embedclub.com

读设备模板 ssize_t xxx_read(struct file *filp, char __user *buf, size_t count ,loff_t*f_pos) copy_to_user(buf, ..., ...); 写设备模板 ssize_t xxx_write(struct file *fil p, const char __user *buf , size_t count ,loff_t *f_pos) copy_from_user(..., buf, ...);

ioctl函数

- 为设备驱动程序执行"命令"提供了一个特有的入口点。
- 用来设置或者读取设备的属性信息。

int ioctl (struct inode *inode, struct file *filp, unsigned int cmd, unsigned long arg);

事先定义的I0控 制命令 **代码**

arg为对应于cmd 命令的参数

嵌入式家园 www.embedclub.com

● cmd 参数的定义

- 不推荐用0x1,0x2,0x3之类的值
- Linux对ioctl()的cmd参数有特殊的定义

设备类型 (type)	序列号(number)	方向(direction)	数据尺寸(size)
8bit	8bit	2bit	13/14bit

▶ 构造命令编号的宏:

- _IO(type, nr)用于构造无参数的命令编号;
- _IOR(type, nr, datatype)用于构造从驱动程序中读取数据的命令编号;
- _IOW(type, nr, datatype)用于写入数据的命令;
- _IOWR(type, nr, datatype)用于双向传输。
 - type和number位字段通过参数传入,而size位字段通过对datatype参数取sizeof获得。

嵌入式家园 www.embedclub.com

● ioctl函数模板

```
int xxx_ioctl( struct inode *inode, struct f ile *filp, unsigned int cmd,
 unsigned long arg)
 switch (cmd)
 case XXX_CMD1:
 break;
 case XXX CMD2:
 break;
 default: ///*不能支持的命令 */
 return - EINVAL;
 return 0;
```


≥ 本节介绍了字符设备驱动结构

上海嵌入式家园-开发板商城 http://embedclub.taobao.com/

. . .

2-2 内核重要头文件目录

- Linux-2.6.29内核重要头文件目录:
 - linux-2.6.29/arch/arm/mach-s3c2410/include/mach/regs-gpio.h
 - linux-2.6.29/arch/arm/mach-s3c2410/include/mach/hardware.h
 - linux-2.6.29/arch/arm/include/asm/io.h

asm --- linux-2.6.29/arch/arm/include/asm

mach --- linux-2.6.29/arch/arm/mach-s3c2410/include/mach

plat --- linux-2.6.29/arch/arm/plat-s3c24xx/include/plat

linux-2.6.29/arch/arm/plat/include/plat

嵌入式家园 www.embedclub.com

2-2 内核重要头文件目录

- Linux-2.6.32.2内核重要头文件目录:
 - linux-2.6.32.2/arch/arm/mach-s3c2410/include/mach/regs-gpio.h
 - linux-2.6.32.2/arch/arm/mach-s3c2410/include/mach/gpio-nrs.h
 - linux-2.6. 32.2/arch/arm/plat-s3c24xx/gpio.c
 - linux-2.6. 32.2/include/linux/asm-generic/io.h
 - linux-2.6. 32.2/include/linux/wait.h

```
asm --- linux-2.6.32.2/include/linux/asm-generic mach --- linux-2.6.32.2/arch/arm/mach-s3c2410/include/mach
```


plat --- linux-2.6.32.2/arch/arm/plat-s3c24xx/include/plat linux-2.6.32.2/arch/arm/plat-s3c/include/plat

嵌入式家园 www.embedclub.com

2-3 字符设备驱动实例: BEEP驱动

■ BEEP驱动程序实例讲解

2-4 用户空间调用设备驱动程序

- ◉ 创建设备节点
 - \$mknod /dev/node_name c major minor
- ◉ 示例代码

```
int main(void)
 int dev_fd;
 char read_buf[10];
 dev_fd = open("/dev/node_name",O_RDWR | O_NONBLOCK);
 if ( dev_fd == -1 ) {
 printf("Cann't open file /dev/ node_name \n");
 exit(1);
 read(dev_fd, read_buf, 5);
 ioctl (dev_fd, XXX_IOCTL_CMD,0);
 close(dev_fd);
 return 0;
```

2-4 用户空间调用设备驱动程序

编写Makefile

KERNELDIR ?=/home/student/linux-2.6.32.2/include

all: test

test: test.c

arm-linux-gcc -I\$(KERNELDIR) -o \$@ \$^

clean:

rm -rf test

嵌入式家园 www.embedclub.com

2-4 编写BEEP测试程序

- 编写BEEP测试程序beep_test.c,编译生成模块文件: beep_test.ko
- 上电开发板,运行zlmage内核
- 下载模块文件至开发板
- 动态装载模块文件
 - insmod beep_test.ko
- 查看BEEP驱动系统自动分配的主设备号 cat /proc/devices | grep beep
- 制作BEEP对应的设备文件节点
 - mknod /dev/beep c major 0
- 将编译生成的beep_test,下载到开发板,测试BEEP驱动:

./beep_test 入式家园 www.embedclub.com 上海嵌入式家园-开发板商城 http://embedclub.taobao.com/

阶段总结

- 對 手动创建设备节点方法
- ▶ 用户层如何调用驱动程序
- ▲ 编写用户程序的Makefile

实验

- 任务一、蜂鸣器驱动程序编写与测试
- 任务二、LED驱动程序编写与测试

● 实现LED驱动测试案例:

- led_test on //对应四个LED全亮
- led_test off // 对应四个LED全灭
- led_test run // 运行跑马灯实验
- led_test shine //4个LED灯全灭、全亮交替闪烁
- led_test 1 on //对应LED1点亮
- led_test 1 off // 对应LED1熄灭
- **9** ...
- led_test 4 on //对应LED4点亮
- led_test 4 off // 对应LED4熄灭

嵌入式家园 www.embedclub.com

2-5 添加驱动程序到内核

- 添加驱动程序到内核源代码位置
- 配置内核
- 编译内核
- 下载运行测试

2-5-1 添加驱动程序到内核

- ◉ 添加驱动程序到内核
 - Linux 2.6内核的配置系统由以下3个部分组成。
 - Makefile: 分布在Linux内核源代码中的Makefile
 - 定义Linux内核的编译规则
 - 配置文件(Kconfig): 给用户提供配置选择的功能。
 - 配置工具:
 - 包括配置命令解释器(对配置脚本中使用的配置命令进行解释)
 - 配置用户界面(提供字符界面和图形界面)。
 - 这些配置工具都是使用脚本语言编写的,如Tcl/TK、Perl等。
 - 在Linux内核中增加程序需要完成以下3项工作。
 - 将编写的源代码复制到Linux内核源代码的相应目录。
 - 在目录的Kconfig文件中增加新源代码对应项目的编译配置选项。
 - 在目录的Makefile文件中增加对新源代码的编译条目。

嵌入式家园 www.embedclub.com

2-5-1 添加驱动程序到内核

- 添加BEEP驱动程序到内核:
 - 方法一: 在linux-2.6.32.2/drivers/char/下直接添加beep_drv.c源程序
 - 方法二:在linux-2.6.32.2/drivers/char/下添加beep驱动目录

嵌入式家园 www.embedclub.com

2-5-1 添加BEEP驱动程序到内核—方法一

添加BEEP设备的内核配置选项,打开drivers/char/Kconfig文件,添加如下红色条目内容:

```
config BEEP_MINI2440
 tristate "BEEP Driver Support for Mini2440 BEEP Test"
 depends on MACH_MINI2440
 default y if MACH_MINI2440
 help
 This option enables support for BEEP connected to GPIO lines
 on Mini2440 boards.
config MINI2440_ADC
 bool "ADC driver for FriendlyARM Mini2440 development boards"
 depends on MACH_MINI2440
 default y if MACH_MINI2440
 help
 this is ADC driver for FriendlyARM Mini2440 development
  boards
 Notes: the touch-screen-driver required this option
```

2-5-1 添加BEEP驱动程序到内核 —方法一

根据该驱动的配置定义,把对应的驱动目标文件加入内核中,打开linux-2.6.32.2/drivers/char/Makefile文件,添加如下红色部分内容:

```
obj-$(CONFIG_LEDS_MINI2440) += mini2440_leds.o
obj-$(CONFIG_MINI2440_ADC) += mini2440_adc.o
obj-$(CONFIG_BEEP_MINI2440) += beep_drv.o
```

在内核 linux-2.6.32.2/drivers/char目录下,新建BEEP驱动文件beep_drv.c

嵌入式家园 www.embedclub.com

2-5-1 添加BEEP驱动程序到内核—方法二

● 实例: 在内核源代码drivers/char/目录下新增BEEP驱动 BEEP driver的树形目录:

--beep |--beep_drv.c |--Kconfig |--Makefile

步骤:

- 1、在drivers/char/路径下新建beep目录
- 2、在beep目录下添加beep_drv.c文件
- 3、在beep目录下创建Kconfig和Makefile
- 4、修改新增目录父目录的Kconfig和 Makefile,以便新增的Kconfig和Makefile能 够被引用

嵌入式家园 www.embedclub.com

2-5-1 添加BEEP驱动程序到内核—方法二

● 步骤:

- 1、在drivers/char路径下新建beep目录
- 2、添加beep_drv.c驱动源文件
- 3、为新增目录创建Kconfig和Makefile

```
config BEEP_MINI2440
 tristate "BEEP Driver Support for Mini2440 BEEP Test"
 depends on MACH_MINI2440
 default y if MACH_MINI2440
 help
 This option enables support for BEEP connected to GPIO lines on Mini2440 boards.
```

4、为新增目录创建Makefile

2-5-1 添加BEEP驱动程序到内核—方法二

- 修改新增目录的父目录的Kconfig和Makefile
 - 在drivers/char/Kconfig中加入: source "drivers/char/beep/Kconfig"

source "drivers/char/beep/Kconfig"

● 在drivers/char/Makefile中加入: obj-\$(CONFIG_BEEP_MINI2440) += beep/

```
obj-$(CONFIG_LEDS_MINI2440) += mini2440_leds.o
obj-$(CONFIG_MINI2440_ADC) += mini2440_adc.o
obj-$(CONFIG_BEEP_MINI2440) += beep/
```


嵌入式家园 www.embedclub.com

2-5-2 配置编译新内核

在内核源代码目录下执行: make menuconfig重新配置内核, 依次选择进入如下子菜单项:

Device Drivers --->
Character devices --->

● 设置BEEP配置线域家园 www.embedclub.com

2-5-2 配置编译新内核

● 进入Linux内核根目录重新编译内核:

cd /home/student/linux-2.6.32.2 make zlmage

● 进入arch/arm/boot,将新生成的zImage下载到开发板

2-5-3 编写BEEP测试程序

- 编写BEEP测试程序beep_test.c,完成对BEEP的调试
- 上电开发板,运行新的zlmage内核
- 查看BEEP驱动系统自动分配的主设备号 cat /proc/devices | grep beep
- 制作BEEP对应的设备文件节点 mknod /dev/beep c major 0
- 将编译生成的beep_test,下载到开发板,测试BEEP驱动:

./beep_test
上海嵌入式家园-开发板商城 http://embedclub.taobao.com/

阶段总结

- ≥ 配置和编译Linux内核的方法
- ⇒ 如何将驱动程序加入到内核中---Makefile & Kconfig

实验

- 任务一、蜂鸣器驱动程序添加到内核实验
- 任务二、LED驱动程序添加到内核实验

2-6 案例分析: memdev虚拟内存设备驱动

- memdev虚拟内存字符设备:在驱动中分配一片指定大小的内存空间,作为虚拟字符设备。并在驱动中提供针对该片内存的读写、控制和定位函数seek,以供用户空间的进程能通过Linux系统调用访问这片内存。
- ◉ 代码分析讲解

嵌入式家园 www.embedclub.com

● 任务一、memdev驱动程序编写与测试

嵌入式家园 www.embedclub.com