

嵌入式与移动开发系列

众多专家、厂商联合推荐 • 业界权威培训机构的经验总结

嵌入式Linux应用程序开发

标准教程(第2版)

华清远见嵌入式培训中心 编著

提供36小时嵌入式专家讲座视频和教学课件

Embeded Linux Application Development

第 11 章 嵌入式 Linux 设备驱动开发

本章目标

本书从第6章~第10章详细讲解了嵌入式Linux应用程序的开发,这些都是处于用户空间的内容。本章将进入到Linux的内核空间,初步介绍嵌入式Linux设备驱动的开发。驱动的开发流程相对于应用程序的开发是全新的,与读者以前的编程习惯完全不同,希望读者能尽快地熟悉现在环境。通过本章的学习,读者将会掌握以下内容。

Linux 设备驱动的基本概念	
Linux 设备驱动程序的基本功能	
Linux 设备驱动的运作过程	
常见设备驱动接口函数	
握 LCD 设备驱动程序编写步骤	
堂据键舟沿久取动程序绝写乐题	

11.1 设备驱动概述

11.1.1 设备驱动简介及驱动模块

操作系统是通过各种驱动程序来驾驭硬件设备的,它为用户屏蔽了各种各样的设备,驱动硬件是操作系统最基本的功能,并且提供统一的操作方式。设备驱动程序是内核的一部分,硬件驱动程序是操作系统最基本的组成部分,在 Linux 内核源程序中也占有 60%以上。因此,熟悉驱动的编写是很重要的。

在第2章中已经提到过, Linux 内核中采用可加载的模块化设计(LKMs, Loadable Kernel Modules),一般情况下编译的 Linux 内核是支持可插入式模块的,也就是将最基本的核心代码编译在内核中,其他的代码可以编译到内核中,或者编译为内核的模块文件(在需要时动态加载)。

常见的驱动程序是作为内核模块动态加载的,比如声卡驱动和网卡驱动等,而Linux 最基础的驱动,如 CPU、PCI 总线、TCP/IP 协议、APM(高级电源管理)、VFS 等驱动程序则直接编译在内核文件中。有时也把内核模块叫做驱动程序,只不过驱动的内容不一定是硬件罢了,比如 ext3 文件系统的驱动。因此,加载驱动就是加载内核模块。

这里,首先列举一些模块相关的命令。

n lsmod 列出当前系统中加载的模块,其中左边第一列是模块名,第二列是该模块大小,第三列则是使用该模块的对象数目。如下所示:

\$ lsmod			
Module	Size	U	sed by
Autofs	12068	0	(autoclean) (unused)
eepro100	18128	1	
iptable_nat	19252	0	(autoclean) (unused)
ip_conntrack	18540	1	(autoclean) [iptable_nat]
iptable_mangle	2272	0	(autoclean) (unused)
iptable_filter	2272	0	(autoclean) (unused)
ip_tables		1	1936 5 [iptable_nat iptable_mangle
iptable_filter]			
usb-ohci	19328	0	(unused)
usbcore	54528	1	[usb-ohci]
ext3	67728	2	
jbd	44480	2	[ext3]
aic7xxx	114704	3	
sd_mod	11584	3	
scsi_mod	98512	2	[aic7xxx sd_mod]

- n rmmod 是用于将当前模块卸载。
- n insmod 和 modprobe 是用于加载当前模块,但 insmod 不会自动解决依存关系,

即如果要加载的模块引用了当前内核符号表中不存在的符号,则无法加载,也不会去查在其他尚未加载的模块中是否定义了该符号; modprobe 可以根据模块间依存关系以及/etc/modules.conf 文件中的内容自动加载其他有依赖关系的模块。

11.1.2 设备分类

本书在前面也提到过,Linux 的一个重要特点就是将所有的设备都当做文件进行处理,这一类特殊文件就是设备文件,它们可以使用前面提到的文件、I/O 相关函数进行操作,这样就大大方便了对设备的处理。它通常在/dev 下面存在一个对应的逻辑设备节点,这个节点以文件的形式存在。

Linux 系统的设备分为 3 类:字符设备、块设备和网络设备。

- n 字符设备通常指像普通文件或字节流一样,以字节为单位顺序读写的设备,如并口设备、虚拟控制台等。字符设备可以通过设备文件节点访问,它与普通文件之间的区别在于普通文件可以被随机访问(可以前后移动访问指针),而大多数字符设备只能提供顺序访问,因为对它们的访问不会被系统所缓存。但也有例外,例如帧缓存(framebuffer)是一个可以被随机访问的字符设备。
- n 块设备通常指一些需要以块为单位随机读写的设备,如 IDE 硬盘、SCSI 硬盘、光驱等。块设备也是通过文件节点来访问,它不仅可以提供随机访问,而且可以容纳文件系统(例如硬盘、闪存等)。Linux 可以使用户态程序像访问字符设备一样每次进行任意字节的操作,只是在内核态内部中的管理方式和内核提供的驱动接口上不同。

通过文件属性可以查看它们是哪种设备文件(字符设备文件或块设备文件)。

\$ ls -1 /dev

crw-rw---- 1 root uucp 4, 64 08-30 22:58 ttyS0 /*串口设备,**c** 表示字符设备*/

<u>b</u>rw-r---- 1 root floppy 2, 0 08-30 22:58 fd0/*软盘设备,**b**表示块设备

n 网络设备通常是指通过网络能够与其他主机进行数据通信的设备,如网卡等。

内核和网络设备驱动程序之间的通信调用一套数据包处理函数,它们完全不同于内核和字符以及块设备驱动程序之间的通信(read()、write()等函数)。Linux 网络设备不是面向流的设备,因此不会将网络设备的名字(例如 eth0)映射到文件系统中去。

对这3种设备文件编写驱动程序时会有一定的区别,本书在后面会有相关内容的讲解。

11.1.3 设备号

设备号是一个数字,它是设备的标志。就如前面所述,一个设备文件(也就是设备节点)可以通过 mknod 命令来创建,其中指定了主设备号和次设备号。主设备号表明设备的类型(例如串口设备、SCSI 硬盘),与一个确定的驱动程序对应;次设备号

通常是用于标明不同的属性,例如不同的使用方法、不同的位置、不同的操作等,它标志着某个具体的物理设备。高字节为主设备号,底字节为次设备号。

例如,在系统中的块设备 IDE 硬盘的主设备号是 3,而多个 IDE 硬盘及其各个分区分别赋予次设备号 1、2、3···

\$ ls -l /dev

crw-rw---- 1 root uucp 4, 64 08-30 22:58 ttyS0 /* 主设备号 4, 此设备号 64 */

11.1.4 驱动层次结构

Linux 下的设备驱动程序是内核的一部分,运行在内核模式下,也就是说设

备驱动程序为内核提供了一个 I/O 接口,用户使用这个接口实现对设备的操作。图 11.1 显示了典型的 Linux 输入/输出系统中各层次结构和功能。

Linux 设备驱动程序包含中断处理程序和设备服务子程序两部分。

设备服务子程序包含了所有与设备操作相关的处理代码。它从面向用户进程的设备文件系统中接受用户命令,并对设备控制器执行操作。这样,设备驱动程序屏蔽了设备的特殊性,使用户可以像对待文件一样操作设备。

图 11.1 Linux 输入/输出 层次结构和功能

设备控制器获得系统服务有两种方式、查询和中断。因为

Linux 的设备驱动程序是内核的一部分,在设备查询期间系统不能运行其他代码,查询方式的工作效率比较低,所以只有少数设备如软盘驱动程序采取这种方式,大多设备以中断方式向设备驱动程序发出输入/输出请求。

11.1.5 设备驱动程序与外界的接口

每种类型的驱动程序,不管是字符设备还是块设备都为内核提供相同的调用接口,因此内核能以相同的方式处理不同的设备。Linux 为每种不同类型的设备驱动程序维护相应的数据结构,以便定义统一的接口并实现驱动程序的可装载性和动态性。Linux 设备驱动程序与外界的接口可以分为如下 3 个部分。

- n 驱动程序与操作系统内核的接口:这是通过数据结构 file_operations(在本书 后面会有详细介绍)来完成的。
- n 驱动程序与系统引导的接口:这部分利用驱动程序对设备进行初始化。
- n 驱动程序与设备的接口:这部分描述了驱动程序如何与设备进行交互,这与 具体设备密切相关。

它们之间的相互关系如图 11.2 所示。

图 11.2 设备驱动程序与外界的接口

11.1.6 设备驱动程序的特点

综上所述, Linux 中的设备驱动程序有如下特点。

- (1) 内核代码:设备驱动程序是内核的一部分,如果驱动程序出错,则可能导致系统崩溃。
- (2) 内核接口:设备驱动程序必须为内核或者其子系统提供一个标准接口。比如,一个终端驱动程序必须为内核提供一个文件 I/O 接口;一个 SCSI 设备驱动程序应该为 SCSI 子系统提供一个 SCSI 设备接口,同时 SCSI 子系统也必须为内核提供文件的 I/O 接口及缓冲区。
 - (3) 内核机制和服务: 设备驱动程序使用一些标准的内核服务,如内存分配等。
- (4) 可装载: 大多数的 Linux 操作系统设备驱动程序都可以在需要时装载进内核, 在不需要时从内核中卸载。
- (5)可设置: Linux 操作系统设备驱动程序可以集成为内核的一部分,并可以根据需要把其中的某一部分集成到内核中,这只需要在系统编译时进行相应的设置即可。
- (6) 动态性:在系统启动且各个设备驱动程序初始化后,驱动程序将维护其控制的设备。如果该设备驱动程序控制的设备不存在也不影响系统的运行,那么此时的设备驱动程序只是多占用了一点系统内存罢了。

11.2 字符设备驱动编程

1. 字符设备驱动编写流程

设备驱动程序可以使用模块的方式动态加载到内核中去。加载模块的方式与以往的应用程序开发有很大的不同。以往在开发应用程序时都有一个 main()函数作为程序的入口点,而在驱动开发时却没有 main()函数,模块在调用 insmod 命令时被加载,此时的入口点是 init_module()函数,通常在该函数中完成设备的注册。同样,模块在调用 rmmod 命令时被卸载,此时的入口点是 cleanup_module()函数,在该函数中完成设备的卸载。在设备完成注册加载之后,用户的应用程序

就可以对该设备进行一定的操作,如 open()、read()、write()等,而驱动程序就是用于实现这些操作,在用户应用程序调用相应入口函数时执行相关的操作,init module()入口点函数则不需要完成其他如 read()、write()之类功能。

上述函数之间的关系如图 11.3 所示。

图 11.3 设备驱动程序流程图

2. 重要数据结构

用户应用程序调用设备的一些功能是在设备驱动程序中定义的,也就是设备驱动程序的入口点,它是一个在linux/fs.h>中定义的 struct file_operations 结构,这是一个内核结构,不会出现在用户空间的程序中,它定义了常见文件 I/O 函数的入口,如下所示:

```
struct file_operations
 loff_t (*llseek) (struct file *, loff_t, int);
 ssize_t (*read) (struct file *filp,
 char *buff, size_t count, loff_t *offp);
 ssize_t (*write) (struct file *filp,
 const char *buff, size_t count, loff_t
*offp);
 int (*readdir) (struct file *, void *, filldir_t);
 unsigned int (*poll) (struct file *, struct poll_table_struct *);
 int (*ioctl) (struct inode *,
 struct file *, unsigned int, unsigned long);
 int (*mmap) (struct file *, struct vm_area_struct *);
 int (*open) (struct inode *, struct file *);
 int (*flush) (struct file *);
 int (*release) (struct inode *, struct file *);
 int (*fsync) (struct file *, struct dentry *);
 int (*fasync) (int, struct file *, int);
 int (*check_media_change) (kdev_t dev);
 int (*revalidate) (kdev_t dev);
 int (*lock) (struct file *, int, struct file_lock *);
 };
```

这里定义的很多函数是否跟第 6 章中的文件 I/O 系统调用类似? 其实当时的系统调用函数通过内核,最终调用对应的 struct file_operations 结构的接口函数 (例如,open()文件操作是通过调用对应文件的 file_operations 结构的 open 函数接口而被实现)。当然,每个设备的驱动程序不一定要实现其中所有的函数操作,若不需要定义实现时,则只需将其设为 NULL 即可。

struct inode 结构提供了关于设备文件/dev/driver(假设此设备名为 driver)的信息, struct file 结构提供关于被打开的文件信息,主要用于与文件系统对应的设备驱动程序 使用。struct file 结构较为重要,这里列出了它的定义:

```
struct file
{

mode_t f_mode;/*标识文件是否可读或可写, FMODE_READ或 FMODE_WRITE*/
dev_t f_rdev; /* 用于/dev/tty */
off_t f_pos; /* 当前文件位移 */
unsigned short f_flags; /* 文件标志,如O_RDONLY、O_NONBLOCK和O_SYNC

*/

unsigned short f_count; /* 打开的文件数目 */
unsigned short f_reada;
struct inode *f_inode; /*指向inode的结构指针 */
struct file_operations *f_op;/* 文件索引指针 */
};
```

3. 设备驱动程序主要组成

(1) 早期版本的字符设备注册。

早期版本的设备注册使用函数 register_chrdev(),调用该函数后就可以向系统申请主设备号,如果 register_chrdev()操作成功,设备名就会出现在/proc/devices 文件里。在关闭设备时,通常需要解除原先的设备注册,此时可使用函数 unregister_chrdev(),此后该设备就会从/proc/devices 里消失。其中主设备号和次设备号不能大于 255。

当前不少的字符设备驱动代码仍然使用这些早期版本的函数接口,但在未来内核的代码中,将不会出现这种编程接口机制。因此应该尽量使用后面讲述的编程机制。register_chrdev()函数格式如表 11.1 所示。

表 11.1

register_chrdev()函数语法要点

所需头文件	#include linux/fs.h>
函数原型	int register_chrdev(unsigned int major, const char *name,struct file_operations *fops)
函数传入值	major:设备驱动程序向系统申请的主设备号,如果为 0 则系统为此驱动程序动态配一个主设备号
	name: 设备名
	fops:对各个调用的入口点

《嵌入式 Linux 应用程序开发标准教程》——第11章、嵌入式 Linux 设备驱动开发

函数返回值

成功:如果是动态分配主设备号,此返回所分配的主设备号。且设备名就会出于/proc/devices 文件里

出错: -1

unregister chrdev()函数格式如下表 11.2 所示:

表 11.2

unregister_chrdev()函数语法要点

所需头文件	#include linux/fs.h>
函数原型	int unregister_chrdev(unsigned int major, const char *name)
函数传入值	major: 设备的主设备号,必须和注册时的主设备号相同
	name: 设备名
函数返回值	成功: 0, 且设备名从/proc/devices 文件里消失
	出错: -1

(2) 设备号相关函数。

在前面已经提到设备号有主设备号和次设备号,其中主设备号表示设备类型,对应于确定的驱动程序,具备相同主设备号的设备之间共用同一个驱动程序,而用次设备号来标识具体物理设备。因此在创建字符设备之前,必须先获得设备的编号(可能需要分配多个设备号)。

在 Linux 2.6 的版本中,用 dev_t 类型来描述设备号(dev_t 是 32 位数值类型,其中高 12 位表示主设备号,低 20 位表示次设备号)。用两个宏 MAJOR 和 MINOR 分别获得 dev_t 设备号的主设备号和次设备号,而且用 MKDEV 宏来实现逆过程,即组合主设备号和次设备号而获得 dev_t 类型设备号。

分配设备号有静态和动态的两种方法。静态分配(register_chrdev_region()函数)是指在事先知道设备主设备号的情况下,通过参数函数指定第一个设备号(它的次设备号通常为 0)而向系统申请分配一定数目的设备号。动态分配(alloc_chrdev_region())是指通过参数仅设置第一个次设备号(通常为 0,事先不会知道主设备号)和要分配的设备数目而系统动态分配所需的设备号。

通过 unregister_chrdev_region()函数释放已分配的(无论是静态的还是动态的)设备号。

它们的函数格式如表 11.3 所示。

表 11.3

设备号分配与释放函数语法要点

所需头文件	#include linux/fs.h>
函数原型	int register_chrdev_region (dev_t first, unsigned int count, char *name) int alloc_chrdev_region (dev_t *dev, unsigned int firstminor, unsigned int count, char *name void unregister_chrdev_region (dev_t first, unsigned int count)
函数传入值	first: 要分配的设备号的初始值 count: 要分配(释放)的设备号数目 name: 要申请设备号的设备名称(在/proc/devices 和 sysfs 中显示) dev: 动态分配的第一个设备号

函数返回值

成功: 0(只限于两种注册函数) 出错: -1(只限于两种注册函数)

(3) 最新版本的字符设备注册。

在获得了系统分配的设备号之后,通过注册设备才能实现设备号和驱动程序之间的关联。这里讲解 2.6 内核中的字符设备的注册和注销过程。

在 Linux 内核中使用 struct cdev 结构来描述字符设备,我们在驱动程序中必须将已分配到的设备号以及设备操作接口(即为 struct file_operations 结构)赋予 struct cdev 结构变量。首先使用 cdev_alloc()函数向系统申请分配 struct cdev 结构,再用 cdev_init()函数初始化已分配到的结构并与 file_operations 结构关联起来。最后调用 cdev_add()函数将设备号与 struct cdev 结构进行关联并向内核正式报告新设备的注册,这样新设备可以被用起来了。

如果要从系统中删除一个设备,则要调用 cdev_del()函数。具体函数格式如表 11.4 所示。

表 11.4

最新版本的字符设备注册

所需头文件	#include linux/cdev.h>
函数原型	sturct cdev *cdev_alloc(void) void cdev_init(struct cdev *cdev, struct file_operations *fops) int cdev_add (struct cdev *cdev, dev_t num, unsigned int count) void cdev_del(struct cdev *dev)
函数传入值	cdev: 需要初始化/注册/删除的 struct cdev 结构 fops: 该字符设备的 file_operations 结构 num: 系统给该设备分配的第一个设备号 count: 该设备对应的设备号数量
函数返回值	成功: cdev_alloc: 返回分配到的 struct cdev 结构指针 cdev_add: 返回 0 出错: cdev_alloc: 返回 NULL cdev_add: 返回 -1

2.6 内核仍然保留早期版本的 register_chrdev()等字符设备相关函数,其实从内核代码中可以发现,在 register_chrdev()函数的实现中用到 cdev_alloc()和 cdev_add()函数,而在 unregister_chrdev()函数的实现中调用 cdev_del()函数。因此很多代码仍然使用早期版本接口,但这种机制将来会从内核中消失。

前面已经提到字符设备的实际操作在 struct file_operations 结构的一组函数中定义,并在驱动程序中需要与字符设备结构关联起来。下面讨论 struct file_operations 结构中最主要的成员函数和它们的用法。

(4) 打开设备。

打开设备的函数接口是 open, 根据设备的不同, open 函数接口完成的功能也有

所不同,但通常情况下在 open 函数接口中要完成如下工作。

- n 递增计数器,检查错误。
- n 如果未初始化,则进行初始化。
- n 识别次设备号,如果必要,更新 f op 指针。
- n 分配并填写被置于 filp->private data 的数据结构。

其中递增计数器是用于设备计数的。由于设备在使用时通常会打开多次,也可以 由不同的进程所使用,所以若有一进程想要删除该设备,则必须保证其他设备没有使 用该设备。因此使用计数器就可以很好地完成这项功能。

这里,实现计数器操作的是在 2.6 内核早期版本的linux/module.h>中定义的 3 个宏,它们在最新版本里早就消失了,在下面列出只是为了帮读者理解老版本中的驱动代码。

- n MOD INC USE COUNT: 计数器加1。
- n MOD_DEC_USE_COUNT: 计数器减 1。
- n MOD_IN_USE: 计数器非零时返回真。

另外, 当有多个物理设备时, 就需要识别次设备号来对各个不同的设备进行不同的操作, 在有些驱动程序中并不需要用到。

虽然这是对设备文件执行的第一个操作,但却不是驱动程序一定要声明的操注意 作。若这个函数的入口为 NULL,那么设备的打开操作将永远成功,但系统不会通知驱动程序。

(5)释放设备。

释放设备的函数接口是 release()。要注意释放设备和关闭设备是完全不同的。当一个进程释放设备时,其他进程还能继续使用该设备,只是该进程暂时停止对该设备的使用;而当一个进程关闭设备时,其他进程必须重新打开此设备才能使用它。

释放设备时要完成的工作如下。

- n 递减计数器 MOD_DEC_USE_COUNT (最新版本已经不再使用)。
- n 释放打开设备时系统所分配的内存空间(包括 filp->private_data 指向的内存空间)。
 - n 在最后一次释放设备操作时关闭设备。
 - (6) 读写设备。

读写设备的主要任务就是把内核空间的数据复制到用户空间,或者从用户空间复制到内核空间,也就是将内核空间缓冲区里的数据复制到用户空间的缓冲区中或者相反。这里首先解释一个 read()和 write()函数的入口函数,如表 11.5 所示。

表 11.5

read、write 函数接口语法要点

所需头文件	#include linux/fs.h>
函数原型	ssize_t (*read) (struct file *filp, char *buff, size_t count, loff_t *offp) ssize_t (*write) (struct file *filp, const char *buff, size_t count, loff_t *offp)
函数传入值	filp: 文件指针
	buff: 指向用户缓冲区

-	count: 传入的数据长度
	offp: 用户在文件中的位置
函数返回值	成功: 写入的数据长度

虽然这个过程看起来很简单,但是内核空间地址和应用空间地址是有很大区别的,其中一个区别是用户空间的内存是可以被换出的,因此可能会出现页面失效等情况。所以不能使用诸如 memcpy()之类的函数来完成这样的操作。在这里要使用 copy_to_user()或 copy_from_user()等函数,它们是用来实现用户空间和内核空间的数据交换的。

copy_to_user()和 copy_from_user()的格式如表 11.6 所示。

表 11.6 copy_to_user()/copy_from_user()函数语法要点

所需头文件	#include <asm uaccess.h=""></asm>
函数原型	unsigned long copy_to_user(void *to, const void *from, unsigned long count) unsigned long copy_from_user(void *to, const void *from, unsigned long count)
	to: 数据目的缓冲区
函数传入值	from: 数据源缓冲区
	count: 数据长度
函数返回值	成功:写入的数据长度 失败:-EFAULT

要注意,这两个函数不仅实现了用户空间和内核空间的数据转换,而且还会检查用户空间指针的有效性。如果指针无效,那么就不进行复制。

(7) ioctl.

大部分设备除了读写操作,还需要硬件配置和控制(例如,设置串口设备的波特率)等很多其他操作。在字符设备驱动中 ioctl 函数接口给用户提供对设备的非读写操作机制。

ioctl 函数接口的具体格式如表 11.7 所示。

表 11.7

ioctl 函数接口语法要点

所需头文件	#include linux/fs.h>
函数原型	int(*ioctl)(struct inode* inode, struct file* filp, unsigned int cmd, unsigned long arg)
函数传入值	inode: 文件的内核内部结构指针
	filp: 被打开的文件描述符
	cmd: 命令类型
	arg: 命令相关参数

下面列出其他在驱动程序中常用的内核函数。

(8) 获取内存。

在应用程序中获取内存通常使用函数 malloc(), 但在设备驱动程序中动态开辟内

存可以以字节或页面为单位。其中,以字节为单位分配内存的函数有 kmalloc(),注意的是,kmalloc()函数返回的是物理地址,而 malloc()等返回的是线性虚拟地址,因此在驱动程序中不能使用 malloc()函数。与 malloc()不同,kmalloc()申请空间有大小限制。长度是 2 的整次方,并且不会对所获取的内存空间清零。

以页为单位分配内存的函数如下所示。

- n get_zeroed_page():获得一个已清零页面。
- n get_free_page():获得一个或几个连续页面。
- n get dma pages(): 获得用于 DMA 传输的页面。

与之相对应的释放内存用也有 kfree()或 free_page 函数族。

表 11.8 给出了 kmalloc()函数的语法格式。

表 11.8

kmalloc()函数语法要点

所需头文件	#include linux/malloc.h>		
函数原型	void *kmalloc(unsigned int len,int flags)		
	len: 希望申请的字节数		
函数传入值	flags	GFP_KERNEL: 内核内存的通常分配方法,可能引起睡眠	
		GFP_BUFFER: 用于管理缓冲区高速缓存	
		GFP_ATOMIC: 为中断处理程序或其他运行于进程上下文之外的代配内存,且不会引起睡眠	
		GFP_USER: 用户分配内存,可能引起睡眠	
		GFP_HIGHUSER: 优先高端内存分配	
		GFP_DMA: DMA 数据传输请求内存	
		GFP_HIGHMEN:请求高端内存	
函数返回值	成功: 写入 失败: -EFA	的数据长度 ULT	

表 11.9 给出了 kfree()函数的语法格式。

表 11.9

kfree()函数语法要点

所需头文件	#include linux/malloc.h>
函数原型	void kfree(void * obj)
函数传入值	obj: 要释放的内存指针
函数返回值	成功:写入的数据长度 失败:-EFAULT

表 11.10 给出了以页为单位的分配函数 get_free_ page 类函数的语法格式。

表 11.10	get_free_ page 类函数语法要点	
所需头文件	#include linux/malloc.h>	
函数原型	unsigned long get_zeroed_page(int flags) unsigned longget_free_page(int flags) unsigned longget_free_page(int flags,unsigned long order) unsigned longget_dma_page(int flags,unsigned long order)	
函数传入值	flags: 同 kmalloc()	
	order: 要请求的页面数,以2为底的对数	
函数返回值	成功:返回指向新分配的页面的指针 失败:-EFAULT	

表 11.11 给出了基于页的内存释放函数 free_page 族函数的语法格式。

表 11.11

free_page 类函数语法要点

所需头文件	#include linux/malloc.h>		
函数原型	unsigned long free_page(unsigned long addr) unsigned long free_pages(unsigned long addr, unsigned long order)		
函数传入值	addr: 要释放的内存起始地址		
	order: 要请求的页面数,以2为底的对数		
函数返回值	成功:写入的数据长度 失败:-EFAULT		

(9) 打印信息。

就如同在编写用户空间的应用程序,打印信息有时是很好的调试手段,也是在代码中很常用的组成部分。但是与用户空间不同,在内核空间要用函数 printk()而不能用平常的函数 printf()。printk()和 printf()很类似,都可以按照一定的格式打印消息,所不同的是,printk()还可以定义打印消息的优先级。

表 11.12 给出了 printk()函数的语法格式。

表 11.12

printk 类函数语法要点

所需头文件	#include linux/kernel>		
函数原型	int printk(const char * fmt,)		
函数传入值	fmt: 日志级别	KERN_EMERG: 紧急时间消息	
		KERN_ALERT: 需要立即采取动作的情况	
		KERN_CRIT: 临界状态,通常涉及严重的硬件或软件操作失败	
		KERN_ERR: 错误报告	
		KERN_WARNING: 对可能出现的问题提出警告	
		KERN_NOTICE: 有必要进行提示的正常情况	
		KERN_INFO: 提示性信息	
		KERN_DEBUG: 调试信息	
	···: 与 printf()相同		
函数返回值	成功: 0 失败: -1		

这些不同优先级的信息输出到系统日志文件(例如: "/var/log/messages"),有时

《嵌入式 Linux 应用程序开发标准教程》——第11章、嵌入式 Linux 设备驱动开发

也可以输出到虚拟控制台上。其中,对输出给控制台的信息有一个特定的优先级 console_loglevel。只有打印信息的优先级小于这个整数值,信息才能被输出到虚拟控制台上,否则,信息仅仅被写入到系统日志文件中。若不加任何优先级选项,则消息默认输出到系统日志文件中。

☀注意 要开启 klogd 和 syslogd 服务,消息才能正常输出。

4. proc 文件系统

/proc 文件系统是一个伪文件系统,它是一种内核和内核模块用来向进程发送信息的机制。这个伪文件系统让用户可以和内核内部数据结构进行交互,获取有关系统和进程的有用信息,在运行时通过改变内核参数来改变设置。与其他文件系统不同,/proc存在于内存之中而不是在硬盘上。读者可以通过"ls"查看/proc文件系统的内容。

表 11.13 列出了/proc 文件系统的主要目录内容。

表 11.13

/proc 文件系统主要目录内容

目录名称	目录内容	目录名称	目录内容
apm	高级电源管理信息	locks 内核锁	
cmdline	内核命令行	meminfo	内存信息
cpuinfo	CPU 相关信息	mise	杂项
devices	设备信息(块设备/字符设备)	modules	加载模块列表
dma	使用的 DMA 通道信息	mounts	加载的文件系统
filesystems	支持的文件系统信息	partitions	系统识别的分区表
interrupts	中断的使用信息	rtc	实时时钟
ioports	I/O 端口的使用信息	stat	全面统计状态表
kcore	内核映像	swaps	对换空间的利用情况
kmsg	内核消息	version	内核版本
ksyms	内核符号表	uptime	系统正常运行时间
loadavg	负载均衡		

除此之外,还有一些是以数字命名的目录,它们是进程目录。系统中当前运行的每一个进程都有对应的一个目录在/proc 下,以进程的 PID 号为目录名,它们是读取进程信息的接口。进程目录的结构如表 11.14 所示。

表 11.14

/proc 中进程目录结构

目录名称	目录内容	目录名称	目录内容
cmdline	命令行参数	cwd	当前工作目录的链接
environ	环境变量值	exe	指向该进程的执行命令文件
fd	一个包含所有文件描述符的目录	maps	内存映像
mem	进程的内存被利用情况	statm	进程内存状态信息
stat	进程状态	root	链接此进程的 root 目录
status	进程当前状态,以可读的方式显 示出来		

用户可以使用 cat 命令来查看其中的内容。

可以看到,/proc 文件系统体现了内核及进程运行的内容,在加载模块成功后,读者可以通过查看/proc/device 文件获得相关设备的主设备号。

11.3 GPIO 驱动程序实例

11.3.1 GPIO 工作原理

FS2410 开发板的 S3C2410 处理器具有 117 个多功能通用 I/O(GPIO)端口管脚,包括 GPIO 8 个端口组,分别为 GPA(23 个输出端口)、GPB(11 个输入/输出端口)、GPC(16 个输入/输出端口)、GPD(16 个输入/输出端口)、GPE(16 个输入/输出端口)、GPF(8 个输入/输出端口)、GPH(11 个输入/输出端口)。根据各种系统设计的需求,通过软件方法可以将这些端口配置成具有相应功能(例如:外部中断或数据总线)的端口。

为了控制这些端口,S3C2410 处理器为每个端口组分别提供几种相应的控制寄存器。其中最常用的有端口配置寄存器(GPACON ~ GPHCON)和端口数据寄存器(GPADAT ~ GPHDAT)。因为大部分 I/O 管脚可以提供多种功能,通过配置寄存器(PnCON)设定每个管脚用于何种目的。数据寄存器的每位将对应于某个管脚上的输入或输出。所以通过对数据寄存器(PnDAT)的位读写,可以进行对每个端口的输入或输出。

在此主要以发光二极管(LED)和蜂鸣器为例,讨论 GPIO 设备的驱动程序。它们的硬件驱动电路的原理图如图 11.4 所示。

图 11.4 LED (左) 和蜂鸣器 (右) 的驱动电路原理图

在图 11.4 中,可知使用 S3C2410 处理器的通用 I/O 口 GPF4、GPF5、GPF6 和 GPF7 分别直接驱动 LED D12、D11、D10 以及 D9,而使用 GPB0 端口驱动蜂鸣器。4 个 LED 分别在对应端口 (GPF4~GPF7) 为低电平时发亮,而蜂鸣器在 GPB0 为高电平时发声。这 5 个端口的数据流方向均为输出。

在表 11.15 中,详细描述了 GPF 的主要控制寄存器。GPB 的相关寄存器的描述与此类似,具体可以参考 S3C2410 处理器数据手册。

表 11.15

GPF 端口(GPFO-GPF7)的主要控制寄存器

寄存器	地址	R/W	功能	初始值
GPFCON	0x56000050	R/W	配置 GPF 端口组	0x0
GPFDAT	0x56000054	R/W	GPF 端口的数据寄存器	未定义
GPFUP	0x56000058	R/W	GPF 端口的取消上拉寄存器	0x0
GPFCON	位	描述		
GPF7	[15:14]	00 = 输入	01 = 输出 10 = EINT7 11 = 保	留
GPF6	[13:12]	00 = 输入	01 = 输出 10 = EINT6 11 = 保	留
GPF5	[11:10]	00 = 输入	01 = 输出 10 = EINT5 11 = 保	留
GPF4	[9:8]	00 = 输入	01 = 输出 10 = EINT4 11 = 保	留
GPF3	[7:6]	00 = 输入	01 = 输出 10 = EINT3 11 = 保	留
GPF2	[5:4]	00 = 输入	01 = 输出 10 = EINT2 11 = 保	留
GPF1	[3:2]	00 = 输入	01 = 输出 10 = EINT1 11 = 保	留
GPF0	[1:0]	00 = 输入	01 = 输出 10 = EINT0 11 = 保	留
GPFDAT	位	描述	- <u>-</u>	
GPF[7:0]	[7:0]	读取数据;	相应的端口,若端口用于输入,则 若端口用于输出,则可以通过相应 他功能,则其值无法确定。	
GPFUP	位	描述		
GPF[7:0]	[7:0]	0: 向相应端 1: 取消上抄	品口管脚赋予上拉(pull-up)功能 分功能	
		** *N1111	7-74 HP	

为了驱动 LED 和蜂鸣器,首先通过端口配置寄存器将 5 个相应寄存器配置为输出模式。然后通过对端口数据寄存器的写操作,实现对每个 GPIO 设备的控制(发亮或发声)。在下一个小节中介绍的驱动程序中,s3c2410_gpio_cfgpin()函数和s3c2410_gpio_pullup()函数将进行对某个端口的配置,而 s3c2410_gpio_setpin()函数实现向数据寄存器的某个端口的输出。

11.3.2 GPIO 驱动程序

GPIO 驱动程序代码如下所示:

/* gpio_drv.h */
#ifndef FS2410_GPIO_SET_H
#define FS2410_GPIO_SET_H
#include <linux/ioctl.h>
#define GPIO_DEVICE_NAME "gpio"
#define GPIO_DEVICE_FILENAME "/dev/gpio"


```
#define LED_NUM
 #define
 GPIO_IOCTL_MAGIC
 'G'
 #define
 LED D09 SWT
 _IOW(GPIO_IOCTL_MAGIC, 0, unsigned
int)
 #define
 LED_D10_SWT
 _IOW(GPIO_IOCTL_MAGIC, 1, unsigned
int)
 LED_D11_SWT
 _IOW(GPIO_IOCTL_MAGIC, 2, unsigned
 #define
int)
 #define
 LED D12 SWT
 _IOW(GPIO_IOCTL_MAGIC, 3, unsigned
int)
 #define
 BEEP_SWT
 _IOW(GPIO_IOCTL_MAGIC, 4, unsigned
int)
 LED_SWT_ON
 #define
 0
 #define
 LED_SWT_OFF
 #define
 BEEP_SWT_ON
 #define
 BEEP_SWT_OFF
 0
 #endif /* FS2410_GPIO_SET_H */
 /* gpio_drv.c */
 #include <linux/config.h>
 #include <linux/module.h>
 #include <linux/moduleparam.h>
 #include <linux/init.h>
 #include <linux/kernel.h> /* printk() */
 #include <linux/slab.h>
 /* kmalloc() */
 #include <linux/fs.h>
 /* everything... */
 #include <linux/errno.h>
 /* error codes */
 #include <linux/types.h>
 /* size_t */
 #include <linux/mm.h>
 #include <linux/kdev_t.h>
 #include <linux/cdev.h>
 #include <linux/delay.h>
 #include <linux/device.h>
 #include <asm/io.h>
 #include <asm/uaccess.h>
 #include <asm/arch-s3c2410/regs-gpio.h>
 #include "gpio_drv.h"
 static int major = 0; /* 采用字符设备号的动态分配 */
```

```
void s3c2410_gpio_cfgpin(unsigned int pin, unsigned int function)
 { /* 对某个管脚进行配置(输入/输出/其他功能)*/
 unsigned long base = S3C2410_GPIO_BASE(pin); /* 获得端口的组基地址
* /
 unsigned long shift = 1;
 unsigned long mask = 0x03; /* 通常用配置寄存器的两位表示一个端口*/
 unsigned long con;
 unsigned long flags;
 if (pin < S3C2410_GPIO_BANKB)
 {
 shift = 0;
 mask = 0x01; /* 在 GPA 端口中用配置寄存器的一位表示一个端口*/
 mask <<= (S3C2410_GPIO_OFFSET(pin) << shift);</pre>
 local_irg_save(flags); /* 保存现场,保证下面一段是原子操作 */
 con = __raw_readl(base + 0x00);
 con &= ~mask;
 con |= function;
 __raw_writel(con, base + 0x00); /* 向配置寄存器写入新配置数据 */
 local_irg_restore(flags); /* 恢复现场 */
 }
 void s3c2410_gpio_pullup(unsigned int pin, unsigned int to)
 { /* 配置上拉功能 */
 unsigned long base = S3C2410_GPIO_BASE(pin); /* 获得端口的组基地址*/
 unsigned long offs = S3C2410_GPIO_OFFSET(pin);/* 获得端口的组内偏移地址
*/
 unsigned long flags;
 unsigned long up;
 if (pin < S3C2410_GPIO_BANKB)
 return;
 }
 local_irq_save(flags);
 up = \underline{raw}_{readl(base + 0x08)};
 up \&= ~(1 << offs);
```

```
up |= to << offs;
 __raw_writel(up, base + 0x08); /* 向上拉功能寄存器写入新配置数据*/
 local_irq_restore(flags);
 }
 void s3c2410_gpio_setpin(unsigned int pin, unsigned int to)
 { /* 向某个管脚进行输出 */
 unsigned long base = S3C2410_GPIO_BASE(pin);
 unsigned long offs = S3C2410_GPIO_OFFSET(pin);
 unsigned long flags;
 unsigned long dat;
 local_irq_save(flags);
 dat = __raw_readl(base + 0x04);
 dat &= ~(1 << offs);
 dat |= to << offs;
 local_irq_restore(flags);
 }
 int gpio_open (struct inode *inode, struct file *filp)
 { /* open 操作函数: 进行寄存器配置*/
 s3c2410_gpio_pullup(S3C2410_GPB0, 1); /* BEEP*/
 s3c2410_gpio_pullup(S3C2410_GPF4, 1); /* LED D12 */
 s3c2410_gpio_pullup(S3C2410_GPF5, 1); /* LED D11 */
 s3c2410_gpio_pullup(S3C2410_GPF6, 1); /* LED D10 */
 s3c2410_gpio_pullup(S3C2410_GPF7, 1); /* LED D9 */
 s3c2410_gpio_cfgpin(S3C2410_GPB0, S3C2410_GPB0_OUTP);
 s3c2410_gpio_cfgpin(S3C2410_GPF4, S3C2410_GPF4_OUTP);
 s3c2410_gpio_cfgpin(S3C2410_GPF4, S3C2410_GPF5_OUTP);
 s3c2410 gpio cfgpin(S3C2410 GPF4, S3C2410 GPF6 OUTP);
 s3c2410_gpio_cfgpin(S3C2410_GPF4, S3C2410_GPF7_OUTP);
 return 0;
 }
 ssize_t gpio_read(struct file *file, char __user *buff,
 size_t count,
 loff_t
*offp)
 { /* read 操作函数: 没有实际功能*/
 return 0;
```

```
ssize_t gpio_write(struct file *file, const char __user *buff,
 size_t count, loff_t
*offp)
 { /* write 操作函数: 没有实际功能*/
 return 0;
 }
 int switch_gpio(unsigned int pin, unsigned int swt)
 { /* 向 5 个端口中的一个输出 ON/OFF 值 */
 if (!((pin <= S3C2410_GPF7) && (pin >= S3C2410_GPF4))
 && (pin != S3C2410_GPB0))
 {
 printk("Unsupported pin");
 return 1;
 s3c2410_gpio_setpin(pin, swt);
 return 0;
 }
 static int gpio_ioctl(struct inode *inode, struct file *file,
 unsigned int cmd, unsigned long arg)
 { /* ioctl 函数接口:主要接口的实现。对 5 个 GPIO 设备进行控制(发亮或发声) */
 unsigned int swt = (unsigned int)arg;
 switch (cmd)
 case LED_D09_SWT:
 switch_gpio(S3C2410_GPF7, swt);
 }
 break;
 case LED_D10_SWT:
 switch_gpio(S3C2410_GPF6, swt);
 }
 break;
 case LED_D11_SWT:
 switch_gpio(S3C2410_GPF5, swt);
```

```
}
 break;
 case LED_D12_SWT:
 switch_gpio(S3C2410_GPF4, swt);
 break;
 case BEEP_SWT:
 {
 switch_gpio(S3C2410_GPB0, swt);
 break;
 }
 default:
 printk("Unsupported command\n");
 break;
 }
 return 0;
}
static int gpio_release(struct inode *node, struct file *file)
{ /* release 操作函数,熄灭所有灯和关闭蜂鸣器 */
 switch_gpio(S3C2410_GPB0, BEEP_SWT_OFF);
 switch_gpio(S3C2410_GPF4, LED_SWT_OFF);
 switch_gpio(S3C2410_GPF5, LED_SWT_OFF);
 switch_gpio(S3C2410_GPF6, LED_SWT_OFF);
 switch_gpio(S3C2410_GPF7, LED_SWT_OFF);
 return 0;
}
static void gpio_setup_cdev(struct cdev *dev, int minor,
 struct file_operations *fops)
{ /* 字符设备的创建和注册 */
 int err, devno = MKDEV(major, minor);
 cdev_init(dev, fops);
 dev->owner = THIS_MODULE;
 dev->ops = fops;
```

```
err = cdev_add (dev, devno, 1);
 if (err)
 printk (KERN_NOTICE "Error %d adding gpio %d", err, minor);
 }
}
static struct file_operations gpio_fops =
{ /* gpio 设备的 file_operations 结构定义 */
 .owner = THIS_MODULE,
 /* 进行初始化配置*/
 .open = gpio_open,
 .release = gpio_release,
 /* 关闭设备*/
 .read = gpio_read,
 .write = gpio_write,
 .ioctl = gpio_ioctl, /* 实现主要控制功能*/
};
static struct cdev gpio_devs;
static int gpio_init(void)
 int result;
 dev_t dev = MKDEV(major, 0);
 if (major)
 { /* 设备号的动态分配 */
 result = register chrdev region(dev, 1, GPIO DEVICE NAME);
 else
 { /* 设备号的动态分配 */
 result = alloc_chrdev_region(&dev, 0, 1, GPIO_DEVICE_NAME);
 major = MAJOR(dev);
 if (result < 0)
 printk(KERN_WARNING "Gpio: unable to get major %d\n", major);
 return result;
 gpio_setup_cdev(&gpio_devs, 0, &gpio_fops);
 printk("The major of the gpio device is %d\n", major);
 return 0;
```

```
static void gpio_cleanup(void)
{
 cdev_del(&gpio_devs); /* 字符设备的注销 */
 unregister_chrdev_region(MKDEV(major, 0), 1); /* 设备号的注销*/
 printk("Gpio device uninstalled\n");
}

module_init(gpio_init);
module_exit(gpio_cleanup);
MODULE_AUTHOR("David");
MODULE_LICENSE("Dual BSD/GPL");
```

下面列出 GPIO 驱动程序的测试用例:

```
/* gpio_test.c */
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>
#include <string.h>
#include <sys/types.h>
#include <sys/stat.h>
#include "gpio_drv.h"
int led_timer(int dev_fd, int led_no, unsigned int time)
{ /*指定 LED 发亮一段时间之后熄灭它*/
 led_no %= 4;
 ioctl(dev_fd, LED_D09_SWT + led_no, LED_SWT_ON); /* 发亮*/
 sleep(time);
  ioctl(dev_fd, LED_D09_SWT + led_no, LED_SWT_OFF); /* 熄灭 */
}
int beep_timer(int dev_fd, unsigned int time)
{/* 开蜂鸣器一段时间之后关闭*/
 ioctl(dev_fd, BEEP_SWT, BEEP_SWT_ON); /* 发声*/
 sleep(time);
 ioctl(dev_fd, BEEP_SWT, BEEP_SWT_OFF); /* 关闭 */
}
```

```
int main()
 int i = 0;
 int dev_fd;
 /* 打开 qpio 设备 */
 dev_fd = open(GPIO_DEVICE_FILENAME, O_RDWR | O_NONBLOCK);
 if ( dev_fd == -1 )
 printf("Cann't open gpio device file\n");
 exit(1);
 }
 while(1)
 i = (i + 1) % 4;
 led_timer(dev_fd, i, 1);
 beep_timer(dev_fd, 1);
 }
 close(dev_fd);
 return 0;
}
```

具体运行过程如下所示。首先编译并加载驱动程序:

```
$ make clean; make /* 驱动程序的编译*/
$ insmod gpio_drv.ko /* 加载 gpio 驱动 */
$ cat /proc/devices /* 通过这个命令可以查到 gpio 设备的主设备号 */
$ mknod /dev/gpio c 252 0 /* 假设主设备号为 252, 创建设备文件节点*/
```

然后编译并运行驱动测试程序:

```
$ arm-linux-gcc -o gpio_test gpio_test.c
$ ./gpio_test
```

运行结果为4个LED轮流闪烁,同时蜂鸣器以一定周期发出声响。

11.4 块设备驱动编程

块设备通常指一些需要以块(如 512 字节)的方式写入的设备,如 IDE 硬盘、SCSI 硬盘、光驱等。它的驱动程序的编写过程与字符型设备驱动程序的编写有很大的区别。

块设备驱动编程接口相对复杂,不如字符设备明晰易用。块设备驱动程序对整个 系统的性能影响较大,速度和效率是设计块设备驱动程要重点考虑的问题。系统中使

