Linux USB 驱动框架分析(一)

初次接触和 OS 相关的设备驱动编写,感觉还挺有意思的,为了不至于忘掉看过的东西,笔记跟总结当然不可缺,更何况我决定为嵌入式卖命了。好,言归正传,我说一说这段时间的收获,跟大家分享一下 Linux 的驱动研发。但这次只先针对 Linux 的 USB 子系统作分析,因为周五研讨老板催货。当然,还会顺带提一下其他的驱动程式写法。

事实上,Linux 的设备驱动都遵循一个惯例??表征驱动程式(用 driver 更贴切一些,应该称为驱动器比较好吧)的结构体,结构体里面应该包含了驱动程式所需要的所有资源。用术语来说,就是这个驱动器对象所拥有的属性及成员。由于 Linux 的内核用 c 来编写,所以我们也按照这种结构化的思想来分析代码,但我还是希望从 OO 的角度来阐述这些细节。这个结构体的名字有驱动研发人员决定,比如说,鼠标可能有一个叫做 mouse_dev 的 struct,键盘可能由一个 keyboard_dev 的 struct(dev for device,我们做的只是设备驱动)。而这次我们来分析一下 Linux 内核源码中的一个 usb-skeleton(就是 usb 驱动的骨架咯),自然,他定义的设备结构体就叫做 usb-skel:

```
struct usb skel {
```

```
/* the usb device for this device */
 struct usb device *
 udev;
 /* the interface for this device */
 struct usb interface *
 interface;
 /* limiting the number of writes in progress
 struct semaphore
 limit sem;
 /* the buffer to receive data */
 unsigned char *
 bulk in buffer;
 size_t
 bulk_in_size;
 /* the size of the receive buffer */
 __u8
 bulk in endpointAddr;
 /* the address of the bulk in endpoint */
 /* the address of the bulk out endpoint */
 __u8
 bulk_out_endpointAddr;
 struct kref
 kref;
};
```

这里我们得补充说明一下一些 USB 的协议规范细节。USB 能够自动监测设备,并调用相应得驱动程式处理设备,所以其规范实际上是相当复杂的,幸好,我们不必理会大部分细节问题,因为 Linux 已提供相应的解决方案。就我目前的理解来说,USB 的驱动分为两块,一块是 USB 的 bus 驱动,这个东西,Linux 内核已做好了,我们能不管,但我们至少要了解他的功能。形象得说,USB 的 bus 驱动相当于铺出一条路来,让所有的信息都能通过这条 USB 通道到达该到的地方,这部分工作由 usb_core 来完成。当 USB 设备接到 USB 控制器接口时,usb_core 就检测该设备的一些信息,例如生产厂商 ID 和产品的 ID,或是设备所属的 class、subclass 跟 protocol,以便确定应该调用哪一个驱动处理该设备。里面复杂细节我们不用管,我们要做的是另一块工作??usb 的设备驱动。也就是说,我们就等着usb core 告诉我们要工作了,我们才工作。

从研发人员的角度看,每一个 usb 设备有若干个设置(configuration)组成,每个设置 又能有多个接口(interface),每个接口又有多个设置(setting 图中没有给出),而接口本身可能 没有端点或多个端点(end point)。USB 的数据交换通过端点来进行,主机和各个端点之间 建立起单向的管道来传输数据。而这些接口能分为四类:

控制 (control)

用于设置设备、获取设备信息、发送命令或获取设备的状态报告中断(interrupt)

当 USB 宿主需求设备传输数据时,中断端点会以一个固定的速率传送少量数据,还用于发送数据到 USB 设备以控制设备,一般不用于传送大量数据。

批量(bulk)

用于大量数据的可靠传输,如果总线上的空间不足以发送整个批量包,他会被分割成多个包传输。

等时 (isochronous)

大量数据的不可靠传输,不确保数据的到达,但确保恒定的数据流,多用于数据采集。

Linux 中用 struct usb_host_endpoint 来描述 USB 端点,每个 usb_host_endpoint 中包含一个 struct usb_endpoint_descriptor 结构体,当中包含该端点的信息及设备自定义的各种信息,这些信息包括:

bEndpointAddress (b for byte)

8 位端点地址,其地址还隐藏了端点方向的信息(之前说过,端点是单向的),能用掩码 USB_DIR_OUT 和 USB_DIR_IN 来确定。

bmAttributes

端点的类型,结合 USB_ENDPOINT_XFERTYPE_MASK 能确定端点是 USB_ENDPOINT_XFER_ISOC (等时)、USB_ENDPOINT_XFER_BULK (批量)还是 USB_ENDPOINT_XFER_INT (中断)。

wMaxPacketSize

端点一次处理的最大字节数。发送的 BULK 包能大于这个数值,但会被分割传送。 bInterval

如果端点是中断类型,该值是端点的间隔设置,以毫秒为单位。

在逻辑上,一个 USB 设备的功能划分是通过接口来完成的。比如说一个 USB 扬声器,可能会包括有两个接口:一个用于键盘控制,另外一个用于音频流传输。而事实上,这种设备需要用到不同的两个驱动程式来操作,一个控制键盘,一个控制音频流。但也有例外,比如蓝牙设备,需求有两个接口,第一用于 ACL 跟 EVENT 的传输,另外一个用于 SCO 链路,但两者通过一个驱动控制。在 Linux 上,接口使用 struct usb_interface 来描述,以下是该结构体中比较重要的字段:

struct usb_host_interface *altsetting (注意不是 usb_interface)

其实据我理解,他应该是每个接口的设置,虽然名字上有点奇怪。该字段是个设置的数组(一个接口能有多个设置),每个 usb_host_interface 都包含一套由 struct usb host endpoint 定义的端点设置。但这些设置次序是不定的。

unsigned num_altstting

可选设置的数量,即 altsetting 所指数组的元素个数。

struct usb host interface *cur altsetting

当前活动的设置,指向 altsetting 数组中的一个。

int minor

当捆绑到该接口的 USB 驱动程式使用 USB 主设备号时, USB core 分配的次设备号。 仅在成功调用 usb_register_dev 之后才有效。

除了他能用 struct usb_host_config 来描述之外,到目前为止,我对设置的了解不多。而整个 USB 设备则能用 struct usb_device 来描述,但基本上只会用他来初始化函数的接口,真正用到的应该是我们之前所提到的自定义的一个结构体。

Linux USB 驱动框架分析(二)

好,了解过 USB 一些规范细节之后,我们目前来看看 Linux 的驱动框架。事实上,Linux 的设备驱动,特别是这种 hotplug 的 USB 设备驱动,会被编译成模块,然后在需要时挂在到内核。要写一个 Linux 的模块并不复杂,以一个 helloworld 为例:

```
#include
#include
MODULE LICENSE("GPL");
static int hello init(void)
{
 printk(KERN_ALERT "Hello World! \ n");
 return 0;
static int hello_exit(void)
 printk(KERN_ALERT "GOODBYE! \ n");
module init(hello init);
module exit(hello exit);
 这个简单的程式告诉大家应该怎么写一个模块,MODULE LICENSE 告诉内核该模块
的版权信息,非常多情况下,用 GPL 或 BSD,或两个,因为一个私有模块一般非常难得到
社区的帮助。module init 和 module exit 用于向内核注册模块的初始化函数和模块推出函数。
如程式所示,初始化函数是 hello init, 而退出函数是 hello exit。
 另外,要编译一个模块通常还需要用到内核源码树中的 makefile,所以模块的 Makefile
能写成:
ifneq ($(KERNELRELEASE),)
obj-m:= hello.o#usb-dongle.o
else
KDIR:= /usr/src/linux-headers-$(shell uname -r)
BDIR:= $(shell pwd)
default:
 $(MAKE) -C $(KDIR) M=$(PWD) modules
.PHONY: clean
clean:
 make -C $(KDIR) M=$(BDIR) clean
endif
 能用 insmod 跟 mmod 来验证模块的挂在跟卸载,但必须用 root 的身份登陆命令行,用
普通用户加 su 或 sudo 在 Ubuntu 上的测试是不行的。
Linux USB 驱动框架分析(三)
 下面分析一下 usb-skeleton 的源码。这个范例程式能在 linux-2.6.17/drivers/usb 下找到,
其他版本的内核程式源码可能有所不同,但相差不大。大家能先找到源码看一看,先有个整
 之前已提到,模块先要向内核注册初始化跟销毁函数:
static int __init usb_skel_init(void)
 int result;
```

```
/* register this driver with the USB subsystem */
 result = usb register(&skel driver);
 if (result)
 err("usb register failed. Error number %d", result);
 return result;
}
static void __exit usb_skel_exit(void)
 /* deregister this driver with the USB subsystem */
 usb deregister(&skel driver);
}
module init (usb skel init);
module exit (usb skel exit);
MODULE LICENSE("GPL");
 从代码开来,这个 init 跟 exit 函数的作用只是用来注册驱动程式,这个描述驱动程式的
结构体是系统定义的标准结构 struct usb_driver,注册和注销的方法非常简单,
usb register (struct *usb driver), usb deregister (struct *usb driver)。那这个结构体需要做
些什么呢? 他要向系统提供几个函数入口, 跟驱动的名字:
static struct usb driver skel driver = {
 .name =
 "skeleton",
 skel probe,
 .probe =
 .disconnect = skel_disconnect,
 .id table =
 skel_table,
};
 从代码看来, usb driver 需要初始化四个东西: 模块的名字 skeleton, probe 函数
skel probe, disconnect 函数 skel disconnect, 及 id table。
 在解释 skel driver 各个成员之前,我们先来看看另外一个结构体。这个结构体的名字有
研发人员自定义,他描述的是该驱动拥有的所有资源及状态:
struct usb skel {
 struct usb device *
 udev;
 /* the usb device for this device */
 struct usb_interface *
 interface;
 /* the interface for this device */
 struct semaphore
 limit sem;
 /* limiting the number of writes in progress
 /* the buffer to receive data */
 unsigned char *
 bulk in buffer;
 /* the size of the receive buffer */
 size t
 bulk in size;
 __u8
 /* the address of the bulk in endpoint */
 bulk in endpointAddr;
 /* the address of the bulk out endpoint */
 u8
 bulk_out_endpointAddr;
 struct kref
 kref;
};
 我们先来对这个 usb skel 作个简单分析,他拥有一个描述 usb 设备的结构体 udev,一
```

个接口 interface,用于并发访问控制的 semaphore(信号量) limit_sem,用于接收数据的缓冲 bulk_in_buffer 及其尺寸 bulk_in_size,然后是批量输入输出端口地址 bulk_in_endpointAddr、bulk_out_endpointAddr、最后是个内核使用的引用计数器。他们的作用我们将在后面的代码中看到。

我们再回过头来看看 skel driver。

name 用来告诉内核模块的名字是什么,这个注册之后有系统来使用,跟我们关系不大。 id_table 用来告诉内核该模块支持的设备。usb 子系统通过设备的 production ID 和 vendor ID 的组合或设备的 class、subclass 跟 protocol 的组合来识别设备,并调用相关的驱动程式作处理。我们能看看这个 id table 到底是什么东西:

MODULE_DEVICE_TABLE (usb, skel_table);

MODULE_DEVICE_TABLE 的第一个参数是设备的类型,如果是 USB 设备,那自然是usb(如果是 PCI 设备,那将是 pci,这两个子系统用同一个宏来注册所支持的设备。这涉及 PCI 设备的驱动了,在此先不深究)。后面一个参数是设备表,这个设备表的最后一个元素是 空 的 ,用 于 标 识 结 束 。 代 码 定 义 了 USB_SKEL_VENDOR_ID 是 0xfff0,USB_SKEL_PRODUCT_ID 是 0xfff0,也就是说,当有一个设备接到集线器时,usb 子系统就会检查这个设备的 vendor ID 和 product ID,如果他们的值是 0xfff0 时,那么子系统就会调用这个 skeleton 模块作为设备的驱动。

Linux USB 驱动框架分析(四)

probe 是 usb 子系统自动调用的一个函数,有 USB 设备接到硬件集线器时,usb 子系统会根据 production ID 和 vendor ID 的组合或设备的 class、subclass 跟 protocol 的组合来识别设备调用相应驱动程式的 probe(探测)函数,对于 skeleton 来说,就是 skel_probe。系统会传递给探测函数一个 usb_interface *跟一个 struct usb_device_id *作为参数。他们分别是该USB 设备的接口描述(一般会是该设备的第 0 号接口,该接口的默认设置也是第 0 号设置)跟他的设备 ID 描述(包括 Vendor ID、Production ID等)。probe 函数比较长,我们分段来分析这个函数:

dev->udev = usb_get_dev(interface_to_usbdev(interface)); dev->interface = interface;

在初始化了一些资源之后,能看到第一个关键的函数调用??interface_to_usbdev。他同 uo 一个 usb_interface 来得到该接口所在设备的设备描述结构。本来,要得到一个 usb_device 只要用 interface_to_usbdev 就够了,但因为要增加对该 usb_device 的引用计数,我们应该在做一个 usb_get_dev 的操作,来增加引用计数,并在释放设备时用 usb_put_dev 来减少引用计数。这里要解释的是,该引用计数值是对该 usb_device 的计数,并不是对本模块的计数,本模块的计数要由 kref 来维护。所以,probe 一开始就有初始化 kref。事实上,kref_init 操作不单只初始化 kref,还将其置设成 1。所以在出错处理代码中有 kref_put,他把 kref 的计数减 1,如果 kref 计数已为 0,那么 kref 会被释放。kref_put 的第二个参数是个函数指针,指向一个清理函数。注意,该指针不能为空,或 kfree。该函数会在最后一个对 kref 的引用释

```
放时被调用(如果我的理解不准确,请指正)。下面是内核源码中的一段注释及代码:
/**
* kref put - decrement refcount for object.
* @kref: object.
* @release: pointer to the function that will clean up the object when the
 last reference to the object is released.
 This pointer is required, and it is not acceptable to pass kfree
 in as this function.
* Decrement the refcount, and if 0, call release().
* Return 1 if the object was removed, otherwise return 0. Beware, if this
* function returns 0, you still can not count on the kref from remaining in
* memory. Only use the return value if you want to see if the kref is now
* gone, not present.
*/
int kref put(struct kref *kref, void (*release)(struct kref *kref))
 WARN ON(release == NULL);
 WARN ON(release == (void (*)(struct kref *))kfree);
 * if current count is one, we are the last user and can release object
 * right now, avoiding an atomic operation on 'refcount'
 if ((atomic read(&kref->refcount) == 1) ||
 (atomic dec and test(&kref->refcount))) {
 release(kref);
 return 1;
 }
 return 0;
}
```

当我们执行打开操作时,我们要增加 kref 的计数,我们能用 kref_get,来完成。所有对 struct kref 的操作都有内核代码确保其原子性。

得到了该 usb_device 之后,我们要对我们自定义的 usb_skel 各个状态跟资源作初始化。这部分工作的任务主要是向 usb_skel 注册该 usb 设备的端点。这里可能要补充以下一些关于 usb_interface_descriptor 的知识,但因为内核源码对该结构体的注释不多,所以只能靠个人猜测。在一个 usb_host_interface 结构里面有一个 usb_interface_descriptor 叫做 desc 的成员,他应该是用于描述该 interface 的一些属性,其中 bNumEndpoints 是个 8 位(b for byte)的数字,他代表了该接口的端点数。probe 然后遍历所有的端点,检查他们的类型跟方向,注册到 usb skel 中。

```
/* set up the endpoint information */
/* use only the first bulk-in and bulk-out endpoints */
iface_desc = interface->cur_altsetting;
for (i = 0; i desc.bNumEndpoints; ++i) {
 endpoint = &iface_desc->endpoint.desc;
```

```
if (!dev->bulk in endpointAddr &&
 ((endpoint->bEndpointAddress & USB ENDPOINT DIR MASK) = =
USB DIR IN) &&
 ((endpoint->bmAttributes & USB_ENDPOINT_XFERTYPE_MASK) = =
USB_ENDPOINT_XFER_BULK)) {
 /* we found a bulk in endpoint */
 buffer size = le16 to cpu(endpoint->wMaxPacketSize);
 dev->bulk in size = buffer size;
 dev->bulk in endpointAddr = endpoint->bEndpointAddress;
 dev->bulk in buffer = kmalloc(buffer size, GFP KERNEL);
 if (!dev->bulk in buffer) {
 err("Could not allocate bulk in buffer");
 goto error;
 }
 }
 if (!dev->bulk out endpointAddr &&
 ((endpoint->bEndpointAddress
 &
 USB ENDPOINT DIR MASK)=
=USB_DIR_OUT) &&
 ((endpoint->bmAttributes & USB ENDPOINT XFERTYPE MASK)= =
USB_ENDPOINT_XFER_BULK)) {
 /* we found a bulk out endpoint */
 dev->bulk out endpointAddr = endpoint->bEndpointAddress;
 }
 if (!(dev->bulk_in_endpointAddr && dev->bulk_out_endpointAddr)) {
 err("Could not find both bulk-in and bulk-out endpoints");
 goto error;
Linux USB 驱动框架分析(五)
 接下来的工作是向系统注册一些以后会用的的信息。首先我们来说明一下
usb set intfdata(), 他向内核注册一个 data, 这个 data 的结构能是任意的, 这段程式向内核
注册了一个 usb skel 结构,就是我们刚刚看到的被初始化的那个,这个 data 能在以后用
usb get intfdata 来得到。
usb set intfdata(interface, dev);
retval = usb register dev(interface, &skel class);
 然后我们向这个 interface 注册一个 skel class 结构。这个结构又是什么? 我们就来看看
这到底是个什么东西:
static struct usb class driver skel class = {
 .name =
 "skel%d",
 .fops =
 &skel fops,
 .minor_base = USB_SKEL_MINOR_BASE,
};
```

他其实是个系统定义的结构,里面包含了一名字、一个文件操作结构体更有一个次设备号的基准值。事实上他才是定义 真正完成对设备 IO 操作的函数。所以他的核心内容应该是 skel_fops。这里补充一些我个人的估计:因为 usb 设备能有多个 interface,每个 interface 所定义的 IO 操作可能不相同,所以向系统注册的 usb_class_driver 需求注册到某一个 interface,而不是 device,因此, usb_register_dev 的第一个参数才是 interface,而第二个参数就是某一个 usb_class_driver。通常情况下,linux 系统用主设备号来识别某类设备的驱动程式,用次设备号管理识别具体的设备,驱动程式能依照次设备号来区分不同的设备,所以,这里的次设备好其实是用来管理不同的 interface 的,但由于这个范例只有一个 interface,在代码上无法求证这个猜想。

```
static struct file_operations skel_fops = {
 .owner = THIS_MODULE,
 .read = skel_read,
 .write = skel_write,
 .open = skel_open,
 .release = skel_release,
};
```

这个文件操作结构中定义了对设备的读写、打开、释放(USB 设备通常使用这个术语 release)。他们都是函数指针,分别指向 skel_read、skel_write、skel_open、skel_release 这四个函数,这四个函数应该有研发人员自己实现。

当设备被拔出集线器时,usb 子系统会自动地调用 disconnect,他做的事情不多,最重要的是注销 class driver(交还次设备号)和 interface 的 data:

dev = usb_get_intfdata(interface);
usb_set_intfdata(interface, NULL);

/* give back our minor */

usb deregister dev(interface, &skel class);

然后他会用 kref_put(&dev->kref, skel_delete)进行清理,kref_put 的细节参见前文。

到目前为止,我们已分析完 usb 子系统需求的各个主要操作,下一部分我们在讨论一下 对 USB 设备的 IO 操作。

Linux USB 驱动框架分析(六)

说到 usb 子系统的 IO 操作,不得不说 usb request block,简称 urb。事实上,能打一个这样的比喻,usb 总线就像一条高速公路,货物、人流之类的能看成是系统和设备交互的数据,而 urb 就能看成是汽车。在一开始对 USB 规范细节的介绍,我们就说过 USB 的 endpoint 有 4 种不同类型,也就是说能在这条高速公路上流动的数据就有四种。不过这对汽车是没有需求的,所以 urb 能运载四种数据,不过你要先告诉司机你要运什么,目的地是什么。我们目前就看看 struct urb 的具体内容。他的内容非常多,为了不让我的理解误导各位,大家最佳还是看一看内核源码的注释,具体内容参见源码树下 include/linux/usb.h。

在这里我们重点介绍程式中出现的几个关键字段:

struct usb_device *dev

urb 所发送的目标设备。

unsigned int pipe

一个管道号码,该管道记录了目标设备的端点及管道的类型。每个管道只有一种类型和一个方向,他和他的目标设备的端点相对应,我们能通过以下几个函数来获得管道号并设置管道类型:

unsigned int usb_sndctrlpipe(struct usb_device *dev, unsigned int endpoint)
把指定 USB 设备的指定端点设置为一个控制 OUT 端点。

unsigned int usb_revetrlpipe(struct usb_device *dev, unsigned int endpoint)
把指定 USB 设备的指定端点设置为一个控制 IN 端点。

unsigned int usb_sndbulkpipe(struct usb_device *dev, unsigned int endpoint)
把指定 USB 设备的指定端点设置为一个批量 OUT 端点。

unsigned int usb_rcvbulkpipe(struct usb_device *dev, unsigned int endpoint) 把指定 USB 设备的指定端点设置为一个批量 OUT 端点。

unsigned int usb_sndintpipe(struct usb_device *dev, unsigned int endpoint)
把指定 USB 设备的指定端点设置为一个中断 OUT 端点。

unsigned int usb_rcvintpipe(struct usb_device *dev, unsigned int endpoint)
把指定 USB 设备的指定端点设置为一个中断 OUT 端点。

unsigned int usb_sndisocpipe(struct usb_device *dev, unsigned int endpoint)
把指定 USB 设备的指定端点设置为一个等时 OUT 端点。

unsigned int usb_rcvisocpipe(struct usb_device *dev, unsigned int endpoint)
把指定 USB 设备的指定端点设置为一个等时 OUT 端点。

unsigned int transfer flags

当不使用 DMA 时,应该 transfer_flags |= URB_NO_TRANSFER_DMA_MAP (按照代码的理解,希望没有错)。

int status

当一个 urb 把数据送到设备时,这个 urb 会由系统返回给驱动程式,并调用驱动程式的 urb 完成回调函数处理。这时,status 记录了这次数据传输的有关状态,例如传送成功和否。 成功的话会是 0。

要能够运货当然首先要有车,所以第一步当然要创建 urb:

struct urb *usb alloc urb(int isoc packets, int mem flags);

第一个参数是等时包的数量,如果不是乘载等时包,应该为 0,第二个参数和 kmalloc 的标志相同。

要释放一个 urb 能用:

void usb free urb(struct urb *urb);

要承载数据,还要告诉司机目的地信息跟要运的货物,对于不同的数据,系统提供了不同的函数,对于中断 urb, 我们用

void usb_fill_int_urb(struct urb *urb, struct usb_device *dev, unsigned int pipe,

void *transfer buffer, int buffer length,

usb complete t complete, void *context, int interval);

这里要解释一下,transfer_buffer 是个要送/收的数据的缓冲,buffer_length 是他的长度, complete 是 urb 完成回调函数的入口, context 由用户定义, 可能会在回调函数中使用的数据, interval 就是 urb 被调度的间隔。

对于批量 urb 和控制 urb, 我们用:

void usb_fill_bulk_urb(struct urb *urb, struct usb_device *dev, unsigned int pipe,

void *transfer_buffer, int buffer_length,

usb_complete_t complete,

void *context);

void usb_fill_bulk_urb(struct urb *urb, struct usb_device *dev, unsigned int pipe, unsigned char* setup packet,void *transfer buffer,

```
控制包有一个特别参数 setup packet,他指向即将被发送到端点的设置数据报的数据。
 对于等时 urb, 系统没有专门的 fill 函数, 只能对各 urb 字段显示赋值。
 有了汽车,有了司机,下一步就是要开始运货了,我们能用下面的函数来提交 urb
 int usb submit urb(struct urb *urb, int mem flags);
 mem_flags 有几种: GFP_ATOMIC、GFP_NOIO、GFP_KERNEL,通常在中断上下文环
境我们会用 GFP ATOMIC。
 当我们的卡车运货之后,系统会把他调回来,并调用 urb 完成回调函数,并把这辆车作
为函数传递给驱动程式。我们应该在回调函数里面检查 status 字段,以确定数据的成功传输
和否。下面是用 urb 来传送数据的细节。
/* initialize the urb properly */
usb fill bulk urb(urb, dev->udev,
 usb sndbulkpipe(dev->udev, dev->bulk out endpointAddr),
 buf, writesize, skel write bulk callback, dev);
urb->transfer flags |= URB NO TRANSFER DMA MAP;
/* send the data out the bulk port */
retval = usb submit urb(urb, GFP KERNEL);
 这里 skel write bulk callback 就是个完成回调函数,而他做的主要事情就是检查数据传
输状态和释放 urb:
dev = (struct usb_skel *)urb->context;
/* sync/async unlink faults aren't errors */
if (urb->status && !(urb->status == -ENOENT || urb->status == -ECONNRESET || urb->status =
= -ESHUTDOWN)) {
 dbg("%s - nonzero write bulk status received: %d", FUNCTION , urb->status);
}
/* free up our allocated buffer */
usb buffer free(urb->dev, urb->transfer buffer length,
 urb->transfer buffer, urb->transfer dma);
 事实上,如果数据的量不大,那么能不一定用卡车来运货,系统还提供了一种不用 urb
的传输方式,而 usb-skeleton 的读操作正是采用这种方式实现:
/* do a blocking bulk read to get data from the device */
retval = usb bulk msg(dev->udev,
 usb rcvbulkpipe(dev->udev, dev->bulk in endpointAddr),
 dev->bulk in buffer,
 min(dev->bulk in size, count),
 &bytes read, 10000);
/* if the read was successful, copy the data to userspace */
if (!retval) {
 if (copy to user(buffer, dev->bulk in buffer, bytes read))
 retval = -EFAULT;
 else
 retval = bytes read;
}
 程式使用了 usb bulk msg 来传送数据,他的原型如下:
```

int buffer_length, usb_complete_t complete,void *context);

int usb_bulk_msg(struct usb_device *usb_dev, unsigned int pipe,void *data, int len, int *actual length, int timeout)

这个函数会阻塞等待数据传输完成或等到超时, data 是输入/输出缓冲, len 是他的大小, actual length 是实际传送的数据大小, timeout 是阻塞超时。

对于控制数据,系统提供了另外一个函数,他的原型是:

Int usb_contrl_msg(struct usb_device *dev, unsigned int pipe, __u8 request,
__u8 requesttype, __u16 value, __u16 index, void *data,
__u16 size, int timeout);

request 是控制消息的 USB 请求值、requesttype 是控制消息的 USB 请求类型, value 是控制消息的 USB 消息值, index 是控制消息的 USB 消息索引。具体是什么, 暂时不是非常清晰, 希望大家提供说明。

至此, Linux 下的 USB 驱动框架分析基本完成了。