devicetree: kernel internals and practical troubleshooting

There have been many presentations on what a devicetree looks like and how to create a devicetree. This talk instead examines how the Linux kernel uses a devicetree. Topics include the kernel devicetree framework, device creation, resource allocation, driver binding, and connecting objects. Troubleshooting will consider initialization, allocation, and binding ordering; kernel configuration; and driver problems.

CAUTION

The material covered in this presentation is kernel version specific

Most information describes 3.16 or earlier

In cases where arch specific code is involved, there will be a bias to looking at arch/arm/

Chapter 1

Device tree

what is device tree?

"A device tree is a tree data structure with nodes that describe the devices in a system. Each node has property/value pairs that describe the characteristics of the device being represented. Each node has exactly one parent except for the root node, which has no parent."

(ePAPR v1.1)

what is device tree?

"A device tree is a tree data structure with nodes that describe the devices in a system. Each node has property/value pairs that describe the characteristics of the device being represented. Each node has exactly one parent except for the root node, which has no parent."

(ePAPR v1.1)

A device tree describes hardware that can not be located by probing.

DT data life cycle

(source)

.dts - device tree source file

```
/ { /* incomplete .dts example */
  model = "Qualcomm APQ8074 Dragonboard";
  compatible = "qcom, apq8074-dragonboard";
  interrupt-parent = <&intc>;
  soc: soc {
 ranges;
 compatible = "simple-bus";
 intc: interrupt-controller@f9000000 {
 compatible = "qcom, msm-qgic2";
 interrupt-controller;
 reg = <0xf9000000 0x1000>,
 <0xf9002000 0x1000>;
 console: serial@f991e000 {
 compatible = "qcom, msm-uartdm-v1.4", "qcom, msm-uartdm";
 reg = <0xf991e000 0x1000>;
 interrupts = <0 108 0x0>;
```

.dts - device tree source file

Thomas Pettazzoni's ELC 2014 talk "Device Tree For Dummies" is an excellent introduction to

- device tree source
- boot loader mechanisms
- much more!

http://elinux.org/images/f/f9/ Petazzoni-device-tree-dummies_0.pdf

.dts - device tree source file

```
/ { /* incomplete .dts example */
 <--- root node
  model = "Qualcomm APQ8074 Dragonboard"; <--- property</pre>
  compatible = "qcom, apq8074-dragonboard"; <--- property</pre>
 interrupt-parent = <&intc>;
 <--- property, phandle
 <--- node
 soc: soc {
 <--- property
 ranges;
 compatible = "simple-bus";
 <--- property
 intc: interrupt-controller@f9000000 { <--- node, phandle
 <--- property
 compatible = "qcom, msm-qgic2";
 interrupt-controller;
 <--- property
 reg = <0xf9000000 0x1000>,
 <--- property
 <0xf9002000 0x1000>;
 serial@f991e000 {
 <--- node
 compatible = "qcom, msm-uartdm-v1.4", "qcom, msm-uartdm";
 reg = <0xf991e000 0x1000>; <--- property
 interrupts = <0 108 0x0>;
 <--- property
 };
```

Key vocabulary

nodes

- the tree structure
- contain properties and other nodes

properties

- data values providing information about a node

node '/': property 'compatible'

- will be used to match a machine_desc entry

other nodes: property 'compatible'

- will be used to match a driver

DT data life cycle

DT data life cycle

Binary Blob format

A "flat" format

Access via serial scan and offsets

Binary Blob format

```
struct fdt_header
(free space)
memory reservation block
(free space)
```

structure block

(free space)

strings block

(free space)

info offsets to blocks section sizes

{address, size} tuples

nested nodes

- name embedded
 properties nested in nodes
 - values embedded
 - names are offsets in 'strings'

property names

- null terminated strings
- concatenated

DT data life cycle

DT data life cycle

Flattened Device Tree format

A "flat" format.

Access via serial scan and offsets using fdt_*() functions.

DT data life cycle

A "tree" data structure

Access and modified via tree operations using of_*() functions

Access all nodes via a linked list

Created during boot

Nodes and properties can be added or deleted after boot

tree of struct device_node

```
struct device_node {
 const char *name;
 const char *type;
 phandle phandle;
 const char *full_name;
 property *properties;
 struct
 property *deadprops;
 struct
 device_node *parent;
 struct
 struct device_node *child;
 struct device_node *sibling;
 struct device_node *next;
 struct device_node *allnext;
 struct kobject kobj;
 unsigned long _flags;
 void *data;
#if defined(CONFIG_SPARC)
#endif
};
```

tree of struct device_node

```
struct device_node {
```

```
struct property *properties;
struct device_node *parent;
struct device_node *child;
struct device_node *sibling;
struct device_node *allnext;
```


tree of struct device_node

Tree pointers

child pointer

sibling pointer

tree of struct device_node

tree of struct device_node

Tree pointers

child pointer

sibling pointer

Used to find node by tree search

of_find_node_by_path()

tree of struct device_node

Global linked list pointer

allnext pointer

tree of struct device_node

allnext linked list

Follows a depth first traversal of the tree

After boot: YES

After dynamic node addition: NO

To be safe, think of allnext as a randomly ordered linked list of all nodes.

allnext linked list - internal usage

Common pattern:

```
of_find_by_XXX(struct device node *from, ...)
{
 np = from ? from->allnext : of_allnodes;
 for (; np; np = np->allnext)
 ...
```

If 'from' is NULL then search from of_allnodes, else search from a specific starting point

allnext linked list - internal usage

Find nodes by attribute

```
struct device_node {
 const char *name;
 const char *type;
 phandle phandle;
 const char *full_name;
```

allnext linked list - internal usage

Find nodes by attribute

```
of find node by name
 (*from, ...)
 (*from, ...)
of find node by type
of find node by phandle (handle)
 handle is unique, so *from not needed
of find node with property (*from, ...)
 traverse allnext and properties
```

allnext linked list

Properties 'name' and 'device_type' are special.

```
memory { device_type = "memory"; reg = <0 0>; };
```


In addition to existing on the node's properties list, these properties are hoisted into:

```
device_node.name
device node.type
```

tree of struct device_node

parent pointer

tree of struct device_node

tree of struct device_node

properties pointer

```
struct property {
 char *name;
 int length;
 void *value;
 struct property *next;
 unsigned long _flags;
 unsigned int unique_id;
 struct bin_attribute attr;
};
```

Expanded format tree of struct device_node

Chapter 2

Matching boot customization options to the device tree

Kernel boot

Linux kernel - machine_desc

Boot customizations for different device trees

machine_desc

```
struct machine_desc {
 unsigned int
 /* architecture */
 nr;
 *name; /* architecture */
 const char
 unsigned long
 atag_offset;
 /* 'compatible' strings
 char *dt_compat;
 unsigned int
 nr_irqs;
 phys_addr_t
 dma_zone_size;
 enum reboot_mode
 reboot_mode;
 12c_aux_val; /* L2 cache */
 unsigned
 12c_aux_mask; /* L2 cache */
 unsigned
 . . .
 struct smp_operations *smp;
 bool
 (*XXX_init)();
 (*YYY_init)();
 bool
```

* Essential features extracted, actual code is on next slide

```
static const char * const qcom_dt_match[] __initconst = {
 "qcom, apq8074-dragonboard",
 "qcom, apq8084",
 "qcom, msm8660-surf",
 NULL
};

DT_MACHINE_START(QCOM_DT, "Qualcomm (Flattened Device Tree)")
 .dt_compat = qcom_dt_match,
MACHINE_END
```

```
static const char * const qcom_dt_match[] ___initconst = {
 "qcom, apq8074-dragonboard",
 "qcom, apq8084",
 "qcom, msm8660-surf",
  NULL
DT_MACHINE_START(QCOM_DT, "Qualcomm (Flattened Device Tree)")
 .dt_compat = qcom_dt_match,
MACHINE_END
#ifdef CONFIG_ARCH_MULTIPLATFORM
 DT_MACHINE_START(GENERIC_DT, "Generic DT based system")
 MACHINE END
#endif
```

```
DT_MACHINE_START(QCOM_DT, "Qualcomm (Flattened Device Tree)")
 .dt_compat = qcom_dt_match,
MACHINE END
DT_MACHINE_START(GENERIC_DT, "Generic DT based system")
MACHINE END
 Result in System.map:
 c0905c5c T __arch_info_begin
 c0905c5c t __mach_desc_GENERIC_DT.18665
 c0905cb4 t ___mach_desc_QCOM_DT
 c0905d0c T __arch_info_end
```

```
static const char * const tegra_dt_board_compat[] = {
 "nvidia, tegra124",
 "nvidia, tegra114",
 "nvidia, tegra30",
 "nvidia, tegra20",
 NULL
};
DT_MACHINE_START(TEGRA_DT, "NVIDIA Tegra SoC (Flattened Device
 .12c_{aux_val} = 0x3c400001,
 .12c_{aux_mask} = 0xc20fc3fe,
 = smp_ops(tegra_smp_ops),
 .smp
 = tegra_map_common_io,
 .map_io
 .init_early = tegra_init_early,
 .init_irq
 = tegra_dt_init_irq,
 .init_machine
 = tegra_dt_init,
 .init_late
 = tegra_dt_init_late,
 = tegra_pmc_restart,
 .restart
 = tegra_dt_board_compat,
 .dt_compat
MACHINE_END
```

machine_desc hooks

```
struct machine_desc {
  void (*l2c_write_sec)();
 bool (*smp_init)();
  void (*fixup)();
  void (*dt_fixup)();
  void (*init_meminfo)();
  void (*reserve)();
  void (*map_io)();
  void (*init_early)();
  void
 init_irq)();
  void (*init_time)();
  void (*init_machine)();
  void (*init_late)();
  void (*handle_irq)();
 (*restart)();
  void
```

My pseudocode conventions

- Will obviously fail to compile
- Will usually not show function arguments
- Each level of indention indicated either
 - body of control statement (if, while, etc)
 - entry into function listed on previous line
- Double indentation indicates an intervening level of function call is not shown
- Will often leave out many details or fabricate specific details in the interest of simplicity

machine_desc hooks (all)

```
start_kernel()
 pr_notice("%s", linux_banner)
 setup arch()
 mdesc = setup_machine_fdt(__atags_pointer)
 mdesc = of flat dt match machine()
 /* sometimes firmware provides buggy data */
 mdesc->dt_fixup()
 early_paging_init()
 mdesc->init meminfo()
 arm memblock init()
 mdesc->reserve()
 paging_init()
 devicemaps_init()
 mdesc->map io()
 arm pm restart = mdesc->restart
 unflatten device tree()
 <=========
 if (mdesc->smp init())
 handle arch irg = mdesc->handle irg
 mdesc->init_early()
 pr_notice("Kernel command line: %s\n", ...)
 init_IRQ()
 machine_desc->init_irg()
 outer_cache.write_sec = machine_desc->l2c_write_sec
 time init()
 machine_desc->init_time()
 rest_init()
 kernel_thread(kernel_init, ...)
 kernel_init()
 do initcalls()
 customize machine()
 machine_desc->init_machine()
 // device probing, driver binding
 init_machine_late()
 machine_desc->init_late()
```

machine_desc hooks (0 of 3)

```
start_kernel()
 pr_notice("%s", linux_banner)
 setup_arch()
 mdesc = setup_machine_fdt(__atags_pointer)
 mdesc = of_flat_dt_match_machine()
 * Iterate through machine match
 * tables to find the best match for
 * the machine compatible string in
 * the FDT.
```

'Best match' means found earliest in device tree root node 'compatible' property list

machine_desc hooks (1 of 3)

```
start_kernel()
 pr_notice("%s", linux_banner)
 setup_arch()
 mdesc = setup_machine_fdt(__atags_pointer)
 mdesc = of_flat_dt_match_machine()
 /* sometimes firmware provides buggy data *
 mdesc->dt_fixup()
 early_paging_init()
 mdesc->init_meminfo()
 arm_memblock_init()
 mdesc->reserve()
 paging_init()
 devicemaps_init()
 mdesc->map_io()
 arm_pm_restart = mdesc->restart
 unflatten_device_tree()
```

machine_desc hooks (2 of 3)

```
unflatten_device_tree()
 if (mdesc->smp_init())
 handle_arch_irq = mdesc->handle_irq
 mdesc->init_early()
 /* end of setup_arch() */
pr_notice("Kernel command line: %s\n", ...)
init_IRQ()
 machine_desc->init_irq()
 outer_cache.write_sec =
 machine desc->12c write sec
time_init()
 machine_desc->init_time()
```

machine_desc hooks (3 of 3)

Takeaway

Use fdt_*() functions before unflatten_device_tree()

Use of_*() functions after unflatten_device_tree()

Minimize use of machine_desc hooks

Chapter 3

More kernel boot

Creating devices

Matching devices and drivers

Chapter 3.1

More kernel boot

Creating devices

Matching devices and drivers

Initcalls

Previous pseudo-code is oversimplified, but we will continue with this deception for a few more slides:

```
do_initcalls()
 customize_machine()
 if (machine_desc->init_machine)
 machine_desc->init_machine()
 else
 of_platform_populate()
 // driver binding
 init_machine_late()
 machine_desc->init_late()
```

Initcalls

But one clue about the deception - initcalls occur in this order:

```
char *initcall_level_names[] = {
 "early",
 "core",
 "postcore",
 "arch",
 "subsys",
 "fs",
 "device",
 "late",
```

```
if (machine_desc->init_machine)
 machine_desc->init_machine()
 /* this function will call
 * of_platform_populate() */
else
 of_platform_populate()
```

Watch out for board specific data passed in of_platform_populate(, lookup,,,)

See the struct of_dev_auxdata header comment in include/linux/of_platform.h regarding device names and providing platform data

```
of platform populate(, NULL,,,)
 for each child of DT root node
 rc = of_platform_bus_create(child, matches, lookup, parent, true)
 if (node has no 'compatible' property)
 return
 auxdata = lookup[X], where:
 # lookup[X]->compatible matches node compatible property
 # lookup[X]->phys addr matches node resource 0 start
 if (auxdata)
 bus id = auxdata->name
 platform_data = auxdata->platform_data
 dev = of_platform_device_create_pdata(, bus_id, platform_data, )
 dev = of device alloc(np, bus id, parent)
 dev->dev.bus = &platform bus type
 dev->dev.platform data = platform data
 of device add(dev)
 bus probe device()
 ret = bus_for_each_drv(,, __device_attach)
 error = __device_attach()
 if (!driver_match_device()) return 0
 return driver_probe_device()
 if (node 'compatible' property != "simple-bus")
 return 0
 for_each_child_of_node(bus, child)
 rc = of_platform_bus_create()
 if (rc) break
 if (rc) break
```

```
of_platform_populate(, NULL,,,) /* lookup is NULL */
 for each child of DT root node
 rc = of_platform_bus_create(child, )
 if (node has no 'compatible' property)
 return
 << create platform device for node >>
 << try to bind a driver to device >>
 if (node 'compatible' property != "simple-bus")
 return 0
 for_each_child_of_node(bus, child)
 rc = of_platform_bus_create(child, )
 if (rc) break
 if (rc) break
```

```
<< create platform device for node >>
<< try to bind a driver to device >>
auxdata = lookup[X], with matches:
 lookup[X]->compatible == node 'compatible' property
 lookup[X]->phys_addr == node resource 0 start
if (auxdata)
 bus id = auxdata->name
 platform_data = auxdata->platform_data
dev = of_platform_device_create_pdata(, bus_id,
 platform_data,)
 dev = of_device_alloc(, bus_id,)
 dev->dev.bus = &platform_bus_type
 dev->dev.platform_data = platform_data
 of_device_add(dev)
 bus_probe_device()
 ret = bus_for_each_drv(,, ___device_attach)
 error = ___device_attach()
 if (!driver_match_device())
 return 0
 return driver_probe_device()
```

platform device created for

- children of root node
- recursively for deeper nodes if 'compatible' property == "simple-bus"

platform device not created if

- node has no 'compatible' property

auxdata may affect how the platform device was created

Drivers may be bound to the devices during platform device creation if

- the driver called platform_driver_register()
 from a core_initcall() or a postcore_initcall()
- the driver called platform_driver_register()
 from an arch_initcall() that was called before of_platform_populate()

Creating other devices

Devices that are not platform devices were not created by of_platform_populate().

These devices are typically non-discoverable devices sitting on more remote busses. For example:

- i2c
- SoC specific busses

Creating other devices

Devices that are not platform devices were not created by of_platform_populate().

These devices are typically created by the bus driver probe function

Chapter 3.2

More kernel boot

Creating devices

Matching devices and drivers

initcall - // driver binding

```
platform_driver_register()
 driver register()
 while (dev = iterate over devices on the platform_bus)
 if (!driver match device()) return 0
 if (dev->driver) return 0
 driver probe device()
 really_probe(dev, drv)
 ret = pinctrl_bind_pins(dev)
 if (ret)
 goto probe failed
 if (dev->bus->probe)
 ret = dev->bus->probe(dev)
 if (ret) goto probe_failed
 else if (drv->probe)
 ret = drv->probe(dev)
 if (ret) goto probe_failed
 driver_bound(dev)
 driver_deferred_probe_trigger()
 if (dev->bus)
 blocking_notifier_call_chain()
```

initcall - // driver binding

Reformatting the previous slide to make it more readable (see next slide)

initcall - // driver binding

```
platform_driver_register()
 while (dev = iterate over devices on platform_bus)
 if (!driver_match_device()) return 0
 if (dev->driver) return 0
 driver_probe_device()
 really_probe(dev, drv)
 ret = pinctrl_bind_pins(dev)
 if (ret)
 goto probe_failed
 if (dev->bus->probe)
 ret = dev->bus->probe(dev)
 if (ret) goto probe_failed
 else if (drv->probe)
 ret = drv->probe(dev)
 if (ret) goto probe_failed
 driver_bound(dev)
 driver_deferred_probe_trigger()
 if (...) blocking_notifier_call_chain()
```

Non-platform devices

When a bus controller driver probe function creates the devices on its bus, the device creation will result in the device probe function being called if the device driver has already been registered.

Note the potential interleaving between device creation and driver binding

Getting side-tracked

Some deeper understanding of initcalls will be required to be able to explain driver_deferred_probe_trigger()

Initcalls

Previous pseudo-code is oversimplified:

```
do_initcalls()
 customize_machine()
 if (machine_desc->init_machine)
 machine_desc->init_machine()
 else
 of_platform_populate()
 // device probing, driver binding
 init_machine_late()
 machine_desc->init_late()
```

Initcalls - actual implementation

```
do_initcalls()
  for (level = 0; level < ...; level++)
 do_initcall_level(level)
 for (fn = ...; fn < ...; fn++)
 do_one_initcall(*fn)
 ret = rn()</pre>
```

Initcalls

```
static initcall_t *initcall_levels[] = {
 initcall0_start,
 initcall1_start,
 initcall2_start,
 initcall3_start,
 _initcall4_start,
 _initcall5_start,
 _initcall6_start,
 _initcall7_start,
 ___initcall_end,
```

Pointers to functions for each init level are grouped together by linker scripts

Example \${KBUILD_OUTPUT}/System.map:

```
c0910edc T initcall0 start
c0910edc t __initcall_ipc_ns_init0
c0910ee0 t ___initcall_init_mmap_min_addr0
c0910ee4 t ___initcall_net_ns init0
c0910ee8 T initcall1 start
c0910f50 T initcall2 start
c0910f84 T initcall3 start
c0911310 T __initcall7 start
c0911368 T __con_initcall_start
c0911368 T __initcall_end
```

The order of functions within an init level is determined by:

- location in source file of initcall declaration
- compile order of source files
- link order of object files

A previous function within an init level may start asynchronous work and return while that work is occurring.

The order of initcall functions within an init level should be considered to be non-deterministic.

If you suspect that an initcall ordering is resulting in interdependent drivers failing to probe, then ordering can be determined by:

- examining the order in System.map
- add 'initcall_debug' to the kernel command line to print each initcall to console as it is called

If you suspect that an initcall ordering is resulting in interdependent drivers failing to probe, then the solution is **NOT** to play games to re-order them.

The solution is to use deferred probe.

Deferred Probe - driver example

```
serial_omap_probe()
  uartirq = irq_of_parse_and_map()
  if (!uartirq)
 return -EPROBE_DEFER
```

A required resource is not yet available, so the driver needs to tell the probe framework to defer the probe until the resource is available

Deferred Probe - probe framework

```
really_probe()
 if (dev->bus->probe)
 ret = dev->bus->probe()
 if (ret) goto probe_failed
  driver_deferred_probe_trigger()
  goto done
probe_failed:
 if (ret == -EPROBE_DEFER)
 dev_info("Driver %s requests probe"
 "deferral\n", drv->name)
 driver_deferred_probe_add(dev);
 /* trigger occur while probing? */
 if (local_trigger_count != ...)
 driver_deferred_probe_trigger()
```

Deferred Probe - probe framework

```
driver_deferred_probe_trigger()
 /*
 * A successful probe means that all the
 * devices in the pending list should be
 * triggered to be reprobed. Move all
 * the deferred devices into the active
 * list so they can be retried by the
 * workqueue
 */
```

Deferred Probe - probe framework

```
driver_deferred_probe_trigger()
```

Called when:

- a driver is bound
- a new device is created
- as a late_initcall: deferred_probe_initcall()

The framework does not know if the resource(s) required by a driver are now available. It just blindly retries all of the deferred probes.

Initcalls - parallelism support

Additional *_sync level added after each other level to allow asynchronous activity to complete before beginning next level

For details:

https://lkml.org/lkml/2006/10/27/157

Initcalls - initcall level #defines

```
core_initcall(fn)
 __define_initcall(fn,
 1)
core_initcall_sync(fn)
 __define_initcall(fn,
 1s)
 __define_initcall(fn,
postcore_initcall(fn)
 2)
postcore_initcall_sync(fn)
 __define_initcall(fn,
 2s)
arch_initcall(fn)
 __define_initcall(fn,
 3)
arch_initcall_sync(fn)
 __define_initcall(fn,
 3s)
subsys_initcall(fn)
 __define_initcall(fn,
 4)
subsys_initcall_sync(fn)
 __define_initcall(fn,
 4s)
fs_initcall(fn)
 __define_initcall(fn,
 5)
fs_initcall_sync(fn)
 __define_initcall(fn,
 5s)
rootfs_initcall(fn)
 __define_initcall(fn,
 rootfs)
device_initcall(fn)
 __define_initcall(fn,
 6)
device_initcall_sync(fn)
 __define_initcall(fn,
 6s)
late_initcall(fn)
 __define_initcall(fn,
 7)
late_initcall_sync(fn)
 __define_initcall(fn,
 7s)
```

Initcalls

what is in the kernel now:

Initcalls

what is likely to be accepted for new code:

```
"arch" : customize machine()
```

of_platform_populate()

"device" : platform_driver_register()

Chapter 4

Miscellaneous

Some unresolved DT issues

Circular dependencies on driver probe

Devices with multiple compatible strings

If multiple drivers match one of the values then the first one to probe is bound. The winner is based on the arbitrary initcall order.

A better result would be for the driver with the most specific compatible to be bound.

The Near Future

GIT PULL request for v3.17

Preparation for device tree overlay support

- notifiers moved from before to after change
- batch changes
- notifiers emitted after entire batch applied
- unlocked versions of node and property add / remove functions (caller ensures locks)

Enable console on serial ports specified by /chosen/stdout-path

Data for DT unit tests no longer in the booted dtb

- dynamically loaded before tests
- dynamically unloaded after tests

partial TODO (v3.17 pull request)

- === General structure ===
- Switch from custom lists to (h)list_head for nodes and properties structure
- Remove of_allnodes list and iterate using list of child nodes alone
- === CONFIG_OF_DYNAMIC ===
- Switch to RCU for tree updates and get rid of global spinlock
- Always set ->full_name at of_attach_node() time

Some things not covered

- Memory, IRQs, clocks
- pinctrl
- Devices and busses other than platform devices
- sysfs
- locking and reference counting
- '/chosen' node
- details of matching machine desc to device tree
- dynamic node and property addition / deletion
- smp operations
- device tree self test

Review

- life cycle of device tree data
- structure of expanded device tree
- customizing the boot process by machine_desc
- device creation
- driver binding

You should now be able to better understand Documentation/devicetree/usage-model.txt

THE END

Thank you for your attention...

Questions?

How to get a copy of the slides

1) leave a business card with me

2) frank.rowand@sonymobile.com