Writing s390 channel device drivers

Cornelia Huck

<cornelia.huck@de.ibm.com>

Copyright © 2007 IBM Corp.

This documentation is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program; if not, write to the Free Software Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA

For more details see the file COPYING in the source distribution of Linux.

Table of Contents

1. Introduction

2. The ccw bus

I/O functions for channel-attached devices ccw devices
The channel-measurement facility

3. The ccwgroup bus

ccw group devices

4. Generic interfaces

<u>s390 register adapter interrupt</u> — register adapter interrupt handler <u>s390 unregister adapter interrupt</u> — unregister adapter interrupt handler

Chapter 1. Introduction

This document describes the interfaces available for device drivers that drive s390 based channel attached I/O devices. This includes interfaces for interaction with the hardware and interfaces for interacting with the common driver core. Those interfaces are provided by the s390 common I/O layer.

The document assumes a familiarity with the technical terms associated with the s390 channel I/O architecture. For a description of this architecture, please refer to the "z/Architecture: Principles of Operation", IBM publication no. SA22-7832.

While most I/O devices on a s390 system are typically driven through the channel I/O mechanism described here, there are various other methods (like the diag interface). These are out of the scope of

this document.

Some additional information can also be found in the kernel source under Documentation/s390/driver-model.txt.

Chapter 2. The ccw bus

Table of Contents

I/O functions for channel-attached devices ccw devices
The channel-measurement facility

The ccw bus typically contains the majority of devices available to a s390 system. Named after the channel command word (ccw), the basic command structure used to address its devices, the ccw bus contains so-called channel attached devices. They are addressed via I/O subchannels, visible on the css bus. A device driver for channel-attached devices, however, will never interact with the subchannel directly, but only via the I/O device on the ccw bus, the ccw device.

I/O functions for channel-attached devices

Some hardware structures have been translated into C structures for use by the common I/O layer and device drivers. For more information on the hardware structures represented here, please consult the Principles of Operation.

Name

struct ccw1 — channel command word

Synopsis

```
struct ccw1 {
 __u8 cmd_code;
 __u8 flags;
 __u16 count;
 __u32 cda;
};
```

```
cmd_code

command code

flags

flags, like IDA adressing, etc.

count

byte count

cda
```

data address

Description

The ccw is the basic structure to build channel programs that perform operations with the device or the control unit. Only Format-1 channel command words are supported.

Name

struct erw — extended report word

Synopsis

```
struct erw {
 __u32 res0:3;
 __u32 auth:1;
 __u32 pvrf:1;
 __u32 cpt:1;
 __u32 fsavf:1;
 __u32 cons:1;
 __u32 scavf:1;
 __u32 fsaf:1;
 __u32 res16:16;
};
```

```
reserved

auth

authorization check

pvrf

path-verification-required flag

cpt

channel-path timeout

fsavf

failing storage address validity flag

cons

concurrent sense

scavf

secondary ccw address validity flag
```

```
fsaf
failing storage address format
scnt
sense count, if cons == 1
res16
reserved
```

struct sublog — subchannel logout area

Synopsis

```
struct sublog {
 __u32 res0:1;
 __u32 esf:7;
 __u32 lpum:8;
 __u32 arep:1;
 __u32 fvf:5;
 __u32 sacc:2;
 __u32 termc:2;
 __u32 devsc:1;
 __u32 serr:1;
 __u32 seqc:3;
};
```

```
res0
reserved
esf
extended status flags
lpum
last path used mask
arep
ancillary report
fvf
field-validity flags
sacc
storage access code
```

```
termc
termination code

devsc
device-status check
serr
secondary error
ioerr
i/o-error alert
seqc
sequence code
```

struct esw0 — Format 0 Extended Status Word (ESW)

Synopsis

```
struct esw0 {
  struct sublog sublog;
  struct erw erw;
  __u32 faddr[2];
  __u32 saddr;
};
```

Members

```
subchannel logout
erw
extended report word
faddr[2]
failing storage address
saddr
```

Name

secondary ccw address

struct esw1 — Format 1 Extended Status Word (ESW)

Synopsis

```
struct esw1 {
 __u8 zero0;
 __u8 lpum;
 __u16 zero16;
 struct erw erw;
 __u32 zeros[3];
};
```

Members

```
zero0
reserved zeros
lpum
last path used mask
zero16
reserved zeros
erw
extended report word
zeros[3]
three fullwords of zeros
```

Name

struct esw2 — Format 2 Extended Status Word (ESW)

Synopsis

```
struct esw2 {
 __u8 zero0;
 _u8 lpum;
 _u16 dcti;
 struct erw erw;
 _u32 zeros[3];
};
```

Members

zero0

reserved zeros

lpum

```
last path used mask

deti

device-connect-time interval

erw

extended report word

zeros[3]

three fullwords of zeros
```

struct esw3 — Format 3 Extended Status Word (ESW)

Synopsis

```
struct esw3 {
 __u8 zero0;
 __u8 lpum;
 __u16 res;
 struct erw erw;
 __u32 zeros[3];
};
```

Members

```
zero0
reserved zeros
lpum
last path used mask
res
reserved
erw
extended report word
zeros[3]
three fullwords of zeros
```

Name

struct irb — interruption response block

Synopsis

```
struct irb {
  union scsw scsw;
  union esw;
  __u8 ecw[32];
};
```

Members

```
subchannel status word
esw
extened status word, 4 formats
ecw[32]
extended control word
```

Description

The irb that is handed to the device driver when an interrupt occurs. For solicited interrupts, the common I/O layer already performs checks whether a field is valid; a field not being valid is always passed as 0. If a unit check occured, <code>ecw</code> may contain sense data; this is retrieved by the common I/O layer itself if the device doesn't support concurrent sense (so that the device driver never needs to perform basic sene itself). For unsolicited interrupts, the irb is passed as-is (expect for sense data, if applicable).

Name

struct ciw — command information word (CIW) layout

Synopsis

```
struct ciw {
 __u32 et:2;
 __u32 reserved:2;
 __u32 ct:4;
 __u32 cmd:8;
 __u32 count:16;
};
```

```
et
entry type
reserved
reserved bits
```

```
ct
command type
cmd
command code
count
command count
```

struct ccw_dev_id — unique identifier for ccw devices

Synopsis

```
struct ccw_dev_id {
  u8 ssid;
  u16 devno;
};
```

Members

ssid

subchannel set id

devno

device number

Description

This structure is not directly based on any hardware structure. The hardware identifies a device by its device number and its subchannel, which is in turn identified by its id. In order to get a unique identifier for ccw devices across subchannel sets, <code>struct</code> ccw_dev_id has been introduced.

Name

```
ccw_dev_id_is_equal — compare two ccw_dev_ids
```

Synopsis

Arguments

Returns

1 if the two structures are equal field-by-field, 0 if not.

Context

any

ccw devices

Devices that want to initiate channel I/O need to attach to the ccw bus. Interaction with the driver core is done via the common I/O layer, which provides the abstractions of ccw devices and ccw device drivers.

The functions that initiate or terminate channel I/O all act upon a ccw device structure. Device drivers must not bypass those functions or strange side effects may happen.

Name

struct ccw_device — channel attached device

Synopsis

```
struct ccw_device {
  spinlock_t * ccwlock;
  struct ccw_device_id id;
  struct ccw_driver * drv;
  struct device dev;
  int online;
  void (* handler) (struct ccw_device *, unsigned long, struct irb *);
};
```

```
ccwlock

pointer to device lock

id

id of this device

drv

ccw driver for this device
```

```
dev
embedded device structure
online
online status of device
handler
```

interrupt handler

Description

handler is a member of the device rather than the driver since a driver can have different interrupt handlers for different ccw devices (multi-subchannel drivers).

Name

struct ccw driver — device driver for channel attached devices

Synopsis

```
struct ccw driver {
  struct module * owner;
 struct ccw_device_id * ids;
  int (* probe) (struct ccw_device *);
 void (* remove) (struct ccw_device *);
  int (* set_online) (struct ccw_device *);
  int (* set_offline) (struct ccw_device *);
  int (* notify) (struct ccw_device *, int);
  void (* shutdown) (struct ccw device *);
  int (* prepare) (struct ccw device *);
 void (* complete) (struct ccw_device *);
  int (* freeze) (struct ccw_device *);
 int (* thaw) (struct ccw device *);
 int (* restore) (struct ccw_device *);
 struct device driver driver;
 char * name;
};
```

```
owner

owning module

ids

ids supported by this driver

probe

function called on probe
```

```
remove
 function called on remove
set_online
 called when setting device online
set_offline
 called when setting device offline
notify
 notify driver of device state changes
shutdown
 called at device shutdown
prepare
 prepare for pm state transition
complete
 undo work done in prepare
freeze
 callback for freezing during hibernation snapshotting
thaw
 undo work done in freeze
restore
 callback for restoring after hibernation
driver
 embedded device driver structure
name
 device driver name
```

ccw_device_set_offline — disable a ccw device for I/O

Synopsis

```
int ccw_device_set_offline (cdev);
```

```
struct ccw_device * cdev;
```

Arguments

cdev

target ccw device

Description

This function calls the driver's set_offline function for cdev, if given, and then disables cdev.

Returns

0 on success and a negative error value on failure.

Context

enabled, ccw device lock not held

Name

ccw_device_set_online — enable a ccw device for I/O

Synopsis

```
int ccw_device_set_online (cdev);
struct ccw_device * cdev;
```

Arguments

cdev

target ccw device

Description

This function first enables *cdev* and then calls the driver's set_online function for *cdev*, if given. If set_online returns an error, *cdev* is disabled again.

Returns

0 on success and a negative error value on failure.

Context

enabled, ccw device lock not held

get_ccwdev_by_busid — obtain device from a bus id

Synopsis

Arguments

```
driver the device is owned by

bus_id

bus id of the device to be searched
```

Description

This function searches all devices owned by cdrv for a device with a bus id matching bus_id.

Returns

If a match is found, its reference count of the found device is increased and it is returned; else NULL is returned.

Name

```
ccw_driver_register — register a ccw driver
```

Synopsis

```
int ccw_driver_register (cdriver);
struct ccw_driver * cdriver;
```

Arguments

```
cdriver
```

driver to be registered

Description

This function is mainly a wrapper around driver_register.

Returns

o on success and a negative error value on failure.

Name

ccw_driver_unregister — deregister a ccw driver

Synopsis

```
void ccw_driver_unregister (cdriver);
struct ccw_driver * cdriver;
```

Arguments

cdriver

driver to be deregistered

Description

This function is mainly a wrapper around driver_unregister.

Name

ccw_device_set_options_mask — set some options and unset the rest

Synopsis

Arguments

```
cdev

device for which the options are to be set

flags

options to be set
```

Description

All flags specified in flags are set, all flags not specified in flags are cleared.

Returns

0 on success, -EINVAL on an invalid flag combination.

Name

ccw_device_set_options — set some options

Synopsis

Arguments

```
cdev

device for which the options are to be set

flags

options to be set
```

Description

All flags specified in *flags* are set, the remainder is left untouched.

Returns

0 on success, -EINVAL if an invalid flag combination would ensue.

Name

```
ccw_device_clear_options — clear some options
```

Synopsis

Arguments

cdev

device for which the options are to be cleared

flags

options to be cleared

Description

All flags specified in flags are cleared, the remainder is left untouched.

Name

ccw_device_clear — terminate I/O request processing

Synopsis

Arguments

cdev

target ccw device

intparm

interruption parameter; value is only used if no I/O is outstanding, otherwise the intparm associated with the I/O request is returned

Description

ccw_device_clear calls csch on cdev's subchannel.

Returns

0 on success, -ENODEV on device not operational, -EINVAL on invalid device state.

Context

Interrupts disabled, ccw device lock held

ccw_device_start_key — start a s390 channel program with key

Synopsis

```
int ccw_device_start_key (cdev,
 cpa,
 intparm,
 lpm,
 key,
 flags);
struct ccw_device * cdev;
struct ccw1 *
 cpa;
 intparm;
unsigned long
__u8
 1pm;
__u8
 key;
unsigned long
 flags;
```

Arguments

```
target ccw device
```

logical start address of channel program

intparm

сра

user specific interruption parameter; will be presented back to *cdev*'s interrupt handler. Allows a device driver to associate the interrupt with a particular I/O request.

1pm

defines the channel path to be used for a specific I/O request. A value of 0 will make cio use the opm.

key

storage key to be used for the I/O

flags

additional flags; defines the action to be performed for I/O processing.

Description

Start a S/390 channel program. When the interrupt arrives, the IRQ handler is called, either immediately, delayed (dev-end missing, or sense required) or never (no IRQ handler registered).

Returns

0, if the operation was successful; -EBUSY, if the device is busy, or status pending; -EACCES, if no path specified in 1pm is operational; -ENODEV, if the device is not operational.

Context

Interrupts disabled, ccw device lock held

Name

ccw_device_start_timeout_key — start a s390 channel program with timeout and key

Synopsis

```
int ccw_device_start_timeout_key (cdev,
 intparm,
 lpm,
 key,
 flags,
 expires);
struct ccw_device * cdev;
struct ccw1 *
 cpa;
unsigned long
 intparm;
u8
 1pm;
 key;
 u8
unsigned long
 flags;
 expires;
```

Arguments

```
cdev
target ccw device
cpa
```

logical start address of channel program

intparm

user specific interruption parameter; will be presented back to *cdev*'s interrupt handler. Allows a device driver to associate the interrupt with a particular I/O request.

1pm

defines the channel path to be used for a specific I/O request. A value of 0 will make cio use the opm.

key

storage key to be used for the I/O

flags

additional flags; defines the action to be performed for I/O processing.

expires

timeout value in jiffies

Description

Start a S/390 channel program. When the interrupt arrives, the IRQ handler is called, either immediately, delayed (dev-end missing, or sense required) or never (no IRQ handler registered). This function notifies the device driver if the channel program has not completed during the time specified by *expires*. If a timeout occurs, the channel program is terminated via xsch, hsch or csch, and the device's interrupt handler will be called with an irb containing ERR_PTR(-ETIMEDOUT).

Returns

0, if the operation was successful; -EBUSY, if the device is busy, or status pending; -EACCES, if no path specified in 1pm is operational; -ENODEV, if the device is not operational.

Context

Interrupts disabled, ccw device lock held

Name

ccw_device_start — start a s390 channel program

Synopsis

Arguments

```
target ccw device

cpa

logical start address of channel program

intparm
```

user specific interruption parameter; will be presented back to *cdev*'s interrupt handler. Allows a device driver to associate the interrupt with a particular I/O request.

1pm

defines the channel path to be used for a specific I/O request. A value of 0 will make cio use the opm.

flags

additional flags; defines the action to be performed for I/O processing.

Description

Start a S/390 channel program. When the interrupt arrives, the IRQ handler is called, either immediately, delayed (dev-end missing, or sense required) or never (no IRQ handler registered).

Returns

0, if the operation was successful; -EBUSY, if the device is busy, or status pending; -EACCES, if no path specified in 1pm is operational; -ENODEV, if the device is not operational.

Context

Interrupts disabled, ccw device lock held

Name

ccw_device_start_timeout — start a s390 channel program with timeout

Synopsis

```
int ccw_device_start_timeout (cdev,
 cpa,
 intparm,
 lpm,
 flags,
 expires);
struct ccw_device * cdev;
struct ccw1 *
 cpa;
unsigned long
 intparm;
 1pm;
__u8
unsigned long
 flags;
 expires;
int
```

Arguments

cdev

target ccw device

сра

logical start address of channel program

intparm

user specific interruption parameter; will be presented back to *cdev*'s interrupt handler. Allows a device driver to associate the interrupt with a particular I/O request.

1pm

defines the channel path to be used for a specific I/O request. A value of 0 will make cio use the opm.

flags

additional flags; defines the action to be performed for I/O processing.

expires

timeout value in jiffies

Description

Start a S/390 channel program. When the interrupt arrives, the IRQ handler is called, either immediately, delayed (dev-end missing, or sense required) or never (no IRQ handler registered). This function notifies the device driver if the channel program has not completed during the time specified by *expires*. If a timeout occurs, the channel program is terminated via xsch, hsch or csch, and the device's interrupt handler will be called with an irb containing ERR_PTR(-ETIMEDOUT).

Returns

0, if the operation was successful; -EBUSY, if the device is busy, or status pending; -EACCES, if no path specified in 1pm is operational; -ENODEV, if the device is not operational.

Context

Interrupts disabled, ccw device lock held

Name

ccw_device_halt — halt I/O request processing

Synopsis

Arguments

cdev

target ccw device

intparm

interruption parameter; value is only used if no I/O is outstanding, otherwise the intparm associated with the I/O request is returned

Description

ccw_device_halt calls hsch on cdev's subchannel.

Returns

0 on success, -ENODEV on device not operational, -EINVAL on invalid device state, -EBUSY on device busy or interrupt pending.

Context

Interrupts disabled, ccw device lock held

Name

ccw_device_resume — resume channel program execution

Synopsis

```
int ccw_device_resume (cdev);
struct ccw device * cdev;
```

Arguments

cdev

target ccw device

Description

ccw device resume calls rsch on cdev's subchannel.

Returns

0 on success, -ENODEV on device not operational, -EINVAL on invalid device state, -EBUSY on device busy or interrupt pending.

Context

Interrupts disabled, ccw device lock held

ccw_device_get_ciw — Search for CIW command in extended sense data.

Synopsis

Arguments

```
ccw device to inspect

ct

command type to look for
```

Description

During SenseID, command information words (CIWs) describing special commands available to the device may have been stored in the extended sense data. This function searches for CIWs of a specified command type in the extended sense data.

Returns

NULL if no extended sense data has been stored or if no CIW of the specified command type could be found, else a pointer to the CIW of the specified command type.

Name

ccw_device_get_path_mask — get currently available paths

Synopsis

```
__u8 ccw_device_get_path_mask (cdev);
struct ccw_device * cdev;
```

Arguments

cdev

ccw device to be queried

Returns

0 if no subchannel for the device is available, else the mask of currently available paths for the ccw device's subchannel.

Name

ccw_device_get_id — obtain a ccw device id

Synopsis

Arguments

cdev

device to obtain the id for

dev id

where to fill in the values

Name

```
ccw_device_tm_start_key — perform start function
```

Synopsis

Arguments

cdev

ccw device on which to perform the start function

```
transport-command word to be started

intparm

user defined parameter to be passed to the interrupt handler

1pm

mask of paths to use
```

storage key to use for storage access

Description

Start the tcw on the given ccw device. Return zero on success, non-zero otherwise.

Name

```
ccw_device_tm_start_timeout_key — perform start function
```

Synopsis

```
int ccw_device_tm_start_timeout_key (cdev,
 tcw,
 intparm,
 lpm,
 key,
 expires);
struct ccw device * cdev;
struct tcw *
 tcw;
unsigned long
 intparm;
 1pm;
u8
 key;
u8
 expires;
int
```

Arguments

```
cdev

ccw device on which to perform the start function

tcw

transport-command word to be started

intparm

user defined parameter to be passed to the interrupt handler

1pm
```

mask of paths to use

key

storage key to use for storage access

expires

time span in jiffies after which to abort request

Description

Start the tcw on the given ccw device. Return zero on success, non-zero otherwise.

Name

```
ccw_device_tm_start — perform start function
```

Synopsis

Arguments

cdev

ccw device on which to perform the start function

tcw

transport-command word to be started

intparm

user defined parameter to be passed to the interrupt handler

1pm

mask of paths to use

Description

Start the tcw on the given ccw device. Return zero on success, non-zero otherwise.

ccw_device_tm_start_timeout — perform start function

Synopsis

Arguments

user defined parameter to be passed to the interrupt handler

1pm

mask of paths to use

expires

time span in jiffies after which to abort request

Description

Start the tcw on the given ccw device. Return zero on success, non-zero otherwise.

Name

ccw_device_tm_intrg — perform interrogate function

Synopsis

```
int ccw_device_tm_intrg (cdev);
struct ccw_device * cdev;
```

Arguments

cdev

ccw device on which to perform the interrogate function

Description

Perform an interrogate function on the given ccw device. Return zero on success, non-zero otherwise.

The channel-measurement facility

The channel-measurement facility provides a means to collect measurement data which is made available by the channel subsystem for each channel attached device.

Name

struct cmbdata — channel measurement block data for user space

Synopsis

```
struct cmbdata {
 __u64 size;
 _u64 elapsed_time;
 _u64 ssch_rsch_count;
 _u64 sample_count;
 _u64 device_connect_time;
 _u64 function_pending_time;
 _u64 device_disconnect_time;
 _u64 control_unit_queuing_time;
 _u64 device_active_only_time;
 _u64 device_busy_time;
 _u64 initial_command_response_time;
};
```

```
size size of the stored data
elapsed_time
time since last sampling
ssch_rsch_count
number of ssch and rsch
sample_count
number of samples
device_connect_time
```

```
time of device connect

function_pending_time

 time of function pending

device_disconnect_time

 time of device disconnect

control_unit_queuing_time

 time of control unit queuing

device_active_only_time

 time of device active only

device_busy_time

 time of device busy (ext. format)

initial_command_response_time

initial command response time (ext. format)
```

Description

All values are stored as 64 bit for simplicity, especially in 32 bit emulation mode. All time values are normalized to nanoseconds. Currently, two formats are known, which differ by the size of this structure, i.e. the last two members are only set when the extended channel measurement facility (first shipped in z990 machines) is activated. Potentially, more fields could be added, which would result in a new ioctl number.

Name

enable_cmf — switch on the channel measurement for a specific device

Synopsis

```
int enable_cmf (cdev);
struct ccw_device * cdev;
```

Arguments

cdev

The ccw device to be enabled

Description

Returns 0 for success or a negative error value.

Context

non-atomic

Name

disable_cmf — switch off the channel measurement for a specific device

Synopsis

```
int disable_cmf (cdev);
struct ccw_device * cdev;
```

Arguments

cdev

The ccw device to be disabled

Description

Returns 0 for success or a negative error value.

Context

non-atomic

Name

cmf_read — read one value from the current channel measurement block

Synopsis

Arguments

cdev

the channel to be read

index

the index of the value to be read

Description

Returns the value read or 0 if the value cannot be read.

Context

any

Name

cmf_readall — read the current channel measurement block

Synopsis

Arguments

cdev

the channel to be read

data

a pointer to a data block that will be filled

Description

Returns 0 on success, a negative error value otherwise.

Context

any

Chapter 3. The ccwgroup bus

Table of Contents

ccw group devices

The ccwgroup bus only contains artificial devices, created by the user. Many networking devices (e.g. qeth) are in fact composed of several ccw devices (like read, write and data channel for qeth). The ccwgroup bus provides a mechanism to create a meta-device which contains those ccw devices as slave devices and can be associated with the netdevice.

ccw group devices

Name

struct ccwgroup_device — ccw group device

Synopsis

```
struct ccwgroup_device {
  unsigned long creator_id;
  enum state;
  unsigned int count;
  struct device dev;
  struct ccw_device * cdev[0];
}:
```

Members

```
creator_id

unique number of the driver

state

online/offline state

count

number of attached slave devices

dev

embedded device structure

cdev[0]

variable number of slave devices, allocated as needed
```

Name

struct ccwgroup_driver — driver for ccw group devices

Synopsis

```
struct ccwgroup_driver {
 struct module * owner;
 char * name;
 int max_slaves;
 unsigned long driver_id;
 int (* probe) (struct ccwgroup_device *);
 void (* remove) (struct ccwgroup_device *);
 int (* set_online) (struct ccwgroup_device *);
 int (* set_offline) (struct ccwgroup_device *);
 void (* shutdown) (struct ccwgroup_device *);
 int (* prepare) (struct ccwgroup_device *);
```

```
void (* complete) (struct ccwgroup_device *);
int (* freeze) (struct ccwgroup_device *);
int (* thaw) (struct ccwgroup_device *);
int (* restore) (struct ccwgroup_device *);
struct device_driver driver;
};
```

```
owner
 driver owner
name
 driver name
max slaves
 maximum number of slave devices
driver_id
 unique id
probe
 function called on probe
remove
 function called on remove
set_online
 function called when device is set online
set_offline
 function called when device is set offline
shutdown
 function called when device is shut down
prepare
 prepare for pm state transition
complete
 undo work done in prepare
freeze
 callback for freezing during hibernation snapshotting
thaw
```

undo work done in freeze

restore

callback for restoring after hibernation

driver

embedded driver structure

Name

ccwgroup_create_from_string — create and register a ccw group device

Synopsis

Arguments

```
parent device for the new device

creator_id

identifier of creating driver

cdrv

ccw driver of slave devices

num_devices

number of slave devices
```

buffer containing comma separated bus ids of slave devices

Description

buf

Create and register a new ccw group device as a child of root. Slave devices are obtained from the list of bus ids given in buf and must all belong to cdrv.

Returns

on success and an error code on failure.

Context

non-atomic

Name

ccwgroup_driver_register — register a ccw group driver

Synopsis

```
int ccwgroup_driver_register (cdriver);
struct ccwgroup_driver * cdriver;
```

Arguments

cdriver

driver to be registered

Description

This function is mainly a wrapper around driver_register.

Name

ccwgroup_driver_unregister — deregister a ccw group driver

Synopsis

```
void ccwgroup_driver_unregister (cdriver);
struct ccwgroup_driver * cdriver;
```

Arguments

cdriver

driver to be deregistered

Description

This function is mainly a wrapper around driver_unregister.

ccwgroup_probe_ccwdev — probe function for slave devices

Synopsis

```
int ccwgroup_probe_ccwdev (cdev);
struct ccw_device * cdev;
```

Arguments

cdev

ccw device to be probed

Description

This is a dummy probe function for ccw devices that are slave devices in a ccw group device.

Returns

always 0

Name

ccwgroup_remove_ccwdev — remove function for slave devices

Synopsis

```
void ccwgroup_remove_ccwdev (cdev);
struct ccw device * cdev;
```

Arguments

cdev

ccw device to be removed

Description

This is a remove function for ccw devices that are slave devices in a ccw group device. It sets the ccw device offline and also deregisters the embedding ccw group device.

Chapter 4. Generic interfaces

Table of Contents

<u>s390 register adapter interrupt</u> — register adapter interrupt handler <u>s390 unregister adapter interrupt</u> — unregister adapter interrupt handler

Some interfaces are available to other drivers that do not necessarily have anything to do with the busses described above, but still are indirectly using basic infrastructure in the common I/O layer. One example is the support for adapter interrupts.

Name

s390_register_adapter_interrupt — register adapter interrupt handler

Synopsis

Arguments

```
adapter handler to be registered

drv_data

driver data passed with each call to the handler

isc

isc for which the handler should be called
```

Returns

Pointer to the indicator to be used on success ERR PTR if registration failed

Name

s390_unregister_adapter_interrupt — unregister adapter interrupt handler

Synopsis

Arguments

ind

indicator for which the handler is to be unregistered

isc

interruption subclass