Character Drivers

What to Expect?

- After this session, you would know
 - W's of Character Drivers
 - Major & Minor Numbers
 - Registering & Unregistering Character Driver
 - File Operations of a Character Driver
 - Writing a Character Driver
 - Linux Device Model
 - udev & automatic device creation

W's of Character Drivers

- What does "Character" stand for?
- Look at entries starting with 'c' after
 - Is -l /dev
- Device File Name
 - User Space specific
 - Used by Applications
- * Device File Number
 - Kernel Space specific
 - Used by Kernel Internals as easy for Computation

Major & Minor Number

- ★ Is -I /dev
- Major is to Category; Minor is to Device
- Data Structures described in Kernel C in object oriented fashion
- * Type Header: linux/types.h>
 - Type: dev_t 12 bits for major & 20 bits for minor
- Macro Header: linux/kdev_t.h>
 - MAJOR(dev_t dev)
 - MINOR(dev_t dev)
 - MKDEV(int major, int minor)

3 Entities in 3 Spaces

Registering & Unregistering

- Registering the Device Driver
 - int register_chrdev_region(dev_t first, unsigned int count, char *name);
 - int alloc_chrdev_region(dev_t *dev, unsigned int firstminor, unsigned int cnt, char *name);
- Unregistering the Device Driver
 - void unregister_chrdev_region(dev_t first, unsigned int count);
- Header: linux/fs.h>
- Kernel Window: /proc/devices

The file operations

* struct file_operations

- struct module owner = THIS_MODULE; /* linux/module.h> */
- int (*open)(struct inode *, struct file *);
- int (*release)(struct inode *, struct file *);
- ssize_t (*read)(struct file *, char __user *, size_t, loff_t *);
- ssize_t (*write)(struct file *, const char __user *, size_t, loff_t *);
- loff_t (*Ilseek)(struct file *, loff_t, int);
- int (*unlocked_ioctl)(struct file *, unsigned int, unsigned long);
- * Header: ux/fs.h>

Initialization for Registration

- * 1st way initialization
 - struct cdev *my_cdev = cdev_alloc();
 - my_cdev->owner = THIS_MODULE;
 - my_cdev->ops = &my_fops;
- ★ 2nd way initialization
 - struct cdev my_cdev;
 - cdev_init(&my_cdev, &my_fops);
- * Header: ux/cdev.h>

Registering the file operations

- * The Registration
 - int cdev_add(struct cdev *cdev, dev_t num, unsigned int count);
- * The Unregistration
 - void cdev_del(struct cdev *cdev);
- * Header: linux/cdev.h>

The file & inode structures

- Important fields of struct file
 - mode_t f_mode
 - loff_t f_pos
 - unsigned int f_flags
 - struct file_operations *f_op
 - void *private_data
- Important fields of struct inode
 - unsigned int iminor(struct inode *);
 - unsigned int imajor(struct inode *);

Register/Unregister: Old Way

Registering the Device Driver

- int register_chrdev(unsigned int major, const char *name, struct file_operations *fops);
- Unregistering the Device Driver
 - int unregister_chrdev(unsigned int major, const char *name);

The /dev/null read & write

```
ssize_t my_read(struct file *f, char __user *buf, size_t cnt, loff_t *off)
 return read cnt;
ssize_t my_write(struct file *f, char __user *buf, size_t cnt, loff_t *off)
 return wrote_cnt;
```


The read flow

ssize t my_read(struct file *f, char __user *buf, size_t cnt, loff_t *off)

The write flow

ssize_t my_write(struct file *f, const char __user *buf, size_t cnt, loff_t *off)

The mem device read

```
#include <asm/uaccess.h>
ssize_t my_read(struct file *f, char __user *buf, size_t cnt, loff_t *off)
 ...
 if (copy_to_user(buf, from, cnt) != 0)
 return -EFAULT;
 return read_cnt;
```

The mem device write

```
#include <asm/uaccess.h>
ssize_t my_write(struct file *f, const char __user *buf, size_t cnt, loff_t *off)
{
 ...
 if (copy_from_user(to, buf, cnt) != 0)
 return -EFAULT;
 return wrote_cnt;
}
```

The I/O Control API

* API

- int (*unlocked ioctl)(struct file *, unsigned int cmd, unsigned long arg)
- ★ Command
 - Macros
 - IO, IOW, IOR, IOWR
 - Parameters
 - type (character) [15:8]
 - number (index) [7:0]
 - size (param type) [29:16]
- ★ Header: linux/ioctl.h> →...→ <asm-generic/ioctl.h>

dir[31:30]

size [29:16]

type[15:8] num[7:0]

Linux Device Model (LDM)

- struct kobject linux/kobject.h>
 - kref object
 - Pointer to kset, the parent object
 - kobj_type, type describing the kobject
- ★ kobject instantiation → sysfs representation
- Parent object guides the entries under /sys/
 - bus the physical buses
 - class the device categories
 - device the actual devices

udev & LDM

- * Daemon: udevd
- Configuration: /etc/udev/udev.conf
- Rules: /etc/udev/rules.d/
- Utility: udevinfo [-a] [-p <device_path>]
- * Receives uevent on a change in /sys
- * Accordingly, updates /dev &/or
- * Performs the appropriate action for
 - Hotplug
 - Microcode / Firmware Download
 - Module Autoload

Device Model & Classes

- Latest way to create dynamic devices
 - Create or Get the appropriate device category
 - Create the desired device under that category
- Class Operations
 - struct class *class_create(struct module *owner, char *name);
 - void class_destroy(struct class *cl);
- Device into & out of Class
 - struct class_device *device_create(struct class *cl, NULL, dev_t devnum, NULL, const char *fmt, ...);
 - void device_destroy(struct class *cl, dev_t devnum);

What all have we learnt?

- W's of Character Drivers
- Major & Minor Numbers
- Registering & Unregistering Character Driver
- File Operations of a Character Driver
- Writing a Character Driver
- Linux Device Model
- udev & automatic device creation

Any Queries?