

Low-level Accesses

What to Expect?

- After this session, you would know
 - Various Address Spaces in Linux
 - Role of Memory Manager in Linux
 - Accessing the Memory in Kernel Space
 - Accessing the Device or Hardware
 - Memory
 - Registers
 - Low-level Access in Drivers

Address Spaces in Linux

* An Example assuming 32-bit architecture

Linux Memory Manager

- Provides Access Control to h/w & memory resources
- Provides Dynamic Memory to kernel sub-system
 - Drivers
 - File Systems
 - Stacks
- Provides Virtual Memory to Kernel & User space
 - Kernel & User Processes run in their own virtual address spaces
 - Providing the various features of a Linux system
 - System reliability, Security
 - Communication
 - Program Execution Support

Kernel Space Memory Access

- Virtual Address for Physical Address
 - Header: linux/gfp.h>
 - unsigned long __get_free_pages(flags, order); etc
 - void free_pages(addr, order); etc
 - Header: linux/slab.h>
 - void *kmalloc(size_t size, gfp_t flags);
 - → GFP_USER, GFP_KERNEL, GFP_DMA
 - void kfree(void *obj);
 - Header: linux/vmalloc.h>
 - void *vmalloc(unsigned long size);
 - void vfree(void *addr);

Kernel Space Device Access

- Virtual Address for Bus/IO Address
 - Header: <asm/io.h>
 - void *ioremap(phys_addr_t bus_addr, unsigned long size);
 - void iounmap(void *addr);
- ★ I/O Memory Access
 - Header: <asm/io.h>
 - u[8|16|32] ioread[8|16|32](void *addr);
 - void iowrite[8|16|32](u[8|16|32] value, void *addr);
- Kernel Window: /proc/iomem
- ★ Access Permissions
 - Header: linux/ioport.h>
 - struct resource *request_mem_region(resource_size_t start, resource_size_t size, label);
 - void release_mem_region(resource_size_t start, resource_size_t size);

x86 Memory & Device Access

x86 Hardware Architecture

complete

I/O Access (x86* specific)

★ I/O Port Access

- u8 inb(unsigned long port);
- u16 inw(unsigned long port);
- u32 inl(unsigned long port);
- void outb(u8 value, unsigned long port);
- void outw(u16 value, unsigned long port);
- void outl(u32 value, unsigned long port);
- ★ Header: <asm/io.h>
- Kernel Window: /proc/ioports
- Access Permissions
 - Header: linux/ioport.h>
 - struct resource *request_region(resource_size_t start, resource_size_t size, label);
 - void release_region(resource_size_t start, resource_size_t size);

DMA Mapping

★APIs

- dma_addr_t dma_map_single(struct device *, void *, size_t, enum dma_data_direction);
- void dma_unmap_single(struct device *, dma_addr_t, size_t, enum dma_data_direction);
- Directions
 - DMA BIDIRECTIONAL
 - DMA_TO_DEVICE
 - DMA_FROM_DEVICE
 - DMA NONE
- ★ Header: linux/dma-mapping.h>

DMA Allocation

* APIs

- void *dma_alloc_coherent(struct device *, size_t, dma_addr_t *, gfp_t);
- void dma_free_coherent(struct device *, size_t, void *, dma_addr_t);
- int dma_set_mask(struct device *, u64 mask);
- Header: linux/dma-mapping.h>

Barriers

- * Heard about Processor Optimization?
- void barrier(void);
 - For surrounding instructions
 - Header: linux/kernel.h>
- void [r|w|]mb(void);
 - For surrounding read/write instructions
 - Header: <asm/system.h>

Memory & Character Driver

- Dynamic Memory Experiments
 - Preserve latest write in /dev/memory
 - Control the preserve size using ioctl
 - Implement seek

Hardware & Character Driver

- Digital/Analog I/O Control on the Board
- Figure out
 - Operation Relevant Registers
 - Hardware Access Addresses
 - Relevant low-level access APIs to be used
- Driver for I/O access over /dev/io

What all have we learnt?

- Various Address Spaces in Linux
- Role of Memory Manager in Linux
- Accessing the Memory in Kernel Space
- Accessing the Device or Hardware
 - Memory
 - Registers
- Barriers
- Low-level Access in Drivers

Any Queries?