Linux Device Drivers a brief introduction

Alexandre Moreno

Seenergy Corp. alexandre@seenergy.com.tw

February 2012

- 1 Introduction
- 2 The kernel—user space API
- 3 Hello, world
- 4 Deferred work
- 5 Platform devices
- 6 Example: UART driver
- 7 Miscellaneous Topics

Introducton

Device drivers are the abstraction layer between software concepts and hardware circuitry:

- ► They provide a standard interface to perihperals, hiding the details of how devices work
- Almost every system operation eventually maps to a physical device
- ► The OS kernel embeds device drivers for every peripheral device present in the system
- Unix motto also applies here, i.e. provide mechanism, not policy
- have seven times the bug rate of other kernel code¹

^{1:} pdos. csail. mit. edu/6. 097/readings/osbugs. pdf

Classes of devices

Typically device drivers are classified as follows:

- Character devices: simplest type. They are accessed as a stream of bytes, sequentially
- ▶ Block devices: I/O operations transfer whole blocks (e.g. 512 bytes), can be random-accessed and host a filesystem.
- Network interfaces: packet delivery, uses network subsystem API; do not use device nodes in order to be accessed

But this taxonomy is not universal, e.g. an USB device might appear in the kernel as char device (serial port), block device (USB flash drive) or network device (USB Ethernet interface)

Linux kernel—user-space API

Linux provides different mechanisms for communicating between user and kernel space:

- ► System calls: functions¹ which are useful for many application (about 380)
- ioctl syscall: catch-all for non-standard file operations
- ► Virtual file systems: procfs, sysfs, configfs, debugfs
- sysctl: configure kernel parameters at runtime
- ► Netlink: sockets-based interface e.g. iptables/netfilter
- ▶ Upcall: allows kernel modules start a program in userspace

syscalls aren't usually invoked directly from userspace, but rather thru C library wrappers. This is because a system call requires, among other things trapping to kernel mode, set errno variable etc. which is arch specific. From userspace it's just a C library function.

Common practise

From the previous list of interfaces, device drivers usually:

- ▶ implement file operations, like open, read, write, poll, mmap etc. which implements the system calls with the same name
- might use ioctls for other device-specific operations, e.g. query capabilities, tuning, etc.
- use the pseudo file system /proc to expose internal data structures

Everything is a file

The UNIX philosophy is quoted as "everything is a file". That what really means is that everything is a stream of bytes—in the file system namespace.

Sockets and pipes are the exception, lacking a file name. A more precise definition would be "everything is a file descriptor"

The advantage of this approach is that you can use the same (file-based) interfaces on different things.

File operations

```
file operations (simplified)
struct file_operations {
 struct module *owner:
 (struct file *, loff_t, int);
 loff t
 (*11seek)
 ssize_t
 (*read)
 (struct file *, char __user *, size_t, loff_t *);
 (struct file *, const char user *, size t, loff t *):
 ssize t
 (*write)
 unsigned int (*poll)
 (struct file *, struct poll_table_struct *);
 (*unlocked_ioctl) (struct file *, unsigned int, unsigned long);
 long
 (*compat ioctl)
 (struct file *. unsigned int. unsigned long):
 long
 (*mmap)
 (struct file *, struct vm area struct *):
 int
 (*open)
 (struct inode *, struct file *);
 int
 int
 (*flush)
 (struct file *, fl_owner_t id);
 int
 (*release)
 (struct inode *, struct file *):
 (*fsync)
 (struct file *, loff_t, loff_t, int datasync);
 int
 (*aio_fsync)
 (struct kiocb *, int datasync);
 int
 (*fasvnc)
 (int. struct file *. int):
 int
 (*lock)
 (struct file *, int, struct file lock *):
 int
};
```

Character devices are accessed as files. Drivers should provide implementations of some of these functions. Thus one opens a device, reads/writes from/to it, and closes it, using the same file I/O semantics used for regular files.

include/linux/fs.h

Loadable Modules

- Linux has the ability to extend the kernel functionality at runtime using modules
- Device drivers can also be added to the kernel in this fashion (benefits are a smaller kernel, on demand loading gives you a better footprint and no kernel recompilation to add new modules)
- You can use the module-init-tools package, which contains a set of programs for loading, inserting and removing kernel modules.

```
Example:
 obj-$(CONFIG_F00) += foo.o

$(CONFIG_F00) evaluates to either y (for built-in) or m (for module).
If CONFIG_F00 is neither y nor m, then the file will not be compiled nor linked.
```

hello, world (1)

```
#include <linux/init.h>
#include <linux/module.h>
MODULE_LICENSE("Dual BSD/GPL");

static int hello_init(void)
{
 printk(KERN_ALERT "Hello, world\n");
 return 0;
}

static void hello_exit(void)
{
 printk(KERN_ALERT "Goodbye, world\n");
}

module_init(hello_init);
module_exit(hello_exit);
```

```
ifneq (f(KERNELRELEASE),)
 obj-m := helloworld.o
else
 KERNELDIR ?= /lib/modules/$(shell uname -r)/build
 PWD := $(shell pwd)
default:
 $(MAKE) -C $(KERNELDIR) M=$(PWD) modules
endif
```

hello, world (2)

And this is a simple session showing how to bring it to life

```
$ 1s
helloworld.c helloworld.ko helloworld.mod.c helloworld.mod.o
helloworld.o Makefile modules.order Module.symvers
$ sudo insmod ./helloworld.ko
$ dmesg | tail -1
[151235.953044] Hello, world
$ cat /proc/modules | grep helloworld
helloworld 680 0 - Live 0xf8252000
$ modinfo helloworld ko
filename: helloworld ko
 Dual BSD/GPL
license:
srcversion:
 736D100661E927970863868
depends:
vermagic:
 2.6.32-39-generic SMP mod unload modversions 586
$ sudo rmmod helloworld
$ dmesg | tail -1
[151277.360643] Goodbye, world
```

Driver entry and exit points

```
module_init(hello_init);
```

The driver's init() routine specified in module_init() will be called during boot (when statically linked in) or when the module is dynamically loaded. The driver passes its structure of operations to the device's subsystem when it registers itself during its init().

```
module_exit(hello_exit);
```

module_exit will wrap the driver clean-up code with cleanup_module when used with rmmod when the driver is a module. If the driver is built-in, module_exit has no effect.

Access the Linux kernel using the /proc filesystem

```
_ prochello.c .
#include linux/init.h>
#include linux/module.h>
#include linux/proc fs.h> /* Necessary because we use the proc fs */
static struct proc_dir_entry *proc_ent;
static int proc read(char *buffer, char **start, off t offset, int size, int *eof, void *data)
  char *hello_str = "Hello, world!\n";
 int len = strlen(hello str): /* Don't include the null bute. */
 strcpy(buffer, hello_str);
 *eof = 1;
 return len;
static int simpl_init(void)
  proc_ent = create_proc_entry("simpl", 0, NULL);
 if(!proc_ent){
 remove_proc_entry("simpl", NULL/*&proc_root*/);
 return -ENOMEM:
 proc_ent->read_proc = proc_read;
 return 0:
static void simpl_exit(void)
  remove proc entry("simpl", NULL/*&proc root*/);
module_init(simpl_init);
module exit(simpl exit):
```

Interrupts

At any given time the system is either in user or kernel (aka supervisor) mode. When the kernel runs, it is either in:

- process context: on behalf of the user, e.g. thru a system call, or
- ▶ atomic context: or interrupt context, servicing a device, e.g. the system timer.

Thus, a device driver is either in process or interrupt context. These contexts are very different regarding concurrency and latency of operations, and that's the reason we need deferred work APIs.

Interrupt handlers

Run asynchronously, and are registered using request_irq(), which asks the kernel to call them when that IRQ line raises and interrupt. If that request fails, you would need a fallback routine. Once you finish processing, you can either return:

- not handled: you check your registers and happens that your device neither reads or writes anything, so means some other device was using that line
- handled: you're done or
- deferred: Deferred means that after the handler has performed a possible time-critical part of the handling, some other work, is done later, by so-called bottom-halves

Bottom halves

Deferring work idea: split time-sensitive work from non-time-sensitive one. For that purpose, the kernel provides:

- timers
- workqueues
- kernel threads

One particular useful analogy from OO design, is the Reactor/Proactor pattern.

Memory-mapped peripherals

Embedded systems, particularly those based on systems-on-a-chip, usually lack of a standard peripheral bus—e.g. USB, with discovery capabilities, for most integrated devices. Thus these devices need to be explicitly instantiated by kernel code. The Platform device API is provided for that purpose. At boot time, the bootloader passes the machine type it is booting in a register.

https://www.kernel.org/doc/Documentation/driver-model/platform.txt

Device trees

The previous approach, means the kernel needs the **entire description of the hardware**. A new approach is to use a device tree, a textual description of the hardware configuration. The bootloader loads too images, the kernel (e.g. ulmage) and the device tree, and then passes the address of the table in a register to the kernel, instead of the machine type.

The TTY layer

The Linux console (1)

In embedded Linux, it's common to use a serial port as console

The serial ports are named ttyS0, ttyS1, etc. (COM1, COM2, etc. in DOS/Windows), and accessed thru /dev/ttyS0, etc.

The Linux console (2)

In your desktop Linux, you have virtual consoles (/dev/tty1, etc.). Normally in the 7th virtual console start the X Window System

The other 6 VT are text consoles.

From your desktop, when using a terminal emulator such as xterm or a network login service such as ssh a pseudo-terminal device (dev/pts0 etc.) is used.

Check it out in your Linux desktop machine

```
$ ps aux |
 grep tty
 834
 468 tty4
 Mar27
 0:00 /sbin/getty -8 38400 tty4
root
 0.0
 0.0
 1788
 Mar27
 0:00 /sbin/getty -8 38400 tty5
 837
 0.0
 0.0
 1788
 472 tty5
 Ss+
root
 1788
 472 tty2
 Mar27
 0:00 /sbin/getty -8 38400 ttv2
root
 845
 0.0 0.0
 Ss+
 0:00 /sbin/getty -8 38400 tty3
 846
 0.0 0.0
 1788
 472 tty3
 Ss+
 Mar27
root
 0.0 0.0
 1788
 472 ttv6
 Mar27
 0:00 /sbin/getty -8 38400 ttv6
root
 849
 Ss+
 970
 1.8
 6.8
 90380 69812 tty7
 Ss+
 Mar27
 42:51 /usr/bin/X :0
root
-nr -verbose -auth /var/run/gdm/auth-for-gdm-e3KUoh/database -nolisten tcp vt7
root
 1145 0.0 0.1
 3160
 1796 ttv1
 Ss
 Mar27
 0:02 /bin/login --
alex
 28851
 6224
 3632 tty1
 17:56
 0:05 -bash
 1.0 0.3
alex
 28880
 2.0 0.1
 2712
 1080 ttv1
 18:05
 0:00 ps aux
alex
 28881
 1.0 0.0
 3324
 836 tty1
 18:05
 0:00 grep --color=auto tty
```

The init process reads the file /etc/ttys and, for every terminal device that allows a login, does a fork followed by an exec of the program getty

Check it out in your Linux desktop machine

```
$ ps aux | grep tty
root
 834 0.0 0.0
 1788
 468 ttv4
 Ss+ Mar27
 0:00 /sbin/getty -8 38400 ttv4
 472 tty5
 Mar27
 0:00 /sbin/getty -8 38400 tty5
root
 837 0.0 0.0
 1788
 Ss+
 845 0.0 0.0
 472 ttv2
 Mar27
 0:00 /sbin/getty -8 38400 ttv2
root
 1788
 Ss+
 Mar27
 0:00 /sbin/getty -8 38400 tty3
 846 0.0 0.0 1788
 472 tty3
 Ss+
root
 849 0.0 0.0 1788
 472 ttv6
 Mar27
 0:00 /sbin/getty -8 38400 ttv6
root
 Ss+
 970 1.8 6.8
 90380 69812 tty7
 Ss+
 Mar27
 42:51 /usr/bin/X :0
root
-nr -verbose -auth /var/run/gdm/auth-for-gdm-e3KUoh/database -nolisten tcp vt7
root
 1145 0.0 0.1
 3160 1796 ttv1
 Ss
 Mar27
 0:02 /bin/login --
alex
 28851 1.0 0.3
 6224 3632 tty1
 17:56
 0:05 -bash
alex
 28880 2.0 0.1
 2712 1080 ttv1
 R+ 18:05
 0:00 ps aux
alex
 28881 1.0 0.0 3324
 836 tty1
 S+
 18:05
 0:00 grep --color=auto tty
$ sttv -a < /dev/ttv1
speed 38400 baud; rows 30; columns 80; line = 0;
intr = ^C; quit = ^\; erase = ^?; kill = ^U; eof = ^D; eol = <undef>;
eol2 = <undef>; swtch = <undef>; start = ^Q; stop = ^S; susp = ^Z; rprnt = ^R;
werase = "W; lnext = "V; flush = "O; min = 1; time = 0;
-parenb -parodd cs8 hupcl -cstopb cread -clocal -crtscts
-ignbrk -brkint -ignpar -parmrk -inpck -istrip -inlcr -igncr icrnl ixon ixoff
-iuclc -ixanv -imaxbel -iutf8
opost -olcuc -ocrnl onlcr -onocr -onlret -ofill -ofdel nl0 cr0 tab0 bs0 vt0 ff0
isig icanon -iexten echo echoe echok -echonl -noflsh -xcase -tostop -echoprt
echoctl echoke
```

The init process reads the file /etc/ttys and, for every terminal device that allows a login, does a fork followed by an exec of the program getty

Data structures

The generic UART driver is defined by the following structures:

- A data structure representing a driver : uart_driver
 - ► Single instance for each driver
 - uart_register_driver() and uart_unregister_driver()
- ► A data structure representing a port : uart_port
 - ▶ One instance for each port (several per driver are possible)
 - uart_add_one_port() and uart_remove_one_port()
- interface between serial_core and the hardware specific driver: uart_ops
 - Linked from uart_port through the ops field

```
uart_driver

struct uart_driver {
 struct module *owner;
 const char *driver_name;
 int major;
 int minor;
 int nr;
 struct console *cons;
};
```

```
____ uart_port -
struct uart port {
 spinlock t
 lock: /* port lock */
 unsigned long
 iobase; /* in/out[bwl] */
 unsigned char __iomem *membase; /* read/write[bwl] */
 (*handle irg)(struct uart port *):
 int
 irq; /* irq number */
 unsigned int
 unsigned long
 irqflags; /* irq flags */
 uartclk: /* base wart clock */
 unsigned int
 unsigned int
 fifosize: /* tx fifo size */
 unsigned char
 x_char; /* xon/xoff char */
 regshift: /* reg offset shift */
 unsigned char
 iotype: /* io access style */
 unsigned char
 /* ... */
 const struct uart_ops *ops;
 mapbase: /* for ioremap */
 resource size t
 struct device
 *dev; /* parent device */
 /* ... */
};
```

linux/drivers/char/serial_core.h

```
altera_uart_ops

static struct uart_ops altera_uart_ops = {
 tx_empty = altera_uart_tx_empty,
 .get_mctrl = altera_uart_get_mctrl,
 .set_mctrl = altera_uart_set_mctrl,
 .start_tx = altera_uart_start_tx,
 .stop_tx = altera_uart_stop_tx,

/* ... */
};
```

```
extended uart_port
struct altera_uart {
 struct uart_port port;
 struct timer_list tmr;
 unsigned int sigs;
 unsigned short imr;
};
```

```
___ altera_uart_driver __
static struct wart driver altera wart driver = {
 = THIS_MODULE,
.owner
.driver name = DRV NAME.
.dev name
 = "ttvAL".
 SERIAL_ALTERA_MAJOR,
.major
 = SERIAL_ALTERA_MINOR,
.minor
 = CONFIG SERIAL ALTERA UART MAXPORTS.
nr
 = ALTERA_UART_CONSOLE,
.cons
};
```

```
static struct altera_uart altera_uart_ports[MAXPORTS];
```

linux/drivers/tty/serial/altera_uart.c

init routines

```
register the driver

static int __init altera_uart_init(void)
{
  int rc;

rc = uart_register_driver(&altera_uart_driver);
  if (rc)
 return rc;
  rc = platform_driver_register(&altera_uart_platform_driver);
  if (rc) {
 uart_unregister_driver(&altera_uart_driver);
 return rc;
  }
  return 0;
}
```

```
unregister the driver

static void __exit altera_uart_exit(void)
{
 platform_driver_unregister(&altera_uart_platform_driver);
 uart_unregister_driver(&altera_uart_driver);
}

module_init(altera_uart_init);
module_exit(altera_uart_exit);
```

the __init macro tells the compiler to put that function in the .init section (also __init_data and __exit)

I/O Memory Allocation and Mapping

```
— allocating and mapping the UART registers
static int __devinit altera_uart_probe(struct platform_device *pdev)
 struct uart port *port:
 struct resource *res_mem;
 int i = pdev->id;
 /* ... */
 port = &altera_uart_ports[i].port;
 res_mem = platform_get_resource(pdev, IORESOURCE_MEM, 0);
 if (res mem)
 port->mapbase = res_mem->start;
 else if (platp->mapbase)
 port->mapbase = platp->mapbase:
 /* ... */
 port->membase = ioremap(port->mapbase, ALTERA_UART_SIZE);
 /* ... */
 port->ops = &altera uart ops:
 /* ... */
 uart_add_one_port(&altera_uart_driver, port);
 /* */
 return O:
emap is needed because we need the kernel provides page tables to access it.
```

There is also a pairing remove() method, that undoes what probe () did (remove the port, etc.). This methods are part of the struct platform.driver (include/linux/platform.device.h)
The _dev.init macro says that this is not a hot-pluggable device

read/write operations in the device registers

```
read a memory-mapped register

static u32 altera_uart_readl(struct uart_port *port, int reg)
{
 return readl(port->membase + (reg << port->regshift));
}
```

```
static void altera_uart_writel(struct uart_port *port, u32 dat, int reg)
{
 writel(dat, port->membase + (reg << port->regshift));
}
```

read/write operations in the device registers

Check out how the read macros

- ▶ introduce a memory barrier (avoid reordering of instructions),
- takes care of endianness
- use the volatile keyword to prevent the compiler from register caching.

I/O regions should already configured as noncached and nonbuffered memory by the kernel in init code, to avoid accessing stale data from cache.

Interrupt handling

```
rx/tx interrupt service routine

static irqreturn_t altera_uart_interrupt(int irq, void *data)
{
 struct uart_port *port = data;
 unsigned int isr;

 isr = altera_uart_readl(port, ALTERA_UART_STATUS_REG) & pp->imr;
 spin_lock(&port->lock);
 if (isr & ALTERA_UART_STATUS_RRDY_MSK)
 altera_uart_rx_chars(pp);
 if (isr & ALTERA_UART_STATUS_TRDY_MSK)
 altera_uart_tx_chars(pp);
 spin_unlock(&port->lock);

 return IRQ_RETVAL(isr);
}
```

```
attach UART with interrupt vector

static int altera_uart_startup(struct uart_port *port)
{
  int ret;

  ret = request_irq(port->irq, altera_uart_interrupt, 0, DRV_NAME, port);
  spin_lock_irqsave(*port->lock, flags);
  /* Enable RX interrupts now */
  pp->imr = ALTERA_UART_CONTROL_RRDY_MSK;
  writel(pp->imr, port->membase + ALTERA_UART_CONTROL_REG);
  spin_unlock_irqrestore(*port->lock, flags);
  return 0;
}
```

GCC hacks in the Linux kernel

- ▶ inline, deprecated, used and const ... functions
- Statement expressions (i.e. the ({ and }) constructs).
- Declaring attributes of a function / variable / type (_attribute__)
- ▶ typeof
- Zero length arrays
- Macro varargs
- Arithmetic on void pointers
- Non-Constant initializers (automatic variables)
- Assembler Instructions (not outside arch/ and include/asm/) asm ()
- Function names as strings (__func__).
- __builtin_constant_p()

Object-oriented design tecniques used in the kernel (1)

Inheritance from a base class by embedding it as a first member.

```
extended uart_port

struct altera_uart {
  struct uart_port port;
  struct timer_list tmr;
  unsigned int sigs;
  unsigned short imr;
};
```

The C standard requires that no padding is introduced by the compiler at the start of a struct.

Object-oriented design tecniques used in the kernel (2)

Example showing the use of the container_of().

```
static unsigned int altera_uart_get_mctrl(struct uart_port *port)
{
 struct altera_uart *pp = container_of(port, struct altera_uart, port);
 unsigned int sigs;
 sigs = (altera_uart_readl(port, ALTERA_UART_STATUS_REG) &
 ALTERA_UART_STATUS_CTS_MSK) ? TIOCM_CTS : 0;
 sigs |= (pp->sigs & TIOCM_RTS);
 return sigs;
}
```

Access to implementation-specific data, like a derived class.

Object-oriented design tecniques used in the kernel (3)

Method Dispatch, using virtual function tables

```
struct uart_ops {
  unsigned int (*tx_empty)(struct uart_port *);
  void (*stop_tx)(struct uart_port *);
  void (*start_tx)(struct uart_port *);
  void (*send_xchar)(struct uart_port *, char ch);
  void (*stop_rx)(struct uart_port *);
  /* ... */
};
```

structure which contains only function pointers where the first argument of each is a pointer to some other structure (the object type) which itself contains a pointer to this vtable