ELE784 - Ordinateurs et programmation système

Laboratoire #2

Développement d'un pilote pour une caméra USB sous Linux Partie 2

Description sommaire:

Dans ce laboratoire, séparé en trois parties, il vous sera demandez de coder un pilote pour une caméra USB répondant au standard UVC. Dans un premier temps, le squelette du module sera mis en place. Par la suite, certaines fonctions types d'un module USB seront ajoutées et finalement le cœur du module sera codé dans la troisième partie. Le résultat final sera un module capable d'envoyer des commandes de base à une caméra et un programme écrit en C utilisé pour communiquer avec ce module. Vous serez donc en mesure d'obtenir des images de la caméra et ces images seront utilisées dans le cadre du laboratoire #3 afin de mettre en évidence l'interaction matériel-logiciel.

Professeur: Bruno De Kelper

Chargé de laboratoire : Louis-Bernard Lagueux

Objectif	. 3
Introduction	4
La fonction d'initialisation	. 4
La fonction de sortie	4
La fonction « probe »	4
La fonction « disconnect »	5
La fonction « open »	5
La fonction « IOCTL »	6
IOCTL_STREAMON	
IOCTL_STREAMOFF	6
IOCTL_PANTILT	. 7
IOCTL_PANTILT_RESEST	. 7

Objectif

Le but ultime de la série de laboratoire de ce cours est de vous faire configurer un système informatique avec un noyau Linux, d'y charger un module (pilote) que vous aurez développé pour contrôler une caméra USB et d'utiliser les images générées par cette dernière afin d'effectuer certains tests sur le processeur. De cette manière, il vous sera possible d'étudier la structure fonctionnelle d'un ordinateur et ses différentes composantes avec un intérêt majeur sur l'interaction matériel-logiciel¹ (ceci est l'un des objectifs principales du cours ELE784).

L'ensemble du laboratoire sera divisé en trois parties:

- 1. Développement des composantes logicielles de base d'un système informatique. C'est dans cette partie que vous allez configurer le système informatique avec le noyau Linux et avec certains outils couramment utilisés.
- 2. Développement d'un pilote pour contrôler une caméra USB sous Linux
- 3. Traitement des données obtenues avec la caméra pour démontrer l'importance de l'interaction matériel-logiciel dans un système informatique.

Les objectifs du laboratoire #2 sont les suivants :

- Se familiariser avec la notion de module et de pilote sous Linux
- Se familiariser avec les différentes commandes utilisées pour travailler avec les modules sous Linux
- Se familiariser avec les différentes sections dans le code d'un module
- Se familiariser avec la notion de synchronisation dans un pilote
- Se familiariser avec le transfert de données entre le « user space » et le « kernel space »

3

¹ Adaptation du sommaire du cours que l'ont trouve sur le site du département de génie électrique

Introduction

Dans la seconde partie du deuxième laboratoire vous devrez ajouter certaines fonctions typiques d'un pilote USB nécessaires pour le bon fonctionnement du périphérique. Vous devrez, dans un premier temps, modifier les fonctions d'initialisation et de sortie du module que vous avez créées dans la première partie. Par la suite, Les fonctions probe et disconnect seront ajoutées. Finalement, nous modifierons la fonction open et la fonction IOCTL afin de pouvoir faire bouger l'obiectif de la caméra.

Les fonctions d'initialisation et de sortie (init, exit)

Bien qu'on a vu que les modules doivent avoir une fonction d'initialisation, qui sera exécutée au moment de l'installation du Pilote, ainsi qu'une fonction de sortie qui sera exécutée lors de la désinstallation, dans le cas des Pilotes USB, ce processus a été simplifié. Dans le cas des Pilotes USB, il suffit de déclarer les deux structures suivantes (voir diapos 20 à 22, cours # 5):

Une structure usb device id:

```
static struct usb_device_id my_usb_id [] = {
 {USB_DEVICE(0x046d, 0x0837)},
 {USB_DEVICE(0x046d, 0x046d)},
 {USB_DEVICE(0x046d, 0x08c2)},
 {USB_DEVICE(0x046d, 0x08cc)},
 {USB_DEVICE(0x046d, 0x0994)},
 {},
};
MODULE DEVICE TABLE(usb, my usb id);
```

Une structure usb driver:

```
static struct usb_driver udriver = {
 .name = "My_usb_driver",
 .probe = my_probe,
 .disconnect = my_disconnect,
 .id_table = my_usb_id,
};
```

Et d'ajouter la déclaration suivante :

```
module usb driver(udriver);
```

La déclaration ci-dessus s'assure d'incorporer tout le nécessaire pour l'installation et le retrait standards du Pilote USB.

Cependant, si des actions spécifiques sont requises pendant l'une ou l'autre de ces phases (installation, retrait), alors il sera nécessaire d'ajouter une fonction INIT et une fonction EXIT, en bonne et due forme, plutôt que d'avoir recours à la déclaration ci-dessus mentionnée. Et dans ce cas, ces fonctions devront absolument faire appel aux fonctions suivantes du « Noyau USB », pour que l'inscription et la désinscription du Pilote USB auprès du Noyau USB se fasse correctement (voir diapo 23, cours # 5) :

Et toujours dans ce dernier cas, les deux structures usb_device_id et usb_driver sont toujours requises et identiques à celles décrites ci-dessus.

La fonction « probe »

Avant de pouvoir coder cette fonction, vous devez définir la structure de type usb_class_driver ainsi que la structure de type file_operations pour votre pilote (voir diapo 29, cours #5, et l'exemple dans le livre de référence chapitre #13), tel que :

```
static const struct file_operations fops = {
  .owner = THIS MODULE,
  .read = my read,
  .open = my open,
  .unlocked \overline{i}octl = my ioctl,
 Pour l'interface
static struct usb class driver class stream driver = {
 Video Streaming
  .name = "camera stream",
  .fops = &fops,
  .minor base = DEV MINOR,
 Pour l'interface
static struct usb class_driver class_control_driver = {
 Video Control
  .name = "camera control",
  .fops = &fops,
  .minor_base = DEV MINOR,
```

Note: Nous n'utiliserons pas vraiment l'interface Video Control et celle-ci est ajoutée uniquement pour une utilisation future éventuelle.

La fonction Probe, quant à elle, sera appelée par le Noyau USB, une fois pour chaque « interface » qui apparait; c'est-à-dire dans notre cas trois (3) fois, une fois pour l'interface Video Control (interface 0), une fois pour l'interface Video Streaming (interface 1) et une fois pour l'interface Human Interface Device (interface 2).

À chaque appel de la fonction Probe, celle-ci reçoit la structure usb_interface et la structure usb_device_id correspondant à l'interface pour laquelle la fonction Probe est appelée. Dans ceux-ci, on retrouve l'information nécessaire pour identifier cette interface et plus spécifiquement pour les deux interfaces qui nous intéresse :

Avec ces informations, la fonction Probe peut identifier avec assez de précision les interfaces que le Pilote est prêt à prendre en charge. Cela étant fait, la fonction Probe s'assure, entre autres :

- D'indiquer au Noyau USB que le Pilote va prendre en charge cette interface :

```
usb_register_dev(...)
```

De choisit l'interface « alternative » appropriée :

```
usb_set_interface (...)
```

Dans notre cas, ça sera l'interface alternative 0, dans les deux cas

- D'attacher toute « structure personnelle » du Pilote à la structure de cette interface :

```
usb set intfdata(...)
```

La fonction « disconnect »

La fonction Disconnect, à l'instar de la fonction Probe, est aussi appelée par le Noyau USB pour chaque interface qui disparait. Dans cette fonction vous aurez tout simplement à utiliser la fonction usb_deregister_dev(...) pour indiquer au Noyau USB que votre pilote n'est plus associé à cette interface.

Aussi, comme nous verrons plus tard, il sera aussi nécessaire d'éliminer toute activité en lien avec cette interface qui serait encore en cours. Par exemple, toute requête « urb » non encore complétée.

La fonction « open »

Pour cette fonction, vous n'aurez rien à faire, car le code vous est donné dans ce qui suit (petit cadeau gratuit). Prenez guand même le temps de comprendre les étapes qui sont effectuées.

```
int my_open(struct inode *inode, struct file *file) {
 struct usb_interface *interface;
 int subminor;

 printk(KERN_WARNING "ELE784 -> Open\n");

 subminor = iminor(inode);
 interface = usb_find_interface(&udriver, subminor);
 if (!interface) {
 printk(KERN_WARNING "ELE784 -> Open: Ne peux ouvrir le peripherique\n");
 return -ENODEV;
 }

 file->private_data = usb_get_intfdata(interface);
 return 0;
}
```

La fonction « IOCTL »

Finalement, il vous est demandé, pour la fonction IOCTL, d'ajouter le code pour les 4 commandes suivantes :

Commandes à implémente	<u>er</u>	Commandes à faire plu	<u>s tard</u>
IOCTL_GET	0x10	IOCTL_STREAMON	0x30
IOCTL_SET	0x20	IOCTL_STREAMOFF	0x40
IOCTL_PANTILT_RELATIVE	0x50	_	
IOCTL_PANTILT_RESET	0x60		

Dans les sections qui suivent, vous trouverez une description de ce que vous devez faire pour chacune d'entre elles. De plus, l'implémentation de la commande <code>IOCTL_SET</code> vous est donné en guise d'exemple, en annexe et dans le code « squelette » qui vous est fourni pour le lab.

IOCTL_GET

Cette commande est utilisée pour récupérer des valeurs ou configurations internes de la caméra. Cette commande est envoyée à un *EndPoint* de type contrôle. Voici les informations nécessaires pour acheminer cette commande avec la fonction usb control msg:

Argument	Information
usb_device	Votre device USB
Pipe	Endpoint #0 de type RCV
Request	GET_CUR (0x81) GET_MIN (0x82) GET_MAX (0x83)
	GET_RES (0x84) (choix fournit par l'usager)
requestType	USB_DIR_IN USB_TYPE_CLASS USB_RECIP_INTERFACE
Value	(choix fournit par l'usager) << 8
Index	(choix fournit par l'usager) << 8 (numéro de l'interface)
Data	(tableau fournit par l'usager, s'il y a lieu)
Size	(taille du tableau Data, fournit par l'usager)
Timeout	(choix fournit par l'usager)

IOCTL_SET

Cette commande est utilisée pour affecter des valeurs ou des configurations à la caméra. Cette commande est envoyée à un *EndPoint* de type contrôle. Voici les informations nécessaires pour acheminer cette commande avec la fonction usb control msg:

Argument	Information
usb_device	Votre device USB
pipe	Endpoint #0 de type SND
request	SET_CUR (0x01) (fournit par l'usager)
requestType	USB_DIR_OUT USB_TYPE_CLASS USB_RECIP_INTERFACE
value	(choix fournit par l'usager) << 8
index	(choix fournit par l'usager) << 8 (numéro de l'interface)
data	(tableau fournit par l'usager, s'il y a lieu)
size	(taille du tableau Data, fournit par l'usager)
timeout	(choix fournit par l'usager)

Pour ces deux commandes, les valeurs pour les champs value, index, data, size, Timeout et request (dans le cas de *IOCTL_GET*) devront être passées au pilote par votre programme de test.

Un bon test serait de récupérer la valeur minimum, maximum et par défaut de certaines options tel que la luminance, le contraste et le gain. Par la suite, vous pouvez, avec votre programme de test, configurer ces options à votre guise.

IOCTL_PANTILT_RELATIVE

Cette commande est utilisée pour modifier la position verticale et horizontale de l'objectif de la caméra, par rapport à sa position actuelle (relatif). Cette commande est envoyée à l'interface Video Control, visible pour l'usager sous la forme du « nœud » : /dev/camera_control et au seul *EndPoint* de cette interface, soit le *EndPoint* 0 qui est toujours de type contrôle. Voici les informations nécessaires pour acheminer cette commande avec la fonction usb control msg:

Argument	Information
usb_device	Votre device USB
pipe	Endpoint #0 de type SND
request	SET_CUR (0x01)
requestType	USB_DIR_OUT USB_TYPE_CLASS USB_RECIP_INTERFACE
value	0x0100
index	0x0B00
data	int16_t data[2] (fournit par l'usager)

	où data[0] = Pan (Horizontale)
	<pre>data[1] = Tilt (Verticale)</pre>
size	4
timeout	500 (recommandé)

Note : Les courses limites, à partir de la position de « reset », pour les deux directions sont :

Horizontale : -4480 à 4480 Verticale : -1920 à 1920

Il est préférable d'éviter de dépasser ces limites, au risque d'endommager la caméra.

IOCTL_PANTILT_RESET

Cette commande est utilisée pour initialiser la position de l'objectif de la caméra (replacer au centre de la caméra). Cette commande est envoyée à un *EndPoint* de type contrôle. Voici les informations nécessaires pour acheminer cette commande avec la fonction usb control msg:

Argument	Information
usb_device	Votre device USB
pipe	Endpoint #0 de type SND
request	SET_CUR (0x01)
requestType	USB_DIR_OUT USB_TYPE_CLASS USB_RECIP_INTERFACE
value	0x0200
index	0x0B00
data	uint8_t data (fournit par l'usager)
	Valeurs possibles :
	Reset Pan $= 0x01$
	Reset Tilt = $0x02$
	Reset Pan-Tilt = 0x03
size	1
timeout	500 (recommandé)

ANNEXE

Code d'exemple pour la commande IOCTL_SET

Note

Ce code est incomplet et est fourni uniquement à titre d'exemple.

```
long my ioctl(struct file *file, unsigned int cmd, unsigned long arg) {
  strucT orbit_driver *driver = (struct orbit_driver *) file->private_data;
  struct usb interface *interface = driver->interface;
 *udev = interface_to_usbdev(interface);
 struct usb device
 struct usb request user request;
 uint8_t request, data_size;
  uint16 t value, index, timeout;
  uint8_t *data;
  switch(cmd) {
  case IOCTL SET:
 printk(KERN INFO "ELE784 -> IOCTL SET\n");
 copy from user(&user request, (struct usb request *)arg, sizeof(struct usb request));
 data size = user_request.data_size;
 request = user request.request;
 = (user_request.value) << 8;
= (user_request.index) << 8 | interface->cur_altsetting->desc.bInterfaceNumber;
 value
 timeout = user request.timeout;
 = NULL;
 if (data size > 0) {
 data = kmalloc(data size, GFP KERNEL);
 copy_from_user(data, ((uint8_t __user *) user_request.data),
 data size*sizeof(uint8 t));
 retval = usb control msg(udev,
 usb_sndctrlpipe(udev, 0x00),
 USB DIR OUT | USB TYPE CLASS | USB RECIP INTERFACE,
 value, index, data, data size, timeout);
 if (data) {
 kfree (data);
 data = NULL;
 break;
  return retval;
```