Platform Device Drivers

What to Expect?

- * W's of Platform Device Drivers
- * Registering a Platform Driver
- * Registering a Platform Device
- Binding a platform driver to a device
- * Platform resources and platform data
- * Testing a simple platform driver

W's of Platform Device Drivers

- Provides a mechanism to notify the kernel of available hardware on the board
- Mechanism to add the devices to the device model of the kernel
- Used for non-discoverable devices
- Driver for the devices on the virtual 'platform' bus

Components of Platform Device Drivers

- * Two components
 - Platform Driver
 - Set of operations done on the device
 - Platform Device
 - Information about the device
 - Deemed to be connected to a virtual 'platform' bus

Platform Bus Drivers Registration

- * platform device.h
- * platform_driver structure defined as below:
 - struct platform_driver
 - int (*probe)(struct platform_device *);
 - int (*remove)(struct platform_device *);
 - void (*shutdown)(struct platform_device *);
 - int (*suspend)(struct platform_device *, pm_message_t state);
 - int (*resume)(struct platform_device *);
 - At minimum, probe() & remove needs to be supplied
- * int platform_driver_register(struct platform_driver *)

Platform Device Registration

- Defined by board specific file
- * platform_device.h
- * platform_device structure defined as below:
 - const char *name
 - int id
 - struct resource *resource
 - const struct platform_device_id *id_entry
- * int platform_device_register(struct platform_device
 *pdev)

Binding the Driver with Device

- Mechanism for bus code to attach a driver to device
 - id_table
 - struct platform_device_id
 - → char name[PLATFORM_NAME_SIZE]
 - kernel_ulong_t driver_data
 - Name of driver, specified in the name field

Specifying the Resource Info

```
* For providing the information such as memory locations, IRQ numbers etc
★ struct resource my resource [] = {
 .start = RESOURCE START ADDRESS,
 .end = RESOURCE END ADDRESS,
 .flags = IORESOURCE MEM
★ struct platform device my device = {
 .name = DRIVER NAME,
 .num resources = ARRAY SIZE(my resource),
 .resources = my resource,
```

Platform Data

- Mechanism to pass the generic device specific information from Platform Device to the Platform Driver
- * Example Passing GPIO information

```
int gpio_led = 53;
struct platform_device led_device {
 name = DRIVER_NAME,
 .dev = {
 .platform_data = &gpio_led,
 }
}
```

Platform Driver With DTB

```
* const struct of device id gpio led dt[] = {
 { .compatible = "my-led", },
 { }
* of property read u32(np, "led-number",
 &gpio number);
* .of match table = of match ptr(gpio_led_dt);
```

What all we Learnt?

- * W's of Platform Device Drivers
- * Registering a Platform Driver
- Registering a Platform Device
- Binding a platform driver to a device
- * Platform resources and platform data
- * Testing a simple platform driver

Any Queries?