Module 12: LED 제어 디바이스 드라이버

ESP30076 임베디드 시스템 프로그래밍 (Embedded System Programming)

조 윤 석

전산전자공학부

주차별 목표

- □ 하드웨어 제어를 위한 디바이스 드라이버 작성 방법 알아보기
- □ LED 제어용 디바이스 드라이버 작성하기
 - ioremap을 이용한 LED 제어 디바이스 드라이버
 - mmap을 이용한 LED 제어 디바이스 드라이버

디바이스 구분

- □ 문자 디바이스 (Character device)
 - 자료의 순차성을 지닌 장치로 버퍼를 사용하지 않고 바로 읽고 쓸 수 있는 장치
 - 직렬 포트, 병렬 포트, 마우스, PC 스피커, 터미널 등
- □ 블록 디바이스 (Block device)
 - 버퍼 캐시(cache)를 통해 블록 단위로 입출력되며, 랜덤 액세스가 가능하고, 파일 시스템을 구축할 수 있음
 - 플로피 디스크, 하드 디스크, CD-ROM, RAM 디스크 등
- □ 네트워크 디바이스 (Network device)
 - 네트워크 통신을 통해 네트워크 패킷을 주고 받을 수 있는 다바이스
 - Ethernet, PPP, ATM, ISDN, NIC (Network Interface Card) 등

디바이스 드라이버 작성하려면

- □ 하드웨어에 대한 분명한 이해가 있어야 함
- □ 소프트웨어 구조에 대한 이해
- □ 예를 들어 직렬 디바이스 (UART)에 대한 device driver를 작성한다면 다음의 사항들을 분명히 알아 야 함 (일부 나열)
 - UART는 세 종류의 레지스터를 가지고 있음
 - Data registers, control registers, status registers
 - 하나의 디바이스 주소에 하나 이상의 디바이스 레지스터 들이 있을 수 있음
 - 디바이스는 control register의 bit들을 설정함으로써 초기화 하거나, 설정을 변경할 수 있음
 - 디바이스는 control register의 bit들을 리셋 함으로써 close하거나 리셋을 할 수 있음

디바이스 드라이버 작성하려면

- Control register 비트들은 UART의 모든 동작을 제어할 수 있음
 - 따라서 control register의 각 비트들의 목적 정확히 알아야 함
- Status register 비트들은 디바이스의 현재 상태 (status)에 대한 정보를 가지고 있고, action이 일어날때 마다 해당 플래그의 값 들이 변경됨
 - (예)TRH 버퍼 레지스터의 내용이 모든 전송된 후 새로 전송할 비트가 생긴다고 할 경우, 두 상태 사이에 transmitter empty flag의 설정이 변함
 - Status register에서 각 status flag의 목적이 무엇인지 정확히 알아야함
- 각 레지스터에 대한 주소를 알아야 함
 - 예를 들어 IBM PC의 경우
 - Timer: 0x0040 \sim 0x005F
 - Serial COM1: 0x03F8 ~ 0x03FF
 - Serial COM2: 0x02F8 ~ 0x02FF

file_operations 구조체

```
struct file operations {
 struct module *owner;
 loff t (*llseek) (struct file *, loff t, int);
 ssize t (*read) (struct file *, char *, size t, loff t *);
 ssize_t (*write) (struct file *, const char *, size_t, loff t *);
 int (*readdir) (struct file *, void *, filldir t);
 unsigned int (*poll) (struct file *, struct poll_table_struct *);
 int (*ioctl) (struct inode *, struct file *, unsigned int, unsigned long);
 int (*mmap) (struct file *, struct vm area struct *);
 int (*open) (struct inode *, struct file *);
 int (*flush) (struct file *);
 int (*release) (struct inode *, struct file *);
 int (*fsync) (struct file *, struct dentry *, int datasync);
 int (*fasync) (int, struct file *, int);
 int (*lock) (struct file *, int, struct file lock *);
 ssize t (*readv) (struct file *, const struct iovec *, unsigned long,
loff_t *);
 ssize t (*writev) (struct file *, const struct iovec *, unsigned long,
loff t *);
 ssize_t (*sendpage) (struct file *, struct page *, int, size_t, loff_t *, int);
 unsigned long (*get_unmapped_area)(struct file *, unsigned long,
unsigned long,
 unsigned long, unsigned long);
};
```


Device Driver에서 사용하는 함수들

- open()
 - 해당 디바이스에 연산을 가하기 위해 해당 디바이스 파일을 열기 위한 함수. 사용수 증가
- read()
 - 해당 디바이스로부터 데이터를 얻은 데이터를 커널 영역에서 사용자 영역으로 복사하기 위한 함수
- write()
 - 사용자 영역의 데이터를 커널 영역으로 복사하기 위한 함수
- release()
 - 해당 드라이버가 응용프로그램에 의해 닫힐 때 호출 하는 함수. 사용수 감소
- ioctl()
 - 읽기 / 쓰기 이외의 부가적인 연산을 위한 인터페이스 디바이스 설정 및 하드웨어 제어(향상된 문자드라이버 작성가능)

LED

연결도 파악

회로도에서 LED 연결 부분 찾기

□ 확장보드(PC100)에 있는 8개 LED 구동

LED_CS0

VHDL 코드

```
entity PC100_Decode is
Port (Xm0ADDR: in STD LOGIC VECTOR (20 downto 17);
CPLD_CS5: in STD_LOGIC;
LED_CS0 : out STD_LOGIC;
LED CS1: out STD LOGIC;
KEY_CS2: out STD_LOGIC;
end PC100 Decode;
architecture Behavioral of PC100 Decode is
begin
LED CS0 <= '0' when (XnRESET = '1' and CPLD CS5 = '0' and Xm0ADDR(20)
downto 17) = "0000") else '1';
LED CS1 <= '0' when (XnRESET = '1' and CPLD CS5 = '0' and Xm0ADDR(20)
downto 17) = "0001") else '1';
KEY_CS2 <= '0' when (XnRESET = '1') and CPLD_CS5 = '0' and Xm0ADDR(20)
downto 17) = "0010") else '1';
end Behavioral;
```


CPLD 회로

- □ 물리주소 0xA000_0000를 가상주소로 변환
 - unsigned short *srom_bank5;
 - $srom_bank5 = ioremap(0xA8000000, 0x1000);$
 - *(srom_bank5) 의 형태로 물리 주소에 접근
- □ 데이터에 값 쓰기
 - $-*(srom_bank5) = 0xAAAA; // 1010_1010_1010_1010(2)$
 - 물리주소 0xA8000000 에 0xAAAA가 쓰여짐
 - AP(PV210)에 의해서 Xm0CSn5 가 LOW로 떨어짐
 - 물리주소 0xA8000000을 통해서 0xAAAA 데이터를 받은 SROM 컨트롤러는 Xm0ADDR[15:0]에 0x0000를 출력하고 Xm0DATA[15:0] 에 0xAAAA 를 출력

Memory Address Map

Device Specific Address Space

2.1.1 DEVICE SPECIFIC ADDRESS SPACE

Add	ress	Size	Description
0x0000_0000	0x1FFF_FFFF	512MB	Boot area
0x2000_0000	0x3FFF_FFFF	512MB	DRAM 0
0x4000_0000	0x5FFF_FFFF	512MB	DRAM 1
0x8000_0000	0x87FF_FFFF	128MB	SROM Bank 0
0x8800_0000	0x8FFF_FFFF	128MB	SROM Bank 1
0x9000_0000	0x97FF_FFFF	128MB	SROM Bank 2
0x9800_0000	0x9FFF_FFFF	128MB	SROM Bank 3
0xA000_0000	0xA7FF_FFFF	128MB	SROM Bank 4
0xA800_0000	0xAFFF_FFFF	128MB	SROM Bank 5

(Ref) S5PV210 CPU User Manual (S5PV210_Usernamual_Rev1.0.pdf) p.23~24

SROM Interface

- □ SROM 인터페이스에 할당된 특정 주소 접근시
 - AP(Application Processor, PV210) 내부에 존재하는
 SROM 컨트롤러가 칩 셀렉트 동작을 자동으로 수행

구 분	시작 주소	마지막 주소	크기	동작하는 CS
SROM Bank 0	0x8000_0000	0x87FF_FFFF	128MB	Xm0CSn0
SROM Bank 1	0x8800_0000	0x8FFF_FFFF	128MB	Xm0CSn1
SROM Bank 2	0x9000_0000	0x97FF_FFFF	128MB	Xm0CSn2
SROM Bank 3	0x9800_0000	0x9FFF_FFFF	128MB	Xm0CSn3
SROM Bank 4	0xA000_0000	0xA7FF_FFFF	128MB	Xm0CSn4
SROM Bank 5	0xA800_0000	0xAFFF_FFFF	128MB	Xm0CSn5

CPLD_CSn5 / Xm0CSn5

Xm0CSn5 in PC100

Xm0CSn5 in S5PV210(CPU)

Xm0CSn5

Memory port 0

Pin Name	Func0		Func1		Func2		Func3		Defaul	Reset
	Signal	10	Signal	10	Signal	Ю	Signal	10	t	Reset
XM0CSN_0	SROM_CSn[0]	0							Func0	O(H)
XM0CSN_1	SROM_CSn[1]	0							Func0	O(H)
XM0CSN_2	SROM_CSn[2]	0	NFCSn[0]	0					Func1	O(H)
XM0CSN_3	SROM_CSn[3]	0	NFCSn[1]	0					Func1	O(H)
XM0CSN_4	SROM_CSn[4]	0	NFCSn[2]	0			ONANDXL_CSn[0]	0	Func3	O(H)
XM0CSN_5	SROM_CSn[5]	0	NFCSn[3]	0			ONANDXL_CSn[1]	0	Func3	O(H)

SROM_CSn[5]

2.2.25 PORT GROUP MP0 1 CONTROL REGISTER

There are six control registers, namely, MP0_1CON, MP0_1DAT, MP0_1PUD, MP0_1DRV, MP0_1CONPDN and MP0 1PUDPDN in the Port Group MP0 1 Control Registers.

2.2.25.1 Port Group MP0_1 Control Register (MP0_1CON, R/W, Address = 0xE020_02E0)

MP0_1CON	Bit	Description	Initial State
MP0_1CON[7]	[31:28]	0000 = Input 0001 = Output 0010 = EBI_WEn 0011 ~ 1110 = Reserved 1111 = Reserved	0010
MP0_1CON[6]	[27:24]	0000 = Input 0001 = Output 0010 = EBI_OEn 0011 ~ 1110 = Reserved 1111 = Reserved	0010
MP0_1CON[5]	[23:20]	0000 = Input 0001 = Output 0010 = SROM_CSn[5] 0011 = NFCSn[3] 0100 = Reserved 0101 = ONANDXL_CSn[1] 0110 ~ 1110 = Reserved 1111 = Reserved	0101

(Ref) S5PV210 CPU User Manual (S5PV210_Usernamual_Rev1.0.pdf) p.23~24

74HC574

- □ 74HC574
 - 8개의 D flip-flop으로 구성

CPU와 PC100간의 AB/DB 연결

mmap vs ioremap

- ☐ mmap()과 ioremap()
 - 디바이스의 메모리 일부를 현재 프로세스의 메모리 영역
 으로 mapping 하는 방법
 - ioremap()
 - 해당 메모리의 물리주소를 커널의 가상주소에 매핑
 - mmap()
 - 응용 프로그램의 가상 주소에 해당 메모리의 물리주소를 매핑

mmap() vs ioremap()

- ☐ mmap()
 - 응용 프로그램에서 I/O장치의 physical address에 직접 접근하고자 할 때 사용
 - 즉 사용자 레벨에서 커널 레벨 (디바이스 접근)로 직접 접근
- □ ioremap()
 - 커널에서 I/O 장치의 physical address에 직접 접근하고자 할 때 사용
 - 커널 수준(Device driver 내)에서 직접 커널 수준(디바이스 접근)으로 접근
 - Device driver 내에서 작성시 드라이버 코드 내에 mmap대신 ioremap사용
- □ 코드를 작성할 때 ioremap을 사용해서 하는 것이 safe한 프로그램을 만드는 관점에서는 정석임
- □ Mmap의 장점은 응용 프로그램에서 직접 I/O 장치로 접근 함으로 속도가 빠름.

ioremap 함수를 이용한 LED 제어

- □ 확장보드(PC100)에 있는 8개의 LED 제어
- □ 응용프로그램
 - # ./ioremap_led_test 7
 - D7 LED의 불이 켜짐
 - Argument의 값이 '0'이면 8개 LED off, '9'이면 모두 ON
- □ 드라이버 작성 관련하여
 - LED의 물리주소는 0xA800_0000임
 - Major 번호는 246번으로 할당하는 것으로 함 (major.h에 서 할당되지 않은 번호 선택함)
 - 드라이버 소스 파일명: ioremap_led_dd.c
 - 디바이스 노드 이름은 iom_led로 함

LED 구동 디바이스 드라이버 (ioremap_led_dd.c)

```
root@esp:~# mkdir /root/work/dd/led_ioremap
root@esp:~# cd /root/work/dd/led_ioremap
root@esp:~/work/dd/led_ioremap# vi ioremap_led_dd.c
```

```
/* LED Driver using ioremap function */
#include linux/kernel.h>
#include linux/module.h>
#include ux/fs.h>
#include ux/init.h>
#include <asm/io.h> /* outb() */
#include <asm/uaccess.h> /* copy from user() */
#define DEV NAME "iom led"
#define IOM LED MAJOR NUM 246
#define IOM LED ADDRESS 0xA8000000 /* physical addr for LED's */
MODULE LICENSE("GPL");
static int ledport usage = 0;
static unsigned char *iom led addr;
int init iom led(void);
void cleanup iom led(void);
module init(init iom led); /* % insmod */
module exit(cleanup iom led); /* % rmmod */
int iom led open (struct inode *, struct file *);
int iom led release (struct inode *, struct file *);
ssize t iom led write (struct file *, const char *, size t, loff t *);
```

ioremap_led_device.c (2)

```
struct file operations iom led fops = {
  .owner = THIS_MODULE,
  .open = iom_led open,
  .release = iom led release,
  .write = iom_led write,
};
int major num = 0;
int iom led open (struct inode *inode, struct file *filp)
  if( ledport_usage != 0 )
 return -EBUSY;
  ledport usage = 1;
  return 0;
int iom_led_release (struct inode *inode, struct file *filp)
  ledport usage = 0;
  return 0;
ssize t iom led write (struct file *filp, const char *buf, size t count, loff t *f pos)
  unsigned char led_data;
  if (copy_from_user(&led_data, buf, count))
 return -EFAULT;
  outb(led data, (unsigned int)iom led addr);
  return count;
```

ioremap_led_device.c (3)

```
int init iom led(void)
  int major_num;
  major_num = register_chrdev(IOM_LED_MAJOR_NUM, DEV_NAME, &iom_led_fops);
  if (major num < 0)
 printk(KERN WARNING"%s: can't get or assign major number %d₩n", DEV NAME, IOM LED MAJOR NUM);
 return major_num;
  iom led addr = ioremap(IOM LED ADDRESS, 0x1);
  printk("Success to load the device %s. Major number is %d\n", DEV_NAME, IOM_LED_MAJOR_NUM);
  return 0;
void exit cleanup iom led(void)
  iounmap(iom led addr);
  unregister_chrdev(IOM_LED_MAJOR_NUM, DEV_NAME);
  printk("Success to unload the device %s...\n", DEV_NAME);
```


LED 구동 응용 프로그램 (ioremap_led_test.c)

root@esp:~/work/dd/led_ioremap# vi ioremap_led_test.c

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>
#include <sys/types.h>
#include <sys/stat.h>
#define LED DEV "/dev/iom led"
unsigned char led hex data[] = \{0x00, 0xfe, 0xfd, 0xfb, 0xf7, 0xef, 0xdf, 0xbf, 0x7f, 0xff\};
int main(int argc, char *argv[])
  int fd;
  int led index;
  if ( argc != 2 ) {
 printf("Usage: %s number (ex) %s 2 [0:9]..\n", argv[0], argv[0]);
 return -1;
  led index = atoi(argv[1]);
  if (led index < 0 \parallel led index > 9) {
 printf("Invalid Range!! (%d)₩n", led_index);
 return -1:
```

ioremap_led_test.c (2)

```
fd = open(LED_DEV, O_WRONLY);
  if ( fd < 0 ) {
 printf("Device open error (%s)...!!₩n", LED_DEV);
 return -1;
  }
  write (fd, &led_hex_data[led_index], sizeof(led_hex_data[led_index]));
  close (fd);
  return 0;
}</pre>
```


컴파일

% vi Makefile

```
obj-m = ioremap_led_dd.o
CC = arm-linux-gcc
KDIR = /root/download/kernel-2.6.35
PWD = $(shell pwd)
TEST_TARGET = ioremap_led_test
TEST SRCS = \$(TEST TARGET).c
all: module test_pgm
module:
  $(MAKE) -C $(KDIR) SUBDIRS=$(PWD) modules
test_pgm:
  $(CC) $(TEST_SRCS) -o $(TEST_TARGET)
clean:
  rm -rf *.ko rm -rf *.o
  rm -rf *.symvers *.order
  rm -rf $(TEST_TARGET)
```

% make

실행

- □ 타겟보드에서 실행
 - Host 컴퓨터의 /root 디렉토리를 NFS로 연결


```
# cd /root/nfs/work/dd/led_ioremap
```

- # insmod ioremap_led_dd.ko
- # mknod /dev/iom led c 246 0
- # ./ioremap_led_test 2
- # ./ioremap_led_test 9
- # ./ioremap_led_test 0

LED driver 구동 원리

mmap 함수를 이용한 LED 제어

- □ 확장보드(PC100)에 있는 8개의 LED를 1초 간격으로 번갈아가며 켜지도록 LED를 제어하는 프로그램을 작성. Ct기+C를 누르면 프로그램 종료됨
- □ LED 연결 분석
 - SROM bank5에 연결됨
 - CPU의 address bus Xm0ADDR[12:9]="0000"이어야 함
 - PC100 확장보드의 Xm0ADDR[20:17]이 CPU Xm0ADDR[12:9]에 연결됨
 - 따라서 LED에 접근하기 위한 주소는 0xA000_0000임

void *mmap()

led_addr = mmap(NULL, LED_MAP_SIZE, PROT_READ | PROT_WRITE, MAP_SHARED, fd, LED_PHY_ADDR);

- void *mmap(void *addr, size_t length, int prot, int flags, int fd, off_t offset);
 - 메모리의 내용을 파일이나 디바이스에 대응하기 위해 사용하는 시스템 콜
 - void *addr, // 물리적 장치에 대해 메모리로 시작할 위치, 보통 0 (NULL)
 - size_t length, // 물리적 장치의 크기, 즉 확보될 메모리의 크기. Addr부터 length 만큼 매핑
 - int prot , // 읽기/쓰기와 같은 메모리의 특성 (헤더파일: <sys/mman.h>)
 - PROT_EXEC: 페이지에 실행될 수 있음
 - PROT_READ: 페이지는 읽기 가능
 - PROT_WRITE: 페이지는 쓰기 가능
 - PROT_NONE: 페이지를 접근할 수 없음
 - int flags, // 다른 프로세스와 공유할지 여부
 - MAP FIXED
 - MAP_SHARED: 다른 프로세스와 공유하며, 사용하는 모든 프로세스는 동등한 권한을 가짐. 따라서 공유하는 프로세스로 인한 데이터 동기화가 필요하며, 이를 위해 msync(), munmap() 등이 사용됨
 - MAP_PRIVATE: 혼자만 사용할 경우. MAP_SHARED와 MAP_PRIVATE 둘 중 하나는 반드시 사용 해야 함
 - int fd, // 물리적 장치의 디스크립터
 - off_t offset // 보통 0

mmap을 이용한 LED 구동 (led_mmap.c)

```
root@esp:~# mkdir /root/work/dd/led_mmap
root@esp:~# cd /root/work/dd/led_mmap
root@esp:~/work/dd/led_ioremap# vi led_mmap.c
```

```
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <fcntl.h>
#include <sys/mman.h> /* PROT_WRITE */
#include <signal.h> /* SIGINT */
#define LED MAP SIZE 0x1000 /* 페이지 크기(4096)의 정수배 */
#define LED PHY ADDR 0xA8000000 /* led | physical address */
#define LED (*((volatile unsigned char *)(led_addr + 0)))
// LED를 표시하기 위한 값
// 0000(0) | 1110(1) | 1101(2) | 1011(3) ....
unsigned char val[] = { 0x00, 0xfe, 0xfd, 0xfb, 0xf7, 0xef, 0xdf, 0xff};
void *led_addr; // 메모리가 매핑될 포인터
int quit = 0;
void quit_signal(int sig) { // Ctrl + C에 의해 중지되게 하기 위해 시그널을 사용한다.
  quit = 1;
```


led_mmap.c (2)

```
int main (int argc, char *argv[]) {
  int fd;
  static unsigned char led;
  // 주의: O SYNC 플래그를 지정해야 캐시되지 않는다.
  fd = open( "/dev/mem", O_RDWR | O_SYNC );
  if (fd == -1) {
 perror("open(\\"/dev/mem\\")");
 exit(1);
  // MAP_SIZE에 해당하는 페이지 만큼의 영역을 매핑한다.
  led_addr = mmap( NULL, LED_MAP_SIZE, PROT_WRITE, MAP_SHARED, fd, LED_PHY_ADDR );
  if (led addr == MAP FAILED) {
 perror("mmap()");
 exit(2);
  signal(SIGINT, quit_signal); // <ctrl+c> 를 누르면 종료되게 signal을 등록한다.
  printf("₩nPress <ctrl+c> to quit.₩n₩n");
  while(!quit) {
 LED = (val[led++ \% 9]);
 sleep(1);
  LED = 0xff;
  if (munmap(led addr, LED MAP SIZE) == -1) { // 할당받았던 매핑 영역을 해제한다.
 perror("munmap()");
 exit(3);
  close(fd);
  return 0;
```

컴파일 및 실행

```
[호스트]
```

% arm-linux-gcc -o led_mmap led_mmap.c

```
[Achro-210T]
# cd ~/nfs/work/dd/led_mmap
# ./led_mmap
```

