#### linux-2.6.30-4内核头文件

### 1, /linux-2.6.30.4/arch/arm/include/asm/

- 1.1、<asm/io.h>--->对应 raw write()和 raw read()等的使用
- 1.2 <asm/uaccess.h> ----> /\* copy to user, copy from user \*/
- 1.3、<asm/system.h>: 系统头文件, 定义了设置或修改描述符/中断门等的嵌入式汇编宏。

## 2、/linux-2.6.30.4/inlude/linux/-->在这个文件夹里面有很多我们平常使用的头文件:

- 2.1、2.1、linux/module.h>-->对应于模块的使用,写驱动的时候,这个一定要加上
- 2.2、2.2、linux/types.h>--->对应于各种符号类型的使用,如 ssize t,size t 等
- 2.3、2.3、linux/errno.h>---->对应于各种错误信息的使用,如 EINTR、EFAULT等
- 2.4、ux/fs.h>----->对应于/\* file operation \*/的使用
- 2.5、ux.kernl.h>--->对应于 printk 等的使用
- 2.6, 2.6 inux/init.h> /\* \_\_init \_\_exit \*/
- 2.7、2.7、4 de 头文件
- 2.8 < linux/interrupt.h>---->//request irq
- 2.9、ux/cdev.h>---> cdev init()、cdev add()等注册函数的使用
- 2.10 < sched.h>----->调度程序头文件,定义了任务结构 task struct,说自了就是进程

#### 3、头文件主目录 include

头文件目录中总共有32个.h 头文件。其中主目录下有13个, asm 子目录中有4个, linux 子目录中有10个, sys 子目录中有5个。

- <a.out.h>: a.out 头文件, 定义了 a.out 执行文件格式和一些宏。
- <const.h>: 常数符号头文件,目前仅定义了 i 节点中 i mode 字段的各标志位。
- <ctype.h>: 字符类型头文件,定义了一些有关字符类型判断和转换的宏。
- <errno.h>: 错误号头文件,包含系统中各种出错号。(Linus 从 minix 中引进的)。
- <fcntl.h>: 文件控制头文件,用于文件及其描述符的操作控制常数符号的定义。
- <signal.h>: 信号头文件,定义信号符号常量,信号结构以及信号操作函数原型。
- <stdarg.h>:标准参数头文件,以宏的形式定义变量参数列表。主要说明了一个类型(va\_list)和3个宏(va\_start, va\_arg 和 va\_end),用于 vsprintf、vprintf、vfprintf 函数。
- <stddef.h>: 标准定义头文件,定义了 NULL, offsetof(TYPE, MEMBER)。
- <string.h>: 字符串头文件,主要定义了一些有关字符串操作的嵌入函数。
- <termios.h>: 终端输入输出函数头文件,主要定义控制异步通信口的终端接口。
- <time.h>: 时间类型头文件,主要定义了tm结构和一些有关时间的函数原形。
- <unistd.h>: Linux 标准头文件,定义了各种符号常数和类型,并声明了各种函数。如,定义了\_\_LIBRARY\_\_,则还包括系统调用号和内嵌汇编\_syscall0()等。
- <utime.h>: 用户时间头文件,定义了访问和修改时间结构以及 utime()原型。

# 3.1体系结构相关头文件子目录 include/asm

这些头文件主要定义了一些与 CPU 体系结构密切相关的数据结构、宏函数和变量。共4个文件。

- <asm/io.h>: I/O 头文件,以宏的嵌入汇编程序形式定义对 I/O 端口操作的函数。
- <asm/memory.h>: 内存拷贝头文件,含有 memcpy()嵌入式汇编宏函数。

<asm/segment.h>: 段操作头文件,定义了有关段寄存器操作的嵌入式汇编函数。

<asm/system.h>: 系统头文件,定义了设置或修改描述符/中断门等的嵌入式汇编宏。

## 3.2、Linux 内核专用头文件子目录 include/linux

dinux/config.h>: 内核配置头文件,定义键盘语言和硬盘类型(HD\_TYPE)可选项。

软驱头文件,含有软盘控制器参数的一些定义。

文件系统头文件,定义文件表结构(file,buffer\_head,m\_inode等)。

dinux/hdreg.h>: 硬盘参数头文件,定义访问硬盘寄存器端口、状态码和分区表等信息。

linux/head.h>: head 头文件,定义了段描述符的简单结构,和几个选择符常量。

dinux/kernel.h>: 内核头文件,含有一些内核常用函数的原形定义。

dinux/mm.h>: 内存管理头文件,含有页面大小定义和一些页面释放函数原型。

dinux/sched.h>: 调度程序头文件,定义了任务结构 task\_struct、初始任务0的数据,

以及一些有关描述符参数设置和获取的嵌入式汇编函数宏语句。

系统调用头文件,含有72个系统调用 C 函数处理程序,以"sys\_"开头。

tty.h>: tty 头文件,定义了有关 tty\_io,串行通信方面的参数、常数。

## 3.3、系统专用数据结构子目录 include/sys

<sys/stat.h>: 文件状态头文件,含有文件或文件系统状态结构 stat{}和常量。

<sys/times.h>: 定义了进程中运行时间结构 tms 以及 times()函数原型。

<sys/types.h>: 类型头文件,定义了基本的系统数据类型。

<sys/utsname.h>: 系统名称结构头文件。

<sys/wait.h>: 等待调用头文件,定义系统调用 wait()和 waitpid()及相关常数符号。