

Linux Wireless Driver Architecture

Wireless Terminology:

BSS

BSS stands for Basic Service Set. The coverage of an access point is called a BSS.

cfg80211

Kernel side of configuration management for wireless devices. Works together with FullMAC, mac80211, and nl80211.

CLI

CLI stands for *Command Line Interface*. These are utilities you can run in the console or terminal emulator.

FullMAC

FullMAC is a term used to describe a type of wireless card where the <u>MLME</u> is managed in hardware. You would **not** use mac80211 to write a *FullMAC* wireless driver.

git-describe

git-describe is a git command. It outputs something like this:

master-2013-07-03

The first part is the tag for the current release. The second part is the number of patches which have been applied since the tag was applied. The last part, after the first g is the SHA1 commit ID of the last commit applied.

IBSS

IBSS stands for Independent Basic Service Set. Its basically Ad-Hoc mode. See

http://en.wikipedia.org/wiki/Independent Basic Service Set

Information Element

An Information Element (IE) is a part of management frames in the IEEE 802.11 wireless LAN protocol. IEs are a device's way to transfer descriptive information about itself inside management frames. There are usually several IEs inside each such frame, and each is built of Type-length-value (TLVs).

The common structure of an IE is as follows:

```
← 1 �' ← 1 �' ← 1-255 �'
+----+----+
| Type | Length | Data |
+-----+
```

Whereas the vendor specific IE looks like this:

iw is a new nl80211 based CLI configuration utility for wireless devices.

n | 8 0 2 1 1

User-space side of configuration management for wireless devices. It is a Netlink-based user-space protocol. Several user-space applications are available which utilize *nl80211*. See Developer Docs for nl80211.

WNIC

The <u>Wireless Network Interface Controller</u> always refers to the hardware performing the functionality described in the standards family, i.e. IEEE 802.11. This can be

- ->an entire PCB (e.g. a mini PCle wireless card),
- ->a single Chip or
- ->the functionality can even be integrated into a SoC.

m a c 8 0 2 1 1

A driver API for SoftMAC WNICs. See Developer Docs for mac80211.

See also SoftMAC.

MAC

A WNIC works on both, Layer 1 and Layer 2 of the OSI model. MAC is a sub-layer for Layer2. http://en.wikipedia.org/wiki/Media_Access_Control.

SoftMAC

SoftMAC is a term used to describe a type of WNIC where the MLME is expected to be managed in software. mac80211 is a driver API for SoftMAC WNIC, for example.

PHY

A <u>WNIC</u> works on both, Layer 1 and Layer 2 of the <u>OSI model</u>. **PHY** is abbreviation for *physical-layer controller* and refers to the hardware components of the WNIC, that are responsible for creating/producing the em waves conforming to the standards specified in the responsible standard, e.g. IEEE 802.11a

See also Physical_layer.

MLME (Media Access Control (MAC) SubLayer Management Entity.)

MLME Stands for Media Access Control (MAC) Sublayer Management Entity. MLME is the management entity where the Physical layer (PHY) MAC state machines reside. Examples of states a MLME may assist in reaching:

- Authenticate
- Deauthenticate
- Associate
- Disassociate
- Reassociate
- Beacon
- Probe
- Timing Synchronization Function (TSF)

<u>mac80211</u>'s MLME management implementation is currently handled by net/mac80211/ieee80211 sta.c. This handles only the STA MLME

SSID

SSID stands for Service Set IDentifier. The SSID is a code attached to all packets on a wireless network to identify each packet as part of that network. The code consists of a string of 1-32 octets (usually represented as case sensitive alphanumeric characters).

http://en.wikipedia.org/wiki/SSID

Station (STA)

Station (or STA) is the generic term for a device with a radio that can communicate with other stations in a wireless network. Common forms of a station are access points (AP), computers, or phones.

http://en.wikipedia.org/wiki/Station_(networking)

WE stands for <u>Wireless-Extensions</u> - the old driver API and user <�"> kernel communication transport.

WIPHY

Wireless PHY.

Wireless LAN and Linux Together

With the advent of opensource the development time has come down hugely and the quality has improved quickly. For all those involved with WLAN/Wi-Fi and Opensource lets take a look at the wlan architecture in linux based on opensource mac80211 framework.

Block diagram explaining linux WLAN architecture. Please see above for details.

USER-SPACE:

Configuration: wpa_supplicant and hostapd:

All the applications which interact directly with the user lie here. They can a GUI/CLI based ones for e.g. network manager in ubuntu/fedora distributions are UI based ones, but the core part are the CLI based ones eg. wpa_supplicant for controlling the STA part of it and hostapd for controlling the AP part.

Both are configuration file based along with their cli versions (wpa_cli, hostapd_cli) to send commands on the fly.

They support different features like SME, MLME, Security, Wifi-Direct (P2P), AP and STA configurations.

Tools:

We also have tools to send commands to the driver directly to set some parameters such as channel, bandwidth, some custom commands etc.

THE BRIDGE: USER AND KERNEL

Now how the various applications in userspace communicate to the core entities in the kernel? Well, we have different approaches but all are based on different socket interfaces.

- 1. WExt ==> Generic Wireless Extensions: IOCTL Interface
- 2. NL80211==> Netlink Sockets
- 3. HostAP,==> Raw Packet Sockets
- 4. Chipset specific:
- Atheros==> IOCTL Interface
- Prism,IPW etc.

KERNEL SPACE

Configuration and UMAC

For opensource world the framework in kernel for WLAN is mac80211, it separates itself in to 2 kernel modules

• cfg80211.ko: Which handles all the configuration, user space interaction

mac80211.ko: Protocol: Upper MAC, driver interaction.

Most of the features and management is handled by the mac80211 module with the help of lower MAC.

Lower MAC Drivers

Lowe MAC drivers act as a bridge between the UMAC and the chipset (Firmware and HW). They do all the device initialization, registration with OS, Bug Registration, Interrupts registration etc through the services provided by the linux kernel.

A well written driver follows these conventions

- Maintains a OS Independent Layer: Easy portability to different OSes.
- Maintains a UMAC Independent Layer: Easpy portability to different UMAC's: Proprietary, opensource, 3rd party etc.
- Bus Abstraction Layer: Maintains compatibility across different Physical Buses like PCI, PCIe, AHB, SDIO etc.

CHIPSET: FIRMWARE AND HW

The full 802.11 protocol functionality is implemented here.

The firmware which probably runs on a separate processor/micro-controller configures and controls the hardware and also interacts with the host(The driver) through a messaging interface specific to the chipset (control path)

The Data path generally involves a DMA controller in the HW which takes care of generating interrupts to the host processor and transferring packets to and from the Host to the HW queues.

REFERENCES:

- 1. wpa_supplicant_hostapd_devel_doc
- 2. For details on these click userspace configurations.
- 3. wpa_supplicant

Developers' documentation for wpa_supplicant and hostapd

The goal of this documentation and comments in the source code is to give enough information for other developers to understand

- ->how wpa_supplicant and hostapd have been implemented,
- ->how they can be modified,
- ->how new drivers can be supported, and
- ->how the source code can be ported to other operating systems.

If any information is missing, feel free to contact Jouni Malinen $<\underline{\underline{j@w1.fi}}>$ for more information. Contributions as patch files are also very welcome at the same address. Please note that this software is licensed under the BSD license (the one with advertisement clause removed). All contributions to wpa_supplicant and hostapd are expected to use compatible licensing terms.

The source code and read-only access to the combined wpa_supplicant and hostapd Git repository is available from the project home page at $\frac{\text{http://w1.fi/wpa supplicant/.}}{\text{htip://w1.fi/wpa supplicant/wpa supplicant/-devel.pdf}}$.

%wpa_supplicant

wpa_supplicant is a WPA Supplicant for Linux, BSD and Windows with support for WPA and WPA2 (IEEE 802.11i / RSN). Supplicant is the IEEE 802.1X/WPA component that is used in the client stations. It implements key negotiation with a WPA Authenticator and it can optionally control roaming and IEEE 802.11 authentication/association of the wlan driver.

The design goal for wpa_supplicant was to use hardware, driver, and OS independent, portable C code for all WPA functionality. The source code is divided into separate C files as shown on the <u>code structure page</u>. All hardware/driver specific functionality is in separate files that implement a <u>well-defined driver API</u>. Information about porting to different target boards and operating systems is available on the <u>porting page</u>.

EAPOL (IEEE 802.1X) state machines are implemented as a separate module that interacts with <u>EAP peer implementation</u>. In addition to programs aimed at normal production use, wpa_supplicant source tree includes number of testing and development tools that make it easier to test the programs without having to setup a full test setup with wireless cards. These tools can also be used to implement automatic test suites.

wpa_supplicant implements a <u>control interface</u> that can be used by external programs to control the operations of the wpa_supplicant daemon and to get status information and event notifications. There is a small C library that provides helper functions to facilitate the use of the control interface. This library can also be used with C++.

Fig:wpa_supplicant modules

hostapd

hostapd includes IEEE 802.11 access point management (authentication / association), IEEE 802.1X/WPA/WPA2 Authenticator, EAP server, and RADIUS authentication server functionality. It can be build with various configuration option, e.g., a standalone AP management solution or a RADIUS authentication server with support for number of EAP methods.

The design goal for hostapd was to use hardware, driver, and OS independent, portable C code for all WPA functionality. The source code is divided into separate C files as shown on the **code structure page**. All hardware/driver specific functionality is in separate files that implement a **well-defined driver API**. Information about porting to different target boards and operating systems is available on the **porting page**.

EAPOL (IEEE 802.1X) state machines are implemented as a separate module that interacts with <u>EAP server implementation</u>. Similarly, RADIUS authentication server is in its own separate module. Both IEEE 802.1X and RADIUS authentication server can use EAP server functionality.

hostapd implements a <u>control interface</u> that can be used by external programs to control the operations of the hostapdt daemon and to get status information and event notifications. There is a small C library that provides helper functions to facilitate the use of the control interface. This library can also be used with C++.

Mac80211 based open source architecture

(Redirected from MAC802.11 based Wilink)

Contents [hide]

- 1 mac80211 based WLAN driver: Description
- 2 Procedure to build WLAN and test on Ubuntu FS
 - o 2.1 To enable WLAN on the Panda Board Linux Kernel (<= v3.4-rc7)
 - 2.2 To enable WLAN on the Panda Board Linux Kernel (>= v3.5)
 - 2.3 Firmware and NVS for the WLAN
 - o 2.4 Testing WLAN in Station mode
 - 2.4.1 To load WLAN modules
 - 2.4.2 To bring WLAN interface UP
 - 2.4.3 To Connect or Disconnect to an AP
 - 2.5 Testing WLAN in SoftAP mode

		 2.5.1 To change Security mode of SoftAP 						
		 2.5.2 To enable browsing on station when connected to SoftAP 						
		■ 2.5.2.1 Example Setup						
		2.5.2.2 Modifications On Soft AP end:						
		2.5.2.3 Modifications On Station end:						
3 To connect to a secured AP use wpa_supplicant								
	0	3.1 No security (OPEN)						
	0	3.2 With WEP security						
	0	3.3 With WPA-TKIP security						
	0	3.4 With WPA-AES-CCMP security						
	0	3.5 With WPS security						
		■ 3.5.1 Push Button Method						
		■ 3.5.2 Pin Method						
	0	3.6 With 802.1x security						
		■ 3.6.1 Procedure to install the certificate						
		■ 3.6.2 Procedure to connect to the AP in 802.1x security:						
		■ 3.6.2.1 From GUI						
	0	3.7 Hidden Network						
•	4 Ad-	Hoc:						
	0	4.1 Using iw						
		■ 4.1.1 open:						
	0	4.2 Using wpa_supplicant and wpa_cli						
		■ 4.2.1 open:						
		■ 4.2.2 WEP40:						
		■ 4.2.3 WEP128:						
•	5 P2F							
•	6 Use	eful Links						
	0	6.1 Patches required to add WLAN support on the Panda Board (Linux Kernel version <= 2.6.38)						

mac80211 based WLAN driver: Description

Linux 2.6.39 RC1 kernel and up support WLAN in the 'station mode.' Soft access point (SoftAP) feature is going to be supported from Linux kernel 39 onwards. Alternatively, you can apply just the wireless patches to your present kernel. To do so, you can use compact wireless wdl2xx.git to pull the SoftAP patches; and then apply them to your kernel code.

Procedure to build WLAN and test on Ubuntu FS

To enable WLAN on the Panda Board Linux Kernel (<= v3.4-rc7)

Changes in the Linux Configuration for Kernel Building:

Enable WLAN on Panda Board in the kernel configuration menu:

```
Device Drivers --->
[*] Network device support --->
[*] Wireless LAN --->

<M> TI wl12xx driver support --->

<M> TI wl12xx support

<M> TI wl12xx SDIO support
```

Enable "nl80211 testmode command" in kernel configuration

Build the ulmage and modules and copy them to the Filesystem

```
make ARCH=arm CROSS_COMPILE=arm-none-linux-gnueabi- uImage
make ARCH=arm CROSS_COMPILE=arm-none-linux-gnueabi- modules
make ARCH=arm CROSS_COMPILE=arm-none-linux-gnueabi-
INSTALL_MOD_PATH=<PATH_TO_FS> modules_install
```

To enable WLAN on the Panda Board Linux Kernel (>= v3.5)

Changes in the Linux Configuration for Kernel Building:

Enable WLAN on Panda Board in the kernel configuration menu:

```
Device Drivers --->
[*] Network device support --->
[*] Wireless LAN --->

<M> TI Wireless LAN support --->

<M> TI wl12xx support

{M} TI wlcore support

<M> TI wlcore SDIO support
```

Enable "nl80211 testmode command" in kernel configuration

Firmware and NVS for the WLAN

Clone the git tree : git.kernel.org/pub/scm/linux/kernel/git/dwmw2/linux-firmware.git

```
git clone git://git.kernel.org/pub/scm/linux/kernel/git/dwmw2/linux-
firmware.git
```

• Copy the contents of "ti-connectivity" folder to /lib/firmware/ folder of the filesystem.

```
Firmware and NVS for station: wl1271-fw.bin & wl1271-nvs.bin
Firmware and NVS for SoftAP: wl1271-fw-ap.bin & wl1271-nvs-ap.bin
```

Testing WLAN in Station mode

TI WLAN interface name will show up as: "wlan0"

[edit]To load WLAN modules

Check the list of modules loaded by using:

lsmod

The modules required are: wl12xx.ko and wl12xx_sdio.ko.

If they are not present, load them:

```
insmod /lib/modules/`uname -r`/kernel/net/wireless/cfg80211.ko
insmod /lib/modules/`uname -r`/kernel/net/mac80211/mac80211.ko
insmod /lib/modules/`uname -r`/kernel/drivers/net/wireless/wl12xx/wl12xx.ko
insmod /lib/modules/`uname -r`/kernel/drivers/net/wireless/wl12xx/wl12xx_sdio.ko
```

To verify the drivers loaded successfully:

```
tail -3 /var/log/kern.log
```

The expected (typical) output is:

```
cfg80211: Calling CRDA to update world regulatory domain w11271: loaded w11271: initialized
```

To bring WLAN interface UP

To list all the interfaces that are up:

ifconfig

If the interface is not listed, check all the interfaces available:

```
ifconfig -a
```

Check whether wlan0 has a valid MAC address. If not assign it:

```
ifconfig wlan0 hw ether 00:22:33:44:55:66
```

Bring up the interface:

```
ifconfig wlan0 up
```

To verify the drivers loaded successfully:

```
tail -1 /var/log/kern.log
```

The expected (typical) output is:

```
wl1271: firmware booted (Rev 6.1.0.0.343)
```

To Connect or Disconnect to an AP

Use "iwlist" or "iw" to scan.

```
iwlist wlan0 scan
 or
iw dev wlan0 scan
```

Connect to an AP listed in open mode:

```
iwconfig wlan0 essid "AP_NAME"
 or
iw wlan0 connect AP_NAME
```

If AP has the DHCP capability, get the IP address:

```
dhclient wlan0
or assign it using:
ifconfig wlan0 xx.xx.xx.xx netmask 255.255.25.0
```

To disconnect from the AP:

iw dev wlan0 disconnect

Testing WLAN in SoftAP mode

Install hostapd and udhcpd packages in the filesystem, if they are not present.

```
To install hostapd and udhpcd:

sudo apt-get install hostapd

sudo apt-get install udhcpd
```

Download SoftAP.tar.gz to the Filesystem and untar it.

```
mkdir /SoftAP
cd /SoftAP
tar xvzf SoftAP.tar.gz
cp udhcpd.conf /etc/.
sudo chmod 755 ap.sh
```

To bring up WLAN in AP mode:

```
If it is in station mode, stop wpa_supplicant
./ap.sh sta_stop
Now start WLAN in SoftAP mode
./ap.sh ap
```

The expected (typical) output is:

```
Starting AP
Configuration file: /tmp/hostapd.ap.conf
Using interface wlan0 with hwaddr de:ad:be:ef:00:00 and ssid 'blazetest'
```

```
Could not set DTIM period for kernel driver
Starting DHCP server
AP start complete
```

To list all the stations connected to our SoftAP:

```
hostapd_cli all_sta
```

To stop WLAN in SoftAP mode:

```
./ap.sh ap_stop
```

NOTE: The default configuration of hostapd using the ap.sh is:

```
Interface: wlan0
BSSID : blazetest
Security : WPA2-AES
Password : password
Ip address: 10.0.0.1
```

To change Security mode of SoftAP

Change the function generate-hostapd() in ap.sh file accordingly. Refer hospad.conf file for all parameters.

To enable browsing on station when connected to SoftAP

[edit] Example Setup

Modifications On Soft AP end:

- 1.Before boot up of Panda used as SoftAP, uncomment net.ipv4.ip_forward=1 in /etc/systcl.conf file
- 2.Start the wlan in SoftAP mode
- 3.Change wlan0 subnet mask form 255.0.0.0 to 255.255.255.0

ifconfig wlan0 netmask 255.255.255.0

4. Copy the following script as nat_start to the Filesystem and execute it.

```
echo "Stopping firewall and allowing everyone..."

iptables -F

iptables -X

iptables -t nat -F

iptables -t nat -X

iptables -t mangle -F

iptables -t mangle -X

iptables -P INPUT ACCEPT

iptables -P FORWARD ACCEPT

iptables -P OUTPUT ACCEPT

echo "Enabling SNAT (MASQUERADE) functionality on etho"

iptables -t nat -A POSTROUTING -o etho -s 10.0.0.0/24 -j MASQUERADE

iptables -A FORWARD -s 10.0.0.0/8 -d 0/0 -j ACCEPT
```

```
chmod 755 nat_start
./nat_start
```

The expected (typical) output is:

```
Stopping firewall and allowing everyone...
Enabling SNAT (MASQUERADE) functionality on eth0
```

5. Now cross check whether SoftAP is able to browse a page or not

```
wget <a href="http://www.google.com">http://www.google.com</a>
```

The example output is:

Modifications On Station end:

1. Start wlan in Station mode and try to connect to the SoftAP.

NOTE: MAC address of wlan interface on Station and SoftAP must be different for successful connection

```
root@ubuntu-desktop:/mac802# ifconfig wlan0
wlan0 Link encap:Ethernet HWaddr de:ad:be:ef:00:00
 UP BROADCAST MULTICAST MTU:1500 Metric:1
 RX packets:359 errors:0 dropped:0 overruns:0 frame:0
 TX packets:205 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:85062 (85.0 KB) TX bytes:29082 (29.0 KB)
```

IF they are same change, change it on station using the following commands and then try to connect

```
service network-manager stop
killall wpa_supplicant
ifconfig wlan0 hw ether 00:22:33:44:55:66
wpa_supplicant -Dnl80211 -iwlan0 -C/var/run -u &
```

service network-manager start

2. After successful connection, Add a route so that everything is routed via wlan interface (gateway = ip address of wlan interface on SoftAP end)

```
route add -net 0.0.0.0 netmask 0.0.0.0 gw 10.0.0.1
```

Check whether route is added or not

```
root@ubuntu-desktop:/mac802# route add -net 0.0.0.0 netmask 0.0.0.0 gw

10.0.0.1

root@ubuntu-desktop:/mac802# route

Kernel IP routing table

Destination Gateway Genmask Flags Metric Ref Use
```

2000211002011	oacoa _I	00111110011		1100110	1.01	0.00
Iface						
10.0.0.0	*	255.255.255.0	U	0	0	0
wlan0						
default	ubuntu-laptop.l	0.0.0.0	UG	0	0	0
wlan∩						

Check whether you can ping to Ethernet interface of SoftAP from Station

```
root@ubuntu-desktop:/mac802# ping 192.168.1.118

PING 192.168.1.118 (192.168.1.118) 56(84) bytes of data.
64 bytes from 192.168.1.118: icmp_req=1 ttl=64 time=17.7 ms
64 bytes from 192.168.1.118: icmp_req=2 ttl=64 time=12.5 ms
^C
--- 192.168.220.118 ping statistics ---
2 packets transmitted, 2 received, 0% packet loss, time 1001ms
rtt min/avg/max/mdev = 12.512/15.121/17.731/2.612 ms
```

Check whether you can ping to any other device of your network from Station

```
root@ubuntu-desktop:/mac802# ping 192.168.1.184
PING 192.168.1.184 (192.168.1.184) 56(84) bytes of data.
64 bytes from 192.168.1.184: icmp_req=1 ttl=63 time=21.4 ms
64 bytes from 192.168.1.184: icmp_req=2 ttl=63 time=12.8 ms
^C
--- 192.168.220.184 ping statistics ---
2 packets transmitted, 2 received, 0% packet loss, time 1002ms
rtt min/avg/max/mdev = 12.878/17.165/21.453/4.289 ms
```

- 3. Now Copy /etc/resolv.conf of SoftAP to the station and we can download the webpage on Station also
- 4. Now cross check whether station is able to browse a page or not

```
wget http://www.google.com
```

The example output is:

To connect to a secured AP use wpa_supplicant

1. First kill the supplicant if it is present:

```
sudo su
service network-manager stop
killall wpa_supplicant
```

2. Start with the following options:

```
wpa_supplicant -Dwext -iwlan0 -C/var/run -u &
```

```
wpa_supplicant -Dnl80211 -iwlan0 -C/var/run -u &
```

3. Use wpa_cli to connect to any network(open or secured)

```
wpa_cli -p/var/run
```

No security (OPEN)

To connect to an AP without security:

```
add_network
set_network 0 ssid "name of AP"
set_network 0 key_mgmt NONE
enable_network 0
```

With WEP security

To connect to an AP with WEP security:

```
add_network
set_network 0 ssid "name of AP"
set_network 0 key_mgmt NONE
set_network 0 wep_key0 <key>
enable_network 0
```

NOTE: WEP key must be 10 or 26 characters long according to whether it is WEP40 or WEP128 respectively.

[edit] With WPA-TKIP security

To connect to an AP with WPA1 security:

```
add_network

set_network 0 ssid "name of AP"

set_network 0 key_mgmt WPA-PSK

set_network 0 pairwise TKIP

set_network 0 psk "key"

enable_network 0
```

With WPA-AES-CCMP security

To connect to an AP with WPA2 security:

```
add_network

set_network 0 ssid "name of AP"

set_network 0 key_mgmt WPA-PSK

set_network 0 pairwise CCMP

set_network 0 psk "key"

enable_network 0
```

With WPS security

[edit] Push Button Method

To connect to an AP with WPS security using push button method:

On the AP side:

Press the push button

On the Station side:

```
wpa_cli -p/var/run
wps_pbc
```

Now the station connects to the AP automatically

[edit]Pin Method

To connect to an AP with WPS security using pin method:

On the Station side:

```
wpa_cli -p/var/run
wps_pin any
49017007>
```

This will generate a pin.(Here it is 49017007)

On the AP side:

Enter the pin generated on the client side in the AP. Now the station connects to the AP automatically

[edit] With 802.1x security

[edit]Procedure to install the certificate

- 1. Copy the certificate to the filesystem.
- 2. Change user to root (sudo su).

- 3. Change to the directory to which certificate was copied.
- 4. OPne the terminal and start openssl

```
openssl
```

5. Type following commands to install CA certificate, client certificate and Private key.

```
pkcs12 -in certificate.pfx -out cacert.pem -cacerts -nokeys
pkcs12 -in certificate.pfx -out cert.pem -clcerts -nokeys
pkcs12 -in certificate.pfx -out key.pem -nocerts
```

6. For key.pem enter an 8-digit key when asked for pem pass phrase.

NOTE 1: Ensure that a valid certificate is provided to you from the administrator in pkcs12 format. **NOTE 2:** here certificate name is: certificate.pfx. Please change it accordingly **NOTE 3:**Enter the key provided by administrator when asked for Import key.

[edit]Procedure to connect to the AP in 802.1x security:

[edit]From GUI

EXAMPLE: EAP-TLS

Click on AP that is secured with 802.1x EAP-TLS from nm-applet icon. Fill the following credentials in the popup window: **Authentication required for wireless network**

```
Authentication: Select PEAP or TLS

Identity: Provide as given by administrator

Client certificate: browse and select the cert.pem file

CA certificate: browse and select the cacert.pem file

Private key: browse and select the key.pem file

Private key password: 8-digit pem pass phrase entered while installing key.pem
```

Click on Connect.

Hidden Network

To connect to an AP in hidden mode (i.e. SSID not broadcasted):

Add the network accordingly with the security.

Now set scan_ssid to 1 to that network_id using:

```
set_network <network_id> scan_ssid 1
```

Ad-Hoc:

[edit]Using iw

Remove the current interface(i.e in Station (STA)infrastructure mode and add Ad-Hoc (IBSS) mode using iw as below [edit]Open:

```
#iw dev wlan0 del
#iw phy phy0 interface add wlan0 type ibss
#ifconfig wlan0 up
#iw dev wlan0 scan
#iw dev wlan0 ibss join AdHocNetworkName 2412
```

To check the status

```
#iw dev wlan0 link
```

NOTE: If the scan results doesn't have an SSID="AdHocNetworkName", it will create the Ad-Hoc network with the same SSID.

We can join to it from other devices

Using wpa_supplicant and wpa_cli

If you are using wpa_supplicant and wpa_cli, then please use the following commands:

open:

```
add_network

set_network 0 ssid "adhoc-open"

set_network 0 mode 1

set_network 0 frequency 2412

set_network 0 key_mgmt NONE

enable_network 0
```

WEP40:

```
add_network
set_network 0 ssid "adhoc-wep40"
set_network 0 mode 1
set_network 0 frequency 2412
set_network 0 key_mgmt NONE
set_network 0 wep_key0 1234567890
enable_network 0
```

WEP128:

```
add_network

set_network 0 ssid "adhoc-wep128"

set_network 0 mode 1

set_network 0 frequency 2412

set_network 0 key_mgmt NONE

set_network 0 wep_key0 12345678901234567890123456

enable_network 0
```

P₂P

To establish P2P connection between two wlan devices which support P2P:

Start wlan on both devices. In the below example we are using two Panda boards(named as Panda A & Panda B).

Now on Panda A start p2p group in 2.412 GHz

```
wpa_cli p2p_group_add freq=2412
```

On Panda B try to connect

```
wpa_cli -iwlan0 p2p_find
wpa_cli -iwlan0 p2p_peers
wpa_cli p2p_connect <Panda A mac address> pbc join
```

```
wpa_cli wps_pbc
```

Assign the IP address to the wlan interfaces on both boards to do any data transfer.

Useful Links

Mainline kernel:

https://git.kernel.org/?p=linux/kernel/git/torvalds/linux-2.6.git;a=summary

git clone git://git.kernel.org/pub/scm/linux/kernel/git/torvalds/linux-2.6.git

Luca kernel:

https://git.kernel.org/?p=linux/kernel/git/luca/wl12xx.git;a=summary

git clone git://git.kernel.org/pub/scm/linux/kernel/git/luca/wl12xx.git

Linux Firmware:

https://git.kernel.org/?p=linux/kernel/git/dwmw2/linux-firmware.git;a=summary

git clone git://git.kernel.org/pub/scm/linux/kernel/git/dwmw2/linux-firmware.git

Ti-Utils:

https://github.com/gxk/ti-utils

git clone git://github.com/gxk/ti-utils.git

iw tool:

http://git.sipsolutions.net/?p=iw.git

git clone git://git.sipsolutions.net/iw.git

latest wpa_supplicant & hostap:

http://hostap.epitest.fi

git clone git://w1.fi/srv/git/hostap.git

WPA supplicant

wpa supplicant is a cross-platform WPA Supplicant with support for WPA and WPA2 (IEEE 802.11i / RSN (Robust Secure Network)). It is suitable for both desktop/laptop computers and embedded systems. wpa_supplicant is the IEEE 802.1X/WPA component that is used in the client stations. It implements key negotiation with a WPA Authenticator and it controls the roaming and IEEE 802.11 authentication/association of the wlan driver.

Contents

[hide]

- 1 Installation
- 2 Configuration
 - o 2.1 Maintaining a custom configuration
- 3 Also See

Installation

Install wpa supplicant from the official repositories.

Optionally wpa supplicant gui can be installed which provides wpa_gui; a graphical frontend for wpa supplicant using the qt4 toolkit.

Configuration

wpa supplicant provides a reference configuration file located

at /etc/wpa_supplicant/wpa_supplicant.conf which contains detailed documentation for the all available options and their utilisation.

In it's simplest form all the configuration file requires is a network block, for example:

```
/etc/wpa_supplicant/foobar.conf

network={
 ssid="..."
}
```

This can easily be generated using the wpa passphrase tool. For example:

```
$ wpa_passphrase foobarssid foobarspassword
network={
 ssid="foobarssid"
 #psk="foobarspassword"
```

```
psk=f5d1c49e15e679bebe385c37648d4141bc5c9297796a8a185d7bc5ac62f954e3
```

Now both wpa_supplicant and wpa_passphrase can be combined to associate with almost all WPA2 (Personal) networks:

```
# wpa_supplicant -B -i [interface] -c <(wpa_passphrase [essid] [passphrase])</pre>
```

All that remains is to simply connect using a static IP or DHCP. For example:

```
# dhcpcd -A [interface]
```

Maintaining a custom configuration

Note: Be advised that the recommended method for connection is using <u>Netctl</u> and is certainly better in the long term.

As discussed above we can make use of wpa_passphrase to generate a basic configuration which we can augment with additional networks and options of our choosing. This may be necessary for more advanced networks employing extensive use of <u>EAP</u>.

Firstly we will use wpa passphrase to create our basic configuration file.

```
# wpa_passphrase foobarssid foobarspassword > /etc/wpa_supplicant/foobar.conf
```

```
Tip: Some unusually complex passphrases may require input from a file: # wpa_passphrase foobarssid < passphrase.txt > /etc/wpa supplicant/foobar.conf
```

Next add a ctrl_interface so that we may control the wpa_supplicant daemon. We can allow wpa_cli to edit this configuration by setting update_config=1. We will also allow wpa supplicant to initiate AP (Access Point) scanning and selection with ap scan=1.

```
/etc/wpa_supplicant/foobar.conf

ctrl_interface=DIR=/run/wpa_supplicant GROUP=wheel # allow control for
members in the 'wheel' group
  update_config=1
  ap_scan=1

network={
```

```
ssid="foobarssid"
psk=f5d1c49e15e679bebe385c37648d4141bc5c9297796a8a185d7bc5ac62f954e3
}
```

Multiple network blocks may be appended to this configuration.

To start your network simply run the following:

```
# ip link set [interface] up
# wpa_supplicant -B -D nl80211 -i [interface] -c
/etc/wpa_supplicant/foobar.conf
# dhcpcd -A [interface]
```

Note: n180211 is preferred over the deprecated wext driver. For a list of supported drivers simply run wpa_supplicant without an argument.

For networks of varying complexity please study the examples provided in the default $/etc/wpa_supplicant/wpa_supplicant.conf$ file.

USB-WIFI Architecture In Embedded System:

Figure 9: USB to WiFi

Wireless communication is becoming more and more popular. Several vendors are providing USB to WiFi (802.11) chipsets which enable systems having USB host ports to add wireless connectivity. These chipsets are commercially available in what are called "WiFi dongles" or "WiFi keys" and are generally inexpensive. Figure 9 shows the software needed in the embedded device. The 802.11 Media Access Controller provides an Ethernet-like interface to the local TCP/IP stack and controls the 802.11 controller in the WiFi chipset. The WiFi chipset driver controls the USB interface in the chipset. For security, 802.11 MAC also provides WEP (Wired Equivalency Privacy) or WPA (WiFi Protected Access).

Like the USB to Ethernet capability shown in Figure 8, this feature can be added to only some embedded units, as required. It is very useful in the field when a wired connection is not available or too expensive. Transfer rates of 200 KB/sec are typical for medium performance processors.

Contents

- Developer Documentation
 Development basics
- - 1. Essential information on how to hack and contribute to Linux wireless

- 2. Other interesting information
- 3. Driver APIs
- 4. 802.11 Development process
- 5. Stable monitor list

Developer Documentation

This section tries to organize documentation for new Linux wireless developers.

Development basics

Essential information on how to hack and contribute to Linux wireless

- MailingLists Subscribe to our mailing lists
- Git-guide learn to use git, emphasis on Linux wireless
- Using sparse learn to use sparse
- IEEE-802.11 standards standards we use and interpretations to help development
- SubmittingPatches guide on how to submit patches for Linux wireless work
- Glossary terms we use throughout the wiki you should be familiar with
- Maintainers maintainers of current wireless drivers and driver APIs
- todo-list Our current TODO list
- Firmware versioning Suggested firmware versioning rules
- <u>Linux Kernel Wireless (802.11) Implementation</u> some implementation details

Other interesting information

- channel list
- information element order

<u>MailingLists</u> - Subscribe to our mailing lists http://wireless.kernel.org/en/developers/MailingLists

Contents

- 1. About the Linux wireless mailing list
- 2. linux-wireless online archives
- 3. Stats and requirements of linux-wireless mailing list
- 4. Subscribing to linux-wireless
- 5. Unsubscribing from linux-wireless
- 6. Additional mailing lists
- 7. Submitting patches to linux-wireless

About the Linux wireless mailing list

The *linux-wireless* was introduced in February of 2007 due to the fact that it was difficult to keep track of wireless-specific only related e-mails on *netdev*. We now use *linux-wireless* for **all** wireless development discussions, including to post patches. We now **only** post to *netdev* if patches or suggested changes touch generic networking code. If you are interested in sending patches please read our Submitting Patchesguide.

linux-wireless online archives

If you don't want to subscribe or if you just want to refer to e-mail through a URL you have a few options, here are a few of them:

- gmane linux-wireless archive (threaded display)
- gmane linux-wireless archive (forum/blog-style display)
- marc archive on linux-wireless

Stats and requirements of linux-wireless mailing list

This mailing list is specific to wireless development. The list address is <u>linux-wireless@vger.kernel.org</u>. **No subscription is required for posting**.

The list currently sees about a thousand emails per month.

Subscribing to linux-wireless

To subscribe, send an an e-mail to <u>majordomo@vger.kernel.org</u> with anything on the subject, but on the body put:

subscribe linux-wireless

Unsubscribing from linux-wireless

To unsubscribe, send an an e-mail to <u>majordomo@vger.kernel.org</u> with anything on the subject, but on the body put:

unsubscribe linux-wireless

Additional mailing lists

Each driver *may* have its own specific mailing list. If you want to help hack on a driver please subscribe to that driver's respective mailing list. Additionally general Linux network development has its own mailing list, <u>netdev@vger.kernel.org</u>. No subscription is required for posting to this mailing list. You can subscribe to this mailing list if you'd like to review general networking patches and work but please note that it is of considerably higher traffic than linux-wireless.

To subscribe to netdev send an an e-mail to <u>majordomo@vger.kernel.org</u> with anything on the subject, but on the body put:

subscribe netdev

Submitting patches to linux-wireless

If you would like to submit patches to linux-wireless please read our Submitting Patches guide.

Git-quide - learn to use git, emphasis on Linux wireless

Contents

- 1. Git guide for Linux wireless users and developers
- 2. Cloning latest wireless-testing
- 3. Get the latest updates
- 4. Review the changes last registered
- 5. To review changes made to wireless drivers
- 6. To review changes made to mac80211
- 7. Hacking on Linux wireless
- 8. Check available branches
- 9. Reviewing changes between commmits
- 10. Merging git branches
- 11. Checkout code as it was from specific commit
- 12. Delete branches
- 13. No need to download more kernel tarballs
- 14. Generate patches
 - 1. Generating patches for renames
- 15. Fixing patches after review
 - 1. Fixing a patch or commit message
 - 2. Fixing a series of patches
 - 1. Annotating new revision
 - 2. Removing a commit from a series
 - 3. Adding a new commit to the series
- 16. Sending patches
 - 1. Setting up ssmtp
 - 2. Sending e-mails

Git guide for Linux wireless users and developers

This is a quick git-guide for Linux users and developers with emphasis on Linux wireless. The latest Linux wireless development takes place on John Linville's wireless-testing git tree.

Cloning latest wireless-testing

First, clone the wireless-testing git tree

```
git clone
git://git.kernel.org/pub/scm/linux/kernel/git/linville/wireless-
testing.git
cd wireless-testing
```

Get the latest updates

You will want to update your local git repository to match what John has last committed. You can do this as follows.

```
git pull
```

Review the changes last registered

```
git log
```

To review changes made to wireless drivers

```
git log -p drivers/net/wireless/
```

To review changes made to mac80211

```
git log -p net/mac80211/
```

You get the idea.

Hacking on Linux wireless

If you'd like to hack on Linux wireless you can create own branch based on the one you are using. This is so you don't screw your current branch up.

```
git checkout -b my-fix-for-foo
# hack hack
# To get a diff of your work:
git diff > my_changes.diff
# Or if you just want to read them:
git diff
# To revert to the original state of the branch:
git checkout -f
# If instead you want to commit
git commit -a
```

Check available branches

Suppose you have created a few branches, and just are not sure what you have anymore.

```
# To view local branches
git branch -1
# To view all remote branches
```

```
git branch -r
```

Reviewing changes between commmits

Suppose you want to get the log and diff between two commits.

```
# get the SHA of two commits
git log
# Then get the diff of them, by showing the logs in between
git log -p
d8a285c8f83f728be2d056e6d4b0909972789d51..9202ec15da36ca060722c363575e
0e390d85fb71
# Since SHAs are pretty unique you can just give it a short version
# and it will try to match what is right:
git log -p d8a28..9202e
```

Merging git branches

Say you have two local branches, and I want to merge them. If you're on local branch *my-latest* and I want to merge with local branch *my-fix-for-foo*, you would do:

```
git pull . my-fix-for-foo
```

Checkout code as it was from specific commit

Suppose you want to checkout what the codebase looked like at a specific commit SHA. You can do this with branches.

```
# Long form:
git checkout -b view-commit-foo
d8a285c8f83f728be2d056e6d4b0909972789d51
# Or short form:
git checkout -b view-commit-foo d8a28
```

Delete branches

If you are fed up with a branch delete it. You must not be on that branch so go into another one.

```
git checkout master
git branch -D old-branch
```

No need to download more kernel tarballs

You can simply make your current directory look like a specific tag blessed by Linus (or Linville).

```
git checkout -b v2.6.27-rc7 v2.6.27-rc7
```

Generate patches

Say you have 3 commits and you want to send the patches now.

```
git format-patch --cover-letter -o some-dir d8a285c8f83f728be2d056e6d4b0909972789d51..9202ec15da36ca060722c363575e 0e390d85fb71 # this is equivalent to, this is the short form git format-patch --cover-letter -n -o some-dir d8a28..9202e
```

Where d8a28 was the last commit before you started hacking and 9202e is the current head, meaning the commit ID of your latest commit.

```
Generating patches for renames
```

If you are going to rename files you can add "-M" to the arguments to git-format-patch, this way the patches don't generate useless endless removals and adds for a simple rename.

```
Fixing patches after review
```

This section tells you how to deal with fixing patches with git after you have sent them out for review or in case you realize you need to go back in history and edit/fix something.

```
Fixing a patch or commit message
```

To fix a patch or commit message you have committed you can simply do:

```
# Edit the file you forgot to add a fix for, and then
# tell git (-a option) all the files you have edited
# should go into the commit, but that you want it to apply
# to the last commit and you also want to review/edit the
# commit message
git commit -a --amend
```

If you want to ignore all changes you have pending don't use the "-a" option.

```
Fixing a series of patches
```

When you a large set of patches and you are not the maintainer chances are pretty high you'll get feedback and you'll need to respin them. A nice trick to avoid having to use quilt/stgit/etc is to use git to edit the patch back in history and continue then. You can do this with git's rebase.

```
git rebase -i commit-id-foo
```

This will let you select which patches you want to edit, once done with editing you will have to add the file you fixed

```
git add drivers/net/wireless/foo/bar.c
```

And then amend the commit:

```
git commit --amend
```

You can skip the 'git add' part by just using 'git commit -a –amend' but keep in mind this will add into the commit *all* changes in your current diff (git diff).

If you didn't have to remove a commit, let the rebase continue.

```
git rebase --continue
```

Keep in mind you will have to edit the patches to deal with conflicts if any were found. To deal with them simply edit the files its complaining about, git add them, and do 'git rebase —continue' once done. The conflicts are marked with a set of "<<<<" in the sections. It'll have part from the original file and the part from the new file. You get to mangle with these to figure out what is the right code.

```
Annotating new revision
```

If developers raise issues with your patch you are expected to follow up with another iteration of your patch or series of patches. In your new iteration of patches you should specify that these patches are part of a new iteration. You can do this by specifying the iteration number on the subject. For example, for a second iteration you would use:

```
[PATCH v2]
```

You can specify this with git by using an argument to git format-patch:

```
--subject-prefix="PATCH v2"
```

```
Removing a commit from a series
```

If you want to *remove* a commit you can do this trick:

```
git rebase -i commit-id-foo
git checkout commit-id-before-change
git rebase --continue
```

```
Adding a new commit to the series
```

If you want to add a new commit to the series simply add the commit using the usual commit procedures. Once you are done continue with the rebase.

```
Sending patches
```

Read git-send-email man page. But here is a quick summary for those who just want to get it to work. Keep in mind git send-email is a perl script and is usually shipped separately from git core.

You can install your favorite mailer, one option is to use ssmtp.

```
Setting up ssmtp
```

Below is an example config that works with an exchange server, in etc/ssmtp/ssmtp.conf:

```
root=hacker@company.com
mailhub=smtp.company.com
hostname=smtp.company.com
FromLineOverride=YES

UseSTARTTLS=YES
AuthUser=hacker
AuthPass=my-uber-secret-password
```

Here is an example /etc/ssmtp/revaliases

```
user:hacker@company.com:smtp.company.com
hacker:hacker@company.com:smtp.company.com
```

user can be the username (whoami) on the system.

```
Sending e-mails
```

Once you have your mailer setup and patches in a directory, review them so they are correct. Once all done send them out using:

```
# Note new versions of git use: git send-email
git send-email --no-chain-reply-to --from "Random Developer
<hacker@company.com>" --to linville@tuxdriver.com --cc linux-
wireless@vger.kernel.org --cc maintainer-of-driver@some-cool.org some-
dir/
```

Where some-dir is where you stashed your patches. Keep in mind that if you are submitting a series it helps to send an introductory PATCH [0/n] as well, where n is the number of patches you want to send. You can add this to the git-send-email queue easily using –cover-letter when generating patches using git-format-patch. Be sure to edit the patch 0000-foo then. git-send-email will pick it up when you specify the directory

Using sparse - learn to use sparse

Using sparse

Sparse is a semantic parser and static analyzer utility we use for Linux kernel development. We highly recommend to use spare for the wireless subsystem. Below are some quick instructions how to get this set up and how to use it.

Contents

- 1. Using sparse
- 2. Get sparse
- 3. Version of sparse to use
- 4. Install sparse
- 5. Using sparse
- 6. Endian checks

Get sparse

You can get sparse from:

git://git.kernel.org/pub/scm/devel/sparse/sparse.git

Version of sparse to use

We recommend to use the latest stable release of sparse. As of now this is v0.4.4, so you can do something as follows:

```
git checkout -b rel4 v0.4.4
```

Install sparse

To install:

```
make make install
```

Using sparse

To use sparse for kernel development simply pass on the C=1 argument onto your make command. For example to enable sparse for mac80211 development you would use:

```
make C=1 M=net/mac80211/
```

Endian checks

Endian checks are encouraged. Most endian complaints are typically valid and reflect design issues. These should be reviewed carefully. Some drivers force-enable endian checks with sparse by forcing it through their own driver makefiles upstream. If drivers do not have these you can enable sparse checks yourself by appending to your make command:

```
CF="-D__CHECK_ENDIAN__"
```

To enforce endian checks on your driver you can use something as follows on your driver Makefile:

```
ccflags-y += -D__CHECK_ENDIAN__
```

IEEE-802.11 Standards

Linux supports a variety of devices which were designed to support an array of IEEE-802.11 standards.

- <u>Download some IEEE-802.11 standards for free</u>: consists of standards after they have been published in PDF format after twelve months.
- Purchase new or draft IEEE-802.11 standards: draft standards or new standards

Our own IEEE-802.11 interpretations

Here we list a few of our 802.11 standards interpretations to help development. Please feel free to add new sections, interpretations or simply add links to help with development.

- <u>Power Savings</u>: IEEE-802.11 was designed with power saving in mind for stations. This
 section tries to summarize what the standard defines for all aspects of power saving. Its
 work in progress.
- 802.11n: This section tries to summarize crucial aspects of 802.11n for mac80211 development.
- 802.11s: This section tries to summarize 802.11s (in draft) for mac80211 development.

<u>SubmittingPatches</u> - guide on how to submit patches for Linux wireless work

Existing Linux Wireless drivers

We currently have a fair number of working drivers that cover most of the available <u>WNICs</u> on the market. However, most don't implement all possible features and many have issues. Hardware by companies not providing complete specifications, free firmware and drivers can be more problematic to support. The switching of chipsets by manufacturers without changing model numbers also makes this list less useful to those purchasing new hardware. Except for a handful of WNICs with free software drivers and free firmware, like e.g. the <u>Penguin 802.11N</u>, most available wireless hardware can not be exhausted when used with Linux. Below is an alphabetically sorted list of existent Linux drivers and their current capabilities.

See also:

- wireless drivers status
- wireless drivers capabilities

• NOTE: All drivers can of course run in station mode, but only a few drivers support the other availablewireless modes! Support of cfg80211 also offers benefits.

Driver	Manufacture r	cfg8021 1	AP	IBSS	mesh	monitor	PHY modes	Buses
adm8211	ADMtek/Infin	yes	no	no	no	?	В	PCI
airo	Aironet/Cisco	no	?	?	?	?	В	PCI / PCM CIA
ar5523	Atheros	yes	no	no	no	yes	A(2)/B/ G	USB
at76c50x- usb	Atmel	yes	no	no	no	no	В	USB
ath5k	Atheros	yes	yes	yes	yes	yes	A/B/G	PCI / PCI-E / PCM CIA
ath6kl	Atheros	yes	no	yes	no	no	A/B/G/	SDIO

ath9k	Atheros	yes	yes	yes	yes	yes	A/B/G/ N	PCI / PCI-E / AHB / PCM CIA
ath9k_htc	Atheros	yes	yes	yes	no	yes	B/G/N	USB
ath10k	Atheros	?	?	?	?	?	AC	N
atmel	Atmel	no	?	?	?	?	В	PCI / PCM CIA
b43	Broadcom	yes	yes	yes	yes	yes	A(2)/B/ G	SSB / PCI / PCI-E / PCM CIA
b43legacy	Broadcom	yes	yes	yes	yes	yes	A(2)/B/ G	PCI / SSB
bremfmae	Broadcom	yes	no	no	no	no	A(1)/B/ G/N	USB / SDIO
bremsmae	Broadcom	yes	yes	no	no	yes	A(1)/B/ G/N	PCI / AXI
carl9170	ZyDAS/Ather os	yes	yes	yes	yes	yes	A(1)/B/ G/N	USB
cw1200	ST-Ericsson	yes	?	?	?	?	A/B/G/ N	SPI / SDIO
hostap	Intersil/Conex ant	no	?	?	?	?	В	PCI / PCM CIA
ipw2100	Intel	no	no	yes	no	no	В	PCI
ipw2200	Intel	no	no (3)	yes	no	no	A/B/G	PCI
iwlegacy	Intel	yes	no	yes	no	no	A/B/G	PCI-E
iwlwifi	Intel	yes	yes (6)	yes	no	yes	A/B/G/ N	PCI-E

libertas	Marvell	no	no	yes	yes (4)	no	B/G	USB / PCM CIA / SDIO / GSPI
libertas_tf	Marvell	yes	yes	no	yes	?	B/G	USB
mac80211_ hwsim	Jouni	yes	yes	yes	no	yes	A/B/G/ N	NON E!
mwifiex	Marvell	yes	?	?	?	?	A/B/G/ N	SDIO
mwl8k	Marvell	yes	yes	?	?	yes	A/B/G/ N	PCI
orinoco	Agere/Intersil/ Symbol	yes	no	yes	no	yes	В	PCI / PCM CIA / USB
p54pci	Intersil/Conex ant	yes	yes	yes	yes	yes	A(1)/B/ G	PCI / PCM CIA
p54spi	Conexant/ST-NXP	yes	yes	yes	yes	yes	A(1)/B/ G	SPI
p54usb	Intersil/Conex ant	yes	yes	yes	yes	yes	A(1)/B/ G	USB
** prism2_usb	Intersil/Conex ant	no	?	?	?	?	В	USB
** r8187se	Realtek	yes	no	no	no	?	B/G	PCI-E
** r8192e_pci	Realtek	no	?	?	?	?	B/G/N	PCI-E
** r8192u_usb	Realtek	no	?	?	?	?	B/G/N	USB
** r8712u	Realtek	no	?	?	?	?	B/G/N	USB
ray_cs	Raytheon	no	?	?	?	?	pre802.	PCM CIA
rndis_wlan	Broadcom	yes	no	yes	no	no	B/G	USB

rt61pci	Ralink	yes	yes	yes	no	yes	A(1)/B/ G	PCI
rt73usb	Ralink	yes	yes	yes	no	yes	A(1)/B/ G	USB
rt2400pci	Ralink	yes	yes	yes	no	yes	В	PCI
rt2500pci	Ralink	yes	yes	yes	no	yes	A(1)/B/ G	PCI
rt2500usb	Ralink	yes	yes	yes	no	yes	A(1)/B/ G	USB
rt2800pci	Ralink	yes	yes	?	?	yes	A(1)/B/ G/N	PCI
rt2800usb	Ralink	yes	yes	yes	yes(5)	yes	A(1)/B/ G/N	USB
rtl8180	Realtek	yes	no	no	no	?	B/G	PCI
rtl8187	Realtek	yes	no	yes	no	yes	B/G	USB
rtl8188ee	Realtek	yes	?	?	?	?	B/G/N	PCI-E
rtl8192ce	Realtek	yes	?	?	?	?	B/G/N	PCI-E
rtl8192cu	Realtek	yes	?	?	?	?	B/G/N	USB
rtl8192de	Realtek	yes	?	?	?	?	B/G/N	PCI-E
rtl8192se	Realtek	yes	?	?	?	?	B/G/N	PCI-E
rtl8723ae	Realtek	yes	?	?	?	?	B/G/N	PCI-E
** vt6655	VIA	no	?	?	?	?	A/B/G	PCI
** vt6656	VIA	no	?	?	?	?	A/B/G	USB
wil6210	Atheros	yes	yes	no	no	yes	AD	PCI-E
** winbond	Winbond	yes	?	?	?	?	В	USB
wl1251	Texas Instruments	yes	no	yes	?	yes	B/G	SPI / SDIO
wl12xx	Texas Instruments	yes	yes	yes	no	no	A(1)/B/ G/N	SPI / SDIO
wl18xx	Texas Instruments	yes	?	?	?	?	?	?

wl3501_cs	Z-Com	no	?	?	?	?	pre802.	PCM CIA
** wlags49_h2	Lucent/Agere	no	?	?	?	?	B/G	PCI / PCM CIA
zd1201	ZyDAS/Ather os	no	?	?	?	?	В	USB
zd1211rw	ZyDAS/Ather os	yes	yes	yes	yes	yes	A(2)/B/ G	USB

Note: ** staging drivers

Out of the tree drivers (Unsupported)

Drive r	Manufactur er	cfg80211	AP 🔻	IBSS -	mesh	monitor	PHY mode s	Buses
<u>acx1x</u> <u>x</u>	Texas Instruments	yes	?	?	no	?	В	PCI / PCMCI A / USB
<u>agnx</u>	Airgo/Qualco m	yes	?	?	?	?	A/B/ G	PCI
<u>ar6k</u>	Atheros	?	?	?	?	?	B/G	?
poldh u	NWN	no	?	?	?	?	В	PCMCI A

Notes:

- 1. 802.11a capabilities depend on the actual radio chip used.
- 2. 802.11a devices exist, but currently can't be used with this driver, A/B/G devices will work in B/G mode only.
- 3. There is support with a special, out-of-tree driver and special firmware, see http://sf.net/projects/ipw2200-ap.
- 4. Slightly different mesh implementation than mac80211's, in firmware.

- 5. Tested with RT2870/RT3070 driver
- 6. Only some devices

Abandoned/Deprecated Drivers(Unsupported)

Driver	Manufacturer	cfg80211	AP	ad- hoc	mesh	monitor	PHY modes	BUS	Replaced by
<u>ar9170usb</u>	ZyDAS/Atheros	yes	no	yes	no	yes	A(1)/B/G/N	USB	<u>carl9170</u>
<u>arlan</u>	Aironet/Cisco	no	?	?	?	?	pre802.11	ISA	-
at76_usb	Atmel	no	no	no	no	no	В	USB	<u>at76c50x-</u> <u>usb</u>
netwave_cs	Netwave/Xircom	no	?	?	?	?	pre802.11	PCMCIA	-
otus	ZyDAS/Atheros	no	?	no	no	no	A/B/G/N	USB	<u>carl9170</u>
prism54	Intersil/Conexant	no	?	?	?	?	A/B/G	PCI / PCMCIA	p54pci
stlc45xx	ST/Nokia	yes	no	no	no	no	B/G	SPI	p54spi
wavelan	Lucent	no	?	?	?	?	pre802.11	ISA / PCMCIA	-

Glossary - terms we use throughout the wiki you should be familiar with

Glossary

Terms we use throughout the wiki with which you should become familiar.

Contents

- 1. BSS
- 2. cfg80211
- 3. CLI
- 4. FullMAC
- 5. git-describe
- 6. IBSS
- 7. Information Element
- 8. iw
- 9. nl80211
- 10. mac80211
- 11. MAC

- 12. MLME
- 13. PHY
- 14. SoftMAC
- 15. SSID
- 16. Station (STA)
- 17.WE
- 18. <u>WIPHY</u>
- 19. WNIC

BSS

BSS stands for Basic Service Set. The coverage of an access point is called a BSS.

cfg80211

Kernel side of configuration management for wireless devices. Works together with FullMAC, mac80211, and nl80211.

CLI

CLI stands for *Command Line Interface*. These are utilities you can run in the console or terminal emulator.

FullMAC

FullMAC is a term used to describe a type of wireless card where the MLME is managed in hardware. You would **not** use mac80211 to write a FullMAC wireless driver.

git-describe

git-describe is a git command. It outputs something like this:

master-2013-07-03

The first part is the tag for the current release. The second part is the number of patches which have been applied since the tag was applied. The last part, after the first g is the SHA1 commit ID of the last commit applied.

IBSS

IBSS stands for Independent Basic Service Set. Its basically Ad-Hoc mode. See

Information Element

An Information Element (IE) is a part of management frames in the IEEE 802.11 wireless LAN protocol. IEs are a device's way to transfer descriptive information about itself inside management frames. There are usually several IEs inside each such frame, and each is built of <u>Type-length-value</u> (TLVs).

The common structure of an IE is as follows:

```
← 1 �' ← 1 �' ← 1-255 �'
+----+----+
| Type | Length | Data |
+----+
```

Whereas the vendor specific IE looks like this:

```
← 1 �' ← 1 �' ← 4 •' ← 1-251 �'
+-----+
| 221 | Length | OUI | Data |
+-----+
```

i w

iw is a new nl80211 based CLI configuration utility for wireless devices.

n I 8 0 2 1 1

User-space side of configuration management for wireless devices. It is a Netlink-based user-space protocol. Several user-space applications are available which utilize *nl80211*. See Developer Docs for nl80211.

mac80211

A driver API for SoftMAC WNICs. See Developer Docs for mac80211.

See also SoftMAC.

MAC

A WNIC works on both, Layer 1 and Layer 2 of the OSI model. MAC is a sub-layer for Layer2. http://en.wikipedia.org/wiki/Media_Access_Control

MLME

MLME Stands for Media Access Control (MAC) Sublayer Management Entity. MLME is the management entity where the Physical layer (PHY) MAC state machines reside. Examples of states a MLME may assist in reaching:

- Authenticate
- Deauthenticate
- Associate
- Disassociate
- Reassociate
- Beacon
- Probe
- Timing Synchronization Function (TSF)

<u>mac80211</u>'s MLME management implementation is currently handled by net/mac80211/ieee80211 sta.c. This handles only the STA MLME

PHY

A <u>WNIC</u> works on both, Layer 1 and Layer 2 of the <u>OSI model</u>. **PHY** is abbreviation for *physical-layer controller* and refers to the hardware components of the WNIC, that are responsible for creating/producing the em waves conforming to the standards specified in the responsible standard, e.g. IEEE 802.11a

See also Physical_layer.

SoftMAC

SoftMAC is a term used to describe a type of WNIC where the <u>MLME</u> is expected to be managed in software. mac80211 is a driver API for SoftMAC WNIC, for example.

SSID

SSID stands for Service Set IDentifier. The SSID is a code attached to all packets on a wireless network to identify each packet as part of that network. The code consists of a string of 1-32 octets (usually represented as case sensitive alphanumeric characters).

http://en.wikipedia.org/wiki/SSID

Station (STA)

Station (or STA) is the generic term for a device with a radio that can communicate with other stations in a wireless network. Common forms of a station are access points (AP), computers, or phones.

http://en.wikipedia.org/wiki/Station (networking)

W E

WE stands for <u>Wireless-Extensions</u> - the old driver API and user <�"> kernel communication transport.

WIPHY

Wireless PHY.

WNIC

The <u>Wireless Network Interface Controller</u> always refers to the hardware performing the functionality described in the standards family, i.e. IEEE 802.11. This can be an entire PCB (e.g. a mini PCIe wireless card), a single Chip or the functionality can even be integrated into a SoC.

Maintainers - maintainers of current wireless drivers and driver APIs

maintainer list

The following list is generated automatically from the <u>MAINTAINERS</u> file based on the linux-wireless list.

List of maintainers and how to submit kernel changes

Please try to follow the guidelines below. This will make things easier on the maintainers. Not all of these guidelines matter for every trivial patch so apply some common sense.

- 1. Always _test_ your changes, however small, on at least 4 or 5 people, preferably many more.
- 2. Try to release a few ALPHA test versions to the net. Announce them onto the kernel channel and await results. This is especially important for device drivers, because often that's the only way you will find things like the fact version 3 firmware needs a magic fix you didn't know about, or some clown changed the

chips on a board and not its name. (Don't laugh! Look at the SMC etherpower for that.)

- 3. Make sure your changes compile correctly in multiple configurations. In particular check that changes work both as a module and built into the kernel.
- 4. When you are happy with a change make it generally available for testing and await feedback.
- Make a patch available to the relevant maintainer in the list. Use 'diff -u' to make the patch easy to merge. Be prepared to get your changes sent back with seemingly silly requests about formatting and variable names. These aren't as silly as they seem. One job the maintainers (and especially Linus) do is to keep things looking the same. Sometimes this means that the clever hack in your driver to get around a problem actually needs to become a generalized kernel feature ready for next time.

PLEASE check your patch with the automated style checker (scripts/checkpatch.pl) to catch trival style violations. See Documentation/CodingStyle for guidance here.

PLEASE CC: the maintainers and mailing lists that are generated by scripts/get_maintainer.pl. The results returned by the script will be best if you have git installed and are making your changes in a branch derived from Linus' latest git tree. See Documentation/SubmittingPatches for details.

PLEASE try to include any credit lines you want added with the patch. It avoids people being missed off by mistake and makes it easier to know who wants adding and who doesn't.

PLEASE document known bugs. If it doesn't work for everything or does something very odd once a month document it.

PLEASE remember that submissions must be made under the terms of the OSDL certificate of contribution and should include a Signed-off-by: line. The current version of this "Developer's Certificate of Origin" (DCO) is listed in the file Documentation/SubmittingPatches.

- 6. Make sure you have the right to send any changes you make. If you do changes at work you may find your employer owns the patch not you.
- 7. When sending security related changes or reports to a maintainer please Cc: security@kernel.org, especially if the maintainer does not respond.
- 8. Happy hacking.

Descriptions of section entries:

- P: Person (obsolete)
- M: Mail patches to: FullName <address@domain>
- L: Mailing list that is relevant to this area

- W: Web-page with status/info
- Q: Patchwork web based patch tracking system site
- T: SCM tree type and location. Type is one of: git, hg, guilt, stgit, topgit.
 - S: Status, one of the following:

Supported: Someone is actually paid to look after this.

Maintained: Someone actually looks after it.

Odd Fixes: It has a maintainer but they don't have time to do

much other than throw the odd patch in. See below..

Orphan: No current maintainer [but maybe you could take the

role as you write your new code].

Obsolete: Old code. Something tagged obsolete generally means

it has been replaced by a better system and you

should be using that.

F: Files and directories with wildcard patterns.

A trailing slash includes all files and subdirectory files.

F: drivers/net/ all files in and below drivers/net
F: drivers/net/* all files in drivers/net, but not below

F: */net/* all files in "any top level directory"/net

One pattern per line. Multiple F: lines acceptable.

N: Files and directories with regex patterns.

N: [^a-z]tegra all files whose path contains the word tegra One pattern per line. Multiple N: lines acceptable.

X: Files and directories that are NOT maintained, same rules as F: Files exclusions are tested before file matches.

Can be useful for excluding a specific subdirectory, for instance:

net/

X: net/ipv6/

matches all files in and below net excluding net/ipv6/

K: Keyword perl extended regex pattern to match content in a patch or file. For instance:

K: of get profile

matches patches or files that contain "of get profile"

K: \b(printk|pr (info|err))\b

matches patches or files that contain one or more of the words printk, pr info or pr err

One regex pattern per line. Multiple K: lines acceptable.

Note: For the hard of thinking, this list is meant to remain in alphabetical order. If you could add yourselves to it in alphabetical order that would be so much easier [Ed]

Maintainers List (try to look for most precise areas first)

3C59X NETWORK DRIVER

Steffen Klassert <klassert@mathematik.tu-chemnitz.de>

netdev@vger.kernel.org L:

S: Maintained

F: Documentation/networking/vortex.txt

drivers/net/ethernet/3com/3c59x.c

3CR990 NETWORK DRIVER

David Dillow <dave@thedillows.org>

L: netdev@vger.kernel.org

Maintained S:

```
drivers/net/ethernet/3com/typhoon*
F:
3WARE SAS/SATA-RAID SCSI DRIVERS (3W-XXXX, 3W-9XXX, 3W-SAS)
 Adam Radford <linuxraid@lsi.com>
L:
 linux-scsi@vger.kernel.org
W:
 http://www.lsi.com
S:
 Supported
F:
 drivers/scsi/3w-*
53C700 AND 53C700-66 SCSI DRIVER
M:
 "James E.J. Bottomley" < James.Bottomley@HansenPartnership.com>
L:
 linux-scsi@vger.kernel.org
S:
 Maintained
 drivers/scsi/53c700*
6PACK NETWORK DRIVER FOR AX.25
 Andreas Koensgen <ajk@comnets.uni-bremen.de>
L:
 linux-hams@vger.kernel.org
S:
 Maintained
 drivers/net/hamradio/6pack.c
F:
8169 10/100/1000 GIGABIT ETHERNET DRIVER
 Realtek linux nic maintainers <nic swsd@realtek.com>
 Francois Romieu <romieu@fr.zoreil.com>
T.:
 netdev@vger.kernel.org
 Maintained
S:
 drivers/net/ethernet/realtek/r8169.c
8250/16?50 (AND CLONE UARTS) SERIAL DRIVER
 Greg Kroah-Hartman <qregkh@linuxfoundation.org>
L:
 linux-serial@vger.kernel.org
W:
 http://serial.sourceforge.net
S:
 Maintained
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/gregkh/tty.git
F:
 drivers/tty/serial/8250*
F:
 include/linux/serial 8250.h
8390 NETWORK DRIVERS [WD80x3/SMC-ELITE, SMC-ULTRA, NE2000, 3C503, etc.]
 netdev@vger.kernel.org
L:
S:
 Orphan / Obsolete
 drivers/net/ethernet/8390/
F:
9P FILE SYSTEM
M:
 Eric Van Hensbergen <ericvh@gmail.com>
M:
 Ron Minnich <rminnich@sandia.gov>
м.
 Latchesar Ionkov <lucho@ionkov.net>
L:
 v9fs-developer@lists.sourceforge.net
W:
 http://swik.net/v9fs
 http://patchwork.kernel.org/project/v9fs-devel/list/
Q:
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/ericvh/v9fs.git
S:
 Maintained
F:
 Documentation/filesystems/9p.txt
F:
 fs/9p/
A8293 MEDIA DRIVER
M :
 Antti Palosaari <crope@iki.fi>
L:
 linux-media@vger.kernel.org
```

```
http://linuxtv.org/
W:
 http://palosaari.fi/linux/
W:
Q:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
F:
 drivers/media/dvb-frontends/a8293*
AACRAID SCSI RAID DRIVER
 Adaptec OEM Raid Solutions <aacraid@adaptec.com>
L:
 linux-scsi@vger.kernel.org
W:
 http://www.adaptec.com/
S:
 Supported
F:
 Documentation/scsi/aacraid.txt
 drivers/scsi/aacraid/
ABIT UGURU 1,2 HARDWARE MONITOR DRIVER
 Hans de Goede <hdegoede@redhat.com>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 drivers/hwmon/abituguru.c
ABIT UGURU 3 HARDWARE MONITOR DRIVER
 Alistair John Strachan <alistair@devzero.co.uk>
 lm-sensors@lm-sensors.org
L:
 Maintained
S:
F:
 drivers/hwmon/abituguru3.c
ACENIC DRIVER
 Jes Sorensen <jes@trained-monkey.org>
M:
 linux-acenic@sunsite.dk
L:
 Maintained
S:
 drivers/net/ethernet/alteon/acenic*
F:
ACER ASPIRE ONE TEMPERATURE AND FAN DRIVER
 Peter Feuerer <peter@piie.net>
L:
 platform-driver-x86@vger.kernel.org
W:
 http://piie.net/?section=acerhdf
S:
 Maintained
F:
 drivers/platform/x86/acerhdf.c
ACER WMI LAPTOP EXTRAS
 "Lee, Chun-Yi" <jlee@suse.com>
M:
 platform-driver-x86@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/platform/x86/acer-wmi.c
ACPI
 Len Brown <lenb@kernel.org>
M:
 Rafael J. Wysocki <rjw@sisk.pl>
M:
L:
 linux-acpi@vger.kernel.org
W:
 http://www.lesswatts.org/projects/acpi/
0:
 http://patchwork.kernel.org/project/linux-acpi/list/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/lenb/linux
S:
 Supported
F:
 drivers/acpi/
F:
 drivers/pnp/pnpacpi/
F:
 include/linux/acpi.h
```

F: include/acpi/ ACPI FAN DRIVER Zhang Rui <rui.zhang@intel.com> M: L: linux-acpi@vger.kernel.org W: http://www.lesswatts.org/projects/acpi/ Supported S: F: drivers/acpi/fan.c ACPI THERMAL DRIVER M: Zhang Rui <rui.zhang@intel.com> L: linux-acpi@vger.kernel.org W: http://www.lesswatts.org/projects/acpi/ S: Supported F: drivers/acpi/*thermal* ACPI VIDEO DRIVER M: Zhang Rui <rui.zhang@intel.com> L: linux-acpi@vger.kernel.org W: http://www.lesswatts.org/projects/acpi/ S: Supported drivers/acpi/video.c F: ACPI WMI DRIVER platform-driver-x86@vger.kernel.org L: S: Orphan F: drivers/platform/x86/wmi.c AD1889 ALSA SOUND DRIVER Thibaut Varene <T-Bone@parisc-linux.org> M: http://wiki.parisc-linux.org/AD1889 W: L: linux-parisc@vger.kernel.org S: Maintained F: sound/pci/ad1889.* AD525X ANALOG DEVICES DIGITAL POTENTIOMETERS DRIVER Michael Hennerich <michael.hennerich@analog.com> M : L: device-drivers-devel@blackfin.uclinux.org W: http://wiki.analog.com/AD5254 S: Supported drivers/misc/ad525x dpot.c AD5398 CURRENT REGULATOR DRIVER (AD5398/AD5821) M: Michael Hennerich <michael.hennerich@analog.com> L: device-drivers-devel@blackfin.uclinux.org W: http://wiki.analog.com/AD5398 S: Supported drivers/regulator/ad5398.c F: AD714X CAPACITANCE TOUCH SENSOR DRIVER (AD7142/3/7/8/7A) Michael Hennerich <michael.hennerich@analog.com> L: device-drivers-devel@blackfin.uclinux.org W: http://wiki.analog.com/AD7142 S: Supported drivers/input/misc/ad714x.c

```
Michael Hennerich <michael.hennerich@analog.com>
M:
 device-drivers-devel@blackfin.uclinux.org
L:
W:
 http://wiki.analog.com/AD7877
S:
 Supported
F:
 drivers/input/touchscreen/ad7877.c
AD7879 TOUCHSCREEN DRIVER (AD7879/AD7889)
 Michael Hennerich <michael.hennerich@analog.com>
 device-drivers-devel@blackfin.uclinux.org
L:
W:
 http://wiki.analog.com/AD7879
S:
 Supported
F:
 drivers/input/touchscreen/ad7879.c
ADDRESS SPACE LAYOUT RANDOMIZATION (ASLR)
M:
 Jiri Kosina < jkosina@suse.cz>
S:
 Maintained
ADM1025 HARDWARE MONITOR DRIVER
M: Jean Delvare <khali@linux-fr.org>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
 Documentation/hwmon/adm1025
F:
 drivers/hwmon/adm1025.c
F:
ADM1029 HARDWARE MONITOR DRIVER
M: Corentin Labbe <corentin.labbe@geomatys.fr>
L:
 lm-sensors@lm-sensors.org
 Maintained
S:
F:
 drivers/hwmon/adm1029.c
ADM8211 WIRELESS DRIVER
 linux-wireless@vger.kernel.org
L:
W:
 http://wireless.kernel.org/
S:
 Orphan
F:
 drivers/net/wireless/adm8211.*
ADP1653 FLASH CONTROLLER DRIVER
 Sakari Ailus <sakari.ailus@iki.fi>
 linux-media@vger.kernel.org
L:
 Maintained
S:
 drivers/media/i2c/adp1653.c
F:
 include/media/adp1653.h
ADP5520 BACKLIGHT DRIVER WITH IO EXPANDER (ADP5520/ADP5501)
M:
 Michael Hennerich <michael.hennerich@analog.com>
L:
 device-drivers-devel@blackfin.uclinux.org
W:
 http://wiki.analog.com/ADP5520
S:
 Supported
F:
 drivers/mfd/adp5520.c
F:
 drivers/video/backlight/adp5520 bl.c
F:
 drivers/leds/leds-adp5520.c
F:
 drivers/gpio/gpio-adp5520.c
 drivers/input/keyboard/adp5520-keys.c
ADP5588 QWERTY KEYPAD AND IO EXPANDER DRIVER (ADP5588/ADP5587)
M:
 Michael Hennerich <michael.hennerich@analog.com>
T.:
 device-drivers-devel@blackfin.uclinux.org
```

```
W:
 http://wiki.analog.com/ADP5588
S:
 Supported
F:
 drivers/input/keyboard/adp5588-keys.c
 drivers/gpio/gpio-adp5588.c
ADP8860 BACKLIGHT DRIVER (ADP8860/ADP8861/ADP8863)
 Michael Hennerich <michael.hennerich@analog.com>
T.:
 device-drivers-devel@blackfin.uclinux.org
W:
 http://wiki.analog.com/ADP8860
S:
 Supported
F:
 drivers/video/backlight/adp8860 bl.c
ADS1015 HARDWARE MONITOR DRIVER
 Dirk Eibach <eibach@gdsys.de>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/ads1015
F:
 drivers/hwmon/ads1015.c
 include/linux/i2c/ads1015.h
F:
ADT746X FAN DRIVER
 Colin Leroy <colin@colino.net>
 Maintained
S:
 drivers/macintosh/therm adt746x.c
ADT7475 HARDWARE MONITOR DRIVER
 Jean Delvare <khali@linux-fr.org>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
 Documentation/hwmon/adt7475
F:
 drivers/hwmon/adt7475.c
ADXL34X THREE-AXIS DIGITAL ACCELEROMETER DRIVER (ADXL345/ADXL346)
 Michael Hennerich <michael.hennerich@analog.com>
L:
 device-drivers-devel@blackfin.uclinux.org
W:
 http://wiki.analog.com/ADXL345
S:
 Supported
 drivers/input/misc/adxl34x.c
ADVANSYS SCSI DRIVER
 Matthew Wilcox <matthew@wil.cx>
L:
 linux-scsi@vger.kernel.org
 Maintained
S:
F:
 Documentation/scsi/advansys.txt
 drivers/scsi/advansys.c
AEDSP16 DRIVER
 Riccardo Facchetti <fizban@tin.it>
M:
 Maintained
S:
F:
 sound/oss/aedsp16.c
AF9013 MEDIA DRIVER
M:
 Antti Palosaari <crope@iki.fi>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
Q:
 http://patchwork.linuxtv.org/project/linux-media/list/
```

```
git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
 drivers/media/dvb-frontends/af9013*
F:
AF9033 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
 http://palosaari.fi/linux/
W:
0:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
F:
 drivers/media/dvb-frontends/af9033*
AFFS FILE SYSTEM
L:
 linux-fsdevel@vger.kernel.org
S:
 Orphan
F:
 Documentation/filesystems/affs.txt
F:
 fs/affs/
AFS FILESYSTEM & AF RXRPC SOCKET DOMAIN
 David Howells <dhowells@redhat.com>
 linux-afs@lists.infradead.org
L:
S:
 Supported
F:
 fs/afs/
F:
 include/net/af rxrpc.h
 net/rxrpc/af rxrpc.c
AGPGART DRIVER
 David Airlie <airlied@linux.ie>
 git git://git.kernel.org/pub/scm/linux/kernel/git/airlied/drm-2.6.git
T:
 Maintained
S:
F:
 drivers/char/agp/
F:
 include/linux/agp*
F:
 include/uapi/linux/agp*
AHA152X SCSI DRIVER
 "Juergen E. Fischer" <fischer@norbit.de>
 linux-scsi@vger.kernel.org
L:
 Maintained
S:
 drivers/scsi/aha152x*
F:
 drivers/scsi/pcmcia/aha152x*
AIC7XXX / AIC79XX SCSI DRIVER
 Hannes Reinecke <hare@suse.de>
M:
 linux-scsi@vger.kernel.org
L:
 Maintained
S:
 drivers/scsi/aic7xxx/
F:
F:
 drivers/scsi/aic7xxx old/
AIMSLAB FM RADIO RECEIVER DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
 http://linuxtv.org
W:
S:
 Maintained
 drivers/media/radio/radio-aimslab*
F:
```

```
AIO
M:
 Benjamin LaHaise <br/>bcrl@kvack.org>
L:
 linux-aio@kvack.org
S:
 Supported
F:
 fs/aio.c
F:
 include/linux/*aio*.h
ALCATEL SPEEDTOUCH USB DRIVER
 Duncan Sands <duncan.sands@free.fr>
L:
 linux-usb@vger.kernel.org
W:
 http://www.linux-usb.org/SpeedTouch/
S:
 Maintained
F:
 drivers/usb/atm/speedtch.c
F:
 drivers/usb/atm/usbatm.c
ALCHEMY AU1XX0 MMC DRIVER
M:
 Manuel Lauss <manuel.lauss@gmail.com>
S:
 Maintained
 drivers/mmc/host/aulxmmc.c
F:
ALI1563 I2C DRIVER
 Rudolf Marek <r.marek@assembler.cz>
 linux-i2c@vger.kernel.org
L:
 Maintained
S:
 Documentation/i2c/busses/i2c-ali1563
F:
F:
 drivers/i2c/busses/i2c-ali1563.c
ALPHA PORT
 Richard Henderson <rth@twiddle.net>
M:
 Ivan Kokshaysky <ink@jurassic.park.msu.ru>
M:
 Matt Turner <mattst88@gmail.com>
M:
S:
 Odd Fixes
L:
 linux-alpha@vger.kernel.org
F:
 arch/alpha/
ALTERA UART/JTAG UART SERIAL DRIVERS
 Tobias Klauser <tklauser@distanz.ch>
M:
 linux-serial@vger.kernel.org
L:
 nios2-dev@sopc.et.ntust.edu.tw (moderated for non-subscribers)
L:
 Maintained
F:
 drivers/tty/serial/altera uart.c
 drivers/tty/serial/altera jtaguart.c
F:
F:
 include/linux/altera uart.h
F:
 include/linux/altera jtaguart.h
AMD FAM15H PROCESSOR POWER MONITORING DRIVER
M:
 Andreas Herrmann <a href="mailto:herrmann.der.user@googlemail.com">herrmann.der.user@googlemail.com</a>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/fam15h power
 drivers/hwmon/fam15h power.c
AMD GEODE CS5536 USB DEVICE CONTROLLER DRIVER
 Thomas Dahlmann <dahlmann.thomas@arcor.de>
L:
 linux-geode@lists.infradead.org (moderated for non-subscribers)
S:
 Supported
```

```
drivers/usb/gadget/amd5536udc.*
F:
AMD GEODE PROCESSOR/CHIPSET SUPPORT
 Andres Salomon <dilinger@queued.net>
P:
L:
 linux-geode@lists.infradead.org (moderated for non-subscribers)
W:
 http://www.amd.com/us-
en/ConnectivitySolutions/TechnicalResources/0,,50 2334 2452 11363,00.html
 Supported
F:
 drivers/char/hw random/geode-rng.c
F:
 drivers/crypto/geode*
F:
 drivers/video/geode/
F:
 arch/x86/include/asm/geode.h
AMD IOMMU (AMD-VI)
 Joerg Roedel <joro@8bytes.org>
M :
 iommu@lists.linux-foundation.org
L:
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/joro/iommu.git
S:
 Maintained
F:
 drivers/iommu/amd iommu*.[ch]
F:
 include/linux/amd-iommu.h
AMD MICROCODE UPDATE SUPPORT
 Andreas Herrmann <herrmann.der.user@googlemail.com>
 amd64-microcode@amd64.org
L:
S:
 Maintained
F:
 arch/x86/kernel/microcode amd.c
AMS (Apple Motion Sensor) DRIVER
 Michael Hanselmann linux-kernel@hansmi.ch>
M:
S:
 Supported
 drivers/macintosh/ams/
AMSO1100 RNIC DRIVER
 Tom Tucker <tom@opengridcomputing.com>
M:
 Steve Wise <swise@opengridcomputing.com>
L:
 linux-rdma@vger.kernel.org
S:
 Maintained
 drivers/infiniband/hw/amso1100/
ANALOG DEVICES INC AD9389B DRIVER
 Hans Verkuil <hans.verkuil@cisco.com>
 linux-media@vger.kernel.org
L:
 Maintained
S:
F:
 drivers/media/i2c/ad9389b*
ANALOG DEVICES INC ADV7604 DRIVER
 Hans Verkuil <hans.verkuil@cisco.com>
M :
 linux-media@vger.kernel.org
L:
 Maintained
S:
 drivers/media/i2c/adv7604*
F:
ANALOG DEVICES INC ASOC CODEC DRIVERS
M :
 Lars-Peter Clausen <lars@metafoo.de>
L:
 device-drivers-devel@blackfin.uclinux.org
L:
 alsa-devel@alsa-project.org (moderated for non-subscribers)
W:
 http://wiki.analog.com/
S:
 Supported
```

```
F:
 sound/soc/codecs/adau*
 sound/soc/codecs/adav*
F:
 sound/soc/codecs/ad1*
F:
 sound/soc/codecs/ssm*
F:
F:
 sound/soc/codecs/sigmadsp.*
ANALOG DEVICES INC ASOC DRIVERS
 uclinux-dist-devel@blackfin.uclinux.org
L:
 alsa-devel@alsa-project.org (moderated for non-subscribers)
W:
 http://blackfin.uclinux.org/
S:
 Supported
F:
 sound/soc/blackfin/*
AOA (Apple Onboard Audio) ALSA DRIVER
M:
 Johannes Berg <johannes@sipsolutions.net>
L:
 linuxppc-dev@lists.ozlabs.org
L:
 alsa-devel@alsa-project.org (moderated for non-subscribers)
S:
 Maintained
 sound/aoa/
F:
APM DRIVER
 Jiri Kosina <jkosina@suse.cz>
M:
 Odd fixes
S:
 arch/x86/kernel/apm 32.c
F:
 include/linux/apm bios.h
F:
 include/uapi/linux/apm bios.h
 drivers/char/apm-emulation.c
APPLE BCM5974 MULTITOUCH DRIVER
M:
 Henrik Rydberg <rydberg@euromail.se>
 linux-input@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/input/mouse/bcm5974.c
APPLE SMC DRIVER
 Henrik Rydberg <rydberg@euromail.se>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
 drivers/hwmon/applesmc.c
F:
APPLETALK NETWORK LAYER
 Arnaldo Carvalho de Melo <acme@ghostprotocols.net>
M:
S:
 Maintained
F:
 drivers/net/appletalk/
 net/appletalk/
ARASAN COMPACT FLASH PATA CONTROLLER
 Viresh Kumar <viresh.linux@gmail.com>
 linux-ide@vger.kernel.org
L:
S:
 Maintained
F:
 include/linux/pata arasan cf data.h
 drivers/ata/pata arasan cf.c
ARC FRAMEBUFFER DRIVER
 Jaya Kumar <jayalk@intworks.biz>
S:
 Maintained
```

F:

drivers/video/arcfb.c

```
F:
 drivers/video/fb defio.c
ARM MFM AND FLOPPY DRIVERS
M:
 Ian Molton <spyro@f2s.com>
S:
 Maintained
F:
 arch/arm/lib/floppydma.S
 arch/arm/include/asm/floppy.h
ARM PMU PROFILING AND DEBUGGING
 Will Deacon <will.deacon@arm.com>
S:
 Maintained
F:
 arch/arm/kernel/perf event*
F:
 arch/arm/oprofile/common.c
F:
 arch/arm/include/asm/pmu.h
F:
 arch/arm/kernel/hw_breakpoint.c
F:
 arch/arm/include/asm/hw breakpoint.h
ARM PORT
 Russell King <linux@arm.linux.org.uk>
M:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
W:
 http://www.arm.linux.org.uk/
 Maintained
S:
 arch/arm/
F:
ARM SUB-ARCHITECTURES
L:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
S:
 Maintained
F:
 arch/arm/mach-*/
 arch/arm/plat-*/
F:
 git git://git.kernel.org/pub/scm/linux/kernel/git/arm/arm-soc.git
T:
ARM PRIMECELL AACI PL041 DRIVER
 Russell King <linux@arm.linux.org.uk>
M:
S:
 Maintained
F:
 sound/arm/aaci.*
ARM PRIMECELL CLCD PL110 DRIVER
 Russell King <linux@arm.linux.org.uk>
M:
 Maintained
S:
 drivers/video/amba-clcd.*
F:
ARM PRIMECELL KMI PL050 DRIVER
 Russell King <linux@arm.linux.org.uk>
M:
S:
 Maintained
F:
 drivers/input/serio/ambakmi.*
F:
 include/linux/amba/kmi.h
ARM PRIMECELL MMCI PL180/1 DRIVER
 Russell King <linux@arm.linux.org.uk>
M:
S:
 Maintained
 drivers/mmc/host/mmci.*
F:
 include/linux/amba/mmci.h
ARM PRIMECELL UART PL010 AND PL011 DRIVERS
 Russell King nux@arm.linux.org.uk>
S:
 Maintained
F:
 drivers/tty/serial/amba-pl01*.c
```

F: include/linux/amba/serial.h ARM PRIMECELL BUS SUPPORT Russell King nux@arm.linux.org.uk> M: S: Maintained F: drivers/amba/ F: include/linux/amba/bus.h ARM/ADS SPHERE MACHINE SUPPORT Lennert Buytenhek <kernel@wantstofly.org> L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) S: Maintained ARM/AFEB9260 MACHINE SUPPORT Sergey Lapin <slapin@ossfans.org> linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) T.: S: Maintained ARM/AJECO 1ARM MACHINE SUPPORT Lennert Buytenhek <kernel@wantstofly.org> L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) s· Maintained ARM/Allwinner AlX SoC support Maxime Ripard <maxime.ripard@free-electrons.com> L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) S: Maintained arch/arm/mach-sunxi/ F: ARM/ATMEL AT91RM9200 AND AT91SAM ARM ARCHITECTURES Andrew Victor ux@maxim.org.za> Nicolas Ferre <nicolas.ferre@atmel.com> M: M: Jean-Christophe Plagniol-Villard <plagnioj@jcrosoft.com> L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) W: http://maxim.org.za/at91 26.html W: http://www.linux4sam.org S: Supported arch/arm/mach-at91/ F: ARM/CALXEDA HIGHBANK ARCHITECTURE Rob Herring <rob.herring@calxeda.com> linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) L: S: Maintained arch/arm/mach-highbank/ ARM/CAVIUM NETWORKS CNS3XXX MACHINE SUPPORT Anton Vorontsov <avorontsov@mvista.com> M : S: Maintained

F: arch/arm/mach-cns3xxx/

T: git git://git.infradead.org/users/cbou/linux-cns3xxx.git

ARM/CIRRUS LOGIC CLPS711X ARM ARCHITECTURE

M: Alexander Shiyan <shc_work@mail.ru>

L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)

S: Odd Fixes

F: arch/arm/mach-clps711x/

ARM/CIRRUS LOGIC EP93XX ARM ARCHITECTURE M: Hartley Sweeten <hsweeten@visionengravers.com> M: Ryan Mallon <rmallon@gmail.com> linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) L: S: Maintained F: arch/arm/mach-ep93xx/ arch/arm/mach-ep93xx/include/mach/ ARM/CIRRUS LOGIC EDB9315A MACHINE SUPPORT Lennert Buytenhek <kernel@wantstofly.org> L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) S: Maintained ARM/CLKDEV SUPPORT Russell King nux@arm.linux.org.uk> M : linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) L: S: Maintained F: arch/arm/include/asm/clkdev.h drivers/clk/clkdev.c F: ARM/COMPULAB CM-X270/EM-X270 and CM-X300 MACHINE SUPPORT Mike Rapoport <mike@compulab.co.il> linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) L: S: Maintained ARM/CONTEC MICRO9 MACHINE SUPPORT Hubert Feurstein <hubert.feurstein@contec.at> s· Maintained F: arch/arm/mach-ep93xx/micro9.c ARM/CORGI MACHINE SUPPORT Richard Purdie <rpurdie@rpsys.net> M: Maintained S: ARM/CORTINA SYSTEMS GEMINI ARM ARCHITECTURE Hans Ulli Kroll <ulli.kroll@googlemail.com> linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) L: T:git git://git.berlios.de/gemini-board Maintained S: arch/arm/mach-gemini/ F: ARM/CSR SIRFPRIMA2 MACHINE SUPPORT M : Barry Song <baohua.song@csr.com> L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) S: Maintained F: arch/arm/mach-prima2/ F: drivers/dma/sirf-dma.c drivers/i2c/busses/i2c-sirf.c F: F: drivers/mmc/host/sdhci-sirf.c F: drivers/pinctrl/pinctrl-sirf.c drivers/spi/spi-sirf.c ARM/EBSA110 MACHINE SUPPORT M: Russell King nux@arm.linux.org.uk> L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)

W:

S:

http://www.arm.linux.org.uk/

Maintained

- F: arch/arm/mach-ebsa110/
- F: drivers/net/ethernet/amd/am79c961a.*

ARM/EZX SMARTPHONES (A780, A910, A1200, E680, ROKR E2 and ROKR E6)

- M: Daniel Ribeiro <drwyrm@gmail.com>
- M: Stefan Schmidt <stefan@openezx.org>
- M: Harald Welte <laforge@openezx.org>
- L: openezx-devel@lists.openezx.org (moderated for non-subscribers)
- W: http://www.openezx.org/
- S: Maintained
- T: topgit git://git.openezx.org/openezx.git
- F: arch/arm/mach-pxa/ezx.c

ARM/FARADAY FA526 PORT

- M: Hans Ulli Kroll <ulli.kroll@googlemail.com>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained
- T: git git://git.berlios.de/gemini-board
- F: arch/arm/mm/*-fa*

ARM/FOOTBRIDGE ARCHITECTURE

- M: Russell King nux@arm.linux.org.uk>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- W: http://www.arm.linux.org.uk/
- S: Maintained
- F: arch/arm/include/asm/hardware/dec21285.h
- F: arch/arm/mach-footbridge/

ARM/FREESCALE IMX / MXC ARM ARCHITECTURE

- M: Sascha Hauer <kernel@pengutronix.de>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained
- T: git git://git.pengutronix.de/git/imx/linux-2.6.git
- F: arch/arm/mach-imx/
- F: arch/arm/configs/imx* defconfig

ARM/FREESCALE IMX6

- M: Shawn Guo <shawn.guo@linaro.org>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained
- T: git git://git.linaro.org/people/shawnguo/linux-2.6.git
- F: arch/arm/mach-imx/*imx6*

ARM/FREESCALE MXS ARM ARCHITECTURE

- M: Shawn Guo <shawn.guo@linaro.org>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained
- T: git git://git.linaro.org/people/shawnguo/linux-2.6.git
- F: arch/arm/mach-mxs/

ARM/GLOMATION GESBC9312SX MACHINE SUPPORT

- M: Lennert Buytenhek <kernel@wantstofly.org>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained

ARM/GUMSTIX MACHINE SUPPORT

M: Steve Sakoman < sakoman@gmail.com>

- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained

ARM/H4700 (HP IPAQ HX4700) MACHINE SUPPORT

- M: Philipp Zabel <philipp.zabel@gmail.com>
- M: Paul Parsons <lost.distance@yahoo.com>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained
- F: arch/arm/mach-pxa/hx4700.c
- F: arch/arm/mach-pxa/include/mach/hx4700.h
- F: sound/soc/pxa/hx4700.c

ARM/HP JORNADA 7XX MACHINE SUPPORT

- M: Kristoffer Ericson <kristoffer.ericson@gmail.com>
- W: www.jlime.com
- S: Maintained
- T: git git://git.kernel.org/pub/scm/linux/kernel/git/kristoffer/linux-

hpc.git

- F: arch/arm/mach-sa1100/jornada720.c
- F: arch/arm/mach-sall00/include/mach/jornada720.h

ARM/IGEP MACHINE SUPPORT

- M: Enric Balletbo i Serra <eballetbo@gmail.com>
- M: Javier Martinez Canillas <javier@dowhile0.org>
- L: linux-omap@vger.kernel.org
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained
- F: arch/arm/mach-omap2/board-igep0020.c

ARM/INCOME PXA270 SUPPORT

- M: Marek Vasut <marek.vasut@gmail.com>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained
- F: arch/arm/mach-pxa/colibri-pxa270-income.c

ARM/INTEL IOP32X ARM ARCHITECTURE

- M: Lennert Buytenhek <kernel@wantstofly.org>
- M: Dan Williams <djbw@fb.com>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained

ARM/INTEL IOP33X ARM ARCHITECTURE

- M: Dan Williams <djbw@fb.com>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained

ARM/INTEL IOP13XX ARM ARCHITECTURE

- M: Lennert Buytenhek <kernel@wantstofly.org>
- M: Dan Williams <djbw@fb.com>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained

ARM/INTEL IQ81342EX MACHINE SUPPORT

- M: Lennert Buytenhek <kernel@wantstofly.org>
- M: Dan Williams <djbw@fb.com>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained

ARM/INTEL IXDP2850 MACHINE SUPPORT Lennert Buytenhek <kernel@wantstofly.org> linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) L: S: Maintained ARM/INTEL IXP4XX ARM ARCHITECTURE Imre Kaloz <kaloz@openwrt.org> M: Krzysztof Halasa <khc@pm.waw.pl> L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) s· Maintained F: arch/arm/mach-ixp4xx/ ARM/INTEL RESEARCH IMOTE/STARGATE 2 MACHINE SUPPORT Jonathan Cameron <jic23@cam.ac.uk> M : L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) S: Maintained F: arch/arm/mach-pxa/stargate2.c F: drivers/pcmcia/pxa2xx stargate2.c ARM/INTEL XSC3 (MANZANO) ARM CORE Lennert Buytenhek <kernel@wantstofly.org> Dan Williams <djbw@fb.com> M: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) L: Maintained S: ARM/IP FABRICS DOUBLE ESPRESSO MACHINE SUPPORT Lennert Buytenhek <kernel@wantstofly.org> L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) S: Maintained ARM/LOGICPD PXA270 MACHINE SUPPORT Lennert Buytenhek <kernel@wantstofly.org> M: L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) S: Maintained ARM/MAGICIAN MACHINE SUPPORT Philipp Zabel <philipp.zabel@gmail.com> Maintained S: ARM/Marvell Armada 370 and Armada XP SOC support Jason Cooper <jason@lakedaemon.net> Andrew Lunn <andrew@lunn.ch> M: M: Gregory Clement <gregory.clement@free-electrons.com> linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) L: S: Maintained F: arch/arm/mach-mvebu/ ARM/Marvell Dove/Kirkwood/MV78xx0/Orion SOC support Jason Cooper <jason@lakedaemon.net> M: Andrew Lunn <andrew@lunn.ch> linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) L: S: Maintained F: arch/arm/mach-dove/ F: arch/arm/mach-kirkwood/ arch/arm/mach-mv78xx0/ arch/arm/mach-orion5x/ F:

F:

F: arch/arm/plat-orion/ ARM/Orion SoC/Technologic Systems TS-78xx platform support Alexander Clouter <alex@digriz.org.uk> L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) W : http://www.digriz.org.uk/ts78xx/kernel S: Maintained F: arch/arm/mach-orion5x/ts78xx-* ARM/MICREL KS8695 ARCHITECTURE Greg Ungerer <gerg@uclinux.org> linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) L: F: arch/arm/mach-ks8695 s· Odd Fixes ARM/MIOA701 MACHINE SUPPORT Robert Jarzmik <robert.jarzmik@free.fr> L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) F: arch/arm/mach-pxa/mioa701.c S: Maintained ARM/NEC MOBILEPRO 900/c MACHINE SUPPORT Michael Petchkovsky <mkpetch@internode.on.net> S: Maintained ARM/NOMADIK ARCHITECTURE Alessandro Rubini <rubini@unipv.it> M: Linus Walleij <linus.walleij@linaro.org> STEricsson <STEricsson nomadik linux@list.st.com> M: L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers) Maintained S: F: arch/arm/mach-nomadik/ F: arch/arm/plat-nomadik/ F: drivers/i2c/busses/i2c-nomadik.c T: git git://git.kernel.org/pub/scm/linux/kernel/git/linusw/linuxnomadik.git ARM/OPENMOKO NEO FREERUNNER (GTA02) MACHINE SUPPORT Nelson Castillo <arhuaco@freaks-unidos.net> M: openmoko-kernel@lists.openmoko.org (subscribers-only) L: http://wiki.openmoko.org/wiki/Neo FreeRunner W: Supported S: ARM/QUALCOMM MSM MACHINE SUPPORT M: David Brown <davidb@codeaurora.org> M: Daniel Walker <dwalker@fifo99.com> M: Bryan Huntsman

bryanh@codeaurora.org> linux-arm-msm@vger.kernel.org L: arch/arm/mach-msm/ F: drivers/video/msm/ F: F: drivers/mmc/host/msm sdcc.c F: drivers/mmc/host/msm sdcc.h F: drivers/tty/serial/msm serial.h F: drivers/tty/serial/msm serial.c F: drivers/*/pm8???-* F: drivers/ssbi/ F: include/linux/mfd/pm8xxx/

- T: git git://git.kernel.org/pub/scm/linux/kernel/git/davidb/linux-msm.git
- S: Maintained

ARM/TOSA MACHINE SUPPORT

- M: Dmitry Eremin-Solenikov <dbaryshkov@gmail.com>
- M: Dirk Opfer <dirk@opfer-online.de>
- S: Maintained

ARM/PALMTX, PALMT5, PALMLD, PALMTE2, PALMTC SUPPORT

- M: Marek Vasut <marek.vasut@gmail.com>
- L: linux-arm-kernel@lists.infradead.org
- W: http://hackndev.com
- S: Maintained
- F: arch/arm/mach-pxa/include/mach/palmtx.h
- F: arch/arm/mach-pxa/palmtx.c
- F: arch/arm/mach-pxa/include/mach/palmt5.h
- F: arch/arm/mach-pxa/palmt5.c
- F: arch/arm/mach-pxa/include/mach/palmld.h
- F: arch/arm/mach-pxa/palmld.c
- F: arch/arm/mach-pxa/include/mach/palmte2.h
- F: arch/arm/mach-pxa/palmte2.c
- F: arch/arm/mach-pxa/include/mach/palmtc.h
- F: arch/arm/mach-pxa/palmtc.c

ARM/PALM TREO SUPPORT

- M: Tomas Cech <sleep_walker@suse.cz>
- L: linux-arm-kernel@lists.infradead.org
- W: http://hackndev.com
- S: Maintained
- F: arch/arm/mach-pxa/include/mach/palmtreo.h
- F: arch/arm/mach-pxa/palmtreo.c

ARM/PALMZ72 SUPPORT

- M: Sergey Lapin <slapin@ossfans.org>
- L: linux-arm-kernel@lists.infradead.org
- W: http://hackndev.com
- S: Maintained
- F: arch/arm/mach-pxa/include/mach/palmz72.h
- F: arch/arm/mach-pxa/palmz72.c

ARM/PLEB SUPPORT

- M: Peter Chubb <pleb@gelato.unsw.edu.au>
- W: http://www.disy.cse.unsw.edu.au/Hardware/PLEB
- S: Maintained

ARM/PT DIGITAL BOARD PORT

- M: Stefan Eletzhofer <stefan.eletzhofer@eletztrick.de>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- W: http://www.arm.linux.org.uk/
- S: Maintained

ARM/RADISYS ENP2611 MACHINE SUPPORT

- M: Lennert Buytenhek <kernel@wantstofly.org>
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- S: Maintained

ARM/RISCPC ARCHITECTURE

```
Russell King nux@arm.linux.org.uk>
M:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
L:
W:
 http://www.arm.linux.org.uk/
 Maintained
S:
 arch/arm/include/asm/hardware/entry-macro-iomd.S
F:
F:
 arch/arm/include/asm/hardware/ioc.h
F:
 arch/arm/include/asm/hardware/iomd.h
F:
 arch/arm/include/asm/hardware/memc.h
F:
 arch/arm/mach-rpc/
F:
 drivers/net/ethernet/8390/etherh.c
F:
 drivers/net/ethernet/i825xx/ether1*
F:
 drivers/net/ethernet/seeq/ether3*
F:
 drivers/scsi/arm/
ARM/SHARK MACHINE SUPPORT
 Alexander Schulz <alex@shark-linux.de>
M :
W:
 http://www.shark-linux.de/shark.html
S:
 Maintained
ARM/SAMSUNG ARM ARCHITECTURES
 Ben Dooks <ben-linux@fluff.org>
 Kukjin Kim <kgene.kim@samsung.com>
M:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
L:
 linux-samsung-soc@vger.kernel.org (moderated for non-subscribers)
L:
W:
 http://www.fluff.org/ben/linux/
S:
 Maintained
F:
 arch/arm/plat-samsung/
 arch/arm/plat-s3c24xx/
F:
F:
 arch/arm/mach-s3c24*/
 arch/arm/mach-s3c64xx/
F:
F:
 drivers/*/*s3c2410*
F:
 drivers/*/*/*s3c2410*
F:
 drivers/spi/spi-s3c*
F:
 sound/soc/samsung/*
ARM/S5P EXYNOS ARM ARCHITECTURES
 Kukjin Kim <kgene.kim@samsung.com>
M:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
L:
 linux-samsung-soc@vger.kernel.org (moderated for non-subscribers)
L:
S:
 Maintained
 arch/arm/mach-s5p*/
F:
 arch/arm/mach-exynos*/
ARM/SAMSUNG MOBILE MACHINE SUPPORT
M:
 Kyungmin Park <kyungmin.park@samsung.com>
L:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
S:
 Maintained
F:
 arch/arm/mach-s5pv210/mach-aquila.c
 arch/arm/mach-s5pv210/mach-goni.c
F:
F:
 arch/arm/mach-exynos/mach-universal c210.c
 arch/arm/mach-exynos/mach-nuri.c
ARM/SAMSUNG S5P SERIES 2D GRAPHICS ACCELERATION (G2D) SUPPORT
M:
 Kyungmin Park <kyungmin.park@samsung.com>
M :
 Kamil Debski <k.debski@samsung.com>
L:
 linux-arm-kernel@lists.infradead.org
T.:
 linux-media@vger.kernel.org
```

```
Maintained
S:
 drivers/media/platform/s5p-g2d/
F:
ARM/SAMSUNG S5P SERIES FIMC SUPPORT
M:
 Kyungmin Park <kyungmin.park@samsung.com>
M:
 Sylwester Nawrocki <s.nawrocki@samsung.com>
L:
 linux-arm-kernel@lists.infradead.org
T.:
 linux-media@vger.kernel.org
S:
 Maintained
F:
 arch/arm/plat-samsung/include/plat/*fimc*
F·
 drivers/media/platform/s5p-fimc/
ARM/SAMSUNG S5P SERIES Multi Format Codec (MFC) SUPPORT
 Kyungmin Park <kyungmin.park@samsung.com>
M:
 Kamil Debski <k.debski@samsung.com>
M:
 Jeongtae Park < jtp.park@samsung.com>
L:
 linux-arm-kernel@lists.infradead.org
L:
 linux-media@vger.kernel.org
S:
 Maintained
F:
 arch/arm/plat-samsung/s5p-dev-mfc.c
 drivers/media/platform/s5p-mfc/
F:
ARM/SAMSUNG S5P SERIES TV SUBSYSTEM SUPPORT
 Kyungmin Park <kyungmin.park@samsung.com>
M :
 Tomasz Stanislawski <t.stanislaws@samsung.com>
L:
 linux-arm-kernel@lists.infradead.org
L:
 linux-media@vger.kernel.org
S:
 Maintained
 drivers/media/platform/s5p-tv/
ARM/SHMOBILE ARM ARCHITECTURE
M: Simon Horman <horms@verge.net.au>
 Magnus Damm <magnus.damm@gmail.com>
M:
L:
 linux-sh@vger.kernel.org
W:
 http://oss.renesas.com
 http://patchwork.kernel.org/project/linux-sh/list/
Q:
T:
 qit qit://qit.kernel.org/pub/scm/linux/kernel/qit/horms/renesas.qit
next
S:
 Supported
 arch/arm/mach-shmobile/
F:
 drivers/sh/
F:
ARM/SOCFPGA ARCHITECTURE
M:
 Dinh Nguyen <dinguyen@altera.com>
S:
 Maintained
F:
 arch/arm/mach-socfpga/
ARM/SOCFPGA CLOCK FRAMEWORK SUPPORT
```

ARM/TECHNOLOGIC SYSTEMS TS7250 MACHINE SUPPORT

Dinh Nguyen <dinguyen@altera.com>

M: Lennert Buytenhek <kernel@wantstofly.org>

L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)

S: Maintained

Maintained

drivers/clk/socfpga/

S:

F:

```
ARM/TETON BGA MACHINE SUPPORT
 "Mark F. Brown" <mark.brown314@gmail.com>
M:
L:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
S:
 Maintained
ARM/THECUS N2100 MACHINE SUPPORT
 Lennert Buytenhek <kernel@wantstofly.org>
T.:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
S:
 Maintained
ARM/NUVOTON W90X900 ARM ARCHITECTURE
 Wan ZongShun <mcuos.com@gmail.com>
L:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
W:
 http://www.mcuos.com
S:
 Maintained
F:
 arch/arm/mach-w90x900/
F:
 drivers/input/keyboard/w90p910 keypad.c
F:
 drivers/input/touchscreen/w90p910 ts.c
F:
 drivers/watchdog/nuc900 wdt.c
F:
 drivers/net/ethernet/nuvoton/w90p910 ether.c
F:
 drivers/mtd/nand/nuc900 nand.c
 drivers/rtc/rtc-nuc900.c
F:
 drivers/spi/spi-nuc900.c
F:
 drivers/usb/host/ehci-w90x900.c
F:
F:
 drivers/video/nuc900fb.c
ARM/U300 MACHINE SUPPORT
 Linus Walleij linus.walleij@linaro.org>
M:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
L:
S:
 Supported
 arch/arm/mach-u300/
F:
 drivers/i2c/busses/i2c-stu300.c
F:
F:
 drivers/rtc/rtc-coh901331.c
 drivers/watchdog/coh901327 wdt.c
F:
F:
 drivers/dma/coh901318*
 drivers/mfd/ab3100*
F:
 drivers/rtc/rtc-ab3100.c
F:
F:
 drivers/rtc/rtc-coh901331.c
 git git://git.kernel.org/pub/scm/linux/kernel/git/linusw/linux-
stericsson.git
ARM/Ux500 ARM ARCHITECTURE
M :
 Srinidhi Kasagar <srinidhi.kasagar@stericsson.com>
M:
 Linus Walleij <linus.walleij@linaro.org>
L:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
S:
 Maintained
F:
 arch/arm/mach-ux500/
F:
 drivers/clocksource/clksrc-dbx500-prcmu.c
F:
 drivers/dma/ste dma40*
F:
 drivers/hwspinlock/u8500 hsem.c
F:
 drivers/mfd/abx500*
 drivers/mfd/ab8500*
F:
F:
 drivers/mfd/dbx500*
F:
 drivers/mfd/db8500*
F:
 drivers/pinctrl/pinctrl-nomadik*
F:
 drivers/rtc/rtc-ab8500.c
F:
 drivers/rtc/rtc-pl031.c
```

```
git git://git.kernel.org/pub/scm/linux/kernel/git/linusw/linux-
stericsson.git
ARM/VFP SUPPORT
 Russell King nux@arm.linux.org.uk>
L:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
W:
 http://www.arm.linux.org.uk/
S:
 Maintained
F:
 arch/arm/vfp/
ARM/VOIPAC PXA270 SUPPORT
 Marek Vasut <marek.vasut@gmail.com>
L:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
S:
 Maintained
F:
 arch/arm/mach-pxa/vpac270.c
 arch/arm/mach-pxa/include/mach/vpac270.h
F:
ARM/VT8500 ARM ARCHITECTURE
 Tony Prisk <linux@prisktech.co.nz>
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
L:
S:
 Maintained
 arch/arm/mach-vt8500/
F:
 drivers/clocksource/vt8500 timer.c
F:
 drivers/gpio/gpio-vt8500.c
F:
F:
 drivers/mmc/host/wmt-sdmmc.c
F:
 drivers/pwm/pwm-vt8500.c
F:
 drivers/rtc/rtc-vt8500.c
F:
 drivers/tty/serial/vt8500 serial.c
 drivers/usb/host/ehci-vt8500.c
F:
F:
 drivers/usb/host/uhci-platform.c
 drivers/video/vt8500lcdfb.*
F:
F:
 drivers/video/wm8505fb*
F:
 drivers/video/wmt ge rops.*
ARM/ZIPIT Z2 SUPPORT
 Marek Vasut <marek.vasut@gmail.com>
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
L:
S:
 Maintained
F:
 arch/arm/mach-pxa/z2.c
 arch/arm/mach-pxa/include/mach/z2.h
ARM/ZYNO ARCHITECTURE
 Michal Simek <michal.simek@xilinx.com>
M :
L:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
W:
 http://wiki.xilinx.com
T:
 git git://git.xilinx.com/linux-xlnx.git
S:
 Supported
F:
 arch/arm/mach-zynq/
ARM64 PORT (AARCH64 ARCHITECTURE)
 Catalin Marinas <catalin.marinas@arm.com>
M:
 Will Deacon <will.deacon@arm.com>
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
T.:
S:
 Maintained
F:
 arch/arm64/
```

F:

Documentation/arm64/

```
AS3645A LED FLASH CONTROLLER DRIVER
 Laurent Pinchart <laurent.pinchart@ideasonboard.com>
M:
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
 Maintained
S:
F:
 drivers/media/i2c/as3645a.c
F:
 include/media/as3645a.h
ASC7621 HARDWARE MONITOR DRIVER
 George Joseph <george.joseph@fairview5.com>
L:
 lm-sensors@lm-sensors.org
 Maintained
S:
F:
 Documentation/hwmon/asc7621
 drivers/hwmon/asc7621.c
ASUS NOTEBOOKS AND EEEPC ACPI/WMI EXTRAS DRIVERS
 Corentin Chary <corentin.chary@gmail.com>
L:
 acpi4asus-user@lists.sourceforge.net
L:
 platform-driver-x86@vger.kernel.org
W:
 http://acpi4asus.sf.net
 Maintained
S:
 drivers/platform/x86/asus*.c
F:
F:
 drivers/platform/x86/eeepc*.c
ASYNCHRONOUS TRANSFERS/TRANSFORMS (IOAT) API
M: Dan Williams <djbw@fb.com>
W:
 http://sourceforge.net/projects/xscaleiop
S:
 Maintained
F:
 Documentation/crypto/async-tx-api.txt
F:
 crypto/async_tx/
F:
 drivers/dma/
F:
 include/linux/dmaengine.h
 include/linux/async tx.h
F:
AT24 EEPROM DRIVER
 Wolfram Sang <wsa@the-dreams.de>
 linux-i2c@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/misc/eeprom/at24.c
 include/linux/i2c/at24.h
F:
ATA OVER ETHERNET (AOE) DRIVER
 "Ed L. Cashin" <ecashin@coraid.com>
M:
W:
 http://support.coraid.com/support/linux
S:
 Supported
F:
 Documentation/aoe/
F:
 drivers/block/aoe/
ATHEROS ATH GENERIC UTILITIES
 "Luis R. Rodriguez" <mcgrof@qca.qualcomm.com>
L:
 linux-wireless@vger.kernel.org
S:
 Supported
 drivers/net/wireless/ath/*
F:
ATHEROS ATH5K WIRELESS DRIVER
M:
 Jiri Slaby <jirislaby@gmail.com>
M:
 Nick Kossifidis <mickflemm@gmail.com>
```

```
"Luis R. Rodriguez" <mcgrof@qca.qualcomm.com>
M:
 linux-wireless@vger.kernel.org
L:
L:
 ath5k-devel@lists.ath5k.org
 http://wireless.kernel.org/en/users/Drivers/ath5k
W:
S:
 Maintained
F:
 drivers/net/wireless/ath/ath5k/
ATHEROS ATH6KL WIRELESS DRIVER
 Kalle Valo < kvalo@gca.gualcomm.com>
L:
 linux-wireless@vger.kernel.org
W:
 http://wireless.kernel.org/en/users/Drivers/ath6kl
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/kvalo/ath6kl.git
S:
 Supported
 drivers/net/wireless/ath/ath6kl/
ATHEROS ATH9K WIRELESS DRIVER
M:
 "Luis R. Rodriguez" <mcgrof@qca.qualcomm.com>
M:
 Jouni Malinen <jouni@qca.qualcomm.com>
 Vasanthakumar Thiagarajan <vthiagar@gca.qualcomm.com>
M:
M:
 Senthil Balasubramanian <senthilb@gca.gualcomm.com>
 linux-wireless@vger.kernel.org
L:
 ath9k-devel@lists.ath9k.org
L:
 http://wireless.kernel.org/en/users/Drivers/ath9k
W:
 Supported
S:
F:
 drivers/net/wireless/ath/ath9k/
WILOCITY WIL6210 WIRELESS DRIVER
M:
 Vladimir Kondratiev <qca vkondrat@qca.qualcomm.com>
 linux-wireless@vger.kernel.org
L:
L:
 wil6210@qca.qualcomm.com
S:
 Supported
W:
 http://wireless.kernel.org/en/users/Drivers/wil6210
F:
 drivers/net/wireless/ath/wil6210/
CARL9170 LINUX COMMUNITY WIRELESS DRIVER
 Christian Lamparter <chunkeey@googlemail.com>
 linux-wireless@vger.kernel.org
L:
W:
 http://wireless.kernel.org/en/users/Drivers/carl9170
S:
 Maintained
 drivers/net/wireless/ath/carl9170/
ATK0110 HWMON DRIVER
 Luca Tettamanti <kronos.it@gmail.com>
M:
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 drivers/hwmon/asus atk0110.c
ATI REMOTE2 DRIVER
 Ville Syrjala <syrjala@sci.fi>
S:
 Maintained
 drivers/input/misc/ati remote2.c
ATLX ETHERNET DRIVERS
M:
 Jay Cliburn < jcliburn@gmail.com>
 Chris Snook <chris.snook@gmail.com>
L:
 netdev@vger.kernel.org
```

http://sourceforge.net/projects/atl1

W:

```
W:
 http://atl1.sourceforge.net
 Maintained
S:
 drivers/net/ethernet/atheros/
F:
ΑТМ
M:
 Chas Williams <chas@cmf.nrl.navy.mil>
 linux-atm-general@lists.sourceforge.net (moderated for non-
subscribers)
 netdev@vger.kernel.org
T.:
W:
 http://linux-atm.sourceforge.net
S:
 Maintained
F:
 drivers/atm/
F:
 include/linux/atm*
 include/uapi/linux/atm*
ATMEL AT91 / AT32 MCI DRIVER
M:
 Ludovic Desroches < ludovic.desroches@atmel.com>
S:
 Maintained
F:
 drivers/mmc/host/atmel-mci.c
F:
 drivers/mmc/host/atmel-mci-regs.h
ATMEL AT91 / AT32 SERIAL DRIVER
 Nicolas Ferre <nicolas.ferre@atmel.com>
S:
 Supported
F:
 drivers/tty/serial/atmel serial.c
ATMEL DMA DRIVER
М•
 Nicolas Ferre <nicolas.ferre@atmel.com>
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
L:
S:
 Supported
F:
 drivers/dma/at_hdmac.c
F:
 drivers/dma/at_hdmac_regs.h
F:
 include/linux/platform data/dma-atmel.h
ATMEL I2C DRIVER
 Ludovic Desroches < ludovic.desroches@atmel.com>
 linux-i2c@vger.kernel.org
L:
S:
 Supported
F:
 drivers/i2c/busses/i2c-at91.c
ATMEL ISI DRIVER
 Josh Wu <josh.wu@atmel.com>
M:
L:
 linux-media@vger.kernel.org
S:
 Supported
F:
 drivers/media/platform/soc camera/atmel-isi.c
F:
 include/media/atmel-isi.h
ATMEL LCDFB DRIVER
 Nicolas Ferre <nicolas.ferre@atmel.com>
 linux-fbdev@vger.kernel.org
L:
S:
 Maintained
 drivers/video/atmel lcdfb.c
F:
 include/video/atmel lcdc.h
ATMEL MACB ETHERNET DRIVER
M:
 Nicolas Ferre <nicolas.ferre@atmel.com>
```

Supported

```
F:
 drivers/net/ethernet/cadence/
ATMEL SPI DRIVER
 Nicolas Ferre <nicolas.ferre@atmel.com>
M:
S:
 Supported
F:
 drivers/spi/spi-atmel.*
ATMEL Timer Counter (TC) AND CLOCKSOURCE DRIVERS
 Nicolas Ferre <nicolas.ferre@atmel.com>
L:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
s·
 Supported
F:
 drivers/misc/atmel tclib.c
F:
 drivers/clocksource/tcb clksrc.c
ATMEL TSADCC DRIVER
 Josh Wu <josh.wu@atmel.com>
M :
L:
 linux-input@vger.kernel.org
S:
 Supported
F:
 drivers/input/touchscreen/atmel tsadcc.c
ATMEL USBA UDC DRIVER
 Nicolas Ferre <nicolas.ferre@atmel.com>
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
L:
S:
 Supported
F:
 drivers/usb/gadget/atmel usba udc.*
ATMEL WIRELESS DRIVER
M:
 Simon Kelley <simon@thekelleys.org.uk>
L:
 linux-wireless@vger.kernel.org
W:
 http://www.thekelleys.org.uk/atmel
W:
 http://atmelwlandriver.sourceforge.net/
 Maintained
S:
 drivers/net/wireless/atmel*
F:
AUDIT SUBSYSTEM
 Al Viro <viro@zeniv.linux.org.uk>
M:
 Eric Paris <eparis@redhat.com>
L:
 linux-audit@redhat.com (subscribers-only)
 http://people.redhat.com/sgrubb/audit/
W:
 git git://git.kernel.org/pub/scm/linux/kernel/git/viro/audit-
T:
current.git
S:
 Maintained
 include/linux/audit.h
F:
F:
 include/uapi/linux/audit.h
F:
 kernel/audit*
AUXILIARY DISPLAY DRIVERS
 Miguel Ojeda Sandonis <miguel.ojeda.sandonis@gmail.com>
W:
 http://miguelojeda.es/auxdisplay.htm
W:
 http://jair.lab.fi.uva.es/~migojed/auxdisplay.htm
S:
 Maintained
F:
 drivers/auxdisplay/
 include/linux/cfag12864b.h
AVR32 ARCHITECTURE
M :
 Haavard Skinnemoen <hskinnemoen@gmail.com>
```

Hans-Christian Egtvedt <egtvedt@samfundet.no>

M:

```
W:
 http://www.atmel.com/products/AVR32/
 http://mirror.egtvedt.no/avr32linux.org/
W:
 http://avrfreaks.net/
W:
 Maintained
S:
 arch/avr32/
F:
AVR32/AT32AP MACHINE SUPPORT
 Haavard Skinnemoen <hskinnemoen@gmail.com>
M:
 Hans-Christian Egtvedt <egtvedt@samfundet.no>
S:
 Maintained
F:
 arch/avr32/mach-at32ap/
AX.25 NETWORK LAYER
 Ralf Baechle <ralf@linux-mips.org>
L:
 linux-hams@vger.kernel.org
W:
 http://www.linux-ax25.org/
S:
 Maintained
F:
 include/uapi/linux/ax25.h
F:
 include/net/ax25.h
F:
 net/ax25/
AZ6007 DVB DRIVER
 Mauro Carvalho Chehab <mchehab@redhat.com>
 linux-media@vger.kernel.org
L:
W:
 http://linuxtv.org
 git git://linuxtv.org/media tree.git
T:
S:
 Maintained
 drivers/media/usb/dvb-usb-v2/az6007.c
F:
AZTECH FM RADIO RECEIVER DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
M:
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
W:
 http://linuxtv.org
S:
 Maintained
 drivers/media/radio/radio-aztech*
F:
B43 WIRELESS DRIVER
M: Stefano Brivio <stefano.brivio@polimi.it>
 linux-wireless@vger.kernel.org
L:
 b43-dev@lists.infradead.org
L:
W:
 http://wireless.kernel.org/en/users/Drivers/b43
 Maintained
S:
 drivers/net/wireless/b43/
F:
B43LEGACY WIRELESS DRIVER
 Larry Finger <Larry.Finger@lwfinger.net>
M :
 Stefano Brivio <stefano.brivio@polimi.it>
M:
 linux-wireless@vger.kernel.org
L:
L:
 b43-dev@lists.infradead.org
W:
 http://wireless.kernel.org/en/users/Drivers/b43
S:
 Maintained
 drivers/net/wireless/b43legacy/
BACKLIGHT CLASS/SUBSYSTEM
M:
 Richard Purdie <rpurdie@rpsys.net>
```

Maintained

```
drivers/video/backlight/
 include/linux/backlight.h
F:
BATMAN ADVANCED
 Marek Lindner lindner marek@yahoo.de>
 Simon Wunderlich <siwu@hrz.tu-chemnitz.de>
M:
 Antonio Quartulli <ordex@autistici.org>
T.:
 b.a.t.m.a.n@lists.open-mesh.org
W:
 http://www.open-mesh.org/
S:
 Maintained
F:
 net/batman-adv/
BAYCOM/HDLCDRV DRIVERS FOR AX.25
 Thomas Sailer <t.sailer@alumni.ethz.ch>
L:
 linux-hams@vger.kernel.org
W:
 http://www.baycom.org/~tom/ham/ham.html
S:
 Maintained
F:
 drivers/net/hamradio/baycom*
BCACHE (BLOCK LAYER CACHE)
 Kent Overstreet <koverstreet@google.com>
 linux-bcache@vger.kernel.org
L:
W:
 http://bcache.evilpiepirate.org
 Maintained:
S:
F:
 drivers/md/bcache/
BEFS FILE SYSTEM
S:
 Orphan
F:
 Documentation/filesystems/befs.txt
 fs/befs/
F:
BFS FILE SYSTEM
 "Tigran A. Aivazian" <tigran@aivazian.fsnet.co.uk>
M:
S:
 Maintained
F:
 Documentation/filesystems/bfs.txt
F:
 fs/bfs/
 include/uapi/linux/bfs fs.h
F:
BLACKFIN ARCHITECTURE
 Mike Frysinger <vapier@gentoo.org>
 uclinux-dist-devel@blackfin.uclinux.org
W:
 http://blackfin.uclinux.org
 Supported
S:
 arch/blackfin/
F:
BLACKFIN EMAC DRIVER
L:
 uclinux-dist-devel@blackfin.uclinux.org
 http://blackfin.uclinux.org
W:
 Supported
S:
F:
 drivers/net/ethernet/adi/
BLACKFIN RTC DRIVER
M: Mike Frysinger <vapier.adi@gmail.com>
L:
 uclinux-dist-devel@blackfin.uclinux.org
W:
 http://blackfin.uclinux.org
```

F:

Supported

drivers/rtc/rtc-bfin.c

BLACKFIN SDH DRIVER

M: Sonic Zhang <sonic.zhang@analog.com>

L: uclinux-dist-devel@blackfin.uclinux.org

W: http://blackfin.uclinux.org

S: Supported

F: drivers/mmc/host/bfin sdh.c

BLACKFIN SERIAL DRIVER

M: Sonic Zhang <sonic.zhang@analog.com>

L: uclinux-dist-devel@blackfin.uclinux.org

W: http://blackfin.uclinux.org

S: Supported

F: drivers/tty/serial/bfin uart.c

BLACKFIN WATCHDOG DRIVER

M: Mike Frysinger <vapier.adi@gmail.com>

L: uclinux-dist-devel@blackfin.uclinux.org

W: http://blackfin.uclinux.org

S: Supported

F: drivers/watchdog/bfin wdt.c

BLACKFIN I2C TWI DRIVER

M: Sonic Zhang <sonic.zhang@analog.com>

L: uclinux-dist-devel@blackfin.uclinux.org

W: http://blackfin.uclinux.org/

S: Supported

F: drivers/i2c/busses/i2c-bfin-twi.c

BLACKFIN MEDIA DRIVER

M: Scott Jiang <scott.jiang.linux@gmail.com>

L: uclinux-dist-devel@blackfin.uclinux.org

W: http://blackfin.uclinux.org/

S: Supported

F: drivers/media/platform/blackfin/

F: drivers/media/i2c/adv7183*

F: drivers/media/i2c/vs6624*

BLINKM RGB LED DRIVER

M: Jan-Simon Moeller <jansimon.moeller@gmx.de>

S: Maintained

F: drivers/leds/leds-blinkm.c

BLOCK LAYER

M: Jens Axboe <axboe@kernel.dk>

T: git git://git.kernel.org/pub/scm/linux/kernel/git/axboe/linux-

block.git

S: Maintained

F: block/

BLOCK2MTD DRIVER

M: Joern Engel <joern@lazybastard.org>

L: linux-mtd@lists.infradead.org

S: Maintained

F: drivers/mtd/devices/block2mtd.c

BLUETOOTH DRIVERS

```
Marcel Holtmann <marcel@holtmann.org>
M:
 Gustavo Padovan <qustavo@padovan.org>
M:
M:
 Johan Hedberg < johan.hedberg@gmail.com>
 linux-bluetooth@vger.kernel.org
L:
W:
 http://www.bluez.org/
T:
 git
qit://qit.kernel.org/pub/scm/linux/kernel/qit/bluetooth/bluetooth.qit
 git git://git.kernel.org/pub/scm/linux/kernel/git/bluetooth/bluetooth-
next.qit
S:
 Maintained
F:
 drivers/bluetooth/
BLUETOOTH SUBSYSTEM
 Marcel Holtmann <marcel@holtmann.org>
M:
 Gustavo Padovan <gustavo@padovan.org>
 Johan Hedberg <johan.hedberg@gmail.com>
M :
L:
 linux-bluetooth@vger.kernel.org
W:
 http://www.bluez.org/
T:
 git
qit://git.kernel.org/pub/scm/linux/kernel/git/bluetooth/bluetooth.git
 git git://git.kernel.org/pub/scm/linux/kernel/git/bluetooth/bluetooth-
next.git
S:
 Maintained
 net/bluetooth/
F:
F:
 include/net/bluetooth/
BONDING DRIVER
M:
 Jay Vosburgh <fubar@us.ibm.com>
 Andy Gospodarek <andy@greyhouse.net>
M:
L:
 netdev@vger.kernel.org
 http://sourceforge.net/projects/bonding/
W:
 Supported
S:
F:
 drivers/net/bonding/
F:
 include/uapi/linux/if bonding.h
BROADCOM B44 10/100 ETHERNET DRIVER
M:
 Gary Zambrano <zambrano@broadcom.com>
L:
 netdev@vger.kernel.org
 Supported
S:
 drivers/net/ethernet/broadcom/b44.*
BROADCOM BNX2 GIGABIT ETHERNET DRIVER
 Michael Chan <mchan@broadcom.com>
M :
L:
 netdev@vger.kernel.org
S:
 Supported
F:
 drivers/net/ethernet/broadcom/bnx2.*
F:
 drivers/net/ethernet/broadcom/bnx2 *
BROADCOM BNX2X 10 GIGABIT ETHERNET DRIVER
M:
 Eilon Greenstein <eilong@broadcom.com>
L:
 netdev@vger.kernel.org
S:
 Supported
 drivers/net/ethernet/broadcom/bnx2x/
BROADCOM BCM2835 ARM ARCHICTURE
M :
 Stephen Warren <swarren@wwwdotorg.org>
L:
 linux-rpi-kernel@lists.infradead.org (moderated for non-subscribers)
```

```
git git://git.kernel.org/pub/scm/linux/kernel/git/swarren/linux-
rpi.git
S:
 Maintained
 arch/arm/mach-bcm2835/
F:
F:
 arch/arm/boot/dts/bcm2835*
F:
 arch/arm/configs/bcm2835 defconfig
 drivers/*/*bcm2835*
BROADCOM TG3 GIGABIT ETHERNET DRIVER
 Nithin Nayak Sujir <nsujir@broadcom.com>
M:
 Michael Chan <mchan@broadcom.com>
 netdev@vger.kernel.org
L:
S:
 Supported
 drivers/net/ethernet/broadcom/tg3.*
BROADCOM BRCM80211 IEEE802.11n WIRELESS DRIVER
 Brett Rudley <brudley@broadcom.com>
M:
 Arend van Spriel <arend@broadcom.com>
 Franky (Zhenhui) Lin <frankyl@broadcom.com>
M:
 Hante Meuleman <meuleman@broadcom.com>
M:
L:
 linux-wireless@vger.kernel.org
 brcm80211-dev-list@broadcom.com
L:
S:
 Supported
 drivers/net/wireless/brcm80211/
BROADCOM BNX2FC 10 GIGABIT FCOE DRIVER
 Bhanu Prakash Gollapudi <br/>bprakash@broadcom.com>
 linux-scsi@vger.kernel.org
L:
S:
 Supported
F:
 drivers/scsi/bnx2fc/
BROADCOM SPECIFIC AMBA DRIVER (BCMA)
 Rafał Miłecki <zajec5@gmail.com>
 linux-wireless@vger.kernel.org
S:
 Maintained
F:
 drivers/bcma/
 include/linux/bcma/
F:
BROCADE BFA FC SCSI DRIVER
 Anil Gurumurthy <agurumur@brocade.com>
 Vijaya Mohan Guvva <vmohan@brocade.com>
M:
 linux-scsi@vger.kernel.org
L:
S:
 Supported
F:
 drivers/scsi/bfa/
BROCADE BNA 10 GIGABIT ETHERNET DRIVER
 Rasesh Mody <rmody@brocade.com>
L:
 netdev@vger.kernel.org
S:
 Supported
F:
 drivers/net/ethernet/brocade/bna/
BSG (block layer generic sg v4 driver)
M:
 FUJITA Tomonori <fujita.tomonori@lab.ntt.co.jp>
L:
 linux-scsi@vger.kernel.org
S:
 Supported
F:
 block/bsq.c
F:
 include/linux/bsg.h
```

include/uapi/linux/bsg.h F: BT87X AUDIO DRIVER Clemens Ladisch <clemens@ladisch.de> M: L: alsa-devel@alsa-project.org (moderated for non-subscribers) T:git git://git.alsa-project.org/alsa-kernel.git S: Maintained F: Documentation/sound/alsa/Bt87x.txt F: sound/pci/bt87x.c BT8XXGPIO DRIVER Michael Buesch <m@bues.ch> M: W: http://bu3sch.de/btgpio.php S: Maintained F: drivers/gpio/gpio-bt8xx.c BTRFS FILE SYSTEM M: Chris Mason <chris.mason@fusionio.com> linux-btrfs@vger.kernel.org L: W: http://btrfs.wiki.kernel.org/ 0: http://patchwork.kernel.org/project/linux-btrfs/list/ T: git git://git.kernel.org/pub/scm/linux/kernel/git/mason/linuxbtrfs.git S: Maintained F: Documentation/filesystems/btrfs.txt F: fs/btrfs/ BTTV VIDEO4LINUX DRIVER Mauro Carvalho Chehab <mchehab@redhat.com> M: L: linux-media@vger.kernel.org http://linuxtv.org W: T: git git://linuxtv.org/media tree.git S: Odd fixes F: Documentation/video4linux/bttv/ F: drivers/media/pci/bt8xx/bttv* C-MEDIA CMI8788 DRIVER Clemens Ladisch <clemens@ladisch.de> alsa-devel@alsa-project.org (moderated for non-subscribers) L: T:git git://git.alsa-project.org/alsa-kernel.git Maintained F: sound/pci/oxygen/ C6X ARCHITECTURE M: Mark Salter <msalter@redhat.com> М• Aurelien Jacquiot <a-jacquiot@ti.com> L: linux-c6x-dev@linux-c6x.org W: http://www.linux-c6x.org/wiki/index.php/Main Page Maintained S: arch/c6x/ F: CACHEFILES: FS-CACHE BACKEND FOR CACHING ON MOUNTED FILESYSTEMS M : David Howells <dhowells@redhat.com> linux-cachefs@redhat.com L: S: Supported F: Documentation/filesystems/caching/cachefiles.txt F: fs/cachefiles/

```
CADET FM/AM RADIO RECEIVER DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
W:
 http://linuxtv.org
S:
 Maintained
 drivers/media/radio/radio-cadet*
F:
CAFE CMOS INTEGRATED CAMERA CONTROLLER DRIVER
 Jonathan Corbet <corbet@lwn.net>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
F:
 Documentation/video4linux/cafe ccic
F:
 drivers/media/platform/marvell-ccic/
CAIF NETWORK LAYER
 Dmitry Tarnyagin <dmitry.tarnyagin@lockless.no>
 netdev@vger.kernel.org
S:
 Supported
 Documentation/networking/caif/
F:
 drivers/net/caif/
F:
 include/uapi/linux/caif/
include/net/caif/

F:
F:
F:
 net/caif/
CALGARY x86-64 IOMMU
 Muli Ben-Yehuda <muli@il.ibm.com>
 "Jon D. Mason" <jdmason@kudzu.us>
M:
 discuss@x86-64.org
L:
 Maintained
S:
F:
 arch/x86/kernel/pci-calgary 64.c
F:
 arch/x86/kernel/tce 64.c
F:
 arch/x86/include/asm/calgary.h
 arch/x86/include/asm/tce.h
F:
CAN NETWORK LAYER
M: Oliver Hartkopp <socketcan@hartkopp.net>
 linux-can@vger.kernel.org
L:
 http://gitorious.org/linux-can
T:
 git git://gitorious.org/linux-can/linux-can-next.git
 Maintained
S:
F:
 net/can/
F:
 include/linux/can/core.h
F:
 include/uapi/linux/can.h
F:
 include/uapi/linux/can/bcm.h
 include/uapi/linux/can/raw.h
F:
F:
 include/uapi/linux/can/gw.h
CAN NETWORK DRIVERS
 Wolfgang Grandegger < wg@grandegger.com>
M:
M:
 Marc Kleine-Budde <mkl@pengutronix.de>
L:
 linux-can@vger.kernel.org
W:
 http://gitorious.org/linux-can
T:
 git git://gitorious.org/linux-can/linux-can-next.git
S:
 Maintained
```

```
F:
 drivers/net/can/
 include/linux/can/dev.h
F:
 include/linux/can/platform/
F:
 include/uapi/linux/can/error.h
F:
F:
 include/uapi/linux/can/netlink.h
CAPABILITIES
 Serge Hallyn <serge.hallyn@canonical.com>
T.:
 linux-security-module@vger.kernel.org
S:
 Supported
F:
 include/linux/capability.h
F:
 include/uapi/linux/capability.h
F:
 security/capability.c
F:
 security/commoncap.c
F:
 kernel/capability.c
CELL BROADBAND ENGINE ARCHITECTURE
M:
 Arnd Bergmann <arnd@arndb.de>
 linuxppc-dev@lists.ozlabs.org
L:
L:
 cbe-oss-dev@lists.ozlabs.org
W:
 http://www.ibm.com/developerworks/power/cell/
S:
 Supported
 arch/powerpc/include/asm/cell*.h
F:
F:
 arch/powerpc/include/asm/spu*.h
F:
 arch/powerpc/include/uapi/asm/spu*.h
F:
 arch/powerpc/oprofile/*cell*
F:
 arch/powerpc/platforms/cell/
CEPH DISTRIBUTED FILE SYSTEM CLIENT
M:
 Sage Weil <sage@inktank.com>
 ceph-devel@vger.kernel.org
L:
W:
 http://ceph.com/
 git git://git.kernel.org/pub/scm/linux/kernel/git/sage/ceph-client.git
T:
S:
 Supported
F:
 Documentation/filesystems/ceph.txt
F:
 fs/ceph
F:
 net/ceph
 include/linux/ceph
F:
 include/linux/crush
F:
CERTIFIED WIRELESS USB (WUSB) SUBSYSTEM:
 linux-usb@vger.kernel.org
L:
S:
 Orphan
 Documentation/usb/WUSB-Design-overview.txt
F:
F:
 Documentation/usb/wusb-cbaf
F:
 drivers/usb/host/hwa-hc.c
F:
 drivers/usb/host/whci/
 drivers/usb/wusbcore/
F:
F:
 include/linux/usb/wusb*
CFAG12864B LCD DRIVER
 Miguel Ojeda Sandonis <miguel.ojeda.sandonis@gmail.com>
W:
 http://miguelojeda.es/auxdisplay.htm
 http://jair.lab.fi.uva.es/~migojed/auxdisplay.htm
W :
S:
 Maintained
F:
 drivers/auxdisplay/cfag12864b.c
F:
 include/linux/cfag12864b.h
```

```
CFAG12864BFB LCD FRAMEBUFFER DRIVER
 Miquel Ojeda Sandonis <miquel.ojeda.sandonis@gmail.com>
W:
 http://miguelojeda.es/auxdisplay.htm
W:
 http://jair.lab.fi.uva.es/~migojed/auxdisplay.htm
S:
 Maintained
F:
 drivers/auxdisplay/cfag12864bfb.c
F:
 include/linux/cfag12864b.h
CFG80211 and NL80211
M:
 Johannes Berg <johannes@sipsolutions.net>
L:
 linux-wireless@vger.kernel.org
W:
 http://wireless.kernel.org/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jberg/mac80211.git
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jberg/mac80211-
next.git
S:
 Maintained
F:
 include/uapi/linux/nl80211.h
F:
 include/net/cfg80211.h
F:
 net/wireless/*
Χ:
 net/wireless/wext*
CHAR and MISC DRIVERS
 Arnd Bergmann <arnd@arndb.de>
М:
 Greg Kroah-Hartman <gregkh@linuxfoundation.org>
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/gregkh/char-misc.git
S:
 Supported
 drivers/char/*
F:
 drivers/misc/*
F:
CHECKPATCH
 Andy Whitcroft <apw@canonical.com>
M:
 Joe Perches <joe@perches.com>
M :
S:
 Maintained
F:
 scripts/checkpatch.pl
CHINESE DOCUMENTATION
M:
 Harry Wei <harryxiyou@gmail.com>
 xiyoulinuxkernelgroup@googlegroups.com (subscribers-only)
L:
L:
 linux-kernel@zh-kernel.org (moderated for non-subscribers)
 Maintained
S:
 Documentation/zh CN/
CHIPIDEA USB HIGH SPEED DUAL ROLE CONTROLLER
 Alexander Shishkin <alexander.shishkin@linux.intel.com>
M:
 linux-usb@vger.kernel.org
L:
S:
 Maintained
 drivers/usb/chipidea/
F:
CISCO VIC ETHERNET NIC DRIVER
 Christian Benvenuti <benve@cisco.com>
M:
 Roopa Prabhu <roprabhu@cisco.com>
M:
 Neel Patel <neepatel@cisco.com>
M :
 Nishank Trivedi <nistrive@cisco.com>
S:
 Supported
F:
 drivers/net/ethernet/cisco/enic/
```

```
CIRRUS LOGIC EP93XX ETHERNET DRIVER
M:
 Hartley Sweeten <hsweeten@visionengravers.com>
L:
 netdev@vger.kernel.org
S:
 Maintained
F:
 drivers/net/ethernet/cirrus/ep93xx eth.c
CIRRUS LOGIC EP93XX OHCI USB HOST DRIVER
 Lennert Buytenhek <kernel@wantstofly.org>
L:
 linux-usb@vger.kernel.org
S:
 Maintained
F:
 drivers/usb/host/ohci-ep93xx.c
CIRRUS LOGIC CS4270 SOUND DRIVER
 Timur Tabi <timur@tabi.org>
L:
 alsa-devel@alsa-project.org (moderated for non-subscribers)
S:
 Odd Fixes
F:
 sound/soc/codecs/cs4270*
CLEANCACHE API
 Konrad Rzeszutek Wilk <konrad.wilk@oracle.com>
L:
 linux-kernel@vger.kernel.org
S:
 Maintained
 mm/cleancache.c
F:
 include/linux/cleancache.h
CLK API
M:
 Russell King nux@arm.linux.org.uk>
S:
 Maintained
F:
 include/linux/clk.h
CISCO FCOE HBA DRIVER
 Hiral Patel <hiralpat@cisco.com>
 Suma Ramars <sramars@cisco.com>
M :
M:
 Brian Uchino <buchino@cisco.com>
L:
 linux-scsi@vger.kernel.org
 Supported
S:
 drivers/scsi/fnic/
F:
CMPC ACPI DRIVER
 Thadeu Lima de Souza Cascardo <cascardo@holoscopio.com>
M:
 Daniel Oliveira Nascimento <don@syst.com.br>
 platform-driver-x86@vger.kernel.org
L:
S:
 Supported
 drivers/platform/x86/classmate-laptop.c
COCCINELLE/Semantic Patches (SmPL)
 Julia Lawall <Julia.Lawall@lip6.fr>
M:
 Gilles Muller <Gilles.Muller@lip6.fr>
M:
 Nicolas Palix <nicolas.palix@imag.fr>
M:
 cocci@systeme.lip6.fr (moderated for non-subscribers)
L:
W:
 http://coccinelle.lip6.fr/
S:
 Supported
F:
 scripts/coccinelle/
F:
 scripts/coccicheck
CODA FILE SYSTEM
M:
 Jan Harkes <jaharkes@cs.cmu.edu>
```

```
coda@cs.cmu.edu
M:
 codalist@coda.cs.cmu.edu
L:
W:
 http://www.coda.cs.cmu.edu/
S:
 Maintained
F:
 Documentation/filesystems/coda.txt
F:
 fs/coda/
F:
 include/linux/coda*.h
F:
 include/uapi/linux/coda*.h
COMMON CLK FRAMEWORK
M:
 Mike Turquette <mturquette@linaro.org>
 linux-arm-kernel@lists.infradead.org (same as CLK API & CLKDEV)
L:
T:
 git git://git.linaro.org/people/mturquette/linux.git
S:
 Maintained
F:
 drivers/clk/clk.c
F:
 drivers/clk/clk-*
F:
 include/linux/clk-pr*
COMMON INTERNET FILE SYSTEM (CIFS)
 Steve French <sfrench@samba.org>
 linux-cifs@vger.kernel.org
L:
 samba-technical@lists.samba.org (moderated for non-subscribers)
L:
 http://linux-cifs.samba.org/
W:
 http://patchwork.ozlabs.org/project/linux-cifs-client/list/
0:
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/sfrench/cifs-2.6.git
S:
 Supported
F:
 Documentation/filesystems/cifs.txt
F:
 fs/cifs/
COMPACTPCI HOTPLUG CORE
 Scott Murray <scott@spiteful.org>
M:
L:
 linux-pci@vger.kernel.org
S:
 Maintained
F:
 drivers/pci/hotplug/cpci hotplug*
COMPACTPCI HOTPLUG ZIATECH ZT5550 DRIVER
M:
 Scott Murray <scott@spiteful.org>
L:
 linux-pci@vger.kernel.org
 Maintained
S:
 drivers/pci/hotplug/cpcihp zt5550.*
COMPACTPCI HOTPLUG GENERIC DRIVER
M :
 Scott Murray <scott@spiteful.org>
L:
 linux-pci@vger.kernel.org
S:
 Maintained
F:
 drivers/pci/hotplug/cpcihp generic.c
COMPAL LAPTOP SUPPORT
 Cezary Jackiewicz <cezary.jackiewicz@gmail.com>
L:
 platform-driver-x86@vger.kernel.org
S:
 Maintained
 drivers/platform/x86/compal-laptop.c
CONEXANT ACCESSRUNNER USB DRIVER
 Simon Arlott <cxacru@fire.lp0.eu>
L:
 accessrunner-general@lists.sourceforge.net
W:
```

http://accessrunner.sourceforge.net/

```
CONTROL GROUPS (CGROUPS)
```

Maintained

Supported

Maintained

fs/configfs/

drivers/usb/atm/cxacru.c

include/linux/configfs.h

netdev@vger.kernel.org

Joel Becker <jlbec@evilplan.org>

Evgeniy Polyakov <zbr@ioremap.net>

S:

F:

M:

T:S:

F:

F:

M: L:

S:

F:

M:

CONFIGES

CONNECTOR

M: Tejun Heo <tj@kernel.org> Li Zefan <lizefan@huawei.com>

drivers/connector/

L: containers@lists.linux-foundation.org

cgroups@vger.kernel.org L:

T: git git://git.kernel.org/pub/scm/linux/kernel/git/tj/cgroup.git

git git://git.kernel.org/pub/scm/linux/kernel/git/jlbec/configfs.git

S: Maintained

F: include/linux/cgroup*

F: kernel/cgroup* F: mm/*cgroup*

CORETEMP HARDWARE MONITORING DRIVER

Fenghua Yu <fenghua.yu@intel.com> M:

L: lm-sensors@lm-sensors.org

S: Maintained

F: Documentation/hwmon/coretemp

F: drivers/hwmon/coretemp.c

COSA/SRP SYNC SERIAL DRIVER

Jan "Yenya" Kasprzak <kas@fi.muni.cz>

http://www.fi.muni.cz/~kas/cosa/ W:

S: Maintained

drivers/net/wan/cosa* F:

CPMAC ETHERNET DRIVER

Florian Fainelli <florian@openwrt.org> M:

L: netdev@vger.kernel.org

S: Maintained

F: drivers/net/ethernet/ti/cpmac.c

CPU FREQUENCY DRIVERS

M: Rafael J. Wysocki <rjw@sisk.pl>

Viresh Kumar <viresh.kumar@linaro.org> M:

L: cpufreq@vger.kernel.org

L: linux-pm@vger.kernel.org

S: Maintained

T: git://git.kernel.org/pub/scm/linux/kernel/git/rafael/linux-pm.git

F: drivers/cpufreq/

include/linux/cpufreq.h

CPU FREQUENCY DRIVERS - ARM BIG LITTLE

```
Viresh Kumar <viresh.kumar@linaro.org>
M:
M:
 Sudeep KarkadaNagesha <sudeep.karkadanagesha@arm.com>
L:
 cpufreq@vger.kernel.org
 linux-pm@vger.kernel.org
L:
W:
 http://www.arm.com/products/processors/technologies/biglittleprocessin
g.php
S:
 Maintained
F:
 drivers/cpufreq/arm big little.h
F:
 drivers/cpufreq/arm big little.c
F:
 drivers/cpufreq/arm_big_little_dt.c
CPUIDLE DRIVERS
 Rafael J. Wysocki <rjw@sisk.pl>
M:
 Daniel Lezcano <daniel.lezcano@linaro.org>
L:
 linux-pm@vger.kernel.org
S:
 Maintained
T:
 git://git.kernel.org/pub/scm/linux/kernel/git/rafael/linux-pm.git
F:
 drivers/cpuidle/*
F:
 include/linux/cpuidle.h
CPUID/MSR DRIVER
 "H. Peter Anvin" <hpa@zytor.com>
M:
 Maintained
S:
F:
 arch/x86/kernel/cpuid.c
 arch/x86/kernel/msr.c
F:
CPU POWER MONITORING SUBSYSTEM
 Dominik Brodowski linux@dominikbrodowski.net>
M:
M:
 Thomas Renninger <trenn@suse.de>
S:
 Maintained
F:
 tools/power/cpupower
CPUSETS
 Li Zefan <lizefan@huawei.com>
W:
 http://www.bullopensource.org/cpuset/
 http://oss.sgi.com/projects/cpusets/
W:
 Maintained
S:
F:
 Documentation/cgroups/cpusets.txt
 include/linux/cpuset.h
F:
 kernel/cpuset.c
F:
CRAMFS FILESYSTEM
W:
 http://sourceforge.net/projects/cramfs/
S:
 Orphan
F:
 Documentation/filesystems/cramfs.txt
F:
 fs/cramfs/
CRIS PORT
 Mikael Starvik <starvik@axis.com>
M:
M:
 Jesper Nilsson < jesper.nilsson@axis.com>
 linux-cris-kernel@axis.com
L:
W:
 http://developer.axis.com
S:
 Maintained
F:
 arch/cris/
F:
 drivers/tty/serial/crisv10.*
```

```
CRYPTO API
M:
 Herbert Xu <herbert@gondor.apana.org.au>
 "David S. Miller" <davem@davemloft.net>
M:
 linux-crypto@vger.kernel.org
L:
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/herbert/crypto-
2.6.git
S:
 Maintained
F:
 Documentation/crypto/
F:
 arch/*/crypto/
F:
 crvpto/
F:
 drivers/crypto/
F:
 include/crypto/
CRYPTOGRAPHIC RANDOM NUMBER GENERATOR
M:
 Neil Horman <nhorman@tuxdriver.com>
L:
 linux-crypto@vger.kernel.org
S:
 Maintained
F:
 crypto/ansi cprng.c
F:
 crypto/rng.c
CS5535 Audio ALSA driver
 Jaya Kumar <jayakumar.alsa@gmail.com>
 Maintained
S:
 sound/pci/cs5535audio/
F:
CW1200 WLAN driver
 Solomon Peachy <pizza@shaftnet.org>
S:
 Maintained
F:
 drivers/net/wireless/cw1200/
CX18 VIDEO4LINUX DRIVER
 Andy Walls <awalls@md.metrocast.net>
M:
 ivtv-devel@ivtvdriver.org (moderated for non-subscribers)
L:
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
W:
 http://linuxtv.org
 http://www.ivtvdriver.org/index.php/Cx18
W:
S:
 Maintained
F:
 Documentation/video4linux/cx18.txt
 drivers/media/pci/cx18/
F:
 include/uapi/linux/ivtv*
F:
CX2341X MPEG ENCODER HELPER MODULE
M:
 Hans Verkuil <hverkuil@xs4all.nl>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
W:
 http://linuxtv.org
S:
 Maintained
F:
 drivers/media/common/cx2341x*
 include/media/cx2341x*
F:
CX88 VIDEO4LINUX DRIVER
M:
 Mauro Carvalho Chehab <mchehab@redhat.com>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org
T:
 git git://linuxtv.org/media tree.git
 Odd fixes
S:
```

```
Documentation/video4linux/cx88/
F:
 drivers/media/pci/cx88/
F:
CXD2820R MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
M:
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
Q:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
F:
 drivers/media/dvb-frontends/cxd2820r*
CXGB3 ETHERNET DRIVER (CXGB3)
M:
 Divy Le Ray <divy@chelsio.com>
L:
 netdev@vger.kernel.org
W:
 http://www.chelsio.com
S:
 Supported
 drivers/net/ethernet/chelsio/cxgb3/
F:
CXGB3 IWARP RNIC DRIVER (IW CXGB3)
 Steve Wise <swise@chelsio.com>
 linux-rdma@vger.kernel.org
L:
W:
 http://www.openfabrics.org
S:
 Supported
 drivers/infiniband/hw/cxgb3/
F:
CXGB4 ETHERNET DRIVER (CXGB4)
 Dimitris Michailidis <dm@chelsio.com>
M:
L:
 netdev@vger.kernel.org
W:
 http://www.chelsio.com
S:
 Supported
 drivers/net/ethernet/chelsio/cxgb4/
F:
CXGB4 IWARP RNIC DRIVER (IW CXGB4)
 Steve Wise <swise@chelsio.com>
 linux-rdma@vger.kernel.org
L:
W:
 http://www.openfabrics.org
S:
 Supported
 drivers/infiniband/hw/cxgb4/
CXGB4VF ETHERNET DRIVER (CXGB4VF)
 Casey Leedom < leedom@chelsio.com>
M:
L:
 netdev@vger.kernel.org
W:
 http://www.chelsio.com
S:
 Supported
F:
 drivers/net/ethernet/chelsio/cxgb4vf/
STMMAC ETHERNET DRIVER
M:
 Giuseppe Cavallaro <peppe.cavallaro@st.com>
L:
 netdev@vger.kernel.org
W:
 http://www.stlinux.com
S:
 Supported
F:
 drivers/net/ethernet/stmicro/stmmac/
```

CYBERPRO FB DRIVER

M: Russell King <linux@arm.linux.org.uk>

```
linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
L:
W:
 http://www.arm.linux.org.uk/
S:
 Maintained
 drivers/video/cyber2000fb.*
F:
CYCLADES ASYNC MUX DRIVER
 http://www.cyclades.com/
S:
 Orphan
F:
 drivers/tty/cyclades.c
F:
 include/linux/cyclades.h
F:
 include/uapi/linux/cyclades.h
CYCLADES PC300 DRIVER
 http://www.cyclades.com/
S:
 Orphan
F:
 drivers/net/wan/pc300*
CYPRESS FIRMWARE MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
M:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
 http://palosaari.fi/linux/
W:
 http://patchwork.linuxtv.org/project/linux-media/list/
0:
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
F:
 drivers/media/common/cypress firmware*
CYTTSP TOUCHSCREEN DRIVER
 Javier Martinez Canillas <javier@dowhile0.org>
M:
L:
 linux-input@vger.kernel.org
S:
 Maintained
F:
 drivers/input/touchscreen/cyttsp*
 include/linux/input/cyttsp.h
DAMA SLAVE for AX.25
 Joerg Reuter < jreuter@yaina.de>
 http://yaina.de/jreuter/
W:
W:
 http://www.qsl.net/dl1bke/
L:
 linux-hams@vger.kernel.org
 Maintained
S:
 net/ax25/af_ax25.c
net/ax25/ax25_dev.c
net/ax25/ax25_ds_*
net/ax25/ax25_in.c
F:
F:
F:
F:
F:
 net/ax25/ax25 out.c
F:
 net/ax25/ax25 timer.c
F:
 net/ax25/sysctl net ax25.c
DAVICOM FAST ETHERNET (DMFE) NETWORK DRIVER
L:
 netdev@vger.kernel.org
S:
 Orphan
 Documentation/networking/dmfe.txt
F:
 drivers/net/ethernet/dec/tulip/dmfe.c
DC390/AM53C974 SCSI driver
```

M :

W:

Kurt Garloff < garloff@suse.de>

http://www.garloff.de/kurt/linux/dc390/

```
Guennadi Liakhovetski < g.liakhovetski@gmx.de>
M:
S:
 Maintained
 drivers/scsi/tmscsim.*
F:
DC395x SCSI driver
 Oliver Neukum <oliver@neukum.org>
 Ali Akcaagac <aliakc@web.de>
M :
 Jamie Lenehan <lenehan@twibble.org>
W:
 http://twibble.org/dist/dc395x/
L:
 dc395x@twibble.org
L:
 http://lists.twibble.org/mailman/listinfo/dc395x/
S:
 Maintained
F:
 Documentation/scsi/dc395x.txt
 drivers/scsi/dc395x.*
DCCP PROTOCOL
 Gerrit Renker <gerrit@erg.abdn.ac.uk>
L:
 dccp@vger.kernel.org
W:
 http://www.linuxfoundation.org/collaborate/workgroups/networking/dccp
S:
 Maintained
 include/linux/dccp.h
F:
 include/uapi/linux/dccp.h
F:
 include/linux/tfrc.h
F:
 net/dccp/
F:
DECnet NETWORK LAYER
 http://linux-decnet.sourceforge.net
L:
 linux-decnet-user@lists.sourceforge.net
S:
 Orphan
F:
 Documentation/networking/decnet.txt
 net/decnet/
DEFXX FDDI NETWORK DRIVER
 "Maciej W. Rozycki" <macro@linux-mips.org>
S:
 Maintained
F:
 drivers/net/fddi/defxx.*
DELL LAPTOP DRIVER
M: Matthew Garrett <mjq59@srcf.ucam.org>
L:
 platform-driver-x86@vger.kernel.org
 Maintained
S:
 drivers/platform/x86/dell-laptop.c
DELL LAPTOP SMM DRIVER
S:
 Orphan
F:
 drivers/char/i8k.c
F:
 include/uapi/linux/i8k.h
DELL SYSTEMS MANAGEMENT BASE DRIVER (dcdbas)
 Doug Warzecha <Douglas Warzecha@dell.com>
S:
 Maintained
 Documentation/dcdbas.txt
F:
 drivers/firmware/dcdbas.*
DELL WMI EXTRAS DRIVER
M :
 Matthew Garrett <mjg59@srcf.ucam.org>
```

Maintained

```
F:
 drivers/platform/x86/dell-wmi.c
DESIGNWARE USB2 DRD IP DRIVER
 Paul Zimmerman <paulz@synopsys.com>
 linux-usb@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/staging/dwc2/
DESIGNWARE USB3 DRD IP DRIVER
 Felipe Balbi <balbi@ti.com>
L:
 linux-usb@vger.kernel.org
L:
 linux-omap@vger.kernel.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/balbi/usb.git
S:
 Maintained
F:
 drivers/usb/dwc3/
DEVICE FREQUENCY (DEVFREQ)
M:
 MyungJoo Ham <myungjoo.ham@samsung.com>
M:
 Kyungmin Park <kyungmin.park@samsung.com>
L:
 linux-kernel@vger.kernel.org
S:
 Maintained
 drivers/devfreq/
F:
DEVICE NUMBER REGISTRY
 Torben Mathiasen <device@lanana.org>
M :
 http://lanana.org/docs/device-list/index.html
W:
S:
 Maintained
DEVICE-MAPPER (LVM)
 Alasdair Kergon <agk@redhat.com>
M:
 dm-devel@redhat.com
M:
L:
 dm-devel@redhat.com
W:
 http://sources.redhat.com/dm
 http://patchwork.kernel.org/project/dm-devel/list/
Q:
T:
 quilt http://people.redhat.com/agk/patches/linux/editing/
S:
 Maintained
F:
 Documentation/device-mapper/
 drivers/md/dm*
F:
 drivers/md/persistent-data/
F:
 include/linux/device-mapper.h
F:
 include/linux/dm-*.h
F:
DIOLAN U2C-12 I2C DRIVER
M:
 Guenter Roeck linux@roeck-us.net>
L:
 linux-i2c@vger.kernel.org
S:
 Maintained
F:
 drivers/i2c/busses/i2c-diolan-u2c.c
DIRECTORY NOTIFICATION (DNOTIFY)
 Eric Paris <eparis@parisplace.org>
S:
 Maintained
 Documentation/filesystems/dnotify.txt
F:
F:
 fs/notify/dnotify/
F:
 include/linux/dnotify.h
DISK GEOMETRY AND PARTITION HANDLING
M:
 Andries Brouwer <aeb@cwi.nl>
```

```
W:
 http://www.win.tue.nl/~aeb/linux/Large-Disk.html
 http://www.win.tue.nl/~aeb/linux/zip/zip-1.html
W:
W:
 http://www.win.tue.nl/~aeb/partitions/partition types-1.html
S:
 Maintained
DISKQUOTA
 Jan Kara <jack@suse.cz>
S:
 Maintained
F:
 Documentation/filesystems/quota.txt
F:
 fs/quota/
F:
 include/linux/quota*.h
F:
 include/uapi/linux/quota*.h
DISPLAYLINK USB 2.0 FRAMEBUFFER DRIVER (UDLFB)
 Bernie Thompson <bernie@plugable.com>
M:
 linux-fbdev@vger.kernel.org
L:
S:
 Maintained
W:
 http://plugable.com/category/projects/udlfb/
 drivers/video/udlfb.c
F:
F:
 include/video/udlfb.h
F:
 Documentation/fb/udlfb.txt
DISTRIBUTED LOCK MANAGER (DLM)
 Christine Caulfield <ccaulfie@redhat.com>
 David Teigland <teigland@redhat.com>
M :
T.:
 cluster-devel@redhat.com
W:
 http://sources.redhat.com/cluster/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/teigland/dlm.git
S:
 Supported
F:
 fs/dlm/
DMA BUFFER SHARING FRAMEWORK
M:
 Sumit Semwal <sumit.semwal@linaro.org>
S:
 Maintained
L:
 linux-media@vger.kernel.org
 dri-devel@lists.freedesktop.org
L:
L:
 linaro-mm-sig@lists.linaro.org
 drivers/base/dma-buf*
F:
 include/linux/dma-buf*
F:
 Documentation/dma-buf-sharing.txt
F:
 git git://git.linaro.org/people/sumitsemwal/linux-dma-buf.git
DMA GENERIC OFFLOAD ENGINE SUBSYSTEM
M:
 Vinod Koul <vinod.koul@intel.com>
M:
 Dan Williams <djbw@fb.com>
S:
 Supported
F:
 drivers/dma/
F:
 include/linux/dma*
 git git://git.kernel.org/pub/scm/linux/kernel/git/djbw/async tx.git
T:
T:
 git git://git.infradead.org/users/vkoul/slave-dma.git (slave-dma)
DME1737 HARDWARE MONITOR DRIVER
M:
 Juerg Haefliger <juergh@gmail.com>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/dme1737
F:
 drivers/hwmon/dme1737.c
```

```
DOCKING STATION DRIVER
 Shaohua Li <shaohua.li@intel.com>
L:
 linux-acpi@vger.kernel.org
S:
 Supported
 drivers/acpi/dock.c
F:
DOCUMENTATION
 Rob Landley <rob@landley.net>
L:
 linux-doc@vger.kernel.org
T:
 TBD
 Maintained
S:
F:
 Documentation/
DOUBLETALK DRIVER
 "James R. Van Zandt" < jrv@vanzandt.mv.com>
M:
L:
 blinux-list@redhat.com
S:
 Maintained
 drivers/char/dtlk.c
F:
F:
 include/linux/dtlk.h
DPT I20 SCSI RAID DRIVER
 Adaptec OEM Raid Solutions <aacraid@adaptec.com>
 linux-scsi@vger.kernel.org
L:
W:
 http://www.adaptec.com/
S:
 Maintained
F:
 drivers/scsi/dpt*
F:
 drivers/scsi/dpt/
DRBD DRIVER
 Philipp Reisner
P:
P:
 Lars Ellenberg
M:
 drbd-dev@lists.linbit.com
L:
 drbd-user@lists.linbit.com
W:
 http://www.drbd.org
T:
 git git://git.drbd.org/linux-2.6-drbd.git drbd
T:
 git git://git.drbd.org/drbd-8.3.git
S:
 Supported
F:
 drivers/block/drbd/
F:
 lib/lru cache.c
 Documentation/blockdev/drbd/
DRIVER CORE, KOBJECTS, DEBUGFS AND SYSFS
 Greq Kroah-Hartman <qreqkh@linuxfoundation.org>
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/gregkh/driver-
core.git
S:
 Supported
 Documentation/kobject.txt
F:
F:
 drivers/base/
F:
 fs/sysfs/
F:
 fs/debugfs/
 include/linux/kobj*
F:
F:
 include/linux/debugfs.h
F:
 lib/kobj*
DRM DRIVERS
```

David Airlie <airlied@linux.ie>

M:

```
L:
 dri-devel@lists.freedesktop.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/airlied/drm-2.6.git
S:
 Maintained
F:
 drivers/gpu/drm/
F:
 include/drm/
F:
 include/uapi/drm/
INTEL DRM DRIVERS (excluding Poulsbo, Moorestown and derivative chipsets)
 Daniel Vetter <daniel.vetter@ffwll.ch>
L:
 intel-qfx@lists.freedesktop.org
L:
 dri-devel@lists.freedesktop.org
T:
 git git://people.freedesktop.org/~danvet/drm-intel
S:
 Supported
F:
 drivers/apu/drm/i915
F:
 include/drm/i915*
 include/uapi/drm/i915*
F:
DRM DRIVERS FOR EXYNOS
 Inki Dae <inki.dae@samsung.com>
M:
 Joonyoung Shim < jy0922.shim@samsung.com>
M:
 Seung-Woo Kim <sw0312.kim@samsung.com>
 Kyungmin Park <kyungmin.park@samsung.com>
M:
L:
 dri-devel@lists.freedesktop.org
 qit qit://qit.kernel.org/pub/scm/linux/kernel/qit/daeinki/drm-
exynos.git
 Supported
S:
F:
 drivers/qpu/drm/exynos
F:
 include/drm/exynos*
F:
 include/uapi/drm/exynos*
DRM DRIVERS FOR NVIDIA TEGRA
 Thierry Reding <thierry.reding@avionic-design.de>
M:
L:
 dri-devel@lists.freedesktop.org
L:
 linux-tegra@vger.kernel.org
T:
 git git://gitorious.org/thierryreding/linux.git
 Maintained
S:
F:
 drivers/qpu/drm/tegra/
 Documentation/devicetree/bindings/gpu/nvidia,tegra20-host1x.txt
F:
DSBR100 USB FM RADIO DRIVER
 Alexey Klimov <klimov.linux@gmail.com>
 linux-media@vger.kernel.org
L:
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
F:
 drivers/media/radio/dsbr100.c
DSCC4 DRIVER
 Francois Romieu <romieu@fr.zoreil.com>
L:
 netdev@vger.kernel.org
S:
 Maintained
 drivers/net/wan/dscc4.c
DVB USB AF9015 MEDIA DRIVER
M:
 Antti Palosaari <crope@iki.fi>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
 http://palosaari.fi/linux/
W:
```

```
http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
 drivers/media/usb/dvb-usb-v2/af9015*
DVB USB AF9035 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
Q:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
 drivers/media/usb/dvb-usb-v2/af9035*
DVB USB ANYSEE MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
M:
 linux-media@vger.kernel.org
L:
W:
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
 http://patchwork.linuxtv.org/project/linux-media/list/
0:
 git git://linuxtv.org/anttip/media tree.git
T:
S:
 Maintained
 drivers/media/usb/dvb-usb-v2/anysee*
DVB USB AU6610 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
 http://patchwork.linuxtv.org/project/linux-media/list/
0:
T:
 git git://linuxtv.org/anttip/media_tree.git
S:
 Maintained
F:
 drivers/media/usb/dvb-usb-v2/au6610*
DVB USB CE6230 MEDIA DRIVER
M:
 Antti Palosaari <crope@iki.fi>
 linux-media@vger.kernel.org
L:
 http://linuxtv.org/
W:
W:
 http://palosaari.fi/linux/
 http://patchwork.linuxtv.org/project/linux-media/list/
0:
 git git://linuxtv.org/anttip/media tree.git
T:
S:
 Maintained
 drivers/media/usb/dvb-usb-v2/ce6230*
DVB USB CXUSB MEDIA DRIVER
 Michael Krufky <mkrufky@linuxtv.org>
 linux-media@vger.kernel.org
L:
 http://linuxtv.org/
W:
W:
 http://github.com/mkrufky
Q:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
F:
 drivers/media/usb/dvb-usb/cxusb*
DVB USB EC168 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
```

```
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
 http://palosaari.fi/linux/
W:
 http://patchwork.linuxtv.org/project/linux-media/list/
0:
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
F:
 drivers/media/usb/dvb-usb-v2/ec168*
DVB USB GL861 MEDIA DRIVER
M: Antti Palosaari <crope@iki.fi>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
0:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
F:
 drivers/media/usb/dvb-usb-v2/g1861*
DVB USB MXL111SF MEDIA DRIVER
 Michael Krufky <mkrufky@linuxtv.org>
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
W:
 http://github.com/mkrufky
 http://patchwork.linuxtv.org/project/linux-media/list/
0:
 git git://linuxtv.org/mkrufky/mxl111sf.git
T:
 Maintained
S:
 drivers/media/usb/dvb-usb-v2/mxl111sf*
F:
DVB USB RTL28XXU MEDIA DRIVER
 M:
L:
 linux-media@vger.kernel.org
 http://linuxtv.org/
W:
W:
 http://palosaari.fi/linux/
 http://patchwork.linuxtv.org/project/linux-media/list/
Q:
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
 drivers/media/usb/dvb-usb-v2/rtl28xxu*
F:
DVB USB V2 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
M:
 linux-media@vger.kernel.org
L:
 http://linuxtv.org/
W:
W:
 http://palosaari.fi/linux/
 http://patchwork.linuxtv.org/project/linux-media/list/
Q:
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
F:
 drivers/media/usb/dvb-usb-v2/dvb usb*
F:
 drivers/media/usb/dvb-usb-v2/usb urb.c
DYNAMIC DEBUG
 Jason Baron <jbaron@redhat.com>
M:
S:
 Maintained
F:
 lib/dynamic debug.c
 include/linux/dynamic debug.h
DZ DECSTATION DZ11 SERIAL DRIVER
M :
 "Maciej W. Rozycki" <macro@linux-mips.org>
S:
 Maintained
```

```
F:
 drivers/tty/serial/dz.*
E4000 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
L:
 linux-media@vger.kernel.org
W :
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
Q:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
F:
 drivers/media/tuners/e4000*
EATA-DMA SCSI DRIVER
 Michael Neuffer <mike@i-Connect.Net>
L:
 linux-eata@i-connect.net
L:
 linux-scsi@vger.kernel.org
S:
 Maintained
F:
 drivers/scsi/eata*
EATA ISA/EISA/PCI SCSI DRIVER
 Dario Ballabio <ballabio dario@emc.com>
 linux-scsi@vger.kernel.org
L:
 Maintained
S:
F:
 drivers/scsi/eata.c
EATA-PIO SCSI DRIVER
 Michael Neuffer <mike@i-Connect.Net>
 linux-eata@i-connect.net
L:
 linux-scsi@vger.kernel.org
L:
S:
 Maintained
 drivers/scsi/eata pio.*
EBTABLES
 Bart De Schuymer <bart.de.schuymer@pandora.be>
L:
 netfilter-devel@vger.kernel.org
 http://ebtables.sourceforge.net/
W:
S:
 Maintained
 include/linux/netfilter bridge/ebt *.h
F:
 include/uapi/linux/netfilter bridge/ebt *.h
F:
 net/bridge/netfilter/ebt*.c
EC100 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
M:
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
 http://patchwork.linuxtv.org/project/linux-media/list/
Q:
 git git://linuxtv.org/anttip/media_tree.git
T:
 Maintained
S:
 drivers/media/dvb-frontends/ec100*
F:
ECRYPT FILE SYSTEM
M:
 Tyler Hicks <tyhicks@canonical.com>
L:
 ecryptfs@vger.kernel.org
W:
 http://ecryptfs.org
W:
 https://launchpad.net/ecryptfs
S:
 Supported
```

- F: Documentation/filesystems/ecryptfs.txt
- F: fs/ecryptfs/

EDAC-CORE

- M: Doug Thompson <dougthompson@xmission.com>
- L: linux-edac@vger.kernel.org
- W: bluesmoke.sourceforge.net
- S: Supported
- F: Documentation/edac.txt
- F: drivers/edac/
- F: include/linux/edac.h

EDAC-AMD64

- M: Doug Thompson <dougthompson@xmission.com>
- M: Borislav Petkov <bp@alien8.de>
- L: linux-edac@vger.kernel.org
- W: bluesmoke.sourceforge.net
- S: Maintained
- F: drivers/edac/amd64 edac*

EDAC-CAVIUM

- M: Ralf Baechle <ralf@linux-mips.org>
- M: David Daney <david.daney@cavium.com>
- L: linux-edac@vger.kernel.org
- L: linux-mips@linux-mips.org
- W: bluesmoke.sourceforge.net
- S: Supported
- F: drivers/edac/octeon edac*

EDAC-E752X

- M: Mark Gross <mark.gross@intel.com>
- M: Doug Thompson <dougthompson@xmission.com>
- L: linux-edac@vger.kernel.org
- W: bluesmoke.sourceforge.net
- S: Maintained
- F: drivers/edac/e752x edac.c

EDAC-E7XXX

- M: Doug Thompson <dougthompson@xmission.com>
- L: linux-edac@vger.kernel.org
- W: bluesmoke.sourceforge.net
- S: Maintained
- F: drivers/edac/e7xxx edac.c

EDAC-GHES

- M: Mauro Carvalho Chehab <mchehab@redhat.com>
- L: linux-edac@vger.kernel.org
- W: bluesmoke.sourceforge.net
- S: Maintained
- F: drivers/edac/ghes-edac.c

EDAC-I82443BXGX

- M: Tim Small <tim@buttersideup.com>
- L: linux-edac@vger.kernel.org
- W: bluesmoke.sourceforge.net
- S: Maintained
- F: drivers/edac/i82443bxgx_edac.c

EDAC-I3000

M: Jason Uhlenkott <juhlenko@akamai.com>

L: linux-edac@vger.kernel.org
W: bluesmoke.sourceforge.net

S: Maintained

F: drivers/edac/i3000 edac.c

EDAC-I5000

M: Doug Thompson <dougthompson@xmission.com>

L: linux-edac@vger.kernel.org
W: bluesmoke.sourceforge.net

S: Maintained

F: drivers/edac/i5000_edac.c

EDAC-I5400

M: Mauro Carvalho Chehab <mchehab@redhat.com>

L: linux-edac@vger.kernel.org
W: bluesmoke.sourceforge.net

S: Maintained

F: drivers/edac/i5400 edac.c

EDAC-I7300

M: Mauro Carvalho Chehab <mchehab@redhat.com>

L: linux-edac@vger.kernel.org
W: bluesmoke.sourceforge.net

S: Maintained

F: drivers/edac/i7300 edac.c

EDAC-I7CORE

M: Mauro Carvalho Chehab <mchehab@redhat.com>

L: linux-edac@vger.kernel.org
W: bluesmoke.sourceforge.net

S: Maintained

F: drivers/edac/i7core edac.c

EDAC-182975X

M: Ranganathan Desikan <ravi@jetztechnologies.com>

M: "Arvind R." <arvino55@gmail.com>

L: linux-edac@vger.kernel.org
W: bluesmoke.sourceforge.net

S: Maintained

F: drivers/edac/i82975x edac.c

EDAC-PASEMI

M: Egor Martovetsky <egor@pasemi.com>

L: linux-edac@vger.kernel.org
W: bluesmoke.sourceforge.net

S: Maintained

F: drivers/edac/pasemi_edac.c

EDAC-R82600

M: Tim Small <tim@buttersideup.com>

L: linux-edac@vger.kernel.org
W: bluesmoke.sourceforge.net

S: Maintained

F: drivers/edac/r82600_edac.c

```
EDAC-SBRIDGE
 Mauro Carvalho Chehab <mchehab@redhat.com>
L:
 linux-edac@vger.kernel.org
W:
 bluesmoke.sourceforge.net
S:
 Maintained
 drivers/edac/sb_edac.c
EDIROL UA-101/UA-1000 DRIVER
 Clemens Ladisch <clemens@ladisch.de>
L:
 alsa-devel@alsa-project.org (moderated for non-subscribers)
T:
 git git://git.alsa-project.org/alsa-kernel.git
S:
 Maintained
 sound/usb/misc/ua101.c
EXTENSIBLE FIRMWARE INTERFACE (EFI)
 Matt Fleming <matt.fleming@intel.com>
L:
 linux-efi@vger.kernel.org
T:
 qit qit://qit.kernel.org/pub/scm/linux/kernel/git/mfleming/efi.git
S:
 Maintained
 Documentation/x86/efi-stub.txt
F:
 arch/ia64/kernel/efi.c
F:
 arch/x86/boot/compressed/eboot.[ch]
F:
 arch/x86/include/asm/efi.h
F:
F:
 arch/x86/platform/efi/*
F:
 drivers/firmware/efi/*
F:
 include/linux/efi*.h
EFI VARIABLE FILESYSTEM
 Matthew Garrett <matthew.garrett@nebula.com>
 Jeremy Kerr <jk@ozlabs.org>
M:
 Matt Fleming <matt.fleming@intel.com>
M:
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/mfleming/efi.git
L:
 linux-efi@vger.kernel.org
S:
 Maintained
 fs/efivarfs/
F:
EFIFB FRAMEBUFFER DRIVER
 linux-fbdev@vger.kernel.org
L:
M:
 Peter Jones <pjones@redhat.com>
 Maintained
S:
F:
 drivers/video/efifb.c
EFS FILESYSTEM
W:
 http://aeschi.ch.eu.org/efs/
S:
 Orphan
F:
 fs/efs/
EHCA (IBM GX bus InfiniBand adapter) DRIVER
 Hoang-Nam Nguyen <hnguyen@de.ibm.com>
M:
 Christoph Raisch <raisch@de.ibm.com>
L:
 linux-rdma@vger.kernel.org
S:
 Supported
F:
 drivers/infiniband/hw/ehca/
EHEA (IBM pSeries eHEA 10Gb ethernet adapter) DRIVER
 Thadeu Lima de Souza Cascardo <cascardo@linux.vnet.ibm.com>
```

```
netdev@vger.kernel.org
L:
S:
 Maintained
 drivers/net/ethernet/ibm/ehea/
F:
EM28XX VIDEO4LINUX DRIVER
 Mauro Carvalho Chehab <mchehab@redhat.com>
L:
 linux-media@vger.kernel.org
W :
 http://linuxtv.org
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
F:
 drivers/media/usb/em28xx/
EMBEDDED LINUX
 Paul Gortmaker <paul.gortmaker@windriver.com>
M:
 Matt Mackall <mpm@selenic.com>
 David Woodhouse <dwmw2@infradead.org>
M:
L:
 linux-embedded@vger.kernel.org
S:
 Maintained
EMULEX LPFC FC SCSI DRIVER
 James Smart < james.smart@emulex.com>
 linux-scsi@vger.kernel.org
L:
 http://sourceforge.net/projects/lpfcxxxx
W:
S:
 Supported
F:
 drivers/scsi/lpfc/
ENE CB710 FLASH CARD READER DRIVER
M:
 Michał Mirosław <mirq-linux@rere.qmqm.pl>
S:
 Maintained
 drivers/misc/cb710/
F:
 drivers/mmc/host/cb710-mmc.*
F·
F:
 include/linux/cb710.h
ENE KB2426 (ENE0100/ENE020XX) INFRARED RECEIVER
 Maxim Levitsky <maximlevitsky@gmail.com>
M :
S:
 Maintained
F:
 drivers/media/rc/ene ir.*
EPSON S1D13XXX FRAMEBUFFER DRIVER
 Kristoffer Ericson <kristoffer.ericson@gmail.com>
M:
 Maintained
S:
 git git://git.kernel.org/pub/scm/linux/kernel/git/kristoffer/linux-
T:
hpc.qit
F:
 drivers/video/s1d13xxxfb.c
F:
 include/video/s1d13xxxfb.h
ETHERNET BRIDGE
 Stephen Hemminger <stephen@networkplumber.org>
 bridge@lists.linux-foundation.org
L:
L:
 netdev@vger.kernel.org
W:
 http://www.linuxfoundation.org/en/Net:Bridge
S:
 Maintained
F:
 include/linux/netfilter bridge/
F:
 net/bridge/
EXT2 FILE SYSTEM
```

Jan Kara <jack@suse.cz>

```
linux-ext4@vger.kernel.org
L:
S:
 Maintained
F:
 Documentation/filesystems/ext2.txt
F:
 fs/ext2/
 include/linux/ext2*
F:
EXT3 FILE SYSTEM
 Jan Kara <jack@suse.cz>
M:
 Andrew Morton <akpm@linux-foundation.org>
 Andreas Dilger <adilger.kernel@dilger.ca>
L:
 linux-ext4@vger.kernel.org
S:
 Maintained
F:
 Documentation/filesystems/ext3.txt
 fs/ext3/
EXT4 FILE SYSTEM
M:
 "Theodore Ts'o" <tytso@mit.edu>
M:
 Andreas Dilger <adilger.kernel@dilger.ca>
 linux-ext4@vger.kernel.org
L:
W:
 http://ext4.wiki.kernel.org
 http://patchwork.ozlabs.org/project/linux-ext4/list/
0:
S:
 Maintained
F:
 Documentation/filesystems/ext4.txt
F:
 fs/ext4/
Extended Verification Module (EVM)
 Mimi Zohar <zohar@us.ibm.com>
S:
 Supported
F:
 security/integrity/evm/
EXTERNAL CONNECTOR SUBSYSTEM (EXTCON)
M: MyungJoo Ham <myungjoo.ham@samsung.com>
 Chanwoo Choi <cw00.choi@samsung.com>
M:
L:
 linux-kernel@vger.kernel.org
S:
 Maintained
 drivers/extcon/
F:
F:
 Documentation/extcon/
EXYNOS DP DRIVER
 Jingoo Han < jq1.han@samsung.com>
M:
 linux-fbdev@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/video/exynos/exynos dp*
 include/video/exynos dp*
EXYNOS MIPI DISPLAY DRIVERS
M:
 Inki Dae <inki.dae@samsung.com>
 Donghwa Lee <dh09.lee@samsung.com>
M:
 Kyungmin Park <kyungmin.park@samsung.com>
M:
 linux-fbdev@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/video/exynos/exynos mipi*
 include/video/exynos mipi*
F71805F HARDWARE MONITORING DRIVER
M:
 Jean Delvare <khali@linux-fr.org>
```

L:

lm-sensors@lm-sensors.org

```
S:
 Maintained
F:
 Documentation/hwmon/f71805f
 drivers/hwmon/f71805f.c
F:
FC0011 TUNER DRIVER
 Michael Buesch <m@bues.ch>
L:
 linux-media@vger.kernel.org
S:
 Maintained
F:
 drivers/media/tuners/fc0011.h
F:
 drivers/media/tuners/fc0011.c
FC2580 MEDIA DRIVER
M:
 Antti Palosaari <crope@iki.fi>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
Q:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
 drivers/media/tuners/fc2580*
F:
FANOTIFY
 Eric Paris <eparis@redhat.com>
M:
 Maintained
S:
F:
 fs/notify/fanotify/
 include/linux/fanotify.h
F:
 include/uapi/linux/fanotify.h
FARSYNC SYNCHRONOUS DRIVER
 Kevin Curtis <kevin.curtis@farsite.co.uk>
 http://www.farsite.co.uk/
W:
S:
 Supported
F:
 drivers/net/wan/farsync.*
FAULT INJECTION SUPPORT
 Akinobu Mita <akinobu.mita@gmail.com>
S:
 Supported
 Documentation/fault-injection/
F:
F:
 lib/fault-inject.c
FCOE SUBSYSTEM (libfc, libfcoe, fcoe)
 Robert Love <robert.w.love@intel.com>
M:
L:
 fcoe-devel@open-fcoe.org
W:
 www.Open-FCoE.org
S:
 Supported
F:
 drivers/scsi/libfc/
F:
 drivers/scsi/fcoe/
F:
 include/scsi/fc/
F:
 include/scsi/libfc.h
F:
 include/scsi/libfcoe.h
 include/uapi/scsi/fc/
FILE LOCKING (flock() and fcntl()/lockf())
M:
 Matthew Wilcox <matthew@wil.cx>
L:
 linux-fsdevel@vger.kernel.org
S:
 Maintained
 include/linux/fcntl.h
F:
```

```
F:
 include/linux/fs.h
 include/uapi/linux/fcntl.h
F:
F:
 include/uapi/linux/fs.h
 fs/fcntl.c
F:
F:
 fs/locks.c
FILESYSTEMS (VFS and infrastructure)
 Alexander Viro <viro@zeniv.linux.org.uk>
 linux-fsdevel@vger.kernel.org
T.:
S:
 Maintained
F:
 fs/*
FINTEK F75375S HARDWARE MONITOR AND FAN CONTROLLER DRIVER
 Riku Voipio <riku.voipio@iki.fi>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 drivers/hwmon/f75375s.c
F:
 include/linux/f75375s.h
FIREWIRE AUDIO DRIVERS
 Clemens Ladisch <clemens@ladisch.de>
 alsa-devel@alsa-project.org (moderated for non-subscribers)
L:
T:
 git git://git.alsa-project.org/alsa-kernel.git
 Maintained
S:
F:
 sound/firewire/
FIREWIRE MEDIA DRIVERS (firedtv)
м•
 Stefan Richter <stefanr@s5r6.in-berlin.de>
 linux-media@vger.kernel.org
L:
L:
 linux1394-devel@lists.sourceforge.net
 git git://git.kernel.org/pub/scm/linux/kernel/git/mchehab/linux-
T:
media.git
S:
 Maintained
F:
 drivers/media/firewire/
FIREWIRE SBP-2 TARGET
M :
 Chris Boot <bootc@bootc.net>
L:
 linux-scsi@vger.kernel.org
 target-devel@vger.kernel.org
L:
L:
 linux1394-devel@lists.sourceforge.net
 git git://git.kernel.org/pub/scm/linux/kernel/git/nab/lio-core-2.6.git
T:
master
S:
 Maintained
F:
 drivers/target/sbp/
FIREWIRE SUBSYSTEM
 Stefan Richter <stefanr@s5r6.in-berlin.de>
M :
 linux1394-devel@lists.sourceforge.net
L:
W:
 http://ieee1394.wiki.kernel.org/
T:
 git
git://git.kernel.org/pub/scm/linux/kernel/git/ieee1394/linux1394.git
S:
 Maintained
F:
 drivers/firewire/
F:
 include/linux/firewire.h
F:
 include/uapi/linux/firewire*.h
F:
 tools/firewire/
```

```
FIRMWARE LOADER (request firmware)
M:
 Ming Lei <ming.lei@canonical.com>
L:
 linux-kernel@vger.kernel.org
S:
 Maintained
F:
 Documentation/firmware class/
F:
 drivers/base/firmware*.c
 include/linux/firmware.h
FLASHSYSTEM DRIVER (IBM FlashSystem 70/80 PCI SSD Flash Card)
 Joshua Morris <josh.h.morris@us.ibm.com>
M:
 Philip Kelleher <pjk1939@linux.vnet.ibm.com>
S:
 Maintained
F:
 drivers/block/rsxx/
FLOPPY DRIVER
M:
 Jiri Kosina <jkosina@suse.cz>
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jikos/floppy.git
S:
 Odd fixes
F:
 drivers/block/floppy.c
FPU EMULATOR
 Bill Metzenthen <billm@melbpc.org.au>
W:
 http://floatingpoint.sourceforge.net/emulator/index.html
 Maintained
S:
F:
 arch/x86/math-emu/
FRAME RELAY DLCI/FRAD (Sangoma drivers too)
 netdev@vger.kernel.org
L:
S:
 Orphan
 drivers/net/wan/dlci.c
F:
 drivers/net/wan/sdla.c
FRAMEBUFFER LAYER
 Jean-Christophe Plagniol-Villard <plagnioj@jcrosoft.com>
M:
 Tomi Valkeinen <tomi.valkeinen@ti.com>
L:
 linux-fbdev@vger.kernel.org
W:
 http://linux-fbdev.sourceforge.net/
 http://patchwork.kernel.org/project/linux-fbdev/list/
0:
 git git://git.kernel.org/pub/scm/linux/kernel/git/plagnioj/linux-
T:
fbdev.git
 Maintained
S:
F:
 Documentation/fb/
F:
 Documentation/devicetree/bindings/fb/
F:
 drivers/video/
F:
 include/video/
F:
 include/linux/fb.h
F:
 include/uapi/video/
 include/uapi/linux/fb.h
F:
FREESCALE DIU FRAMEBUFFER DRIVER
 Timur Tabi <timur@tabi.org>
L:
 linux-fbdev@vger.kernel.org
S:
 Maintained
F:
 drivers/video/fsl-diu-fb.*
FREESCALE DMA DRIVER
 Li Yang <leoli@freescale.com>
```

```
M:
 Zhang Wei <zw@zh-kernel.org>
 linuxppc-dev@lists.ozlabs.org
L:
S:
 Maintained
 drivers/dma/fsldma.*
FREESCALE 12C CPM DRIVER
 Jochen Friedrich <jochen@scram.de>
L:
 linuxppc-dev@lists.ozlabs.org
L:
 linux-i2c@vger.kernel.org
S:
 Maintained
F:
 drivers/i2c/busses/i2c-cpm.c
FREESCALE IMX / MXC FRAMEBUFFER DRIVER
 Sascha Hauer <kernel@pengutronix.de>
L:
 linux-fbdev@vger.kernel.org
L:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
S:
 Maintained
F:
 include/linux/platform data/video-imxfb.h
F:
 drivers/video/imxfb.c
FREESCALE SOC FS ENET DRIVER
 Pantelis Antoniou <pantelis.antoniou@gmail.com>
 Vitaly Bordug <vbordug@ru.mvista.com>
M:
 linuxppc-dev@lists.ozlabs.org
L:
L:
 netdev@vger.kernel.org
S:
 Maintained
F:
 drivers/net/ethernet/freescale/fs enet/
 include/linux/fs_enet_pd.h
F.
FREESCALE QUICC ENGINE LIBRARY
 linuxppc-dev@lists.ozlabs.org
L:
S:
 Orphan
F:
 arch/powerpc/sysdev/qe lib/
 arch/powerpc/include/asm/*qe.h
FREESCALE USB PERIPHERAL DRIVERS
 Li Yang <leoli@freescale.com>
 linux-usb@vger.kernel.org
L:
 linuxppc-dev@lists.ozlabs.org
L:
 Maintained
S:
 drivers/usb/gadget/fsl*
FREESCALE QUICC ENGINE UCC ETHERNET DRIVER
 Li Yang <leoli@freescale.com>
L:
 netdev@vger.kernel.org
L:
 linuxppc-dev@lists.ozlabs.org
S:
 Maintained
 drivers/net/ethernet/freescale/ucc_geth*
FREESCALE QUICC ENGINE UCC UART DRIVER
 Timur Tabi <timur@tabi.org>
 linuxppc-dev@lists.ozlabs.org
L:
S:
 Maintained
 drivers/tty/serial/ucc uart.c
```

FREESCALE SOC SOUND DRIVERS

M: Timur Tabi <timur@tabi.org>

```
alsa-devel@alsa-project.org (moderated for non-subscribers)
L:
 linuxppc-dev@lists.ozlabs.org
L:
 Maintained
S:
 sound/soc/fsl/fsl*
F:
F:
 sound/soc/fsl/mpc8610 hpcd.c
FREEVXFS FILESYSTEM
 Christoph Hellwig <hch@infradead.org>
W:
 ftp://ftp.openlinux.org/pub/people/hch/vxfs
S:
 Maintained
F:
 fs/freevxfs/
FREEZER
M:
 Pavel Machek <pavel@ucw.cz>
M:
 "Rafael J. Wysocki" <rjw@sisk.pl>
 linux-pm@vger.kernel.org
L:
S:
 Supported
F:
 Documentation/power/freezing-of-tasks.txt
 include/linux/freezer.h
F:
F:
 kernel/freezer.c
FRONTSWAP API
 Konrad Rzeszutek Wilk <konrad.wilk@oracle.com>
 linux-kernel@vger.kernel.org
L:
 Maintained
S:
 mm/frontswap.c
F:
 include/linux/frontswap.h
FS-CACHE: LOCAL CACHING FOR NETWORK FILESYSTEMS
 David Howells <dhowells@redhat.com>
M:
 linux-cachefs@redhat.com
L:
 Supported
S:
F:
 Documentation/filesystems/caching/
F:
 fs/fscache/
 include/linux/fscache*.h
F:
F2FS FILE SYSTEM
 Jaegeuk Kim < jaegeuk.kim@samsung.com>
M:
 linux-f2fs-devel@lists.sourceforge.net
L:
 http://en.wikipedia.org/wiki/F2FS
W:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jaegeuk/f2fs.git
T:
S:
 Maintained
F:
 Documentation/filesystems/f2fs.txt
F:
 fs/f2fs/
F:
 include/linux/f2fs fs.h
FUJITSU FR-V (FRV) PORT
 David Howells <dhowells@redhat.com>
M:
 Maintained
S:
 arch/frv/
F:
FUJITSU LAPTOP EXTRAS
M:
 Jonathan Woithe <jwoithe@just42.net>
L:
 platform-driver-x86@vger.kernel.org
```

S:

F:

Maintained

drivers/platform/x86/fujitsu-laptop.c

FUJITSU M-5MO LS CAMERA ISP DRIVER Kyungmin Park <kyungmin.park@samsung.com> M: M: Heungjun Kim <riverful.kim@samsung.com> L: linux-media@vger.kernel.org S: Maintained drivers/media/i2c/m5mols/ F: F: include/media/m5mols.h FUJITSU TABLET EXTRAS M: Robert Gerlach <khnz@gmx.de> L: platform-driver-x86@vger.kernel.org S: Maintained F: drivers/platform/x86/fujitsu-tablet.c FUSE: FILESYSTEM IN USERSPACE Miklos Szeredi <miklos@szeredi.hu> M: L: fuse-devel@lists.sourceforge.net W: http://fuse.sourceforge.net/ Maintained S: F: fs/fuse/ include/uapi/linux/fuse.h F: FUTURE DOMAIN TMC-16x0 SCSI DRIVER (16-bit) Rik Faith <faith@cs.unc.edu> L: linux-scsi@vger.kernel.org S: Odd Fixes (e.g., new signatures) drivers/scsi/fdomain.* GDT SCSI DISK ARRAY CONTROLLER DRIVER Achim Leubner <achim leubner@adaptec.com> M: linux-scsi@vger.kernel.org L: W: http://www.icp-vortex.com/ S: Supported F: drivers/scsi/gdt* GEMTEK FM RADIO RECEIVER DRIVER Hans Verkuil <hverkuil@xs4all.nl> M : linux-media@vger.kernel.org L: T: git git://linuxtv.org/media tree.git http://linuxtv.org W: S: Maintained drivers/media/radio/radio-gemtek* GENERIC GPIO I2C DRIVER Haavard Skinnemoen <hskinnemoen@gmail.com> M: S: Supported F: drivers/i2c/busses/i2c-gpio.c include/linux/i2c-gpio.h GENERIC GPIO I2C MULTIPLEXER DRIVER M: Peter Korsgaard <peter.korsgaard@barco.com> linux-i2c@vger.kernel.org L: S: Supported F: drivers/i2c/muxes/i2c-mux-gpio.c F: include/linux/i2c-mux-gpio.h F: Documentation/i2c/muxes/i2c-mux-gpio

```
GENERIC HDLC (WAN) DRIVERS
M:
 Krzysztof Halasa <khc@pm.waw.pl>
W:
 http://www.kernel.org/pub/linux/utils/net/hdlc/
S:
 Maintained
 drivers/net/wan/c101.c
F:
F:
 drivers/net/wan/hd6457*
F:
 drivers/net/wan/hdlc*
F:
 drivers/net/wan/n2.c
F:
 drivers/net/wan/pc300too.c
F:
 drivers/net/wan/pci200syn.c
F·
 drivers/net/wan/wanxl*
GENERIC INCLUDE/ASM HEADER FILES
 Arnd Bergmann <arnd@arndb.de>
L:
 linux-arch@vger.kernel.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/arnd/asm-generic.git
S:
 Maintained
F:
 include/asm-generic
F:
 include/uapi/asm-generic
GENERIC UIO DRIVER FOR PCI DEVICES
 "Michael S. Tsirkin" <mst@redhat.com>
 kvm@vger.kernel.org
L:
S:
 Supported
F:
 drivers/uio/uio pci generic.c
GFS2 FILE SYSTEM
М•
 Steven Whitehouse <swhiteho@redhat.com>
 cluster-devel@redhat.com
L:
 http://sources.redhat.com/cluster/
W:
 git git://git.kernel.org/pub/scm/linux/kernel/git/steve/gfs2-3.0-
T:
fixes.git
 git git://git.kernel.org/pub/scm/linux/kernel/git/steve/gfs2-3.0-
T:
nmw.git
 Supported
S:
F:
 Documentation/filesystems/gfs2*.txt
F:
 fs/qfs2/
F:
 include/uapi/linux/gfs2 ondisk.h
GIGASET ISDN DRIVERS
 Hansjoerg Lipp <hjlipp@web.de>
 Tilman Schmidt <tilman@imap.cc>
M:
L:
 gigaset307x-common@lists.sourceforge.net
W:
 http://gigaset307x.sourceforge.net/
S:
 Maintained
F:
 Documentation/isdn/README.gigaset
F:
 drivers/isdn/gigaset/
F:
 include/uapi/linux/gigaset_dev.h
GPIO SUBSYSTEM
 Grant Likely <grant.likely@linaro.org>
M:
 Linus Walleij <linus.walleij@linaro.org>
S:
 Maintained
T:
 git git://git.secretlab.ca/git/linux-2.6.git
 Documentation/gpio.txt
F:
 drivers/gpio/
F:
F:
 include/linux/gpio*
```

```
include/asm-generic/gpio.h
F:
GRE DEMULTIPLEXER DRIVER
M:
 Dmitry Kozlov <xeb@mail.ru>
L:
 netdev@vger.kernel.org
S:
 Maintained
F:
 net/ipv4/gre.c
F:
 include/net/gre.h
GRETH 10/100/1G Ethernet MAC device driver
 Kristoffer Glembo <kristoffer@gaisler.com>
L:
 netdev@vger.kernel.org
S:
 Maintained
 drivers/net/ethernet/aeroflex/
GSPCA FINEPIX SUBDRIVER
 Frank Zago <frank@zago.net>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
 drivers/media/usb/gspca/finepix.c
F:
GSPCA GL860 SUBDRIVER
 Olivier Lorin <o.lorin@laposte.net>
L:
 linux-media@vger.kernel.org
 git git://linuxtv.org/media tree.git
T:
S:
 Maintained
F:
 drivers/media/usb/gspca/gl860/
GSPCA M5602 SUBDRIVER
 Erik Andren <erik.andren@gmail.com>
M:
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
 drivers/media/usb/gspca/m5602/
F:
GSPCA PAC207 SONIXB SUBDRIVER
 Hans de Goede <hdegoede@redhat.com>
 linux-media@vger.kernel.org
L:
T:
 git git://linuxtv.org/media tree.git
 Maintained
 drivers/media/usb/gspca/pac207.c
GSPCA SN9C20X SUBDRIVER
M:
 Brian Johnson <brijohn@gmail.com>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
 drivers/media/usb/gspca/sn9c20x.c
F:
GSPCA T613 SUBDRIVER
 Leandro Costantino <lcostantino@gmail.com>
M:
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
F:
 drivers/media/usb/gspca/t613.c
```

```
GSPCA USB WEBCAM DRIVER
 Hans de Goede <hdegoede@redhat.com>
M:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
F:
 drivers/media/usb/gspca/
STK1160 USB VIDEO CAPTURE DRIVER
 Ezequiel Garcia <elezegarcia@gmail.com>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
F:
 drivers/media/usb/stk1160/
HARD DRIVE ACTIVE PROTECTION SYSTEM (HDAPS) DRIVER
 Frank Seidel <frank@f-seidel.de>
M:
L:
 platform-driver-x86@vger.kernel.org
W:
 http://www.kernel.org/pub/linux/kernel/people/fseidel/hdaps/
S:
 Maintained
F:
 drivers/platform/x86/hdaps.c
HDPVR USB VIDEO ENCODER DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
M:
 linux-media@vger.kernel.org
L:
T:
 git git://linuxtv.org/media tree.git
W:
 http://linuxtv.org
S:
 Odd Fixes
F:
 drivers/media/usb/hdpvr
HWPOISON MEMORY FAILURE HANDLING
 Andi Kleen <andi@firstfloor.org>
M:
L:
 linux-mm@kvack.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/ak/linux-mce-2.6.git
hwpoison
 Maintained
S:
F:
 mm/memory-failure.c
F:
 mm/hwpoison-inject.c
HYPERVISOR VIRTUAL CONSOLE DRIVER
 linuxppc-dev@lists.ozlabs.org
L:
 Odd Fixes
S:
F:
 drivers/tty/hvc/
HARDWARE MONITORING
M:
 Jean Delvare <khali@linux-fr.org>
M:
 Guenter Roeck <linux@roeck-us.net>
L:
 lm-sensors@lm-sensors.org
W:
 http://www.lm-sensors.org/
T:
 quilt kernel.org/pub/linux/kernel/people/jdelvare/linux-2.6/jdelvare-
hwmon/
 git git://git.kernel.org/pub/scm/linux/kernel/git/groeck/linux-
staging.git
S:
 Maintained
F:
 Documentation/hwmon/
F:
 drivers/hwmon/
F:
 include/linux/hwmon*.h
```

```
HARDWARE RANDOM NUMBER GENERATOR CORE
M:
 Matt Mackall <mpm@selenic.com>
M:
 Herbert Xu <herbert@gondor.apana.org.au>
S:
 Odd fixes
F:
 Documentation/hw random.txt
F:
 drivers/char/hw random/
 include/linux/hw random.h
HARDWARE SPINLOCK CORE
 Ohad Ben-Cohen <ohad@wizery.com>
S:
 Maintained
F:
 Documentation/hwspinlock.txt
F:
 drivers/hwspinlock/hwspinlock *
 include/linux/hwspinlock.h
HARMONY SOUND DRIVER
 linux-parisc@vger.kernel.org
S:
 Maintained
F:
 sound/parisc/harmony.*
HD29L2 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
 linux-media@vger.kernel.org
L:
W:
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
 http://patchwork.linuxtv.org/project/linux-media/list/
Q:
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
 drivers/media/dvb-frontends/hd2912*
HEWLETT-PACKARD SMART2 RAID DRIVER
M: Chirag Kantharia <chirag.kantharia@hp.com>
 iss storagedev@hp.com
L:
S:
 Maintained
F:
 Documentation/blockdev/cpqarray.txt
 drivers/block/cpqarray.*
HEWLETT-PACKARD SMART ARRAY RAID DRIVER (hpsa)
M: "Stephen M. Cameron" <scameron@beardog.cce.hp.com>
L:
 iss storagedev@hp.com
 Supported
S:
F:
 Documentation/scsi/hpsa.txt
F:
 drivers/scsi/hpsa*.[ch]
F:
 include/linux/cciss*.h
F:
 include/uapi/linux/cciss*.h
HEWLETT-PACKARD SMART CISS RAID DRIVER (cciss)
 Mike Miller <mike.miller@hp.com>
 iss storagedev@hp.com
L:
S:
 Supported
 Documentation/blockdev/cciss.txt
F:
 drivers/block/cciss*
F:
F:
 include/linux/cciss ioctl.h
 include/uapi/linux/cciss ioctl.h
HFS FILESYSTEM
 linux-fsdevel@vger.kernel.org
```

```
S:
 Orphan
 Documentation/filesystems/hfs.txt
F:
F:
 fs/hfs/
HGA FRAMEBUFFER DRIVER
 Ferenc Bakonyi <fero@drama.obuda.kando.hu>
 linux-nvidia@lists.surfsouth.com
W:
 http://drama.obuda.kando.hu/~fero/cgi-bin/hgafb.shtml
S:
 Maintained
F:
 drivers/video/hgafb.c
HIBERNATION (aka Software Suspend, aka swsusp)
 Pavel Machek <pavel@ucw.cz>
M:
 "Rafael J. Wysocki" <rjw@sisk.pl>
L:
 linux-pm@vger.kernel.org
S:
 Supported
F:
 arch/x86/power/
F:
 drivers/base/power/
 kernel/power/
F:
F:
 include/linux/suspend.h
 include/linux/freezer.h
F:
 include/linux/pm.h
F:
 arch/*/include/asm/suspend*.h
F:
HID CORE LAYER
 Jiri Kosina <jkosina@suse.cz>
M:
L:
 linux-input@vger.kernel.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jikos/hid.git
S:
 Maintained
F:
 drivers/hid/
 include/linux/hid*
F:
 include/uapi/linux/hid*
F:
HIGH-RESOLUTION TIMERS, CLOCKEVENTS, DYNTICKS
 Thomas Gleixner <tglx@linutronix.de>
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/tip/tip.git
timers/core
 Maintained
S:
 Documentation/timers/
F:
 kernel/hrtimer.c
F:
 kernel/time/clockevents.c
F:
F:
 kernel/time/tick*.*
 kernel/time/timer *.c
F:
F:
 include/linux/clockchips.h
F:
 include/linux/hrtimer.h
HIGH-SPEED SCC DRIVER FOR AX.25
L:
 linux-hams@vger.kernel.org
S:
 Orphan
F:
 drivers/net/hamradio/dmascc.c
 drivers/net/hamradio/scc.c
HIGHPOINT ROCKETRAID 3xxx RAID DRIVER
M:
 HighPoint Linux Team <linux@highpoint-tech.com>
W:
 http://www.highpoint-tech.com
S:
 Supported
F:
 Documentation/scsi/hptiop.txt
```

F: drivers/scsi/hptiop.c HIPPI M: Jes Sorensen <jes@trained-monkey.org> L: linux-hippi@sunsite.dk S: Maintained F: include/linux/hippidevice.h F: include/uapi/linux/if hippi.h F: net/802/hippi.c F: drivers/net/hippi/ HOST AP DRIVER Jouni Malinen <j@w1.fi> L: hostap@shmoo.com (subscribers-only) L: linux-wireless@vger.kernel.org http://hostap.epitest.fi/ W:S: Maintained F: drivers/net/wireless/hostap/ HP COMPAQ TC1100 TABLET WMI EXTRAS DRIVER platform-driver-x86@vger.kernel.org L: Orphan S: drivers/platform/x86/tc1100-wmi.c F: HP100: Driver for HP 10/100 Mbit/s Voice Grade Network Adapter Series M: Jaroslav Kysela <perex@perex.cz> S: Maintained F: drivers/net/ethernet/hp/hp100.* High Precision Event Timers driver Clemens Ladisch <clemens@ladisch.de> M: Maintained S: F: Documentation/timers/hpet.txt F: drivers/char/hpet.c F: include/linux/hpet.h include/uapi/linux/hpet.h F: HPET: x86 "Venkatesh Pallipadi (Venki)" <venki@google.com> M: S: Maintained arch/x86/kernel/hpet.c arch/x86/include/asm/hpet.h HPFS FILESYSTEM M: Mikulas Patocka <mikulas@artax.karlin.mff.cuni.cz> W: http://artax.karlin.mff.cuni.cz/~mikulas/vyplody/hpfs/index-e.cgi S: Maintained fs/hpfs/ F: HSO 3G MODEM DRIVER Jan Dumon < j.dumon@option.com> W: http://www.pharscape.org S: Maintained F: drivers/net/usb/hso.c HTCPEN TOUCHSCREEN DRIVER

Pau Oliva Fora <pof@eslack.org>

```
linux-input@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/input/touchscreen/htcpen.c
HUGETLB FILESYSTEM
 Nadia Yvette Chambers <nyc@holomorphy.com>
S:
 Maintained
F:
 fs/hugetlbfs/
Hyper-V CORE AND DRIVERS
 K. Y. Srinivasan <kys@microsoft.com>
M:
 Haiyang Zhang <haiyangz@microsoft.com>
L:
 devel@linuxdriverproject.org
S:
 Maintained
F:
 arch/x86/include/asm/mshyperv.h
F:
 arch/x86/include/uapi/asm/hyperv.h
F:
 arch/x86/kernel/cpu/mshyperv.c
F:
 drivers/hid/hid-hyperv.c
 drivers/hv/
F:
F:
 drivers/net/hyperv/
F:
 drivers/scsi/storvsc drv.c
 drivers/video/hyperv fb.c
F:
 include/linux/hyperv.h
F:
 tools/hv/
F:
I2C OVER PARALLEL PORT
 Jean Delvare <khali@linux-fr.org>
L:
 linux-i2c@vger.kernel.org
S:
 Maintained
 Documentation/i2c/busses/i2c-parport
F:
 Documentation/i2c/busses/i2c-parport-light
F:
F:
 drivers/i2c/busses/i2c-parport.c
F:
 drivers/i2c/busses/i2c-parport-light.c
I2C/SMBUS CONTROLLER DRIVERS FOR PC
 Jean Delvare <khali@linux-fr.org>
 linux-i2c@vger.kernel.org
L:
S:
 Maintained
 Documentation/i2c/busses/i2c-ali1535
F:
 Documentation/i2c/busses/i2c-ali1563
F:
 Documentation/i2c/busses/i2c-ali15x3
F:
F:
 Documentation/i2c/busses/i2c-amd756
 Documentation/i2c/busses/i2c-amd8111
F:
F:
 Documentation/i2c/busses/i2c-i801
F:
 Documentation/i2c/busses/i2c-nforce2
F:
 Documentation/i2c/busses/i2c-piix4
F:
 Documentation/i2c/busses/i2c-sis5595
 Documentation/i2c/busses/i2c-sis630
F:
F:
 Documentation/i2c/busses/i2c-sis96x
 Documentation/i2c/busses/i2c-via
F:
 Documentation/i2c/busses/i2c-viapro
F:
 drivers/i2c/busses/i2c-ali1535.c
F:
 drivers/i2c/busses/i2c-ali1563.c
F:
F:
 drivers/i2c/busses/i2c-ali15x3.c
F:
 drivers/i2c/busses/i2c-amd756.c
```

drivers/i2c/busses/i2c-amd756-s4882.c

drivers/i2c/busses/i2c-amd8111.c

F:

F:

```
F:
 drivers/i2c/busses/i2c-i801.c
 drivers/i2c/busses/i2c-isch.c
F:
 drivers/i2c/busses/i2c-nforce2.c
F:
 drivers/i2c/busses/i2c-nforce2-s4985.c
F:
F:
 drivers/i2c/busses/i2c-piix4.c
F:
 drivers/i2c/busses/i2c-sis5595.c
F:
 drivers/i2c/busses/i2c-sis630.c
F:
 drivers/i2c/busses/i2c-sis96x.c
F:
 drivers/i2c/busses/i2c-via.c
 drivers/i2c/busses/i2c-viapro.c
I2C/SMBUS ISMT DRIVER
 Seth Heasley <seth.heasley@intel.com>
M:
 Neil Horman <nhorman@tuxdriver.com>
L:
 linux-i2c@vger.kernel.org
F:
 drivers/i2c/busses/i2c-ismt.c
F:
 Documentation/i2c/busses/i2c-ismt
I2C/SMBUS STUB DRIVER
 Jean Delvare <khali@linux-fr.org>
L:
 linux-i2c@vger.kernel.org
S:
 Maintained
 drivers/i2c/i2c-stub.c
F:
I2C SUBSYSTEM
M :
 Wolfram Sang <wsa@the-dreams.de>
L:
 linux-i2c@vger.kernel.org
W:
 http://i2c.wiki.kernel.org/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/wsa/linux.git
S:
 Maintained
F:
 Documentation/i2c/
F:
 drivers/i2c/
F:
 include/linux/i2c.h
F:
 include/linux/i2c-*.h
F:
 include/uapi/linux/i2c.h
 include/uapi/linux/i2c-*.h
F:
I2C-TAOS-EVM DRIVER
 Jean Delvare <khali@linux-fr.org>
M:
 linux-i2c@vger.kernel.org
L:
 Maintained
S:
 Documentation/i2c/busses/i2c-taos-evm
F:
 drivers/i2c/busses/i2c-taos-evm.c
₽•
I2C-TINY-USB DRIVER
M:
 Till Harbaum <till@harbaum.org>
L:
 linux-i2c@vger.kernel.org
W:
 http://www.harbaum.org/till/i2c_tiny_usb
 Maintained
S:
F:
 drivers/i2c/busses/i2c-tiny-usb.c
i386 BOOT CODE
M :
 "H. Peter Anvin" <hpa@zytor.com>
S:
 Maintained
 arch/x86/boot/
```

i386 SETUP CODE / CPU ERRATA WORKAROUNDS

```
"H. Peter Anvin" <hpa@zytor.com>
 qit qit://qit.kernel.org/pub/scm/linux/kernel/qit/hpa/linux-2.6-
T:
x86setup.git
 Maintained
S:
IA64 (Itanium) PLATFORM
 Tony Luck <tony.luck@intel.com>
M:
 Fenghua Yu <fenghua.yu@intel.com>
L:
 linux-ia64@vger.kernel.org
 git git://git.kernel.org/pub/scm/linux/kernel/git/aegl/linux.git
s·
 Maintained
F:
 arch/ia64/
IBM Power in-Nest Crypto Acceleration
 Kent Yoder <key@linux.vnet.ibm.com>
M:
 linux-crypto@vger.kernel.org
L:
S:
 Supported
F:
 drivers/crypto/nx/
IBM Power 842 compression accelerator
 Robert Jennings <rcj@linux.vnet.ibm.com>
 Supported
S:
F:
 drivers/crypto/nx/nx-842.c
 include/linux/nx842.h
IBM Power Linux RAID adapter
 Brian King <br/>
brking@us.ibm.com>
S:
 Supported
F:
 drivers/scsi/ipr.*
IBM Power Virtual Ethernet Device Driver
 Santiago Leon <santil@linux.vnet.ibm.com>
M:
 netdev@vger.kernel.org
L:
S:
 Supported
 drivers/net/ethernet/ibm/ibmveth.*
F:
IBM Power Virtual SCSI/FC Device Drivers
 Robert Jennings <rcj@linux.vnet.ibm.com>
 linux-scsi@vger.kernel.org
L:
S:
 Supported
 drivers/scsi/ibmvscsi/
F:
 drivers/scsi/ibmvscsi/ibmvstgt.c
IBM ServeRAID RAID DRIVER
P:
 Jack Hammer
M:
 Dave Jeffery <ipslinux@adaptec.com>
W:
 http://www.developer.ibm.com/welcome/netfinity/serveraid.html
S:
 Supported
 drivers/scsi/ips.*
F:
ICH LPC AND GPIO DRIVER
M:
 Peter Tyser <ptyser@xes-inc.com>
S:
 Maintained
F:
 drivers/mfd/lpc ich.c
 drivers/gpio/gpio-ich.c
```

IDE SUBSYSTEM

```
M:
 "David S. Miller" <davem@davemloft.net>
 linux-ide@vger.kernel.org
L:
 http://patchwork.ozlabs.org/project/linux-ide/list/
0:
 git git://git.kernel.org/pub/scm/linux/kernel/git/davem/ide.git
T:
S:
 Maintained
F:
 Documentation/ide/
F:
 drivers/ide/
F:
 include/linux/ide.h
IDEAPAD LAPTOP EXTRAS DRIVER
 Ike Panhc <ike.pan@canonical.com>
L:
 platform-driver-x86@vger.kernel.org
W:
 http://launchpad.net/ideapad-laptop
S:
 Maintained
F:
 drivers/platform/x86/ideapad-laptop.c
IDE/ATAPI DRIVERS
M:
 Borislav Petkov <bp@alien8.de>
L:
 linux-ide@vger.kernel.org
S:
 Maintained
 Documentation/cdrom/ide-cd
F:
 drivers/ide/ide-cd*
F:
IDLE-I7300
M :
 Andy Henroid <andrew.d.henroid@intel.com>
L:
 linux-pm@vger.kernel.org
S:
 Supported
 drivers/idle/i7300 idle.c
F:
IEEE 802.15.4 SUBSYSTEM
 Alexander Smirnov <alex.bluesman.smirnov@gmail.com>
M:
 Dmitry Eremin-Solenikov <dbaryshkov@gmail.com>
M:
 linux-zigbee-devel@lists.sourceforge.net (moderated for non-
T.:
subscribers)
W:
 http://apps.sourceforge.net/trac/linux-zigbee
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/lowpan/lowpan.git
 Maintained
S:
 net/ieee802154/
F:
 net/mac802154/
F:
 drivers/net/ieee802154/
IGUANAWORKS USB IR TRANSCEIVER
 Sean Young <sean@mess.org>
M :
L:
 linux-media@vger.kernel.org
S:
 Maintained
F:
 drivers/media/rc/iguanair.c
IIO SUBSYSTEM AND DRIVERS
 Jonathan Cameron <jic23@cam.ac.uk>
 linux-iio@vger.kernel.org
L:
S:
 Maintained
 drivers/iio/
F:
 drivers/staging/iio/
IKANOS/ADI EAGLE ADSL USB DRIVER
M:
 Matthieu Castet <castet.matthieu@free.fr>
M:
 Stanislaw Gruszka <stf xl@wp.pl>
```

```
Maintained
S:
 drivers/usb/atm/ueagle-atm.c
F:
INA209 HARDWARE MONITOR DRIVER
M:
 Guenter Roeck <linux@roeck-us.net>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/ina209
F:
 Documentation/devicetree/bindings/i2c/ina209.txt
 drivers/hwmon/ina209.c
INA2XX HARDWARE MONITOR DRIVER
 Guenter Roeck <linux@roeck-us.net>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/ina2xx
F:
 drivers/hwmon/ina2xx.c
F:
 include/linux/platform data/ina2xx.h
INDUSTRY PACK SUBSYSTEM (IPACK)
 Samuel Iglesias Gonsalvez <siglesias@igalia.com>
 Jens Taprogge <jens.taprogge@taprogge.org>
M:
 Greg Kroah-Hartman <gregkh@linuxfoundation.org>
M:
 industrypack-devel@lists.sourceforge.net
L:
W:
 http://industrypack.sourceforge.net
S:
 Maintained
F:
 drivers/ipack/
INTEGRITY MEASUREMENT ARCHITECTURE (IMA)
 Mimi Zohar <zohar@us.ibm.com>
M:
S:
 Supported
F:
 security/integrity/ima/
IMS TWINTURBO FRAMEBUFFER DRIVER
L:
 linux-fbdev@vger.kernel.org
S:
 Orphan
F:
 drivers/video/imsttfb.c
INFINIBAND SUBSYSTEM
 Roland Dreier <roland@kernel.org>
M:
 Sean Hefty <sean.hefty@intel.com>
M:
 Hal Rosenstock <hal.rosenstock@gmail.com>
L:
 linux-rdma@vger.kernel.org
W:
 http://www.openfabrics.org/
Q:
 http://patchwork.kernel.org/project/linux-rdma/list/
T:
 git
git://git.kernel.org/pub/scm/linux/kernel/git/roland/infiniband.git
S:
 Supported
F:
 Documentation/infiniband/
 drivers/infiniband/
F:
 include/uapi/linux/if infiniband.h
INOTIFY
M:
 John McCutchan < john@johnmccutchan.com>
 Robert Love <rlove@rlove.org>
M:
 Eric Paris <eparis@parisplace.org>
```

S:

Maintained

```
Documentation/filesystems/inotify.txt
F:
 fs/notify/inotify/
F:
F:
 include/linux/inotify.h
 include/uapi/linux/inotify.h
F:
INPUT (KEYBOARD, MOUSE, JOYSTICK, TOUCHSCREEN) DRIVERS
 Dmitry Torokhov <dmitry.torokhov@gmail.com>
М:
 Dmitry Torokhov <dtor@mail.ru>
L:
 linux-input@vger.kernel.org
0:
 http://patchwork.kernel.org/project/linux-input/list/
т.
 git git://git.kernel.org/pub/scm/linux/kernel/git/dtor/input.git
 Maintained
S:
F:
 drivers/input/
F:
 include/linux/input.h
F:
 include/uapi/linux/input.h
F:
 include/linux/input/
INPUT MULTITOUCH (MT) PROTOCOL
 Henrik Rydberg <rydberg@euromail.se>
M:
 linux-input@vger.kernel.org
 git git://git.kernel.org/pub/scm/linux/kernel/git/rydberg/input-mt.git
T:
 Maintained
S:
 Documentation/input/multi-touch-protocol.txt
F:
F:
 drivers/input/input-mt.c
K:
 \b(ABS|SYN) MT
INTEL C600 SERIES SAS CONTROLLER DRIVER
M:
 Intel SCU Linux support <intel-linux-scu@intel.com>
 Lukasz Dorau <lukasz.dorau@intel.com>
M:
M:
 Maciej Patelczyk <maciej.patelczyk@intel.com>
 Dave Jiang <dave.jiang@intel.com>
M:
 linux-scsi@vger.kernel.org
L:
T:
 git git://git.code.sf.net/p/intel-sas/isci
 Supported
S:
F:
 drivers/scsi/isci/
INTEL IDLE DRIVER
M:
 Len Brown <lenb@kernel.org>
 linux-pm@vger.kernel.org
L:
 git git://git.kernel.org/pub/scm/linux/kernel/git/lenb/linux.git
T:
S:
 Supported
 drivers/idle/intel idle.c
INTEL FRAMEBUFFER DRIVER (excluding 810 and 815)
M:
 Maik Broemme <mbroemme@plusserver.de>
 linux-fbdev@vger.kernel.org
L:
S:
 Maintained
 Documentation/fb/intelfb.txt
F:
 drivers/video/intelfb/
F·
INTEL 810/815 FRAMEBUFFER DRIVER
M:
 Antonino Daplas <adaplas@gmail.com>
L:
 linux-fbdev@vger.kernel.org
S:
 Maintained
```

INTEL MENLOW THERMAL DRIVER

drivers/video/i810/

```
M:
 Sujith Thomas <sujith.thomas@intel.com>
L:
 platform-driver-x86@vger.kernel.org
W:
 http://www.lesswatts.org/projects/acpi/
S:
 Supported
F:
 drivers/platform/x86/intel menlow.c
INTEL IA32 MICROCODE UPDATE SUPPORT
 Tigran Aivazian <tigran@aivazian.fsnet.co.uk>
S:
 Maintained
 arch/x86/kernel/microcode core.c
F:
F·
 arch/x86/kernel/microcode intel.c
INTEL I/OAT DMA DRIVER
 Dan Williams <djbw@fb.com>
S:
 Maintained
F:
 drivers/dma/ioat*
INTEL IOMMU (VT-d)
 David Woodhouse <dwmw2@infradead.org>
M:
 iommu@lists.linux-foundation.org
T:
 git git://git.infradead.org/iommu-2.6.git
S:
 Supported
 drivers/iommu/intel-iommu.c
F:
 include/linux/intel-iommu.h
INTEL IOP-ADMA DMA DRIVER
 Dan Williams <djbw@fb.com>
S:
 Odd fixes
F:
 drivers/dma/iop-adma.c
INTEL IXP4XX QMGR, NPE, ETHERNET and HSS SUPPORT
 Krzysztof Halasa <khc@pm.waw.pl>
M:
 Maintained
S:
F:
 arch/arm/mach-ixp4xx/include/mach/qmgr.h
F:
 arch/arm/mach-ixp4xx/include/mach/npe.h
F:
 arch/arm/mach-ixp4xx/ixp4xx qmgr.c
F:
 arch/arm/mach-ixp4xx/ixp4xx npe.c
F:
 drivers/net/ethernet/xscale/ixp4xx eth.c
 drivers/net/wan/ixp4xx hss.c
F:
INTEL IXP4XX RANDOM NUMBER GENERATOR SUPPORT
 Deepak Saxena <dsaxena@plexity.net>
M:
S:
 Maintained
 drivers/char/hw random/ixp4xx-rng.c
INTEL ETHERNET DRIVERS (e100/e1000/e1000e/igb/igbvf/ixgb/ixgbe/ixgbevf)
 Jeff Kirsher <jeffrey.t.kirsher@intel.com>
M :
 Jesse Brandeburg <jesse.brandeburg@intel.com>
M:
 Bruce Allan <bruce.w.allan@intel.com>
M:
M:
 Carolyn Wyborny <carolyn.wyborny@intel.com>
M:
 Don Skidmore <donald.c.skidmore@intel.com>
M:
 Greg Rose <gregory.v.rose@intel.com>
М:
 Peter P Waskiewicz Jr <peter.p.waskiewicz.jr@intel.com>
M:
 Alex Duyck <alexander.h.duyck@intel.com>
M :
 John Ronciak < john.ronciak@intel.com>
M:
 Tushar Dave <tushar.n.dave@intel.com>
L:
 e1000-devel@lists.sourceforge.net
```

```
http://www.intel.com/support/feedback.htm
W:
W:
 http://e1000.sourceforge.net/
 qit git://git.kernel.org/pub/scm/linux/kernel/git/jkirsher/net.git
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jkirsher/net-
T:
next.qit
S:
 Supported
F:
 Documentation/networking/e100.txt
F:
 Documentation/networking/e1000.txt
F:
 Documentation/networking/e1000e.txt
F:
 Documentation/networking/igb.txt
F:
 Documentation/networking/igbvf.txt
F:
 Documentation/networking/ixgb.txt
F:
 Documentation/networking/ixgbe.txt
F:
 Documentation/networking/ixgbevf.txt
F:
 drivers/net/ethernet/intel/
INTEL PRO/WIRELESS 2100, 2200BG, 2915ABG NETWORK CONNECTION SUPPORT
M:
 Stanislav Yakovlev <stas.yakovlev@gmail.com>
L:
 linux-wireless@vger.kernel.org
S:
 Maintained
 Documentation/networking/README.ipw2100
F:
F:
 Documentation/networking/README.ipw2200
 drivers/net/wireless/ipw2x00/
F:
INTEL(R) TRUSTED EXECUTION TECHNOLOGY (TXT)
 Richard L Maliszewski <richard.l.maliszewski@intel.com>
M:
M:
 Gang Wei <gang.wei@intel.com>
М•
 Shane Wang <shane.wang@intel.com>
L:
 tboot-devel@lists.sourceforge.net
W:
 http://tboot.sourceforge.net
 hg http://tboot.hg.sourceforge.net:8000/hgroot/tboot/tboot
T:
S:
 Supported
 Documentation/intel txt.txt
F:
F:
 include/linux/tboot.h
F:
 arch/x86/kernel/tboot.c
INTEL WIRELESS WIMAX CONNECTION 2400
M:
 Inaky Perez-Gonzalez <inaky.perez-gonzalez@intel.com>
 linux-wimax@intel.com
M:
 wimax@linuxwimax.org
L:
S:
 Supported
W:
 http://linuxwimax.org
 Documentation/wimax/README.i2400m
F:
F:
 drivers/net/wimax/i2400m/
F:
 include/uapi/linux/wimax/i2400m.h
INTEL WIRELESS 3945ABG/BG, 4965AGN (iwlegacy)
M:
 Stanislaw Gruszka <sgruszka@redhat.com>
 linux-wireless@vger.kernel.org
L:
S:
 Supported
F:
 drivers/net/wireless/iwlegacy/
INTEL WIRELESS WIFI LINK (iwlwifi)
M:
 Johannes Berg <johannes.berg@intel.com>
M:
 Wey-Yi Guy <wey-yi.w.quy@intel.com>
M:
 Intel Linux Wireless <ilw@linux.intel.com>
T.:
 linux-wireless@vger.kernel.org
```

```
http://intellinuxwireless.org
W:
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/iwlwifi/iwlwifi.git
S:
 Supported
 drivers/net/wireless/iwlwifi/
F:
INTEL MANAGEMENT ENGINE (mei)
 Tomas Winkler <tomas.winkler@intel.com>
T.:
 linux-kernel@vger.kernel.org
S:
 Supported
F:
 include/uapi/linux/mei.h
F:
 drivers/misc/mei/*
F:
 Documentation/misc-devices/mei/*
IOC3 ETHERNET DRIVER
 Ralf Baechle <ralf@linux-mips.org>
M:
 linux-mips@linux-mips.org
L:
S:
 Maintained
F:
 drivers/net/ethernet/sgi/ioc3-eth.c
IOC3 SERIAL DRIVER
 Pat Gefre <pfg@sqi.com>
 linux-serial@vger.kernel.org
L:
 Maintained
S:
 drivers/tty/serial/ioc3 serial.c
IP MASQUERADING
 Juanjo Ciarlante <jjciarla@raiz.uncu.edu.ar>
S:
 Maintained
F:
 net/ipv4/netfilter/ipt MASQUERADE.c
IP1000A 10/100/1000 GIGABIT ETHERNET DRIVER
 Francois Romieu <romieu@fr.zoreil.com>
M:
 Sorbica Shieh <sorbica@icplus.com.tw>
M:
L:
 netdev@vger.kernel.org
S:
 Maintained
 drivers/net/ethernet/icplus/ipg.*
F:
IPATH DRIVER
M: Mike Marciniszyn <infinipath@intel.com>
 linux-rdma@vger.kernel.org
L:
 Maintained
 drivers/infiniband/hw/ipath/
IPMI SUBSYSTEM
M:
 Corey Minyard <minyard@acm.org>
L:
 openipmi-developer@lists.sourceforge.net (moderated for non-
subscribers)
 http://openipmi.sourceforge.net/
W:
 Supported
S:
 Documentation/IPMI.txt
F:
F:
 drivers/char/ipmi/
F:
 include/linux/ipmi*
F:
 include/uapi/linux/ipmi*
IPS SCSI RAID DRIVER
```

Adaptec OEM Raid Solutions <aacraid@adaptec.com>

linux-scsi@vger.kernel.org

M:

L:

```
http://www.adaptec.com/
W:
S:
 Maintained
F:
 drivers/scsi/ips*
IPVS
M:
 Wensong Zhang <wensong@linux-vs.org>
M:
 Simon Horman <horms@verge.net.au>
М:
 Julian Anastasov <ja@ssi.bg>
L:
 netdev@vger.kernel.org
L:
 lvs-devel@vger.kernel.org
s·
 Maintained
F:
 Documentation/networking/ipvs-sysctl.txt
F:
 include/net/ip vs.h
F:
 include/uapi/linux/ip vs.h
F:
 net/netfilter/ipvs/
IPWIRELESS DRIVER
M:
 Jiri Kosina < jkosina@suse.cz>
M:
 David Sterba <dsterba@suse.cz>
S:
 Odd Fixes
 drivers/tty/ipwireless/
F:
IPX NETWORK LAYER
 Arnaldo Carvalho de Melo <acme@ghostprotocols.net>
L:
 netdev@vger.kernel.org
S:
 Maintained
F:
 include/net/ipx.h
F:
 include/uapi/linux/ipx.h
F:
 net/ipx/
IRDA SUBSYSTEM
 Samuel Ortiz <samuel@sortiz.org>
M:
 irda-users@lists.sourceforge.net (subscribers-only)
L:
L:
 netdev@vger.kernel.org
W:
 http://irda.sourceforge.net/
S:
 Maintained
 git git://git.kernel.org/pub/scm/linux/kernel/git/sameo/irda-2.6.git
T:
 Documentation/networking/irda.txt
F:
 drivers/net/irda/
F:
 include/net/irda/
F:
 net/irda/
F:
IRQ SUBSYSTEM
M:
 Thomas Gleixner <tglx@linutronix.de>
S:
 Maintained
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/tip/tip.git irg/core
F:
 kernel/irq/
F:
 drivers/irqchip/
IRQ DOMAINS (IRQ NUMBER MAPPING LIBRARY)
 Benjamin Herrenschmidt <benh@kernel.crashing.org>
M:
 Grant Likely <grant.likely@linaro.org>
 git git://git.secretlab.ca/git/linux-2.6.git irqdomain/next
T:
S:
 Maintained
F:
 Documentation/IRQ-domain.txt
F:
 include/linux/irqdomain.h
F:
 kernel/irq/irqdomain.c
```

```
ISAPNP
M:
 Jaroslav Kysela <perex@perex.cz>
S:
 Maintained
F:
 Documentation/isapnp.txt
F:
 drivers/pnp/isapnp/
F:
 include/linux/isapnp.h
ISA RADIO MODULE
 Hans Verkuil <hverkuil@xs4all.nl>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
W:
 http://linuxtv.org
S:
 Maintained
F:
 drivers/media/radio/radio-isa*
iSCSI BOOT FIRMWARE TABLE (iBFT) DRIVER
 Peter Jones <pjones@redhat.com>
M :
M:
 Konrad Rzeszutek Wilk <konrad@kernel.org>
S:
 Maintained
F:
 drivers/firmware/iscsi ibft*
ISCSI
 Mike Christie <michaelc@cs.wisc.edu>
T.:
 open-iscsi@googlegroups.com
W:
 www.open-iscsi.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/mnc/linux-2.6-
iscsi.git
S:
 Maintained
 drivers/scsi/*iscsi*
F:
 include/scsi/*iscsi*
ISCSI EXTENSIONS FOR RDMA (ISER) INITIATOR
 Or Gerlitz <ogerlitz@mellanox.com>
M:
 Roi Dayan <roid@mellanox.com>
 linux-rdma@vger.kernel.org
L:
S:
 Supported
W:
 http://www.openfabrics.org
W:
 www.open-iscsi.org
 http://patchwork.kernel.org/project/linux-rdma/list/
0:
 drivers/infiniband/ulp/iser
ISDN SUBSYSTEM
M:
 Karsten Keil <isdn@linux-pingi.de>
 isdn4linux@listserv.isdn4linux.de (subscribers-only)
L:
L:
 netdev@vger.kernel.org
W:
 http://www.isdn4linux.de
 git git://git.kernel.org/pub/scm/linux/kernel/git/kkeil/isdn-2.6.git
T:
S:
 Maintained
 Documentation/isdn/
F:
F:
 drivers/isdn/
 include/linux/isdn.h
F:
 include/linux/isdn/
F:
F:
 include/uapi/linux/isdn.h
 include/uapi/linux/isdn/
ISDN SUBSYSTEM (Eicon active card driver)
```

```
Armin Schindler <mac@melware.de>
M:
 isdn4linux@listserv.isdn4linux.de (subscribers-only)
L:
W:
 http://www.melware.de
 Maintained
S:
 drivers/isdn/hardware/eicon/
F:
IT87 HARDWARE MONITORING DRIVER
 Jean Delvare <khali@linux-fr.org>
 lm-sensors@lm-sensors.org
T.:
S:
 Maintained
F:
 Documentation/hwmon/it87
F:
 drivers/hwmon/it87.c
IT913X MEDIA DRIVER
M:
 Malcolm Priestley <tvboxspy@gmail.com>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
Q:
 http://patchwork.linuxtv.org/project/linux-media/list/
 Maintained
S:
 drivers/media/usb/dvb-usb-v2/it913x*
F:
IT913X FE MEDIA DRIVER
 Malcolm Priestley <tvboxspy@gmail.com>
M:
 linux-media@vger.kernel.org
L:
W:
 http://linuxtv.org/
Q:
 http://patchwork.linuxtv.org/project/linux-media/list/
S:
 Maintained
F:
 drivers/media/dvb-frontends/it913x-fe*
IT913X MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
M:
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
Q:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/anttip/media tree.git
 Maintained
S:
 drivers/media/tuners/it913x*
F:
IVTV VIDEO4LINUX DRIVER
 Andy Walls <awalls@md.metrocast.net>
 ivtv-devel@ivtvdriver.org (moderated for non-subscribers)
L:
 linux-media@vger.kernel.org
L:
T:
 git git://linuxtv.org/media tree.git
W:
 http://www.ivtvdriver.org
S:
 Maintained
F:
 Documentation/video4linux/*.ivtv
F:
 drivers/media/pci/ivtv/
 include/uapi/linux/ivtv*
F:
IX2505V MEDIA DRIVER
 Malcolm Priestley <tvboxspy@gmail.com>
M:
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
Q:
 http://patchwork.linuxtv.org/project/linux-media/list/
S:
 Maintained
F:
 drivers/media/dvb-frontends/ix2505v*
```

```
JC42.4 TEMPERATURE SENSOR DRIVER
M:
 Guenter Roeck <linux@roeck-us.net>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 drivers/hwmon/jc42.c
 Documentation/hwmon/jc42
JFS FILESYSTEM
 Dave Kleikamp <shaqqy@kernel.org>
L:
 jfs-discussion@lists.sourceforge.net
W:
 http://jfs.sourceforge.net/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/shaggy/jfs-2.6.git
S:
 Maintained
F:
 Documentation/filesystems/jfs.txt
F:
 fs/jfs/
JME NETWORK DRIVER
M: Guo-Fu Tseng <cooldavid@cooldavid.org>
L:
 netdev@vger.kernel.org
S:
 Maintained
 drivers/net/ethernet/jme.*
F:
JOURNALLING FLASH FILE SYSTEM V2 (JFFS2)
M: David Woodhouse <dwmw2@infradead.org>
L:
 linux-mtd@lists.infradead.org
W:
 http://www.linux-mtd.infradead.org/doc/jffs2.html
S:
 Maintained
F:
 fs/jffs2/
F:
 include/uapi/linux/jffs2.h
JOURNALLING LAYER FOR BLOCK DEVICES (JBD)
M:
 Andrew Morton <akpm@linux-foundation.org>
 Jan Kara <jack@suse.cz>
L:
 linux-ext4@vger.kernel.org
 Maintained
S:
 fs/jbd/
F:
 include/linux/jbd.h
JOURNALLING LAYER FOR BLOCK DEVICES (JBD2)
 "Theodore Ts'o" <tytso@mit.edu>
 linux-ext4@vger.kernel.org
L:
S:
 Maintained
F:
 fs/jbd2/
 include/linux/jbd2.h
JSM Neo PCI based serial card
 Lucas Tavares <lucaskt@linux.vnet.ibm.com>
 linux-serial@vger.kernel.org
L:
S:
 Maintained
 drivers/tty/serial/jsm/
K10TEMP HARDWARE MONITORING DRIVER
M: Clemens Ladisch <clemens@ladisch.de>
T.:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/k10temp
```

```
F:
 drivers/hwmon/k10temp.c
K8TEMP HARDWARE MONITORING DRIVER
 Rudolf Marek <r.marek@assembler.cz>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/k8temp
F:
 drivers/hwmon/k8temp.c
KCONFIG
M: Michal Marek <mmarek@suse.cz>
L:
 linux-kbuild@vger.kernel.org
S:
 Odd Fixes
F:
 Documentation/kbuild/kconfig-language.txt
F:
 scripts/kconfig/
KDUMP
M:
 Vivek Goyal <vgoyal@redhat.com>
 Haren Myneni <hbabu@us.ibm.com>
M:
L:
 kexec@lists.infradead.org
W:
 http://lse.sourceforge.net/kdump/
 Maintained
S:
 Documentation/kdump/
F:
KEENE FM RADIO TRANSMITTER DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
M:
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
 http://linuxtv.org
W:
S:
 Maintained
 drivers/media/radio/radio-keene*
KERNEL AUTOMOUNTER v4 (AUTOFS4)
 Ian Kent <raven@themaw.net>
L:
 autofs@vger.kernel.org
S:
 Maintained
 fs/autofs4/
F:
KERNEL BUILD + files below scripts/ (unless maintained elsewhere)
 Michal Marek <mmarek@suse.cz>
 git git://git.kernel.org/pub/scm/linux/kernel/git/mmarek/kbuild.git
for-next
 git git://git.kernel.org/pub/scm/linux/kernel/git/mmarek/kbuild.git
T:
rc-fixes
 linux-kbuild@vger.kernel.org
L:
S:
 Maintained
F:
 Documentation/kbuild/
F:
 Makefile
F:
 scripts/Makefile.*
F:
 scripts/basic/
F:
 scripts/mk*
F:
 scripts/package/
KERNEL JANITORS
 kernel-janitors@vger.kernel.org
W:
 http://kernelnewbies.org/KernelJanitors
S:
 Odd Fixes
```

```
KERNEL NFSD, SUNRPC, AND LOCKD SERVERS
 "J. Bruce Fields" <bfields@fieldses.org>
 linux-nfs@vger.kernel.org
L:
W:
 http://nfs.sourceforge.net/
S:
 Supported
F:
 fs/nfsd/
F:
 include/linux/nfsd/
 include/uapi/linux/nfsd/
F:
F:
 fs/lockd/
F:
 fs/nfs common/
F:
 net/sunrpc/
F:
 include/linux/lockd/
F:
 include/linux/sunrpc/
F:
 include/uapi/linux/sunrpc/
KERNEL VIRTUAL MACHINE (KVM)
M:
 Gleb Natapov <gleb@redhat.com>
 Paolo Bonzini <pbonzini@redhat.com>
M:
L:
 kvm@vger.kernel.org
W:
 http://linux-kvm.org
 Supported
S:
 Documentation/*/kvm*.txt
F:
F:
 Documentation/virtual/kvm/
 arch/*/kvm/
F:
 arch/*/include/asm/kvm*
F:
 include/linux/kvm*
F:
F:
 include/uapi/linux/kvm*
F:
 virt/kvm/
KERNEL VIRTUAL MACHINE (KVM) FOR AMD-V
 Joerg Roedel <joro@8bytes.org>
M:
 kvm@vger.kernel.org
L:
W:
 http://kvm.qumranet.com
S:
 Maintained
 arch/x86/include/asm/svm.h
F:
 arch/x86/kvm/svm.c
F:
KERNEL VIRTUAL MACHINE (KVM) FOR POWERPC
 Alexander Graf <agraf@suse.de>
 kvm-ppc@vger.kernel.org
L:
W:
 http://kvm.qumranet.com
T:
 git git://github.com/agraf/linux-2.6.git
S:
 Supported
F:
 arch/powerpc/include/asm/kvm*
F:
 arch/powerpc/kvm/
KERNEL VIRTUAL MACHINE For Itanium (KVM/IA64)
 Xiantao Zhang <xiantao.zhang@intel.com>
L:
 kvm-ia64@vger.kernel.org
W:
 http://kvm.qumranet.com
S:
 Supported
F:
 Documentation/ia64/kvm.txt
F:
 arch/ia64/include/asm/kvm*
 arch/ia64/kvm/
```

KERNEL VIRTUAL MACHINE for s390 (KVM/s390)

```
M:
 Cornelia Huck <cornelia.huck@de.ibm.com>
M:
 linux390@de.ibm.com
M:
 linux-s390@vger.kernel.org
L:
 http://www.ibm.com/developerworks/linux/linux390/
W:
S:
 Supported
F:
 Documentation/s390/kvm.txt
F:
 arch/s390/include/asm/kvm*
F:
 arch/s390/kvm/
F:
 drivers/s390/kvm/
KERNEL VIRTUAL MACHINE (KVM) FOR ARM
 Christoffer Dall <cdall@cs.columbia.edu>
L:
 kvmarm@lists.cs.columbia.edu
W:
 http://systems.cs.columbia.edu/projects/kvm-arm
 Maintained
S:
F:
 arch/arm/include/uapi/asm/kvm*
F:
 arch/arm/include/asm/kvm*
 arch/arm/kvm/
F:
KEXEC
 Eric Biederman <ebiederm@xmission.com>
М•
 http://kernel.org/pub/linux/utils/kernel/kexec/
W:
 kexec@lists.infradead.org
L:
 Maintained
S:
 include/linux/kexec.h
F:
F:
 include/uapi/linux/kexec.h
F:
 kernel/kexec.c
KEYS/KEYRINGS:
 David Howells <dhowells@redhat.com>
M:
L:
 keyrings@linux-nfs.org
S:
 Maintained
F:
 Documentation/security/keys.txt
F:
 include/linux/key.h
 include/linux/key-type.h
F:
F:
 include/keys/
F:
 security/keys/
KEYS-TRUSTED
 David Safford <safford@watson.ibm.com>
M:
 Mimi Zohar <zohar@us.ibm.com>
L:
 linux-security-module@vger.kernel.org
L:
 keyrings@linux-nfs.org
S:
 Supported
F:
 Documentation/security/keys-trusted-encrypted.txt
F:
 include/keys/trusted-type.h
 security/keys/trusted.c
F:
F:
 security/keys/trusted.h
KEYS-ENCRYPTED
 Mimi Zohar <zohar@us.ibm.com>
 David Safford <safford@watson.ibm.com>
M:
L:
 linux-security-module@vger.kernel.org
L:
 keyrings@linux-nfs.org
S:
 Supported
```

Documentation/security/keys-trusted-encrypted.txt

F:

include/keys/encrypted-type.h F: security/keys/encrypted-keys/ F: KGDB / KDB /debug core M: Jason Wessel <jason.wessel@windriver.com> W: http://kgdb.wiki.kernel.org/ L: kgdb-bugreport@lists.sourceforge.net S: Maintained F: Documentation/DocBook/kgdb.tmpl F: drivers/misc/kgdbts.c F: drivers/tty/serial/kgdboc.c F: include/linux/kdb.h F: include/linux/kgdb.h kernel/debug/ KMEMCHECK M: Vegard Nossum <vegardno@ifi.uio.no> M: Pekka Enberg <penberg@kernel.org> Maintained S: Documentation/kmemcheck.txt F: arch/x86/include/asm/kmemcheck.h F: arch/x86/mm/kmemcheck/ F: include/linux/kmemcheck.h F: mm/kmemcheck.c KMEMLEAK M: Catalin Marinas <catalin.marinas@arm.com> S: Maintained F: Documentation/kmemleak.txt include/linux/kmemleak.h F: F: mm/kmemleak.c F: mm/kmemleak-test.c KPROBES M: Ananth N Mavinakayanahalli <ananth@in.ibm.com> Anil S Keshavamurthy <anil.s.keshavamurthy@intel.com> M: "David S. Miller" <davem@davemloft.net> M: Masami Hiramatsu <masami.hiramatsu.pt@hitachi.com> M: Maintained S: Documentation/kprobes.txt F: include/linux/kprobes.h F: kernel/kprobes.c KS0108 LCD CONTROLLER DRIVER M: Miguel Ojeda Sandonis <miguel.ojeda.sandonis@gmail.com> W: http://miguelojeda.es/auxdisplay.htm W: http://jair.lab.fi.uva.es/~migojed/auxdisplay.htm S: Maintained F: Documentation/auxdisplay/ks0108 F: drivers/auxdisplay/ks0108.c include/linux/ks0108.h LAPB module L: linux-x25@vger.kernel.org

Documentation/networking/lapb-module.txt

S:

F: F: Orphan

include/*/lapb.h

```
F: net/lapb/
LASI 53c700 driver for PARISC
 "James E.J. Bottomley" <James.Bottomley@HansenPartnership.com>
L:
 linux-scsi@vger.kernel.org
S:
 Maintained
F:
 Documentation/scsi/53c700.txt
F:
 drivers/scsi/53c700*
LED SUBSYSTEM
M:
 Bryan Wu <cooloney@gmail.com>
M:
 Richard Purdie <rpurdie@rpsys.net>
L:
 linux-leds@vger.kernel.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/cooloney/linux-
leds.git
 Maintained
S:
F:
 drivers/leds/
F:
 include/linux/leds.h
LEGACY EEPROM DRIVER
 Jean Delvare <khali@linux-fr.org>
 Maintained
S:
 Documentation/misc-devices/eeprom
F:
 drivers/misc/eeprom/eeprom.c
LEGO USB Tower driver
 Juergen Stuber <starblue@users.sourceforge.net>
L:
 legousb-devel@lists.sourceforge.net
W:
 http://legousb.sourceforge.net/
S:
 Maintained
 drivers/usb/misc/legousbtower.c
LG2160 MEDIA DRIVER
 Michael Krufky <mkrufky@linuxtv.org>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
W:
 http://github.com/mkrufky
0:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/mkrufky/tuners.git
S:
 Maintained
 drivers/media/dvb-frontends/lg2160.*
F:
LGDT3305 MEDIA DRIVER
 Michael Krufky <mkrufky@linuxtv.org>
M:
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
W:
 http://github.com/mkrufky
0:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/mkrufky/tuners.git
S:
 Maintained
F:
 drivers/media/dvb-frontends/lgdt3305.*
LGUEST
M:
 Rusty Russell <rusty@rustcorp.com.au>
L:
 lquest@lists.ozlabs.org
W:
 http://lguest.ozlabs.org/
S:
 Odd Fixes
```

```
arch/x86/include/asm/lguest*.h
F:
F:
 arch/x86/lquest/
F:
 drivers/lquest/
F:
 include/linux/lguest*.h
F:
 tools/lguest/
LINUX FOR IBM pSERIES (RS/6000)
 Paul Mackerras <paulus@au.ibm.com>
W:
 http://www.ibm.com/linux/ltc/projects/ppc
S:
 Supported
F:
 arch/powerpc/boot/rs6000.h
LINUX FOR POWERPC (32-BIT AND 64-BIT)
 Benjamin Herrenschmidt <benh@kernel.crashing.org>
M:
 Paul Mackerras <paulus@samba.org>
W:
 http://www.penguinppc.org/
L:
 linuxppc-dev@lists.ozlabs.org
 http://patchwork.ozlabs.org/project/linuxppc-dev/list/
Q:
 git git://git.kernel.org/pub/scm/linux/kernel/git/benh/powerpc.git
T:
S:
 Supported
F:
 Documentation/powerpc/
F:
 arch/powerpc/
LINUX FOR POWER MACINTOSH
M: Benjamin Herrenschmidt <benh@kernel.crashing.org>
W:
 http://www.penguinppc.org/
L:
 linuxppc-dev@lists.ozlabs.org
S:
 Maintained
F:
 arch/powerpc/platforms/powermac/
F:
 drivers/macintosh/
LINUX FOR POWERPC EMBEDDED MPC5XXX
 Anatolij Gustschin <agust@denx.de>
M :
L:
 linuxppc-dev@lists.ozlabs.org
T:
 git git://git.denx.de/linux-2.6-agust.git
S:
 Maintained
 arch/powerpc/platforms/512x/
F:
F:
 arch/powerpc/platforms/52xx/
LINUX FOR POWERPC EMBEDDED PPC4XX
 Josh Boyer < jwboyer@gmail.com>
 Matt Porter <mporter@kernel.crashing.org>
M:
W:
 http://www.penguinppc.org/
L:
 linuxppc-dev@lists.ozlabs.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jwboyer/powerpc-
4xx.git
S:
 Maintained
 arch/powerpc/platforms/40x/
F:
F:
 arch/powerpc/platforms/44x/
LINUX FOR POWERPC EMBEDDED XILINX VIRTEX
L:
 linuxppc-dev@lists.ozlabs.org
S:
 Unmaintained
F:
 arch/powerpc/*/*virtex*
 arch/powerpc/*/*/*virtex*
```

LINUX FOR POWERPC EMBEDDED PPC8XX

```
Vitaly Bordug <vitb@kernel.crashing.org>
M:
 Marcelo Tosatti <marcelo@kvack.org>
M:
W:
 http://www.penguinppc.org/
 linuxppc-dev@lists.ozlabs.org
L:
S:
 Maintained
F:
 arch/powerpc/platforms/8xx/
LINUX FOR POWERPC EMBEDDED PPC83XX AND PPC85XX
 Kumar Gala <qalak@kernel.crashing.org>
W:
 http://www.penguinppc.org/
L:
 linuxppc-dev@lists.ozlabs.org
S:
 Maintained
F:
 arch/powerpc/platforms/83xx/
 arch/powerpc/platforms/85xx/
LINUX FOR POWERPC PA SEMI PWRFICIENT
M:
 Olof Johansson <olof@lixom.net>
L:
 linuxppc-dev@lists.ozlabs.org
S:
 Maintained
F:
 arch/powerpc/platforms/pasemi/
 drivers/*/*pasemi*
F:
 drivers/*/*/*pasemi*
F:
LINUX SECURITY MODULE (LSM) FRAMEWORK
 Chris Wright <chrisw@sous-sol.org>
L:
 linux-security-module@vger.kernel.org
S:
 Supported
LIS3LV02D ACCELEROMETER DRIVER
M:
 Eric Piel <eric.piel@tremplin-utc.net>
S:
 Maintained
F:
 Documentation/misc-devices/lis31v02d
F:
 drivers/misc/lis3lv02d/
F:
 drivers/platform/x86/hp accel.c
LLC (802.2)
 Arnaldo Carvalho de Melo <acme@ghostprotocols.net>
M :
 Maintained
S:
 include/linux/llc.h
F:
 include/uapi/linux/llc.h
F:
 include/net/llc*
F:
F:
 net/llc/
LM73 HARDWARE MONITOR DRIVER
M:
 Guillaume Ligneul <guillaume.ligneul@gmail.com>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
 drivers/hwmon/lm73.c
F:
LM78 HARDWARE MONITOR DRIVER
M:
 Jean Delvare <khali@linux-fr.org>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/lm78
 drivers/hwmon/lm78.c
```

LM83 HARDWARE MONITOR DRIVER

```
Jean Delvare <khali@linux-fr.org>
M:
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
 Documentation/hwmon/lm83
F:
 drivers/hwmon/lm83.c
F:
LM90 HARDWARE MONITOR DRIVER
 Jean Delvare <khali@linux-fr.org>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/lm90
F:
 drivers/hwmon/lm90.c
LM95234 HARDWARE MONITOR DRIVER
M:
 Guenter Roeck <linux@roeck-us.net>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/lm95234
 drivers/hwmon/lm95234.c
F:
LME2510 MEDIA DRIVER
 Malcolm Priestley <tvboxspy@gmail.com>
 linux-media@vger.kernel.org
L:
W:
 http://linuxtv.org/
 http://patchwork.linuxtv.org/project/linux-media/list/
Q:
 Maintained
S:
 drivers/media/usb/dvb-usb-v2/lmedm04*
F:
LOCKDEP AND LOCKSTAT
 Peter Zijlstra <peterz@infradead.org>
M:
 Ingo Molnar <mingo@redhat.com>
M:
 git git://git.kernel.org/pub/scm/linux/kernel/git/tip/tip.git
T:
core/locking
 Maintained
S:
F:
 Documentation/lockdep*.txt
F:
 Documentation/lockstat.txt
F:
 include/linux/lockdep.h
F:
 kernel/lockdep*
LOGICAL DISK MANAGER SUPPORT (LDM, Windows 2000/XP/Vista Dynamic Disks)
 "Richard Russon (FlatCap)" < ldm@flatcap.org>
L:
 linux-ntfs-dev@lists.sourceforge.net
 http://www.linux-ntfs.org/content/view/19/37/
W:
S:
 Maintained
F:
 Documentation/ldm.txt
F:
 block/partitions/ldm.*
LogFS
 Joern Engel <joern@logfs.org>
M:
M:
 L:
 logfs@logfs.org
 logfs.org
W:
 Maintained
S:
F:
 fs/logfs/
LPC32XX MACHINE SUPPORT
M:
 Roland Stigge <stigge@antcom.de>
```

```
linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
L:
S:
 Maintained
F:
 arch/arm/mach-lpc32xx/
LSILOGIC MPT FUSION DRIVERS (FC/SAS/SPI)
 Nagalakshmi Nandigama < Nagalakshmi . Nandigama@lsi.com>
М:
 Sreekanth Reddy <Sreekanth.Reddy@lsi.com>
М:
 support@lsi.com
T.:
 DL-MPTFusionLinux@lsi.com
L:
 linux-scsi@vger.kernel.org
W:
 http://www.lsilogic.com/support
S:
 Supported
F:
 drivers/message/fusion/
F:
 drivers/scsi/mpt2sas/
F:
 drivers/scsi/mpt3sas/
LSILOGIC/SYMBIOS/NCR 53C8XX and 53C1010 PCI-SCSI drivers
M:
 Matthew Wilcox <matthew@wil.cx>
 linux-scsi@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/scsi/sym53c8xx 2/
LTC4261 HARDWARE MONITOR DRIVER
 Guenter Roeck <linux@roeck-us.net>
T.:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/ltc4261
F:
 drivers/hwmon/ltc4261.c
LTP (Linux Test Project)
 Shubham Goyal <shubham@linux.vnet.ibm.com>
M:
 Mike Frysinger <vapier@gentoo.org>
M:
 Cyril Hrubis <chrubis@suse.cz>
M:
 Caspar Zhang <caspar@casparzhang.com>
М:
M:
 Wanlong Gao <gaowanlong@cn.fujitsu.com>
 ltp-list@lists.sourceforge.net (subscribers-only)
L:
W:
 http://ltp.sourceforge.net/
T:
 git git://github.com/linux-test-project/ltp.git
 git git://ltp.git.sourceforge.net/gitroot/ltp/ltp-dev
T:
S:
 Maintained
M32R ARCHITECTURE
M :
 Hirokazu Takata <takata@linux-m32r.org>
L:
 linux-m32r@ml.linux-m32r.org (moderated for non-subscribers)
L:
 linux-m32r-ja@ml.linux-m32r.org (in Japanese)
W:
 http://www.linux-m32r.org/
S:
 Maintained
 arch/m32r/
F:
M68K ARCHITECTURE
 Geert Uytterhoeven <geert@linux-m68k.org>
L:
 linux-m68k@lists.linux-m68k.org
W:
 http://www.linux-m68k.org/
T:
 qit qit://qit.kernel.org/pub/scm/linux/kernel/qit/geert/linux-m68k.git
S:
 Maintained
F:
 arch/m68k/
F:
 drivers/zorro/
```

```
M68K ON APPLE MACINTOSH
 Joshua Thompson <funaho@jurai.org>
 http://www.mac.linux-m68k.org/
W:
T.:
 linux-m68k@lists.linux-m68k.org
S:
 Maintained
F:
 arch/m68k/mac/
M68K ON HP9000/300
 Philip Blundell <philb@gnu.org>
W:
 http://www.tazenda.demon.co.uk/phil/linux-hp
S:
 Maintained
F:
 arch/m68k/hp300/
M88RS2000 MEDIA DRIVER
 Malcolm Priestley <tvboxspy@gmail.com>
M :
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
 http://patchwork.linuxtv.org/project/linux-media/list/
Q:
S:
 Maintained
 drivers/media/dvb-frontends/m88rs2000*
F:
MA901 MASTERKIT USB FM RADIO DRIVER
 Alexey Klimov <klimov.linux@gmail.com>
 linux-media@vger.kernel.org
T.:
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
F:
 drivers/media/radio/radio-ma901.c
MAC80211
 Johannes Berg <johannes@sipsolutions.net>
M:
 linux-wireless@vger.kernel.org
L:
W:
 http://wireless.kernel.org/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jberg/mac80211.git
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jberg/mac80211-
next.qit
S:
 Maintained
F:
 Documentation/networking/mac80211-injection.txt
 include/net/mac80211.h
F:
 net/mac80211/
F:
MAC80211 PID RATE CONTROL
M :
 Stefano Brivio <stefano.brivio@polimi.it>
 Mattias Nissler <mattias.nissler@gmx.de>
M:
L:
 linux-wireless@vger.kernel.org
Tv7 •
 http://wireless.kernel.org/en/developers/Documentation/mac80211/RateCo
ntrol/PID
 git git://git.kernel.org/pub/scm/linux/kernel/git/jberg/mac80211.git
 git git://git.kernel.org/pub/scm/linux/kernel/git/jberg/mac80211-
next.git
S:
 Maintained
F:
 net/mac80211/rc80211 pid*
MACVLAN DRIVER
M :
 Patrick McHardy <kaber@trash.net>
L:
 netdev@vger.kernel.org
```

S: Maintained

F: drivers/net/macvlan.c

F: include/linux/if macvlan.h

MAN-PAGES: MANUAL PAGES FOR LINUX -- Sections 2, 3, 4, 5, and 7

M: Michael Kerrisk <mtk.manpages@gmail.com>

W: http://www.kernel.org/doc/man-pages

L: linux-man@vger.kernel.org

S: Maintained

MARVELL GIGABIT ETHERNET DRIVERS (skge/sky2)

M: Mirko Lindner <mlindner@marvell.com>

M: Stephen Hemminger <stephen@networkplumber.org>

L: netdev@vger.kernel.org

S: Maintained

F: drivers/net/ethernet/marvell/sk*

MARVELL LIBERTAS WIRELESS DRIVER

L: libertas-dev@lists.infradead.org

S: Orphan

F: drivers/net/wireless/libertas/

MARVELL MV643XX ETHERNET DRIVER

M: Lennert Buytenhek <buytenh@wantstofly.org>

L: netdev@vger.kernel.org

S: Maintained

F: drivers/net/ethernet/marvell/mv643xx eth.*

F: include/linux/mv643xx.h

MARVELL MVNETA ETHERNET DRIVER

M: Thomas Petazzoni <thomas.petazzoni@free-electrons.com>

L: netdev@vger.kernel.org

S: Maintained

F: drivers/net/ethernet/marvell/mvneta.*

MARVELL MWIFIEX WIRELESS DRIVER

M: Bing Zhao
bzhao@marvell.com>

L: linux-wireless@vger.kernel.org

S: Maintained

F: drivers/net/wireless/mwifiex/

MARVELL MWL8K WIRELESS DRIVER

M: Lennert Buytenhek <buytenh@wantstofly.org>

L: linux-wireless@vger.kernel.org

S: Odd Fixes

F: drivers/net/wireless/mwl8k.c

MARVELL SOC MMC/SD/SDIO CONTROLLER DRIVER

M: Nicolas Pitre <nico@fluxnic.net>

S: Odd Fixes

F: drivers/mmc/host/mvsdio.*

MATROX FRAMEBUFFER DRIVER

L: linux-fbdev@vger.kernel.org

S: Orphan

F: drivers/video/matrox/matroxfb_*
F: include/uapi/linux/matroxfb.h

```
MAX16065 HARDWARE MONITOR DRIVER
 Guenter Roeck <linux@roeck-us.net>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/max16065
F:
 drivers/hwmon/max16065.c
MAX6650 HARDWARE MONITOR AND FAN CONTROLLER DRIVER
 "Hans J. Koch" <hjk@hansjkoch.de>
L:
 lm-sensors@lm-sensors.org
 Maintained
S:
F:
 Documentation/hwmon/max6650
 drivers/hwmon/max6650.c
MAX6697 HARDWARE MONITOR DRIVER
 Guenter Roeck <linux@roeck-us.net>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/max6697
 Documentation/devicetree/bindings/i2c/max6697.txt
F:
 drivers/hwmon/max6697.c
F:
F:
 include/linux/platform data/max6697.h
MAXIRADIO FM RADIO RECEIVER DRIVER
M: Hans Verkuil <hverkuil@xs4all.nl>
L:
 linux-media@vger.kernel.org
 git git://linuxtv.org/media tree.git
T:
 http://linuxtv.org
W:
S:
 Maintained
 drivers/media/radio/radio-maxiradio*
MEDIA INPUT INFRASTRUCTURE (V4L/DVB)
 Mauro Carvalho Chehab <mchehab@redhat.com>
P:
 LinuxTV.org Project
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org
0:
 http://patchwork.kernel.org/project/linux-media/list/
 git git://linuxtv.org/media_tree.git
T:
S:
 Maintained
F:
 Documentation/dvb/
F:
 Documentation/video4linux/
 Documentation/DocBook/media/
F:
F:
 drivers/media/
F:
 drivers/staging/media/
F:
 include/media/
F:
 include/uapi/linux/dvb/
F:
 include/uapi/linux/videodev2.h
F:
 include/uapi/linux/media.h
 include/uapi/linux/v4l2-*
F:
F:
 include/uapi/linux/meye.h
F:
 include/uapi/linux/ivtv*
 include/uapi/linux/uvcvideo.h
MEDIAVISION PRO MOVIE STUDIO DRIVER
M:
 Hans Verkuil <hverkuil@xs4all.nl>
L:
 linux-media@vger.kernel.org
```

```
T:
 git git://linuxtv.org/media tree.git
 http://linuxtv.org
W:
S:
 Odd Fixes
 drivers/media/parport/pms*
F:
MEGARAID SCSI DRIVERS
 Neela Syam Kolli <megaraidlinux@lsi.com>
L:
 linux-scsi@vger.kernel.org
W:
 http://megaraid.lsilogic.com
S:
 Maintained
F:
 Documentation/scsi/megaraid.txt
F:
 drivers/scsi/megaraid.*
F:
 drivers/scsi/megaraid/
MELLANOX ETHERNET DRIVER (mlx4 en)
M:
 Amir Vadai <amirv@mellanox.com>
L:
 netdev@vger.kernel.org
S:
 Supported
W:
 http://www.mellanox.com
 http://patchwork.ozlabs.org/project/netdev/list/
Q:
 drivers/net/ethernet/mellanox/mlx4/en *
F:
MEMORY MANAGEMENT
L:
 linux-mm@kvack.org
W:
 http://www.linux-mm.org
 Maintained
S:
F:
 include/linux/mm.h
F:
 include/linux/gfp.h
 include/linux/mmzone.h
F:
F:
 include/linux/memory hotplug.h
 include/linux/vmalloc.h
F:
F:
 mm/
MEMORY RESOURCE CONTROLLER
 Johannes Weiner <hannes@cmpxchg.org>
 Michal Hocko <mhocko@suse.cz>
M :
M:
 Balbir Singh <br/> <br/>bsingharora@gmail.com>
M:
 KAMEZAWA Hiroyuki <kamezawa.hiroyu@jp.fujitsu.com>
 cgroups@vger.kernel.org
L:
L:
 linux-mm@kvack.org
 Maintained
S:
 mm/memcontrol.c
F:
F:
 mm/page cgroup.c
MEMORY TECHNOLOGY DEVICES (MTD)
 David Woodhouse <dwmw2@infradead.org>
М•
 linux-mtd@lists.infradead.org
L:
 http://www.linux-mtd.infradead.org/
W:
 http://patchwork.ozlabs.org/project/linux-mtd/list/
Q:
T:
 git git://git.infradead.org/mtd-2.6.git
S:
 Maintained
F:
 drivers/mtd/
F:
 include/linux/mtd/
F:
 include/uapi/mtd/
```

METAG ARCHITECTURE

M: James Hogan <james.hogan@imgtec.com>

```
Supported
S:
 arch/metag/
F:
F:
 Documentation/metag/
 Documentation/devicetree/bindings/metag/
F:
 drivers/clocksource/metag generic.c
F:
F:
 drivers/irgchip/irg-metag.c
F:
 drivers/irqchip/irq-metag-ext.c
F:
 drivers/tty/metag da.c
F:
 fs/imgdafs/
MICROBLAZE ARCHITECTURE
 Michal Simek <monstr@monstr.eu>
L:
 microblaze-uclinux@itee.uq.edu.au (moderated for non-subscribers)
W:
 http://www.monstr.eu/fdt/
Т:
 git git://git.monstr.eu/linux-2.6-microblaze.git
S:
 Supported
F:
 arch/microblaze/
MICROTEK X6 SCANNER
 Oliver Neukum <oliver@neukum.org>
S:
 Maintained
 drivers/usb/image/microtek.*
F:
MIPS
M :
 Ralf Baechle <ralf@linux-mips.org>
 linux-mips@linux-mips.org
L:
W:
 http://www.linux-mips.org/
 git git://git.linux-mips.org/pub/scm/ralf/linux.git
T:
 http://patchwork.linux-mips.org/project/linux-mips/list/
Q:
S:
 Supported
F:
 Documentation/mips/
F:
 arch/mips/
MIROSOUND PCM20 FM RADIO RECEIVER DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
W:
 http://linuxtv.org
 Odd Fixes
S:
 drivers/media/radio/radio-miropcm20*
F:
MODULE SUPPORT
 Rusty Russell <rusty@rustcorp.com.au>
M :
S:
 Maintained
F:
 include/linux/module.h
 kernel/module.c
F:
MOTION EYE VAIO PICTUREBOOK CAMERA DRIVER
 http://popies.net/meye/
S:
 Orphan
F:
 Documentation/video4linux/meye.txt
F:
 drivers/media/pci/meye/
 include/uapi/linux/meye.h
MOXA SMARTIO/INDUSTIO/INTELLIO SERIAL CARD
M:
 Jiri Slaby <jirislaby@gmail.com>
S:
 Maintained
```

```
Documentation/serial/moxa-smartio
F:
F:
 drivers/tty/mxser.*
MR800 AVERMEDIA USB FM RADIO DRIVER
 Alexey Klimov <klimov.linux@gmail.com>
L:
 linux-media@vger.kernel.org
 git git://linuxtv.org/media tree.git
T:
S:
 Maintained
F:
 drivers/media/radio/radio-mr800.c
MSI LAPTOP SUPPORT
M:
 "Lee, Chun-Yi" <jlee@suse.com>
L:
 platform-driver-x86@vger.kernel.org
S:
 Maintained
F:
 drivers/platform/x86/msi-laptop.c
MSI WMI SUPPORT
M:
 Anisse Astier <anisse@astier.eu>
 platform-driver-x86@vger.kernel.org
L:
S:
 Supported
 drivers/platform/x86/msi-wmi.c
F:
MT9M032 SENSOR DRIVER
 Laurent Pinchart < laurent.pinchart@ideasonboard.com>
 linux-media@vger.kernel.org
L:
 git git://linuxtv.org/media tree.git
T:
S:
 Maintained
F:
 drivers/media/i2c/mt9m032.c
 include/media/mt9m032.h
MT9P031 SENSOR DRIVER
 Laurent Pinchart <laurent.pinchart@ideasonboard.com>
M:
 linux-media@vger.kernel.org
L:
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
F:
 drivers/media/i2c/mt9p031.c
F:
 include/media/mt9p031.h
MT9T001 SENSOR DRIVER
 Laurent Pinchart < laurent.pinchart@ideasonboard.com>
M:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
 Maintained
S:
F:
 drivers/media/i2c/mt9t001.c
 include/media/mt9t001.h
MT9V032 SENSOR DRIVER
 Laurent Pinchart <laurent.pinchart@ideasonboard.com>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
 drivers/media/i2c/mt9v032.c
F:
 include/media/mt9v032.h
MULTIFUNCTION DEVICES (MFD)
M :
 Samuel Ortiz <sameo@linux.intel.com>
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/sameo/mfd-2.6.git
```

S: Supported F: drivers/mfd/ MULTIMEDIA CARD (MMC), SECURE DIGITAL (SD) AND SDIO SUBSYSTEM Chris Ball <cjb@laptop.org> L: linux-mmc@vger.kernel.org T: git git://git.kernel.org/pub/scm/linux/kernel/git/cjb/mmc.git S: Maintained F: drivers/mmc/ F: include/linux/mmc/ F: include/uapi/linux/mmc/ MULTIMEDIA CARD (MMC) ETC. OVER SPI S: Orphan F: drivers/mmc/host/mmc spi.c include/linux/spi/mmc spi.h F: MULTISOUND SOUND DRIVER Andrew Veliath <andrewtv@usa.net> M: S: Maintained Documentation/sound/oss/MultiSound F: sound/oss/msnd* F: MULTITECH MULTIPORT CARD (ISICOM) S: Orphan F: drivers/tty/isicom.c F: include/linux/isicom.h MUSB MULTIPOINT HIGH SPEED DUAL-ROLE CONTROLLER Felipe Balbi <balbi@ti.com> M: L: linux-usb@vger.kernel.org T: git git://git.kernel.org/pub/scm/linux/kernel/git/balbi/usb.git S: Maintained F: drivers/usb/musb/ MXL5007T MEDIA DRIVER Michael Krufky <mkrufky@linuxtv.org> M: L: linux-media@vger.kernel.org W: http://linuxtv.org/ W:http://github.com/mkrufky http://patchwork.linuxtv.org/project/linux-media/list/ 0: Т: git git://linuxtv.org/mkrufky/tuners.git S: Maintained F: drivers/media/tuners/mx15007t.* MYRICOM MYRI-10G 10GbE DRIVER (MYRI10GE) Andrew Gallatin <gallatin@myri.com> M: L: netdev@vger.kernel.org http://www.myri.com/scs/download-Myri10GE.html W: S: Supported drivers/net/ethernet/myricom/myri10ge/ NATSEMI ETHERNET DRIVER (DP8381x) S: Orphan drivers/net/ethernet/natsemi/natsemi.c

NATIVE INSTRUMENTS USB SOUND INTERFACE DRIVER

```
Daniel Mack <zonque@gmail.com>
M:
S:
 Maintained
L:
 alsa-devel@alsa-project.org
W:
 http://www.native-instruments.com
F:
 sound/usb/caiag/
NCP FILESYSTEM
 Petr Vandrovec <petr@vandrovec.name>
 Odd Fixes
S:
F:
 fs/ncpfs/
NCR DUAL 700 SCSI DRIVER (MICROCHANNEL)
 "James E.J. Bottomley" <James.Bottomley@HansenPartnership.com>
L:
 linux-scsi@vger.kernel.org
S:
 Maintained
F:
 drivers/scsi/NCR D700.*
NCT6775 HARDWARE MONITOR DRIVER
 Guenter Roeck <linux@roeck-us.net>
M:
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
 Documentation/hwmon/nct6775
F:
 drivers/hwmon/nct6775.c
F:
NETEFFECT IWARP RNIC DRIVER (IW NES)
M: Faisal Latif <faisal.latif@intel.com>
L:
 linux-rdma@vger.kernel.org
 http://www.intel.com/Products/Server/Adapters/Server-Cluster/Server-
Cluster-overview.htm
S:
 Supported
 drivers/infiniband/hw/nes/
NETEM NETWORK EMULATOR
 Stephen Hemminger <stephen@networkplumber.org>
L:
 netem@lists.linux-foundation.org
S:
 Maintained
F:
 net/sched/sch netem.c
NETERION 10GbE DRIVERS (s2io/vxge)
M:
 Jon Mason <jdmason@kudzu.us>
 netdev@vger.kernel.org
L:
S:
 Supported
F:
 Documentation/networking/s2io.txt
F:
 Documentation/networking/vxge.txt
F:
 drivers/net/ethernet/neterion/
NETFILTER/IPTABLES
 Pablo Neira Ayuso <pablo@netfilter.org>
M:
 Patrick McHardy <kaber@trash.net>
M:
 Jozsef Kadlecsik <kadlec@blackhole.kfki.hu>
M:
L:
 netfilter-devel@vger.kernel.org
L:
 netfilter@vger.kernel.org
L:
 coreteam@netfilter.org
W:
 http://www.netfilter.org/
W:
 http://www.iptables.org/
Q:
 http://patchwork.ozlabs.org/project/netfilter-devel/list/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/pablo/nf.git
```

```
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/pablo/nf-next.git
S:
 Supported
F:
 include/linux/netfilter*
F:
 include/linux/netfilter/
F:
 include/net/netfilter/
F:
 include/uapi/linux/netfilter*
F:
 include/uapi/linux/netfilter/
F:
 net/*/netfilter.c
F:
 net/*/netfilter/
F:
 net/netfilter/
NETLABEL
 Paul Moore <paul@paul-moore.com>
W:
 http://netlabel.sf.net
L:
 netdev@vger.kernel.org
S:
 Maintained
F:
 Documentation/netlabel/
F:
 include/net/netlabel.h
F:
 net/netlabel/
NETROM NETWORK LAYER
 Ralf Baechle <ralf@linux-mips.org>
L:
 linux-hams@vger.kernel.org
 http://www.linux-ax25.org/
W:
 Maintained
S:
F:
 include/net/netrom.h
F:
 include/uapi/linux/netrom.h
F:
 net/netrom/
NETWORK BLOCK DEVICE (NBD)
 Paul Clements < Paul. Clements@steeleye.com>
M:
S:
 Maintained
L:
 nbd-general@lists.sourceforge.net
F:
 Documentation/blockdev/nbd.txt
F:
 drivers/block/nbd.c
F:
 include/linux/nbd.h
F:
 include/uapi/linux/nbd.h
NETWORK DROP MONITOR
M:
 Neil Horman <nhorman@tuxdriver.com>
 netdev@vger.kernel.org
L:
S:
 Maintained
W :
 https://fedorahosted.org/dropwatch/
 net/core/drop monitor.c
NETWORKING [GENERAL]
 "David S. Miller" <davem@davemloft.net>
M :
L:
 netdev@vger.kernel.org
W:
 http://www.linuxfoundation.org/en/Net
Q:
 http://patchwork.ozlabs.org/project/netdev/list/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/davem/net.git
 git git://git.kernel.org/pub/scm/linux/kernel/git/davem/net-next.git
T:
 Maintained
S:
F:
 net/
F:
 include/net/
F:
 include/linux/in.h
F:
 include/linux/net.h
```

```
F:
 include/linux/netdevice.h
F:
 include/uapi/linux/in.h
F:
 include/uapi/linux/net.h
 include/uapi/linux/netdevice.h
F:
NETWORKING [IPv4/IPv6]
 "David S. Miller" <davem@davemloft.net>
М:
 Alexey Kuznetsov <kuznet@ms2.inr.ac.ru>
M:
 James Morris <jmorris@namei.org>
М•
 Hideaki YOSHIFUJI <poshfuji@linux-ipv6.org>
М•
 Patrick McHardy <kaber@trash.net>
 netdev@vger.kernel.org
L:
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/davem/net.git
S:
 Maintained
F:
 net/ipv4/
F:
 net/ipv6/
F:
 include/net/ip*
F:
 arch/x86/net/*
NETWORKING [IPSEC]
 Steffen Klassert <steffen.klassert@secunet.com>
 Herbert Xu <herbert@gondor.apana.org.au>
M:
 "David S. Miller" <davem@davemloft.net>
M:
L:
 netdev@vger.kernel.org
Т:
 git git://git.kernel.org/pub/scm/linux/kernel/git/davem/net.git
S:
 Maintained
F:
 net/xfrm/
 net/key/
F:
 net/ipv4/xfrm*
F:
F:
 net/ipv6/xfrm*
 include/uapi/linux/xfrm.h
F:
F:
 include/net/xfrm.h
NETWORKING [LABELED] (NetLabel, CIPSO, Labeled IPsec, SECMARK)
 Paul Moore <paul@paul-moore.com>
M :
L:
 netdev@vger.kernel.org
S:
 Maintained
NETWORKING [WIRELESS]
 "John W. Linville" ville@tuxdriver.com>
 linux-wireless@vger.kernel.org
L:
 http://patchwork.kernel.org/project/linux-wireless/list/
0:
T:
 git
git://git.kernel.org/pub/scm/linux/kernel/git/linville/wireless.git
S:
 Maintained
F:
 net/mac80211/
F:
 net/rfkill/
 net/wireless/
F:
 include/net/ieee80211*
F:
F:
 include/linux/wireless.h
F:
 include/uapi/linux/wireless.h
F:
 include/net/iw handler.h
F:
 drivers/net/wireless/
NETWORKING DRIVERS
L:
 netdev@vger.kernel.org
```

W: http://www.linuxfoundation.org/en/Net

```
Q:
 http://patchwork.ozlabs.org/project/netdev/list/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/davem/net.git
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/davem/net-next.git
S:
 Odd Fixes
F:
 drivers/net/
F:
 include/linux/if *
F:
 include/linux/netdevice.h
F:
 include/linux/arcdevice.h
F:
 include/linux/etherdevice.h
F:
 include/linux/fcdevice.h
F:
 include/linux/fddidevice.h
F:
 include/linux/hippidevice.h
F:
 include/linux/inetdevice.h
F:
 include/uapi/linux/if *
F:
 include/uapi/linux/netdevice.h
NETXEN (1/10) GbE SUPPORT
M:
 Manish Chopra <manish.chopra@qlogic.com>
 Sony Chacko <sony.chacko@glogic.com>
M:
M:
 Rajesh Borundia <rajesh.borundia@qlogic.com>
 netdev@vger.kernel.org
L:
 http://www.qlogic.com
W:
S:
 Supported
 drivers/net/ethernet/qlogic/netxen/
NFC SUBSYSTEM
 Lauro Ramos Venancio <lauro.venancio@openbossa.org>
М•
 Aloisio Almeida Jr <aloisio.almeida@openbossa.org>
 Samuel Ortiz <sameo@linux.intel.com>
M:
L:
 linux-wireless@vger.kernel.org
 linux-nfc@lists.01.org (moderated for non-subscribers)
L:
S:
 Maintained
F:
 net/nfc/
F:
 include/net/nfc/
F:
 include/uapi/linux/nfc.h
F:
 drivers/nfc/
F:
 include/linux/platform data/pn544.h
NFS, SUNRPC, AND LOCKD CLIENTS
 Trond Myklebust <Trond.Myklebust@netapp.com>
 linux-nfs@vger.kernel.org
L:
W:
 http://client.linux-nfs.org
T:
 git git://git.linux-nfs.org/pub/linux/nfs-2.6.git
S:
 Maintained
F:
 fs/lockd/
F:
 fs/nfs/
F:
 fs/nfs common/
F:
 net/sunrpc/
 include/linux/lockd/
F:
 include/linux/nfs*
F:
F:
 include/linux/sunrpc/
F:
 include/uapi/linux/nfs*
 include/uapi/linux/sunrpc/
F:
NILFS2 FILESYSTEM
M:
 KONISHI Ryusuke <konishi.ryusuke@lab.ntt.co.jp>
L:
 linux-nilfs@vger.kernel.org
```

```
W:
 http://www.nilfs.org/en/
 qit qit://qit.kernel.org/pub/scm/linux/kernel/qit/ryusuke/nilfs2.qit
T:
S:
 Supported
F:
 Documentation/filesystems/nilfs2.txt
F:
 fs/nilfs2/
F:
 include/linux/nilfs2 fs.h
NINJA SCSI-3 / NINJA SCSI-32Bi (16bit/CardBus) PCMCIA SCSI HOST ADAPTER
DRIVER
 YOKOTA Hiroshi <yokota@netlab.is.tsukuba.ac.jp>
W:
 http://www.netlab.is.tsukuba.ac.jp/~yokota/izumi/ninja/
S:
 Maintained
F:
 Documentation/scsi/NinjaSCSI.txt
 drivers/scsi/pcmcia/nsp *
NINJA SCSI-32Bi/UDE PCI/CARDBUS SCSI HOST ADAPTER DRIVER
 GOTO Masanori <gotom@debian.or.jp>
M:
 YOKOTA Hiroshi <yokota@netlab.is.tsukuba.ac.jp>
W:
 http://www.netlab.is.tsukuba.ac.jp/~yokota/izumi/ninja/
S:
 Maintained
F:
 Documentation/scsi/NinjaSCSI.txt
 drivers/scsi/nsp32*
F:
NTB DRIVER
M:
 Jon Mason <jon.mason@intel.com>
S:
 Supported
F:
 drivers/ntb/
F:
 drivers/net/ntb netdev.c
 include/linux/ntb.h
F:
NTFS FILESYSTEM
 Anton Altaparmakov <anton@tuxera.com>
M:
L:
 linux-ntfs-dev@lists.sourceforge.net
W:
 http://www.tuxera.com/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/aia21/ntfs.git
S:
 Supported
F:
 Documentation/filesystems/ntfs.txt
F:
 fs/ntfs/
NVIDIA (rivafb and nvidiafb) FRAMEBUFFER DRIVER
 Antonino Daplas <adaplas@gmail.com>
 linux-fbdev@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/video/riva/
 drivers/video/nvidia/
NVM EXPRESS DRIVER
M:
 Matthew Wilcox <willy@linux.intel.com>
 linux-nvme@lists.infradead.org
L:
T:
 git git://git.infradead.org/users/willy/linux-nvme.git
S:
 Supported
 drivers/block/nvme*
F:
 include/linux/nvme.h
F:
OMAP SUPPORT
M :
 Tony Lindgren <tony@atomide.com>
L:
 linux-omap@vger.kernel.org
```

```
http://www.muru.com/linux/omap/
W:
W:
 http://linux.omap.com/
Q:
 http://patchwork.kernel.org/project/linux-omap/list/
 git git://git.kernel.org/pub/scm/linux/kernel/git/tmlind/linux-
T:
omap.git
S:
 Maintained
F:
 arch/arm/*omap*/
F:
 drivers/i2c/busses/i2c-omap.c
F:
 include/linux/i2c-omap.h
OMAP DEVICE TREE SUPPORT
 Benoît Cousson <b-cousson@ti.com>
M:
M:
 Tony Lindgren <tony@atomide.com>
L:
 linux-omap@vger.kernel.org
L:
 devicetree-discuss@lists.ozlabs.org (moderated for non-subscribers)
S:
 Maintained
F:
 arch/arm/boot/dts/*omap*
 arch/arm/boot/dts/*am3*
F:
OMAP CLOCK FRAMEWORK SUPPORT
 Paul Walmsley <paul@pwsan.com>
 linux-omap@vger.kernel.org
L:
 Maintained
S:
 arch/arm/*omap*/*clock*
OMAP POWER MANAGEMENT SUPPORT
 Kevin Hilman <khilman@deeprootsystems.com>
L:
 linux-omap@vger.kernel.org
S:
 Maintained
F:
 arch/arm/*omap*/*pm*
 drivers/cpufreq/omap-cpufreq.c
OMAP POWERDOMAIN/CLOCKDOMAIN SOC ADAPTATION LAYER SUPPORT
 Rajendra Nayak <rnayak@ti.com>
M:
 Paul Walmsley <paul@pwsan.com>
L:
 linux-omap@vger.kernel.org
S:
 Maintained
 arch/arm/mach-omap2/powerdomain2xxx 3xxx.c
F:
F:
 arch/arm/mach-omap2/powerdomain44xx.c
F:
 arch/arm/mach-omap2/clockdomain2xxx 3xxx.c
 arch/arm/mach-omap2/clockdomain44xx.c
OMAP AUDIO SUPPORT
M:
 Peter Ujfalusi <peter.ujfalusi@ti.com>
M:
 Jarkko Nikula <jarkko.nikula@bitmer.com>
L:
 alsa-devel@alsa-project.org (subscribers-only)
 linux-omap@vger.kernel.org
T.:
S:
 Maintained
 sound/soc/omap/
F:
OMAP FRAMEBUFFER SUPPORT
 Tomi Valkeinen <tomi.valkeinen@ti.com>
L:
 linux-fbdev@vger.kernel.org
L:
 linux-omap@vger.kernel.org
S:
 Maintained
F:
 drivers/video/omap/
```

```
OMAP DISPLAY SUBSYSTEM and FRAMEBUFFER SUPPORT (DSS2)
 Tomi Valkeinen <tomi.valkeinen@ti.com>
M:
 linux-omap@vger.kernel.org
L:
L:
 linux-fbdev@vger.kernel.org
S:
 Maintained
F:
 drivers/video/omap2/
 Documentation/arm/OMAP/DSS
OMAP HARDWARE SPINLOCK SUPPORT
 Ohad Ben-Cohen <ohad@wizery.com>
L:
 linux-omap@vger.kernel.org
S:
 Maintained
F:
 drivers/hwspinlock/omap hwspinlock.c
 arch/arm/mach-omap2/hwspinlock.c
OMAP MMC SUPPORT
 Jarkko Lavinen <jarkko.lavinen@nokia.com>
L:
 linux-omap@vger.kernel.org
S:
 Maintained
F:
 drivers/mmc/host/omap.c
OMAP HS MMC SUPPORT
 Balaji T K <balajitk@ti.com>
 linux-mmc@vger.kernel.org
L:
L:
 linux-omap@vger.kernel.org
S:
 Maintained
 drivers/mmc/host/omap hsmmc.c
OMAP RANDOM NUMBER GENERATOR SUPPORT
 Deepak Saxena <dsaxena@plexity.net>
S:
 Maintained
F:
 drivers/char/hw_random/omap-rng.c
OMAP HWMOD SUPPORT
 Benoît Cousson <b-cousson@ti.com>
 Paul Walmsley <paul@pwsan.com>
M :
 linux-omap@vger.kernel.org
L:
S:
 Maintained
 arch/arm/mach-omap2/omap hwmod.*
F:
OMAP HWMOD DATA FOR OMAP4-BASED DEVICES
 Benoît Cousson <b-cousson@ti.com>
M:
L:
 linux-omap@vger.kernel.org
S:
 Maintained
 arch/arm/mach-omap2/omap hwmod 44xx data.c
OMAP IMAGE SIGNAL PROCESSOR (ISP)
 Laurent Pinchart <laurent.pinchart@ideasonboard.com>
 linux-media@vger.kernel.org
L:
S:
 Maintained
 drivers/media/platform/omap3isp/
OMAP USB SUPPORT
M:
 Felipe Balbi <balbi@ti.com>
L:
 linux-usb@vger.kernel.org
L:
 linux-omap@vger.kernel.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/balbi/usb.git
```

- S: Maintained
- F: drivers/usb/*/*omap*
- F: arch/arm/*omap*/usb*

OMAP GPIO DRIVER

- M: Santosh Shilimkar <santosh.shilimkar@ti.com>
- M: Kevin Hilman <khilman@deeprootsystems.com>
- L: linux-omap@vger.kernel.org
- S: Maintained
- F: drivers/gpio/gpio-omap.c

OMFS FILESYSTEM

- M: Bob Copeland <me@bobcopeland.com>
- L: linux-karma-devel@lists.sourceforge.net
- S: Maintained
- F: Documentation/filesystems/omfs.txt
- F: fs/omfs/

OMNIKEY CARDMAN 4000 DRIVER

- M: Harald Welte <laforge@gnumonks.org>
- S: Maintained
- F: drivers/char/pcmcia/cm4000 cs.c
- F: include/linux/cm4000 cs.h
- F: include/uapi/linux/cm4000 cs.h

OMNIKEY CARDMAN 4040 DRIVER

- M: Harald Welte <laforge@gnumonks.org>
- S: Maintained
- F: drivers/char/pcmcia/cm4040 cs.*

OMNIVISION OV7670 SENSOR DRIVER

- M: Jonathan Corbet <corbet@lwn.net>
- L: linux-media@vger.kernel.org
- T: git git://linuxtv.org/media tree.git
- S: Maintained
- F: drivers/media/i2c/ov7670.c

ONENAND FLASH DRIVER

- M: Kyungmin Park <kyungmin.park@samsung.com>
- L: linux-mtd@lists.infradead.org
- S: Maintained
- F: drivers/mtd/onenand/
- F: include/linux/mtd/onenand*.h

ONSTREAM SCSI TAPE DRIVER

- M: Willem Riede <osst@riede.org>
- L: osst-users@lists.sourceforge.net
- L: linux-scsi@vger.kernel.org
- S: Maintained
- F: drivers/scsi/osst*
- F: drivers/scsi/st*

OPENCORES 12C BUS DRIVER

- M: Peter Korsgaard < jacmet@sunsite.dk>
- L: linux-i2c@vger.kernel.org
- S: Maintained
- F: Documentation/i2c/busses/i2c-ocores

```
F:
 drivers/i2c/busses/i2c-ocores.c
OPEN FIRMWARE AND FLATTENED DEVICE TREE
M:
 Grant Likely <grant.likely@linaro.org>
M:
 Rob Herring <rob.herring@calxeda.com>
L:
 devicetree-discuss@lists.ozlabs.org (moderated for non-subscribers)
W:
 http://fdt.secretlab.ca
Т:
 git git://git.secretlab.ca/git/linux-2.6.git
S:
 Maintained
F:
 Documentation/devicetree
F:
 drivers/of
F:
 include/linux/of*.h
F:
 scripts/dtc
K:
 of_get_property
K:
 of match table
OPENRISC ARCHITECTURE
M:
 Jonas Bonn <jonas@southpole.se>
W:
 http://openrisc.net
L:
 linux@lists.openrisc.net (moderated for non-subscribers)
S:
 Maintained
T:
 git git://openrisc.net/~jonas/linux
F:
 arch/openrisc
OPENVSWITCH
M:
 Jesse Gross <jesse@nicira.com>
L:
 dev@openvswitch.org
W:
 http://openvswitch.org
T:
 git
git://git.kernel.org/pub/scm/linux/kernel/git/jesse/openvswitch.git
S:
 Maintained
F:
 net/openvswitch/
OPL4 DRIVER
 Clemens Ladisch <clemens@ladisch.de>
 alsa-devel@alsa-project.org (moderated for non-subscribers)
T.:
T:
 git git://git.alsa-project.org/alsa-kernel.git
S:
 Maintained
 sound/drivers/opl4/
F:
OPROFILE
 Robert Richter <rric@kernel.org>
M:
 oprofile-list@lists.sf.net
L:
S:
 Maintained
 arch/*/include/asm/oprofile*.h
F:
F:
 arch/*/oprofile/
F:
 drivers/oprofile/
 include/linux/oprofile.h
F:
ORACLE CLUSTER FILESYSTEM 2 (OCFS2)
 Mark Fasheh <mfasheh@suse.com>
M:
 Joel Becker <jlbec@evilplan.org>
L:
 ocfs2-devel@oss.oracle.com (moderated for non-subscribers)
W:
 http://oss.oracle.com/projects/ocfs2/
 git git://git.kernel.org/pub/scm/linux/kernel/git/jlbec/ocfs2.git
T:
S:
 Supported
F:
 Documentation/filesystems/ocfs2.txt
```

```
Documentation/filesystems/dlmfs.txt
 fs/ocfs2/
F:
ORINOCO DRIVER
L:
 linux-wireless@vger.kernel.org
W:
 http://wireless.kernel.org/en/users/Drivers/orinoco
W:
 http://www.nongnu.org/orinoco/
S:
 Orphan
F:
 drivers/net/wireless/orinoco/
OSD LIBRARY and FILESYSTEM
 Boaz Harrosh <br/>
<br/>
bharrosh@panasas.com>
M:
M:
 Benny Halevy <br/> <br/>bhalevy@tonian.com>
L:
 osd-dev@open-osd.org
W:
 http://open-osd.org
T:
 git git://git.open-osd.org/open-osd.git
 Maintained
S:
F:
 drivers/scsi/osd/
F:
 include/scsi/osd *
F:
 fs/exofs/
P54 WIRELESS DRIVER
 Christian Lamparter <chunkeey@googlemail.com>
 linux-wireless@vger.kernel.org
L:
W:
 http://wireless.kernel.org/en/users/Drivers/p54
S:
 Maintained
F:
 drivers/net/wireless/p54/
PA SEMI ETHERNET DRIVER
 Olof Johansson <olof@lixom.net>
 netdev@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/net/ethernet/pasemi/*
PA SEMI SMBUS DRIVER
 Olof Johansson <olof@lixom.net>
 linux-i2c@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/i2c/busses/i2c-pasemi.c
PADATA PARALLEL EXECUTION MECHANISM
 Steffen Klassert <steffen.klassert@secunet.com>
M:
L:
 linux-crypto@vger.kernel.org
S:
 Maintained
F:
 kernel/padata.c
F:
 include/linux/padata.h
F:
 Documentation/padata.txt
PANASONIC LAPTOP ACPI EXTRAS DRIVER
 Harald Welte <laforge@gnumonks.org>
L:
 platform-driver-x86@vger.kernel.org
S:
 Maintained
 drivers/platform/x86/panasonic-laptop.c
PANASONIC MN10300/AM33/AM34 PORT
```

David Howells <dhowells@redhat.com>

Koichi Yasutake <yasutake.koichi@jp.panasonic.com>

M:

M:

```
linux-am33-list@redhat.com (moderated for non-subscribers)
L:
W:
 ftp://ftp.redhat.com/pub/redhat/gnupro/AM33/
S:
 Maintained
 Documentation/mn10300/
F:
F:
 arch/mn10300/
PARALLEL PORT SUPPORT
 linux-parport@lists.infradead.org (subscribers-only)
 Orphan
S:
F:
 drivers/parport/
F·
 include/linux/parport*.h
F:
 drivers/char/ppdev.c
F:
 include/uapi/linux/ppdev.h
PARAVIRT OPS INTERFACE
 Jeremy Fitzhardinge <jeremy@goop.org>
M:
M:
 Chris Wright <chrisw@sous-sol.org>
M:
 Alok Kataria <akataria@vmware.com>
 Rusty Russell <rusty@rustcorp.com.au>
M:
 virtualization@lists.linux-foundation.org
L:
S:
 Supported
F:
 Documentation/ia64/paravirt ops.txt
F:
 arch/*/kernel/paravirt*
 arch/*/include/asm/paravirt.h
PARIDE DRIVERS FOR PARALLEL PORT IDE DEVICES
 Tim Waugh <tim@cyberelk.net>
L:
 linux-parport@lists.infradead.org (subscribers-only)
W:
 http://www.torque.net/linux-pp.html
S:
 Maintained
 Documentation/blockdev/paride.txt
F:
 drivers/block/paride/
F·
PARISC ARCHITECTURE
 "James E.J. Bottomley" <jejb@parisc-linux.org>
М:
 Helge Deller <deller@gmx.de>
L:
 linux-parisc@vger.kernel.org
W:
 http://www.parisc-linux.org/
 http://patchwork.kernel.org/project/linux-parisc/list/
0:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jejb/parisc-2.6.git
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/deller/parisc-
linux.git
S:
 Maintained
F:
 arch/parisc/
F:
 Documentation/parisc/
F:
 drivers/parisc/
F:
 drivers/char/agp/parisc-agp.c
F:
 drivers/input/serio/gscps2.c
 drivers/parport/parport gsc.*
F:
F:
 drivers/tty/serial/8250/8250 gsc.c
F:
 drivers/video/sti*
F:
 drivers/video/console/sti*
 drivers/video/logo/logo parisc*
PC87360 HARDWARE MONITORING DRIVER
M :
 Jim Cromie <jim.cromie@gmail.com>
L:
 lm-sensors@lm-sensors.org
```

Maintained S: F: Documentation/hwmon/pc87360 drivers/hwmon/pc87360.c PC8736x GPIO DRIVER Jim Cromie <jim.cromie@gmail.com> S: Maintained F: drivers/char/pc8736x gpio.c PC87427 HARDWARE MONITORING DRIVER M: Jean Delvare <khali@linux-fr.org> L: lm-sensors@lm-sensors.org S: Maintained F: Documentation/hwmon/pc87427 F: drivers/hwmon/pc87427.c PCA9532 LED DRIVER Riku Voipio <riku.voipio@iki.fi> M: S: Maintained F: drivers/leds/leds-pca9532.c F: include/linux/leds-pca9532.h PCA9541 I2C BUS MASTER SELECTOR DRIVER Guenter Roeck <linux@roeck-us.net> L: linux-i2c@vger.kernel.org S: Maintained drivers/i2c/muxes/i2c-mux-pca9541.c PCDP - PRIMARY CONSOLE AND DEBUG PORT Khalid Aziz <khalid@gonehiking.org> Maintained S: F: drivers/firmware/pcdp.* PCI ERROR RECOVERY Linas Vepstas linasvepstas@gmail.com> M : L: linux-pci@vger.kernel.org S: Supported F: Documentation/PCI/pci-error-recovery.txt Documentation/powerpc/eeh-pci-error-recovery.txt F: PCI SUBSYSTEM Bjorn Helgaas

bhelgaas@google.com> M: linux-pci@vger.kernel.org L: Q: http://patchwork.ozlabs.org/project/linux-pci/list/ T: git git://git.kernel.org/pub/scm/linux/kernel/git/helgaas/pci.git S: Supported F: Documentation/PCI/ F: drivers/pci/ F: include/linux/pci* PCMCIA SUBSYSTEM P: Linux PCMCIA Team L: linux-pcmcia@lists.infradead.org W: http://lists.infradead.org/mailman/listinfo/linux-pcmcia T: git git://git.kernel.org/pub/scm/linux/kernel/git/brodo/pcmcia-2.6.git S: Maintained F: Documentation/pcmcia/

```
drivers/pcmcia/
F:
 include/pcmcia/
F:
PCNET32 NETWORK DRIVER
 Don Fry <pcnet32@frontier.com>
M:
L:
 netdev@vger.kernel.org
S:
 Maintained
F:
 drivers/net/ethernet/amd/pcnet32.c
PCRYPT PARALLEL CRYPTO ENGINE
 Steffen Klassert <steffen.klassert@secunet.com>
 linux-crypto@vger.kernel.org
L:
S:
 Maintained
F:
 crypto/pcrypt.c
F:
 include/crypto/pcrypt.h
PER-CPU MEMORY ALLOCATOR
M:
 Tejun Heo <tj@kernel.org>
 Christoph Lameter <cl@linux-foundation.org>
M:
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/tj/percpu.git
S:
 Maintained
F:
 include/linux/percpu*.h
F:
 mm/percpu*.c
 arch/*/include/asm/percpu.h
F:
PER-TASK DELAY ACCOUNTING
 Balbir Singh <bsingharora@gmail.com>
s·
 Maintained
F:
 include/linux/delayacct.h
F:
 kernel/delayacct.c
PERFORMANCE EVENTS SUBSYSTEM
 Peter Zijlstra <a.p.zijlstra@chello.nl>
 Paul Mackerras <paulus@samba.org>
M:
 Ingo Molnar <mingo@redhat.com>
 Arnaldo Carvalho de Melo <acme@ghostprotocols.net>
M:
 qit qit://qit.kernel.org/pub/scm/linux/kernel/qit/tip/tip.git
perf/core
 Supported
S:
 kernel/events/*
F:
 include/linux/perf event.h
F:
F:
 include/uapi/linux/perf event.h
 arch/*/kernel/perf event*.c
F:
F:
 arch/*/kernel/*/perf event*.c
F:
 arch/*/kernel/*/*/perf event*.c
F:
 arch/*/include/asm/perf event.h
F:
 arch/*/kernel/perf callchain.c
 tools/perf/
F:
PERSONALITY HANDLING
 Christoph Hellwig <hch@infradead.org>
 linux-abi-devel@lists.sourceforge.net
L:
 Maintained
S:
F:
 include/linux/personality.h
 include/uapi/linux/personality.h
```

PHONET PROTOCOL

```
M:
 Remi Denis-Courmont <courmisch@gmail.com>
S:
 Supported
F:
 Documentation/networking/phonet.txt
F:
 include/linux/phonet.h
F:
 include/net/phonet/
F:
 include/uapi/linux/phonet.h
F:
 net/phonet/
PHRAM MTD DRIVER
 Joern Engel <joern@lazybastard.org>
L:
 linux-mtd@lists.infradead.org
S:
 Maintained
F:
 drivers/mtd/devices/phram.c
PICOLCD HID DRIVER
 Bruno Prémont <bonbons@linux-vserver.org>
M:
L:
 linux-input@vger.kernel.org
S:
 Maintained
F:
 drivers/hid/hid-picolcd*
PICOXCELL SUPPORT
 Jamie Iles <jamie@jamieiles.com>
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
L:
 git git://github.com/jamieiles/linux-2.6-ji.git
T:
S:
 Supported
F:
 arch/arm/mach-picoxcell
F:
 drivers/*/picoxcell*
 drivers/*/*/picoxcell*
F:
PIN CONTROL SUBSYSTEM
 Linus Walleij <linus.walleij@linaro.org>
M:
 Maintained
S:
F:
 drivers/pinctrl/
F:
 include/linux/pinctrl/
PIN CONTROLLER - ATMEL AT91
 Jean-Christophe Plagniol-Villard <plagnioj@jcrosoft.com>
L:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
 Maintained
S:
 drivers/pinctrl/pinctrl-at91.c
PIN CONTROLLER - ST SPEAR
 Viresh Kumar <viresh.linux@gmail.com>
M:
L:
 spear-devel@list.st.com
L:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
W:
 http://www.st.com/spear
S:
 Maintained
F:
 drivers/pinctrl/spear/
PKTCDVD DRIVER
 Jiri Kosina <jkosina@suse.cz>
S:
 Maintained
F:
 drivers/block/pktcdvd.c
F:
 include/linux/pktcdvd.h
 include/uapi/linux/pktcdvd.h
```

PKUNITY SOC DRIVERS

```
M:
 Guan Xuetao <gxt@mprc.pku.edu.cn>
W:
 http://mprc.pku.edu.cn/~guanxuetao/linux
S:
 Maintained
 git git://git.kernel.org/pub/scm/linux/kernel/git/epip/linux-2.6-
T:
unicore32.git
 drivers/input/serio/i8042-unicore32io.h
F:
 drivers/i2c/busses/i2c-puv3.c
F:
 drivers/video/fb-puv3.c
F:
 drivers/rtc/rtc-puv3.c
PMBUS HARDWARE MONITORING DRIVERS
 Guenter Roeck <linux@roeck-us.net>
L:
 lm-sensors@lm-sensors.org
W:
 http://www.lm-sensors.org/
W:
 http://www.roeck-us.net/linux/drivers/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/groeck/linux-
staging.git
S:
 Maintained
F:
 Documentation/hwmon/pmbus
F:
 drivers/hwmon/pmbus/
F:
 include/linux/i2c/pmbus.h
PMC SIERRA MaxRAID DRIVER
 Anil Ravindranath <anil ravindranath@pmc-sierra.com>
 linux-scsi@vger.kernel.org
L:
W:
 http://www.pmc-sierra.com/
S:
 Supported
F:
 drivers/scsi/pmcraid.*
PMC SIERRA PM8001 DRIVER
M:
 xjtuwjp@gmail.com
M:
 lindar liu@usish.com
L:
 linux-scsi@vger.kernel.org
S:
 Supported
 drivers/scsi/pm8001/
F:
POSIX CLOCKS and TIMERS
 Thomas Gleixner <tqlx@linutronix.de>
 git git://git.kernel.org/pub/scm/linux/kernel/git/tip/tip.git
timers/core
 Supported
S:
F:
 fs/timerfd.c
 include/linux/timer*
F:
 kernel/*timer*
POWER SUPPLY CLASS/SUBSYSTEM and DRIVERS
 Anton Vorontsov <cbou@mail.ru>
M :
 David Woodhouse <dwmw2@infradead.org>
M:
T:
 git git://git.infradead.org/battery-2.6.git
S:
 Maintained
F:
 include/linux/power supply.h
 drivers/power/
F:
PNP SUPPORT
 Rafael J. Wysocki <rafael.j.wysocki@intel.com>
M :
 Bjorn Helgaas <bhelgaas@google.com>
 Maintained
S:
```

F: drivers/pnp/ PNXxxxx I2C DRIVER Vitaly Wool <vitalywool@gmail.com> linux-i2c@vger.kernel.org L: S: Maintained F: drivers/i2c/busses/i2c-pnx.c PPP PROTOCOL DRIVERS AND COMPRESSORS Paul Mackerras <paulus@samba.org> L: linux-ppp@vger.kernel.org S: Maintained F: drivers/net/ppp/ppp * PPP OVER ATM (RFC 2364) Mitchell Blank Jr <mitch@sfgoth.com> M: S: Maintained F: net/atm/pppoatm.c include/uapi/linux/atmppp.h F: PPP OVER ETHERNET Michal Ostrowski <mostrows@earthlink.net> Maintained S: drivers/net/ppp/pppoe.c F: F: drivers/net/ppp/pppox.c PPP OVER L2TP M: James Chapman < jchapman@katalix.com> S: Maintained F: net/12tp/12tp ppp.c include/linux/if pppol2tp.h F: F: include/uapi/linux/if_pppol2tp.h PPS SUPPORT M: Rodolfo Giometti <giometti@enneenne.com> W: http://wiki.enneenne.com/index.php/LinuxPPS support L: linuxpps@ml.enneenne.com (subscribers-only) S: Maintained F: Documentation/pps/ F: drivers/pps/ include/linux/pps*.h PPTP DRIVER M: Dmitry Kozlov <xeb@mail.ru> L: netdev@vger.kernel.org S: Maintained F: drivers/net/ppp/pptp.c http://sourceforge.net/projects/accel-pptp PREEMPTIBLE KERNEL Robert Love <rml@tech9.net> L: kpreempt-tech@lists.sourceforge.net W: ftp://ftp.kernel.org/pub/linux/kernel/people/rml/preempt-kernel S: Supported F: Documentation/preempt-locking.txt F: include/linux/preempt.h

```
PRISM54 WIRELESS DRIVER
 "Luis R. Rodriguez" <mcgrof@gmail.com>
M:
L:
 linux-wireless@vger.kernel.org
 http://wireless.kernel.org/en/users/Drivers/p54
W:
S:
 Obsolete
F:
 drivers/net/wireless/prism54/
PROMISE SATA TX2/TX4 CONTROLLER LIBATA DRIVER
 Mikael Pettersson <mikpe@it.uu.se>
L:
 linux-ide@vger.kernel.org
S:
 Maintained
F:
 drivers/ata/sata promise.*
PS3 NETWORK SUPPORT
 Geoff Levand <geoff@infradead.org>
M:
 netdev@vger.kernel.org
L:
L:
 cbe-oss-dev@lists.ozlabs.org
S:
 Maintained
 drivers/net/ethernet/toshiba/ps3_gelic_net.*
F:
PS3 PLATFORM SUPPORT
 Geoff Levand <geoff@infradead.org>
L:
 linuxppc-dev@lists.ozlabs.org
 cbe-oss-dev@lists.ozlabs.org
L:
 Maintained
S:
F:
 arch/powerpc/boot/ps3*
F:
 arch/powerpc/include/asm/lv1call.h
F:
 arch/powerpc/include/asm/ps3*.h
F:
 arch/powerpc/platforms/ps3/
 drivers/*/ps3*
F:
F:
 drivers/ps3/
F:
 drivers/rtc/rtc-ps3.c
F:
 drivers/usb/host/*ps3.c
 sound/ppc/snd ps3*
PS3VRAM DRIVER
M: Jim Paris <jim@jtan.com>
L:
 cbe-oss-dev@lists.ozlabs.org
 Maintained
S:
 drivers/block/ps3vram.c
F:
PSTORE FILESYSTEM
 Anton Vorontsov <cbouatmailru@gmail.com>
M:
M:
 Colin Cross <ccross@android.com>
M:
 Kees Cook <keescook@chromium.org>
M:
 Tony Luck <tony.luck@intel.com>
S:
 Maintained
 git git://git.infradead.org/users/cbou/linux-pstore.git
T:
F:
 fs/pstore/
F:
 include/linux/pstore*
F:
 drivers/firmware/efi/efi-pstore.c
F:
 drivers/acpi/apei/erst.c
PTP HARDWARE CLOCK SUPPORT
 Richard Cochran <richardcochran@gmail.com>
 netdev@vger.kernel.org
L:
 Maintained
S:
```

```
http://linuxptp.sourceforge.net/
W:
 Documentation/ABI/testing/sysfs-ptp
F:
F:
 Documentation/ptp/*
 drivers/net/ethernet/freescale/gianfar ptp.c
F:
F:
 drivers/net/phy/dp83640*
F:
 drivers/ptp/*
F:
 include/linux/ptp cl*
PTRACE SUPPORT
 Roland McGrath <roland@redhat.com>
M:
 Oleg Nesterov <oleg@redhat.com>
S:
 Maintained
F:
 include/asm-generic/syscall.h
F:
 include/linux/ptrace.h
 include/linux/regset.h
F:
F:
 include/linux/tracehook.h
F:
 include/uapi/linux/ptrace.h
F:
 kernel/ptrace.c
PVRUSB2 VIDEO4LINUX DRIVER
 Mike Isely <isely@pobox.com>
 pvrusb2@isely.net
L:
 (subscribers-only)
L:
 linux-media@vger.kernel.org
 http://www.isely.net/pvrusb2/
W:
Т:
 git git://linuxtv.org/media tree.git
S:
 Maintained
F:
 Documentation/video4linux/README.pvrusb2
 drivers/media/usb/pvrusb2/
F:
PWC WEBCAM DRIVER
 Hans de Goede <hdegoede@redhat.com>
M:
 linux-media@vger.kernel.org
L:
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
F:
 drivers/media/usb/pwc/*
PWM SUBSYSTEM
 Thierry Reding <thierry.reding@avionic-design.de>
M:
 linux-kernel@vger.kernel.org
L:
 Maintained
S:
 http://gitorious.org/linux-pwm
W:
T:
 git git://gitorious.org/linux-pwm/linux-pwm.git
 Documentation/pwm.txt
F:
 Documentation/devicetree/bindings/pwm/
F:
F:
 include/linux/pwm.h
F:
 drivers/pwm/
F:
 drivers/video/backlight/pwm bl.c
 include/linux/pwm backlight.h
F:
PXA2xx/PXA3xx SUPPORT
 Eric Miao <eric.y.miao@gmail.com>
 Russell King nux@arm.linux.org.uk>
M:
M:
 Haojian Zhuang <haojian.zhuang@gmail.com>
L:
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
T:
 git git://github.com/hzhuang1/linux.git
T:
 git git://git.linaro.org/people/ycmiao/pxa-linux.git
S:
 Maintained
```

```
arch/arm/mach-pxa/
F:
F:
 drivers/pcmcia/pxa2xx*
F:
 drivers/spi/spi-pxa2xx*
 drivers/usb/gadget/pxa2*
F:
 include/sound/pxa2xx-lib.h
F:
F:
 sound/arm/pxa*
F:
 sound/soc/pxa
MMP SUPPORT
 Eric Miao <eric.y.miao@gmail.com>
M:
 Haojian Zhuang <haojian.zhuang@gmail.com>
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
L:
T:
 git git://github.com/hzhuang1/linux.git
T:
 git git://git.linaro.org/people/ycmiao/pxa-linux.git
S:
 Maintained
F:
 arch/arm/mach-mmp/
PXA MMCI DRIVER
S: Orphan
PXA RTC DRIVER
 Robert Jarzmik <robert.jarzmik@free.fr>
L:
 rtc-linux@googlegroups.com
 Maintained
S:
QIB DRIVER
 Mike Marciniszyn <infinipath@intel.com>
L:
 linux-rdma@vger.kernel.org
S:
 Supported
F:
 drivers/infiniband/hw/qib/
QLOGIC QLA1280 SCSI DRIVER
 Michael Reed <mdr@sgi.com>
M:
 linux-scsi@vger.kernel.org
S:
 Maintained
 drivers/scsi/qla1280.[ch]
F:
QLOGIC QLA2XXX FC-SCSI DRIVER
M: Andrew Vasquez <andrew.vasquez@qlogic.com>
 linux-driver@qlogic.com
M:
 linux-scsi@vger.kernel.org
L:
S:
 Supported
 Documentation/scsi/LICENSE.qla2xxx
F:
 drivers/scsi/qla2xxx/
QLOGIC QLA4XXX iSCSI DRIVER
 Ravi Anand <ravi.anand@qlogic.com>
M:
 Vikas Chaudhary <vikas.chaudhary@qlogic.com>
M:
 iscsi-driver@qlogic.com
M:
L:
 linux-scsi@vger.kernel.org
S:
 Supported
F:
 drivers/scsi/qla4xxx/
QLOGIC QLA3XXX NETWORK DRIVER
 Jitendra Kalsaria <jitendra.kalsaria@glogic.com>
M:
 Ron Mercer <ron.mercer@qlogic.com>
M:
 linux-driver@qlogic.com
```

```
L:
 netdev@vger.kernel.org
S:
 Supported
F:
 Documentation/networking/LICENSE.gla3xxx
 drivers/net/ethernet/glogic/gla3xxx.*
QLOGIC QLCNIC (1/10)Gb ETHERNET DRIVER
 Rajesh Borundia <rajesh.borundia@glogic.com>
M :
 Shahed Shaikh <shahed.shaikh@qlogic.com>
M:
 Jitendra Kalsaria < jitendra.kalsaria@qlogic.com>
 Sony Chacko <sony.chacko@glogic.com>
M:
 linux-driver@qlogic.com
 netdev@vger.kernel.org
L:
S:
 Supported
 drivers/net/ethernet/glogic/glcnic/
QLOGIC QLGE 10Gb ETHERNET DRIVER
 Shahed Shaikh <shahed.shaikh@qlogic.com>
M:
M:
 Jitendra Kalsaria < jitendra.kalsaria@qlogic.com>
M:
 Ron Mercer <ron.mercer@qlogic.com>
M:
 linux-driver@glogic.com
L:
 netdev@vger.kernel.org
S:
 Supported
 drivers/net/ethernet/glogic/glge/
F:
QNX4 FILESYSTEM
M:
 Anders Larsen <al@alarsen.net>
W:
 http://www.alarsen.net/linux/gnx4fs/
S:
 Maintained
F:
 fs/qnx4/
F:
 include/uapi/linux/qnx4 fs.h
 include/uapi/linux/qnxtypes.h
QT1010 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
 http://palosaari.fi/linux/
W:
 http://patchwork.linuxtv.org/project/linux-media/list/
0:
 git git://linuxtv.org/anttip/media_tree.git
T:
S:
 Maintained
 drivers/media/tuners/qt1010*
QUALCOMM HEXAGON ARCHITECTURE
M:
 Richard Kuo <rkuo@codeaurora.org>
L:
 linux-hexagon@vger.kernel.org
S:
 Supported
F:
 arch/hexagon/
QUICKCAM PARALLEL PORT WEBCAMS
 Hans Verkuil <hverkuil@xs4all.nl>
M:
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
 http://linuxtv.org
W:
S:
 Odd Fixes
```

RADOS BLOCK DEVICE (RBD)

drivers/media/parport/*-qcam*

```
Yehuda Sadeh <yehuda@inktank.com>
M:
 Sage Weil <sage@inktank.com>
M:
 Alex Elder <elder@inktank.com>
M:
M:
 ceph-devel@vger.kernel.org
W:
 http://ceph.com/
 git git://git.kernel.org/pub/scm/linux/kernel/git/sage/ceph-client.git
T:
S:
 Supported
F:
 drivers/block/rbd.c
F:
 drivers/block/rbd types.h
RADEON FRAMEBUFFER DISPLAY DRIVER
 Benjamin Herrenschmidt <benh@kernel.crashing.org>
L:
 linux-fbdev@vger.kernel.org
S:
 Maintained
F:
 drivers/video/aty/radeon*
 include/uapi/linux/radeonfb.h
F:
RADIOSHARK RADIO DRIVER
 Hans de Goede <hdegoede@redhat.com>
M:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
 Maintained
S:
 drivers/media/radio/radio-shark.c
F:
RADIOSHARK2 RADIO DRIVER
M: Hans de Goede <hdegoede@redhat.com>
L:
 linux-media@vger.kernel.org
 git git://linuxtv.org/media tree.git
T:
S:
 Maintained
 drivers/media/radio/radio-shark2.c
F:
 drivers/media/radio/radio-tea5777.c
RAGE128 FRAMEBUFFER DISPLAY DRIVER
 Paul Mackerras <paulus@samba.org>
L:
 linux-fbdev@vger.kernel.org
S:
 Maintained
F:
 drivers/video/aty/aty128fb.c
RALINK RT2X00 WIRELESS LAN DRIVER
P:
 rt2x00 project
 Ivo van Doorn < IvDoorn@gmail.com>
M:
 Gertjan van Wingerde <gwingerde@gmail.com>
M:
 Helmut Schaa <helmut.schaa@googlemail.com>
M:
L:
 linux-wireless@vger.kernel.org
L:
 users@rt2x00.serialmonkey.com (moderated for non-subscribers)
W:
 http://rt2x00.serialmonkey.com/
S:
 Maintained
 git git://git.kernel.org/pub/scm/linux/kernel/git/ivd/rt2x00.git
T:
 drivers/net/wireless/rt2x00/
F:
RAMDISK RAM BLOCK DEVICE DRIVER
```

RANDOM NUMBER DRIVER

Maintained

drivers/block/brd.c

Nick Piggin <npiggin@kernel.dk>

Documentation/blockdev/ramdisk.txt

M:

S:

F:

```
Theodore Ts'o" <tytso@mit.edu>
M:
S:
 Maintained
F:
 drivers/char/random.c
RAPIDIO SUBSYSTEM
 Matt Porter <mporter@kernel.crashing.org>
М:
 Alexandre Bounine <alexandre.bounine@idt.com>
S:
 Maintained
F:
 drivers/rapidio/
RAYLINK/WEBGEAR 802.11 WIRELESS LAN DRIVER
 linux-wireless@vger.kernel.org
L:
S:
 Orphan
F:
 drivers/net/wireless/ray*
RCUTORTURE MODULE
 Josh Triplett <josh@freedesktop.org>
M:
M:
 "Paul E. McKenney" <paulmck@linux.vnet.ibm.com>
S:
 Supported
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/paulmck/linux-
rcu.git
 Documentation/RCU/torture.txt
F:
F:
 kernel/rcutorture.c
RDC R-321X SoC
 Florian Fainelli <florian@openwrt.org>
M:
S:
 Maintained
RDC R6040 FAST ETHERNET DRIVER
 Florian Fainelli <florian@openwrt.org>
 netdev@vger.kernel.org
L:
S:
 Maintained
 drivers/net/ethernet/rdc/r6040.c
F:
RDS - RELIABLE DATAGRAM SOCKETS
 Venkat Venkatsubra <venkat.x.venkatsubra@oracle.com>
L:
 rds-devel@oss.oracle.com (moderated for non-subscribers)
S:
 Supported
 net/rds/
F:
READ-COPY UPDATE (RCU)
 Dipankar Sarma <dipankar@in.ibm.com>
M:
 "Paul E. McKenney" <paulmck@linux.vnet.ibm.com>
M:
W:
 http://www.rdrop.com/users/paulmck/RCU/
S:
 Supported
Т:
 git git://git.kernel.org/pub/scm/linux/kernel/git/paulmck/linux-
rcu.git
 Documentation/RCU/
F:
 Documentation/RCU/torture.txt
Χ:
 include/linux/rcu*
F:
F:
 kernel/rcu*
 kernel/rcutorture.c
Χ:
REAL TIME CLOCK (RTC) SUBSYSTEM
 Alessandro Zummo <a.zummo@towertech.it>
L:
 rtc-linux@googlegroups.com
Q:
 http://patchwork.ozlabs.org/project/rtc-linux/list/
```

```
Maintained
S:
 Documentation/rtc.txt
F:
F:
 drivers/rtc/
 include/linux/rtc.h
F:
F:
 include/uapi/linux/rtc.h
REISERFS FILE SYSTEM
 reiserfs-devel@vger.kernel.org
 Supported
S:
F:
 fs/reiserfs/
REGISTER MAP ABSTRACTION
 Mark Brown <broomie@kernel.org>
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/broonie/regmap.git
S:
 Supported
 drivers/base/regmap/
F:
F:
 include/linux/regmap.h
REMOTE PROCESSOR (REMOTEPROC) SUBSYSTEM
 Ohad Ben-Cohen <ohad@wizery.com>
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/ohad/remoteproc.git
 Maintained
S:
 drivers/remoteproc/
F:
F:
 Documentation/remoteproc.txt
 include/linux/remoteproc.h
F:
REMOTE PROCESSOR MESSAGING (RPMSG) SUBSYSTEM
M:
 Ohad Ben-Cohen <ohad@wizery.com>
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/ohad/rpmsg.git
S:
 Maintained
F:
 drivers/rpmsg/
 Documentation/rpmsg.txt
F:
 include/linux/rpmsg.h
F:
RFKILL
 Johannes Berg <johannes@sipsolutions.net>
M :
T.:
 linux-wireless@vger.kernel.org
W:
 http://wireless.kernel.org/
 git git://git.kernel.org/pub/scm/linux/kernel/git/jberg/mac80211.git
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jberg/mac80211-
T:
next.git
 Maintained
S:
 Documentation/rfkill.txt
F:
F:
 net/rfkill/
RICOH SMARTMEDIA/XD DRIVER
M :
 Maxim Levitsky <maximlevitsky@gmail.com>
S:
 Maintained
F:
 drivers/mtd/nand/r852.c
 drivers/mtd/nand/r852.h
F:
RICOH R5C592 MEMORYSTICK DRIVER
M :
 Maxim Levitsky <maximlevitsky@gmail.com>
S:
 Maintained
```

ROCKETPORT DRIVER

drivers/memstick/host/r592.*

```
P:
 Comtrol Corp.
 http://www.comtrol.com
W:
S:
 Maintained
 Documentation/serial/rocket.txt
F:
F:
 drivers/tty/rocket*
ROSE NETWORK LAYER
 Ralf Baechle <ralf@linux-mips.org>
 linux-hams@vger.kernel.org
T.:
W:
 http://www.linux-ax25.org/
s·
 Maintained
F:
 include/net/rose.h
F:
 include/uapi/linux/rose.h
 net/rose/
RTL2830 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
M :
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
0:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/anttip/media tree.git
 Maintained
S:
 drivers/media/dvb-frontends/rtl2830*
RTL2832 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
L:
 linux-media@vger.kernel.org
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
W:
 http://patchwork.linuxtv.org/project/linux-media/list/
0:
T:
 git git://linuxtv.org/anttip/media_tree.git
S:
 Maintained
 drivers/media/dvb-frontends/rtl2832*
F:
RTL8180 WIRELESS DRIVER
 "John W. Linville" ville@tuxdriver.com>
M :
L:
 linux-wireless@vger.kernel.org
 http://wireless.kernel.org/
W:
 git git://git.kernel.org/pub/scm/linux/kernel/git/linville/wireless-
T:
testing.git
S:
 Maintained
 drivers/net/wireless/rtl818x/rtl8180/
F:
RTL8187 WIRELESS DRIVER
М•
 Herton Ronaldo Krzesinski <herton@canonical.com>
M:
 Hin-Tak Leung <htl10@users.sourceforge.net>
M:
 Larry Finger <Larry.Finger@lwfinger.net>
L:
 linux-wireless@vger.kernel.org
W:
 http://wireless.kernel.org/
 git git://git.kernel.org/pub/scm/linux/kernel/git/linville/wireless-
testing.git
S:
 Maintained
F:
 drivers/net/wireless/rtl818x/rtl8187/
RTL8192CE WIRELESS DRIVER
 Larry Finger <Larry.Finger@lwfinger.net>
```

```
Chaoming Li <chaoming li@realsil.com.cn>
M:
L:
 linux-wireless@vger.kernel.org
W:
 http://wireless.kernel.org/
 git git://git.kernel.org/pub/scm/linux/kernel/git/linville/wireless-
T:
testing.git
S:
 Maintained
F:
 drivers/net/wireless/rtlwifi/
F:
 drivers/net/wireless/rtlwifi/rtl8192ce/
S3 SAVAGE FRAMEBUFFER DRIVER
M:
 Antonino Daplas <adaplas@gmail.com>
L:
 linux-fbdev@vger.kernel.org
S:
 Maintained
F:
 drivers/video/savage/
S390
M:
 Martin Schwidefsky <schwidefsky@de.ibm.com>
M:
 Heiko Carstens <heiko.carstens@de.ibm.com>
 linux390@de.ibm.com
M:
L:
 linux-s390@vger.kernel.org
 http://www.ibm.com/developerworks/linux/linux390/
W:
S:
 Supported
 arch/s390/
F:
 drivers/s390/
F:
F:
 block/partitions/ibm.c
 Documentation/s390/
F:
F:
 Documentation/DocBook/s390*
S390 NETWORK DRIVERS
 Ursula Braun <ursula.braun@de.ibm.com>
M:
 Frank Blaschka <blaschka@linux.vnet.ibm.com>
M:
 linux390@de.ibm.com
М•
 linux-s390@vger.kernel.org
L:
W:
 http://www.ibm.com/developerworks/linux/linux390/
S:
 Supported
 drivers/s390/net/
F:
S390 ZCRYPT DRIVER
 Ingo Tuchscherer <ingo.tuchscherer@de.ibm.com>
M:
 linux390@de.ibm.com
M:
 linux-s390@vger.kernel.org
L:
W:
 http://www.ibm.com/developerworks/linux/linux390/
S:
 Supported
 drivers/s390/crypto/
S390 ZFCP DRIVER
 Steffen Maier <maier@linux.vnet.ibm.com>
M:
 linux390@de.ibm.com
M:
 linux-s390@vger.kernel.org
L:
W:
 http://www.ibm.com/developerworks/linux/linux390/
S:
 Supported
 drivers/s390/scsi/zfcp *
F:
S390 IUCV NETWORK LAYER
 Ursula Braun <ursula.braun@de.ibm.com>
M:
 linux390@de.ibm.com
T.:
 linux-s390@vger.kernel.org
```

```
http://www.ibm.com/developerworks/linux/linux390/
W:
S:
 Supported
 drivers/s390/net/*iucv*
F:
 include/net/iucv/
F:
F:
 net/iucv/
S3C24XX SD/MMC Driver
 Ben Dooks <ben-linux@fluff.org>
 linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
T.:
S:
 Supported
F:
 drivers/mmc/host/s3cmci.*
SAA6588 RDS RECEIVER DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
W:
 http://linuxtv.org
S:
 Odd Fixes
 drivers/media/i2c/saa6588*
F:
SAA7134 VIDEO4LINUX DRIVER
 Mauro Carvalho Chehab <mchehab@redhat.com>
 linux-media@vger.kernel.org
L:
 http://linuxtv.org
W:
Т:
 git git://linuxtv.org/media tree.git
 Odd fixes
S:
F:
 Documentation/video4linux/*.saa7134
F:
 drivers/media/pci/saa7134/
SAA7146 VIDEO4LINUX-2 DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
M:
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
S:
 Maintained
F:
 drivers/media/common/saa7146/
 drivers/media/pci/saa7146/
F:
 include/media/saa7146*
F:
SAMSUNG LAPTOP DRIVER
 Corentin Chary <corentin.chary@gmail.com>
M:
 platform-driver-x86@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/platform/x86/samsung-laptop.c
SAMSUNG AUDIO (ASoC) DRIVERS
M:
 Sangbeom Kim <sbkim73@samsung.com>
 alsa-devel@alsa-project.org (moderated for non-subscribers)
L:
S:
 Supported
 sound/soc/samsung
F:
SAMSUNG FRAMEBUFFER DRIVER
M:
 Jingoo Han <jg1.han@samsung.com>
L:
 linux-fbdev@vger.kernel.org
S:
 Maintained
 drivers/video/s3c-fb.c
```

SAMSUNG MULTIFUNCTION DEVICE DRIVERS

```
M:
 Sangbeom Kim <sbkim73@samsung.com>
L:
 linux-kernel@vger.kernel.org
S:
 Supported
 drivers/mfd/sec*.c
F:
F:
 drivers/regulator/s2m*.c
F:
 drivers/regulator/s5m*.c
F:
 drivers/rtc/rtc-sec.c
F:
 include/linux/mfd/samsung/
SAMSUNG S3C24XX/S3C64XX SOC SERIES CAMIF DRIVER
 Sylwester Nawrocki <sylvester.nawrocki@gmail.com>
L:
 linux-media@vger.kernel.org
L:
 linux-samsung-soc@vger.kernel.org (moderated for non-subscribers)
S:
 Maintained
F:
 drivers/media/platform/s3c-camif/
 include/media/s3c camif.h
F:
SAMSUNG S5C73M3 CAMERA DRIVER
 Kyungmin Park <kyungmin.park@samsung.com>
 Andrzej Hajda <a.hajda@samsung.com>
L:
 linux-media@vger.kernel.org
 Supported
S:
 drivers/media/i2c/s5c73m3/*
F:
SERIAL DRIVERS
M: Greg Kroah-Hartman <gregkh@linuxfoundation.org>
L:
 linux-serial@vger.kernel.org
S:
 Maintained
 drivers/tty/serial
SYNOPSYS DESIGNWARE DMAC DRIVER
M: Viresh Kumar <viresh.linux@gmail.com>
S:
 Maintained
F:
 include/linux/dw dmac.h
F:
 drivers/dma/dw dmac regs.h
 drivers/dma/dw dmac.c
SYNOPSYS DESIGNWARE MMC/SD/SDIO DRIVER
M: Seungwon Jeon <tgih.jun@samsung.com>
 Jaehoon Chung <jh80.chung@samsung.com>
M:
 linux-mmc@vger.kernel.org
L:
 Maintained
S:
F:
 include/linux/mmc/dw mmc.h
 drivers/mmc/host/dw mmc*
TIMEKEEPING, NTP
 John Stultz <john.stultz@linaro.org>
M :
 Thomas Gleixner <tglx@linutronix.de>
M:
 git git://git.kernel.org/pub/scm/linux/kernel/git/tip/tip.git
T:
timers/core
 Supported
 include/linux/clocksource.h
F:
F:
 include/linux/time.h
F:
 include/linux/timex.h
F:
 include/uapi/linux/time.h
F:
 include/uapi/linux/timex.h
F:
 kernel/time/clocksource.c
```

```
F:
 kernel/time/time*.c
 kernel/time/ntp.c
F:
F:
 drivers/clocksource
TLG2300 VIDEO4LINUX-2 DRIVER
 Huang Shijie <shijie8@gmail.com>
 Hans Verkuil <hverkuil@xs4all.nl>
S:
 Odd Fixes
F:
 drivers/media/usb/tlg2300
SC1200 WDT DRIVER
M:
 Zwane Mwaikambo <zwane@arm.linux.org.uk>
S:
 Maintained
F.
 drivers/watchdog/sc1200wdt.c
SCHEDULER
M:
 Ingo Molnar <mingo@redhat.com>
M:
 Peter Zijlstra <peterz@infradead.org>
 qit qit://qit.kernel.org/pub/scm/linux/kernel/qit/tip/tip.qit
T:
sched/core
 Maintained
S:
 kernel/sched/
F:
 include/linux/sched.h
F:
 include/uapi/linux/sched.h
SCORE ARCHITECTURE
 Chen Ligin chen@sunplusct.com>
М•
 Lennox Wu <lennox.wu@gmail.com>
 http://www.sunplusct.com
W:
 Supported
S:
 arch/score/
SCSI CDROM DRIVER
 Jens Axboe <axboe@kernel.dk>
L:
 linux-scsi@vger.kernel.org
 http://www.kernel.dk
W:
 Maintained
S:
 drivers/scsi/sr*
SCSI RDMA PROTOCOL (SRP) INITIATOR
 David Dillow <dillowda@ornl.gov>
L:
 linux-rdma@vger.kernel.org
 Supported
S:
W:
 http://www.openfabrics.org
Q:
 http://patchwork.kernel.org/project/linux-rdma/list/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/dad/srp-
initiator.git
 drivers/infiniband/ulp/srp/
F:
 include/scsi/srp.h
F:
SCSI SG DRIVER
 Doug Gilbert <dgilbert@interlog.com>
M:
L:
 linux-scsi@vger.kernel.org
W:
 http://www.torque.net/sq
S:
 Maintained
F:
 drivers/scsi/sq.c
F:
 include/scsi/sg.h
```

```
SCSI SUBSYSTEM
M:
 "James E.J. Bottomley" <JBottomley@parallels.com>
L:
 linux-scsi@vger.kernel.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jejb/scsi-misc-
2.6.git
 git git://git.kernel.org/pub/scm/linux/kernel/git/jejb/scsi-rc-fixes-
2.6.git
 git git://git.kernel.org/pub/scm/linux/kernel/git/jejb/scsi-pending-
2.6.git
S:
 Maintained
F:
 drivers/scsi/
F:
 include/scsi/
SCSI TAPE DRIVER
 Kai Mäkisara <Kai.Makisara@kolumbus.fi>
M:
L:
 linux-scsi@vger.kernel.org
S:
 Maintained
F:
 Documentation/scsi/st.txt
F:
 drivers/scsi/st*
SCTP PROTOCOL
 Vlad Yasevich <vyasevich@gmail.com>
M:
 Neil Horman <nhorman@tuxdriver.com>
M:
 linux-sctp@vger.kernel.org
L:
 http://lksctp.sourceforge.net
W:
S:
 Maintained
 Documentation/networking/sctp.txt
F:
F:
 include/linux/sctp.h
F:
 include/net/sctp/
 net/sctp/
SCx200 CPU SUPPORT
 Jim Cromie <jim.cromie@gmail.com>
S:
 Odd Fixes
F:
 Documentation/i2c/busses/scx200 acb
 arch/x86/platform/scx200/
F:
 drivers/watchdog/scx200 wdt.c
F:
F:
 drivers/i2c/busses/scx200*
 drivers/mtd/maps/scx200 docflash.c
F:
 include/linux/scx200.h
SCx200 GPIO DRIVER
 Jim Cromie <jim.cromie@gmail.com>
M:
S:
 Maintained
F:
 drivers/char/scx200 gpio.c
F:
 include/linux/scx200 gpio.h
SCx200 HRT CLOCKSOURCE DRIVER
M:
 Jim Cromie <jim.cromie@gmail.com>
S:
 Maintained
 drivers/clocksource/scx200 hrt.c
SDRICOH CS MMC/SD HOST CONTROLLER INTERFACE DRIVER
 Sascha Sommer <saschasommer@freenet.de>
L:
 sdricohcs-devel@lists.sourceforge.net (subscribers-only)
 Maintained
S:
```

```
F:
 drivers/mmc/host/sdricoh cs.c
SECURE DIGITAL HOST CONTROLLER INTERFACE (SDHCI) DRIVER
M:
 Chris Ball <cjb@laptop.org>
L:
 linux-mmc@vger.kernel.org
 git git://git.kernel.org/pub/scm/linux/kernel/git/cjb/mmc.git
T:
S:
 Maintained
F:
 drivers/mmc/host/sdhci.*
F:
 drivers/mmc/host/sdhci-pltfm.[ch]
SECURE DIGITAL HOST CONTROLLER INTERFACE, OPEN FIRMWARE BINDINGS (SDHCI-OF)
 Anton Vorontsov <avorontsov@ru.mvista.com>
L:
 linuxppc-dev@lists.ozlabs.org
L:
 linux-mmc@vger.kernel.org
S:
 Maintained
 drivers/mmc/host/sdhci-pltfm.[ch]
F:
SECURE DIGITAL HOST CONTROLLER INTERFACE (SDHCI) SAMSUNG DRIVER
 Ben Dooks <ben-linux@fluff.org>
 linux-mmc@vger.kernel.org
S:
 Maintained
 drivers/mmc/host/sdhci-s3c.c
F:
SECURE DIGITAL HOST CONTROLLER INTERFACE (SDHCI) ST SPEAR DRIVER
M:
 Viresh Kumar <viresh.linux@gmail.com>
T.:
 spear-devel@list.st.com
 linux-mmc@vger.kernel.org
L:
s·
 Maintained
 drivers/mmc/host/sdhci-spear.c
SECURITY SUBSYSTEM
 James Morris <james.l.morris@oracle.com>
M:
L:
 linux-security-module@vger.kernel.org (suggested Cc:)
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jmorris/linux-
security.git
 http://kernsec.org/
W:
S:
 Supported
F:
 security/
SECURITY CONTACT
 Security Officers <security@kernel.org>
S:
 Supported
SELINUX SECURITY MODULE
M:
 Stephen Smalley <sds@tycho.nsa.gov>
M:
 James Morris <james.l.morris@oracle.com>
М:
 Eric Paris <eparis@parisplace.org>
L:
 selinux@tycho.nsa.gov (subscribers-only, general discussion)
W:
 http://selinuxproject.org
T:
 git git://git.infradead.org/users/eparis/selinux.git
S:
 Supported
F:
 include/linux/selinux*
F:
 security/selinux/
F:
 scripts/selinux/
APPARMOR SECURITY MODULE
 John Johansen <john.johansen@canonical.com>
```

```
apparmor@lists.ubuntu.com (subscribers-only, general discussion)
L:
W:
 apparmor.wiki.kernel.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jj/apparmor-dev.git
 Supported
S:
F:
 security/apparmor/
SENSABLE PHANTOM
 Jiri Slaby <jirislaby@gmail.com>
S:
 Maintained
F:
 drivers/misc/phantom.c
F:
 include/uapi/linux/phantom.h
SERIAL ATA (SATA) SUBSYSTEM
 Tejun Heo <tj@kernel.org>
L:
 linux-ide@vger.kernel.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/tj/libata.git
S:
 Supported
F:
 drivers/ata/
F:
 include/linux/ata.h
F:
 include/linux/libata.h
SERVER ENGINES 10Gbps iSCSI - BladeEngine 2 DRIVER
 Jayamohan Kallickal <jayamohan.kallickal@emulex.com>
 linux-scsi@vger.kernel.org
L:
W:
 http://www.emulex.com
S:
 Supported
F:
 drivers/scsi/be2iscsi/
SERVER ENGINES 10Gbps NIC - BladeEngine 2 DRIVER
 Sathya Perla <sathya.perla@emulex.com>
 Subbu Seetharaman <subbu.seetharaman@emulex.com>
M:
M:
 Ajit Khaparde <ajit.khaparde@emulex.com>
 netdev@vger.kernel.org
L:
W:
 http://www.emulex.com
 Supported
S:
 drivers/net/ethernet/emulex/benet/
F:
SFC NETWORK DRIVER
 Solarflare linux maintainers linux-net-drivers@solarflare.com>
M:
 Ben Hutchings <bhutchings@solarflare.com>
M:
 netdev@vger.kernel.org
L:
S:
 Supported
 drivers/net/ethernet/sfc/
F:
SGI GRU DRIVER
M:
 Dimitri Sivanich <sivanich@sgi.com>
M:
 Robin Holt <holt@sgi.com>
S:
 Maintained
 drivers/misc/sgi-gru/
F:
SGI SN-IA64 (Altix) SERIAL CONSOLE DRIVER
M:
 Pat Gefre <pfg@sgi.com>
 linux-ia64@vger.kernel.org
L:
S:
 Supported
 Documentation/ia64/serial.txt
F:
F:
 drivers/tty/serial/ioc? serial.c
```

F:

include/linux/ioc?.h

```
SGI VISUAL WORKSTATION 320 AND 540
 Andrey Panin <pazke@donpac.ru>
 linux-visws-devel@lists.sf.net
L:
 http://linux-visws.sf.net
W:
S:
 Maintained for 2.6.
F:
 Documentation/sgi-visws.txt
SGI XP/XPC/XPNET DRIVER
 Robin Holt <holt@sgi.com>
S:
 Maintained
F:
 drivers/misc/sqi-xp/
SI470X FM RADIO RECEIVER I2C DRIVER
M:
 Hans Verkuil <hverkuil@xs4all.nl>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
W:
 http://linuxtv.org
 Odd Fixes
S:
 drivers/media/radio/si470x/radio-si470x-i2c.c
F:
SI470X FM RADIO RECEIVER USB DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
M:
 linux-media@vger.kernel.org
L:
Т:
 git git://linuxtv.org/media tree.git
 http://linuxtv.org
W:
S:
 Maintained
 drivers/media/radio/si470x/radio-si470x-common.c
F:
F:
 drivers/media/radio/si470x/radio-si470x.h
 drivers/media/radio/si470x/radio-si470x-usb.c
F:
SI4713 FM RADIO TRANSMITTER I2C DRIVER
 Eduardo Valentin <edubezval@gmail.com>
M :
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
 http://linuxtv.org
W:
 Odd Fixes
S:
 drivers/media/radio/si4713-i2c.?
SI4713 FM RADIO TRANSMITTER PLATFORM DRIVER
 Eduardo Valentin <edubezval@gmail.com>
 linux-media@vger.kernel.org
L:
T:
 git git://linuxtv.org/media tree.git
W:
 http://linuxtv.org
S:
 Odd Fixes
F:
 drivers/media/radio/radio-si4713.h
SIANO DVB DRIVER
 Mauro Carvalho Chehab <mchehab@redhat.com>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org
T:
 git git://linuxtv.org/media tree.git
 Odd fixes
S:
F:
 drivers/media/common/siano/
F:
 drivers/media/dvb/siano/
F:
 drivers/media/usb/siano/
F:
 drivers/media/mmc/siano
```

```
SH VEU V4L2 MEM2MEM DRIVER
 Guennadi Liakhovetski < g.liakhovetski@gmx.de>
L:
 linux-media@vger.kernel.org
S:
 Maintained
F:
 drivers/media/platform/sh veu.c
SH VOU V4L2 OUTPUT DRIVER
 Guennadi Liakhovetski <g.liakhovetski@gmx.de>
L:
 linux-media@vger.kernel.org
S:
 Odd Fixes
F:
 drivers/media/platform/sh vou.c
 include/media/sh vou.h
SIMPLE FIRMWARE INTERFACE (SFI)
 Len Brown <lenb@kernel.org>
M:
L:
 sfi-devel@simplefirmware.org
W:
 http://simplefirmware.org/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/lenb/linux-sfi-
2.6.git
S:
 Supported
 arch/x86/platform/sfi/
F:
F:
 drivers/sfi/
 include/linux/sfi*.h
SIMTEC EB110ATX (Chalice CATS)
 Ben Dooks
P:
 Vincent Sanders <vince@simtec.co.uk>
 Simtec Linux Team ux@simtec.co.uk>
M:
W:
 http://www.simtec.co.uk/products/EB110ATX/
S:
 Supported
SIMTEC EB2410ITX (BAST)
 Ben Dooks
P:
 Vincent Sanders <vince@simtec.co.uk>
 Simtec Linux Team ux@simtec.co.uk>
M :
W:
 http://www.simtec.co.uk/products/EB2410ITX/
S:
 Supported
 arch/arm/mach-s3c2410/mach-bast.c
F:
 arch/arm/mach-s3c2410/bast-ide.c
F:
 arch/arm/mach-s3c2410/bast-irq.c
TI DAVINCI MACHINE SUPPORT
M:
 Sekhar Nori <nsekhar@ti.com>
M:
 Kevin Hilman <khilman@deeprootsystems.com>
L:
 davinci-linux-open-source@linux.davincidsp.com (moderated for non-
subscribers)
 git git://gitorious.org/linux-davinci/linux-davinci.git
T:
Q:
 http://patchwork.kernel.org/project/linux-davinci/list/
S:
 Supported
F:
 arch/arm/mach-davinci
 drivers/i2c/busses/i2c-davinci.c
TI DAVINCI SERIES MEDIA DRIVER
 Lad, Prabhakar <prabhakar.csengg@gmail.com>
L:
 linux-media@vger.kernel.org
```

```
davinci-linux-open-source@linux.davincidsp.com (moderated for non-
subscribers)
 http://linuxtv.org/
W:
 http://patchwork.linuxtv.org/project/linux-media/list/
Q:
T:
 git git://linuxtv.org/mhadli/v4l-dvb-davinci devices.git
S:
 Maintained
F:
 drivers/media/platform/davinci/
F:
 include/media/davinci/
SIS 190 ETHERNET DRIVER
M:
 Francois Romieu <romieu@fr.zoreil.com>
 netdev@vger.kernel.org
L:
S:
 Maintained
 drivers/net/ethernet/sis/sis190.c
SIS 900/7016 FAST ETHERNET DRIVER
 Daniele Venzano <venza@brownhat.org>
M:
W:
 http://www.brownhat.org/sis900.html
 netdev@vger.kernel.org
L:
S:
 Maintained
 drivers/net/ethernet/sis/sis900.*
F:
SIS FRAMEBUFFER DRIVER
 Thomas Winischhofer <thomas@winischhofer.net>
W:
 http://www.winischhofer.net/linuxsisvga.shtml
 Maintained
S:
F:
 Documentation/fb/sisfb.txt
 drivers/video/sis/
F:
 include/video/sisfb.h
F:
SIS USB2VGA DRIVER
 Thomas Winischhofer <thomas@winischhofer.net>
M:
 http://www.winischhofer.at/linuxsisusbvga.shtml
W :
S:
 Maintained
F:
 drivers/usb/misc/sisusbvga/
SLAB ALLOCATOR
 Christoph Lameter <cl@linux-foundation.org>
 Pekka Enberg <penberg@kernel.org>
M:
 Matt Mackall <mpm@selenic.com>
M:
 linux-mm@kvack.org
L:
S:
 Maintained
 include/linux/sl?b*.h
F:
F:
 mm/sl?b.c
SLEEPABLE READ-COPY UPDATE (SRCU)
 Lai Jiangshan <laijs@cn.fujitsu.com>
 "Paul E. McKenney" <paulmck@linux.vnet.ibm.com>
M:
W:
 http://www.rdrop.com/users/paulmck/RCU/
S:
 Supported
 git git://git.kernel.org/pub/scm/linux/kernel/git/paulmck/linux-
rcu.git
F:
 include/linux/srcu*
F:
 kernel/srcu*
SMACK SECURITY MODULE
 Casey Schaufler <casey@schaufler-ca.com>
```

M:

```
linux-security-module@vger.kernel.org
L:
W:
 http://schaufler-ca.com
T:
 git git://git.gitorious.org/smack-next/kernel.git
S:
 Maintained
 Documentation/security/Smack.txt
F:
F:
 security/smack/
SMC91x ETHERNET DRIVER
 Nicolas Pitre <nico@fluxnic.net>
S:
 Odd Fixes
F:
 drivers/net/ethernet/smsc/smc91x.*
SMIA AND SMIA++ IMAGE SENSOR DRIVER
 Sakari Ailus <sakari.ailus@iki.fi>
L:
 linux-media@vger.kernel.org
S:
 Maintained
F:
 drivers/media/i2c/smiapp
F:
 include/media/smiapp.h
F:
 drivers/media/i2c/smiapp-pll.c
F:
 drivers/media/i2c/smiapp-pll.h
SMM665 HARDWARE MONITOR DRIVER
 Guenter Roeck <linux@roeck-us.net>
M:
 lm-sensors@lm-sensors.org
L:
 Maintained
S:
 Documentation/hwmon/smm665
F:
F:
 drivers/hwmon/smm665.c
SMSC EMC2103 HARDWARE MONITOR DRIVER
M:
 Steve Glendinning <steve.glendinning@shawell.net>
 lm-sensors@lm-sensors.org
L:
 Maintained
s·
F:
 Documentation/hwmon/emc2103
F:
 drivers/hwmon/emc2103.c
SMSC SCH5627 HARDWARE MONITOR DRIVER
 Hans de Goede <hdegoede@redhat.com>
M:
L:
 lm-sensors@lm-sensors.org
S:
 Supported
 Documentation/hwmon/sch5627
F:
 drivers/hwmon/sch5627.c
F:
SMSC47B397 HARDWARE MONITOR DRIVER
M:
 Jean Delvare <khali@linux-fr.org>
L:
 lm-sensors@lm-sensors.org
S:
 Maintained
F:
 Documentation/hwmon/smsc47b397
 drivers/hwmon/smsc47b397.c
F:
SMSC911x ETHERNET DRIVER
 Steve Glendinning <steve.glendinning@shawell.net>
L:
 netdev@vger.kernel.org
S:
 Maintained
F:
 include/linux/smsc911x.h
 drivers/net/ethernet/smsc/smsc911x.*
```

SMSC9420 PCI ETHERNET DRIVER

```
Steve Glendinning <steve.glendinning@shawell.net>
M:
L:
 netdev@vger.kernel.org
S:
 Maintained
 drivers/net/ethernet/smsc/smsc9420.*
SMSC UFX6000 and UFX7000 USB to VGA DRIVER
 Steve Glendinning <steve.glendinning@shawell.net>
T.:
 linux-fbdev@vger.kernel.org
S:
 Maintained
F:
 drivers/video/smscufx.c
SOC-CAMERA V4L2 SUBSYSTEM
 Guennadi Liakhovetski < g.liakhovetski@gmx.de>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
 .
Maintained
S:
F:
 include/media/soc*
F:
 drivers/media/i2c/soc camera/
F:
 drivers/media/platform/soc camera/
SOEKRIS NET48XX LED SUPPORT
 Chris Boot <bootc@bootc.net>
 Maintained
S:
 drivers/leds/leds-net48xx.c
SOFTWARE RAID (Multiple Disks) SUPPORT
 Neil Brown <neilb@suse.de>
 linux-raid@vger.kernel.org
L:
 Supported
S:
 drivers/md/
F:
 include/linux/raid/
F:
F:
 include/uapi/linux/raid/
SONIC NETWORK DRIVER
 Thomas Bogendoerfer <tsbogend@alpha.franken.de>
L:
 netdev@vger.kernel.org
S:
 Maintained
 drivers/net/ethernet/natsemi/sonic.*
SONICS SILICON BACKPLANE DRIVER (SSB)
 Michael Buesch <m@bues.ch>
L:
 netdev@vger.kernel.org
 Maintained
S:
F:
 drivers/ssb/
 include/linux/ssb/
SONY VAIO CONTROL DEVICE DRIVER
 Mattia Dongili <malattia@linux.it>
 platform-driver-x86@vger.kernel.org
L:
W:
 http://www.linux.it/~malattia/wiki/index.php/Sony drivers
S:
 Maintained
F:
 Documentation/laptops/sony-laptop.txt
```

SONY MEMORYSTICK CARD SUPPORT

F: F: drivers/char/sonypi.c

include/linux/sony-laptop.h

drivers/platform/x86/sony-laptop.c

```
M:
 Alex Dubov <oakad@yahoo.com>
W:
 http://tifmxx.berlios.de/
S:
 Maintained
F:
 drivers/memstick/host/tifm ms.c
SOUND
М:
 Jaroslav Kysela <perex@perex.cz>
М:
 Takashi Iwai <tiwai@suse.de>
 alsa-devel@alsa-project.org (moderated for non-subscribers)
T.:
₩.
 http://www.alsa-project.org/
т•
 git git://git.kernel.org/pub/scm/linux/kernel/git/tiwai/sound.git
 git git://git.alsa-project.org/alsa-kernel.git
T:
S:
 Maintained
F:
 Documentation/sound/
F:
 include/sound/
F:
 include/uapi/sound/
F:
 sound/
SOUND - SOC LAYER / DYNAMIC AUDIO POWER MANAGEMENT (ASoC)
 Liam Girdwood < lgirdwood@gmail.com>
M:
 Mark Brown <broomie@kernel.org>
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/broonie/sound.git
 alsa-devel@alsa-project.org (moderated for non-subscribers)
L:
W:
 http://alsa-project.org/main/index.php/ASoC
S:
 Supported
F:
 sound/soc/
F:
 include/sound/soc*
SPARC + UltraSPARC (sparc/sparc64)
 "David S. Miller" <davem@davemloft.net>
M:
 sparclinux@vger.kernel.org
L:
 http://patchwork.ozlabs.org/project/sparclinux/list/
0:
 git git://git.kernel.org/pub/scm/linux/kernel/git/davem/sparc.git
Т:
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/davem/sparc-next.git
S:
 Maintained
F:
 arch/sparc/
 drivers/sbus/
F:
SPARC SERIAL DRIVERS
 "David S. Miller" <davem@davemloft.net>
 sparclinux@vger.kernel.org
L:
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/davem/sparc.git
 git git://git.kernel.org/pub/scm/linux/kernel/git/davem/sparc-next.git
T:
S:
 Maintained
F:
 include/linux/sunserialcore.h
F:
 drivers/tty/serial/suncore.c
F:
 drivers/tty/serial/sunhv.c
 drivers/tty/serial/sunsab.c
F:
F:
 drivers/tty/serial/sunsab.h
 drivers/tty/serial/sunsu.c
F:
F:
 drivers/tty/serial/sunzilog.c
 drivers/tty/serial/sunzilog.h
SPARSE CHECKER
 "Christopher Li" <sparse@chrisli.org>
L:
 linux-sparse@vger.kernel.org
```

W:

https://sparse.wiki.kernel.org/

```
T: git git://git.kernel.org/pub/scm/devel/sparse/sparse.git
```

- T: git git://git.kernel.org/pub/scm/devel/sparse/chrisl/sparse.git
- S: Maintained
- F: include/linux/compiler.h

SPEAR PLATFORM SUPPORT

- M: Viresh Kumar <viresh.linux@gmail.com>
- M: Shiraz Hashim <shiraz.hashim@st.com>
- L: spear-devel@list.st.com
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- W: http://www.st.com/spear
- S: Maintained
- F: arch/arm/plat-spear/

SPEAR13XX MACHINE SUPPORT

- M: Viresh Kumar <viresh.linux@gmail.com>
- M: Shiraz Hashim <shiraz.hashim@st.com>
- L: spear-devel@list.st.com
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- W: http://www.st.com/spear
- S: Maintained
- F: arch/arm/mach-spear13xx/

SPEAR3XX MACHINE SUPPORT

- M: Viresh Kumar <viresh.linux@gmail.com>
- M: Shiraz Hashim <shiraz.hashim@st.com>
- L: spear-devel@list.st.com
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- W: http://www.st.com/spear
- S: Maintained
- F: arch/arm/mach-spear3xx/

SPEAR6XX MACHINE SUPPORT

- M: Rajeev Kumar <rajeev-dlh.kumar@st.com>
- M: Shiraz Hashim <shiraz.hashim@st.com>
- M: Viresh Kumar <viresh.linux@gmail.com>
- L: spear-devel@list.st.com
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- W: http://www.st.com/spear
- S: Maintained
- F: arch/arm/mach-spear6xx/

SPEAR CLOCK FRAMEWORK SUPPORT

- M: Viresh Kumar <viresh.linux@gmail.com>
- L: spear-devel@list.st.com
- L: linux-arm-kernel@lists.infradead.org (moderated for non-subscribers)
- W: http://www.st.com/spear
- S: Maintained
- F: drivers/clk/spear/

SPI SUBSYSTEM

- M: Mark Brown <broonie@kernel.org>
- M: Grant Likely <grant.likely@linaro.org>
- L: linux-spi@vger.kernel.org
- T: git git://git.kernel.org/pub/scm/linux/kernel/git/broonie/spi.git
- Q: http://patchwork.kernel.org/project/spi-devel-general/list/
- S: Maintained

```
F:
 Documentation/spi/
F:
 drivers/spi/
F:
 include/linux/spi/
 include/uapi/linux/spi/
F:
SPIDERNET NETWORK DRIVER for CELL
 Ishizaki Kou <kou.ishizaki@toshiba.co.jp>
M :
 Jens Osterkamp <jens@de.ibm.com>
L:
 netdev@vger.kernel.org
S:
 Supported
F:
 Documentation/networking/spider net.txt
F:
 drivers/net/ethernet/toshiba/spider net*
SPU FILE SYSTEM
M:
 Jeremy Kerr <jk@ozlabs.org>
L:
 linuxppc-dev@lists.ozlabs.org
L:
 cbe-oss-dev@lists.ozlabs.org
W:
 http://www.ibm.com/developerworks/power/cell/
S:
 Supported
F:
 Documentation/filesystems/spufs.txt
 arch/powerpc/platforms/cell/spufs/
SQUASHFS FILE SYSTEM
 Phillip Lougher <phillip@squashfs.org.uk>
L:
 squashfs-devel@lists.sourceforge.net (subscribers-only)
W:
 http://squashfs.org.uk
S:
 Maintained
 Documentation/filesystems/squashfs.txt
F:
 fs/squashfs/
F:
SRM (Alpha) environment access
 Jan-Benedict Glaw <jbglaw@lug-owl.de>
M:
 Maintained
S:
F:
 arch/alpha/kernel/srm env.c
STABLE BRANCH
M: Greg Kroah-Hartman <gregkh@linuxfoundation.org>
L:
 stable@vger.kernel.org
 Supported
S:
STAGING SUBSYSTEM
 Greg Kroah-Hartman <gregkh@linuxfoundation.org>
M:
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/gregkh/staging.git
L:
 devel@driverdev.osuosl.org
S:
 Supported
F:
 drivers/staging/
STAGING - AGERE HERMES II and II.5 WIRELESS DRIVERS
 Henk de Groot <peldnn@amsat.org>
 Odd Fixes
S:
F:
 drivers/staging/wlags49 h2/
 drivers/staging/wlags49 h25/
STAGING - ASUS OLED
 Jakub Schmidtke <sjakub@gmail.com>
S:
 Odd Fixes
F:
 drivers/staging/asus oled/
```

```
STAGING - COMEDI
 Ian Abbott <abbotti@mev.co.uk>
 Mori Hess <fmhess@users.sourceforge.net>
M:
S:
 Odd Fixes
F:
 drivers/staging/comedi/
STAGING - CRYSTAL HD VIDEO DECODER
 Jarod Wilson <jarod@wilsonet.com>
Scott Davilla <davilla@4pi.com>
Manu Abraham <abraham.manu@gmail.com>
Odd Fixes
 Naren Sankar <nsankar@broadcom.com>
M:
M:
S:
 drivers/staging/crystalhd/
STAGING - ECHO CANCELLER
M: Steve Underwood <steveu@coppice.org>
M:
 David Rowe <david@rowetel.com>
S:
 Odd Fixes
F:
 drivers/staging/echo/
STAGING - ET131X NETWORK DRIVER
 Mark Einon <mark.einon@gmail.com>
 Odd Fixes
S:
 drivers/staging/et131x/
F:
STAGING - FLARION FT1000 DRIVERS
 Marek Belisko <marek.belisko@gmail.com>
M •
S:
 Odd Fixes
F:
 drivers/staging/ft1000/
STAGING - FRONTIER TRANZPORT AND ALPHATRACK
M: David Täht <d@teklibre.com>
S:
 Odd Fixes
 drivers/staging/frontier/
STAGING - GO7007 MPEG CODEC
M: Hans Verkuil <hans.verkuil@cisco.com>
S:
 Maintained
 drivers/staging/media/go7007/
STAGING - INDUSTRIAL IO
M: Jonathan Cameron <jic23@cam.ac.uk>
L:
 linux-iio@vger.kernel.org
S:
 Odd Fixes
F:
 drivers/staging/iio/
STAGING - LIRC (LINUX INFRARED REMOTE CONTROL) DRIVERS
 Jarod Wilson <jarod@wilsonet.com>
 http://www.lirc.org/
W:
S:
 Odd Fixes
 drivers/staging/media/lirc/
STAGING - NVIDIA COMPLIANT EMBEDDED CONTROLLER INTERFACE (nvec)
 Julian Andres Klode < jak@jak-linux.org>
M:
 Marc Dietrich <marvin24@gmx.de>
L:
 ac100@lists.launchpad.net (moderated for non-subscribers)
```

```
linux-tegra@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/staging/nvec/
STAGING - OLPC SECONDARY DISPLAY CONTROLLER (DCON)
 Andres Salomon <dilinger@queued.net>
 Chris Ball <cjb@laptop.org>
M :
 Jon Nettleton < jon.nettleton@gmail.com>
 http://wiki.laptop.org/go/DCON
W:
S:
 Odd Fixes
F:
 drivers/staging/olpc dcon/
STAGING - OZMO DEVICES USB OVER WIFI DRIVER
 Rupesh Gujare <rupesh.gujare@atmel.com>
S:
 Maintained
F:
 drivers/staging/ozwpan/
STAGING - PARALLEL LCD/KEYPAD PANEL DRIVER
 Willy Tarreau <willy@meta-x.org>
S:
 Odd Fixes
 drivers/staging/panel/
F:
STAGING - REALTEK RTL8712U DRIVERS
 Larry Finger <Larry.Finger@lwfinger.net>
M :
 Florian Schilhabel <florian.c.schilhabel@googlemail.com>.
 Odd Fixes
S:
F:
 drivers/staging/rt18712/
STAGING - SILICON MOTION SM7XX FRAME BUFFER DRIVER
 Teddy Wang <teddy.wang@siliconmotion.com.cn>
 Odd Fixes
S:
F:
 drivers/staging/sm7xxfb/
STAGING - SOFTLOGIC 6x10 MPEG CODEC
 Ismael Luceno <ismael.luceno@corp.bluecherry.net>
M :
S:
 Supported
 drivers/staging/media/solo6x10/
F:
STAGING - SPEAKUP CONSOLE SPEECH DRIVER
M: William Hubbs <w.d.hubbs@gmail.com>
 Chris Brannon <chris@the-brannons.com>
M:
M:
 Kirk Reiser <kirk@braille.uwo.ca>
 Samuel Thibault <samuel.thibault@ens-lyon.org>
M:
L:
 speakup@braille.uwo.ca
 http://www.linux-speakup.org/
W:
S:
 Odd Fixes
F:
 drivers/staging/speakup/
STAGING - TI DSP BRIDGE DRIVERS
 Omar Ramirez Luna <omar.ramirez@copitl.com>
M:
S:
 Odd Fixes
 drivers/staging/tidspbridge/
STAGING - USB ENE SM/MS CARD READER DRIVER
 Al Cho <acho@novell.com>
S:
 Odd Fixes
```

F:

drivers/staging/keucr/

```
STAGING - VIA VT665X DRIVERS
 Forest Bond <forest@alittletooquiet.net>
S:
 Odd Fixes
F:
 drivers/staging/vt665?/
STAGING - WINBOND IS89C35 WLAN USB DRIVER
 Pavel Machek <pavel@ucw.cz>
S:
 Odd Fixes
F:
 drivers/staging/winbond/
STAGING - XGI Z7, Z9, Z11 PCI DISPLAY DRIVER
 Arnaud Patard <arnaud.patard@rtp-net.org>
S:
 Odd Fixes
F:
 drivers/staging/xgifb/
STARFIRE/DURALAN NETWORK DRIVER
M:
 Ion Badulescu <ionut@badula.org>
S:
 Odd Fixes
F:
 drivers/net/ethernet/adaptec/starfire*
SUN3/3X
 Sam Creasey <sammy@sammy.net>
M:
 http://sammy.net/sun3/
W:
S:
 Maintained
 arch/m68k/kernel/*sun3*
F:
F:
 arch/m68k/sun3*/
 arch/m68k/include/asm/sun3*
F:
 drivers/net/ethernet/i825xx/sun3*
F:
SUPERH
 Paul Mundt <lethal@linux-sh.org>
M:
 linux-sh@vger.kernel.org
L:
W:
 http://www.linux-sh.org
Q:
 http://patchwork.kernel.org/project/linux-sh/list/
T:
 git git://github.com/pmundt/linux-sh.git sh-latest
S:
 Supported
F:
 Documentation/sh/
 arch/sh/
F:
 drivers/sh/
F:
SUSPEND TO RAM
 Len Brown <len.brown@intel.com>
M:
M:
 Pavel Machek <pavel@ucw.cz>
M:
 "Rafael J. Wysocki" <rjw@sisk.pl>
L:
 linux-pm@vger.kernel.org
S:
 Supported
 Documentation/power/
F:
F:
 arch/x86/kernel/acpi/
F:
 drivers/base/power/
F:
 kernel/power/
 include/linux/suspend.h
F:
F:
 include/linux/freezer.h
F:
 include/linux/pm.h
SVGA HANDLING
```

Martin Mares <mj@ucw.cz>

```
linux-video@atrey.karlin.mff.cuni.cz
L:
S:
 Maintained
F:
 Documentation/svga.txt
 arch/x86/boot/video*
SWIOTLB SUBSYSTEM
 Konrad Rzeszutek Wilk <konrad.wilk@oracle.com>
T.:
 linux-kernel@vger.kernel.org
S:
 Supported
F:
 lib/swiotlb.c
F:
 arch/*/kernel/pci-swiotlb.c
F:
 include/linux/swiotlb.h
SYNOPSYS ARC ARCHITECTURE
M:
 Vineet Gupta <vgupta@synopsys.com>
S:
 Supported
F:
 arch/arc/
F:
 Documentation/devicetree/bindings/arc/
F:
 drivers/tty/serial/arc-uart.c
SYSV FILESYSTEM
 Christoph Hellwig <hch@infradead.org>
 Maintained
S:
F:
 Documentation/filesystems/sysv-fs.txt
F:
 fs/sysv/
F:
 include/linux/sysv fs.h
TARGET SUBSYSTEM
 Nicholas A. Bellinger <nab@linux-iscsi.org>
M:
L:
 linux-scsi@vger.kernel.org
 target-devel@vger.kernel.org
L:
L:
 http://groups.google.com/group/linux-iscsi-target-dev
W:
 http://www.linux-iscsi.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/nab/target-
pending.git master
 Supported
S:
F:
 drivers/target/
 include/target/
F:
 Documentation/target/
F:
TASKSTATS STATISTICS INTERFACE
 Balbir Singh <bsingharora@gmail.com>
 Maintained
S:
F:
 Documentation/accounting/taskstats*
F:
 include/linux/taskstats*
 kernel/taskstats.c
F:
TC CLASSIFIER
 Jamal Hadi Salim <jhs@mojatatu.com>
 netdev@vger.kernel.org
L:
S:
 Maintained
F:
 include/net/pkt cls.h
F:
 include/uapi/linux/pkt cls.h
F:
 net/sched/
TCP LOW PRIORITY MODULE
```

"Wong Hoi Sing, Edison" <hswong3i@gmail.com>

M:

```
"Hung Hing Lun, Mike" <hlhung3i@gmail.com>
M:
 http://tcp-lp-mod.sourceforge.net/
W:
S:
 Maintained
F:
 net/ipv4/tcp lp.c
TDA10071 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
T.:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
W •
 http://palosaari.fi/linux/
0:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
 drivers/media/dvb-frontends/tda10071*
TDA18212 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
0:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/anttip/media tree.git
 Maintained
S:
 drivers/media/tuners/tda18212*
TDA18218 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
 linux-media@vger.kernel.org
L:
 http://linuxtv.org/
W:
 http://palosaari.fi/linux/
W:
 http://patchwork.linuxtv.org/project/linux-media/list/
0:
Т:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
 drivers/media/tuners/tda18218*
F:
TDA18271 MEDIA DRIVER
 Michael Krufky <mkrufky@linuxtv.org>
M:
 linux-media@vger.kernel.org
L:
W:
 http://linuxtv.org/
W:
 http://github.com/mkrufky
 http://patchwork.linuxtv.org/project/linux-media/list/
0:
T:
 git git://linuxtv.org/mkrufky/tuners.git
S:
 Maintained
 drivers/media/tuners/tda18271*
F:
TDA827x MEDIA DRIVER
 Michael Krufky <mkrufky@linuxtv.org>
M:
 linux-media@vger.kernel.org
L:
W:
 http://linuxtv.org/
W:
 http://github.com/mkrufky
0:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/mkrufky/tuners.git
S:
 Maintained
F:
 drivers/media/tuners/tda8290.*
TDA8290 MEDIA DRIVER
```

M: Michael Krufky <mkrufky@linuxtv.org>

```
linux-media@vger.kernel.org
L:
W:
 http://linuxtv.org/
 http://github.com/mkrufky
W:
 http://patchwork.linuxtv.org/project/linux-media/list/
0:
T:
 git git://linuxtv.org/mkrufky/tuners.git
S:
 Maintained
F:
 drivers/media/tuners/tda8290.*
TDA9840 MEDIA DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
W:
 http://linuxtv.org
S:
 Maintained
F:
 drivers/media/i2c/tda9840*
TEA5761 TUNER DRIVER
M:
 Mauro Carvalho Chehab <mchehab@redhat.com>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org
T:
 git git://linuxtv.org/media tree.git
 Odd fixes
S:
 drivers/media/tuners/tea5761.*
F:
TEA5767 TUNER DRIVER
 Mauro Carvalho Chehab <mchehab@redhat.com>
L:
 linux-media@vger.kernel.org
W:
 http://linuxtv.org
T:
 git git://linuxtv.org/media_tree.git
S:
 Maintained
 drivers/media/tuners/tea5767.*
TEA6415C MEDIA DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
 http://linuxtv.org
W:
 Maintained
S:
 drivers/media/i2c/tea6415c*
F:
TEA6420 MEDIA DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
M:
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
W:
 http://linuxtv.org
S:
 Maintained
F:
 drivers/media/i2c/tea6420*
TEAM DRIVER
 Jiri Pirko <jiri@resnulli.us>
L:
 netdev@vger.kernel.org
S:
 Supported
F:
 drivers/net/team/
F:
 include/linux/if team.h
 include/uapi/linux/if team.h
```

TECHNOLOGIC SYSTEMS TS-5500 PLATFORM SUPPORT

```
Savoir-faire Linux Inc. <kernel@savoirfairelinux.com>
M:
 Maintained
S:
 arch/x86/platform/ts5500/
F:
TECHNOTREND USB IR RECEIVER
 Sean Young <sean@mess.org>
L:
 linux-media@vger.kernel.org
S:
 Maintained
F:
 drivers/media/rc/ttusbir.c
TEGRA SUPPORT
 Stephen Warren <swarren@wwwdotorg.org>
M:
L:
 linux-tegra@vger.kernel.org
0:
 http://patchwork.ozlabs.org/project/linux-tegra/list/
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/swarren/linux-
tegra.git
S:
 Supported
N:
 [^a-z]tegra
TEHUTI ETHERNET DRIVER
 Andy Gospodarek <andy@greyhouse.net>
 netdev@vger.kernel.org
L:
S:
 Supported
F:
 drivers/net/ethernet/tehuti/*
Telecom Clock Driver for MCPL0010
 Mark Gross <mark.gross@intel.com>
S:
 Supported
F:
 drivers/char/tlclk.c
TENSILICA XTENSA PORT (xtensa)
M: Chris Zankel <chris@zankel.net>
 Max Filippov <jcmvbkbc@gmail.com>
M :
L:
 linux-xtensa@linux-xtensa.org
S:
 Maintained
 arch/xtensa/
F:
THERMAL
M: Zhang Rui <rui.zhang@intel.com>
 Eduardo Valentin <eduardo.valentin@ti.com>
M:
 linux-pm@vger.kernel.org
L:
 git git://git.kernel.org/pub/scm/linux/kernel/git/rzhang/linux.git
T:
Q:
 https://patchwork.kernel.org/project/linux-pm/list/
S:
 Supported
F:
 drivers/thermal/
F:
 include/linux/thermal.h
F:
 include/linux/cpu cooling.h
THINGM BLINK(1) USB RGB LED DRIVER
 Vivien Didelot <vivien.didelot@savoirfairelinux.com>
M:
S:
 Maintained
 drivers/hid/hid-thingm.c
THINKPAD ACPI EXTRAS DRIVER
 Henrique de Moraes Holschuh <ibm-acpi@hmh.eng.br>
L:
 ibm-acpi-devel@lists.sourceforge.net
```

platform-driver-x86@vger.kernel.org

T.:

```
W:
 http://ibm-acpi.sourceforge.net
W:
 http://thinkwiki.org/wiki/Ibm-acpi
T:
 git git://repo.or.cz/linux-2.6/linux-acpi-2.6/ibm-acpi-2.6.git
S:
 Maintained
F:
 drivers/platform/x86/thinkpad acpi.c
TI BANDGAP AND THERMAL DRIVER
 Eduardo Valentin <eduardo.valentin@ti.com>
 linux-pm@vger.kernel.org
T.:
S:
 Maintained
F:
 drivers/staging/omap-thermal/
TI FLASH MEDIA INTERFACE DRIVER
 Alex Dubov <oakad@yahoo.com>
S:
 Maintained
F:
 drivers/misc/tifm*
F:
 drivers/mmc/host/tifm sd.c
F:
 include/linux/tifm.h
TI LM49xxx FAMILY ASOC CODEC DRIVERS
 M R Swami Reddy <mr.swami.reddy@ti.com>
 Vishwas A Deshpande <vishwas.a.deshpande@ti.com>
M:
L:
 alsa-devel@alsa-project.org (moderated for non-subscribers)
S:
 Maintained
F:
 sound/soc/codecs/lm49453*
 sound/soc/codecs/isabelle*
F:
TI LP855x BACKLIGHT DRIVER
 Milo Kim <milo.kim@ti.com>
M:
S:
 Maintained
 Documentation/backlight/lp855x-driver.txt
F:
 drivers/video/backlight/lp855x bl.c
F:
F:
 include/linux/platform data/lp855x.h
TI LP8727 CHARGER DRIVER
 Milo Kim <milo.kim@ti.com>
S:
 Maintained
F:
 drivers/power/lp8727 charger.c
F:
 include/linux/platform data/lp8727.h
TI LP8788 MFD DRIVER
 Milo Kim <milo.kim@ti.com>
M:
S:
 Maintained
F:
 drivers/iio/adc/lp8788 adc.c
F:
 drivers/leds/leds-lp8788.c
F:
 drivers/mfd/lp8788*.c
F:
 drivers/power/lp8788-charger.c
F:
 drivers/regulator/lp8788-*.c
 include/linux/mfd/lp8788*.h
F:
TI TWL4030 SERIES SOC CODEC DRIVER
M:
 Peter Ujfalusi <peter.ujfalusi@ti.com>
L:
 alsa-devel@alsa-project.org (moderated for non-subscribers)
S:
 Maintained
 sound/soc/codecs/twl4030*
```

TI WILINK WIRELESS DRIVERS

```
Luciano Coelho <coelho@ti.com>
M:
L:
 linux-wireless@vger.kernel.org
 http://wireless.kernel.org/en/users/Drivers/wl12xx
W:
W:
 http://wireless.kernel.org/en/users/Drivers/wl1251
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/luca/wl12xx.git
S:
 Maintained
F:
 drivers/net/wireless/ti/
F:
 include/linux/wl12xx.h
TIPC NETWORK LAYER
М•
 Jon Maloy <jon.maloy@ericsson.com>
 Allan Stephens <allan.stephens@windriver.com>
M:
L:
 netdev@vger.kernel.org (core kernel code)
L:
 tipc-discussion@lists.sourceforge.net (user apps, general discussion)
W:
 http://tipc.sourceforge.net/
S:
 Maintained
F:
 include/uapi/linux/tipc*.h
F:
 net/tipc/
TILE ARCHITECTURE
 Chris Metcalf <cmetcalf@tilera.com>
 http://www.tilera.com/scm/
W:
S:
 Supported
 arch/tile/
F:
F:
 drivers/tty/hvc/hvc tile.c
F:
 drivers/net/ethernet/tile/
 drivers/edac/tile edac.c
TLAN NETWORK DRIVER
M:
 Samuel Chessman <chessman@tux.org>
L:
 tlan-devel@lists.sourceforge.net (subscribers-only)
W:
 http://sourceforge.net/projects/tlan/
S:
 Maintained
F:
 Documentation/networking/tlan.txt
F:
 drivers/net/ethernet/ti/tlan.*
TOMOYO SECURITY MODULE
 Kentaro Takeda <takedakn@nttdata.co.jp>
 Tetsuo Handa <penguin-kernel@I-love.SAKURA.ne.jp>
M:
L:
 tomoyo-dev-en@lists.sourceforge.jp (subscribers-only, for developers
in English)
 tomoyo-users-en@lists.sourceforge.jp (subscribers-only, for users in
L:
English)
L:
 tomoyo-dev@lists.sourceforge.jp (subscribers-only, for developers in
Japanese)
L:
 tomoyo-users@lists.sourceforge.jp (subscribers-only, for users in
Japanese)
W:
 http://tomoyo.sourceforge.jp/
T:
 quilt http://svn.sourceforge.jp/svnroot/tomoyo/trunk/2.5.x/tomoyo-
lsm/patches/
 Maintained
F:
 security/tomoyo/
TOPSTAR LAPTOP EXTRAS DRIVER
 Herton Ronaldo Krzesinski <herton@canonical.com>
L:
 platform-driver-x86@vger.kernel.org
```

S:

Maintained

```
F:
 drivers/platform/x86/topstar-laptop.c
TOSHIBA ACPI EXTRAS DRIVER
L:
 platform-driver-x86@vger.kernel.org
S:
 Orphan
F:
 drivers/platform/x86/toshiba acpi.c
TOSHIBA SMM DRIVER
 Jonathan Buzzard < jonathan@buzzard.org.uk>
L:
 tlinux-users@tce.toshiba-dme.co.jp
W:
 http://www.buzzard.org.uk/toshiba/
S:
 Maintained
F:
 drivers/char/toshiba.c
F:
 include/linux/toshiba.h
F:
 include/uapi/linux/toshiba.h
TMIO MMC DRIVER
M:
 Guennadi Liakhovetski <g.liakhovetski@gmx.de>
M:
 Ian Molton <ian@mnementh.co.uk>
 linux-mmc@vger.kernel.org
L:
 Maintained
S:
 drivers/mmc/host/tmio_mmc*
F:
 drivers/mmc/host/sh mobile sdhi.c
F:
 include/linux/mmc/tmio.h
F:
F:
 include/linux/mmc/sh mobile sdhi.h
TMP401 HARDWARE MONITOR DRIVER
M:
 Guenter Roeck <linux@roeck-us.net>
 lm-sensors@lm-sensors.org
L:
S:
 Maintained
 Documentation/hwmon/tmp401
F:
 drivers/hwmon/tmp401.c
F:
TMPFS (SHMEM FILESYSTEM)
 Hugh Dickins <hughd@google.com>
L:
 linux-mm@kvack.org
S:
 Maintained
F:
 include/linux/shmem fs.h
 mm/shmem.c
F:
TM6000 VIDEO4LINUX DRIVER
 Mauro Carvalho Chehab <mchehab@redhat.com>
M:
 linux-media@vger.kernel.org
L:
W:
 http://linuxtv.org
T:
 git git://linuxtv.org/media tree.git
S:
 Odd fixes
F:
 drivers/media/usb/tm6000/
TPM DEVICE DRIVER
 Kent Yoder <key@linux.vnet.ibm.com>
M:
 Rajiv Andrade <mail@srajiv.net>
W:
 http://tpmdd.sourceforge.net
M:
 Marcel Selhorst <tpmdd@selhorst.net>
M:
 Sirrix AG <tpmdd@sirrix.com>
W:
 http://www.sirrix.com
L:
 tpmdd-devel@lists.sourceforge.net (moderated for non-subscribers)
S:
 Maintained
```

```
F:
 drivers/char/tpm/
TRACING
 Steven Rostedt <rostedt@goodmis.org>
M:
M :
 Frederic Weisbecker <fweisbec@gmail.com>
М:
 Ingo Molnar <mingo@redhat.com>
 git git://git.kernel.org/pub/scm/linux/kernel/git/tip/tip.git
perf/core
 Maintained
S:
F:
 Documentation/trace/ftrace.txt
F:
 arch/*/*/ftrace.h
F:
 arch/*/kernel/ftrace.c
F:
 include/*/ftrace.h
F:
 include/linux/trace*.h
F:
 include/trace/
 kernel/trace/
F:
TRIVIAL PATCHES
 Jiri Kosina <trivial@kernel.org>
 git git://git.kernel.org/pub/scm/linux/kernel/git/jikos/trivial.git
T:
S:
 Maintained
 ^Subject:.*(?i)trivial
K:
TTY LAYER
 Greg Kroah-Hartman <gregkh@linuxfoundation.org>
M:
M:
 Jiri Slaby <jslaby@suse.cz>
S:
 Supported
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/gregkh/tty.git
F:
 drivers/tty/
 drivers/tty/serial/serial core.c
F:
 include/linux/serial core.h
F:
F:
 include/linux/serial.h
F:
 include/linux/tty.h
F:
 include/uapi/linux/serial core.h
F:
 include/uapi/linux/serial.h
F:
 include/uapi/linux/tty.h
TUA9001 MEDIA DRIVER
 Antti Palosaari <crope@iki.fi>
M:
 linux-media@vger.kernel.org
L:
 http://linuxtv.org/
W:
W:
 http://palosaari.fi/linux/
Q:
 http://patchwork.linuxtv.org/project/linux-media/list/
T:
 git git://linuxtv.org/anttip/media tree.git
S:
 Maintained
F:
 drivers/media/tuners/tua9001*
TULIP NETWORK DRIVERS
 Grant Grundler < grundler@parisc-linux.org>
M:
L:
 netdev@vger.kernel.org
S:
 Maintained
 drivers/net/ethernet/dec/tulip/
TUN/TAP driver
 Maxim Krasnyansky <maxk@qti.qualcomm.com>
W:
 http://vtun.sourceforge.net/tun
```

S:

Maintained

```
Documentation/networking/tuntap.txt
 arch/um/os-Linux/drivers/
F:
TURBOCHANNEL SUBSYSTEM
 "Maciej W. Rozycki" <macro@linux-mips.org>
S:
 Maintained
F:
 drivers/tc/
F:
 include/linux/tc.h
U14-34F SCSI DRIVER
M: Dario Ballabio <ballabio dario@emc.com>
L:
 linux-scsi@vger.kernel.org
S:
 Maintained
F.
 drivers/scsi/u14-34f.c
UBI FILE SYSTEM (UBIFS)
 Artem Bityutskiy <dedekind1@gmail.com>
M:
 Adrian Hunter <adrian.hunter@intel.com>
L:
 linux-mtd@lists.infradead.org
T:
 git git://git.infradead.org/ubifs-2.6.git
W:
 http://www.linux-mtd.infradead.org/doc/ubifs.html
S:
 Maintained
F:
 Documentation/filesystems/ubifs.txt
F:
 fs/ubifs/
UCLINUX (AND M68KNOMMU)
 Greg Ungerer <gerg@uclinux.org>
W:
 http://www.uclinux.org/
 uclinux-dev@uclinux.org (subscribers-only)
L:
S:
 Maintained
F:
 arch/m68k/*/* no.*
F:
 arch/m68k/include/asm/* no.*
UCLINUX FOR RENESAS H8/300 (H8300)
 Yoshinori Sato <ysato@users.sourceforge.jp>
W:
 http://uclinux-h8.sourceforge.jp/
 Supported
S:
 arch/h8300/
F:
 drivers/ide/ide-h8300.c
F:
 drivers/net/ethernet/8390/ne-h8300.c
UDF FILESYSTEM
 Jan Kara <jack@suse.cz>
M :
 Maintained
F:
 Documentation/filesystems/udf.txt
F:
 fs/udf/
UFS FILESYSTEM
 Evgeniy Dushistov <dushistov@mail.ru>
S:
 Maintained
F:
 Documentation/filesystems/ufs.txt
 fs/ufs/
F:
UHID USERSPACE HID IO DRIVER:
 David Herrmann <dh.herrmann@googlemail.com>
L:
 linux-input@vger.kernel.org
```

Maintained

S:

```
F:
 drivers/hid/uhid.c
F:
 include/uapi/linux/uhid.h
ULTRA-WIDEBAND (UWB) SUBSYSTEM:
L:
 linux-usb@vger.kernel.org
S:
 Orphan
F:
 drivers/uwb/
F:
 include/linux/uwb.h
F:
 include/linux/uwb/
UNICORE32 ARCHITECTURE:
 Guan Xuetao <gxt@mprc.pku.edu.cn>
W:
 http://mprc.pku.edu.cn/~guanxuetao/linux
S:
 Maintained
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/epip/linux-2.6-
unicore32.git
 arch/unicore32/
UNIFDEF
 Tony Finch <dot@dotat.at>
W:
 http://dotat.at/prog/unifdef
S:
 Maintained
 scripts/unifdef.c
F:
UNIFORM CDROM DRIVER
M: Jens Axboe <axboe@kernel.dk>
W:
 http://www.kernel.dk
 Maintained
S:
F:
 Documentation/cdrom/
F:
 drivers/cdrom/cdrom.c
 include/linux/cdrom.h
F:
F:
 include/uapi/linux/cdrom.h
UNIVERSAL FLASH STORAGE HOST CONTROLLER DRIVER
M:
 Vinayak Holikatti <vinholikatti@gmail.com>
```

M: Santosh Y <santoshsy@gmail.com>

L: linux-scsi@vger.kernel.org

S: Supported

Documentation/scsi/ufs.txt F:

drivers/scsi/ufs/ F:

UNSORTED BLOCK IMAGES (UBI)

Artem Bityutskiy <dedekind1@gmail.com> M: W: http://www.linux-mtd.infradead.org/

L: linux-mtd@lists.infradead.org

T: git git://git.infradead.org/ubi-2.6.git

S: Maintained

F: drivers/mtd/ubi/

F: include/linux/mtd/ubi.h F: include/uapi/mtd/ubi-user.h

UNSORTED BLOCK IMAGES (UBI) Fastmap

M: Richard Weinberger <richard@nod.at>

L: linux-mtd@lists.infradead.org

S: Maintained

F: drivers/mtd/ubi/fastmap.c

```
USB ACM DRIVER
M:
 Oliver Neukum <oliver@neukum.org>
L:
 linux-usb@vger.kernel.org
 Maintained
S:
 Documentation/usb/acm.txt
F:
F:
 drivers/usb/class/cdc-acm.*
USB AR5523 WIRELESS DRIVER
 Pontus Fuchs <pontus.fuchs@gmail.com>
L:
 linux-wireless@vger.kernel.org
S:
 Maintained
 drivers/net/wireless/ath/ar5523/
F:
USB ATTACHED SCSI
M:
 Matthew Wilcox <willy@linux.intel.com>
 Sarah Sharp <sarah.a.sharp@linux.intel.com>
M:
M:
 Gerd Hoffmann <kraxel@redhat.com>
L:
 linux-usb@vger.kernel.org
 linux-scsi@vger.kernel.org
L:
S:
 Maintained
 drivers/usb/storage/uas.c
F:
USB CDC ETHERNET DRIVER
M: Oliver Neukum <oliver@neukum.org>
L:
 linux-usb@vger.kernel.org
S:
 Maintained
F:
 drivers/net/usb/cdc *.c
F:
 include/uapi/linux/usb/cdc.h
USB CYPRESS C67X00 DRIVER
 Peter Korsgaard <jacmet@sunsite.dk>
M:
L:
 linux-usb@vger.kernel.org
S:
 Maintained
 drivers/usb/c67x00/
F:
USB DAVICOM DM9601 DRIVER
 Peter Korsgaard <jacmet@sunsite.dk>
M:
 netdev@vger.kernel.org
L:
 http://www.linux-usb.org/usbnet
W:
 Maintained
S:
 drivers/net/usb/dm9601.c
F:
USB DIAMOND RIO500 DRIVER
M:
 Cesar Miquel <miquel@df.uba.ar>
L:
 rio500-users@lists.sourceforge.net
W:
 http://rio500.sourceforge.net
S:
 Maintained
 drivers/usb/misc/rio500*
F:
USB EHCI DRIVER
 Alan Stern <stern@rowland.harvard.edu>
 linux-usb@vger.kernel.org
L:
```

USB GADGET/PERIPHERAL SUBSYSTEM

Documentation/usb/ehci.txt
drivers/usb/host/ehci*

Maintained

S:

F:

```
Felipe Balbi <balbi@ti.com>
M:
L:
 linux-usb@vger.kernel.org
W:
 http://www.linux-usb.org/gadget
 git git://git.kernel.org/pub/scm/linux/kernel/git/balbi/usb.git
T:
S:
 Maintained
F:
 drivers/usb/gadget/
F:
 include/linux/usb/gadget*
USB HID/HIDBP DRIVERS (USB KEYBOARDS, MICE, REMOTE CONTROLS, ...)
 Jiri Kosina <jkosina@suse.cz>
L:
 linux-usb@vger.kernel.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/jikos/hid.git
S:
 Maintained
F:
 Documentation/hid/hiddev.txt
F:
 drivers/hid/usbhid/
USB/IP DRIVERS
M:
 Matt Mooney <mfm@muteddisk.com>
 linux-usb@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/staging/usbip/
USB ISP116X DRIVER
 Olav Kongas <ok@artecdesign.ee>
L:
 linux-usb@vger.kernel.org
S:
 Maintained
F:
 drivers/usb/host/isp116x*
F:
 include/linux/usb/isp116x.h
USB KAWASAKI LSI DRIVER
 Oliver Neukum <oliver@neukum.org>
M:
L:
 linux-usb@vger.kernel.org
 Maintained
S:
 drivers/usb/serial/kl5kusb105.*
F:
USB MASS STORAGE DRIVER
 Matthew Dharm <mdharm-usb@one-eyed-alien.net>
M :
L:
 linux-usb@vger.kernel.org
 usb-storage@lists.one-eyed-alien.net
L:
 Maintained
S:
 http://www.one-eyed-alien.net/~mdharm/linux-usb/
 drivers/usb/storage/
F:
USB MIDI DRIVER
M:
 Clemens Ladisch <clemens@ladisch.de>
L:
 alsa-devel@alsa-project.org (moderated for non-subscribers)
T:
 git git://git.alsa-project.org/alsa-kernel.git
S:
 Maintained
 sound/usb/midi.*
F:
USB OHCI DRIVER
 Alan Stern <stern@rowland.harvard.edu>
M:
L:
 linux-usb@vger.kernel.org
S:
 Maintained
F:
 Documentation/usb/ohci.txt
F:
 drivers/usb/host/ohci*
```

```
USB OPTION-CARD DRIVER
 Matthias Urlichs <smurf@smurf.noris.de>
M:
L:
 linux-usb@vger.kernel.org
S:
 Maintained
F:
 drivers/usb/serial/option.c
USB PEGASUS DRIVER
 Petko Manolov <petkan@nucleusys.com>
 linux-usb@vger.kernel.org
T.:
L:
 netdev@vger.kernel.org
T:
 git git://git.code.sf.net/p/pegasus2/git
W:
 http://pegasus2.sourceforge.net/
S:
 Maintained
 drivers/net/usb/pegasus.*
USB PHY LAYER
 Felipe Balbi <balbi@ti.com>
M :
L:
 linux-usb@vger.kernel.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/balbi/usb.git
S:
 Maintained
F:
 drivers/usb/phv/
 drivers/usb/otg/
F:
USB PRINTER DRIVER (usblp)
M: Pete Zaitcev <zaitcev@redhat.com>
L:
 linux-usb@vger.kernel.org
S:
 Supported
F:
 drivers/usb/class/usblp.c
USB RTL8150 DRIVER
 Petko Manolov <petkan@nucleusys.com>
M:
 linux-usb@vger.kernel.org
L:
L:
 netdev@vger.kernel.org
T:
 git git://git.code.sf.net/p/pegasus2/git
W:
 http://pegasus2.sourceforge.net/
S:
 Maintained
 drivers/net/usb/rtl8150.c
F:
USB SERIAL BELKIN F5U103 DRIVER
 William Greathouse <wgreathouse@smva.com>
M:
 linux-usb@vger.kernel.org
L:
 Maintained
S:
F:
 drivers/usb/serial/belkin sa.*
USB SERIAL CYPRESS M8 DRIVER
M: Lonnie Mendez <dignome@gmail.com>
L:
 linux-usb@vger.kernel.org
 Maintained
S:
 http://geocities.com/i0xox0i
₩.
W:
 http://firstlight.net/cvs
 drivers/usb/serial/cypress m8.*
USB SERIAL CYBERJACK DRIVER
M:
 Matthias Bruestle and Harald Welte <support@reiner-sct.com>
W:
 http://www.reiner-sct.de/support/treiber cyberjack.php
S:
 Maintained
F:
 drivers/usb/serial/cyberjack.c
```

```
USB SERIAL DIGI ACCELEPORT DRIVER
 Peter Berger <pberger@brimson.com>
M:
 Al Borchers <alborchers@steinerpoint.com>
L:
 linux-usb@vger.kernel.org
S:
 Maintained
F:
 drivers/usb/serial/digi acceleport.c
USB SERIAL DRIVER
 Greg Kroah-Hartman < gregkh@linuxfoundation.org>
L:
 linux-usb@vger.kernel.org
S:
 Supported
F:
 Documentation/usb/usb-serial.txt
F:
 drivers/usb/serial/generic.c
F:
 drivers/usb/serial/usb-serial.c
F:
 include/linux/usb/serial.h
USB SERIAL EMPEG EMPEG-CAR MARK I/II DRIVER
 Gary Brubaker <xavyer@ix.netcom.com>
L:
 linux-usb@vger.kernel.org
S:
 Maintained
F:
 drivers/usb/serial/empeg.c
USB SERIAL KEYSPAN DRIVER
M: Greg Kroah-Hartman <gregkh@linuxfoundation.org>
L:
 linux-usb@vger.kernel.org
S:
 Maintained
F:
 drivers/usb/serial/*keyspan*
USB SERIAL WHITEHEAT DRIVER
 Support Department <support@connecttech.com>
M:
L:
 linux-usb@vger.kernel.org
W:
 http://www.connecttech.com
S:
 Supported
 drivers/usb/serial/whiteheat*
F:
USB SMSC75XX ETHERNET DRIVER
M: Steve Glendinning <steve.glendinning@shawell.net>
 netdev@vger.kernel.org
L:
 Maintained
S:
 drivers/net/usb/smsc75xx.*
F:
USB SMSC95XX ETHERNET DRIVER
M:
 Steve Glendinning <steve.glendinning@shawell.net>
L:
 netdev@vger.kernel.org
S:
 Maintained
F:
 drivers/net/usb/smsc95xx.*
USB SN9C1xx DRIVER
 Luca Risolia < luca.risolia@studio.unibo.it>
M:
L:
 linux-usb@vger.kernel.org
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
W:
 http://www.linux-projects.org
S:
 Maintained
F:
 Documentation/video4linux/sn9c102.txt
F:
 drivers/media/usb/sn9c102/
```

```
USB SUBSYSTEM
 Greg Kroah-Hartman <qregkh@linuxfoundation.org>
L:
 linux-usb@vger.kernel.org
W:
 http://www.linux-usb.org
 git git://git.kernel.org/pub/scm/linux/kernel/git/gregkh/usb.qit
T:
S:
 Supported
F:
 Documentation/usb/
F:
 drivers/net/usb/
F:
 drivers/usb/
F:
 include/linux/usb.h
F:
 include/linux/usb/
USB UHCI DRIVER
 Alan Stern <stern@rowland.harvard.edu>
M :
 linux-usb@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/usb/host/uhci*
USB "USBNET" DRIVER FRAMEWORK
 Oliver Neukum <oneukum@suse.de>
M:
 netdev@vger.kernel.org
L:
W:
 http://www.linux-usb.org/usbnet
 Maintained
S:
F:
 drivers/net/usb/usbnet.c
 include/linux/usb/usbnet.h
F:
USB VIDEO CLASS
 Laurent Pinchart <laurent.pinchart@ideasonboard.com>
M:
L:
 linux-uvc-devel@lists.sourceforge.net (subscribers-only)
 linux-media@vger.kernel.org
L:
T:
 git git://linuxtv.org/media tree.git
W:
 http://www.ideasonboard.org/uvc/
S:
 Maintained
F:
 drivers/media/usb/uvc/
F:
 include/uapi/linux/uvcvideo.h
USB VISION DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
M:
 linux-media@vger.kernel.org
L:
 git git://linuxtv.org/media tree.git
T:
W:
 http://linuxtv.org
 Odd Fixes
S:
 drivers/media/usb/usbvision/
F:
USB WEBCAM GADGET
M: Laurent Pinchart <laurent.pinchart@ideasonboard.com>
 linux-usb@vger.kernel.org
L:
 Maintained
S:
 drivers/usb/gadget/*uvc*.c
F:
 drivers/usb/gadget/webcam.c
USB WIRELESS RNDIS DRIVER (rndis wlan)
M:
 Jussi Kivilinna <jussi.kivilinna@iki.fi>
L:
 linux-wireless@vger.kernel.org
S:
 Maintained
F:
 drivers/net/wireless/rndis wlan.c
```

```
USB XHCI DRIVER
 Sarah Sharp <sarah.a.sharp@linux.intel.com>
L:
 linux-usb@vger.kernel.org
S:
 Supported
F:
 drivers/usb/host/xhci*
F:
 drivers/usb/host/pci-quirks*
USB ZD1201 DRIVER
 linux-wireless@vger.kernel.org
W:
 http://linux-lc100020.sourceforge.net
S:
 Orphan
F:
 drivers/net/wireless/zd1201.*
USB ZR364XX DRIVER
 Antoine Jacquet <royale@zerezo.com>
M:
L:
 linux-usb@vger.kernel.org
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
W:
 http://royale.zerezo.com/zr364xx/
S:
 Maintained
 Documentation/video4linux/zr364xx.txt
F:
 drivers/media/usb/zr364xx/
F:
USER-MODE LINUX (UML)
M:
 Jeff Dike <jdike@addtoit.com>
M:
 Richard Weinberger <richard@nod.at>
L:
 user-mode-linux-devel@lists.sourceforge.net
 user-mode-linux-user@lists.sourceforge.net
L:
W:
 http://user-mode-linux.sourceforge.net
S:
 Maintained
F:
 Documentation/virtual/uml/
F:
 arch/um/
F:
 arch/x86/um/
F:
 fs/hostfs/
F:
 fs/hppfs/
USERSPACE I/O (UIO)
M: "Hans J. Koch" <hjk@hansjkoch.de>
M:
 Greg Kroah-Hartman < gregkh@linuxfoundation.org>
 Maintained
S:
F:
 Documentation/DocBook/uio-howto.tmpl
F:
 drivers/uio/
 include/linux/uio*.h
F:
UTIL-LINUX PACKAGE
M:
 Karel Zak <kzak@redhat.com>
 util-linux@vger.kernel.org
L:
₩.
 http://en.wikipedia.org/wiki/Util-linux
T:
 git git://git.kernel.org/pub/scm/utils/util-linux/util-linux.git
 Maintained
UVESAFB DRIVER
M:
 Michal Januszewski <spock@gentoo.org>
L:
 linux-fbdev@vger.kernel.org
W:
 http://dev.gentoo.org/~spock/projects/uvesafb/
S:
 Maintained
```

```
drivers/video/uvesafb.*
F:
VFAT/FAT/MSDOS FILESYSTEM
 OGAWA Hirofumi <hirofumi@mail.parknet.co.jp>
S:
 Maintained
F:
 Documentation/filesystems/vfat.txt
F:
 fs/fat/
VFIO DRIVER
M:
 Alex Williamson <alex.williamson@redhat.com>
 kvm@vger.kernel.org
L:
S:
 Maintained
F:
 Documentation/vfio.txt
F:
 drivers/vfio/
F:
 include/linux/vfio.h
F:
 include/uapi/linux/vfio.h
VIDEOBUF2 FRAMEWORK
 Pawel Osciak <pawel@osciak.com>
M:
 Marek Szyprowski <m.szyprowski@samsung.com>
 Kyungmin Park <kyungmin.park@samsung.com>
M:
L:
 linux-media@vger.kernel.org
 Maintained
S:
F:
 drivers/media/v4l2-core/videobuf2-*
 include/media/videobuf2-*
F:
VIRTIO CONSOLE DRIVER
 Amit Shah <amit.shah@redhat.com>
M:
L:
 virtualization@lists.linux-foundation.org
S:
 Maintained
F:
 drivers/char/virtio console.c
F:
 include/linux/virtio console.h
 include/uapi/linux/virtio console.h
VIRTIO CORE, NET AND BLOCK DRIVERS
 Rusty Russell <rusty@rustcorp.com.au>
M:
 "Michael S. Tsirkin" <mst@redhat.com>
M:
 virtualization@lists.linux-foundation.org
L:
 Maintained
S:
 drivers/virtio/
F:
F:
 drivers/net/virtio net.c
 drivers/block/virtio blk.c
F:
F:
 include/linux/virtio *.h
 include/uapi/linux/virtio *.h
VIRTIO HOST (VHOST)
 "Michael S. Tsirkin" <mst@redhat.com>
M:
 kvm@vger.kernel.org
L:
L:
 virtualization@lists.linux-foundation.org
```

Documentation/fb/uvesafb.txt

F:

VIA RHINE NETWORK DRIVER

Maintained

drivers/vhost/

L:

S:

F:

M: Roger Luethi <rl@hellgate.ch>

netdev@vger.kernel.org

include/uapi/linux/vhost.h

```
Maintained
S:
 drivers/net/ethernet/via/via-rhine.c
F:
VIA SD/MMC CARD CONTROLLER DRIVER
 Bruce Chang <brucechang@via.com.tw>
M:
 Harald Welte <HaraldWelte@viatech.com>
S:
 Maintained
F:
 drivers/mmc/host/via-sdmmc.c
VIA UNICHROME (PRO) / CHROME 9 FRAMEBUFFER DRIVER
 Florian Tobias Schandinat <FlorianSchandinat@gmx.de>
L:
 linux-fbdev@vger.kernel.org
S:
 Maintained
F:
 include/linux/via-core.h
F:
 include/linux/via-gpio.h
F:
 include/linux/via i2c.h
F:
 drivers/video/via/
VIA VELOCITY NETWORK DRIVER
 Francois Romieu <romieu@fr.zoreil.com>
 netdev@vger.kernel.org
L:
S:
 Maintained
F:
 drivers/net/ethernet/via/via-velocity.*
VIVI VIRTUAL VIDEO DRIVER
 Hans Verkuil <hverkuil@xs4all.nl>
M:
L:
 linux-media@vger.kernel.org
T:
 git git://linuxtv.org/media tree.git
 http://linuxtv.org
W:
S:
 Maintained
 drivers/media/platform/vivi*
VLAN (802.1Q)
 Patrick McHardy <kaber@trash.net>
L:
 netdev@vger.kernel.org
S:
 Maintained
F:
 drivers/net/macvlan.c
 include/linux/if *vlan.h
F:
F:
 net/8021q/
VLYNO BUS
 Florian Fainelli <florian@openwrt.org>
M:
L:
 openwrt-devel@lists.openwrt.org (subscribers-only)
S:
 Maintained
F:
 drivers/vlynq/vlynq.c
F:
 include/linux/vlynq.h
VME SUBSYSTEM
M:
 Martyn Welch <martyn.welch@ge.com>
M:
 Manohar Vanga <manohar.vanga@gmail.com>
M:
 Greg Kroah-Hartman <gregkh@linuxfoundation.org>
 devel@driverdev.osuosl.org
L:
S:
 Maintained
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/gregkh/driver-
core.git
F:
 Documentation/vme api.txt
F:
 drivers/staging/vme/
```

```
F:
 drivers/vme/
 include/linux/vme*
F:
VMWARE VMXNET3 ETHERNET DRIVER
 Shreyas Bhatewara <sbhatewara@vmware.com>
M:
 "VMware, Inc." <pv-drivers@vmware.com>
L:
 netdev@vger.kernel.org
S:
 Maintained
 drivers/net/vmxnet3/
F:
VMware PVSCSI driver
 Arvind Kumar <arvindkumar@vmware.com>
M:
 VMware PV-Drivers <pv-drivers@vmware.com>
L:
 linux-scsi@vger.kernel.org
S:
 Maintained
F:
 drivers/scsi/vmw pvscsi.c
F:
 drivers/scsi/vmw pvscsi.h
VOLTAGE AND CURRENT REGULATOR FRAMEWORK
 Liam Girdwood <lpre>com>
 Mark Brown <broonie@kernel.org>
M:
 http://opensource.wolfsonmicro.com/node/15
W:
 http://www.slimlogic.co.uk/?p=48
W:
 git git://git.kernel.org/pub/scm/linux/kernel/git/lrg/regulator.git
T:
 Supported
S:
F:
 drivers/regulator/
 include/linux/regulator/
VT1211 HARDWARE MONITOR DRIVER
M:
 Juerg Haefliger <juergh@gmail.com>
 lm-sensors@lm-sensors.org
L:
S:
 Maintained
F:
 Documentation/hwmon/vt1211
F:
 drivers/hwmon/vt1211.c
VT8231 HARDWARE MONITOR DRIVER
M:
 Roger Lucas <vt8231@hiddenengine.co.uk>
L:
 lm-sensors@lm-sensors.org
 Maintained
S:
 drivers/hwmon/vt8231.c
F:
VUB300 USB to SDIO/SD/MMC bridge chip
 Tony Olech <tony.olech@elandigitalsystems.com>
M:
L:
 linux-mmc@vger.kernel.org
L:
 linux-usb@vger.kernel.org
S:
 Supported
F:
 drivers/mmc/host/vub300.c
W1 DALLAS'S 1-WIRE BUS
M:
 Evgeniy Polyakov <zbr@ioremap.net>
S:
 Maintained
F:
 Documentation/w1/
 drivers/w1/
F:
W83791D HARDWARE MONITORING DRIVER
M:
 Marc Hulsman <m.hulsman@tudelft.nl>
```

L:

lm-sensors@lm-sensors.org

S: Maintained

F: Documentation/hwmon/w83791d

F: drivers/hwmon/w83791d.c

W83793 HARDWARE MONITORING DRIVER

M: Rudolf Marek <r.marek@assembler.cz>

L: lm-sensors@lm-sensors.org

S: Maintained

F: Documentation/hwmon/w83793

F: drivers/hwmon/w83793.c

W83795 HARDWARE MONITORING DRIVER

M: Jean Delvare <khali@linux-fr.org>

L: lm-sensors@lm-sensors.org

S: Maintained

F: drivers/hwmon/w83795.c

W83L51xD SD/MMC CARD INTERFACE DRIVER

M: Pierre Ossman <pierre@ossman.eu>

S: Maintained

F: drivers/mmc/host/wbsd.*

WATCHDOG DEVICE DRIVERS

M: Wim Van Sebroeck <wim@iguana.be>

L: linux-watchdog@vger.kernel.org

W: http://www.linux-watchdog.org/

T: git git://www.linux-watchdog.org/linux-watchdog.git

S: Maintained

F: Documentation/watchdog/

F: drivers/watchdog/

F: include/linux/watchdog.h

F: include/uapi/linux/watchdog.h

WD7000 SCSI DRIVER

M: Miroslav Zagorac <zaga@fly.cc.fer.hr>

L: linux-scsi@vger.kernel.org

S: Maintained

F: drivers/scsi/wd7000.c

WIIMOTE HID DRIVER

M: David Herrmann <dh.herrmann@googlemail.com>

L: linux-input@vger.kernel.org

S: Maintained

F: drivers/hid/hid-wiimote*

WINBOND CIR DRIVER

M: David Härdeman <david@hardeman.nu>

S: Maintained

F: drivers/media/rc/winbond-cir.c

WIMAX STACK

M: Inaky Perez-Gonzalez <inaky.perez-gonzalez@intel.com>

M: linux-wimax@intel.com
L: wimax@linuxwimax.org

S: Supported

W: http://linuxwimax.org

F: Documentation/wimax/README.wimax

```
include/linux/wimax/debug.h
F:
 include/net/wimax.h
F:
F:
 include/uapi/linux/wimax.h
 net/wimax/
F:
WISTRON LAPTOP BUTTON DRIVER
 Miloslav Trmac <mitr@volny.cz>
S:
 Maintained
F:
 drivers/input/misc/wistron btns.c
WL3501 WIRELESS PCMCIA CARD DRIVER
 Arnaldo Carvalho de Melo <acme@ghostprotocols.net>
L:
 linux-wireless@vger.kernel.org
W:
 http://oops.ghostprotocols.net:81/blog
S:
 Maintained
F:
 drivers/net/wireless/wl3501*
WM97XX TOUCHSCREEN DRIVERS
 Mark Brown <broomie@kernel.org>
M:
 L:
 linux-input@vger.kernel.org
T:
 git git://opensource.wolfsonmicro.com/linux-2.6-touch
 http://opensource.wolfsonmicro.com/node/7
W:
S:
 Supported
F:
 drivers/input/touchscreen/*wm97*
 include/linux/wm97xx.h
F:
WOLFSON MICROELECTRONICS DRIVERS
 patches@opensource.wolfsonmicro.com
L:
 git git://opensource.wolfsonmicro.com/linux-2.6-asoc
T:
 git git://opensource.wolfsonmicro.com/linux-2.6-audioplus
T:
W:
 http://opensource.wolfsonmicro.com/content/linux-drivers-wolfson-
devices
 Supported
S:
 Documentation/hwmon/wm83??
F:
F:
 arch/arm/mach-s3c64xx/mach-crag6410*
F:
 drivers/clk/clk-wm83*.c
 drivers/extcon/extcon-arizona.c
F:
 drivers/leds/leds-wm83*.c
F:
 drivers/gpio/gpio-*wm*.c
F:
 drivers/qpio/qpio-arizona.c
F:
F:
 drivers/hwmon/wm83??-hwmon.c
 drivers/input/misc/wm831x-on.c
F:
F:
 drivers/input/touchscreen/wm831x-ts.c
F:
 drivers/input/touchscreen/wm97*.c
F:
 drivers/mfd/arizona*
F:
 drivers/mfd/wm*.c
 drivers/power/wm83*.c
F:
F:
 drivers/rtc/rtc-wm83*.c
F:
 drivers/regulator/wm8*.c
F:
 drivers/video/backlight/wm83* bl.c
F:
 drivers/watchdog/wm83* wdt.c
F:
 include/linux/mfd/arizona/
F:
 include/linux/mfd/wm831x/
F:
 include/linux/mfd/wm8350/
F:
 include/linux/mfd/wm8400*
 include/linux/wm97xx.h
F:
```

```
F:
 include/sound/wm????.h
 sound/soc/codecs/arizona.?
F:
F:
 sound/soc/codecs/wm*
WORKOUEUE
 Tejun Heo <tj@kernel.org>
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/tj/wq.git
S:
 Maintained
F:
 include/linux/workqueue.h
F:
 kernel/workqueue.c
F:
 Documentation/workqueue.txt
X.25 NETWORK LAYER
M:
 Andrew Hendry <andrew.hendry@gmail.com>
L:
 linux-x25@vger.kernel.org
S:
 Odd Fixes
F:
 Documentation/networking/x25*
F:
 include/net/x25*
 net/x25/
F:
X86 ARCHITECTURE (32-BIT AND 64-BIT)
 Thomas Gleixner <tqlx@linutronix.de>
M:
 Ingo Molnar <mingo@redhat.com>
 "H. Peter Anvin" <hpa@zytor.com>
М:
 x86@kernel.org
M:
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/tip/tip.git x86/core
S:
 Maintained
F:
 Documentation/x86/
 arch/x86/
F:
X86 PLATFORM DRIVERS
 Matthew Garrett <matthew.garrett@nebula.com>
M:
L:
 platform-driver-x86@vger.kernel.org
T:
 git git://git.kernel.org/pub/scm/linux/kernel/git/mjg59/platform-
drivers-x86.git
 Maintained
S:
F:
 drivers/platform/x86
X86 MCE INFRASTRUCTURE
M:
 Tony Luck <tony.luck@intel.com>
 Borislav Petkov <bp@alien8.de>
M:
 linux-edac@vger.kernel.org
L:
S:
 Maintained
F:
 arch/x86/kernel/cpu/mcheck/*
XC2028/3028 TUNER DRIVER
 Mauro Carvalho Chehab <mchehab@redhat.com>
M :
L:
 linux-media@vger.kernel.org
₩.
 http://linuxtv.org
T:
 git git://linuxtv.org/media tree.git
 Maintained
 drivers/media/tuners/tuner-xc2028.*
XEN HYPERVISOR INTERFACE
 Konrad Rzeszutek Wilk <konrad.wilk@oracle.com>
```

xen-devel@lists.xensource.com (moderated for non-subscribers)

Jeremy Fitzhardinge <jeremy@goop.org>

M:

T.:

```
virtualization@lists.linux-foundation.org
L:
S:
 Supported
 arch/x86/xen/
F:
 drivers/*/xen-*front.c
F:
F:
 drivers/xen/
F:
 arch/x86/include/asm/xen/
F:
 include/xen/
F:
 include/uapi/xen/
XEN HYPERVISOR ARM
M:
 Stefano Stabellini <stefano.stabellini@eu.citrix.com>
 xen-devel@lists.xensource.com (moderated for non-subscribers)
L:
S:
 Supported
F:
 arch/arm/xen/
F:
 arch/arm/include/asm/xen/
XEN NETWORK BACKEND DRIVER
M:
 Ian Campbell <ian.campbell@citrix.com>
L:
 xen-devel@lists.xensource.com (moderated for non-subscribers)
L:
 netdev@vger.kernel.org
S:
 Supported
 drivers/net/xen-netback/*
F:
XEN PCI SUBSYSTEM
M:
 Konrad Rzeszutek Wilk <konrad.wilk@oracle.com>
T.:
 xen-devel@lists.xensource.com (moderated for non-subscribers)
S:
 Supported
F:
 arch/x86/pci/*xen*
F:
 drivers/pci/*xen*
XEN SWIOTLB SUBSYSTEM
 Konrad Rzeszutek Wilk <konrad.wilk@oracle.com>
M:
L:
 xen-devel@lists.xensource.com (moderated for non-subscribers)
S:
 Supported
F:
 arch/x86/xen/*swiotlb*
 drivers/xen/*swiotlb*
F:
XFS FILESYSTEM
P:
 Silicon Graphics Inc
 Ben Myers <br/> <br/>bpm@sqi.com>
M:
 Alex Elder <elder@kernel.org>
M:
M:
 xfs@oss.sgi.com
 xfs@oss.sgi.com
L:
W:
 http://oss.sgi.com/projects/xfs
T:
 git git://oss.sgi.com/xfs/xfs.git
S:
 Supported
F:
 Documentation/filesystems/xfs.txt
F:
 fs/xfs/
XILINX AXI ETHERNET DRIVER
 Anirudha Sarangi <anirudh@xilinx.com>
 John Linn <John.Linn@xilinx.com>
M:
S:
 Maintained
 drivers/net/ethernet/xilinx/xilinx axienet*
XILINX SYSTEMACE DRIVER
```

Unmaintained S:

```
F:
 drivers/block/xsysace.c
XILINX UARTLITE SERIAL DRIVER
 Peter Korsgaard <jacmet@sunsite.dk>
L:
 linux-serial@vger.kernel.org
S:
 Maintained
F:
 drivers/tty/serial/uartlite.c
YAM DRIVER FOR AX.25
 Jean-Paul Roubelat < jpr@f6fbb.org>
L:
 linux-hams@vger.kernel.org
S:
 Maintained
F:
 drivers/net/hamradio/yam*
 include/linux/yam.h
YEALINK PHONE DRIVER
 Henk Vergonet <Henk.Vergonet@gmail.com>
L:
 usbb2k-api-dev@nongnu.org
S:
 Maintained
F:
 Documentation/input/yealink.txt
 drivers/input/misc/yealink.*
Z8530 DRIVER FOR AX.25
 Joerg Reuter < jreuter@yaina.de>
W:
 http://yaina.de/jreuter/
W:
 http://www.qsl.net/dl1bke/
L:
 linux-hams@vger.kernel.org
S:
 Maintained
F:
 Documentation/networking/z8530drv.txt
 drivers/net/hamradio/*scc.c
F:
 drivers/net/hamradio/z8530.h
ZD1211RW WIRELESS DRIVER
 Daniel Drake <dsd@gentoo.org>
 Ulrich Kunitz <kune@deine-taler.de>
M:
 http://zd1211.ath.cx/wiki/DriverRewrite
W:
L:
 linux-wireless@vger.kernel.org
L:
 zd1211-devs@lists.sourceforge.net (subscribers-only)
S:
 Maintained
 drivers/net/wireless/zd1211rw/
F:
ZR36067 VIDEO FOR LINUX DRIVER
L:
 mjpeg-users@lists.sourceforge.net
L:
 linux-media@vger.kernel.org
W:
 http://mjpeg.sourceforge.net/driver-zoran/
Т:
 Mercurial http://linuxtv.org/hg/v4l-dvb
S:
 Odd Fixes
 drivers/media/pci/zoran/
F:
ZS DECSTATION Z85C30 SERIAL DRIVER
 "Maciej W. Rozycki" <macro@linux-mips.org>
S:
 Maintained
F:
 drivers/tty/serial/zs.*
THE REST
M:
 Linus Torvalds <torvalds@linux-foundation.org>
L:
 linux-kernel@vger.kernel.org
```

```
Q: http://patchwork.kernel.org/project/LKML/list/
T: git git://git.kernel.org/pub/scm/linux/kernel/git/torvalds/linux.git
S: Buried alive in reporters
F: *
F: */
```

todo-list - Our current TODO list

Contents

- 1. cfg80211
 - 1. Regulatory
 - 2. Issues
- 2. mac80211
 - 1. Mesh
 - 2. AP support
 - 3. Issues
 - 4. Improvements
 - 5. power saving
 - 6. Offchannel work
- 3. drivers
- 4. testing
- 5. wireless.kernel.org site

cfg80211

Regulatory

Regulatory TODO

Issues

 make scan timeout variable depending on scan length, in case scans take longer than the current 15 seconds

mac80211

Mesh

 If a mesh join request does not come with a frequency, initiate scan for suitable neighbor MBSS frequency first.

AP support

- AP DFS or AP radar detection
- local->total_ps_buffered is totally racy

Issues

- drivers with IV offload do not correctly report IV/PN to nl80211
- Need to stop TX/RX when a radar is detected for the duration of scan for a new channel.

Improvements

- reset the connection and beacon monitor timers when we are able to successfully TX data to an AP (we currently do it on RX)
- move survey caching code from ath9k to mac80211 so that other drivers can simply update channel survey data once and all cached data can be sent back to userspace as ath9k does it
- improve roaming time by collapsing synchronize_rcu() (or even getting rid of it by using call_rcu()) in station/key management

power saving

- move checking for broadcast / multicast frames to mac80211 before going to PS. ath9k already has some code for this, this should be moved to mac80211. Or just extend documentation to indicate drivers are required to do this.
- 11v support (eventually)
- implement a PS library, a la described in http://marc.info/?l=linux-wireless&m=135838252227053

Offchannel work

- optimise "offchannel" to not stop beaconing/traffic/etc. when using the operating channel
- implement addBA in terms off "offchannel" on the operating channel so it blocks other offchannel while waiting for a response
- don't time out RX BA agreements while offchannel
- do TX flushing as appropriate
- Wait for DTIM beacon and multicast traffic before going offchannel

drivers

convert drivers to cfg80211

testing

- client powersave testing
- g/a procedure for stack
- winlab
- info on test coverage
- tests themselves need to be documented
- instructions how to run tests

wireless.kernel.org site

- fix CSS colours, for example link colours (if you want to start, look at the files in moin/linuxwireless/css//and send diffs to johannes AT sipsolutions DOT net>DOT net>)
- fix print view to include a black&white logo

Firmware versioning - Suggested firmware versioning rules

Contents

- 1. Firmware versioning best practices
- 2. Firmware file guidelines for 802.11
 - 1. Firmware API and version numbers
 - 2. API and version number bumps
 - 3. Deprecating old firmware APIs
- 3. Firmware file guidelines for Bluetooth

Firmware versioning best practices

On this page we document how you should deal with firmware versioning for both proprietary firmware and open firmware for 802.11 and the Bluetooth subsystems of the Linux kernel. This includes aspects regarding API changes in the firmware and changes when you do not make API changes.

Firmware file guidelines for 802.11

Firmware API and version numbers

You should use foo-apiversion-codeversion.fw . The apiversion would change when there are API changes within the firmware that require actual driver changes. If you are just doing simple updates you would just bump up the codeversion. The driver can then simply use the API version for the actual filename and it can be symlinked to the latest codeversion for that API.

For example say you have a firmware on API 3, and its code revision is 1.4.1. The firmware would be named:

foo-3-1.4.1.fw

As a short hand this would be symlinked to:

foo-3.fw

API and version number bumps

The general rule of thumb is that if you break or change the firmware API firmware name that the driver uses should change, the API number being bumped once. For example if you have some new driver functionality that requires new firmware then you should use a new firmware name. If your firmware code changes do not involve breaking the driver API then you can keep the API version the same. It is up to you how you deal with the code version changes.

In general if you are just providing bug fixes you do not need to provide a new firmware filename for the module, using the old filename is fine so long as the same API was kept.

Deprecating old firmware APIs

TBD

Firmware file guidelines for Bluetooth

Bluetootooth devices end up working with the Linux kernel using HCI so typically all you need to do is upload the firmware for a device and then let the Bluetooth subsystem take over. Since the API is static and standard you should always use one filename for firmware for Bluetooth devices and simply replace the old firmware with a new firmware on the linux-firmware.git tree.

Linux Kernel Wireless (802.11) Implementation - some implementation details

Linux Wireless Subsystem

By Rami Rosen

see: https://www.linuxfoundation.org/collaborate/workgroups/networking/linux-wireless-subsystem-80211-rami-rosen

Other interesting information

channel list

Frequency	Channel	spacing	Country/RegClass (list)
2412	1	25	US/12, EU/4, JP/30
2412	1	40	US/32, EU/11, JP/56
2417	2	25	US/12, EU/4, JP/30
2417	2	40	US/32, EU/11, JP/56
2422	3	25	US/12, EU/4, JP/30
2422	3	40	US/32, EU/11, JP/56
2427	4	25	US/12, EU/4, JP/30
2427	4	40	US/32, EU/11, JP/56
2432	5	25	US/12, EU/4, JP/30
2432	5	40	US/32, US/33, EU/11, EU/12, JP/56, JP/57
2437	6	25	US/12, EU/4, JP/30
2437	6	40	US/32, US/33, EU/11, EU/12, JP/56, JP/57
2442	7	25	US/12, EU/4, JP/30
2442	7	40	US/32, US/33, EU/11, EU/12, JP/56, JP/57
2447	8	25	US/12, EU/4, JP/30
2447	8	40	US/33, EU/11, EU/12, JP/56, JP/57
2452	9	25	US/12, EU/4, JP/30
2452	9	40	US/33, EU/11, EU/12, JP/56, JP/57
2457	10	25	US/12, EU/4, JP/30
2457	10	40	US/33, EU/12, JP/57
2462	11	25	US/12, EU/4, JP/30
2462	11	40	US/33, EU/12, JP/57
2467	12	25	EU/4, JP/30
2467	12	40	EU/12, JP/57
2472	13	25	EU/4, JP/30
2472	13	40	EU/12, JP/57
2484	14	25	JP/31
3657.5	131	5	US/15

3660	132	10	US/14
3662.5	132	5	US/15
3665	133	20	US/13
3667.5	133	5	US/15
3670	134	10	US/14
3672.5	134	5	US/15
3677.5	135	5	US/15
3680	136	10	US/14
3682.5	136	5	US/15
3685	137	20	US/13
3687.5	137	5	US/15
3690	132	10	US/14
3692.5	138	5	US/15
4912.5	182	5	JP/25, JP/26, JP/27, JP/28, JP/29
4915	183	10	JP/16, JP/17, JP/18, JP/19, JP/20
4917.5	183	5	JP/25, JP/26, JP/27, JP/28, JP/29
4920	184	10	JP/16, JP/17, JP/18, JP/19, JP/20
4920	184	20	JP/7, JP/8, JP/9, JP/10, JP/11
4920	184	40	JP/46, JP/47, JP/48, JP/49, JP/50
4922.5	184	5	JP/25, JP/26, JP/27, JP/28, JP/29
4925	185	10	JP/16, JP/17, JP/18, JP/19, JP/20
4927.5	185	5	JP/25, JP/26, JP/27, JP/28, JP/29
4932.5	186	5	JP/25, JP/26, JP/27, JP/28, JP/29
4935	187	10	JP/16, JP/17, JP/18, JP/19, JP/20
4937.5	187	5	JP/25, JP/26, JP/27, JP/28, JP/29
4940	188	10	JP/16, JP/17, JP/18, JP/19, JP/20
4940	188	20	JP/7, JP/8, JP/9, JP/10, JP/11
4940	188	40	JP/51, JP/52, JP/53, JP/54, JP/55
4942.5	1	5	US/6, US/7
4942.5	188	5	JP/25, JP/26, JP/27, JP/28, JP/29
4945	189	10	JP/16, JP/17, JP/18, JP/19, JP/20
4945	11	10	US/8, US/9
4947.5	189	5	JP/25, JP/26, JP/27, JP/28, JP/29
4947.5	2	5	US/6, US/7

4952.5	3	5	US/6, US/7
4955	13	10	US/8, US/9
4955	21	20	US/10, US/11
4957.5	4	5	US/6, US/7
4960	192	20	JP/7, JP/8, JP/9, JP/10, JP/11
4960	192	40	JP/46, JP/47, JP/48, JP/49, JP/50
4962.5	5	5	US/6, US/7
4965	15	10	US/8, US/9
4967.5	6	5	US/6, US/7
4972.5	7	5	US/6, US/7
4975	17	10	US/8, US/9
4975	25	20	US/10, US/11
4977.5	8	5	US/6, US/7
4980	196	20	JP/7, JP/8, JP/9, JP/10, JP/11
4980	196	40	JP/51, JP/52, JP/53, JP/54, JP/55
4982.5	9	5	US/6, US/7
4985	19	10	US/8, US/9
4987.5	10	5	US/6, US/7
5032.5	6	5	JP/21, JP/22, JP/23, JP/24
5035	7	10	JP/12, JP/13, JP/14, JP/15
5037.5	7	5	JP/21, JP/22, JP/23, JP/24
5040	8	10	JP/12, JP/13, JP/14, JP/15
5040	8	20	JP/2, JP/3, JP/4, JP/5, JP/6
5042.5	8	5	JP/21, JP/22, JP/23, JP/24
5045	9	10	JP/12, JP/13, JP/14, JP/15
5047.5	9	5	JP/21, JP/22, JP/23, JP/24
5052.5	10	5	JP/21, JP/22, JP/23, JP/24
5055	11	10	JP/12, JP/13, JP/14, JP/15
5057.5	11	5	JP/21, JP/22, JP/23, JP/24
5060	12	20	JP/2, JP/3, JP/4, JP/5, JP/6
5080	16	20	JP/2, JP/3, JP/4, JP/5, JP/6
5170	34	20	JP/1 (replaced with ch 36 in 11n)
5180	36	20	US/1, EU/1, JP/1
5180	36	40	US/22, EU/5, JP/36

5190	38	20	JP/1 (replaced with ch 40 in 11n)
5200	40	20	US/1, EU/1, JP/1
5200	40	40	US/27, EU/8, JP/41
5210	42	20	JP/1 (replaced with ch 44 in 11n)
5220	44	20	US/1, EU/1, JP/1
5220	44	40	US/22, EU/5, JP/36
5230	46	20	JP/1 (replaced with ch 48 in 11n)
5240	48	20	US/1, EU/1, JP/1
5240	48	40	US/27, EU/8, JP/41
5260	52	20	US/2, EU/2, JP/32, JP/33
5260	52	40	US/23, EU/6, JP/37, JP/38
5280	56	20	US/2, EU/2, JP/32, JP/33
5280	56	40	US/28, EU/9, JP/42, JP/43
5300	60	20	US/2, EU/2, JP/32, JP/33
5300	60	40	US/23, EU/6, JP/37, JP/38
5320	64	20	US/2, EU/2, JP/32, JP/33
5320	64	40	US/28, EU/9, JP/42, JP/43
5500	100	10	EU/16
5500	100	20	US/4, EU/3, EU/17, JP/34, JP/35
5500	100	40	US/24, EU/7, JP/39, JP/40
5510	102	10	EU/16
5520	104	10	EU/16
5520	104	20	US/4, EU/3, EU/17, JP/34, JP/35
5520	104	40	US/29, EU/10, JP/44, JP/45
5530	106	10	EU/16
5540	108	10	EU/16
5540	108	20	US/4, EU/3, EU/17, JP/34, JP/35
5540	108	40	US/24, EU/7, JP/39, JP/40
5550	110	10	EU/16
5560	112	10	EU/16
5560	112	20	US/4, EU/3, EU/17, JP/34, JP/35
5560	112	40	US/29, EU/10, JP/44, JP/45
5570	114	10	EU/16
5580	116	10	EU/16

5580	116	20	US/4, EU/3, EU/17, JP/34, JP/35
5580	116	40	US/24, EU/7, JP/39, JP/40
5590	118	10	EU/16
5600	120	10	EU/16
5600	120	20	US/4, EU/3, EU/17, JP/34, JP/35
5600	120	40	US/29, EU/10, JP/44, JP/45
5610	122	10	EU/16
5620	124	10	EU/16
5620	124	20	US/4, EU/3, EU/17, JP/34, JP/35
5620	124	40	US/24, EU/7, JP/39, JP/40
5630	126	10	EU/16
5640	128	10	EU/16
5640	128	20	US/4, EU/3, EU/17, JP/34, JP/35
5640	128	40	US/29, EU/10, JP/44, JP/45
5650	130	10	EU/16
5660	132	10	EU/16
5660	132	20	US/4, EU/3, EU/17, JP/34, JP/35
5660	132	40	US/24, EU/7, JP/39, JP/40
5670	134	10	EU/16
5680	136	10	EU/16
5680	136	20	US/4, EU/3, EU/17, JP/34, JP/35
5680	136	40	US/29, EU/10, JP/44, JP/45
5690	138	10	EU/16
5700	140	10	EU/16
5700	140	20	US/4, EU/3, EU/17, JP/34, JP/35
5745	149	20	US/3, US/5
5745	149	40	US/25, US/26
5765	153	20	US/3, US/5
5765	153	40	US/30, US/31
5785	157	20	US/3, US/5
5785	157	40	US/25, US/26
5805	161	20	US/3, US/5
5805	161	40	US/30, US/31
5825	165	20	US/5

5050 5	470	_	110/40 511/40
5852.5	170	5	US/16, EU/13
5855	171	10	US/17
5857.5	171	5	US/16, EU/13
5860	172	10	US/17, EU/14
5860	172	20	US/18, EU/15
5862.5	172	5	US/16, EU/13
5865	173	10	US/17
5865	173	20	US/18, EU/15
5867.5	173	5	US/16, EU/13
5870	174	10	US/17, EU/14
5870	174	20	US/18, EU/15
5872.5	174	5	US/16, EU/13
5875	175	10	US/17
5875	175	20	US/18, EU/15
5877.5	175	5	US/16, EU/13
5880	176	10	US/17, EU/14
5880	176	20	US/18, EU/15
5882.5	176	5	US/16, EU/13
5885	177	10	US/17
5885	177	20	US/18, EU/15
5887.5	177	5	US/16, EU/13
5890	178	10	US/17, EU/14
5890	178	20	US/18, EU/15
5892.5	178	5	US/16, EU/13
5895	179	10	US/17
5895	179	20	US/18, EU/15
5897.5	179	5	US/16, EU/13
5900	180	10	US/17, EU/14
5900	180	20	US/18, EU/15
5902.5	180	5	US/16, EU/13
5905	181	10	US/17
5905	181	20	US/18, EU/15
5907.5	181	5	US/16, EU/13
5910	182	10	US/17, EU/14

5910	182	20	US/18, EU/15
5912.5	182	5	US/16, EU/13
5915	183	10	US/17
5915	183	20	US/18, EU/15
5917.5	183	5	US/16, EU/13
5920	184	10	US/17, EU/14
5922.5	184	5	US/16, EU/13

information element order

This table (compiled by Jouni) documents in which order IEs are added to association and reassociation request frames, and where they originate in the Linux implementation.

Kernel/User	order (assoc req)	order (reassoc req)	IE number	name [amendment]
K	3	4	0	SSID
K	4	5	1	Supp Rates
K	5	6	50	Ext Supp Rates
K	6	7	33	Power Capab
K	7	8	36	Supp Chan
U	8	9	48	RSN
K	9	10	46	QoS Capab
K	10	11	70	RRM Enabled Capab [11k]
U	11	12	54	mobility domain [11r]
U	-	13	55	ftie [11r]
U	-	14	57	ric(multiple IEs; can include vendor IEs) [11r]
K	12	15	59	supp reg classes [11y]
K	13	16	45	HT Capab [11n]
K	14	17	72	20/40 BSS Coex [11n]
K	15	18	127	Extended Capab [11n]
K	16	19	?	QoS Traffic Capab [11v]
K	17	20	?	TIM Broadcast Req [11v]

Driver APIs

Here are all the driver APIs we use to write drivers in Linux:

- Wireless-Extensions old wireless driver framework
- mac80211 wireless driver API for SoftMAC devices
- cfg80211 new driver configuration API
- nl80211 new userspace <-> kernelspace wireless driver communication transport
- Hardware Specifications specifications for chipsets we support or will support soon
- Radiotap For 802.11 frame injection/reception
- Support for Android if you want to know how to add support for Android
- Howto modularize code Examples of how we expect you to modularize code

Wireless-Extensions - old wireless driver framework

About Wireless-Extensions

<u>Wireless-Extensions</u> (WE or Wext) are the extensions added to the kernel circa 1997 by <u>Jean Tourrilhes</u>. We don't document WE as <u>Jean already has documentation for this on his page</u> so what we do do here is document things you should know about WE if you didn't before.

Contents

- 1. About Wireless-Extensions
- 2. Is WE being further developed?
- 3. Why we are abandoning WE
- 4. What is Wireless-Extensions' replacement
- 5. Isn't this just changing the transport?
- 6. Do we still use WE?

Is WE being further developed?

No it is not. Only bug fixes are being accepted for WE.

Why we are abandoning WE

WEs are based on ioctl() and although ioctl() has been used and still is being used as a standard transport for communication between user <-> kernelspace new transports are being preferred for several reasons.

From Linux Device Drivers - 3rd Edition:

In user space, the ioctl system call has the following prototype:

```
int ioctl(int fd, unsigned long cmd, ...);
```

The prototype stands out in the list of Unix system calls because of the dots, which usually mark the function as having a variable number of arguments. In a real system, however, a system call can't actually have a variable number of arguments. System calls must have a well-defined prototype, because user programs can access them only through hardware "gates." Therefore, the dots in the prototype represent not a variable number of arguments but a single optional argument, traditionally identified as char *argp. The dots are simply there to prevent type checking during compilation.

It also states:

The unstructured nature of the ioctl call has caused it to fall out of favor among kernel developers. Each ioctl command is, essentially, a separate, usually undocumented system call, and there is no way to audit these calls in any sort of comprehensive manner. It is also difficult to make the unstructured ioctl arguments work identically on all systems; for example, consider 64-bit systems with a userspace process running in 32-bit mode.

What is Wireless-Extensions' replacement

New development should be focused on cfg80211 and nl80211.

Isn't this just changing the transport?

No. nl80211 is a complete re-design of how wireless settings work and more clearly defines the semantics of each command (group).

Do we still use WE?

Yes <u>cfg80211</u> and <u>nl80211</u> are still being worked on so WEs are still being used. All <u>mac80211</u> drivers support WEs as mac80211 uses it. The idea is to slowly start moving things onto <u>cfg80211</u> and <u>nl80211</u> which are not there yet and add any new features to them as well.

mac80211 - wireless driver API for SoftMAC devices

Contents

- 1. About mac80211
- 2. Supported features
- 3. The mac80211 book
- 4. mac80211 driver API
- 5. <u>mac</u>80211 drivers
- 6. mac80211 802.11d support
- 7. mac80211 rate control algorithms
- 8. The master device wmaster0
- 9. 802.11n and WEP or TKIP
- 10. other documentation
- 11. mac80211 files and kernel docs

About mac80211

mac80211 is a framework which driver developers can use to write drivers for <u>SoftMAC</u> wireless devices.

SoftMAC devices allow for a finer control of the hardware, allowing for 802.11 frame management to be done in software for them, for both parsing and generation of 802.11 wireless frames. Most 802.11 devices today tend to be of this type, <u>FullMAC</u> devices have become scarce.

mac80211 implements the cfg80211 callbacks for SoftMAC devices, mac80211 then depends on cfg80211 for both registration to the networking subsystem and for configuration. Configuration is handled by cfg80211 both through nl80211 and wireless extensions.

In mac80211 the \underline{MLME} is done in the kernel for station mode (\underline{STA}) and in userspace for \underline{AP} mode ($\underline{hostapd}$).

If you have new userspace utilities which support nl80211 you do not need wireless-extensions to support a mac80211 device.

Supported features

Here is a quick review of the features supported in mac80211.

- IEEE 802.11abgn
- IEEE 802.11d

- Integration of work for the emerging 802.11s standard
- Roaming using wpa_supplicant (802.11r as well). See <u>Roaming TODO section</u> for more details
- Different types of interfaces, see <u>supported wireless modes</u> for details.
- Vendor specific rate support
- QoS
- all mac80211 drivers get monitor mode support

The mac80211 book

We are working on a <u>set of documentation books</u>, including one for mac80211, which are generated from comments in the various source files. You will find a more thorough review of mac80211 in the mac80211 book; the wiki pages can be used as a quick reference for mac80211 development. The book incorporates the kernel-doc docs below.

mac80211 driver API

The <u>new mac80211 driver interface semantics</u> gives an overview of the expected and suggested driver behavior.

The API page lists notes about using the driver API.

The <u>tracing page</u> has notes on how to trace what mac80211 is asking the driver to do.

Sequence diagrams:

- auth/assoc/deauth diagram
- HW scan diagram

mac80211 drivers

mac80211 drivers are listed on the <u>drivers table</u>

mac80211 802.11d support

mac80211 supports 802.11d by processing country information element on beacons after association with an AP. You should still be able to associate to the AP in your region as cfg80211 allows users to set the regulatory domain from userspace before country information elements are parsed, this is expected to be set via wpa_supplicant upon initialization. We let cfg80211 parse the country information element for us and deal with reviewing regulatory enforcement for us. To review that please see cfg80211's regulatory support.

mac80211 rate control algorithms

Here is a list of current mac80211 rate control algorithms:

- PID PID (proportional-integral-derivative) rate control algorithm
- minstrel a rate control algorithm making use of multi-rate retries

The master device wmaster0

⚠ This information is no longer relevant as – since kernel version 2.6.32 – the master interface is no longer created.

mac80211 creates *one master device* and as many other *secondary devices* as requested to represent interfaces for the wireless card you have. mac80211 asks for the master device to appear as named as*wmaster%d*, and *wlan%0* for the interfaces. udev may override the naming convention used though. wmaster%d is an internal master device used only by mac80211. It is currently visible only because it uses netdevice structure which we must allocate and use for QoS. It also serves as a holder for all interfaces we have, and represent the underlying hardware. For example, when TXing your wlan0 STA interface will actually add IEEE-802.11 header data to a frame with just Ethernet headers, and then pass it down to the master device for actual transmission using the low level drivers.

The wlan%d devices (interfaces) are the devices you would use to configure your wireless settings.

802.11n and WEP or TKIP

IEEE 802.11n does not allow TKIP/WEP as pairwise ciphers in HT mode. If any of these ciphers are found to be used by the AP when a STA tries to associate to it:

```
WLAN_CIPHER_SUITE_WEP40
WLAN_CIPHER_SUITE_TKIP
WLAN_CIPHER_SUITE_WEP104
```

then 802.11n will be disabled and the STA will fall back to legacy mode of operation: 802.11a/b/g.

other documentation

Johannes Berg's presentation.

mac80211 files and kernel docs

There are more files, these have kerneldocs available. The rest of the files are in net/mac80211/.

File location / kerneldoc (kernel-doc warnings) Branch Branch include/net/mac80211.h (W) master everything

<u>net/mac80211/ieee80211.c</u> (W)	master	everything
net/mac80211/ieee80211_i.h (W)	master	everything
<u>net/mac80211/rc80211_pid.h</u> (<u>W</u>)	master	everything
net/mac80211/sta_info.c (W)	master	everything
net/mac80211/sta_info.h (W)	master	everything
<u>net/mac80211/tx.c</u> (W)	master	everything

cfg80211 - new driver configuration API

Contents

- 1. About cfg80211
- 2. Writing cfg80211 drivers
- 3. Regulatory
- 4. other documentation
- 5. cfg80211 files and kernel docs

About cfg80211

cfg80211 is the Linux 802.11 configuration API. cfg80211 replaces Wireless-Extensions. nl80211 is used to configure a cfg80211 device and is used for kernel <-> userspace communication. Wireless extensions is now in maintenance mode, no new features will be added to it, we'll only fix bugs for it. cfg80211 is now feature-par complete with wireless-extensions, it actually has a lot more features that are simply not available and will never be available through wireless extensions. When implementing a cfg80211 driver wireless extensions support is still provided automatically for you through cfg80211 through CONFIG_CFG80211_WEXT. Distributions no longer needing wireless extensions can remove this and are encouraged to do so. cfg80211 also provides full regulatory support, this is done through wireless-regdb and the usage of CRDA.

All new Linux wireless drivers should be written targeting either cfg80211 for fullmac devices or mac80211 for softmac devices.

```
Writing cfg80211 drivers
```

We now have a few cfg80211 drivers, a good example of a full cfg80211 drivers is the Atheros ath6kl driver. Instead of writing wext ioctls you now write cfg80211 operation callbacks and fill in the wiphy struct to indicate to cfg80211 its device capabilities.

As an example here is ath6kl's cfg80211_ops:

```
static struct cfg80211_ops ath6kl_cfg80211_ops = {
 .add_virtual_intf = ath6kl_cfg80211_add_iface,
 .del_virtual_intf = ath6kl_cfg80211_del_iface,
```

```
.change virtual intf = ath6kl cfg80211 change iface,
 .scan = ath6kl cfg80211 scan,
 .connect = ath6kl cfg80211 connect,
 .disconnect = ath6kl cfg80211 disconnect,
 .add key = ath6kl cfg80211 add key,
 .get key = ath6kl cfg80211 get key,
 .del key = ath6kl cfg80211 del key,
 .set default key = ath6kl cfg80211 set default key,
 .set wiphy params = ath6kl cfg80211 set wiphy params,
 .set tx power = ath6kl cfg80211 set txpower,
 .get tx power = ath6kl cfg80211 get txpower,
 .set power mgmt = ath6kl cfg80211 set power mgmt,
 .join ibss = ath6kl cfg80211 join ibss,
 .leave ibss = ath6kl cfg80211 leave ibss,
 .get station = ath6kl get station,
 .set pmksa = ath6kl set pmksa,
 .del pmksa = ath6kl del pmksa,
 .flush pmksa = ath6kl flush pmksa,
 CFG80211 TESTMODE CMD(ath6kl tm cmd)
#ifdef CONFIG PM
 .suspend = ath6kl cfg80211 suspend,
 .resume = __ath6kl_cfg80211_resume,
#endif
 .start ap = ath6kl start ap,
 .change beacon = ath6kl change beacon,
 .stop ap = ath6kl stop ap,
 .del station = ath6kl del station,
 .change station = ath6kl change station,
 .remain on channel = ath6kl remain on channel,
 .cancel remain on channel = ath6kl cancel remain on channel,
 .mgmt tx = ath6kl mgmt tx,
 .mgmt frame register = ath6kl mgmt frame register,
 .sched scan start = ath6kl cfg80211 sscan start,
 .sched scan stop = ath6kl cfg80211 sscan stop,
};
```

Then you allocate the wiphy by specifying the cfg80211 ops and fill the wiphy.

For more details refer to cfg80211.h and as an example driver you can read ath6kl.

Regulatory

Linux wireless regulatory documentation:

- Addressing vendor concerns
- Regulatory statement by developer on responsibility
- Linux wireless regulatory documentation
- Regulatory processing rule documentation

CRDA documentation

other documentation

Johannes Berg's presentation (out of date!)

cfg80211 files and kernel docs

- include/net/cfq80211.h (kerneldoc)
- cfg80211 kerneldoc warnings

nl80211 - new userspace <-> kernelspace wireless driver communication transport

Contents

- 1. About nl80211
- 2. Users of nl80211
- 3. libnl tiny
- 4. Kerneldoc for nl80211

About n180211

nl80211 is the new 802.11 netlink interface public header. Together with cfg80211 it is intended to replace Wireless-Extensions. nl80211 and cfg80211 are still under development.

Users of n180211

Current users of nl80211:

- iw
- crda
- hostapd
- wpa_supplicant (with -Dnl80211)

libnl tiny

OpenWrt folks created a tiny version of libnl based on a git snapshot, which only contains genl, not rtnetlink or any of the netfilter stuff, and compiles down to less than 30k in binary size. You can find it here:

https://dev.openwrt.org/browser/trunk/package/libs/libnl-tiny

https://dev.openwrt.org/browser/trunk/package/libnl-tiny

Kerneldoc for n180211

- include/linux/nl80211.h (kerneldoc)
- nl80211 kerneldoc warnings

Hardware Specifications - specifications for chipsets we support or will support soon

Contents

- 1. About specifications
- 2. Broadcom hardware specifications
- 3. Atheros specifications
 - 1. Atheros Legacy-HAL
 - 2. Sam Leffler's HAL
 - 3. Further documentation
- 4. Airgo hardware
- 5. Ralink documentation
- 6. STMicroelectronics hardware
- 7. Texas Instruments hardware specifications

About specifications

This page contains a list of specifications used to write Linux drivers for several wireless cards, and which, alternatively, can be used to write drivers for any other platforms.

Broadcom hardware specifications

The <u>b43 driver</u> was written based on the reverse engineered specification. This device currently is known to use two different firmware types, each of which changes the behavior of the driver. Because of this we have two different drivers for each handle each firmware. Fortunately we have specifications written for both firmwares.

- Specifications for v3 firmware
- Specifications for V4 firmware

Atheros specifications

Atheros Legacy-HAL

Atheros has released their legacy under the ISC license

Atheros legacy HAL for their 802.11abg chipsets

Sam Leffler's HAL

Atheros has worked with Sam Leffler to allow him to <u>release his HAL</u>. You can get it through syn:

svn co http://svn.freebsd.org/base/projects/ath hal

Further documentation

Atheros engage further with active upstream developers.

Airgo hardware

This is new and ongoing project.

Airgo specifications

Ralink documentation

Ralink has provided EEPROM channel documentation on two of their chipsets.

- RT61 EEPROM Channels
- RT2460 EEPROM Channels
- RT2560 EEPROM Channels
- RT2571 EEPROM Channels
- RT2860 EEPROM Channels

STMicroelectronics hardware

This is a p54 variant used in some mobile devices.

- Imac_longbow.h
- STSW45x0C LMAC API ED1P4.pdf

Texas Instruments hardware specifications

WL1271 is used in some mobile devices and on the <u>PandaBoard</u>. Following documentation provides hardware related information for mac80211 developers and hardware developers who wish to use the device in their designs

- WL1271 datasheet
- OMAP35x wireless solution hardware specifications
- Module information

Radiotap - For 802.11 frame injection/reception

Contents

- 1. About Radiotap
- 2. Linux support
- 3. mac80211 support for radiotap

About Radiotap

Radiotap is a <u>de facto</u> standard for 802.11 frame injection and reception. Details of radiotap can be found on its new website.

http://www.radiotap.org/

Linux support

Linux has started to embrace radiotap on its drivers and driver APIs. Relevant files:

XXX: move ieee80211_radiotap.h to kerneldoc

- include/net/ieee80211_radiotap.h Our definitions for its support
- include/net/cfg80211.h (kerneldoc)- iterator support for possible radiotap arguments
- include/net/mac80211.h (kerneldoc) mac80211 support for radiotap

mac80211 support for radiotap

mac80211 supports receiving radiotap headers before the actual 802.11 frame. The driver informs mac80211 when it adds a radiotap header by enabling the *RX_FLAG_RADIOTAP* flag on *flag* member of *struct ieee80211_rx_status*. When a driver is done with a frame it passes it to mac80211 via *ieee80211_rx*.

mac80211 informs drivers it wants radiotap headers in its received skbs during <code>ieee80211_open()</code>, the device's open routine (dev->open). It does this when the type of interface being opened is of type<code>NL80211_IFTYPE_MONITIR</code>, a monitor interface. It informs the driver by enabling <code>IEEE80211_CONF_RADIOTAP</code> on <code>struct ieee80211_hws struct ieee80211_conf flags</code> Sequentially, <code>mac80211</code> will disable this flag during <code>ieee80211_stop()</code> (dev->stop) for <code>NL80211_IFTYPE_MONITOR</code> interface types.

Support for Android - if you want to know how to add support for Android

Support for cfg80211 / mac80211 Linux 802.11 drivers on Android

This section tries to document what is required to support 802.11 Linux drivers on Android.

Contents

- 1. Support for cfg80211 / mac80211 Linux 802.11 drivers on Android
- 2. The current status quo
- 3. Roadmap
- 4. Work
- 5. LKML References

The current status quo

Android uses wireless-extensions to support its 802.11 drivers. The drivers that Android devices have up to this day used are all using wireless-extensions for communication. The Android codebase also uses a custom wpa_supplicant. The details of this can be found on android's porting wifi page and on this porting wifi drivers to android documentation.

Roadmap

The current Android 802.11 interface should change to use nl80211. The proper approach would be to extend nl80211 upstream (where necessary) and use an unmodified wpa_supplicant in Android.

Doing this will mean adding support to Android for *all* new 802.11 cfg80211/mac80211 Linux drivers.

Work

Anyone working on this?

LKML References

Android for mac80211 / cfg80211 802.11 nag v1

Android PM enhancements

Howto modularize code - Examples of how we expect you to modularize code

Modularizing code

This section is dedicated to teaching developers how to modularize code in an acceptable way upstream for Linux wireless. You will modularize code in drivers for configurable options, or in mac80211 and cfg80211 when you want an option to be available as a configurable option. Whether or not you have the feature available as modular or not can depend on the stability, size, or use overall general usage case of the code in question.

The Linux kernel allows us to specify build time options using the .config configuration file. The .config file is generated once a user configures a kernel. The kernel can be configured through several user interface mechanisms but all parse existing kernel configuration options stored in Kconfig files. Kernel configuration file writing can be an art in itself but for simple additions to the kernel it is easy enough to just read existing Kconfig files.

Given that Kconfig files allow us to define the kernel configuration options to modularize the kernel we then need to rely on Kconfig for addition of new build time options. When building the kernel we can either piggy back object data to be linked into the final vmlinux kernel or to a specific module. When objects are specified to be part of the final kernel image they get linked into their respective directory's built-in.o object. Each directory's built-in.o object eventually gets linked together to build the final kernel image. A module gets its own set of defined objects linked together to build it.

One can then modularize the kernel with Kconfig options.

Contents

- 1. Modularizing code
- 2. Modularizing only once
- 3. Modularizing Mesh for mac80211
- 4. When do you modularize

Modularizing only once

Some build systems, typically proprietary driver build systems, allows for defining a configuration option under a slew of different names. Fortunately, the Linux kernel does not do this. If you want to enable a kernel configuration option you do this once and through the kernel's configuration build system. For instance, you can only set CONFIG_ATH9K=m by enabling the ath9k module when configuring the Linux kernel. Although this is true for

CONFIG_ATH9K the CONFIG_ATH9K_HW however can be selected for you when you either want the ath9k driver or the ath9k_htc driver, both of which make use of the objects defined under CONFIG_ATH9K_HW. This dependency map, however, is hidden from the user and the dependency map then is kept track of by the kernel's configuration build system. The final decisions of the entire kernel configuration is stored in one file, .config and its respective defines are stored in the include/generated/autoconf.h upon build time.

```
Modularizing Mesh for mac80211
```

Lets start off with one example and reasons for why a feature is a configurable option for mac80211. The 802.11s support for mac80211 is defined as a build time kernel configuration option. This is found in the *net/mac80211/Makefile* as follows:

```
mac80211-$(CONFIG_MAC80211_MESH) += \
 mesh.o \
 mesh_pathtbl.o \
 mesh_plink.o \
 mesh_hwmp.o
```

At build time then we will only link to mac80211 the respective mesh build objects if and only if CONFIG_MAC80211_MESH has been set when configuring the kernel. Now, you will see a lot of #ifdef CONFIG_MAC80211_MESH conditions on a lot of mac80211 C files sprinkled in between routines. This behavior *should* be avoided to help with code legibility. The more ifdefs we have sprinkled in a C routine the less legible the code becomes. Instead modularized code should have routines in place for the ifdef code which allows the routine to do nothing when the option is not enabled on the kernel configuration. An example would be to have a foo.h file:

```
struct stuff {
 int counter;
};

#ifdef CONFIG_FOO
static int foo_increment(struct stuff *c);
#else /* CONFIG_FOO */
static inline static int foo_increment(struct stuff *c)
{
 return 0;
}
#endif
```

Then the foo.c file can be a build time option:

```
obj-$(CONFIG_FOO) += foo.o
```

And foo.c can contain:

```
#include "foo.h"
```

```
static int foo_increment(struct stuff *c)
{
 c->counter++;
 if (c->counter > 1000)
 return -1;
 return 0;
}
```

With this then code that has CONFIG_FOO() disabled can simply use foo_increment() without any harm to either the eye by placing unnecessary ifdefs or to runtime code.

```
When do you modularize
```

You may modularize if the code in question may be a feature not desirable for all builds. For mesh this is the case as Mesh is still a draft through Draft 802.11s. Mesh code also has quite a bit of code which embedded Linux distributions can shave off by removing it. You **do not** want to modularize firmware API, so if you have a device which accepts certain number of commands you do not want to have a build time option for reducing or increasing the number of commands available for the firmware. For example, you do not want to do something like this:

```
enum WMI_CMD {
 CMD_RX,
 CMD_TX,
#ifdef CONFIG_WMI_EXT
 CMD_PRIVATE_GET_MAGIC
#endif
};
```

You want to keep the magic command and instead simply return -EOPNOTSUPP when the command is issued.

802.11 Development process

Check out the <u>802.11 development process</u> page for details of how patches get merged into Linux for 802.11 and what trees are used.

Developer process

This section documents the development process for 802.11 and the trees used.

Contents

- 1. Developer process
- 2. Patch review process
- 3. Maintainer chain
- 4. The Linux kernel maintainer Linus Torvalds
- 5. The linux-next integration testing tree maintainer Stephen Rothwell
- 6. The Networking subsystem maintainer David S. Miller
- 7. The 802.11 subsystem maintainer John W. Linville
 - 1. wireless-testing.git
 - 2. wireless-next-2.6.git
 - 3. wireless-2.6.git
- 8. The mac80211 and cfg80211 maintainer Johannes Berg
- 9. The compat-wireless maintainer Luis R. Rodriguez
- 10. The 802.11 driver maintainers
- 11. Other documentation/presentations

Patch review process

Patches for the 802.11 subsystem must be sent to John and posted to the <u>linux-wireless</u> mailing list. For details of the patch format review the <u>patch submission guide for 802.11</u> and our <u>git guide</u>. Once posted the patches will go through a review process by the community. Anyone can post comments regarding your patch, you should try to be responsive and address any questions asked.

Your e-mails and replies to e-mails should use <u>bottom posting style for replies</u>. HTML e-mails are rejected by the <u>linux-wireless</u> mailing list so be sure to use plain text.

The review process completes once no one has posted concerns, questions or comments, or explicitly has ACKed the patch. John will usually merge the patch the week the review process completes.

Maintainer chain

802.11 development follows the usual Linux kernel development style and has one maintainer assigned to the entire subsystem. Apart from that we also have specific component maintainers for each major component part of the 802.11 subsystem and we also have specific driver maintainers.

The diagram below illustrates the chain of how patches get into Linux for 802.11:

(Note: This diagram is out of date, some arrows are just wrong, e.g. wireless-next feeds wireless-testing, not the other way

around)

We detail below the maintainers an 802.11 patch usually goes through for inclusion into Linux.

The Linux kernel maintainer - Linus Torvalds

Linus maintains the Linux kernel as a whole. He receives patches from every major subsystem, a couple relevant examples are patches from David Miller for the Networking subsystem and patches from Greg Kroah-Hartman for the USB subsystem.

Linus makes stable <u>kernel.org</u> releases based off of this tree:

The linux-2.6.git tree

The linux-next integration testing tree maintainer - Stephen Rothwell

Stephen maintains a tree to help with the testing of patches which are to be eventually sent to Linus Torvalds for the next kernel release. If kernel.org indicates the latest stable kernel is 2.6.33 it means that the patches in Stephen's linux-next.git are patches which will likely end up being sent to Linus Torvalds for inclusion into the 2.6.34 kernel release.

- <u>linux-next.git</u> subsystem maintainers send their queued up patches to Stephen for integration and testing
- The linux-next FAQ

The Networking subsystem maintainer - David S. Miller

Amongst other things David maintains the network subsystem for the Linux kernel. All networking subsystem maintainers send patch updates to David, this includes the 802.11 maintainer and the Bluetooth maintainer.

Relevant trees to 802.11 that David maintains:

- Networking net-2.6.git tree Used to send patches to Linus for the <u>linux-2.6.git tree</u>
- <u>Networking net-next-2.6.git tree</u> Used to send patches to Stephen for the <u>linux-next.git</u> tree

The 802.11 subsystem maintainer - John W. Linville

<u>John W. Linville</u> is the Linux kernel 802.11 subsystem maintainer. As a maintainer he reads all patches posted to the <u>linux-wireless mailing list</u>, and once ready merges them into the development and stable trees.

John uses three trees for overall 802.11 maintenance:

- wireless-testing.git
- wireless-next-2.6.git
- wireless-2.6.git

The differences between these are explained below.

wireless-testing.git

The <u>wireless-testing.git tree</u> is a git tree that provides developers the chance to use a bootable kernel based on Linus' tree with all new 802.11 development patches. John merges first the

wireless-2.6.git tree into this tree, and then merges the wireless-next.git tree into it. He resolves all conflicts along the way.

The history in wireless-testing is dirty. It contains crap like reverts only so that John can continue to pull cleanly from wireless-next-2.6 and wireless-2.6 even after John has had to rebase those other trees. The reverts are done so that developers can use a linear tree, so you can simply git pull or git rebase on origin/master and continue with your development. Without these arrangements John would have to do lots of pointless fixups in a tree that will never be pulled by Linus anyway. The ugly history is the alternative to rebasing, so that those who pull or rebase on origin/master can do so without git complaining.

The point of wireless-testing is to provide something between linux-2.6 and linux-next, something that is close to the stabilising release but with currently pending wireless patches. It is not intended to be a basis for historical research. Don't use it for that.

Developers should work off of this git tree for all 802.11 development. Developers can simply pull the tree for new updates if no changes have been made committed locally. If you do have changes committed locally you can rebase your tree on top of John's by doing the following instead of pulling:

```
git fetch
git rebase origin/master
```

Detailed changes for this tree:

- Driver changes
- Wireless core changes
- mac80211 changes

```
wireless-next-2.6.git
```

The wireless-next-2.6.git tree is used by John to push patches to the respective net-next-2.6.git tree maintained by David. For example if the latest stable kernel release is 2.6.33 then **Networking patches** for the next kernel release are queued in the David Miller's net-next-2.6.git tree, and in this case it would be for the 2.6.34 kernel release. John pushes patches to David by referring to his own wireless-next-2.6.git tree. Prior to sending new changes to David John pull's David's tree into his own tree and addresses any merge conflicts. David's tree would have had the last batch updates John sent to David plus any new networking changes David has picked up from anyone else. David would merge the new 802.11 wireless-next-2.6.git tree changes and at that point the net-next-2.6.git tree becomes in synch with John's queue of 802.11 changes for the next kernel release. David Miller will eventually send his own set of queued up patches to Stephen for the linux-next.git tree.

- Driver changes
- Wireless core changes
- mac80211 changes

wireless-2.6.git

The <u>wireless-2.6.git tree</u> is used to pushing wireless patches to the current -rc release of the Linux kernel. For example If the latest stable kernel release is 2.6.33, John will use his wireless-2.6.git tree to send updates to 2.6.34-rc releases.

- Driver changes
- Wireless core changes
- mac80211 changes

The mac $8\,0\,2\,1\,1$ and cfg $8\,0\,2\,1\,1$ maintainer - Johannes Berg

Johannes maintains the $\underline{cfg80211}$ and the $\underline{mac80211}$ components of the 802.11 subsystem. This means patches for either mac80211 or cfg80211 should be addressed to him and that he will pro actively review them.

The compat-wireless maintainer - Luis R. Rodriguez

Luis maintains <u>compat-wireless</u> and the <u>generic Linux kernel compatibility</u> tree, used to provide tarballs of the 802.11 subsystem for both stable kernel releases and for bleeding edge releases based on the linux-next git tree. As of the 2.6.33 kernel release the compat-wireless tree now also provides backport for the Bluetooth subsystem as well as a few Ethernet drivers, check the <u>compat-wireless</u> page for more information.

The 802.11 driver maintainers

Each driver has its own set of maintainers and patches for each driver should be sent to them as well. These driver developers will pro actively review patches posted. See the <u>802.11 driver</u> maintainers page for details.

Other documentation/presentations

Johannes's presentation at UDS Karmic

Stable monitor list

The <u>stable-pending</u> section is dedicated to the ensuring we propagate critical patches to the stable series of the Linux kernel. Use it to peg commits which you know are important to get merged.

Regulatory:

Contents

- 1. Implementation review
- 2. Status
- 3. Code releases
- 4. Kernel integration
- 5. CRDA
- 6. The regulatory database
 - 1. Releases of wireless-regdb
 - 2. ASCII file format
 - 3. Binary file format
 - 4. RSA Digital Signature
 - 5. Sending updates to the regulatory database
 - 6. Mailing list for regulatory updates
 - 7. Changing the database file format
- 7. Old regulatory implementation
 - 1. Old static regulatory domains
 - 2. The ieee80211_regdom module parameter
 - 3. Feature removal
 - 4. Automatic country discovery
- 8. Custom regulatory information
 - 1. Editing the regulatory database
 - 2. Generating your own private and public key
 - 3. Importing your public key into CRDA
 - 4. Building using extra public keys
 - 5. Redistribution licenses
 - 6. What is needed for end users
- 9. CONFIG_CFG80211_CERTIFICATION_ONUS

10. Processing rules

Implementation review

We take regulatory considerations seriously as its one of the major key components to getting proper <u>vendor support</u> on drivers due to <u>fear uncertainty and doubt</u> that Linux drivers cannot follow the requirements for radio spectrum use. For non-technical details on our position on regulatory support on Linux see our <u>Linux wireless regulatory support statement</u>. Despite the fact that drivers and hardware can have their own regulatory solutions we provide this framework as a safety net for regulatory considerations to account for changes and updates on regulatory rules world wide and to provide an API to allow drivers to export their own regulatory restrictions. Our regulatory infrastructure consists of three major components:

- Kernel integration
- CRDA
- The regulatory database

We embrace proper regulatory compliance in the Linux kernel by making it part of cfg80211, used by new wireless drivers. We maintain a thorough and flexible regulatory database in userspace and provide a <a href="Central Regulatory Domain Agent (CRDA), a userspace agent, which can be triggered to update the kernel wireless core's definition of the regulatory permissions for a specific country. Keeping the database in userspace allows distributions to provide updates without kernel upgrades. The database is shipped in binary form using a binary file format designed for size efficiency that also includes a set of RSA digital signatures or can read a set of them from a preconfigured directory. When a regulatory domain change is detected (for example by observing an AP with country information), the kernel will request, from CRDA, the regulatory permissions for the new domain to enforce those on drivers.

For some hardware, regulatory permissions are programmed into the EEPROM, these can be observed as well, depending on the driver. Some drivers rely on EEPROM values for enforcement or calibration and drivers can continue to rely on these values by filtering the CRDA data according to the EEPROM settings. For these type of drivers, CRDA provides an extra layer of regulatory compliance, for instance when the card is in a laptop that roams between countries.

The diagram below illustrates best the current design of CRDA and its interaction kernel and the regulatory database.

Status

The new regulatory infrastructure went in as of 2.6.28, so CRDA can be used in kernels >= 2.6.28. It is required for 802.11d operation in 2.6.29.

Code releases

- wireless-regdb: http://kernel.org/pub/software/network/wireless-regdb/
- CRDA: http://wireless.kernel.org/download/crda/

Kernel integration

We have factored common regulatory driver code as part of the wireless stack and provided a way for a userspace agent to update the currently set regulatory domain. All new drivers registered with cfg80211 can reap benefits from this through cfg80211's regulatory support. mac80211 also uses this regulatory infrastructure to support 802.11d. An important component to Linux' own kernel integration is to allow drivers themselves to hint to the wireless core an alpha2 and have a callback to review the data passed by crda based on its own driver or EEPROM data. This allows vendors to use their own regulatory information to help enhance regulatory compliance even further. For more details on the Linux kernel integration see how you can set the regulatory domain.

CRDA

CRDA is our userspace agent which uploads regulatory domains into the kernel, it acts as a udev helper.

The regulatory database

CRDA requires a regulatory database (Web view or gitweb) to be build and maintained. Our hope is that this database can be used by other platforms (open or proprietary), not just Linux. John Linville maintains this database through the wireless-regdb git tree:

http://git.kernel.org/?p=linux/kernel/git/linville/wireless-regdb.git

```
git://git.kernel.org/pub/scm/linux/kernel/git/linville/wireless-
regdb.git
```

The regulatory.bin file there is signed with his RSA private key. We keep the RSA public key embedded as part of CRDA which allows us to verify the authorship and integrity of the regulatory database.

Releases of wireless-regdb

You can find official wireless-regdb releases

here: http://kernel.org/pub/software/network/wireless-regdb/

Below is an example of a country entry for the db.txt regulatory file for EC (Ecuador)

```
country EC:

(2402 - 2482 @ 40), (N/A, 20)

(5170 - 5250 @ 20), (6, 17)

(5250 - 5330 @ 20), (6, 23), DFS

(5735 - 5835 @ 20), (6, 30)
```

Note that the frequency range (e.g. 2402-2482) covers the complete used bandwidth, so this definition allows using the 2 GHz channels 1 through 13 as 40 MHz channels. 5 GHz channels of a bandwidth of 20 MHz can be used if the frequencies used by the channel fit into the specified frequency ranges.

```
Binary file format
```

We define a new custom binary file format for use with CRDA, to have the data available quickly and as compact as possible as well as allowing to distribute the data along with the digital signature (see below) as easily as possible. The file format is defined in the regdb.h header file.

```
RSA Digital Signature
```

Integrity of the binary regulatory file is ensured by digitally signing the regulatory data using a private key and embedding the signature into the binary file. When the file is loaded by the regulatory daemon the signature is checked against a list of public keys built into the regulatory daemon binary or by by checking against the list of public keys in a preconfigured directory. This process ensures regulatory.bin file authorship and integrity.

Both CRDA and wireless-regdb allows you to build it without RSA key signature checking, if this is something you find useless then do not use them, but we advise against it. The reason RSA digital signature checks are an option and is what is recommend is that regulatory bodies are highly sensitive towards compliance and the current infrastructure we have gives us best effort on our part of doing the best we can to ensure integrity of the files and also gives us a mechanism to use files from trusted parties on-the-fly. Distribution packaging tends to guarantee file integrity upon installation time and from a specific source but it does not give you on-the-fly file integrity checks. Integrity checks are possible through alternate means such as simple CRC checks but you'd then need a list of all allowed CRCs, by using RSA digital signatures you get both file integrity checks for _any_ binary built with the private key by checking for the signature – and while at it you also can get file authorship protection – all of this while the file is being read for usage in memory. Distributions do not protect against file corruption after the files are in place, for example.

John Linville is the default trusted party in CRDA if you enable RSA digital signature checks because he is the maintainer of the Linux wireless subsystem and wireless-regdb. CRDA lets you enable multiple trusted parties by letting you add more public keys into CRDA's source code's pubkeys directory or by adding them into a preconfigured system directory for dynamic reading at runtime.

If your distribution requires you to *build* your own regulatory.bin you can add your own public key into CRDA's source code pubkeys directory or at installation time on the system preconfigured pubkeys directory. CRDA will then run using a regulatory.bin built by John Linville or your distribution's wirelss-regdb package maintainer's key. The benefit of allowing CRDA to trust either John's key or your own distribution is it allows users to upgrade their regulatory.bin using their own distribution's built regulatory.bin, or simply upgrade to using the binary regulatory.bin provided through wireless-regdb or through releases on this web site.

Sending updates to the regulatory database

If you find any errors please send them to the <u>wirleess-regdb</u> mailing list and the <u>linux-wireless</u> <u>mailing list</u>, either as patches to the <u>db.txt</u> file from the <u>wireless-regdb git tree</u>, or just tell us what is wrong in plain English.

Patches sent to the wireless-regdb git tree should be addressed as follows:

To: linville@tuxdriver.com

Cc: wireless-regdb@lists.infradead.org, linux-wireless@vger.kernel.org

Subject: wireless-regdb: Update regulatory rules for France (FR) on

5GHz

Mailing list for regulatory updates

The goal is to make regulatory data for 802.11 Part 15 rules shared between different 802.11 devices. It may be even possible to share the same regulatory database across different operating systems. Either way since data can potentially be shared we have a mailing list dedicated to discussions and review of just regulatory information. Subscribe to it for review or updates.

http://lists.infradead.org/mailman/listinfo/wireless-regdb

Please review <u>these instructions</u> on details of what is expected from you to make modifications to the regulatory database file.

Changing the database file format

To change the file format you will need to send patches to both crda (start off with regdb.h) and wireless-regdb/dbparse.py. You should send your patch as an RFC on the linux-wireless mailing list and CC both the wireless-regdb and crda maintainers.

Old regulatory implementation

This section exists to explain how we used to do things and to also explain what **CONFIG_WIRELESS_OLD_REGULATORY** was exactly. Prior to our new regulatory

implementation explained throughout this page we had 3 static regulatory domains built-in to the Linux kernel for all cfg802111 drivers (therefore all mac80211 drivers). Apart from the 3 static regulatory domains in the old implementation we also gave users the option to set the regulatory domain via the *ieee80211 regdom* module parameter. We cover these details below.

Old static regulatory domains

The 3 old static regulatory domains we had implemented in-kernel were for:

- US
- EU
- JP

By static regulatory domains we mean that they were defined in kernel-space and the only way to make changes due to regulatory updates by different countries was to send a patch for submission for inclusion into the Linux kernel. There are several downsides to this approach. We review them briefly below.

- Country regulatory changes would need to accounted for completely in kernel space, requiring regulatory updates to be backported to older kernel releases.
- Each country can have their own regulatory rules requiring an entry for each country or some conglomeration of countries into custom groups. This can lead to huge debates on implementation and efficiency – each vendor has their own set of custom regulatory domains to group regulatory information into groups, taking one vendor approach would imply preferring one implementation over another
- Only accounted for countries in each kernel release would get proper regulatory consideration

Our initial implementation approach for our new regulatory infrastructure was to populate a regulatory domain in-kernel for each country. It was decided that it is a lot easier to deal with this in userspace and so that was one of the design changes for new regulatory implementation.

The ieee80211_regdom module parameter

Another old option for users from the old regulatory implementation was to set the regulatory domain using a module parameter for the cfg80211 module. The module parameter name is *ieee80211_regdom*. This module parameter **only** exists in 2.6.27, 2.6.28 when the **CONFIG_WIRELESS_OLD_REGULATORY**option is enabled.

The *ieee80211_regdom* module parameter has become available as of recent kernel to users without the *CONFIG_WIRELESS_OLD_REGULATORY* enabled, in those kernels it is treated as a userspace regulatory hint request but the compromise was that when using the "EU" regulatory domain the user will world roam as "EU" is not an ISO / IEC 3166 country code. Users of "EU" are encouraged to be more specific and supply their country ISO3166-alpha2 instead when not using CONFIG_WIRELESS_OLD_REGULATORY.

The *ieee80211_regdom* module parameter is inherited from our **old** regulatory implementation. We now have a userspace API which allows userspace to inform the kernel what country you are in through nl80211. Currently two userspace applications exists that supports this, <u>iw</u> and <u>wpa_supplicant</u>. Using the <u>ieee80211_regdom</u> module parameter on modern kernels is treated as a userspace regulatory hint as if it came through nl80211 through utilities like iw and wpa_supplicant.

Although modern kernels do support the *ieee80211_regdom* module parameter distributions are encouraged to use userspace utilities to supply country hints instead since in the future the Linux desktop may be providing userspace regulatory hints by default through things like geoclue (more on this below).

Feature removal

Automatic country discovery

The Linux desktop is expected to advance to be able to discover what country it is in at any point in time and to pass this off to the kernel to enhance regulatory compliance. To aid with these efforts we had started a Google Summer of Code (GSoC) project for 2009 to help integrate GeoClue to the GNOME desktop. This project did not coplete but for details please see the GeoClue regulatory integration GSoC project.

Custom regulatory information

The Linux regulatory infrastructure was designed to allow compliance but to also address flexibility where a manufacturer customizes hardware or wants to sell hardware that works on a licensed band or a customized regulatory environment not covered by the usual world wide regulatory agencies. Customizations are also likely to happen in research environments where local regulatory laws may not apply depending on jurisdiction.

The regulatory infrastructure supports both authorship and file integrity, and allows third parties to distribute binary-only regulatory databases even with custom licenses as the software for it is licensed under a permissive license, the ISC license. Below we cover how to achieve all this.

Editing the regulatory database

You can edit the regulatory database by modifying db.txt as you see fit.

You typically do not have to build the wireless-regdb, unless you want to attach a customized RSA signature based on your public key. You can generate your own public and private keys by building wireless-regdb. Below is an example of building wireless-regdb:

```
mcgrof@tux ~/devel/wireless-regdb (git::master)$ make
Generating private key for mcgrof...
openssl genrsa -out ~/.wireless-regdb-mcgrof.key.priv.pem 2048
Generating RSA private key, 2048 bit long modulus
......+++
e is 65537 (0x10001)
Generating public key for mcgrof...
openssl rsa -in ~/.wireless-regdb-mcgrof.key.priv.pem -out
mcgrof.key.pub.pem -pubout -outform PEM
writing RSA key
Generating regulatory.bin digitally signed by mcgrof...
./db2bin.py regulatory.bin db.txt ~/.wireless-regdb-
mcgrof.key.priv.pem
```

On this example the build produced three files:

- ~mcgrof/.wireless-regdb-mcgrof.key.priv.pem the RSA private key
- mcgrof.key.pub.pem the RSA public key
- regulatory.bin digitally signed binary regulatory database

The private key is built into your home directory by default. The public key is built into the wireless-regdb directory. The binary wireless regulatory database is then built and then digitally sign it using your private key. When you run make again only a binary regulatory database file will be built as the public and private keys would have been built already.

```
Importing your public key into CRDA
```

CRDA has a directory, *pubkeys* of all trusted public keys it can use to embed onto the binary for RSA signature verification against any particular binary regulatory database. This is used to allow CRDA to trust different authors for regulatory information. By default John Linville's key is always present on the pubkeys directory. You can remove it if for your particular application you cannot trust the upstream community regulatory database information.

CRDA can be built with gcrypt or openssl support. If using openssl (USE_OPENSSL=1) you can enable dynamic loading of trusted public keys and stuff custom public keys at any time into the /etc/wireless-regdb/pubkeys directory (by default).

You can also import your public key to be built into the CRDA binary though. This is required for gcrypt support as gcrypt support lacks a PEM parser. To import your public key to be built into CRDA all you have to do is copy it into the pubkeys directory of crda source code prior to building CRDA:

```
mcgrof@tux ~/devel/crda (git::master)$ cp ../wireless-
regdb/mcgrof.key.pub.pem pubkeys/
```

```
Building using extra public keys
```

To build CRDA with extra public keys built-in to the final binary CRDA just run make with the list of public keys you trust in the *pubkeys* directory. For example to build wireless-regdb with a custom mcgrof.key.pub.pem stuffed into the pubkeys directory you would do:

```
mcgrof@tux ~/devel/crda (git::master)$ make
 GEN keys-gcrypt.c
 Trusted pubkeys: pubkeys/linville.key.pub.pem
pubkeys/mcgrof.key.pub.pem
 reglib.o
 CC
 CC
 crda.o
 LD crda
 CC
 intersect.o
 CC print-regdom.o
 LD intersect
 CC regdbdump.o
 regdbdump
 LD
 CHK /usr/lib/crda/regulatory.bin
```

Redistribution licenses

Since both wireless-regdb and CRDA are licensed under a permissive license, the ISC license, you can choose to modify wireless-regdb, create your own keys and redistribute only the binary regulatory.bin without providing the source code or keys.

The license is important. You are free to redistribute your binary and public key under a new license, even a proprietary one, but you must still keep the original copyright notice from wireless-regdb somewhere on your new license. A custom license would enable third parties to enable on the Linux kernel custom 802.11 devices which may operate, for example, on actual licensed bands the end users have licenses for. Another example would be if a manufacturer has customized some 802.11 hardware and has verified the integrity of the modified hardware to operate on different frequencies and has taken the time to ensure regulatory compliance for usage of those cards. And yet another example would be the use of 802.11 hardware in research settings where regulatory compliance, depending on your jurisdiction, may allow you to use higher EIRP or custom frequencies for research purposes.

If you are customizing a regulatory database you need to redistribute three things:

- Your custom regulatory.bin
- Your public key
- A license for the above two

With the above an end user should be able to either build CRDA with gcrypt support to trust your regulatory.bin files or to just stuff it into the /etc/wireless-regdb/ directory if openssl support was enabled which allows dynamic reading of trusted public keys.

CONFIG_CFG80211_CERTIFICATION_ONUS

The CONFIG_CFG80211_CERTIFICATION_ONUS is available for features which require additional regulatory compliance testing and validation by the system integrator. This allows us to define 802.11 specific kernel features under a flag that is intended by design to be **disabled by standard Linux distributions**, and only enabled by system integrators or distributions that **have done work** to ensure regulatory certification on the system with the enabled features. Regulatory verification may at times only be possible until you have the final system in place. Examples of features which depend on this option are DFS, cellular base station regulatory hints, custom 802.11 research features, and OEM / ODM chip verification features useful for testing / validation.

This option should only be enabled by system integrators or distributions that have done work necessary to ensure regulatory certification on the system with the enabled features. Alternatively you can enable this option if you are a wireless researcher and are working in a controlled and approved environment by your local regulatory agency.

Processing rules

If you would like to become familiar with the cfg80211 algorithm used to process regulatory rules you can review this on the cfg80211 regulatory processing rules section.

P2P howto

prerequisites

In order to test P2P, you need:

- a current wireless-testing kernel (or compat-wireless equivalent) or kernel 3.0 later
- wpa supplicant from the hostap git tree:

```
git clone git://w1.fi/srv/git/hostap.git
```

, or possibly from the hostap-1 stabilisation tree

- an Atheros ath9k device
- OR an ar9170 USB device (with carl9170 driver!)
- (OR another device that has a mac80211 driver, but these are known to work, iwlwifi
 does not currently work with any released microcode)

```
wpa_supplicant
```

Use this config file for compiling:

```
CONFIG_DRIVER_NL80211=y
# optional, depending on libnl version you want to use:
# CONFIG_LIBNL20=y

CONFIG_CTRL_IFACE=y
CONFIG_WPS=y
CONFIG_WPS2=y
CONFIG_P2P=y
CONFIG_AP=y

# and maybe DBus
```

running

Start wpa_supplicant with this config file:

```
ctrl_interface=/var/run/wpa_supplicant
ap_scan=1

device_name=my-device-name
device_type=1-0050F204-1

# If you need to modify the group owner intent, 0-15, the higher
# number indicates preference to become the GO. You can also set
# this on p2p_connect commands.
#p2p_go_intent=15

# optional, can be useful for monitoring, forces
# wpa_supplicant to use only channel 1 rather than
# 1, 6 and 11:
#p2p_listen_reg_class=81
#p2p_listen_channel=1
#p2p_oper_reg_class=81
#p2p_oper_reg_class=81
#p2p_oper_reg_class=81
#p2p_oper_channel=1
```

like this:

```
./wpa_supplicant -Dnl80211 -c /path/to/p2p.conf -i wlan0 -dt
```

Then start ./wpa cli and use the various p2p * commands, for example:

```
p2p_find
[wait for peer to be found]
p2p_connect <peer-mac-addr> pbc go_intent=<0..15>
```

(or you can use pin of course, go_intent is optional.)

```
using multiple virtual interfaces for concurrent usage
```

If the driver advertises support, wpa_supplicant will automatically create secondary P2P interfaces. To force this without the driver advertising support, you can add the following to the config file:

```
driver_param=use_p2p_group_interface=1
```

When this is added, start the supplicant normally on wlan0 like above. Then, when P2P negotiation finishes, it will create a new interface for the group (called "p2p-wlan0-0") and put it into the appropriate mode (GO or P2P client).

What this is about

For an introduction see the <u>slides</u> for the "Wi-Fi Peer-to-Peer on Linux" talk given by Johannes Berg during the Linux Plumbers Conference 2010.

Basic P2P Architecture Stack

```
| <---- D-Bus Application API
| connection manager |
| or p2p control app |
 | <---- D-Bus supplicant API
 or socket control interface
| wpa supplicant |
+----+
 | <---- n180211</pre>
| cfg80211
 | <---- struct API
+----+
| mac80211
+----+
 | <----- mac80211's driver API
+----+
| driver
+----+
```

Interfaces

D-Bus Application API

```
NOTE: This doesn't exist yet! There's no integration with connection managers or any other control application yet!
```

We're currently working on seeing if this is at all feasible to define, but it would be good if applications could use a standard API that the connection manager offers. There are multiple reasons for having the connection manager offer this, like the need for a coordinator of all wifi usage.

Since there are multiple connections managers, a good approach to defining this would be a freedesktop.org standard.

```
supplicant API
D-Bus API
```

API has been posted for review: http://thread.gmane.org/gmane.linux.drivers.hostap/22469

```
socket control interface
```

This interface offers basic P2P primitives like p2p_find, p2p_stop_find, p2p_connect, etc.

Here's a full list:

- p2p_find
- p2p stop find
- p2p_connect
- p2p_listen
- p2p_group_remove
- p2p_group_add
- p2p_prov_disc
- p2p_get_passphrase
- p2p serv disc req
- p2p_serv_disc_cancel_req
- p2p_serv_disc_resp
- p2p_service_update
- p2p serv disc external
- p2p_service_flush
- p2p_service_add
- p2p service del
- p2p_reject
- p2p_invite
- p2p_peers
- p2p_peer
- p2p_set
- p2p flush
- p2p presence req

p2p ext listen

This API can be used on dedicated/embedded systems like a printer, but applications that must play together with other applications can't really use it.

Both D-Bus and socket interfaces (will) also have events indicating when new P2P devices were found, etc.

n | 8 0 2 1 1

Currently, the P2P-related extensions are:

- NL80211 CMD REMAIN ON CHANNEL
- NL80211 CMD CANCEL REMAIN ON CHANNEL
 - This indicates to the device that it should stay on a given channel for a given time, to implement a P2P listen phase. Can also be canceled, since it is also used to implement off-channel TX for group negotiation or invitation (but see below)
- NL80211_CMD_FRAME (previously NL80211_CMD_ACTION)
 - Transmit a management frame, with channel checking. This can be used during a remain-on-channel phase to transmit frames on that channel, or at other times to transmit on the operating channel. This also allows off-channel transmission, i.e. transmit on a given channel and wait for a response for a given time (including the ability to cancel the wait) which in a sense combines REMAIN_ON_CHANNEL and MGMT_TX into just a single MGMT_TX for some operations. (wpa_supplicant changes for this enhanced offload haven't been merged upstream yet)
- NL80211 CMD REGISTER FRAME
 - Allow a userspace application to register for receiving a given type of (management) frame through nl80211, and also replying to it. Applications can also specify a filter so for example they don't have to handle all the different action frames but just a subset. For action frames, a side effect is that the kernel will not reply to unknown action frames when they are registered by userspace. Used by wpa_supplicant for P2P also for probe requests. Related events: NL80211_CMD_FRAME, NL80211_CMD_FRAME_TX_STATUS. Prior to some work, this was called NL80211_CMD_REGISTER_ACTION, NL80211_CMD_ACTION, NL80211_CMD_ACTION_TX_STATUS.
- (not a command) the ability to restrict the supported rates so
 - that the P2P requirement of not using 11b rates can be fulfilled. This is still somewhat WIP for scanning, action frame TX etc.

cfg80211's struct API

This just mirrors nl80211 with function/method calls etc.

mac80211's driver API

- A remain on channel (see above in nl80211) hardware offload
 - complete with canceling it and events
- WIP: complete hardware offload for mgmt-tx (see above in nl80211)
 - through a single function call

Interface types

nl80211/cfg80211 currently define the P2P interface types P2P_CLIENT and P2P_GO, but wpa_supplicant doesn't use them, it still uses regular STA/AP interfaces. This is mostly because we haven't figured out a good way in the supplicant to distinguish between normal "STA" and P2P-client yet. The new P2P interface types will be needed later.

Driver considerations

Drivers must currently only support AP and STA modes, and must be able to function during offchannel periods. They must also be able to receive probe requests even while in station mode, as indicated by mac80211 by the FIF_PROBE_REQ filter flag.

With the patches that I'm working on, drivers may optionally implement the p2p_start_listen/stop_listen callback to allow offload to the device for these operations. Additionally, they will be able to implement off-channel TX callbacks (but this is still WIP).

Note: The design on this page is

WIP: http://thread.gmane.org/gmane.linux.kernel.wireless.general/93044

Design notes on dedicated P2P interface API

Rationale

Some drivers/devices would like to

- use a separate MAC address
- use a separate control path

for P2P usage. This could even help mac80211-based drivers like iwlagn since currently, iwlagn needs to enable P2P in the device when a remain-on-channel is done, and disable it after a timeout or when a P2P interface is used.

API notes

A separate netdev would be the most obvious choice, but can be confusing:

- to the user new interface is there, what does it do?
- to the developer no data traffic on this interface

Better: use dedicated API in nl80211:

- start-P2P -> returns cookie
- stop-P2P -> uses cookie

(or maybe don't have "stop-P2P" but simply stop when socket is closed like mgmt frame subscriptions)

The only issue with this is that things like scan, mgmt-tx etc. need a netdev index now. However, this can be changed, idea:

- use cookie to identify the P2P device interface
- internally, create a struct wireless dev but without a netdev
- modify cfg80211 API (e.g. scan, remain_on_channel) to take struct wireless dev instead of netdev, driver can check what the type is etc.
- this needs separate P2P-device iftype that can't really be used as an iftype, which is fine

Questions:

- lifetime: does the P2P-device interface become the P2P-group/client interface like in wpa_supplicant, which means that it is removed before/when the real netdev is added? (personally I prefer it would stay around I think since I think discovery/public action things would still be done with it, not the real interface – Johannes)
- pure software implementation of this in mac80211 for drivers that don't care, to unify API? but wpa_s needs old code anyway for backward compatibility

additional thoughts

This could also be a good framework for additional features that we'll need to add:

- device-based P2P listen/search timing (soon)
- maybe some more P2P offloads (WoP2P anyone? ⁽²⁾)

Quality of Service:

In the field of telephony, quality of service was defined by the ITU in 1994.

Quality of service comprises requirements on all the aspects of a connection, such as service response time, loss, signal-to-noise ratio, cross-talk, echo, interrupts, frequency response, loudness levels, and so on. A subset of telephony QoS is grade of service (GoS) requirements, which comprises aspects of a connection relating to capacity and coverage of a network, for example guaranteed maximum blocking probability and outage probability."

Traffic engineering

In the field of <u>computer networking</u> and other <u>packet-switched</u> telecommunication networks, the <u>traffic</u> <u>engineering</u> term refers to resource reservation control mechanisms rather than the achieved service quality.

Quality of service is the ability to provide different priority to different applications, users, or data <u>flows</u>, or to guarantee a certain level of performance to a data flow. For example, a required <u>bit rate</u>, <u>delay</u>, <u>jitter</u>, packet dropping probability and/or bit error rate may be guaranteed. Quality of service guarantees are important if the network capacity is insufficient, especially for real-time <u>streaming multimedia</u> applications such as <u>voice over IP</u>, online games and <u>IP-TV</u>, since these often require fixed bit rate and are delay sensitive, and in networks where the capacity is a limited resource, for example in cellular data communication.

Traffic Contract:

A network or protocol that supports QoS may agree on a <u>traffic contract</u> with the application software and reserve capacity in the network nodes, for example during a session establishment phase. During the session it may monitor the achieved level of performance, for example the data rate and delay, and dynamically control scheduling priorities in the network nodes. It may release the reserved capacity during a tear down phase.

Best -Effort Service:

A <u>best-effort</u> network or service does not support quality of service. An alternative to complex QoS control mechanisms is to provide high quality communication over a best-effort network by over-provisioning the capacity so that it is sufficient for the expected peak traffic load. The resulting absence of <u>network congestion</u> eliminates the need for QoS mechanisms.

Qualities of traffic

In <u>packet-switched networks</u>, quality of service is affected by various factors, which can be divided into "human" and "technical" factors. Human factors include: stability of service, availability of service, delays, user information. Technical factors include: reliability, scalability, effectiveness, maintainability, grade of service, etc. [4]

Many things can happen to packets as they travel from origin to destination, resulting in the following problems as seen from the point of view of the sender and receiver:

Low throughput

Due to varying load from other users sharing the same network resources, the bit rate (the maximum throughput) that can be provided to a certain data stream may be too low for realtime multimedia services if all data streams get the same scheduling priority.

Dropped packets

The routers might fail to deliver (*drop*) some packets if their data is corrupted or they arrive when their buffers are already full. The receiving application may ask for this information to be retransmitted, possibly causing severe delays in the overall transmission.

Errors

Sometimes packets are corrupted due to <u>bit errors</u> caused by noise and interference, especially in wireless communications and long copper wires. The receiver has to detect this and, just as if the packet was dropped, may ask for this information to be retransmitted.

Latency

It might take a long time for each packet to reach its destination, because it gets held up in long queues, or takes a less direct route to avoid congestion. This is different from throughput, as the delay can build up over time, even if the throughput is almost normal. In some cases, excessive latency can render an application such as VoIP or online gaming unusable.

Jitter

Packets from the source will reach the destination with different delays. A packet's delay varies with its position in the queues of the routers along the path between source and destination and this position can vary unpredictably. This variation in delay is known as <u>jitter</u> and can seriously affect the quality of streaming audio and/or video.

Out-of-order delivery

When a collection of related packets is routed through a network, different packets may take different routes, each resulting in a different delay. The result is that the packets arrive in a different order than they were sent. This problem requires special additional protocols responsible for rearranging out-of-order packets to an <u>isochronous</u> state once they reach their destination. This is especially important for video and VoIP streams where quality is dramatically affected by both latency and lack of sequence.

WLAN Facts:

addressable unit: an entity participating in the wireless n/w. An addressable unit is simply the origin or/and destination of a message.STA is the addressable unit in WLAN.

How Physical and operational characteristics of an Addressable unit/STA are defined in WLAN?

by modifiers that are placed in front of the term STA. Possible modifiers are:

- ->fixed STA,
- ->portable STA, and
- ->mobile STA
- ->QoS STA
- ->Dependent STA
- ->Hidden STA

Facts About IEE082.11 PHYs:

limitations on wireless PHY ranges,

- a) Use a medium that has neither absolute nor readily observable boundaries outside of which STAs with conformant PHY transceivers are known to be unable to receive network frames
- b) Are unprotected from other signals that are sharing the medium
- c) Communicate over a medium significantly less reliable than wired PHYs
- d) Have dynamic topologies
- e) Lack full connectivity, and therefore the assumption normally made that every STA can hear every other STA is invalid (i.e., STAs might be "hidden" from each other)
- f) Have time-varying and asymmetric propagation properties
- g) Might experience interference from logically disjoint IEEE 802.11 networks operating in overlapping areas.

Because of limitations on wireless PHY ranges, WLANs intended to cover reasonable geographic distances may be built from basic coverage building blocks.

When providing QoS services, the MAC makes effort to provide QoS "service guarantees" within the limitations of the medium properties identified above

Who is Mobile STA:

Mobile STA is one that is moved from location to location, and also accesses the LAN while in Motion. Another aspect of mobile STAs is that they may often be battery powered. Hence power management is an important consideration. For example, it cannot be presumed that a STA's receiver is always powered on

Who is Portable STA:

A *portable* STA is one that is moved from location to location, but that is only used while at a fixed location.that is portable STAs don't accesses the LAN while in Motion.

Note->Propagation effects blur the distinction between portable and mobile STAs; stationary STAs often appear to be mobile due to propagation effects.

What is the requirement on IEEE802.11 for WLAN implementation?

IEEE Std 802.11 is required to appear to higher layers [i.e. logical link control (LLC)] as a wired IEEE 802 LAN.

How Above requirement is achieved?

This requires that the IEEE 802.11 network handle STA mobility within the MAC sublayer. To meet reliability assumptions (that LLC makes about lower layers), it is necessary for IEEE Std 802.11 to incorporate functionality that is untraditional for MAC sublayers.

List the contribution of different IEEE standard in RSNA:

In a robust security network association (RSNA),

- ->IEEE Std 802.11 provides functions to protect data frames,
- ->IEEE Std 802.1X-2004 provides authentication and a Controlled Port, and
- ->IEEE Std 802.11 and IEEE Std 802.1X-2004 collaborate to provide key management.

All STAs in an RSNA have a corresponding IEEE 802.1X entity that handles these services. This standard defines how an RSNA utilizes IEEE Std 802.1X-2004 to access these services.

How IEEE 802.11 LAN supports applications with QoS requirements?

When used to support applications with QoS requirements, each IEEE 802.11 LAN provides a link within an end-to-end QoS environment that may be established between, and managed by, higher layer entities.

What are requirements to handle QoS traffic in manner comparable to IEEE802.11 LANs?

- ->To handle QoS traffic in a manner comparable to other IEEE 802 LANs, the IEEE 802.11 QoS facility requires the IEEE 802.11 MAC sublayers to incorporate functionality that is not traditional for MAC sublayers.
- -> In addition, it may be necessary for certain higher layer management entities to be "WLAN aware" at least to the extent of understanding that the available bandwidth and other QoS characteristics of a WLAN are subject to frequent, and sometimes substantial, dynamic changes due to causes other than traffic load and are outside the direct control of network management entities.

Components of the IEEE 802.11 architecture:

1. basic service set (BSS):

Definition1:

BSS is

- -> A set of stations (STAs) that have successfully synchronized using the JOIN service primitives, and
- ->one STA that has used the START primitive.

Definition2:

BSS is a set of STAs that have used the START primitive specifying matching mesh profiles where the match of the mesh profiles has been verified via the scanning procedure.

Definition3:

BSS is the basic building block of an IEEE 802.11 LAN. BSS has one or more STAs called its Member. Each BSS has its own Coverage area,outside which its STAs can't remain in communication with tha BSS. Membership of a STA with its BSS is Dynamic. That is STAs can move out from the coverage are of its BSS.once they roam out of coverage they are not member of this BSS anymore.STAs can turn on, turn off, come within range, and go out of range

2.basic service area (BSA):

The area containing the members of a basic service set (BSS). It might contain members of other BSSs. If a STA moves out of its BSA, it can no longer directly communicate with other STAs present in the BSA.

3. **BSS transition:**

A station (STA) movement from one BSS to another BSS in the same extended service set (ESS).

4. independent basic service set (IBSS):

A basic service set (BSS) that forms a self-contained network, and in which no access to a distribution system (DS) is available. The IBSS is the most basic type of IEEE 802.11 LAN. A minimum IEEE 802.11 LAN may consist of only two STAs.

IBSS As Ad-Hoc N/w:

This mode of operation is possible when IEEE 802.11 STAs are able to communicate directly. Because this

type of IEEE 802.11 LAN is often formed without preplanning, for only as long as the LAN is needed, this type of operation is often referred to as an *ad hoc network*.

5.Infrastructured Basic service set (IBSS):

A basic service set (BSS) that forms a network from different self-contained networks, and in which access to a distribution system (DS) is available.

How a STA becomes the member of Infrastructured BSS?

To become a member of an infrastructure BSS or an IBSS, a STA joins the BSS using the synchronization procedure described in 10.1.4.5. To access all the services of an infrastructure BSS, a STA becomes "associated." These associations are dynamic and involve the use of the distribution system service (DSS), which is described in 4.4.3.

6. Mesh BSS:

A basic service set (BSS) that forms a self-contained network of mesh stations (STAs) that use the same mesh profile. An MBSS contains zero or more mesh gates, and can be formed from mesh STAs that are not in direct communication.

7. mobile station (STA):

A type of STA that uses network communications while in motion.

8. mesh station (STA):

A quality-of-service (QoS) STA that implements the mesh facility.

What is Mesh Facility?

"The set of enhanced functions, channel access rules, frame formats, mutual authentication methods, and managed objects used to provide data transfer among autonomously operating stations (STAs) that might not be in direct communication with each other over a single instance of the wireless medium."

Communication between STAs using the mesh facility takes place using only the wireless medium. The mesh facility transports an MSDU between source and destination STAs over potentially multiple hops of the wireless medium without transiting the MAC_SAP at intermediate STAs.

9. mesh basic service set (MBSS):

A basic service set (BSS) that forms a self-contained network of mesh stations (STAs) that use the same mesh profile. An MBSS contains zero or more mesh gates, and can be formed from mesh STAs that are not in direct communication, there is no central entity in a mesh BSS (MBSS).

Due to its distributed nature, a mesh BSS (MBSS) has no central entity like the AP of an infrastructure BSS. Instead, an MBSS forms a single set of independent mesh STAs. This set is indivisible and cannot be further unified. The ESS concept does not apply to the MBSS. However, it is possible to use a Mesh BSS as all or part of the DS that connects an ESS.

How a STA becomes the member of mesh BSS?

to become a member of a mesh BSS, a STA starts the transmission of Beacons and performs the synchronization

maintenance procedure described in 13.13.

A mesh STA does not become associated as there is no central entity in a mesh BSS (MBSS). Instead, a mesh STA peers with other mesh STAs.

9. **QoS STA:**

A STA that implements the QoS facility. A QoS STA acts as a non-QoS STA when associated in a non-QoS basic service set (BSS).

10. quality-of-service (QoS) BSS:

A BSS that provides the QoS facility. An infrastructure QoS BSS contains a QoS access point (AP).

11. quality-of-service (QoS) IBSS:

An IBSS in which one or more of its stations (STAs) support the QoS facility.

12. Distribution system (DS):

DS is The architectural component used to interconnect multiple infrastructure BSSs . The DS enables mobile device support by

- ->providing the logical services necessary to handle address to destination mapping, and
- ->seamless integration of multiple BSSs.

STAs can be communicated using following ways:

- ->Either direct communication
- ->Or Indirect Communication (using APs and DS)

The DS and infrastructure BSSs allow IEEE Std 802.11 to create a wireless network of arbitrary size and complexity.

13. Access Point(AP):

An access point (AP) is any entity that has STA functionality and enables access to the DS, via the WM for associated STAs. Data move between a BSS and the DS via an AP. Note that all APs are also STAs; thus they are addressable entities. The addresses used by an AP for communication on the WM and on the DSM are not necessarily the same.

14. Extended service set (ESS):

A set of one or more interconnected basic service sets (BSSs) that appears as a single BSS to the logical link control (LLC) layer at any station (STA) associated with one of those BSSs. An ESS is the union of the infrastructure BSSs with the same SSID connected by a DS. The ESS does not include the DS.

ESS network appears the same to an LLC layer as an IBSS network. STAs within an ESS may communicate and mobile STAs may move from one BSS to another (within the same ESS) transparently to LLC.

15. extended service area (ESA):

The area within which members of an extended service set (ESS) can communicate. An ESA is larger than or equal to a basic service area (BSA) and might involve several basic service sets (BSSs) in overlapping, disjointed, or both configurations.

16. extended service set (ESS) transition:

A station (STA) movement from one basic service set (BSS) in one ESS to another BSS in a different ESS.

Robust security network association (RSNA):

An RSNA is a standard which defines a number of security features in addition to wired equivalent privacy (WEP) and IEEE 802.11 authentication. These features include the following:

- Enhanced authentication mechanisms for STAs
- Key management algorithms
- Cryptographic key establishment
- Enhanced data cryptographic encapsulation mechanisms, such as Counter mode with Cipher-block chaining Message authentication code Protocol (CCMP), and, optionally, Temporal Key Integrity Protocol (TKIP).
- Fast basic service set (BSS) transition (FT) mechanism
- Enhanced cryptographic encapsulation mechanisms for robust management frames

An RSNA may rely on components external to the IEEE 802.11 architecture following are some components:

1> IEEE 802.1X port access entity (PAE):

The first component is an IEEE 802.1X port access entity (PAE). PAEs are present on all STAs in an RSNA. PAEs controls the forwarding of data to and from the medium access control (MAC).

- -An AP always implements the Authenticator PAE and Extensible Authentication Protocol (EAP) Authenticator roles
- A non-AP STA always implements the Supplicant PAE and EAP peer roles.

In an IBSS each STA implements both the Authenticator PAE and Supplicant PAE roles and both EAP Authenticator and EAP peer roles.

2> Authentication Server (AS):

A second component is the Authentication Server (AS). The AS may authenticate the elements of the RSNA itself, i.e., the STAs may provide material that the RSNA elements use to authenticate each other. The AS communicates through the IEEE 802.1X Authenticator with the IEEE 802.1X Supplicant on each STA, enabling the STA to be authenticated to the AS and vice versa.

collocated coverage areas:

Portal:

A Portal is a *logical* architectural used To integrate the IEEE 802.11 architecture with a traditional wired LAN. A portal is the logical point at which MSDUs from an integrated non-IEEE-802.11 LAN enter the IEEE 802.11 DS. All data from non-IEEE-802.11 LANs enter the IEEE 802.11 architecture via a portal. The portal is the logical point at which the integration service is provided. The integration service is responsible for any addressing changes that might be required when MSDUs pass between the DS and the integrated LAN. It is possible for one device to offer both the functions of an AP and a portal.

QoS BSS: The QoS network

The IEEE 802.11 QoS facility provides MAC enhancements to support LAN applications with QoS requirements. The QoS enhancements are available to QoS STAs associated with a QoS access point in a QoS BSS.

A subset of the QoS enhancements is available for use between STAs that are members of the same QoS IBSS. Similarly, a subset of the QoS enhancements is available for use between neighbor peer mesh STAs.

Because a nonmesh QoS STA implements functionalities that is a superset of STA functionality, the STA might associate with a non-QoS access point in a non-QoS BSS, to provide non-QoS MAC data service when there is no QoS BSS with which to associate.

As a mesh STA does not implement the necessary service, the mesh STA does not associate with any access point.

QoS-specific mechanisms:

For infrastructure BSS and IBSS, this standard provides two mechanisms for the support of applications with QoS requirements.

1> enhanced distributed channel access (EDCA):

This mechanism delivers traffic based on differentiating user priorities (UPs). This differentiation is achieved by varying the following for different UP values:

- -> Amount of time a STA senses the channel to be idle before backoff or transmission, or
- -> The length of the contention window to be used for the backoff, or
- ->The duration a STA may transmit after it acquires the channel.

2> hybrid coordination function (HCF) controlled channel access (HCCA):

This mechanism allows for the reservation of transmission opportunities (TXOPs) with the hybrid coordinator(HC).

QoS facility:

The enhancements that distinguish QoS STAs from non-QoS STAs and QoS APs from non-QoS APs are collectively termed the *QoS facility*.

Which of the QoS-specific mechanisms a QoS STA supports might vary

- ->among OoS implementations, as well as
- -> between QoS STAs and QoS APs.

Part of the core QoS facilities:

Following are the main part of the core OoS facilities

- ->All service primitives,
- ->frame formats,
- ->coordination function
- ->frame exchange rules,
- ->management interface functions except for the Block Acknowledgment (Block Ack) function,
- ->directlink setup (DLS), and
- ->automatic power save delivery (APSD).

A QoS STA or QoS AP implements those core QoS facilities necessary for its QoS functions to interoperate with other QoS STAs. Functions such as the Block Ack, DLS, and APSD are separate from the core QoS facilities; and the presence of these functions is indicated by STAs separately from the core QoS facilities.

WLAN Radio Measurement:

Wireless LAN (WLAN) Radio Measurements

- ->enable STAs to understand the radio environment in which they exist.
- ->enable STAs to observe and gather data on radio link performance and on the radio environment.
- ->enable adjustment of STA operation to better suit the radio environment

A STA may choose to

- ->make measurements locally,
- ->request a measurement from another STA, or
- ->may be requested by another STA to make one or more measurements and return the results.

Radio Measurement data is made available to STA management and upper protocol layers where it may be used for a range of applications.

Radio Measurement Service:

The Radio Measurement service includes measurements that extend the capability, reliability, and maintainability of WLANs by providing standard measurements across vendors, and the measurement service provides the resulting measurement data to upper layers in the communications stack.

In addition to featuring standard measurements and delivering measurement information to upper layers, there are applications that require quantifiable radio environment measurements in order to attain the necessary performance levels. These applications include VoIP, video over IP, location based applications, as well as applications requiring mitigation of harsh radio environments (multifamily dwellings, airplanes, factories, municipalities, etc.). Radio Measurements address most of the existing issues in using unlicensed radio spectrum to meet the requirements of these emerging technologies.

General Measurement:

Types of Radio measurement To address the mobility requirements of technologies, such as VoIP and video streaming:

- -> Channel Load request/report and
- ->the Neighbor request/report

By accessing and using this information, the STAs (either in APs or in non-AP STAs) can make intelligent decisions about the most effective way to utilize the available spectrum, power, and bandwidth for their communications.

The request/report measurements are as follows:

- -> beacon
- ->frame
- ->channel load
- -> noise histogram
- -> STA statistics
- -> location configuration information (LCI)
- -> neighbor report
- -> link measurement
- -> transmit stream/category measurement

The request-only mechanism is as follows:

-> measurement pause

The report-only mechanism is as follows:

-> measurement pilot

Beacon Measurement/ Beacon frame:

The Beacon request/report pair enables a STA to request from another STA a list of APs whose beacons it can receive on a specified channel or channels.

This measurement may be done by active mode (like active scan), passive mode (like passive scan), or beacon table modes.

If the measurement request is in active mode, the measuring STA sends a probe request on the requested channel at the beginning of the measurement duration; then monitors the requested channel; measures beacon, probe response, and measurement pilot power levels (RCPI); and logs all beacons, probe responses, and measurement pilots received within the measurement duration

If the measurement request is accepted and is in passive mode, a duration timer is set. Then the measuring STA monitors the requested channel;

measures beacon, probe response, and measurement pilot power levels (received channel power indicator (RCPI)); and logs all beacons, probe responses, and measurement pilots received within the measurement duration.

If the measurement request is beacon table mode, then the measuring STA returns a Beacon Report containing the current contents of any stored beacon information for any supported channel with the requested service set identifier (SSID) and basic service set identifier (BSSID) without performing additional measurements.

Measurement Pilot Frmae:

The Measurement Pilot frame provides a subset of the information provided in a Beacon frame, is smaller than a Beacon, and is transmitted more often than a Beacon. The purpose of the Measurement Pilot frame is to assist a STA with scanning.

Frame Measurement:

The frame request/report pair returns a picture of all the channel traffic and a count of all the frames received at the measuring STA. For each unique Transmitter Address, the STA reports the

- ->Transmitter Address,
- -> number of frames received from this transmitter,
- ->average power level (RCPI) for these frames, and
- ->BSSID of the transmitter.

Channel load:

The channel load request/report pair returns the channel utilization measurement as observed by the measuring STA.

Noise histogram:

The noise histogram request/report pair returns a power histogram measurement of non-IEEE 802.11 noise power by sampling the channel when virtual carrier sense indicates idle and the STA is neither transmitting nor receiving a frame.

STA statistics:

The STA statistics request/report pair returns groups of values for

- >STA counters and for
- > BSS Average Access Delay.

The STA counter group values include

- ->transmitted fragment counts,
- ->group addressed transmitted frame counts,
- ->failed counts,
- ->retry counts,
- ->multiple retry counts,
- ->frame duplicate counts,
- ->Request to Send (RTS) success counts,
- ->RTS failure counts,
- ->Acknowledgement (ACK) failure counts,
- ->received fragment counts,
- ->group addressed received frame counts,
- ->FCS error counts, and
- ->transmitted frame counts.

BSS Average Access Delay group values include

- ->AP average access delay,
- ->average access delay for each access category,
- ->associated STA count, and
- ->channel utilization.

Location:

The Location request/report pair returns a requested location in terms of latitude, longitude, and altitude. It includes types of altitude such as floors and permits various reporting resolutions. The requested location may be the location of the requestor (e.g., Where am I?) or the location of the reporting STA (e.g., Where are you?)

Measurement pause:

The measurement pause permits the inclusion of a quantified delay between the execution of individual measurements that are provided in a series within a measurement request frame. The measurement pause request is defined, but no report comes back from this request. The measurement pause used as the last measurement in a frame provides control of the measurement period when measurement request frames are to be repeated.

Neighbor report:

The neighbor report request is sent to an AP, which returns a neighbor report containing information about known neighbor APs that are candidates for a service set transition. Neighbor reports contain information from the table dot11RMNeighborReportTable in the MIB concerning neighbor APs. This request/report pair enables a STA to gain information about the neighbors of the associated AP to be used as potential roaming candidates.

Link measurement:

The link measurement request/report exchange provides measurements of the RF characteristics of a STA-to-STA link. This measurement indicates the instantaneous quality of a link.

Dynamic STA enablement (DSE) in licensed bands:

The DSE operating procedures are used to automate the channel provisioning and regulatory controls needed for unregistered IEEE 802.11 STAs to operate as dependent STAs in licensed spectrum.

Contention-Based Protocol (CBP) in nonexclusively licensed bands:

The granting of licenses on a nonexclusive, uncoordinated basis in the same area leads to the possibility of overlapping networks.overlapping networks cause co-channel interference.

When overlapping networks cause co-channel interference, regulations, such as those governing the 3650 MHz band in the United States, require the use of a CBP ".by using CBP, a transmitter provides reasonable opportunities for other transmitters to operate." IEEE 802.11 carrier sense multiple access with collision avoidance (CSMA/CA) is suitable CBP for this purpose in most situations, but not in all .

Using DSE STA identification to resolve interference:

When CSMA/CA is not able to sufficiently sense the presence of another licensee's STA (i.e., a hidden STA) or if a secondary licensee causes inference to a primary licensee, the licensee is obliged to resolve complaints that result from interference caused by any STA under its control (including dependent STAs).

In order to facilitate the interference resolution processes, all STAs operating in nonexclusively licensed spectrum use the following procedures:

- >DSE STA procedures and
- >location information procedures.

Note:In some licensed frequency bands, wireless equipment can be owned and operated by individuals who do not hold a license. In such instances, devices are permitted to operate only if they are either communicating with, or receiving permission to transmit from, a STA that is maintained by a licensed operator. The Japanese 4.9 GHz band and the U.S. 4.94–4.99 GHz public safety band are examples in which IEEE 802.11 STAs operate under such arrangements.

High-throughput (HT) STA:

- >The IEEE 802.11 HT STA provides PHY and MAC features that can support a throughput of 100 Mb/s and greater, as measured at the MAC data service access point (SAP).
- >An HT STA supports HT features as identified in Clause 9 and Clause 20.
- >An HT STA operating in the 5 GHz band supports transmission and reception of frames that are compliant with mandatory PHY specifications as defined in Clause 18.
- >An HT STA operating in the 2.4 GHz band supports transmission and reception of frames that are compliant with mandatory PHY specifications as defined in Clause 17 and Clause 19.
- > An HT STA is also a QoS STA.
- >The HT features are available to HT STAs associated with an HT AP in a BSS.
- >A subset of the HT features is available for use between two HT STAs that are members of the same IBSS.
- >Similarly, a subset of the HT features is available for use between two HT STAs that have established mesh peering

PHY Features of an HT STA:

An HT STA has PHY features consisting of the

- > modulation and coding scheme (MCS) set described in 20.3.5 and
- >physical layer convergence procedure (PLCP) protocol data unit (PPDU) formats described in 20.1.4.

Some PHY features that distinguish an HT STA from a non-HT STA are referred to as

- > multiple input, multiple output (MIMO) operation;
- > spatial multiplexing (SM);
- >spatial mapping (including transmit beamforming);
- >space-time block coding (STBC);
- > low-density parity check (LDPC) encoding; and
- > antenna selection (ASEL).

Possible PPDU format:

The allowed PPDU formats are

>non-HT format,

>HT-mixed format, and

>HT-greenfield format.

The PPDUs may be transmitted with 20 MHz or 40 MHz bandwidth.

MAC features of HT STA:

An HT STA has MAC features that include

- >frame aggregation,
- >some Block Ack features,
- >power save multipoll(PSMP) operation,
- > reverse direction (RD), and
- >protection mechanisms supporting coexistence with non-HT STAs.

Wireless network management:

Overview

Wireless network management (WNM) enables STAs to exchange information for the purpose of improving the overall performance of the wireless network.

STAs use WNM protocols to exchange operational data so that each STA is aware of the network conditions, allowing STAs to be more cognizant of the topology and state of the network.

WNM protocols provide a means for STAs to be aware of the presence of collocated interference, and enable STAs to manage RF parameters based on network conditions.

In addition to providing information on network conditions, WNM also provides a means to

- >exchange location information,
- > provide support for the multiple BSSID capability on the same wireless infrastructure,
- >support efficient delivery of group addressed frames, and
- >enable a WNM-Sleep mode in which a STA can sleep for long periods of time without receiving frames from the AP.

The WNM service includes the following:

- >BSS Max idle period management
- > BSS transition management
- > Channel usage
- > Collocated interference reporting
- > Diagnostic reporting
- > Directed multicast service (DMS)
- > Event reporting
- > Flexible multicast service (FMS)
- > Location services
- > Multicast diagnostic reporting
- > Multiple BSSID capability
- > Proxy ARP
- > QoS traffic capability
- > SSID list
- > Triggered STA statistics
- > TIM broadcast

- > Timing measurement
- > Traffic filtering service
- > U-APSD Coexistence

BSS Max idle period management:

BSS Max idle period management enables an AP to indicate a time period during which the AP does not disassociate a STA due to nonreceipt of frames from the STA. This supports improved STA power saving and AP resource management.

BSS transition management:

BSS transition management enables an AP to request non-AP STAs to transition to a specific AP, or to indicate to a non-AP STA a set of preferred APs, due to network load balancing or BSS Termination.

Channel usage:

Channel usage information is provided by the AP to the non-AP STA to recommend channels for noninfrastructure networks or an off-channel TDLS direct link. The non-AP STAs can use the channel usage information as part of channel selection processing for a noninfrastructure network or an off-channel TDLS direct link.

Collocated interference reporting:

Collocated interference reporting enables the requesting STA to obtain information on interference due to collocated radios at the reporting STA. The requesting STA can use that information to schedule its transmissions to minimize the effects of the interference.

Diagnostic reporting:

Diagnostic requests enable a STA to request a non-AP STA to report on information that may be helpful in diagnosing and resolving problems with the WLAN network. Diagnostic reports include information on hardware, configuration, and STA capabilities.

Directed multicast service (DMS):

The DMS enables a non-AP STA to request the AP to transmit group addressed frames destined to the requesting STA as individually addressed frames.

Event reporting:

Event requests enable a STA to request a non-AP STA to send particular real-time event messages. The types of events include

- >Transition Events,
- >RSNA Events,
- >WNM Log Events, and
- >Peer-to-Peer Link events.

A transition event is transmitted after a non-AP STA successfully completes a BSS Transition. Transition events are used to diagnose transition performance problems.

An RSNA event report describes the type of Authentication used for the RSNA. RSNA events are used to diagnose security and authentication performance problems.

A WNM Log event report enables a non-AP STA to transmit a set of WNM Log event messages to the requesting STA. WNM Log event reports are used to access the contents of a STA's WNM Log.

A Peer-to-Peer Link event report enables a non-AP STA to inform the requesting STA that a Peer-to-Peer link has been established. Peer-to-Peer Link event reports are used to monitor the use of Peer-to-Peer links in the network.

FMS(flexible multicast service):

The flexible multicast service enables a non-AP STA to request an alternate delivery traffic indication map (DTIM) delivery interval for one or more sets of group addressed streams that the non-AP STA receives. This enables the non-AP STA to wake up at the alternate DTIM interval rather than every DTIM and enables significant power saving when a non-AP STA receives group addressed traffic. The FMS also enables a STA to establish a data rate and delivery interval for group addressed traffic higher than the minimum data rate available.

Delivery of group addressed data to power saving STAs using a DTIM beacon is described in 10.2.1.4.

Location services:

Location Configuration Request and Response frames enable STAs to configure a collection of location related parameters for Location Track Notification frames.

The AP can indicate that it can provide location data to support applications like emergency services. Location services also provide the ability for STAs to exchange location information using Radio Measurement Request and Report frames.

The protocol supports exchange-by-value and exchange-by-reference mechanisms.

The location value can be exchanged in Geospatial (LCI) and Civic formats.

The location reference is a URL that defines from where the location value is retrieved.

Multicast diagnostic reporting:

Multicast diagnostic reports enable a non-AP STA to report statistics for multicast traffic it received from a transmitting STA. This can be used by an AP to measure quality of multicast reception by a non-AP STA.

Multiple BSSID capability:

The Multiple BSSID capability enables the advertisement of information for BSSIDs using a single Beacon or Probe Response frame instead of multiple Beacon and Probe Response frames, each corresponding to a single BSSID.

The Multiple BSSID capability also enables the indication of buffered frames for multiple BSSIDs using a single TIM element in a single beacon.

Proxy ARP:

The Proxy ARP capability enables an AP to indicate that the non-AP STA does not receive ARP frames. The Proxy ARP capability enables the non-AP STA to remain in power save for longer periods of time.

QoS traffic capability:

QoS traffic capability procedures enable the QoS STA to indicate that it is capable of transmitting traffic belonging to the corresponding user priority (UP) from applications that require generation of such traffic. The QoS Traffic Capability might be used for example as an input to estimate the blocking probability of a voice application based on the number of voice capable non-AP STAs.

SSID list:

The SSID List element enables the non-AP STA to request information on a list of SSIDs. This is intended to reduce the number of Probe Request frames sent by the non-AP STA.

Triggered STA statistics:

The Triggered STA Statistics reporting capability enables generation of a STA statistics report (see 4.3.8.9) when the statistics of interest reach a predefined threshold.

TIM broadcast:

The TIM broadcast protocol defines a mechanism to enable a STA to receive an indication of buffered individually addressed traffic, independent of the Beacon frame, reducing the wake time of the STA.

Timing measurement:

Timing Measurement frames allow a recipient STA to accurately measure the offset of its clock relative to a clock in the sending STA.

With the regular transfer of Timing Measurement frames from one STA to another, it is possible for the recipient STA to track changes in the offset of its clock with respect to the sending STA over time and thus detect and compensate for any drift between the clocks.

Traffic filtering service:

Traffic filtering is a service that may be provided by an AP to its associated STAs, where the AP examines MSDUs and management frames destined for a STA.

The AP determines if any of those frames match a specific set of traffic filters that may be enabled at the AP per the request of the STA.

Individually addressed frames that do not match any of the traffic filters in the set are discarded.

Individually addressed frames that do match at least one of the set of the enabled traffic filters are delivered to the STA.

The STA may alsonegotiate to have a notification frame sent prior to the delivery of the frame matching the traffic filter.

U-APSD Coexistence:

The U-APSD Coexistence capability enables the non-AP STA to indicate a requested transmission duration to the AP for use of U-APSD service periods.

Use of the transmission duration enables the AP to transmit frames during the service period and improve the likelihood that the non-AP STA receives the frames when the non-AP STA is experiencing interference. The U-APSD Coexistence capability reduces the likelihood that the AP transmits frames during the service period that are not received successfully.

WNM-Notification:

WNM-Notification provides a mechanism for a STA to notify another STA of a management event. One event is defined: firmware update notification.

WNM-Sleep mode:

WNM-Sleep mode is an extended power save mode for non-AP STAs in which a non-AP STA need not listen for every DTIM Beacon frame, and need not perform GTK/IGTK updates. WNM-Sleep mode enables a non-AP STA to signal to an AP that it will be sleeping for a specified length of time. This enables a non-AP STA to reduce power consumption and remain associated while the non-AP STA has no traffic to send to or receive from the AP.

Subscription service provider network (SSPN) interface:

An AP can interact with external networks using a SSPN interface.

AP performed this interaction for the following purpose

- >For authenticating users and
- >For provisioning services

The exchange of authentication and provisioning information between the SSPN and the AP passes transparently through the Portal.

The logical SSPN interface provides the means for an AP

- >To consult an SSPN for authenticating and authorizing a specific non-AP STA, and
- >To report statistics and status information to the SSPN.

Authentication and provisioning information for non-AP STAs received from the SSPN are stored in the AP management information base (MIB) and are used to limit layer-2 services provided to that non-AP STA.

Device Function:

- >device function as a AP
- >device function as a Portal
- >device function as a Mesh gate

Logical service interfaces:

A DS may be created from many different technologies including current IEEE 802 wired LANs. IEEE Std 802.11 does not constrain the DS to be either data link or network layer based.

Nor does IEEE Std 802.11constrain a DS to be either centralized or distributed in nature.

IEEE Std 802.11 specifies *services*. The services are associated with different components of the architecture. There are two categories of IEEE 802.11 service—

1>the station service (SS) and

2>the distribution system service (DSS).

Both categories of service are used by the IEEE 802.11 MAC sublayer.

The complete set of IEEE 802.11 architectural services are as follows:

- a) Authentication
- b) Association
- c) Deauthentication
- d) Disassociation
- e) Distribution
- f) Integration
- g) Data confidentiality
- h) Reassociation
- i) MSDU delivery
- i) DFS
- k) TPC
- 1) Higher layer timer synchronization (QoS facility only)
- m) QoS traffic scheduling (QoS facility only)
- n) Radio measurement
- o) DSE

Above set of services is divided into two groups:

1>the SS and

2>the DSS.

The SS is part of every STA. The DSS is provided by the DS.

SS (Station Service):

The service provided by STAs is known as the SS.

The SS is present in every IEEE 802.11 STA (including APs, as APs include STA functionality).

The SS is specified for use by MAC sublayer entities. All conformant STAs provide SS.

The SS is as follows:

- a) Authentication (not used when dot11OCBActivated is true)
- b) Deauthentication (not used when dot11OCBActivated is true)
- c) Data confidentiality (not used when dot11OCBActivated is true)
- d) MSDU delivery
- e) DFS
- f) TPC
- g) Higher layer timer synchronization (QoS facility only)
- h) QoS traffic scheduling (QoS facility only)
- i) Radio measurement
- i) DSE

DSS(Distribution System service):

The service provided by the DS is known as the DSS.

This service is represented in the IEEE 802.11 architecture by arrows within APs and mesh gates, indicating that the service is used to cross media and possibly address space logical boundaries.

An AP and a mesh gate are logical entities, and the functions described may be shared by one or more physical entities.

The services that comprise the DSS are as follows:

- a) Association (not mesh facility)
- b) Disassociation (not mesh facility)
- c) Distribution
- d) Integration
- e) Reassociation (not mesh facility)
- f) QoS traffic scheduling (QoS facility only)
- g) DSE
- h) Interworking with the DS (mesh facility only)

DSSs are specified for use by MAC sublayer entities.

Overview of IEEE802.11 Services:

There are many services specified by IEEE Std 802.11.

- > Six of the services are used to support MSDU delivery between STAs.
- > Three of the services are used to control IEEE 802.11 LAN access and confidentiality.
- > Two of the services are used to provide spectrum management.
- > One of the services provides support for LAN applications with QoS requirements.
- > Another of the services provides support for higher layer timer synchronization.
- > One of the services is used for radio measurement

Each of the services is supported by one or more MAC frame types.

Some of the services are supported by MAC management messages, and

Some of the services are supported by MAC data messages.

All of the messages gain access to the WM via the IEEE 802.11 MAC sublayer medium access method specified in Clause 9.

The IEEE 802.11 MAC sublayer uses three types of messages—

>data messages,

> management messages, and

>control messages (see Clause 8).

The data messages are handled via the MAC data service path.

MAC management messages are used to support the IEEE 802.11 services and are handled via the MAC management service path.

MAC control messages are used to support the delivery of IEEE 802.11 data and management messages.

IEEE 802.1X Supplicants IEEE 802.1X Authenticators

IEEE 802.1X Port