

Chinaunix首页 | 论坛 | 问答 | 博客

登录 | 注册

博文 ▼

CU博客频道6月技术图书有奖试读活动

Tekkaman Ninja

tekkamannin ja. blog, chinaunix, ne

Linux我的梦想,我的未来!本博客的原创文章的内容会不定期更新或修正错误!转载文章都会注明出处,若有侵权,请即时同我联系,我一定马上删除!!原创文章版权所有!如需转载,请注明出处:tekkamanninja.blog.chinaunix.net,谢谢合作!!!拒绝一切广告性质的评论,一经发现立即举报并删除!

首页 | 博文目录 | 关于我

tekkamanninj

```
博客访问: 75935
博文数量: 263
博客积分: 15936
博客等级: 上将
技术积分: 13951
用户组: 普通用户
注册时间: 2007-03-27 11:22
```

加关注 短消息

论坛 加好友

个人简介

Fedora-ARM

```
文章分类
全部博文 (263)
 Red Hat (2)
 代码管理(6)
 感悟(3)
 Linux调试技术(2)
 MaxWit (1)
 Linux设备驱动程(41)
 Android (20)
 neo freerunner (2)
 计算机硬件技术((9)
 网络 (WLAN or LA (8)
 励志 (7)
 ARM汇编语言(1)
 Linux操作系统的(15)
 Linux内核研究 (38)
 ARM-Linux应用程(19)
 建立根文件系统(4)
 Linux内核移植(14)
 Bootloader (45)
 建立ARM-Linux交(7)
```

```
文章存档
2014年 (1)
```

未分配的博文(19)

_____Linux设备驱动程序学习(14)-Linux设备模型(各环节的整合) 2008-01-02

分类: LINUX

Linux设备驱动程序学习(14)-Linux设备模型(各环节的整合)

通过一个设备在内核中生命周期的各个阶段,可以更好地理解Linux设备模型。我将通过分析1ddbus和sculld的源码来了解Linux设备模型中各环节的整合。《LDD3》中的(PCI总线)各环节的整合这部分内容作为参考资料,因为嵌入式Linux比较少用到PCI总线。看这部分内容一定要先熟悉一下 1ddbus 和sculld 的源码。

一、1ddbus模块:添加总线、导出总线设备和设备驱动的注册函数。

lddbus子系统声明了一个bus_type结构,称为ldd_bus_type。源码是在编译时初始化了这个结构体,源码:

```
/*
 * And the bus type.
 */
struct bus_type ldd_bus_type = {
 .name = "ldd",
 .match = ldd_match,
 .uevent = ldd_uevent,
};
```

在将1ddbus子系统装载到内核和从内核卸载的源码如下:

```
static int __init ldd_bus_init(void)
 int ret:
 ret = bus_register(&ldd_bus_type); /*注册总线, 在调用这个函数之后ldd_bus_type 结构
体将向内核注册,在/sys/bus中出现1dd文件夹,其中包含两个目录: devices 和 drivers */
 if (ret)
 return ret;
 if (bus_create_file(&ldd_bus_type, &bus_attr_version)) /*添加总线属性,将
在/sys/bus/1dd目录中出现version属性文件*/
 printk(KERN_NOTICE "Unable to create version attribute ! \n");
 ret = device_register(&ldd_bus);/*将总线作为设备注册。因为总线也可以是一个设备,比
如在S3C2440中SPI总线控制器相对于ARM920T核心来说,其实就是一个外设。调用此函数后,就会
在/sys/devices中出现1dd0目录*/
 if (ret)
 printk(KERN_NOTICE "Unable to register 1dd0 ! \n");
 printk(KERN_NOTICE "Mount lddbus ok !\nBus device is ldd0 !\nYou can see me in
sys/module/, sys/devices/ and sys/bus/! n'');
 return ret;
```

2014年6月17日

```
2013年(3)
2012年 (61)
2011年 (66)
2010年 (27)
2009年 (30)
2008年 (23)
2007年 (52)
```

我的朋友

wkm81018

hushup wilfred_

推荐博文

- linux 3. x的 通用时钟架构 ...
- · SCN的相关解析
- Flash驱动学习
- 浅谈nagios之state type和 no...
- DB2 (Linux 64位) 安装教程...
- insert语句造成latch:library...
- 2014.06.13 网络公开课《让我...
- MvSQL Slave异常关机的处理 (...
- · 巧用she11脚本分析数据库用户...
- 查询linux, HP-UX的cpu信息...

- ·linux系统权限修复——学生误...
- · Modbus协议使用
- linux
- · busybox原理
- php环境搭建教程

static void ldd_bus_exit(void) device_unregister(&ldd_bus); bus unregister (&ldd bus type); module_init(ldd_bus_init); module_exit(ldd_bus_exit);

1ddbus模块的主要部分就是这些,很简单。因为这只不过是一个虚拟的总线,没有实际的驱动。模块 还导出了加载总线设备和总线驱动时需要用到的注册和注销函数。对于实际的总线,应该还要导出总线的 读写例程。

将总线设备和驱动注册函数放在1ddbus模块,并导出给其他的总线驱动程序使用,是因为注册总线设 备和驱动需要总线结构体的信息,而且这些注册函数对于所有总线设备和驱动都一样。只要这个总线驱动 一加载,其他的总线驱动程序就可以通过调用这些函数注册总线设备和驱动,方便了总线设备驱动的作 者,减少了代码的冗余。

这些注册函数内部调用driver register、device register 和 driver unregister、 device_unregister 这些函数。

二、sculld模块:在scull的基础上添加设备和驱动注册和注销函数。

sculld模块基本和scull模块实现的功能一致,我参考《LDD3》提供的sculld,将以前实验过的功能较全的scull进行修改。 主要的修改如下(其他还有些小改动):

```
//*****在源码的声明阶段添加如下代码,以增加设备和驱动的结构体*****
struct sculld_dev *sculld_devices; /* allocated in scull_init_module */
/* Device model stuff */
static struct ldd_driver sculld_driver = {
 .version = "$Revision: 1.21-tekkamanninja $",
 .module = THIS_MODULE,
 .driver = {
 .name = "sculld",
 },
};
//***************************
static ssize_t sculld_show_dev(struct device *ddev, struct
device_attribute *attr , char *buf)
 struct sculld dev *dev = ddev->driver data;
 return print_dev_t(buf, dev->cdev.dev);
static DEVICE_ATTR(dev, S_IRUGO, sculld_show_dev, NULL);
static void sculld_register_dev(struct sculld_dev *dev, int index)
 sprintf(dev->devname, "sculld%d", index);
 dev->ldev.name = dev->devname;
 dev->ldev.driver = &sculld_driver;
 dev->ldev.dev.driver_data = dev;
 register ldd device(&dev->ldev);
 if (device_create_file(&dev->ldev.dev, &dev_attr_dev))
 printk( "Unable to create dev attribute ! \n");
//*****************************
```

/*还要在模块的初始化函数和模块清除函数中添加设备和驱动的注册和注销函数*/

```
sculld_register_dev(sculld_devices + i, i);
register_ldd_driver(&sculld_driver);
unregister_ldd_device(&sculld_devices[i].ldev);
unregister_ldd_driver(&sculld_driver);
```

修改后好模块就可以实现向sysfs文件系统导出信息。

三、分析设备和驱动注册和注销核心函数,了解一般的注册、注销过程。

以下也参考了《LDD3》中的PCI驱动分析

(1) 设备的注册

在驱动程序中对设备进行注册的核心函数是:

```
int device_register(struct device *dev)
{
 device_initialize(dev);
 return device_add(dev);
}
```

在 device_register 函数中, 驱动核心初始化 device 结构体中的许多成员, 向 kobject 核心注册设备的 kobject (导致热插拔事件产生),接着添加设备到其 parent 节点所拥有的设备链表中。此后所有的设备都可通过正确的顺序被访问,并知道其位于设备层次中的哪一点。

设备接着被添加到总线相关的设备链表(包含了所有向总线注册的设备)中。接着驱动核心遍历这个链表,为每个驱动程序调用该总线的match函数。

match函数主要是将驱动核心传递给它的 struct device 和 struct device_driver转换为特定的设备、驱动结构体 , 检查设备的特定信息, 以确定驱动程序是否支持该设备:

若不支持,函数返回 0 给驱动核心,这样驱动核心移向链表中的下一个驱动;

若支持,函数返回 1 给驱动核心,使驱动核心设置struct device 中的 driver 指针指向这个驱动,并调用在 struct device_driver 中指定的 probe 函数.

probe 函数(又一次) 将驱动核心传递给它的 struct device 和 struct device_driver转换为特定的设备、驱动结构体 ,并再次验证这个驱动是否支持这个设备,递增设备的引用计数,接着调用总线驱动的 probe 函数:

若总线 probe 函数认为它不能处理这个设备,则返回一个负的错误值给驱动核心,这样驱动核心移向链表中的下一个设备;

若这个 probe 函数能够处理这个设备,则初始化这个设备,并返回 0 给驱动核心。这会使驱动核心添加设备到与这个特定驱动所绑定的设备链表中,并在 /sys/bus的总线目录中的 drivers 目录中创建一个到这个设备符号链接(指向/sys/devices中的设备),使用户准确知道哪个驱动被绑定到了哪个设备。

(2) 设备的注销

在驱动程序中对设备进行注销的核心函数是:

```
void device_unregister(struct device * dev)
```

在 device_unregister 函数中,驱动核心将删除这个设备的驱动程序(如果有)指向这个设备的符号链接,并从它的内部设备链表中删除该设备,再以 device 结构中的 struct kobject 指针为参数,调用 kobject_del。kobject_del 函数引起用户空间的 hotplug 调用,表明 kobject 现在从系统中删除,接着删除所有该 kobject 以前创建的、与之相关联的 sysfs 文件和目录。kobject_del 函数也去除设备自身的 kobject 引用。此后,所有的和这个设备关联的 sysfs 入口被去除,并且和这个设备关联的内存被释放。

(3) 驱动程序的注册

在驱动程序中对驱动程序进行注册的核心函数是:

```
int driver_register(struct device_driver * drv)
```

driver_register 函数初始化 struct device_driver 结构体 (包括 一个设备链表及其增删对象函数 和一个自旋锁), 然后调用 bus_add_driver 函数。

bus_add_driver进行如下操作:

- (1) 查找驱动关联的总线: 若未找到, 立刻返回负的错误值;
- (2) 根据驱动的名字和关联的总线, 创建驱动的 sysfs 目录;
- (3) 获取总线的内部锁,遍历所有的已经注册到总线的设备,为这些设备调用match函数,若成功,进行

剩下的绑定过程。(类似注册设备,不再赘述)

(4) 驱动程序的注销

删除驱动程序是一个简单的过程,在驱动程序中对驱动程序进行注销的核心函数是:

```
void driver_unregister(struct device_driver * drv)
```

deiver_unregister 函数通过清理在 sysfs 树中连接到这个驱动入口的 sysfs 属性,来完成一些基本的管理工作。然后遍历所有属于该驱动的设备,为其调用 release 函数(类似设备从系统中删除时调用 release 函数)。

```
在所有的设备与驱动程序脱离后,通常在驱动程序中会使用下面两个函数:
down(&drv->unload_sem);
up(&drv->unload_sem);
它们在函数返回给调用者之前完成。这样做是因为在安全返回前,代码需要等待所有的对这个驱动的引用计数
为 0。
模块卸载时,通常都要调用 driver_unregister 函数作为退出的方法。 只要驱动程序被设备引用并且等待这
个锁时,模块就需要保留在内存中。这使得内核知道何时可以安全从内存删除驱动。
```

四、ARM9开发板实验

实验源码: http://blogimg.chinaunix.net/blog/upfile2/080109150139.rar

实验过程:

```
[Tekkaman2440@SBC2440V4]#insmod /lib/modules/lddbus.ko
Mount 1ddbus ok !
Bus device is 1dd0 !
You can see me in sys/module/ , sys/devices/ and sys/bus/!
[Tekkaman2440@SBC2440V4] \# tree -AC / sys/module/lddbus/ / sys/devices/ldd0/ / sys/bus/ldd/ldbus/ / sys/bus/ldd/ldbus/ / sys/bus/ldd/ldbus/ / sys/bus/ldbus/ / sys/bus/ldbus/ldbus/ / sys/bus/ldbus/ / sys/bus/ldbus/ldbus/ / sys/bus/ldbus/ / sys/bus/ldbus/ / sys/bus/ldbus/ldbus/ / sys/bus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/ldbus/
/sys/module/lddbus/
  --- holders
  - initstate
 -- refcnt
 — sections
 ├── __ksymtab
 ____ksymtab_strings
 /sys/devices/ldd0/
  --- power
  | └── wakeup
 uevent
/sys/bus/ldd/
  --- devices
  ├── drivers
  —— drivers_autoprobe
  - drivers probe
 — version
5 directories, 9 files
[Tekkaman2440@SBC2440V4]#cat /sys/bus/ldd/version
Revision: 1.9-tekkamanninja
[Tekkaman2440@SBC2440V4]#rmmod lddbus
The LDD bus device
  ldd_bus_release : lddbus
[Tekkaman2440@SBC2440V4]#ls /sys/module /sys/devices /sys/bus
i2c ide mmc platform serio spi usb
/sys/devices:
platform system
/sys/module:
8250 loop rd snd seg usbnet
```

```
atkbd mac80211 redboot snd_seq_oss v4l1_compat
cdrom mousedev rfd_ftl snd_soc_core vt
dm9000 nfs rtc ds1307 snd timer yaffs
hid ohci_hcd s3c2410_wdt spidev zc0301
ide cd printk snd sunrpc
keyboard psmouse snd_pcm tcp_cubic
lockd rcupdate snd_pcm_oss usbcore
[Tekkaman2440@SBC2440V4]#insmod /lib/modules/sculld.ko
sculld: Unknown symbol register_ldd_device
sculld: Unknown symbol register ldd driver
sculld: Unknown symbol unregister_ldd_driver
sculld: Unknown symbol unregister_ldd_device
insmod: cannot insert '/lib/modules/sculld.ko': Unknown symbol in module (-1): No such
file or directory
[Tekkaman2440@SBC2440V4]#insmod /lib/modules/1ddbus.ko
Mount 1ddbus ok!
Bus device is 1dd0!
You can see me in sys/module/ , sys/devices/ and sys/bus/!
[Tekkaman2440@SBC2440V4]#insmod /lib/modules/sculld.ko
[Tekkaman2440@SBC2440V4] #tree -AC /sys/module/lddbus/ /sys/devices/ldd0/ /sys/bus/ldd/
/sys/module/sculld/
/sys/module/lddbus/
├── holders
sculld -> ../../module/sculld
—— initstate
  -- refcnt
  --- sections
 ----- __ksymtab
 ____ksymtab_strings
/sys/devices/ldd0/
  — power
  └── wakeup
 — sculld0
  bus -> ../../bus/1dd
  ├── dev
driver -> ../../bus/ldd/drivers/sculld
  — power
  I └── wakeup
  --- subsystem -> ../../bus/ldd
l └── uevent
 - sculld1
ig| bus \rightarrow ../../bus/ldd
  ├── dev
 — driver → .../.../bus/ldd/drivers/sculld
 — power
— subsystem → ../../bus/ldd
  uevent
 — sculld2
bus -> ../../bus/ldd
  ├── dev
  driver -> ../../bus/ldd/drivers/sculld
l ├── power
— subsystem → ../../bus/ldd
l └── uevent
 — sculld3
 ├── bus → ../../bus/ldd
 — dev
 — driver -> .../.../bus/ldd/drivers/sculld
```

```
— power
subsystem -> ../../bus/ldd
  └── uevent
L--- uevent
/sys/bus/ldd/
--- devices
\begin{tabular}{ll} \hline & & sculld0 \end{tabular} \rightarrow .../.../devices/ldd0/sculld0 \\ \hline \end{tabular}
sculld1 -> ../../devices/ldd0/sculld1
 — sculld2 → .../.../devices/ldd0/sculld2
  sculld3 -> ../../devices/ldd0/sculld3
 — drivers
sculld
| bind
sculld1 -> ../../devices/ldd0/sculld1
  ├── sculld2 → ../../../devices/ldd0/sculld2
unbind
| └── version
— drivers_autoprobe
 — drivers probe
└── version
/sys/module/sculld/
holders
— initstate
  -- parameters
| --- scull_major
| --- scull minor
| |--- scull_nr_devs
| |--- scull_qset
-- refcnt
 — sections
 ---- __ex_table
 ___param
38 directories, 33 files
[Tekkaman2440@SBC2440V4]#cat /sys/bus/ldd/version /sys/devices/ldd0/sculld*/dev
/sys/bus/ldd/drivers/sculld/version
Revision: 1.9-tekkamanninja
252:0
252:1
252:2
252:3
$Revision: 1.21-tekkamanninja $
[Tekkaman2440@SBC2440V4]#rmmod sculld
[Tekkaman2440@SBC2440V4] #tree -ACd /sys/module/lddbus/ /sys/devices/ldd0/
/sys/bus/ldd/ /sys/module/
/sys/module/lddbus/
--- holders
└── sections
/sys/devices/1dd0/
___ power
/sys/bus/ldd/
--- devices
└── drivers
/sys/module/
—— parameters
```

```
atkbd
 └── drivers
 \hspace{0.1in} \rule{0.1in}{0.5em} \hspace{0.1in} = \hspace{0.1in} serio: atkbd \rightarrow \ldots / \ldots / bus/serio/drivers/atkbd \\
  — cdrom
  -- dm9000
| └── parameters
 — hid
| └── parameters
  -- ide_cd
  —— parameters
  — keyboard
parameters
  — 1ddbus
| ├── holders
— lockd
| —— parameters
---- loop
  -- mac80211
— mousedev
| —— parameters
  — nfs
parameters
--- ohci_hcd
  — printk
— psmouse
serio:psmouse -> ../../../bus/serio/drivers/psmouse
  —— parameters
  — rcupdate
 — rd
 —— redboot
rfd_ftl
---- rtc_ds1307
---- s3c2410_wdt
  --- snd
- snd_pcm
— snd_pcm_oss
parameters
  --- snd_seq
 —— parameters
 --- snd_seq_oss
| └── parameters
--- snd_soc_core
 - snd_timer
parameters
  — spidev
 —— parameters
  -- sunrpc
— tcp_cubic
| —— parameters
  — usbcore
  - drivers
```

```
— parameters
--- usbnet
- v411_compat
  —— parameters
├── vt
| L--- parameters
 — yaffs
| └── parameters
____ zc0301
 --- drivers
 usb:zc0301 -> ../../bus/usb/drivers/zc0301
 └── parameters
79 directories
[Tekkaman2440@SBC2440V4]#insmod /lib/modules/sculld.ko
[Tekkaman2440@SBC2440V4]#rmmod lddbus
rmmod: lddbus: Resource temporarily unavailable
[Tekkaman2440@SBC2440V4]#rmmod sculld
[Tekkaman2440@SBC2440V4]#rmmod lddbus
The LDD bus device
ldd_bus_release : lddbus
[Tekkaman2440@SBC2440V4]#
```

在系统中添加"tree"命令

实验中用到了Linux的常用命令"tree",若使用busybox可能没有这个命令。如出现这种情况,可以下载此命令的源码,交叉编译一下,再放到根文件系统中的/bin目录中就好。在 CalmArrow 的博客中可以下载: http://blog.chinaunix.net/u/21948/showart_297101.html

(因为源码的下载地址 ftp://mama.indstate.edu/linux/tree/我一直进不去,在这里谢谢

CalmArrow)

```
阅读 (6682) | 评论 (0) | 转发 (35) |

上一篇: Linux设备驱动程序学习 (13) -Linux设备模型 (总线、设备、驱动程序和类)

下一篇: Linux设备驱动学习15-设备模型 (热插拔, mdev, firmware)
```

相关热门文章

云存储的优势有哪些	linux 常见服务端口	移植 ushare 到开发板
私有云到底有什么用	【ROOTFS搭建】busybox的httpd	系统提供的库函数存在内存泄漏
企业私有云存储有哪些功能	xmanager 2.0 for linux配置	linux虚拟机 求教
W Hypother Z W.	// A F 1 11	→ 2 × 1 × 1 × 1 × 1 × 1 × 1 × 1 × 1 × 1 ×

常用MFC和API函数 什么是shell 初学UNIX环境高级编程的,关于... mtd子系统-向block系统注册块... linux socket的bug?? chinaunix博客什么时候可以设...

给主人留下些什么吧! ^^

评论热议

```
请登录后评论。
登录 注册
```

关于我们 | 关于IT168 | 联系方式 | 广告合作 | 法律声明 | 免费注册

Copyright 2001-2010 ChinaUnix.net All Rights Reserved 北京皓辰网域网络信息技术有限公司. 版权所有

感谢所有关心和支持过ChinaUnix的朋友们 京ICP证041476号 京ICP证060528号