Linux 设备模型之终端设备(tty)驱动架构分析

本文系本站原创,欢迎转载!

转载请注明出处: http:// flysunny.cublog.cn

这里感谢:晓刚的分析和指点,及网上的所有串口资源

一: 前言

终端设备

在 Linux 系统中,终端是一种字符型设备,它有多种类型,通常使用 tty 来简称各种类型的终端设备。tty 是 Teletype 的缩写, Teletype 是最早出现的一种终端设备,很像电传打字机,是由 Teletype 公司生产的。Linux 中包含如下几类终端设备:

1. 串行端口终端 (/dev/ttySn)

串行端口终端(Serial Port Terminal)是使用计算机串行端口连接的终端设备。

2. 伪终端 (/dev/pty/)

伪终端 (Pseudo Terminal) 是成对的逻辑终端设备

3. 控制台终端 (/dev/ttyn, /dev/console)

二:终端设备驱动结构

1. Tty 架构如下所示:

Tty core: Tty 核心层

Line discipline: 是线路规程的意思(链路层)。正如它的名字一样,它表示的是这条

终端"线程"的输入与输出规范设置. 主要用来进行输入/输出数据的预处理

Tty_driver: Tty_driver就是终端对应的驱动了。它将字符转换成终端可以理解的字串. 将 其传给终端设备。

tty 设备发送数据的流程为:

tty_core 从一个用户获得将要发送给一个 tty 设备的数据, tty_core 将数据传递给 Line discipline 处理,接着数据被传递到 tty_driver, tty 驱动将数据转换为可以发送给硬件的格式

tty 设备接受数据的流程为:

从 tty 硬件接收到得数据向上交给 tty_driver, 进入 Line discipline 处理, 再进入 tty_core, 在这里它被一个用户获取

尽管大多数时候 tty_core 和 tty_driver 之间的数据传输会经历 Line discipline 的转换,但是 tty_core 和 tty_driver 之间也可以直接传输数据

2. tty 主要源文件关系及数据流向:

图二: tty 主要源文件关系及数据流向

上图显示了与 tty 相关的主要源文件及数据流向。

tty_io.c: tty_io.c 定义了 tty 设备通用的的 file_operation 结构体,并实现了接口函数 tty_register_driver()用于注册 tty 设备,它会利用 fs/char_dev.c 提供的接口函数注册字符设备。tty io.c 也提供了 tty register ldisc()接口函数,用于注册线路规程。

xxx_tty. c:与具体设备对应的 tty 驱动(xxx_tty. c)将实现 tty_driver 结构体中的成员函数。

Ntty.c: ntty.c 文件则实现了 tty_disc 结构体中的成员

特定 tty 设备的主体工作是填充 tty_driver 结构体中的成员,实现其中的成员函数, tty driver 结构体的源码(linux/driver/char/tty driver.h) 如下:

```
struct tty_driver {
 int magic:
 /* magic number for this structure */
 struct cdev cdev;
 struct module
 *owner:
 const char *driver name;
 const char *devfs name;
 const char *name;
 int name_base; /* offset of printed name */
 int major;
 /* major device number */
 /* start of minor device number */
 int minor start;
 int minor num; /* number of *possible* devices */
 /* number of devices allocated */
 int num;
 short
 /* type of tty driver */
 type;
 /* subtype of tty driver */
 short
 subtype;
 struct termios init_termios; /* Initial termios */
 /* tty driver flags */
 int flags;
 int refcount;
 /* for loadable tty drivers */
 struct proc dir entry *proc entry; /* /proc fs entry */
 struct tty_driver *other; /* only used for the PTY driver */
 /*
 * Pointer to the tty data structures
 struct tty_struct **ttys;
 struct termios **termios;
 struct termios **termios locked;
 void *driver state; /* only used for the PTY driver */
 * Interface routines from the upper tty layer to the tty
 * driver. Will be replaced with struct tty operations.
 */
 (*open) (struct tty struct * tty, struct file * filp);
 int
 void (*close) (struct tty_struct * tty, struct file * filp);
 int
 (*write) (struct tty_struct * tty,
 const unsigned char *buf, int count);
 void (*put char) (struct tty struct *tty, unsigned char ch);
 void (*flush_chars) (struct tty_struct *tty);
 (*write_room) (struct tty_struct *tty);
 (*chars_in_buffer) (struct tty_struct *tty);
 int
 (*ioctl) (struct tty_struct *tty, struct file * file,
 unsigned int cmd, unsigned long arg);
 void (*set_termios) (struct tty_struct *tty, struct termios * old);
 void (*throttle) (struct tty_struct * tty);
```

```
void (*unthrottle) (struct tty struct * tty);
 void (*stop) (struct tty struct *tty);
 void (*start) (struct tty_struct *tty);
 void (*hangup) (struct tty struct *tty);
 void (*break ctl) (struct tty struct *tty, int state);
 void (*flush_buffer) (struct tty_struct *tty);
 void (*set ldisc)(struct tty struct *tty);
 void (*wait_until_sent)(struct tty_struct *tty, int timeout);
 void (*send xchar) (struct tty struct *tty, char ch);
 int (*read proc) (char *page, char **start, off t off,
 int count, int *eof, void *data);
 int (*write proc) (struct file *file, const char user *buffer,
 unsigned long count, void *data);
 int (*tiocmget) (struct tty struct *tty, struct file *file);
 int (*tiocmset) (struct tty_struct *tty, struct file *file,
 unsigned int set, unsigned int clear);
 struct list head tty drivers;
};
```

三: tty 驱动接口分析

1. 分配 tty 驱动

tty driver 的所有操作都包含在 tty_driver 中。内核即供了一个名叫 alloc_tty_driver() 来分配这个 tty_driver。当然我们也可以在自己的驱动中将它定义成一个静态的结构。对 tty driver 进行一些必要的初始化之后,调用 tty register driver()将其注册.

```
struct tty_driver *alloc_tty_driver(int lines)
{
alloc_tty_driver()接口代码 (Linux/driver/char/tty_io.c) 如下所示:
struct tty_driver *alloc_tty_driver(int lines)
{
 struct tty_driver *driver;

 driver = kmalloc(sizeof(struct tty_driver), GFP_KERNEL);
 if (driver) {
 memset(driver, 0, sizeof(struct tty_driver));
 driver->magic = TTY_DRIVER_MAGIC;
 driver->num = lines;
 /* later we'll move allocation of tables here */
}
 return driver;
}
```

这个函数只有一个参数。这个参数的含义为 line 的个数。也即次设备号的个数。注意每个设备文件都会对应一个 line.

在这个接口里为 tty_driver 分配内存,然后将 driver->magic 与 driver->num 初始化之后就 返回了. 其中 driver->magic 为 tty_driver 这个结构体的"幻数",设为 TTY DRIVER MAGIC,在这里被初始化。

2. 注册 tty 驱动

```
int tty_register_driver(struct tty_driver *driver)
在这里, tty_register_driver() 用来注册一个 tty_driver,源码如下
(Linux/driver/char/tty io.c):
int tty register driver(struct tty driver *driver)
 int error;
 int i;
 dev_t dev:
 void **p = NULL;
 if (driver->flags & TTY DRIVER INSTALLED)
 return 0;
 //TTY_DRIVER_DEVPTS_MEM:使用 devpts 进行动态内存映射
 if (!(driver->flags & TTY DRIVER DEVPTS MEM)) {
 p = kmalloc(driver->num * 3 * sizeof(void *), GFP KERNEL);
 if (!p)
 return -ENOMEM;
 memset(p, 0, driver->num * 3 * sizeof(void *));
 }
 // /如果没有指定 driver->major, 注册字符设备号
 if (!driver->major) {
 error = alloc_chrdev_region(&dev, driver->minor_start, driver->num,
 (char*) driver->name);
 if (!error) {
 driver->major = MAJOR(dev);
 driver->minor_start = MINOR(dev);
 }
 } else {
 dev = MKDEV(driver->major, driver->minor start);
 error = register chrdev region(dev, driver->num,
 (char*) driver->name);
 }
```

```
if (error < 0) {
 kfree(p):
 return error;
 }
 if (p) {
 driver->ttys = (struct tty struct **)p;
 driver->termios = (struct termios **)(p + driver->num);
 driver->termios locked = (struct termios **) (p + driver->num * 2);
 } else {
 driver->ttys = NULL;
 driver->termios = NULL;
 driver->termios_locked = NULL;
 }
 //注册字符设备
 cdev init(&driver->cdev, &tty fops);
 driver->cdev.owner = driver->owner;
 error = cdev add(&driver->cdev, dev, driver->num);
 if (error) {
 cdev_del(&driver->cdev);
 unregister chrdev region(dev, driver->num);
 driver->ttys = NULL;
 driver->termios = driver->termios locked = NULL;
 kfree(p);
 return error;
 }
 //指定默认的 put_char
 if (!driver->put char)
 driver->put_char = tty_default_put_char;
 list_add(&driver->tty_drivers, &tty_drivers);
  //如果没有指定 TTY DRIVER DYNAMIC DEV. 即动态设备管理
 if (!(driver->flags & TTY_DRIVER_NO_DEVFS) ) {
 for (i = 0; i < driver \rightarrow num; i++)
 tty_register_device(driver, i, NULL);
 }
 proc_tty_register_driver(driver);
 return 0;
注册 tty 驱动成功时返回 0;参数为由 alloc_tty_driver()分配的 tty_driver 结构体指针。
这个函数操作比较简单。就是为 tty driver 创建字符设备。然后将字符设备的操作集指定
为 tty fops. 并且将 tty driver 挂载到 tty drivers 链表中。以设备号为关键字找到对应
```

的 driver.

四:设备文件的打开操作

1. 打开 tty 设备的操作

在下面得程序里,我们会遇到 tty_struct 结构体,tty_struct 结构体被 tty 核心用来保存当前 tty 端口的状态,它的大多数成员只被 tty 核心使用。

从注册的过程可以看到,所有的操作都会对应到 tty_fops 中。Open 操作对应的操作接口是tty_open()。

```
static int tty_Open(struct inode * inode, struct file * filp)
代码如下 (linux/drivers/char/tty_io.c):
static int tty_open(struct inode * inode, struct file * filp)
 struct tty_struct *tty;
 int noctty, retval;
 struct tty_driver *driver;
 int index;
 dev t device = inode->i rdev;
 unsigned short saved_flags = filp->f_flags;
 nonseekable_open(inode, filp);
retry_open:
/*O NOCTTY 如果路径名指向终端设备,不要把这个设备用作控制端
noctty:需不需要更改当前进程的控制终端*/
 noctty = filp->f_flags & O_NOCTTY;
 index = -1;
 retval = 0;
/*O_NOCTTY 如果路径名指向终端设备,不要把这个设备用作控制终端*/
 down(&tty_sem);
//设备号(5,0) 即/dev/tty.表示当前进程的控制终端
 if (device == MKDEV(TTYAUX_MAJOR,0)) {
 if (!current->signal->tty) {
 //如果当前进程的控制终端不存在,退出
 up(&tty_sem);
 return -ENXIO;
 }
 //取得当前进程的 tty_driver
 driver = current->signal->tty->driver;
 index = current->signal->tty->index;
```

```
filp->f_flags |= O_NONBLOCK; /* Don't let /dev/tty block */
 /* noctty = 1; */
 goto got_driver;
 }
#ifdef CONFIG_VT
//打开的设备节点是否是当前的控制终断/dev/ttys0
 if (device == MKDEV(TTY_MAJOR,0)) {
 extern struct tty_driver *console_driver;
 driver = console_driver;
 //fg_console: 表示当前的控制台
 index = fg_console;
 noctty = 0;
 goto got_driver;
 }
#endif
//设备号(5,1).即/dev/console.表示外接的控制台. 通过 regesit_console()
 if (device == MKDEV(TTYAUX_MAJOR,1)) {
 driver = console_device(&index);
 if (driver) {
 /* Don't let /dev/console block */
 filp->f_flags |= O_NONBLOCK;
 noctty = 0;
 goto got_driver;
 }
 up(&tty_sem);
 return -ENODEV;
 }
 //index 就是文件的设备号
 //以文件的设备号为关键字,到 tty_drivers 中搜索所注册的 driver
 driver = get_tty_driver(device, &index);
 if (!driver) {
 up(&tty_sem);
 return -ENODEV;
 }
got_driver:
 retval = init_dev(driver, index, &tty);
 up(&tty_sem);
 if (retval)
 return retval;
 filp->private_data = tty;
 file_move(filp, &tty->tty_files);
```

```
*这儿我们来看一下 file_move 函数,
*void file move(struct file *file, struct list head *list)//(linux/fs.h)
*{
*
 if (!list)
*
 return;
 file_list_lock();
 list_move(&file->f_u.fu_list, list);
 file_list_unlock();
*}
*其中调用了 list_move();
*static inline void list_move(struct list_head *list, struct list_head *head)
*{
 __list_del(list->prev, list->next);
 list add(list, head);
*}
*_list_del()
*在了解数据结构的基础上,_list_del()很好理解,通过
 next->prev = prev;
 prev->next = next;
*来删除链表中的一个节点,其中 prev 和 next 是节点的 2 个指针,分别指向链表中的上一个
*节点和下一个节点。
*还调用了_list_add();
*下面继续看一下 list add(struct list head *new,struct list head *prev, Struct list head *next))
*是如何实现的
 next->prev = new;
 new->next = next;
 new->prev = prev;
 prev->next = new;
*通过上面的代码来将节点 new 加入到节点 prev 和 next 中间
*那么 file move 的作用就是将 file 结构体中的一些成员拷贝到 tty->tty file 中去
*/
下面来看一下 check_tty_count();
主要是查看一下 tty file 链表中成员数
*/
 check_tty_count(tty, "tty_open");
 if (tty->driver->type == TTY_DRIVER_TYPE_PTY &&
 tty->driver->subtype == PTY_TYPE_MASTER)
 noctty = 0;
#ifdef TTY_DEBUG_HANGUP
 printk(KERN_DEBUG "opening %s...", tty->name);
#endif
```

```
if (!retval) {
 if (tty->driver->open)
*tty 核心调用 tty 驱动的 open 回调函数
*/
 retval = tty->driver->open(tty, filp);
 else
 retval = -ENODEV;
 }
 filp->f_flags = saved_flags;
//test_bit(n,addr)用于检测地址中数据的某一位是否为1
 if (!retval && test_bit(TTY_EXCLUSIVE, &tty->flags) && !capable(CAP_SYS_ADMIN))
 retval = -EBUSY;
//Capable()检测进程的能力用户违反 LIDS 定义的规则的时候报警
 if (retval) {
#ifdef TTY DEBUG HANGUP
 printk(KERN_DEBUG "error %d in opening %s...", retval,
 tty->name);
#endif
 release_dev(filp);
 if (retval != -ERESTARTSYS)
 return retval;
 if (signal_pending(current))
 return retval;
//signal_pending(current)检查当前进程是否有信号处理,返回不为0表示有信号需要处理,这儿
如果有信号需要处理, 函数返回。
 schedule();
//选定下一个进程并切换到它去执行是通过 schedule()函数实现的。
 /*
 * Need to reset f_op in case a hangup happened.
 if (filp->f_op == &hung_up_tty_fops)
 filp->f_op = &tty_fops;
 goto retry_open;
 if (!noctty &&
 current->signal->leader &&
 !current->signal->tty &&
```

```
tty->session == 0) {
 task_lock(current);
 current->signal->tty = tty;
 task_unlock(current);
 current->signal->tty_old_pgrp = 0;
 tty->session = current->signal->session;
 tty->pgrp = process_group(current);
 }
 return 0;
}
上面的过程中我们漏掉了 init_dev 函数,
  static int init_dev(struct tty_driver *driver, int idx,
 struct tty struct **ret tty)
下面我们继续解析一下:
static int init_dev(struct tty_driver *driver, int idx, struct tty_struct **ret_tty)
 struct tty_struct *tty, *o_tty;
 struct termios *tp, **tp_loc, *o_tp, **o_tp_loc;
 struct termios *ltp, **ltp_loc, *o_ltp, **o_ltp_loc;
 int retval=0;
 /* check whether we're reopening an existing tty */
 if (driver->flags & TTY DRIVER DEVPTS MEM) {
 tty = devpts_get_tty(idx);
 if (tty && driver->subtype == PTY_TYPE_MASTER)
 tty = tty - link;
 } else {
 tty = driver->ttys[idx];
 }
 if (tty) goto fast_track;
 * First time open is complex, especially for PTY devices.
 * This code guarantees that either everything succeeds and the
 * TTY is ready for operation, or else the table slots are vacated
 * and the allocated memory released. (Except that the termios
 * and locked termios may be retained.)
/*
try_module_get() -- 如果模块已经插入内核,则递增该模块引用计数;如果该模块还没有插
入内核,则返回0表示出错。
Driver->owner 是指这个驱动模块的拥有者
```

```
*/
 if (!try_module_get(driver->owner)) {
 retval = -ENODEV;
 goto end init;
 }//如果模块没有加入内核,那么退出
 o_tty = NULL;
 tp = o_tp = NULL;
 ltp = o_ltp = NULL;
 tty = alloc_tty_struct();//分配结构体空间
 if(!tty)
 goto fail_no_mem;
 initialize tty struct(tty);//初始化结构体中的各成员变量
 tty->driver = driver;
 tty->index = idx;
 tty_line_name(driver, idx, tty->name);//打印一些提示信息
我们知道伪终端(pty)也属于终端设备的一种
 * TTY_DRIVER_DEVPTS_MEM -- don't use the standard arrays, instead
 use dynamic memory keyed through the devpts filesystem. This
 is only applicable to the pty driver.
所以下面是对于伪终端的一些初始化设置?
看下面的设置应该是关于控制台终端的初始化
*/
 if (driver->flags & TTY_DRIVER_DEVPTS_MEM) {
 tp_loc = &tty->termios;
 ltp_loc = &tty->termios_locked;
 } else {
 tp loc = &driver->termios[idx]://根据索引号到数组中查找对应的 termios 结构体
 ltp_loc = &driver->termios_locked[idx];
 }
//如果没有查找到对应的 termios 结构体,那么我们就手动分配一个
 if (!*tp_loc) {
 tp = (struct termios *) kmalloc(sizeof(struct termios),
 GFP_KERNEL);
 if (!tp)
 goto free_mem_out;
 *tp = driver->init_termios;//用统一的 init_termios 结构体来初始化它
 }
 if (!*ltp_loc) {//同上
 ltp = (struct termios *) kmalloc(sizeof(struct termios),
 GFP_KERNEL);
```

```
if (!ltp)
 goto free_mem_out;
 memset(ltp, 0, sizeof(struct termios));
 }
 if (driver->type == TTY_DRIVER_TYPE_PTY) {
 o_tty = alloc_tty_struct();
 if (!o_tty)
 goto free_mem_out;
 initialize_tty_struct(o_tty);
如果是 PTY, 那么 o_tty->driver = driver->other;
查看 tty_driver 中对于 other 的定义
*/
 o_tty->driver = driver->other;
 o_{tty}>index = idx;
 tty_line_name(driver->other, idx, o_tty->name);//打印一些提示信息
 if (driver->flags & TTY_DRIVER_DEVPTS_MEM) {
 o_tp_loc = &o_tty->termios;
 o_ltp_loc = &o_tty->termios_locked;
 } else {
 o tp loc = &driver->other->termios[idx];
 o_ltp_loc = &driver->other->termios_locked[idx];
 }
 if (!*o_tp_loc) {//如果 o_tp_loc = &o_tty->termios 不存在,那么我们分配一个 termios
结构体
 o_tp = (struct termios *)
 kmalloc(sizeof(struct termios), GFP KERNEL);
 if (!o_tp)
 goto free_mem_out;
 *o_tp = driver->other->init_termios;
 }
 if (!*o_ltp_loc) {
 o_ltp = (struct termios *)
 kmalloc(sizeof(struct termios), GFP_KERNEL);
 if (!o_ltp)
 goto free_mem_out;
 memset(o_ltp, 0, sizeof(struct termios));
 }
 /*
```

```
* Everything allocated ... set up the o_tty structure.
 */
 if (!(driver->other->flags & TTY_DRIVER_DEVPTS_MEM)) {
 driver->other->ttys[idx] = o_tty;//将我们初始化的的伪终端的 tty_struct 结构体
添加到数组中去
 if (!*o_tp_loc)//如果 o_tp_loc 还是不存在,那么我用 o_tp 来初始化 o_tp_loc,不过
为什么会不存在呢?
上面已经很系统的处理的一次~~~
 *o_tp_loc = o_tp;
 if (!*o_ltp_loc)
 *o_ltp_loc = o_ltp;
 o_tty->termios = *o_tp_loc;
 o tty->termios locked = *o ltp loc;
 driver->other->refcount++;
 if (driver->subtype == PTY_TYPE_MASTER)
 o_tty->count++;
 /* Establish the links in both directions */
 tty->link
 = o_{tty};
 o_tty->link = tty;
 }
 * All structures have been allocated, so now we install them.
 * Failures after this point use release_mem to clean up, so
 * there's no need to null out the local pointers.
 */
 if (!(driver->flags & TTY_DRIVER_DEVPTS_MEM)) {
 driver->ttys[idx] = tty;
 }
 if (!*tp_loc)
 *tp\_loc = tp;
 if (!*ltp_loc)
 *ltp_loc = ltp;
 tty->termios = *tp_loc;
 tty->termios_locked = *ltp_loc;
 driver->refcount++;
 tty->count++;
 * Structures all installed ... call the ldisc open routines.
 * If we fail here just call release_mem to clean up. No need
```

```
* to decrement the use counts, as release_mem doesn't care.
 */
 if (tty->ldisc.open) {
//如果函数指针 tty_ldisc.open 存在,调用之
//线路规程的定义处于/linux/dirver/char/n_tty.c 中
 retval = (tty->ldisc.open)(tty);
 if (retval)
 goto release_mem_out;
 }
 if (o_tty && o_tty->ldisc.open) {
 retval = (o_tty->ldisc.open)(o_tty);
 if (retval) {
 if (tty->ldisc.close)
 (tty->ldisc.close)(tty);
 goto release_mem_out;
 tty_ldisc_enable(o_tty);
static void tty_ldisc_enable(struct tty_struct *tty)
 set_bit(TTY_LDISC, &tty->flags);
如果线路规程已经附加上去, 那么唤醒队列
 wake_up(&tty_ldisc_wait);
}
*/
 }
 tty_ldisc_enable(tty);
 goto success;
 /*
 * This fast open can be used if the tty is already open.
 * No memory is allocated, and the only failures are from
 * attempting to open a closing tty or attempting multiple
 * opens on a pty master.
 */
fast_track:
 if (test_bit(TTY_CLOSING, &tty->flags)) {
 retval = -EIO;
 goto end_init;
 }
 if (driver->type == TTY_DRIVER_TYPE_PTY &&
 driver->subtype == PTY_TYPE_MASTER) {
 /*
```

```
* special case for PTY masters: only one open permitted,
 * and the slave side open count is incremented as well.
 if (tty->count) {
 retval = -EIO;
 goto end_init;
 tty->link->count++;
 }
 tty->count++;
 tty->driver = driver; /* N.B. why do this every time?? */
 /* FIXME */
 if(!test_bit(TTY_LDISC, &tty->flags))
 printk(KERN_ERR "init_dev but no ldisc\n");
success:
 *ret_tty = tty;
 /* All paths come through here to release the semaphore */
end init:
 return retval;
 /* Release locally allocated memory ... nothing placed in slots */
free_mem_out:
 kfree(o_tp);
 if (o_tty)
 free_tty_struct(o_tty);
 kfree(ltp);
 kfree(tp);
 free_tty_struct(tty);
fail_no_mem:
 module_put(driver->owner);
 retval = -ENOMEM;
 goto end_init;
 /* call the tty release_mem routine to clean out this slot */
release_mem_out:
 printk(KERN_INFO "init_dev: ldisc open failed, "
 "clearing slot %d\n", idx);
 release_mem(tty, idx);
 goto end_init;
上面关于的 init_dev()的大体函数调用关系如下:
```


```
Init_dev() -> initialize_tty_struct() -> tty_ldisc_assign(tty, tty_ldisc_get(N_TTY));
 linux/drivers/char/tty_io.c
 static void initialize_tty_struct(struct tty_struct *tty)
 static int init_dev(struct tty_driver *driver, int idx,
 struct tty struct **ret tty)
 static void initialize_tty_struct(struct tty_struct *tty)
 static void tty_ldisc_assign(struct tty_struct *tty, struct tty_ldisc *1d)
看一下tty_ldisc_assign(tty, tty_ldisc_get(N_TTY))的操作:
Tty_ldisc_get():
struct tty_ldisc *tty_ldisc_get(int disc)
{
 unsigned long flags;
 struct tty_ldisc *ld;
 if (disc < N TTY || disc >= NR LDISCS)
 return NULL;
 spin_lock_irqsave(&tty_ldisc_lock, flags);
 ld = &tty_ldiscs[disc];
 /* Check the entry is defined */
 if(ld->flags & LDISC_FLAG_DEFINED)
 {
 /* If the module is being unloaded we can't use it */
```

```
if (!try_module_get(ld->owner))
 1d = NULL;
 else /* lock it */
 ld->refcount++;
}
else
 ld = NULL;
 个tty_driver可能对应该一个
 设备号区间。每个tty设备文
 件对应一个tty_struct,这个结
 构位于以index为序号的ttys成
 员数组中
tty_struct
 Tty_driver
 driver
 Tty struct数组
 月 tty_register_ldisc()将
 ttys
 Idisc

➤ tty_ldiscs[N_TTY]


 index
 这个index是指tty struct位于
 tty_driver的ttys表示数组中的
 第index項
```

在这段代码中涉及到了 tty_driver,tty_struct, struct tty_ldisc.这三者之间的关系用下图表示如下:

在这里,为tty_struct的ldisc是默认指定为tty_ldiscs[N_TTY].该ldisc对应的是控制终端的线路规范。可以在用空间用带TIOCSETD的ioctl调用进行更改.

将上述 open 用流程图的方式表示如下:


```
下面分析一下:线路规划层的 open()函数(linux/driver/char/n_tty.c)
static int n_tty_open(struct tty_struct *tty)
{
 if (!tty)//如果 tty struct 结构体不存在
 return -EINVAL;
 /* This one is ugly. Currently a malloc failure here can panic */
 if (!tty->read_buf) {//如果 tty->read_buf 不存在, read_buf 是一个环形缓冲区
 tty->read_buf = alloc_buf();//分配一块内存
 if (!tty->read buf)
 return -ENOMEM;
 }
 memset(tty->read_buf, 0, N_TTY_BUF_SIZE);//初始化全0
 reset_buffer_flags(tty);//初始化 tty 中的一些字段
check_unthrottle():是用来判断是否需要打开"阀门",允许输入数据流入
 tty->column = 0;
 n_tty_set_termios(tty, NULL);
 tty->minimum_to_wake = 1;
 tty->closing = 0;
 return 0;
1.tty_set_ldisc(),设置线路规程()
  static int tty_set_ldisc(struct tty_struct *tty, int ldisc)
static int tty_set_ldisc(struct tty_struct *tty, int ldisc)
{
 int retval = 0;
 struct tty_ldisc o_ldisc;
 char buf[64];
```

```
int work;
 unsigned long flags;
 struct tty_ldisc *ld;
 struct tty struct *o tty;
 if ((ldisc < N_TTY) || (ldisc >= NR_LDISCS))
 return -EINVAL:
restart:
 ld = tty_ldisc_get(ldisc);
/*
从 tty_ldiscs[]找到对应项,这个数组中的成员是调用 tty_register_ldisc()将其设置进去的
*/
 if (ld == NULL) {//这儿 ld==NULL 是因为模块没有加载
 request_module("tty-ldisc-%d", ldisc);
/*
Request_module()是用在内核态加载内核的
int try_module_get(struct module *module); 用于增加模块使用计数; 若返回为0, 表示调用失败,希望使用的模块没有被加载或正在被卸载中。
void module_put(struct module *module); 减少模块使用计数。
从设备使用的角度出发,当需要打开、开始使用某个设备时,使用 try_module_get(dev->owner) 去增加管理此设备的 owner 模块的使用计数; 当关闭、不再使用此设备时,使用module_put(dev->owner)减少对管理此设备的 owner 模块的使用 计数。这样,当设备在使用时,管理此设备的模块就不能被卸载;只有设备不再使用时模块才能被卸载。
void module_put(struct module *module); 减少模块使用计数。
*/
 ld = tty_ldisc_get(ldisc);
 }
 if (ld == NULL)//如果模块还没有加载,函数出错退出
 return -EINVAL;
 /*
 No more input please, we are switching. The new ldisc
 will update this value in the ldisc open function
```

```
*/
 tty->receive_room = 0;
 Problem: What do we do if this blocks?
 */
 tty_wait_until_sent(tty, 0);//等待终端输出设备的数据发送完
 if (tty->ldisc.num == ldisc) {
这儿需要注意 tty_ldisc_put()函数和 tty_ldisc_get()函数;
根据个人理解,tty_ldisc_put()是用来减少模块使用计数器
因为我们下面需要重新设置线路规程,下面需要解除线路规程与模块的绑定
*/
 tty_ldisc_put(ldisc);
 return 0;
 }
//下面2行是用来处理伪终端的情况的
 o_ldisc = tty->ldisc;
 o_tty = tty->link;
 /*
 Make sure we don't change while someone holds a
 reference to the line discipline. The TTY_LDISC bit
 prevents anyone taking a reference once it is clear.
 We need the lock to avoid racing reference takers.
 */
 spin_lock_irqsave(&tty_ldisc_lock, flags);
 if (tty->ldisc.refcount || (o_tty && o_tty->ldisc.refcount)) {
 if(tty->ldisc.refcount) {
 /* Free the new ldisc we grabbed. Must drop the lock
 first. */
```

```
spin_unlock_irqrestore(&tty_ldisc_lock, flags);//打开自旋锁
 tty_ldisc_put(ldisc);//继续减少使用计数器
 /*
 * There are several reasons we may be busy, including
 * random momentary I/O traffic. We must therefore
 * retry. We could distinguish between blocking ops
 * and retries if we made tty_ldisc_wait() smarter. That
 * is up for discussion.
 */
 if (wait_event_interruptible(tty_ldisc_wait, tty->ldisc.refcount == 0) < 0)
//程序在这儿进入睡觉状态,tty->ldisc.refcount==0条件可打破睡眠状态
 return -ERESTARTSYS;
 goto restart;
 }
 if(o_tty && o_tty->ldisc.refcount) {
 spin_unlock_irqrestore(&tty_ldisc_lock, flags);
 tty_ldisc_put(ldisc);
 if (wait_event_interruptible(tty_ldisc_wait, o_tty->ldisc.refcount == 0) < 0)
 return -ERESTARTSYS;
 goto restart;
 }
 }
上面一段代码的作用就是减小模块使用计数器,直到 refcount==0
*/
 /* if the TTY_LDISC bit is set, then we are racing against another ldisc change */
/*
如果线路规程已经绑定,那么我们解除之,
*/
```

```
if (!test_bit(TTY_LDISC, &tty->flags)) {//如果线路规程还没绑定
 spin_unlock_irqrestore(&tty_ldisc_lock, flags);
tty_ldisc_put(ldisc);//以 ldisc 为下标从数组中获得一个初始化好的 tty_ldisc 结构体,然后将使用计数器 refcount 减1,如果使用计数器为0,则 tty_ldsic 没有绑定
Tty_ldisc_ref_wait 中用到了 wait_event(tty_ldisc_wait, tty_ldisc_try(tty));
Tty_ldisc_try 用于检测一个tty_ldisc 是否被绑定
Tty_ldisc_ref_wait 用于从 tty_ldisc_wait 队列中返回一个已经绑定的 tty_ldisc 结构体
*/
 ld = tty_ldisc_ref_wait(tty);//wait for the tty ldisc
/*
上面一步我们已经找出了那个与模块绑定的 tty_ldisc 结构体,下面一步我们需要解除绑定
*/
 tty_ldisc_deref(ld);//free a tty ldisc reference
 goto restart;
 }
 clear_bit(TTY_LDISC, &tty->flags);.//清除 flags 标志中的 TTY_LDISC 位
 clear_bit(TTY_DONT_FLIP, &tty->flags);
 if (o_tty) {//如果 o_tty 存在,也就是伪终端的情况
 clear_bit(TTY_LDISC, &o_tty->flags);
 clear_bit(TTY_DONT_FLIP, &o_tty->flags);
 }
 spin_unlock_irqrestore(&tty_ldisc_lock, flags);
 /*
 From this point on we know nobody has an ldisc
 usage reference, nor can they obtain one until
 we say so later on.
 */
```

work = cancel_delayed_work(&tty->buf.work); //用于取消一个工作队列

```
如果当一个取消操作的调用返回时,任务正在执行中,那么这个任务将继续执行下去,但不会再加入到队列中。
```

```
* Wait for ->hangup_work and ->buf.work handlers to terminate
 */
 flush_scheduled_work();//清空工作队列中的所有任务使用:
 /* Shutdown the current discipline. */
 if (tty->ldisc.close)//关闭当前使用的线路规程, ldisc_close 和 ldisc_open 函数下面需要进
 (tty->ldisc.close)(tty);
 /* Now set up the new line discipline. */
//设置新的线路规程
 tty_ldisc_assign(tty, ld);
 tty_set_termios_ldisc(tty, ldisc);
 if (tty->ldisc.open)//打开线路规程
 retval = (tty->ldisc.open)(tty);
 if (retval < 0) {//如果打开失败的话
 tty_ldisc_put(ldisc);
 /* There is an outstanding reference here so this is safe */
 tty_ldisc_assign(tty, tty_ldisc_get(o_ldisc.num));
 tty_set_termios_ldisc(tty, tty->ldisc.num);
 if (tty->ldisc.open && (tty->ldisc.open(tty) < 0)) {
 tty_ldisc_put(o_ldisc.num);
 /* This driver is always present */
 tty_ldisc_assign(tty, tty_ldisc_get(N_TTY));
 tty_set_termios_ldisc(tty, N_TTY);
 if (tty->ldisc.open) {
```

```
int r = tty->ldisc.open(tty);//再次尝试打开
```

```
if (r < 0)
 panic("Couldn't open N_TTY ldisc for "
 "%s --- error %d.",
 tty_name(tty, buf), r);
 }
 }
 /* At this point we hold a reference to the new ldisc and a
 a reference to the old ldisc. If we ended up flipping back
 to the existing ldisc we hav two references to it */
 if (tty->ldisc.num != o_ldisc.num && tty->driver->set_ldisc)
 tty->driver->set_ldisc(tty);//调用驱动层的 set_ldisc 函数
 tty_ldisc_put(o_ldisc.num);
 /*
 Allow ldisc referencing to occur as soon as the driver
 ldisc callback completes.
 */
 tty_ldisc_enable(tty);//函数从函数指针返回就使能新的线路规程
 if (o_tty)
 tty_ldisc_enable(o_tty);
 /* Restart it in case no characters kick it off. Safe if
 already running */
 if (work)
schedule_delayed_work(&tty->buf.work, 1);//向工作队列中添加一个任务并延迟执行,上面在修改线路规程之前丢弃了一个工作队列,现在需要重新执行被丢弃的队列
 return retval;
```

}

对于上面的理解还是有一些问题,需要继续读 ldisc_open 函数,也就是 n_tty_open 函数 Tty_open 操作的函数流程图如下:

对串口进行线路设置的调用关系如下:

这里对线路设置的控制室在链路层里, 通过

n_tty_set_termios(struct tty_struct *tty, struct termios * old) 来进行设置的。

五:设备文件的 write/read 操作

终端设备数据的发送和接受过程中的数据流以及函数调用的关系。用户在数据发送给终端设备时,通过"write()→tty 核心→线路规划"的层层调用,最后调用 tty_driver 结构体中的 write()函数完成发送。

终端设备数据发送和接受过程中的数据流和函数调用关系:

设备文件的 write 操作对应 tty_fops->write 即 tty_write().代码如下(linux/driver/char/tty_io.c):

```
static ssize_t tty_write(struct file * file, const char __user * buf, size_t count, loff_t *ppos)
```

```
struct tty_struct * tty;
struct inode *inode = file->f_dentry->d_inode;
ssize_t ret;
struct tty_ldisc *ld;
```

```
tty = (struct tty_struct *)file->private_data;
 if (tty_paranoia_check(tty, inode, "tty_write"))
 return -EIO;
 if (!tty || !tty->driver->write || (test_bit(TTY_IO_ERROR, &tty->flags)))
 return -EIO;
 ld = tty_ldisc_ref_wait(tty);
 if (!ld->write)
 ret = -EIO;
 else
 ret = do_tty_write(ld->write, tty, file, buf, count);
 tty_ldisc_deref(ld);
 return ret;
}
在open的过程中,将tty_struct存放在file的私有区。在write中,从file的私有区中就可以取到要操作的
tty_struct. 如果tty_driver中没有write.如果tty有错误都会有效性判断失败返回。如果一切正常,递增
ldsic的引用计数。将用do_tty_wirte()再行写操作。写完之后,再递减ldsic的引用计数.
Do_tty_write代码分段分析如下:
static inline ssize_t do_tty_write(
 ssize_t (*write)(struct tty_struct *, struct file *, const unsigned char *, size_t),
 struct tty_struct *tty,
 struct file *file,
 const char __user *buf,
 size_t count)
{
 ssize_t ret = 0, written = 0;
 unsigned int chunk;
 if (down_interruptible(&tty->atomic_write)) {
 return -ERESTARTSYS;
 }
 * We chunk up writes into a temporary buffer. This
 * simplifies low-level drivers immensely, since they
 * don't have locking issues and user mode accesses.
```

```
* But if TTY_NO_WRITE_SPLIT is set, we should use a
 * big chunk-size..
 * The default chunk-size is 2kB, because the NTTY
 * layer has problems with bigger chunks. It will
 * claim to be able to handle more characters than
 * it actually does.
 */
 chunk = 2048;
 if (test_bit(TTY_NO_WRITE_SPLIT, &tty->flags))
 chunk = 65536;
 if (count < chunk)</pre>
 chunk = count;
 /* write_buf/write_cnt is protected by the atomic_write semaphore */
 if (tty->write_cnt < chunk) {</pre>
 unsigned char *buf;
 if (chunk < 1024)
 chunk = 1024;
 buf = kmalloc(chunk, GFP_KERNEL);
 if (!buf) {
 up(&tty->atomic_write);
 return -ENOMEM;
 }
 kfree(tty->write_buf);
 tty->write_cnt = chunk;
 tty->write_buf = buf;
/*默认一次写数据的大小为2K.如果设置了TTY_NO_WRITE_SPLIT.则将一次写的数据量扩
大为65536.
*Tty->write_buf是写操作的临时缓存区。即将用户空的数据暂时存放到这里
*Tty->write_cnt是临时缓存区的大小。
*在这里,必须要根据一次写的数据量对这个临时缓存区做调整
 /* Do the write .. */
 for (;;) {
 size_t size = count;
 if (size > chunk)
 size = chunk;
 ret = -EFAULT;
 if (copy_from_user(tty->write_buf, buf, size))
 break:
```

*/

```
lock_kernel();
 ret = write(tty, file, tty->write_buf, size);
 unlock_kernel();
 if (ret <= 0)
 break;
 written += ret;
 buf += ret;
 count -= ret;
 if (!count)
 break;
 ret = -ERESTARTSYS;
 if (signal_pending(current))
 break;
 cond_resched();
 }
 if (written) {
 struct inode *inode = file->f_dentry->d_inode;
 inode->i_mtime = current_fs_time(inode->i_sb);
 ret = written;
 }
 up(&tty->atomic_write);
 return ret;
}
后面的操作就比较简单了。先将用户空间的数据copy到临时缓存区,然后再调用
ldisc->write()完成这次写操作. 最后再更新设备结点的时间.
Write操作的流程图如下示:
```

在这里,我们只看到将数据写放到了ldisc->write(). 没有看到与tty_driver相关的部份。 实际上在ldisc中对写入的数据做预处理过后,还是会调用tty_driver->write()将其写入硬件.

递减tty_stru t->ldisc引用 计数 如果计数值减为了 零.唤醒tty_ldisc_wait队

串口写的函数调用关系如下:

2. 设备文件的read操作

```
situation */
 ld = tty_ldisc_ref_wait(tty);
 lock_kernel();
 if (ld->read)
 i = (1d->read) (tty, file, buf, count);
 else
 i = -EIO;
 tty_ldisc_deref(ld);
 unlock_kernel();
 if (i > 0)
 inode->i_atime = current_fs_time(inode->i_sb);
 return i;
这个read操作就更简单。直接调用ldsic->read()完成工作
流程图如下:
读取tty设备文件的操作
read操作对应tty_fops-
 >read()
从file->private data取
 在tty_struct->driver中是
 得tty struct
 没有read函数的
 Tty_struct >
 || tty_struct有错
 出错,退出
 Tty_struct
 有关联到
 Idisc2
 Y
 N
 在等賽队列
 递增tty struct->ldisc的
 tty ldisc wait中睡眠,
 引用计数
 直到被关联
 Tty struct-
 >ldisc-
 >write()为
 出错.退出
 Tty struct-
 >ldsic=>read()
递减tty_street->ldisc引
用计数.如果计数值减
 为了零.唤醒
  tty_ldisc_wait队列
```

串口读的函数调用关系如下:

串口读:

```
tty核心


static ssize_t tty_read(struct file * file, char _user * buf, size_t count, loff_t *ppos)

ld = tty_ldisc_ref_wait(tty);

用于获得ldisc结构体,其中包括我们最关
心的int flags标志位

static ssize_t read_chan(struct tty_struct *tty, struct file *file, unsigned char _user *buf, size_t nr)
```

这个read_chan读到是我们通过flush_to_ldisc从底层环形缓冲区刷到read_buf中的数据,但是底层环形缓冲区中的数据从哪儿来的呢??

总结:在tty设备文件的操作中。Open操作会进行一系统初始化。然后调用ldsic->opentty_driver->open。在write和read调用中只tty_core只会用到ldisc->wirte/ldisc->read.除了上面分析的几个操作之外,还有一个ioctl操作,以及它封装的几个termios。这些ioctl类的操作会直接和tty_driver相关联.