

Device Driver Architecture

Brian Chang, 22 July 2002 Brian_c@castlenet.com.tw 2002 Linux kernel trace seminar

A split view of the kernel

PC's I/O Device Architecture

Device Files

Each device file has three attributes

- Type either block or character
- Major number from 1 to 255
- Minor number from 0 to 255

ex.:

I	dev/had	block	3	0	first IDE disk
I	_	char	4	0	current virtual
	console				

Reference: Documentation/devices.txt (Major number)

Device Driver Load

- I **Statically**: the corresponding device file class is registered during system initialization
- Dynamically: the corresponding file class is registered/unregistered when a module is loaded/unloaded

Device file descriptors (1)

- I chrdevs table: all device_struct descriptors for character device files are included in the chrdevs table
- I **blkdevs table:** all device_struct descriptors for block device files are included in the blkdevs table

Device file descriptors (2)

```
/fs/devices.c
struct device_struct {
 const char * name;
 struct file_operations * fops;
};
static struct device_struct chrdevs[MAX_CHRDEV];

//fs/block_dev.c
static struct {
 const char *name;
 struct block_device_operations *bdops;
} blkdevs[MAX_BLKDEV];
```

Character device file operations

```
struct file_operations {
 struct module *owner;
 loff_t (*llseek) (struct file *, loff_t, int);
 ssize_t (*read) (struct file *, char *, size_t, loff_t *);
 ssize_t (*write) (struct file *, const char *, size_t, loff_t *);
 int (*readdir) (struct file *, void *, filldir_t);
 unsigned int (*poll) (struct file *, struct poll_table_struct *);
 int (*ioctl) (struct inode *, struct file *, unsigned int, unsigned long);
 int (*mmap) (struct file *, struct vm_area_struct *);
 int (*open) (struct inode *, struct file *);
```

Character device file operations

Character device file operations

Block device file operations

```
struct block_device_operations {
 int (*open) (struct inode *, struct file *);
 int (*release) (struct inode *, struct file *);
 int (*ioctl) (struct inode *, struct file *, unsigned, unsigned long);
 int (*check_media_change) (kdev_t);
 int (*revalidate) (kdev_t);
 struct module *owner;
};
```

The file structure (1)

```
struct file {
 struct list_head
 f_list;
 struct dentry
 *f dentry;
 *f_vfsmnt;
 struct vfsmount
 struct file_operations *f_op;
 atomic_t
 f count;
 unsigned int
 f_flags;
 mode_t
 f_mode;
 loff t
 f_pos;
 unsigned long
 f_reada, f_ramax, f_raend, f_ralen, f_rawin;
 struct fown_struct
 f_owner;
 unsigned int
 f_uid, f_gid;
```

The file structure (2)

```
int f_error;
unsigned long f_version;

/* needed for tty driver, and maybe others */
void *private_data;

/* preallocated helper kiobuf to speedup O_DIRECT */
struct kiobuf *f_iobuf;
long f_iobuf_lock;
};
```

Device Register/Unregister (1)

ı Register

```
init_module()
```

- → devfs_register_chrdev()/ devfs_register_blkdev()
- → register_chrdev() / register_blkdev ()

ı Unregister

```
cleanup_module ()
```

- → devfs_unregister_chrdev() / devfs_unregister_blkdev()
- → unregister_chrdev()/unregister_blkdev()

Device Register/Unregister (2)

/fs/devices.c

int register_chrdev(unsigned int major, const char * name, struct file_operations *fops)

int unregister_chrdev(unsigned int major, const char * name)

/fs/block_dev.c

int register_blkdev(unsigned int major, const char * name, struct block_device_operations *bdops)

int unregister_blkdev(unsigned int major, const char * name)

Monitoring I/O Operations -- Polling Mode

Polling mode

Monitoring I/O Operations -- Interrupt Mode (1)

Interrupt Mode

```
Ex. serial.c
```

Monitoring I/O Operations -- Interrupt Mode (2)

Generic parallel printer driver (1)

/drivers/char/lp.c

If this driver is built into the kernel, you can configure it using the

kernel command-line. For example:

lp=parport1,none,parport2 (bind lp0 to parport1, disable lp1 and

bind lp2 to parport2)

lp=auto (assign lp devices to all ports that

have printers attached, as determined

by the IEEE-1284 autoprobe)

Ip=reset (reset the printer during

initialisation)

lp=off (disable the printer driver entirely)

Generic parallel printer driver (2)

/drivers/char/lp.c

If the driver is loaded as a module, similar functionality is available using module parameters. The equivalent of the above commands would be:

- # insmod lp.o parport=1,none,2
- # insmod lp.o parport=auto
- # insmod lp.o reset=1

Generic parallel printer driver (3)

```
__setup("lp=", lp_setup);
module_init(lp_init_module);
module_exit(lp_cleanup_module);
```

Generic parallel printer driver (4)

Generic parallel printer driver (5)

```
int __init lp_init (void)
{
 if (devfs_register_chrdev (LP_MAJOR, "lp", &lp_fops)) {
 printk ("lp: unable to get major %d\n", LP_MAJOR);
 return -EIO;
}
devfs_handle = devfs_mk_dir (NULL, "printers", NULL);
if (parport_register_driver (&lp_driver)) {
 printk ("lp: unable to register with parport\n");
 return -EIO;
 /include/asm-i386/errno.h
 #define EIO 5 /* I/O error */
```

Generic parallel printer driver (5a)

```
/drivers/char/lp.c
static struct file_operations
lp fops = {
 THIS MODULE,
 owner:
 K, "lp", &lp_fops)) {
 write: lp_write,
 ioctl:
 lp ioctl,
 %d\n", LP_MAJOR);
 open:
 lp open,
 release: lp_release,
#ifdef CONFIG PARPORT 1284
 read:
 lp read,
 "printers", NULL);
#endif};
 printk ("lp: unable to register with parport\n");
 return -EIO;
```

Generic parallel printer driver (6)

Generic parallel printer driver (7)

/fs/devfs/base.c

Generic parallel printer driver (8)

/fs/devfs/devices.c

```
int register_chrdev(unsigned int major, const char * name, struct file_operations *fops)
 if (major == 0) {
 write_lock(&chrdevs_lock);
 for (major = MAX_CHRDEV-1; major > 0; major--) {
 if (chrdevs[major].fops == NULL) {
 chrdevs[major].name = name;
 chrdevs[major].fops = fops;
 write_unlock(&chrdevs_lock);
 return major;
 write_unlock(&chrdevs_lock);
 return -EBUSY;
```

Generic parallel printer driver (9)

/fs/devfs/devices.c

```
int register_chrdev(unsigned int major, const char * name, struct file_operations *fops)
 /include/linux/major.h
 #define MAX CHRDEV 255
if (major >= MAX\_CHRDEV)
 return -EINVAL:
 write lock(&chrdevs lock);
 if (chrdevs[major].fops && chrdevs[major].fops != fops) {
 write_unlock(&chrdevs lock);
 return -EBUSY;
 chrdevs[major].name = name;
 chrdevs[major].fops = fops;
 write_unlock(&chrdevs_lock);
 return 0;
```

Generic parallel printer driver (10)

```
static void lp_cleanup_module (void)
 unsigned int offset;
 parport_unregister_driver (&lp_driver);
#ifdef CONFIG LP CONSOLE
 unregister console (&lpcons);
#endif
 devfs_unregister (devfs_handle);
 devfs_unregister_chrdev(LP_MAJOR, "lp");
 for (offset = 0; offset < LP_NO; offset++) {
 if (lp_table[offset].dev == NULL)
 continue;
 parport_unregister_device(lp_table[offset].dev);
```

Generic parallel printer driver (11)

/fs/devfs/base.c


```
int devfs_unregister_chrdev (unsigned int major, const char *name)
{
 if (boot_options & OPTION_ONLY) return 0;
 return unregister_chrdev (major, name);
} /* End Function devfs_unregister_chrdev */
```

Generic parallel printer driver (12)

/fs/devfs/devices.c

```
int unregister_chrdev(unsigned int major, const char * name)
{
 if (major >= MAX_CHRDEV)
 return -EINVAL;
 write_lock(&chrdevs_lock);
 if (!chrdevs[major].fops || strcmp(chrdevs[major].name, name)) {
 write_unlock(&chrdevs_lock);
 return -EINVAL;
 }
 chrdevs[major].name = NULL;
 chrdevs[major].fops = NULL;
 write_unlock(&chrdevs_lock);
 return 0;
}
```

Generic parallel printer driver (13)

Generic parallel printer driver (14)

/drivers/char/lp.c

/drivers/char/rocket.c

```
int copy_from_user(void *to, const void *from_user, unsigned long len) {
 int error;
 error = verify_area(VERIFY_READ, from_user, len);
 if (error)
 return len;
 memcpy_fromfs(to, from_user, len);
 return 0;
}
```


Generic parallel printer driver (15)

/drivers/char/lp.c

/drivers/char/rocket.c

```
int copy_from_user(void *to, const void *from_user, unsigned long len){
 int error;
 error = verify_area(VERIFY_READ, from_user, len);
 if (error)
 return len;
 memcpy_fromfs(to, from_user, len);
 return 0;
}
```

Registering a Block Device Driver(1)

Registering a Block Device Driver(2)

The floppy driver (1)

return -EBUSY;

```
/drivers/block/floppy.c
 THIS MODULE,
 owner:
int init module(void)
 open: floppy_open,
 release: floppy release,
 if (floppy)
 ioctl:
 fd ioctl,
 parse_floppy_cfg_strii
 check_media_change:
 return floppy_init();
 check_floppy_change,
 revalidate:
int __init floppy_init(void)
 floppy_revalidate,};
 devfs_handle = devfs_mk_dir (NULL, "floppy", NULL);
 if (devfs_register_blkdev(MAJOR_NR,"fd",&floppy_fops)) {
 printk("Unable to get major %d for floppy\n",MAJOR NR);
```

/drivers/char/lp.cstatic struct

block_device_operations floppy_fops = {

The floppy driver (1a)

```
/drivers/block/fl
 /fs/devfs/base.c
int init modu
 int devfs_register_blkdev (unsigned int major, const
 char *name, struct block_device_operations *bdops)
 if (floppy
 pa
 if (boot_options & OPTION_ONLY)
 return fld
 return 0;
 return register_blkdev (major, name, bdops);
int init flop
 devfs_handle = d ______(NULL, "floppy", NULL);
 if (devfs_register_blkdev(MAJOR_NR,"fd",&floppy_fops)) {
 printk("Unable to get major %d for floppy\n",MAJOR NR);
 return -EBUSY;
```

```
/fs/devfs/base.c
int register_blkdev( · · · ){
 if (major == 0) {
 for (major = MAX_BLKDEV-1; major > 0; major--) {
 if (blkdevs[major].bdops == NULL) {
 blkdevs[major].name = name;
 blkdevs[major].bdops = bdops;
 return major;
 return -EBUSY;
 if (major >= MAX_BLKDEV)
 return -EINVAL;
 if (blkdevs[major].bdops && blkdevs[major].bdops != bdops)
 return -EBUSY;
 blkdevs[major].name = name;
 blkdevs[major].bdops = bdops;
 return 0;
```

.

The floppy driver (2)

/drivers/block/floppy.c

The floppy driver (3)

/drivers/block/floppy.c

```
void cleanup_module(void)
{
  int dummy;

  devfs_unregister (devfs_handle);
  devfs_unregister_blkdev(MAJOR_NR, "fd");

blk_cleanup_queue(BLK_DEFAULT_QUEUE(MAJOR_NR));

/* eject disk, if any */
  dummy = fd_eject(0);

}

// drivers/block/floppy.c

#ifndef fd_eject
#define fd_eject(x) -EINVAL
#endif
```

Reference

- Understanding the LINUX KERNEL -O' reilly
- **I Linux Device Drivers O' reilly**
- Linux Kernel Internal Addison Wesley