```
drm. tmpl. txt
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE book PUBLIC "-//OASIS//DTD DocBook XML V4.1.2//EN"</pre>
 "http://www.oasis-open.org/docbook/xm1/4.1.2/docbookx.dtd" []>
<book id="drmDevelopersGuide">
  <bookinfo>
 <title>Linux DRM Developer's Guide</title>
 <copyright>
 \langle \text{year} \rangle 2008 - 2009 \langle \text{year} \rangle
 <holder>
 Intel Corporation (Jesse Barnes < jesse. barnes@intel.com&gt;)
 </holder>
 </copyright>
 <legalnotice>
 <para>
 The contents of this file may be used under the terms of the GNU
 General Public License version 2 (the "GPL") as distributed in
 the kernel source COPYING file.
 </para>
 </legalnotice>
  </bookinfo>
\langle toc \rangle \langle /toc \rangle
  <!-- Introduction -->
  <chapter id="drmIntroduction">
 <title>Introduction</title>
 <para>
 The Linux DRM layer contains code intended to support the needs
 of complex graphics devices, usually containing programmable
 pipelines well suited to 3D graphics acceleration.
 drivers in the kernel can make use of DRM functions to make
 tasks like memory management, interrupt handling and DMA easier,
 and provide a uniform interface to applications.
 </para>
 para>
 A note on versions: this guide covers features found in the DRM
 tree, including the TTM memory manager, output configuration and
 mode setting, and the new vblank internals, in addition to all
 the regular features found in current kernels.
 </para>
 para>
 [Insert diagram of typical DRM stack here]
 </para>
  </chapter>
  <!-- Internals -->
  <chapter id="drmInternals">
 <title>DRM Internals</title>
 ⟨para⟩
 This chapter documents DRM internals relevant to driver authors
 and developers working to add support for the latest features to
 第1页
```

```
existing drivers.
  </para>
  <para>
 First, we'll go over some typical driver initialization
 requirements, like setting up command buffers, creating an
 initial output configuration, and initializing core services.
 Subsequent sections will cover core internals in more detail,
 providing implementation notes and examples.
  </para>
  <para>
 The DRM layer provides several services to graphics drivers,
 many of them driven by the application interfaces it provides
 through libdrm, the library that wraps most of the DRM ioctls.
 These include vblank event handling, memory
 management, output management, framebuffer management, command
 submission & amp; fencing, suspend/resume support, and DMA
 services.
  </para>
  <para>
 The core of every DRM driver is struct drm device.
 will typically statically initialize a drm_device structure,
 then pass it to drm init() at load time.
  </para>
<!-- Internals: driver init -->
<sect1>
  <title>Driver initialization</title>
  <para>
 Before calling the DRM initialization routines, the driver must
 first create and fill out a struct drm device structure.
  programlisting>
 static struct drm driver driver = {
 /* don't use mtrr's here, the Xserver or user space app should
 * deal with them for intel hardware.
 */
 .driver_features =
 DRIVER USE AGP | DRIVER REQUIRE AGP
 DRIVER_HAVE_IRQ | DRIVER_IRQ_SHARED
 DRIVER MODESET,
 . load = i9\overline{15} dr\overline{i}ver load,
 .unload = i915_driver_unload,
 .firstopen = i915_driver_firstopen,
 .lastclose = i915 driver lastclose,
 .preclose = i915 driver preclose,
 . save = i915 save.
 .restore = i915 restore,
 . device is agp = i915 driver device is agp,
 .get vblank_counter = i915_get_vblank_counter,
 .enable vblank = i915_enable_vblank,
 .disable_vblank = i915_disable_vblank,
 .irq_preinstall = i915_driver_irq_preinstall,
 .irg postinstall = i915 driver irg postinstall,
 .irq_uninstall = i915_driver_irq_uninstall,
 .irg handler = i915 driver irg handler,
 . reclaim buffers = drm core reclaim buffers,
 第2页
```

```
drm. tmpl. txt
 .get_map_ofs = drm_core_get_map_ofs,
 .get reg ofs = drm core get reg ofs,
 .fb probe = intelfb probe,
 .fb remove = intelfb remove,
 .fb resize = intelfb resize,
 . master create = i91\overline{5} master create,
 .master_destroy = i915_master_destroy,
#if defined(CONFIG DEBUG FS)
 .debugfs init = i915 debugfs init,
 .debugfs cleanup = i915 debugfs cleanup,
#endif
 .gem_init_object = i915_gem_init_object,
 .gem free object = i915_gem_free_object,
 .gem vm ops = & i915 gem vm ops,
 .ioctls = i915 ioctls,
 . fops = {
 .owner = THIS MODULE,
 . open = drm open,
 .release = drm release,
 .ioct1 = drm ioct1,
 .mmap = drm mmap,
 .poll = drm_poll,
 .fasync = drm fasync,
#ifdef CONFIG COMPAT
 .compat ioctl = i915 compat ioctl,
#endif
 .pci driver = {
 . name = DRIVER NAME,
 .id table = pciidlist,
 .probe = probe,
 .remove = devexit p(drm cleanup pci),
 . name = DRIVER NAME,
 .desc = DRIVER DESC,
 .date = DRIVER_DATE,
 .major = DRIVER MAJOR,
 .minor = DRIVER MINOR,
 .patchlevel = DRIVER PATCHLEVEL,
 gramlisting>
 <para>
 In the example above, taken from the i915 DRM driver, the driver
 sets several flags indicating what core features it supports.
 We'll go over the individual callbacks in later sections.
 flags indicate which features your driver supports to the DRM
 core, you need to set most of them prior to calling drm init().
 like DRIVER_MODESET can be set later based on user supplied parameters,
 but that's the exception rather than the rule.
 </para>
 <variablelist>
 <title>Driver flags</title>
 <varlistentry>
 <term>DRIVER_USE_AGP</term>
 titem><para>
 Driver uses AGP interface
 第 3 页
```

```
drm. tmpl. txt
```

```
</para></listitem>
</varlistentry>
<varlistentry>
  <term>DRIVER REQUIRE AGP</term>
  <listitem><para>
 Driver needs AGP interface to function.
  </para></listitem>
</varlistentry>
<varlistentry>
  <term>DRIVER USE MTRR</term>
  stitem>
 <para>
 Driver uses MTRR interface for mapping memory.
 Deprecated.
 </para>
  </listitem>
</varlistentry>
<varlistentry>
  <term>DRIVER PCI DMA</term>
  <listitem><para>
 Driver is capable of PCI DMA. Deprecated.
  </para></listitem>
</varlistentry>
<varlistentry>
  <term>DRIVER SG</term>
  tistitem><para>
 Driver can perform scatter/gather DMA. Deprecated.
 </para></listitem>
</varlistentry>
<varlistentry>
 <term>DRIVER HAVE DMA</term>
  <listitem><para>Driver supports DMA. Deprecated.</para></listitem>
</varlistentry>
<varlistentry>
  <term>DRIVER HAVE IRQ</term><term>DRIVER IRQ SHARED</term>
  stitem>
 <para>
 DRIVER_HAVE_IRQ indicates whether the driver has a IRQ
 handler, DRIVER IRQ SHARED indicates whether the device & amp;
 handler support shared IRQs (note that this is required of
 PCI drivers).
 </para>
 </listitem>
</varlistentry>
<varlistentry>
  <term>DRIVER DMA QUEUE</term>
  stitem>
 <para>
 If the driver gueues DMA requests and completes them
 asynchronously, this flag should be set. Deprecated.
 </para>
  </listitem>
</varlistentry>
<varlistentry>
  <term>DRIVER_FB_DMA</term>
  stitem>
 <para>
```

```
drm. tmpl. txt
 Driver supports DMA to/from the framebuffer. Deprecated.
 </para>
 </listitem>
 </varlistentry>
 <varlistentry>
 <term>DRIVER MODESET</term>
 stitem>
 <para>
 Driver supports mode setting interfaces.
 </para>
 </listitem>
 </varlistentry>
  </variablelist>
  <para>
 In this specific case, the driver requires AGP and supports
 DMA, as we'll see, is handled by device specific ioctls
 It also supports the kernel mode setting APIs, though
 in this case.
 unlike in the actual i915 driver source, this example unconditionally
 exports KMS capability.
  </para>
\langle \text{sect1} \rangle
<!-- Internals: driver load -->
<sect1>
  <title>Driver load</title>
  <para>
 In the previous section, we saw what a typical drm driver
 structure might look like.
 One of the more important fields in
 the structure is the hook for the load function.
  </para>
  programlisting>
 static struct drm driver driver = {
 .load = i915 driver load,
  gramlisting>
 The load function has many responsibilities: allocating a driver
 private structure, specifying supported performance counters,
 configuring the device (e.g. mapping registers & amp; command
 buffers), initializing the memory manager, and setting up the
 initial output configuration.
  </para>
  ⟨para⟩
 Note that the tasks performed at driver load time must not
```

conflict with DRM client requirements. For instance, if user level mode setting drivers are in use, it would be problematic to perform output discovery & configuration at load time. Likewise, if pre-memory management aware user level drivers are in use, memory management and command buffer setup may need to These requirements are driver specific, and care needs to be taken to keep both old and new applications and libraries working. The i915 driver supports the "modeset" module parameter to control whether advanced features are

```
drm. tmpl. txt
```

enabled at load time or in legacy fashion. If compatibility is a concern (e.g. with drivers converted over to the new interfaces from the old ones), care must be taken to prevent incompatible device initialization and control with the currently active userspace drivers. </para> <sect2> <title>Driver private & performance counters</title> The driver private hangs off the main drm device structure and can be used for tracking various device specific bits of information, like register offsets, command buffer status, register state for suspend/resume, etc. At load time, a driver can simply allocate one and set drm device. dev priv appropriately; at unload the driver can free it and set drm device. dev priv to NULL. </para> <para> The DRM supports several counters which can be used for rough performance characterization. Note that the DRM stat counter system is not often used by applications, and supporting additional counters is completely optional. </para> <para> These interfaces are deprecated and should not be used. If performance monitoring is desired, the developer should investigate and potentially enhance the kernel perf and tracing infrastructure to export GPU related performance information to performance monitoring tools and applications. </para> $\langle /\text{sect2} \rangle$ <sect2> <title>Configuring the device</title> Obviously, device configuration will be device specific. However, there are several common operations: finding a device's PCI resources, mapping them, and potentially setting up an IRQ handler. </para> <para> Finding & mapping resources is fairly straightforward. DRM wrapper functions, drm_get_resource_start() and drm get resource len() can be used to find BARs on the given drm device struct. Once those values have been retrieved, the driver load function can call drm addmap() to create a new mapping for the BAR in question. Note you'll probably want a drm local map t in your driver private structure to track any mappings you create. <!-- !Fdrivers/gpu/drm/drm_bufs.c drm_get_resource_* --> <!-- !Finclude/drm/drmP.h drm_local_map_t --> </para> ⟨para⟩ if compatibility with other operating systems isn't a concern (DRM drivers can run under various BSD variants and OpenSolaris),

```
drm. tmpl. txt
```

native Linux calls can be used for the above, e.g. pci_resource_* and iomap*/iounmap. See the Linux device driver book for more info.

</para>

Once you have a register map, you can use the DRM_READn() and DRM_WRITEn() macros to access the registers on your device, or use driver specific versions to offset into your MMIO space relative to a driver specific base pointer (see I915_READ for example).

</para>

If your device supports interrupt generation, you may want to setup an interrupt handler at driver load time as well. This is done using the drm_irq_install() function. If your device supports vertical blank interrupts, it should call drm_vblank_init() to initialize the core vblank handling code before enabling interrupts on your device. This ensures the vblank related structures are allocated and allows the core to handle vblank events.

Once your interrupt handler is registered (it'll use your drm_driver.irq_handler as the actual interrupt handling function), you can safely enable interrupts on your device, assuming any other state your interrupt handler uses is also initialized.

</para>

Another task that may be necessary during configuration is mapping the video BIOS. On many devices, the VBIOS describes device configuration, LCD panel timings (if any), and contains flags indicating device state. Mapping the BIOS can be done using the pci_map_rom() call, a convenience function that takes care of mapping the actual ROM, whether it has been shadowed into memory (typically at address 0xc0000) or exists on the PCI device in the ROM BAR. Note that once you've mapped the ROM and extracted any necessary information, be sure to unmap it; on many devices the ROM address decoder is shared with other BARs, so leaving it mapped can cause undesired behavior like hangs or memory corruption.

<!--!Fdrivers/pci/rom.c pci_map_rom-->

</para></sect2>

(sect2)

<title>Memory manager initialization</title>

<para>

In order to allocate command buffers, cursor memory, scanout buffers, etc., as well as support the latest features provided by packages like Mesa and the X.Org X server, your driver should support a memory manager.

</para>
<para>

If your driver supports memory management (it should!), you'll need to set that up at load time as well. How you initialize

```
drm. tmpl. txt
 it depends on which memory manager you're using, TTM or GEM.
</para>
<sect3>
  <title>TTM initialization</title>
  <para>
 TTM (for Translation Table Manager) manages video memory and
 aperture space for graphics devices. TTM supports both UMA devices
 and devices with dedicated video RAM (VRAM), i.e. most discrete
 graphics devices.
 If your device has dedicated RAM, supporting
 TTM is desirable.
 TTM also integrates tightly with your
 driver specific buffer execution function. See the radeon
 driver for examples.
  </para>
  <para>
 The core TTM structure is the ttm bo driver struct.
 It contains
 several fields with function pointers for initializing the TTM,
 allocating and freeing memory, waiting for command completion
 and fence synchronization, and memory migration.
 radeon ttm. c file for an example of usage.
  </para>
  <para>
 The ttm global reference structure is made up of several fields:
  </para>
  programlisting>
 struct ttm global reference {
 enum ttm global types global type;
 size t size;
 void *object;
 int (*init) (struct ttm_global_reference *);
 void (*release) (struct ttm global reference *);
 };
  gramlisting>
  <para>
 There should be one global reference structure for your memory
 manager as a whole, and there will be others for each object
 created by the memory manager at runtime. Your global TTM should
 have a type of TTM_GLOBAL_TTM_MEM. The size field for the global
 object should be size of (struct ttm mem global), and the init and
 release hooks should point at your driver specific init and
 release routines, which will probably eventually call
 ttm_mem_global_init and ttm_mem_global_release respectively.
  </para>
  <para>
 Once your global TTM accounting structure is set up and initialized
 (done by calling ttm global item ref on the global object you
 just created), you'll need to create a buffer object TTM to
 provide a pool for buffer object allocation by clients and the
 The type of this object should be TTM GLOBAL TTM BO,
 kernel itself.
 and its size should be size of (struct ttm bo global).
 driver specific init and release functions can be provided,
 likely eventually calling ttm_bo_global_init and
 ttm_bo_global_release, respectively.
 Also like the previous
 object, ttm_global_item_ref is used to create an initial reference
 count for the TTM, which will call your initialization function.
  </para>
\langle sect 3 \rangle
```

```
<sect3>
 <title>GEM initialization</title>
 GEM is an alternative to TTM, designed specifically for UMA
 It has simpler initialization and execution requirements
 than TTM, but has no VRAM management capability. Core GEM
 initialization is comprised of a basic drm_mm_init call to create
 a GTT DRM MM object, which provides an address space pool for
 object allocation.
 In a KMS configuration, the driver will
 need to allocate and initialize a command ring buffer following
 basic GEM initialization. Most UMA devices have a so-called
 'stolen" memory region, which provides space for the initial
 framebuffer and large, contiguous memory regions required by the
 This space is not typically managed by GEM, and must
 be initialized separately into its own DRM MM object.
 </para>
 <para>
 Initialization will be driver specific, and will depend on
 the architecture of the device.
 In the case of Intel
 integrated graphics chips like 965GM, GEM initialization can
 be done by calling the internal GEM init function,
 i915_gem_do_init(). Since the 965GM is a UMA device
 (i.e. it doesn't have dedicated VRAM), GEM will manage
 making regular RAM available for GPU operations.
 Memory set
 aside by the BIOS (called "stolen" memory by the i915
 driver) will be managed by the DRM memrange allocator; the
 rest of the aperture will be managed by GEM.
 programlisting>
 /* Basic memrange allocator for stolen space (aka vram) */
 drm_memrange_init(&dev_priv->vram, 0, prealloc_size);
 /* Let GEM Manage from end of prealloc space to end of aperture */
 i915 gem do init(dev, prealloc_size, agp_size);
 gramlisting>
<!--!Edrivers/char/drm/drm memrange.c-->
 </para>
 <para>
 Once the memory manager has been set up, we can allocate the
 command buffer. In the i915 case, this is also done with a
 GEM function, i915 gem init ringbuffer().
 </para>
 \langle sect 3 \rangle
 \langle /\text{sect2} \rangle
 <sect2>
 <title>Output configuration</title>
 <para>
 The final initialization task is output configuration.
 This involves
 finding and initializing the CRTCs, encoders and connectors
 for your device, creating an initial configuration and
 registering a framebuffer console driver.
 </para>
 <sect3>
 <title>Output discovery and initialization</title>
 Several core functions exist to create CRTCs, encoders and
 connectors, namely drm_crtc_init(), drm_connector_init() and $\hat{\pi}$ 9 \ \bar{\varpi}
```

```
drm. tmpl. txt
 drm encoder init(), along with several "helper" functions to
 perform common tasks.
 </para>
 <para>
 Connectors should be registered with sysfs once they've been
 detected and initialized, using the drm_sysfs_connector_add() function. Likewise, when they're
 removed from the system, they should be destroyed with
 drm sysfs connector remove().
 </para>
 programlisting>
<! [CDATA]
void intel crt init(struct drm device *dev)
 struct drm connector *connector;
 struct intel output *intel output;
 intel output = kzalloc(sizeof(struct intel output), GFP KERNEL);
 if (!intel output)
 return;
 connector = &intel_output->base;
 drm_connector_init(dev, &intel_output->base,
 &intel crt connector funcs, DRM MODE CONNECTOR VGA);
 drm encoder init(dev, &intel output->enc, &intel crt enc funcs,
 DRM MODE ENCODER DAC);
 drm_mode_connector_attach_encoder(&intel_output->base,
 &intel output->enc);
 /* Set up the DDC bus. */
 intel_output->ddc_bus = intel_i2c_create(dev, GPIOA, "CRTDDC_A");
 "failed.\n"):
 return:
 intel output->type = INTEL OUTPUT ANALOG;
 connector->interlace_allowed = 0;
 connector->doublescan allowed = 0;
 drm_encoder_helper_add(&intel_output->enc, &intel_crt_helper_funcs);
 drm connector helper add(connector, &intel crt connector helper funcs);
 drm sysfs connector add(connector);
}
]]>
 gramlisting>
 <para>
 In the example above (again, taken from the i915 driver), a
 CRT connector and encoder combination is created. A device
 specific i2c bus is also created, for fetching EDID data and
 performing monitor detection. Once the process is complete,
 the new connector is registered with sysfs, to make its
 第 10 页
```

```
drm. tmpl. txt
 properties available to applications.
 </para>
 <sect4>
 <title>Helper functions and core functions</title>
 <para>
 Since many PC-class graphics devices have similar display output
 designs, the DRM provides a set of helper functions to make
 The core helper routines handle
 output management easier.
 encoder re-routing and disabling of unused functions following
 Using the helpers is optional, but recommended for
 devices with PC-style architectures (i.e. a set of display planes
 for feeding pixels to encoders which are in turn routed to
 connectors). Devices with more complex requirements needing
 finer grained management can opt to use the core callbacks
 directly.
 </para>
 (para)
 [Insert typical diagram here.] [Insert OMAP style config here.]
 </para>
 \langle /\text{sect4} \rangle
 <para>
 For each encoder, CRTC and connector, several functions must
 be provided, depending on the object type.
 Encoder objects
 need to provide a DPMS (basically on/off) function, mode fixup
 (for converting requested modes into native hardware timings),
 and prepare, set and commit functions for use by the core DRM
 helper functions. Connector helpers need to provide mode fetch and
 validity functions as well as an encoder matching function for
 returning an ideal encoder for a given connector.
 connector functions include a DPMS callback, (deprecated)
 save/restore routines, detection, mode probing, property handling,
 and cleanup functions.
 </para>
<!--!Edrivers/char/drm/drm crtc.h-->
<!--!Edrivers/char/drm/drm crtc.c-->
<!--!Edrivers/char/drm/drm crtc helper.c-->
 \langle sect 3 \rangle
 </sect2>
  \langle /\text{sect1} \rangle
  <!-- Internals: vblank handling -->
  <sect1>
 <title>VBlank event handling</title>
 <para>
 The DRM core exposes two vertical blank related ioctls:
 DRM IOCTL WAIT VBLANK and DRM IOCTL MODESET CTL.
<!--!Edrivers/char/drm/drm irg.c-->
 </para>
 <para>
 DRM_IOCTL_WAIT_VBLANK takes a struct drm_wait_vblank structure
 as its argument, and is used to block or request a signal when a
 specified vblank event occurs.
 </para>
 <para>
 DRM IOCTL MODESET CTL should be called by application level
 第 11 页
```

```
drm. tmpl. txt
```

```
drivers before and after mode setting, since on many devices the
 vertical blank counter will be reset at that time.
 Internally,
 the DRM snapshots the last vblank count when the ioctl is called
 with the DRM PRE MODESET command so that the counter won't go
 backwards (which is dealt with when DRM POST MODESET is used).
  </para>
  <para>
 To support the functions above, the DRM core provides several
 helper functions for tracking vertical blank counters, and
 requires drivers to provide several callbacks:
 get_vblank_counter(), enable_vblank() and disable_vblank().
 core uses get_vblank_counter() to keep the counter accurate
 across interrupt disable periods. It should return the current
 vertical blank event count, which is often tracked in a device
 The enable and disable vblank callbacks should enable
 and disable vertical blank interrupts, respectively.
 absence of DRM clients waiting on vblank events, the core DRM
 code will use the disable vblank() function to disable
 interrupts, which saves power. They'll be re-enabled again when
 a client calls the vblank wait ioctl above.
  </para>
  <para>
 Devices that don't provide a count register can simply use an
 internal atomic counter incremented on every vertical blank
 interrupt, and can make their enable and disable vblank
 functions into no-ops.
  </para>
\langle /\text{sect1} \rangle
<sect1>
  <title>Memory management</title>
 The memory manager lies at the heart of many DRM operations, and
 is also required to support advanced client features like OpenGL
 The DRM currently contains two memory managers, TTM
 and GEM.
  </para>
  <sect2>
 <title>The Translation Table Manager (TTM)</title>
 TTM was developed by Tungsten Graphics, primarily by Thomas
 Hellström, and is intended to be a flexible, high performance
 graphics memory manager.
 </para>
 <para>
 Drivers wishing to support TTM must fill out a drm bo driver
 structure.
 </para>
 <para>
 TTM design background and information belongs here.
 </para>
  \langle /\text{sect2} \rangle
  <sect2>
 <title>The Graphics Execution Manager (GEM)</title>
 第 12 页
```

drm. tmpl. txt <para> GEM is an Intel project, authored by Eric Anholt and Keith It provides simpler interfaces than TTM, and is well suited for UMA devices. </para> <para> GEM-enabled drivers must provide gem_init_object() and gem free object() callbacks to support the core memory allocation routines. They should also provide several driver specific ioctls to support command execution, pinning, buffer read & amp; write, mapping, and domain ownership transfers. </para> <para> On a fundamental level, GEM involves several operations: memory allocation and freeing, command execution, and aperture management at command execution time. Buffer object allocation is relatively straightforward and largely provided by Linux's shmem layer, which provides memory to back each object. When mapped into the GTT or used in a command buffer, the backing pages for an object are flushed to memory and marked write combined so as to be coherent with the GPU. Likewise, when the GPU finishes rendering to an object, if the CPU accesses it, it must be made coherent with the CPU's view of memory, usually involving GPU cache flushing of various kinds. This core CPU< -> GPU coherency management is provided by the GEM set domain function, which evaluates an object's current domain and performs any necessary flushing or synchronization to put the object into the desired coherency domain (note that the object may be busy, i.e. an active render target; in that case the set domain function will block the client and wait for rendering to complete before performing any necessary flushing operations). </para> <para> Perhaps the most important GEM function is providing a command execution interface to clients. Client programs construct command buffers containing references to previously allocated memory objects and submit them to GEM. At that point, GEM will take care to bind all the objects into the GTT, execute the buffer, and provide necessary synchronization between clients accessing the same buffers. This often involves evicting some objects from the GTT and re-binding others (a fairly expensive operation), and providing relocation support which hides fixed GTT offsets from clients. Clients must take care not to submit command buffers that reference more objects than can fit in the GTT or GEM will reject them and no rendering will occur. Similarly, if several objects in the buffer require fence registers to be allocated for correct rendering (e.g. 2D blits on pre-965 chips), care must be taken not to require more fence registers than are available to the client. Such resource management should be abstracted from the client in libdrm. </para> $\langle /\text{sect2} \rangle$ $\langle \text{sect1} \rangle$ <!-- Output management --> <sect1>

<title>Output management</title>

```
<para>
 At the core of the DRM output management code is a set of
 structures representing CRTCs, encoders and connectors.
 <para>
 A CRTC is an abstraction representing a part of the chip that
 contains a pointer to a scanout buffer. Therefore, the number
 of CRTCs available determines how many independent scanout
 buffers can be active at any given time.
 The CRTC structure
 contains several fields to support this: a pointer to some video
 memory, a display mode, and an (x, y) offset into the video
 memory to support panning or configurations where one piece of
 video memory spans multiple CRTCs.
 </para>
 <para>
 An encoder takes pixel data from a CRTC and converts it to a
 format suitable for any attached connectors.
 On some devices,
 it may be possible to have a CRTC send data to more than one
 In that case, both encoders would receive data from
 the same scanout buffer, resulting in a "cloned" display
 configuration across the connectors attached to each encoder.
 </para>
 <para>
 A connector is the final destination for pixel data on a device,
 and usually connects directly to an external display device like
 a monitor or laptop panel. A connector can only be attached to
 one encoder at a time. The connector is also the structure
 where information about the attached display is kept, so it contains fields for display data, EDID data, DPMS & DP
 connection status, and information about modes supported on the
 attached displays.
<!--!Edrivers/char/drm/drm crtc.c-->
 </sect1>
 <sect1>
 <title>Framebuffer management</title>
 In order to set a mode on a given CRTC, encoder and connector
 configuration, clients need to provide a framebuffer object which
 will provide a source of pixels for the CRTC to deliver to the encoder(s)
 and ultimately the connector(s) in the configuration. A framebuffer
 is fundamentally a driver specific memory object, made into an opaque
 handle by the DRM addfb function. Once an fb has been created this
 way it can be passed to the KMS mode setting routines for use in
 a configuration.
 </para>
 </sect1>
 <sect1>
 <title>Command submission & amp; fencing</title>
 This should cover a few device specific command submission
 implementations.
 </para>
 \langle \text{sect1} \rangle
```

```
<sect1>
 <title>Suspend/resume</title>
 <para>
 The DRM core provides some suspend/resume code, but drivers
 wanting full suspend/resume support should provide save() and
 restore() functions. These will be called at suspend,
 hibernate, or resume time, and should perform any state save or
 restore required by your device across suspend or hibernate
 </para>
  \langle \text{sect1} \rangle
 <sect1>
 <title>DMA services</title>
 <para>
 This should cover how DMA mapping etc. is supported by the core.
 These functions are deprecated and should not be used.
 </para>
  \langle /\text{sect1} \rangle
  </chapter>
 <!-- External interfaces -->
  <chapter id="drmExternals">
 <title>Userland interfaces</title>
 <para>
 The DRM core exports several interfaces to applications,
 generally intended to be used through corresponding libdrm
 wrapper functions.
 In addition, drivers export device specific
 interfaces for use by userspace drivers & amp; device aware
 applications through ioctls and sysfs files.
 </para>
 <para>
 External interfaces include: memory mapping, context management,
 DMA operations, AGP management, vblank control, fence
 management, memory management, and output management.
 </para>
 <para>
 Cover generic ioctls and sysfs layout here.
 Only need high
 level info, since man pages will cover the rest.
 </para>
  </chapter>
 <!-- API reference -->
  <appendix id="drmDriverApi">
 <title>DRM Driver API</title>
 Include auto-generated API reference here (need to reference it
 from paragraphs above too).
 </para>
 </appendix>
</book>
```