```
writing-an-alsa-driver.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/xml/4.1.2/docbookx.dtd" []>
<!-- Header -->
<book id="Writing-an-ALSA-Driver">
  <bookinfo>
 <title>Writing an ALSA Driver</title>
 <author>
 <firstname>Takashi</firstname>
 <surname>Iwai</surname>
 <affiliation>
 <address>
 <email>tiwai@suse.de</email>
 </address>
 </affiliation>
 </author>
 <date>Oct 15, 2007</date>
<edition>0.3.7</edition>
 <abstract>
 This document describes how to write an ALSA (Advanced Linux
 Sound Architecture) driver.
 </para>
 </abstract>
 <legalnotice>
 <para>
 Copyright (c) 2002-2005 Takashi Iwai <email>tiwai@suse.de</email>
 </para>
 ⟨para⟩
 This document is free; you can redistribute it and/or modify it
 under the terms of the GNU General Public License as published by
 the Free Software Foundation; either version 2 of the License, or
 (at your option) any later version.
 </para>
 ⟨para⟩
 This document is distributed in the hope that it will be useful,
 but <emphasis>WITHOUT ANY WARRANTY</emphasis>; without even the
 implied warranty of <emphasis>MERCHANTABILITY or FITNESS FOR A
 PARTICULAR PURPOSE</emphasis>. See the GNU General Public License
 for more details.
 </para>
 <para>
 You should have received a copy of the GNU General Public
 License along with this program; if not, write to the Free
 Software Foundation, Inc., 59 Temple Place, Suite 330, Boston,
 MA 02111-1307 USA
 </para>
```

```
writing-an-alsa-driver. tmpl. txt
 </legalnotice>
 </bookinfo>
<!-- Preface -->
face id="preface">
 <title>Preface</title>
 <para>
 This document describes how to write an
 <ulink url="http://www.alsa-project.org/"><citetitle>
 ALSA (Advanced Linux Sound Architecture) </citetitle></ulink>
 driver. The document focuses mainly on PCI soundcards.
 In the case of other device types, the API might
 be different, too. However, at least the ALSA kernel API is
 consistent, and therefore it would be still a bit help for
 writing them.
 </para>
 <para>
 This document targets people who already have enough
 C language skills and have basic linux kernel programming
 knowledge.
 This document doesn't explain the general
 topic of linux kernel coding and doesn't cover low-level
 driver implementation details. It only describes
 the standard way to write a PCI sound driver on ALSA.
 </para>
 <para>
 If you are already familiar with the older ALSA ver. 0.5. x API, you
 can check the drivers such as \(\filename\) sound\(\rho\)ci\(es1938.c\)\(\filename\) or
 <filename>sound/pci/maestro3.c</filename> which have also almost the same
 code-base in the ALSA 0.5.x tree, so you can compare the differences.
 </para>
 ⟨para⟩
 This document is still a draft version. Any feedback and
 corrections, please!!
 </para>
 </preface>
<!-- ***************** -->
<!-- File Tree Structure -->
<!-- ***************** -->
 <chapter id="file-tree">
 <title>File Tree Structure</title>
 <section id="file-tree-general">
 <title>General</title>
 <para>
 The ALSA drivers are provided in two ways.
 </para>
```

⟨para⟩

```
writing-an-alsa-driver.tmpl.txt
```

One is the trees provided as a tarball or via cvs from the ALSA's ftp site, and another is the 2.6 (or later) Linux kernel tree. To synchronize both, the ALSA driver tree is split into two different trees: alsa-kernel and alsa-driver. The former contains purely the source code for the Linux 2.6 (or later) tree. This tree is designed only for compilation on 2.6 or later environment. The latter, alsa-driver, contains many subtle files for compiling ALSA drivers outside of the Linux kernel tree, wrapper functions for older 2.2 and 2.4 kernels, to adapt the latest kernel API,

and additional drivers which are still in development or in tests. The drivers in alsa-driver tree will be moved to alsa-kernel (and eventually to the 2.6 kernel tree) when they are finished and confirmed to work fine.

v, para

<para>

The file tree structure of ALSA driver is depicted below. Both alsa-kernel and alsa-driver have almost the same file structure, except for <quote>core</quote> directory. It's named as <quote>acore</quote> in alsa-driver tree.

```
<example>
 <title>ALSA File Tree Structure</title>
 <literallayout>
 sound
 /core
 /oss
 /seq
 /oss
 /instr
 /ioct132
 /include
 /drivers
 /mpu401
 /op13
 /i2c
 /13
 /svnth
 /emux
 /pci
 /(cards)
 /isa
 /(cards)
 /arm
 /ppc
 /sparc
 /usb
 /pcmcia /(cards)
 /oss
 </literallayout>
 </example>
  </para>
</section>
```

<section id="file-tree-core-directory">
 第 3 页

```
writing-an-alsa-driver.tmpl.txt
<title>core directory</title>
<para>
  This directory contains the middle layer which is the heart
of ALSA drivers. In this directory, the native ALSA modules are
stored. The sub-directories contain different modules and are
dependent upon the kernel config.
</para>
<section id="file-tree-core-directory-oss">
  <title>core/oss</title>
  <para>
 The codes for PCM and mixer OSS emulation modules are stored
  in this directory. The rawmidi OSS emulation is included in
  the ALSA rawmidi code since it's quite small. The sequencer
  code is stored in \filename\core/seq/oss\filename\ directory (see
  link linkend="file-tree-core-directory-seg-oss"><citetitle>
  below</citetitle></link>).
  </para>
</section>
<section id="file-tree-core-directory-ioct132">
  <title>core/ioct132</title>
 This directory contains the 32bit-ioctl wrappers for 64bit
  architectures such like x86-64, ppc64 and sparc64. For 32bit
  and alpha architectures, these are not compiled.
  </para>
</section>
<section id="file-tree-core-directory-seg">
  <title>core/seq</title>
  <para>
 This directory and its sub-directories are for the ALSA
  sequencer. This directory contains the sequencer core and
  primary sequencer modules such like snd-seq-midi,
  snd-seg-virmidi, etc. They are compiled only when
  <constant>CONFIG SND SEQUENCER</constant> is set in the kernel
  config.
  </para>
</section>
<section id="file-tree-core-directory-seg-oss">
  <title>core/seg/oss</title>
 This contains the OSS sequencer emulation codes.
  </para>
</section>
<section id="file-tree-core-directory-deg-instr">
  <title>core/seq/instr</title>
 This directory contains the modules for the sequencer
  instrument layer.
  </para>
```

```
writing-an-alsa-driver.tmpl.txt
  </section>
</section>
<section id="file-tree-include-directory">
  <title>include directory</title>
 This is the place for the public header files of ALSA drivers,
 which are to be exported to user-space, or included by
 several files at different directories. Basically, the private
 header files should not be placed in this directory, but you may
 still find files there, due to historical reasons:)
  </para>
</section>
<section id="file-tree-drivers-directory">
  <title>drivers directory</title>
  <para>
 This directory contains code shared among different drivers
 on different architectures. They are hence supposed not to be
 architecture-specific.
 For example, the dummy pcm driver and the serial MIDI
 driver are found in this directory. In the sub-directories,
  there is code for components which are independent from
 bus and cpu architectures.
  </para>
  <section id="file-tree-drivers-directory-mpu401">
 <title>drivers/mpu401</title>
 <para>
 The MPU401 and MPU401-UART modules are stored here.
 </para>
  </section>
  <section id="file-tree-drivers-directory-op13">
 <title>drivers/op13 and op14</title>
 The OPL3 and OPL4 FM-synth stuff is found here.
 </para>
  </section>
</section>
<section id="file-tree-i2c-directory">
  <title>i2c directory</title>
  <para>
 This contains the ALSA i2c components.
  </para>
  ⟨para⟩
 Although there is a standard i2c layer on Linux, ALSA has its
 own i2c code for some cards, because the soundcard needs only a
  simple operation and the standard i2c API is too complicated for
 such a purpose.
  </para>
  <section id="file-tree-i2c-directory-13">
 <title>i2c/13</title>
 第 5 页
```

```
writing-an-alsa-driver.tmpl.txt
 <para>
 This is a sub-directory for ARM L3 i2c.
 </para>
  </section>
</section>
<section id="file-tree-synth-directory">
 <title>synth directory</title>
 <para>
 This contains the synth middle-level modules.
 <para>
 So far, there is only Emu8000/Emu10k1 synth driver under
 the \(\filename\)\synth\/emux\/\filename\)\sub-directory.
 </para>
</section>
<section id="file-tree-pci-directory">
  <title>pci directory</title>
 This directory and its sub-directories hold the top-level card modules
  for PCI soundcards and the code specific to the PCI BUS.
  </para>
  (para)
 The drivers compiled from a single file are stored directly
  in the pci directory, while the drivers with several source files are
  stored on their own sub-directory (e.g. emu10k1, ice1712).
  </para>
</section>
<section id="file-tree-isa-directory">
  <title>isa directory</title>
  <para>
 This directory and its sub-directories hold the top-level card modules
  for ISA soundcards.
  </para>
</section>
<section id="file-tree-arm-ppc-sparc-directories">
  <title>arm, ppc, and sparc directories</title>
 They are used for top-level card modules which are
  specific to one of these architectures.
  </para>
</section>
<section id="file-tree-usb-directory">
  <title>usb directory</title>
 This directory contains the USB-audio driver. In the latest version, the
 USB MIDI driver is integrated in the usb-audio driver.
  </para>
</section>
```

```
writing-an-alsa-driver.tmpl.txt
 <section id="file-tree-pcmcia-directory">
 <title>pcmcia directory</title>
 <para>
 The PCMCIA, especially PCCard drivers will go here. CardBus
 drivers will be in the pci directory, because their API is identical
 to that of standard PCI cards.
 </para>
 </section>
 <section id="file-tree-oss-directory">
 <title>oss directory</title>
 The OSS/Lite source files are stored here in Linux 2.6 (or
 later) tree. In the ALSA driver tarball, this directory is empty,
 of course :)
 </para>
 </section>
  </chapter>
<!-- *************** -->
<!-- Basic Flow for PCI Drivers -->
<!-- **************** -->
  <chapter id="basic-flow">
 <title>Basic Flow for PCI Drivers
 <section id="basic-flow-outline">
 <title>Outline</title>
 <para>
 The minimum flow for PCI soundcards is as follows:
 <itemizedlist>
 tistitem><para>define the PCI ID table (see the section)
 <link linkend="pci-resource-entries"><citetitle>PCI Entries
 </ri></citetitle></link>).</para></listitem></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para></para>
 <listitem><para>create <function>probe()</function>
callback. </para></listitem>
 <listitem><para>create <function>remove()</function>
callback. </para></listitem>
 titem><para>create a <structname>pci_driver</structname> structure
 containing the three pointers above. 
 titem><para>create an <function>init()</function> function just
calling
 the \(\frac{\text{function}}{\text{pci}}\) register driver()\(\frac{\text{function}}{\text{to}}\) to register the
pci driver table
 defined above. 
 stitem><para>create an <function>exit()</function> function to call
 the \(\langle \) function \(\rangle \) ci unregister driver() \(\langle \) function \(\rangle \)
function.</listitem>
 </itemizedlist>
 </para>
 </section>
 <section id="basic-flow-example">
 <title>Full Code Example</title>
 ⟨para⟩
 第7页
```

writing-an-alsa-driver.tmpl.txt

The code example is shown below. Some parts are kept unimplemented at this moment but will be filled in the next sections. The numbers in the comment lines of the <function>snd_mychip_probe()</function> function refer to details explained in the following section.

```
<example>
 <title>Basic Flow for PCI Drivers - Example</title>
 programlisting>
<! [CDATA [
 #include linux/init.h>
 #include linux/pci.h>
 #include linux/slab.h>
 #include \( \sound/\) core. h \>
 #include <sound/initval.h>
  /* module parameters (see "Module Parameters") */
 /* SNDRV CARDS: maximum number of cards supported by this module */
 static int index[SNDRV CARDS] = SNDRV DEFAULT IDX;
 static char *id[SNDRV CARDS] = SNDRV DEFAULT STR;
 static int enable[SNDRV CARDS] = SNDRV DEFAULT ENABLE PNP;
 /* definition of the chip-specific record */
 struct mychip {
 struct snd card *card;
 /* the rest of the implementation will be in section
 * "PCI Resource Management"
 };
 /* chip-specific destructor
  * (see "PCI Resource Management")
  static int snd mychip free(struct mychip *chip)
 .... /* will be implemented later... */
 /* component-destructor
  * (see "Management of Cards and Components")
 static int snd mychip dev free(struct snd device *device)
 return snd mychip free (device->device data);
  /* chip-specific constructor
  * (see "Management of Cards and Components")
 static int __devinit snd_mychip_create(struct snd_card *card,
 struct pci_dev *pci,
 struct mychip **rchip)
 struct mychip *chip;
 int err:
 static struct snd device ops ops = {
 第8页
```

```
writing-an-alsa-driver.tmpl.txt
 .dev_free = snd_mychip_dev_free,
 };
 *rchip = NULL;
 /* check PCI availability here
 * (see "PCI Resource Management")
 /* allocate a chip-specific data with zero filled */
 chip = kzalloc(sizeof(*chip), GFP_KERNEL);
 if (chip == NULL)
 return -ENOMEM;
 chip->card = card;
 /* rest of initialization here; will be implemented
 * later, see "PCI Resource Management"
 */
 err = snd_device_new(card, SNDRV_DEV_LOWLEVEL, chip, &ops);
 if (err < 0) {
 snd mychip free(chip);
 return err;
 snd card set dev(card, &pci->dev);
 *rchip = chip;
 return 0;
}
/* constructor -- see "Constructor" sub-section */
static int __devinit snd_mychip_probe(struct pci_dev *pci,
 const struct pci_device_id *pci_id)
 static int dev:
 struct snd_card *card;
 struct mychip *chip;
 int err;
 /* (1) */
 if (dev >= SNDRV CARDS)
 return -ENODEV:
 if (!enable[dev]) {
 dev++;
 return -ENOENT;
 /* (2) */
 err = snd_card_create(index[dev], id[dev], THIS_MODULE, 0, &card);
 if (err < 0)
 return err;
```

```
writing-an-alsa-driver.tmpl.txt
 /* (3) */
 err = snd mychip create(card, pci, &chip);
 if (err < 0) {
 snd card free(card);
 return err;
 }
 /* (4) */
 strcpy(card->driver, "My Chip");
 strcpy(card->shortname, "My Own Chip 123");
sprintf(card->longname, "%s at 0x%lx irq %i"
 card->shortname, chip->ioport, chip->irq);
 /* (5) */
 .... /* implemented later */
 /* (6) */
 err = snd card register(card);
 if (err < 0) {
 snd card free(card);
 return err;
 }
 /* (7) */
 pci set drvdata(pci, card);
 dev++:
 return 0;
  }
  /* destructor -- see the "Destructor" sub-section */
  static void devexit snd mychip remove(struct pci dev *pci)
 snd_card_free(pci_get_drvdata(pci));
 pci set drvdata(pci, NULL);
115
 gramlisting>
 </example>
 </para>
 </section>
 <section id="basic-flow-constructor">
 <title>Constructor</title>
 <para>
 The real constructor of PCI drivers is the \function\probe\/function\
callback.
 The \(\forall \text{function} \) probe\(\forall \text{function} \) callback and other component-constructors
which are called
 from the \function\probe\/function\ callback should be defined with
 the cparameter>__devinit/parameter> prefix. You
 cannot use the \( parameter \)__init/parameter \> prefix for them,
 because any PCI device could be a hotplug device.
 </para>
 ⟨para⟩
 In the \(\frac{\text{function}}{\text{probe}}\) function\(\text{callback}\), the following scheme is
 第 10 页
```

```
writing-an-alsa-driver.tmpl.txt
often used.
 </para>
 <section id="basic-flow-constructor-device-index">
 <title>1) Check and increment the device index. </title>
 <informalexample>
 programlisting>
<! CDATA
  static int dev;
  if (dev >= SNDRV CARDS)
 return -ENODEV;
  if (!enable[dev]) {
 dev++;
 return -ENOENT;
115
 gramlisting>
 </informalexample>
 where enable[dev] is the module option.
 </para>
 (para)
 Each time the \(\frac{\text{function}}{\text{probe}}\) function \(\text{callback is called, check the}\)
 availability of the device. If not available, simply increment
 the device index and returns. dev will be incremented also
 later (<link
 linkend="basic-flow-constructor-set-pci"><citetitle>step
 7</citetitle></link>).
 </para>
 </section>
 <section id="basic-flow-constructor-create-card">
 <title>2) Create a card instance</title>
 ⟨para⟩
 <informalexample>
 programlisting>
<! [CDATA]
  struct snd_card *card;
  int err;
  err = snd card create(index[dev], id[dev], THIS MODULE, 0, &card);
]]>
 c/programlisting>
 </informalexample>
 </para>
 ⟨para⟩
 The details will be explained in the section
 link linkend="card-management-card-instance"><citetitle>
 Management of Cards and Components </ri>
 </para>
 </section>
```

```
writing-an-alsa-driver.tmpl.txt
 <section id="basic-flow-constructor-create-main">
 <title>3) Create a main component</title>
 <para>
 In this part, the PCI resources are allocated.
 <informalexample>
 programlisting>
<! CDATA
  struct mychip *chip;
  err = snd mychip create(card, pci, &chip);
  if (err < 0) {
 snd card free(card);
 return err;
11>
 gramlisting>
 </informalexample>
 The details will be explained in the section <link linkend="pci-resource"><citetitle>PCI Resource
 Management </citetitle ></link >.
 </para>
 </section>
 <section id="basic-flow-constructor-main-component">
 <title>4) Set the driver ID and name strings. </title>
 <para>
 <informalexample>
 programlisting>
<! CDATA
  strcpy(card->driver, "My_Chip");
  strcpy(card->shortname, "My Own Chip 123");
sprintf(card->longname, "%s at 0x%lx irq %i",
 card->shortname, chip->ioport, chip->irg):
]]>
 gramlisting>
 </informalexample>
 The driver field holds the minimal ID string of the
 chip. This is used by alsa-lib's configurator, so keep it
 simple but unique.
 Even the same driver can have different driver IDs to
 distinguish the functionality of each chip type.
 </para>
 ⟨para⟩
 The shortname field is a string shown as more verbose
 name. The longname field contains the information
 shown in \(\filename\)/proc/asound/cards\(\filename\).
 </para>
 </section>
 <section id="basic-flow-constructor-create-other">
 <title>5) Create other components, such as mixer, MIDI, etc. </title>
 ⟨para⟩
 第 12 页
```

```
writing-an-alsa-driver.tmpl.txt
 Here you define the basic components such as \link linkend="pcm-interface">\citetitle>PCM</citetitle>\(/link)\),
 mixer (e.g. <link
linkend="api-ac97">\citetitle\AC97\(/citetitle\)\(/link\),
MIDI (e.g. <link
linkend="midi-interface"><citetitle>MPU-401</citetitle></link>),
 and other interfaces.
 Also, if you want a <link linkend="proc-interface"><citetitle>proc
 file</citetitle></link>, define it here, too.
 </para>
 </section>
 <section id="basic-flow-constructor-register-card">
 <title>6) Register the card instance. </title>
 <para>
 <informalexample>
 programlisting>
<! CDATA
  err = snd card register(card);
  if (err < 0) {
 snd card free(card);
 return err;
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 Will be explained in the section <link
 linkend="card-management-registration"><citetitle>Management
 of Cards and Components </ri>
 </para>
 </section>
 <section id="basic-flow-constructor-set-pci">
 <title>7) Set the PCI driver data and return zero. </title>
 <para>
 <informalexample>
 programlisting>
<! [CDATA [
 pci set drvdata(pci, card);
 dev++;
 return 0;
]]>
 c/programlisting>
 </informalexample>
 In the above, the card record is stored. This pointer is
 used in the remove callback and power-management
 callbacks, too.
 </para>
 </section>
 </section>
 <section id="basic-flow-destructor">
 第 13 页
```

```
writing-an-alsa-driver.tmpl.txt
 <title>Destructor</title>
 <para>
 The destructor, remove callback, simply releases the card
 instance. Then the ALSA middle layer will release all the
 attached components automatically.
 </para>
 <para>
 It would be typically like the following:
 <informalexample>
 programlisting>
<! CDATA
  static void devexit snd mychip remove(struct pci dev *pci)
 snd card free(pci get drvdata(pci));
 pci set drvdata(pci, NULL);
]]>
 gramlisting>
 </informalexample>
 The above code assumes that the card pointer is set to the PCI
 driver data.
 </para>
 </section>
 <section id="basic-flow-header-files">
 <title>Header Files</title>
 <para>
 For the above example, at least the following include files
 are necessary.
 <informalexample>
 programlisting>
<! [CDATA [
  #include <linux/init.h>
  #include linux/pci.h>
  #include <linux/slab.h>
  #include \( \sound \) core. h \>
  #include <sound/initval.h>
]]>
 gramlisting>
 </informalexample>
 where the last one is necessary only when module options are
 defined in the source file. If the code is split into several
 files, the files without module options don't need them.
 </para>
 <para>
 In addition to these headers, you'll need
 <filename>&lt;linux/interrupt.h&gt;</filename> for interrupt
 handling, and \( \filename \) \( \lambda \) t; asm/io. h\( \lambda \) t; \( \lambda \) filename \( \lambda \) for I/0
 access. If you use the \( \frac{\text{function}}{\text{mdelay}} \) \( \frac{\text{function}}{\text{or}} \) or
 <function>udelay()</function> functions, you'll need to include
 第 14 页
```

```
writing-an-alsa-driver.tmpl.txt
 <filename>&lt;linux/delay.h&gt;</filename> too.
 </para>
 <para>
 The ALSA interfaces like the PCM and control APIs are defined in other
 <filename>&lt;sound/xxx.h&gt;</filename> header files.
 They have to be included after
 <filename>&lt; sound/core. h&gt; </filename>.
 </para>
 </section>
  </chapter>
<!-- **************** -->
<!-- Management of Cards and Components -->
<chapter id="card-management">
 <title>Management of Cards and Components</title>
 <section id="card-management-card-instance">
 <title>Card Instance</title>
 For each soundcard, a \( \)quote \( \)card \( \)\quote \( \) record must be allocated.
 </para>
 <para>
 A card record is the headquarters of the soundcard. It manages
 the whole list of devices (components) on the soundcard, such as
 PCM, mixers, MIDI, synthesizer, and so on. Also, the card
 record holds the ID and the name strings of the card, manages
 the root of proc files, and controls the power-management states
 and hotplug disconnections. The component list on the card
 record is used to manage the correct release of resources at
 destruction.
 </para>
 <para>
 As mentioned above, to create a card instance, call
 <function>snd_card_create()</function>.
 <informalexample>
 programlisting>
<! [CDATA [
  struct snd card *card;
 int err:
 err = snd card create(index, id, module, extra size, &card);
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 The function takes five arguments, the card-index number, the
 id string, the module pointer (usually
 <constant>THIS MODULE
 第 15 页
```

```
writing-an-alsa-driver.tmpl.txt
 the size of extra-data space, and the pointer to return the
 card instance.
 The extra size argument is used to
 allocate card-> private data for the
 chip-specific data. Note that these data
 are allocated by \( \function \) snd card create() \( \function \).
 </para>
 </section>
 <section id="card-management-component">
 <title>Components</title>
 <para>
 After the card is created, you can attach the components
 (devices) to the card instance. In an ALSA driver, a component is
 represented as a struct \structname\snd device\structname\ object.
 A component can be a PCM instance, a control interface, a raw
 MIDI interface, etc. Each such instance has one component
 </para>
 <para>
 A component can be created via
 <function>snd device new()</function> function.
 <informalexample>
 programlisting>
<! [CDATA]
 snd device new(card, SNDRV DEV XXX, chip, &ops);
 gramlisting>
 </informalexample>
 </para>
 <para>
 This takes the card pointer, the device-level
 (\langle constant \rangle SNDRV_DEV_XXX \langle / constant \rangle), the data pointer, and the
 callback pointers (\( \parameter \) \( \& \text{ops} \( / \parameter \)). The
 device-level defines the type of components and the order of
 registration and de-registration. For most components, the
 device-level is already defined. For a user-defined component,
 you can use <constant>SNDRV_DEV_LOWLEVEL</constant>.
 </para>
 ⟨para⟩
 This function itself doesn't allocate the data space. The data
 must be allocated manually beforehand, and its pointer is passed
 as the argument. This pointer is used as the
 (\(\sqrameter\)\chip\(\rangle\) parameter \(\rangle\) identifier in the above example)
 for the instance.
 </para>
 <para>
 Each pre-defined ALSA component such as ac97 and pcm calls
 <function>snd device new()</function> inside its
 constructor. The destructor for each component is defined in the
 callback pointers. Hence, you don't need to take care of
 calling a destructor for such a component.
 第 16 页
```

```
writing-an-alsa-driver.tmpl.txt
 </para>
 <para>
 If you wish to create your own component, you need to
 set the destructor function to the dev free callback in
 The next example will show an implementation of chip-specific
 data.
 </para>
 </section>
 <section id="card-management-chip-specific">
 <title>Chip-Specific Data</title>
 <para>
 Chip-specific information, e.g. the I/O port address, its
 resource pointer, or the irg number, is stored in the
 chip-specific record.
 <informalexample>
 programlisting>
<! CDATA
  struct mychip {
11>
 gramlisting>
 </informalexample>
 </para>
 <para>
 In general, there are two ways of allocating the chip record.
 </para>
 <section id="card-management-chip-specific-snd-card-new">
 <title>1. Allocating via \( \)function \( \)snd card create () \( \) function \( \). \( \) \( \) \( \)
 ⟨para⟩
 As mentioned above, you can pass the extra-data-length
 to the 4th argument of \( \)function \( \)snd card create() \( \)/function \( \), i.e.
 <informalexample>
 programlisting>
<! [CDATA]
  err = snd_card_create(index[dev], id[dev], THIS_MODULE,
 size of (struct mychip), &card);
]]>
 gramlisting>
 </informalexample>
 struct \(\structname\) mychip\(\structname\) is the type of the chip record.
 </para>
 ⟨para⟩
 In return, the allocated record can be accessed as
 <informalexample>
 第 17 页
```

```
writing-an-alsa-driver.tmpl.txt
 programlisting>
<! CDATA
  struct mychip *chip = card->private data;
]]>
 gramlisting>
 </informalexample>
 With this method, you don't have to allocate twice.
 The record is released together with the card instance.
 </para>
 </section>
 <section id="card-management-chip-specific-allocate-extra">
 <title>2. Allocating an extra device.</title>
 para>
 After allocating a card instance via
 <function>snd card create()</function> (with
 <constant>0</constant> on the 4th arg), call
 <function>kzalloc()</function>.
 <informalexample>
 programlisting>
<! [CDATA]
  struct snd card *card;
  struct mychip *chip;
  err = snd card create(index[dev], id[dev], THIS MODULE, 0, &card);
  chip = kzalloc(sizeof(*chip), GFP_KERNEL);
]]>
 gramlisting>
 </informalexample>
 </para>
 ⟨para⟩
 The chip record should have the field to hold the card
 pointer at least,
 <informalexample>
 programlisting>
<! [CDATA [
  struct mychip {
 struct snd_card *card;
};
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 Then, set the card pointer in the returned chip instance.
 <informalexample>
 programlisting>
<! [CDATA [
```

```
writing-an-alsa-driver.tmpl.txt
  chip->card = card;
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 Next, initialize the fields, and register this chip
 record as a low-level device with a specified
 <parameter>ops</parameter>,
 <informalexample>
 programlisting>
<! CDATA
  static struct snd device ops ops = {
 .dev free =
 snd mychip dev free,
  };
  snd device new(card, SNDRV DEV LOWLEVEL, chip, &ops);
]]>
 gramlisting>
 </informalexample>
 <function>snd mychip dev free()</function> is the
 device-destructor function, which will call the real
 destructor.
 </para>
 <para>
 <informalexample>
 programlisting>
<! [CDATA]
  static int snd mychip dev free(struct snd device *device)
 return snd mychip free (device->device data);
11>
 gramlisting>
 </informalexample>
 where \(\left(\text{function}\right)\) snd mychip free()\(\left(\text{function}\right)\) is the real destructor.
 </para>
 </section>
 </section>
 <section id="card-management-registration">
 <title>Registration and Release</title>
 ⟨para⟩
 After all components are assigned, register the card instance
 by calling \( \frac{\text{function}}{\text{snd}} \) card_register() \( \frac{\text{function}}{\text{cess}} \). Access
 to the device files is enabled at this point. That is, before
 <function>snd_card_register()</function> is called, the
 components are safely inaccessible from external side. If this
 call fails, exit the probe function after releasing the card via
 <function>snd card free()</function>.
 </para>
 第 19 页
```

```
<para>
 For releasing the card instance, you can call simply
 <function>snd card free()</function>. As mentioned earlier, all
 components are released automatically by this call.
 </para>
 <para>
 As further notes, the destructors (both
 <function>snd mychip dev free</function> and
 <function>snd_mychip_free</function>) cannot be defined with
 the parameter>__devexit/parameter> prefix, because they may be
 called from the constructor, too, at the false path.
 </para>
 <para>
 For a device which allows hotplugging, you can use
 <function>snd card free when closed</function>. This one will
 postpone the destruction until all devices are closed.
 </para>
 </section>
 </chapter>
<!-- **************** -->
<!-- PCI Resource Management -->
<chapter id="pci-resource">
 <title>PCI Resource Management</title>
 <section id="pci-resource-example">
 <title>Full Code Example</title>
 ⟨para⟩
 In this section, we'll complete the chip-specific constructor,
 destructor and PCI entries. Example code is shown first,
 below.
 <title>PCI Resource Management Example</title>
 programlisting>
<! [CDATA [
 struct mychip {
 struct snd card *card;
 struct pci dev *pci;
 unsigned long port;
 int irq;
 }:
 static int snd_mychip_free(struct mychip *chip)
 /* disable hardware here if any */
 .... /* (not implemented in this document) */
```

```
writing-an-alsa-driver.tmpl.txt
 /st release the irq st/
 if (chip-)irq >= 0
 free irq(chip->irq, chip);
 /* release the I/O ports & memory */
 pci release regions (chip->pci);
 /* disable the PCI entry */
 pci_disable_device(chip->pci);
 /* release the data */
 kfree(chip);
 return 0;
}
/* chip-specific constructor */
static int devinit snd mychip create(struct snd card *card,
 struct pci dev *pci,
 struct mychip **rchip)
{
 struct mychip *chip;
 int err;
 static struct snd device ops ops = {
 .dev_free = snd_mychip dev free,
 };
 *rchip = NULL;
 /* initialize the PCI entry */
 err = pci_enable_device(pci);
 if (err < 0)
 return err;
 /* check PCI availability (28bit DMA) */
 if (pci set dma mask(pci, DMA BIT MASK(28)) < 0
 pci set consistent dma mask(pci, DMA BIT MASK(28)) < 0) {
 printk(KERN_ERR "error to set 28bit mask DMA\n");
 pci disable device(pci);
 return -ENXIO:
 chip = kzalloc(sizeof(*chip), GFP KERNEL);
 if (chip == NULL) {
 pci_disable_device(pci);
 return -ENOMEM;
 /* initialize the stuff */
 chip->card = card;
 chip->pci = pci;
 chip \rightarrow irq = -1;
 /* (1) PCI resource allocation */
 err = pci_request_regions(pci, "My Chip");
 if (err < 0)
 kfree (chip);
 pci_disable_device(pci);
 return err;
 chip->port = pci resource start(pci, 0);
 第 21 页
```

```
writing-an-alsa-driver.tmpl.txt
 if (request_irq(pci->irq, snd_mychip_interrupt,
 IRQF_SHARED, "My Chip", chip)) {
 printk(KERN ERR "cannot grab irq %d\n", pci->irq);
 snd mychip free(chip);
 return -EBUSY;
 chip->irq = pci->irq;
 /* (2) initialization of the chip hardware */
 (not implemented in this document) */
 err = snd device new(card, SNDRV DEV LOWLEVEL, chip, &ops);
 if (err < 0) {
 snd mychip free(chip);
 return err;
 snd card set dev(card, &pci->dev);
 *rchip = chip;
 return 0;
/* PCI IDs */
static struct pci device id snd mychip ids[] = {
 { PCI VENDOR ID FOO, PCI DEVICE ID BAR,
 PCI ANY ID, PCI ANY ID, 0, 0, 0, ],
 { 0, }
MODULE DEVICE TABLE (pci, snd mychip ids);
/* pci_driver definition */
static struct pci driver driver = {
 . name = "My Own Chip",
 .id table = snd mychip ids,
 .probe = snd_mychip_probe,
 . remove = devexit p(snd mychip remove),
}:
/* module initialization */
static int __init alsa_card_mychip_init(void)
 return pci register driver (&driver);
/* module clean up */
static void exit also card mychip exit (void)
 pci_unregister_driver(&driver);
module init(alsa card mychip init)
module_exit(alsa_card_mychip_exit)
EXPORT NO SYMBOLS; /* for old kernels only */
 第 22 页
```

```
]]>
 gramlisting>
 </example>
 </para>
 </section>
 <section id="pci-resource-some-haftas">
 <title>Some Hafta's</title>
 <para>
 The allocation of PCI resources is done in the
 <function>probe()</function> function, and usually an extra
 <function>xxx create()</function> function is written for this
 </para>
 <para>
 In the case of PCI devices, you first have to call
 the \(\frac{\text{function}}{\text{pci}}\) enable device()\(\frac{\text{function}}{\text{function}}\) function before
 allocating resources. Also, you need to set the proper PCI DMA mask to limit the accessed \rm I/O range. In some cases, you might
 need to call \(\frac{\text{function}}{\text{pci}}\) set master()\(\frac{\text{function}}{\text{function}}\) function,
 </para>
 <para>
 Suppose the 28bit mask, and the code to be added would be like:
 <informalexample>
 programlisting>
<! [CDATA [
  err = pci enable device(pci);
  if (err < 0)
 return err;
  if (pci set dma mask(pci, DMA BIT MASK(28)) < 0
 pci set consistent dma mask(pci, DMA BIT MASK(28)) < 0) {
 printk(KERN_ERR "error to set 28bit mask DMA\n");
 pci disable device(pci);
 return -ENXIO;
  }
]]>
 gramlisting>
 </informalexample>
 </para>
 </section>
 <section id="pci-resource-resource-allocation">
 <title>Resource Allocation</title>
 The allocation of I/O ports and irqs is done via standard kernel
 functions. Unlike ALSA ver. 0.5.x., there are no helpers for
 that. And these resources must be released in the destructor
 function (see below). Also, on ALSA 0.9.x, you don't need to
 allocate (pseudo-)DMA for PCI like in ALSA 0.5.x.
 </para>
```

```
writing-an-alsa-driver.tmpl.txt
 <para>
 Now assume that the PCI device has an I/O port with 8 bytes
 and an interrupt. Then struct \structname\mychip\sqrt{structname} will have
the
 following fields:
 <informalexample>
 programlisting>
<! [CDATA [
  struct mychip {
 struct snd_card *card;
 unsigned long port;
 int irq;
 };
115
 gramlisting>
 </informalexample>
 </para>
 <para>
 For an I/O port (and also a memory region), you need to have
 the resource pointer for the standard resource management. For
 an irq, you have to keep only the irq number (integer). But you
 need to initialize this number as -1 before actual allocation,
 since irq 0 is valid. The port address and its resource pointer
 can be initialized as null by
 <function>kzalloc()</function> automatically, so you
 don't have to take care of resetting them.
 </para>
 <para>
 The allocation of an I/O port is done like this:
 <informalexample>
 programlisting>
<! [CDATA [
  err = pci_request_regions(pci, "My Chip");
 if (err < 0)
 kfree(chip);
 pci_disable_device(pci);
 return err;
 chip->port = pci resource start(pci, 0);
11>
 c/programlisting>
 </informalexample>
 </para>
 <para>
 <!-- obsolete -->
 It will reserve the I/O port region of 8 bytes of the given
 PCI device. The returned value, chip->res_port, is allocated
 via \( \function \) kmalloc() \( \function \) by
 <function>request_region()</function>. The pointer must be
```

released via \(\frac{\text{function}}{\text{kfree}} \) \(\frac{\text{function}}{\text{, but there is a}} \)

第 24 页

```
writing-an-alsa-driver.tmpl.txt
 problem with this. This issue will be explained later.
 </para>
 <para>
 The allocation of an interrupt source is done like this:
 <informalexample>
 programlisting>
<! [CDATA]
  printk(KERN ERR "cannot grab irq %d\n", pci->irq);
 snd mychip free(chip);
 return -EBUSY;
  chip->irq = pci->irq;
]]>
 gramlisting>
 </informalexample>
 where \( \frac{\text{function}}{\text{snd_mychip_interrupt}} \) \( \frac{\text{function}}{\text{ion}} \) is the
 interrupt handler defined <link
linkend="pcm-interface-interrupt-handler"><citetitle>later</citetitle></link>.
 Note that chip-> irg should be defined
 only when \( \frac{\text{function}}{\text{request irq}} \) \( \frac{\text{function}}{\text{succeeded.}} \)
 </para>
 <para>
 On the PCI bus, interrupts can be shared. Thus,
 <constant>IRQF SHARED/constant> is used as the interrupt flag of
 <function>request irq()</function>.
 </para>
 para>
 The last argument of \function\request_irq()\function\ is the
 data pointer passed to the interrupt handler. Usually, the
 chip-specific record is used for that, but you can use what you
 like, too.
 </para>
 <para>
 I won't give details about the interrupt handler at this
 point, but at least its appearance can be explained now. The
 interrupt handler looks usually like the following:
 <informalexample>
 programlisting>
<! \CDATA \[
  static irgreturn t snd mychip interrupt (int irg, void *dev id)
 struct mychip *chip = dev_id;
 return IRQ_HANDLED;
11>
```

```
writing-an-alsa-driver.tmpl.txt
 gramlisting>
 </informalexample>
 </para>
 (para)
 Now let's write the corresponding destructor for the resources
 above. The role of destructor is simple: disable the hardware
 (if already activated) and release the resources. So far, we
 have no hardware part, so the disabling code is not written here.
 </para>
 <para>
 To release the resources, the \quote \check-and-release \( /quote \)
 method is a safer way. For the interrupt, do like this:
 <informalexample>
 programlisting>
<! CDATA
  if (chip-)irq >= 0
 free irq(chip->irq, chip);
]]>
 gramlisting>
 </informalexample>
 Since the irg number can start from 0, you should initialize
 chip->irq with a negative value (e.g. -1), so that you can
 check the validity of the irq number as above.
 </para>
 <para>
 When you requested I/O ports or memory regions via
 <function>pci request region()</function> or
 <function>pci_request_regions()</function> like in this example,
 release the resource(s) using the corresponding function,
 <function>pci release region()</function> or
 <function>pci release regions()</function>.
 <informalexample>
 programlisting>
<! [CDATA [
  pci_release_regions(chip->pci);
 gramlisting>
 </informalexample>
 </para>
 ⟨para⟩
 When you requested manually via \( \frac{\text{function}}{\text{region}} \) \( \frac{\text{function}}{\text{function}} \)
 or \function\request_mem_region\/function\, you can release it via \function\release_resource()\/function\. Suppose that you keep
 the resource pointer returned from \( \frac{\text{function}}{\text{region}} \) \( \frac{\text{function}}{\text{function}} \)
 in chip->res_port, the release procedure looks like:
 <informalexample>
 programlisting>
<! \CDATA \[
 第 26 页
```

```
writing-an-alsa-driver.tmpl.txt
  release and free resource(chip->res port);
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 Don't forget to call \( \function \) pci disable device () \( \function \)
 before the end.
 </para>
 <para>
 And finally, release the chip-specific record.
 <informalexample>
 programlisting>
<! [CDATA]
  kfree (chip);
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 Again, remember that you cannot
 use the parameter> devexit/parameter> prefix for this destructor.
 </para>
 <para>
 We didn't implement the hardware disabling part in the above.
 If you need to do this, please note that the destructor may be
 called even before the initialization of the chip is completed.
 It would be better to have a flag to skip hardware disabling
 if the hardware was not initialized yet.
 </para>
 \para>
 When the chip-data is assigned to the card using
 <function>snd device new()</function> with
 <constant>SNDRV_DEV_LOWLELVEL</constant> , its destructor is
 called at the last. That is, it is assured that all other
 components like PCMs and controls have already been released.
 You don't have to stop PCMs, etc. explicitly, but just
 call low-level hardware stopping.
 </para>
 ⟨para⟩
 The management of a memory-mapped region is almost as same as
 the management of an I/O port. You'll need three fields like
 the following:
 <informalexample>
 programlisting>
<! \CDATA \[
  struct mychip {
 . . . .
```

```
writing-an-alsa-driver.tmpl.txt
 unsigned long iobase_phys;
 void iomem *iobase virt;
};
]]>
 gramlisting>
 </informalexample>
 and the allocation would be like below:
 <informalexample>
 programlisting>
<! CDATA
  if ((err = pci_request_regions(pci, "My Chip")) < 0) {</pre>
 kfree (chip);
 return err;
  chip->iobase phys = pci resource start(pci, 0);
  chip->iobase_virt = ioremap_nocache(chip->iobase_phys,
 pci resource len(pci, 0));
]]>
 gramlisting>
 </informalexample>
 and the corresponding destructor would be:
 <informalexample>
 programlisting>
<! [CDATA]
  static int snd mychip free(struct mychip *chip)
 if (chip->iobase virt)
 iounmap(chip->iobase virt);
 pci release regions (chip->pci);
}
]]>
 gramlisting>
 </informalexample>
 </para>
 </section>
 <section id="pci-resource-device-struct">
 <title>Registration of Device Struct</title>
 At some point, typically after calling
<function>snd device new()</function>,
 you need to register the struct \structname\device\frac{\structname}{\structname}\ of the
chip
 you're handling for udev and co. ALSA provides a macro for
compatibility with
 older kernels.
 Simply call like the following:
 <informalexample>
 programlisting>
 第 28 页
```

```
writing-an-alsa-driver.tmpl.txt
<! CDATA
  snd card set dev(card, &pci->dev);
 gramlisting>
 </informalexample>
 so that it stores the PCI's device pointer to the card.
 referred by ALSA core functions later when the devices are registered.
 </para>
 <para>
 In the case of non-PCI, pass the proper device struct pointer of the BUS
 (In the case of legacy ISA without PnP, you don't have to do
 anything.)
 </para>
 </section>
 <section id="pci-resource-entries">
 <title>PCI Entries</title>
 <para>
 So far, so good. Let's finish the missing PCI
 stuff. At first, we need a
 <structname>pci device id</structname> table for this
 chipset. It's a table of PCI vendor/device ID number, and some
 masks.
 </para>
 <para>
 For example,
 <informalexample>
 programlisting>
<! CDATA
  static struct pci device id snd mychip ids[] = {
 { PCI VENDOR ID FOO, PCI DEVICE ID BAR,
 PCI ANY ID, PCI ANY ID, 0, 0, 0, },
 { 0, }
 MODULE DEVICE TABLE (pci, snd mychip ids);
 gramlisting>
 </informalexample>
 </para>
 <para>
 The first and second fields of
 the <structname>pci device id</structname> structure are the vendor and
 device IDs. If you have no reason to filter the matching
 devices, you can leave the remaining fields as above. The last field of the <structname>pci_device_id</structname> struct contains
 private data for this entry. You can specify any value here, for
 example, to define specific operations for supported device IDs.
 Such an example is found in the intel8x0 driver.
 </para>
 ⟨para⟩
 The last entry of this list is the terminator. You must
 第 29 页
```

```
writing-an-alsa-driver.tmpl.txt
 specify this all-zero entry.
 </para>
 <para>
 Then, prepare the <structname>pci driver</structname> record:
 <informalexample>
 programlisting>
<! [CDATA]
  static struct pci driver driver = {
 . name = "My Own Chip",
 .id table = snd mychip ids,
 .probe = snd mychip probe,
 . remove = devexit p(snd mychip remove),
};
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 The \structfield\probe\family structfield\rangle and
 <structfield>remove</structfield> functions have already
 been defined in the previous sections.
 The \structfield\remove\/structfield\remove\ function should
 be defined with the
 <function>__devexit_p()</function> macro, so that it's not
defined for built-in (and non-hot-pluggable) case. The
 <structfield>name</structfield>
 field is the name string of this device. Note that you must not
 use a slash \quote\/\(\frac{\quote}{\quote}\) in this string.
 </para>
 <para>
 And at last, the module entries:
 <informalexample>
 programlisting>
<! [CDATA [
  static int __init alsa_card_mychip_init(void)
 return pci_register_driver(&driver);
  static void exit also card mychip exit (void)
 pci unregister driver(&driver);
  module_init(alsa_card_mychip_init)
  module_exit(alsa_card_mychip_exit)
 gramlisting>
 </informalexample>
 </para>
```

```
writing-an-alsa-driver.tmpl.txt
 <para>
 Note that these module entries are tagged with
 <parameter>__init</parameter> and
 <parameter>__exit</parameter> prefixes, not
 <parameter> __devinit/parameter> nor
<parameter> __devexit/parameter>.
 </para>
 <para>
 Oh, one thing was forgotten. If you have no exported symbols,
 you need to declare it in 2.2 or 2.4 kernels (it's not necessary in 2.6
kernels).
 <informalexample>
 programlisting>
<! \CDATA[
 EXPORT NO SYMBOLS;
]]>
 gramlisting>
 </informalexample>
 That's all!
 </para>
 </section>
  </chapter>
<!-- *************** -->
<!-- PCM Interface -->
<chapter id="pcm-interface">
 <title>PCM Interface</title>
 <section id="pcm-interface-general">
 <title>General</title>
 The PCM middle layer of ALSA is quite powerful and it is only
 necessary for each driver to implement the low-level functions
 to access its hardware.
 </para>
 <para>
 For accessing to the PCM layer, you need to include
 <filename>&lt;sound/pcm.h&gt;</filename> first. In addition,
 <filename>&lt;sound/pcm params.h&gt;</filename> might be needed
 if you access to some functions related with hw param.
 </para>
 ⟨para⟩
 Each card device can have up to four pcm instances. A pcm
 instance corresponds to a pcm device file. The limitation of
 number of instances comes only from the available bit size of
 the Linux's device numbers. Once when 64bit device number is
 used, we'll have more pcm instances available.
 </para>
```

```
<para>
 A pcm instance consists of pcm playback and capture streams,
 and each pcm stream consists of one or more pcm substreams. Some
 soundcards support multiple playback functions. For example,
 emulOkl has a PCM playback of 32 stereo substreams. In this case, at
 each open, a free substream is (usually) automatically chosen
 and opened. Meanwhile, when only one substream exists and it was
 already opened, the successful open will either block
 or error with <constant>EAGAIN</constant> according to the
 file open mode. But you don't have to care about such details in your
 driver. The PCM middle layer will take care of such work.
 </para>
 </section>
 <section id="pcm-interface-example">
 <title>Full Code Example</title>
 <para>
 The example code below does not include any hardware access
 routines but shows only the skeleton, how to build up the PCM
 interfaces.
 <example>
 <title>PCM Example Code</title>
 programlisting>
<! CDATA
 #include \( \sound/pcm. h \>
  /* hardware definition */
 static struct snd_pcm_hardware snd_mychip_playback_hw = {
 .info = (SNDRV PCM INFO MMAP)
 SNDRV PCM INFO INTERLEAVED
 SNDRV PCM INFO BLOCK TRANSFER
 SNDRV PCM INFO MMAP VALID),
 SNDRV_PCM_FMTBIT_S16_LE, SNDRV_PCM_RATE_8000_48000,
 .formats =
 .rates =
 .rate min =
 8000.
 48000.
 . rate max =
 .channels min =
 . channels max =
 .buffer_bytes_max = 32768,
 .period_bytes_min = 4096,
 .period_bytes_max = 32768,
 .periods min =
 1,
 .periods max =
 1024.
 }:
 /* hardware definition */
 static struct and pcm hardware and mychip capture hw = {
 .info = (\overline{SNDRV}\_PCM\_INFO\_MM\overline{AP})
 SNDRV_PCM_INFO_INTERLEAVED
 SNDRV_PCM_INFO_BLOCK_TRANSFER
 SNDRV PCM INFO MMAP VALID),
 SNDRV PCM FMTBIT S16 LE,
 .formats =
 SNDRV PCM RATE 8000 48000,
 .rates =
```

8000,

.rate min =

```
writing-an-alsa-driver.tmpl.txt
 48000,
 .rate max =
 .channels min =
 .channels_max =
 .buffer_bytes_max = 32768,
 .period bytes min = 4096,
 .period bytes max = 32768,
 .periods min =
 1,
 .periods max =
 1024,
};
/* open callback */
static int snd mychip playback open(struct snd pcm substream *substream)
 struct mychip *chip = snd pcm substream chip(substream);
 struct snd pcm runtime *runtime = substream->runtime;
 runtime->hw = snd mychip playback hw;
 /* more hardware-initialization will be done here */
 return 0;
/* close callback */
static int snd mychip playback close(struct snd pcm substream *substream)
 struct mychip *chip = snd pcm substream chip(substream);
 /* the hardware-specific codes will be here */
 return 0;
}
/* open callback */
static int snd mychip capture open(struct snd pcm substream *substream)
 struct mychip *chip = snd_pcm_substream_chip(substream);
 struct snd pcm runtime *runtime = substream->runtime;
 runtime->hw = snd mychip_capture_hw;
 /* more hardware-initialization will be done here */
 return 0;
/* close callback */
static int snd mychip capture close(struct snd pcm substream *substream)
 struct mychip *chip = snd_pcm_substream_chip(substream);
 /* the hardware-specific codes will be here */
 return 0;
/* hw params callback */
static int snd mychip pcm hw params(struct snd pcm substream *substream,
 第 33 页
```

```
writing-an-alsa-driver.tmpl.txt
 struct snd pcm hw params *hw params)
{
 return snd pcm lib malloc pages (substream,
 params buffer bytes(hw params));
/* hw_free callback */
static int snd mychip pcm hw free(struct snd pcm substream *substream)
 return snd pcm lib free pages (substream);
/* prepare callback */
static int snd mychip pcm prepare(struct snd pcm substream *substream)
 struct mychip *chip = snd pcm substream chip(substream);
 struct snd pcm runtime *runtime = substream->runtime;
 /* set up the hardware with the current configuration
 * for example...
 */
 mychip_set_sample_format(chip, runtime->format);
 mychip_set_sample_rate(chip, runtime->rate);
 mychip set channels(chip, runtime->channels);
 mychip_set_dma_setup(chip, runtime->dma_addr,
 chip->buffer size,
 chip->period size);
 return 0;
/* trigger callback */
static int snd mychip pcm trigger(struct snd pcm substream *substream,
 int cmd)
 switch (cmd) {
 case SNDRV_PCM_TRIGGER_START:
 /* do something to start the PCM engine */
 break:
 case SNDRV PCM TRIGGER STOP:
 /* do something to stop the PCM engine */
 break;
 default:
 return -EINVAL;
/* pointer callback */
static snd pcm uframes_t
snd_mychip_pcm_pointer(struct snd_pcm_substream *substream)
 struct mychip *chip = snd pcm substream chip(substream);
 unsigned int current ptr;
 /* get the current hardware pointer */
 第 34 页
```

```
writing-an-alsa-driver.tmpl.txt
 current ptr = mychip get hw pointer(chip);
 return current ptr;
}
/* operators */
static struct and pem ops and mychip playback ops = {
 snd_mychip_playback_open,
 open =
 .close =
 snd_mychip_playback_close,
 .ioct1 =
 snd pcm lib ioctl,
 .hw params =
 snd mychip pcm hw params,
 snd_mychip_pcm_hw_free,
 .hw_free =
 snd_mychip_pcm_prepare,
 .prepare =
 .trigger =
 snd mychip pcm trigger,
 .pointer =
 snd mychip pcm pointer,
};
/* operators */
static struct and pcm ops and mychip capture ops = {
 open =
 snd_mychip_capture_open,
 .close =
 snd_mychip_capture_close,
 .ioct1 =
 snd_pcm_lib_ioctl,
 .hw_params =
 snd_mychip_pcm_hw_params,
 snd_mychip_pcm_hw_free,
 .hw free =
 .prepare =
 snd mychip pcm prepare,
 .trigger =
 snd mychip pcm trigger,
 snd mychip pcm pointer,
 .pointer =
};
/*
 definitions of capture are omitted here...
 */
/* create a pcm device */
static int devinit snd mychip new pcm(struct mychip *chip)
 struct snd pcm *pcm;
 int err;
 err = snd pcm new(chip->card, "My Chip", 0, 1, 1, &pcm);
 if (err < 0)
 return err;
 pcm->private_data = chip;
strcpy(pcm->name, "My Chip");
 chip->pcm = pcm;
 /* set operators */
 snd pcm set ops(pcm, SNDRV PCM STREAM PLAYBACK,
 &snd_mychip_playback_ops);
 snd_pcm_set_ops(pcm, SNDRV_PCM_STREAM_CAPTURE,
 &snd mychip capture ops);
 /* pre-allocation of buffers */
 /* NOTE: this may fail */
 snd_pcm_lib_preallocate_pages_for_all(pcm, SNDRV_DMA_TYPE_DEV,
 snd dma pci data(chip->pci),
 64*1024, 64*1024);
 return 0:
```

```
writing-an-alsa-driver.tmpl.txt
```

```
]]>
 gramlisting>
 </example>
 </para>
 </section>
 <section id="pcm-interface-constructor">
 <title>Constructor</title>
 <para>
 A pcm instance is allocated by the \( \)function \( \)snd pcm new() \( \)/function \( \)
 function. It would be better to create a constructor for pcm,
 namely,
 <informalexample>
 programlisting>
<! [CDATA]
  static int __devinit snd_mychip_new_pcm(struct mychip *chip)
 struct snd pcm *pcm;
 int err:
 err = snd_pcm_new(chip->card, "My Chip", 0, 1, 1, &pcm);
 if (err < 0)
 return err;
 pcm->private data = chip;
 strcpy(pcm->name, "My Chip");
 chip->pcm = pcm;
 return 0;
11>
 gramlisting>
 </informalexample>
 </para>
 <para>
 The \( \frac{\text{function}}{\text{snd pcm new}} \) \( \frac{\text{function}}{\text{function}} \) function takes four
 arguments. The first argument is the card pointer to which this
 pcm is assigned, and the second is the ID string.
 </para>
 <para>
 The third argument (\( \frac{parameter}{index} \) / parameter \( \frac{1}{parameter} \), 0 in the
 above) is the index of this new pcm. It begins from zero. If
 you create more than one pcm instances, specify the
 different numbers in this argument. For example,
 <parameter>index</parameter> = 1 for the second PCM device.
 </para>
 <para>
 The fourth and fifth arguments are the number of substreams
 for playback and capture, respectively. Here 1 is used for
 both arguments. When no playback or capture substreams are available,
 pass 0 to the corresponding argument.
 </para>
```

```
writing-an-alsa-driver.tmpl.txt
 <para>
 If a chip supports multiple playbacks or captures, you can
 specify more numbers, but they must be handled properly in
 open/close, etc. callbacks.
 When you need to know which
 substream you are referring to, then it can be obtained from
 struct \structname\snd pcm substream\structname\ data passed to each
callback
 as follows:
 <informalexample>
 programlisting>
<! [CDATA]
  struct snd pcm substream *substream;
  int index = substream->number:
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 After the pcm is created, you need to set operators for each
 pcm stream.
 <informalexample>
 programlisting>
<! [CDATA]
  snd pcm set ops(pcm, SNDRV PCM STREAM PLAYBACK,
 &snd mychip playback ops);
  snd_pcm_set_ops(pcm, SNDRV_PCM_STREAM_CAPTURE,
 &snd mychip capture ops);
]]>
 gramlisting>
 </informalexample>
 </para>
 ⟨para⟩
 The operators are defined typically like this:
 <informalexample>
 programlisting>
<! [CDATA [
  static struct snd_pcm_ops snd_mychip_playback_ops = {
 snd_mychip_pcm_open,
 .open =
 .close =
 snd_mychip_pcm_close,
 .ioct1 =
 snd pcm lib ioctl,
 snd mychip pcm hw params,
 .hw params =
 .hw free =
 snd mychip pcm hw free,
 snd_mychip_pcm_prepare,
 .prepare =
 .trigger =
 snd mychip pcm trigger,
 .pointer =
 snd mychip pcm pointer,
```

All the callbacks are described in the 第 37 页

cylinformalexample>

```
writing-an-alsa-driver.tmpl.txt
 <link linkend="pcm-interface-operators"><citetitle>
 Operators </citetitle > </link > subsection.
 </para>
 <para>
 After setting the operators, you probably will want to
 pre-allocate the buffer. For the pre-allocation, simply call
 the following:
 <informalexample>
 programlisting>
<! CDATA
  snd pcm lib preallocate pages for all (pcm, SNDRV DMA TYPE DEV,
 snd dma pci data(chip->pci),
 64*1024, 64*1024);
]]>
 gramlisting>
 </informalexample>
 It will allocate a buffer up to 64kB as default.
 Buffer management details will be described in the later section linkend="buffer-and-memory"><citetitle>Buffer and Memory
 Management </citetitle></link>.
 </para>
 <para>
 Additionally, you can set some extra information for this pcm
 in pcm-> info flags.
 The available values are defined as
 <constant>SNDRV PCM INFO XXX</constant> in
 <filename>&lt;sound/asound.h&gt;</filename>, which is used for
 the hardware definition (described later). When your soundchip
 supports only half-duplex, specify like this:
 <informalexample>
 programlisting>
<! 「CDATA「
  pcm->info_flags = SNDRV_PCM_INFO_HALF DUPLEX;
 gramlisting>
 </informalexample>
 </para>
 </section>
 <section id="pcm-interface-destructor">
 <title>... And the Destructor?</title>
 The destructor for a pcm instance is not always
 necessary. Since the pcm device will be released by the middle
 layer code automatically, you don't have to call the destructor
 explicitly.
 </para>
 ⟨para⟩
 The destructor would be necessary if you created
 special records internally and needed to release them. In such a
 第 38 页
```

```
writing-an-alsa-driver.tmpl.txt
 case, set the destructor function to
 pcm-> private free:
 <example>
 <title>PCM Instance with a Destructor</title>
 programlisting>
<! [CDATA]
  static void mychip pcm free(struct snd pcm *pcm)
 struct mychip *chip = snd pcm chip(pcm);
 /* free your own data */
 kfree(chip->my_private_pcm_data);
 /* do what you like else */
 . . . .
  }
  static int __devinit snd_mychip_new_pcm(struct mychip *chip)
 struct snd pcm *pcm;
 /* allocate your own data */
 chip->my_private_pcm_data = kmalloc(...);
 /* set the destructor */
 pcm->private data = chip;
 pcm->private free = mychip pcm free;
115
 gramlisting>
 </example>
 </para>
 </section>
 <section id="pcm-interface-runtime">
 <title>Runtime Pointer - The Chest of PCM Information</title>
 When the PCM substream is opened, a PCM runtime instance is
 allocated and assigned to the substream. This pointer is
 accessible via \( \constant \) \( \substream - \> \) \( \text{runtime} \) \( \constant \) \( \text{.} \)
 This runtime pointer holds most information you need
 to control the PCM: the copy of hw_params and sw_params configurations,
the buffer
 pointers, mmap records, spinlocks, etc.
 </para>
 <para>
 The definition of runtime instance is found in
 <filename>&lt;sound/pcm.h&gt;</filename>. Here are
 the contents of this file:
 <informalexample>
 programlisting>
<! [CDATA [
struct _snd_pcm_runtime {
 /* -- Status -- */
 struct snd pcm substream *trigger master;
 snd timestamp t trigger tstamp; /* trigger timestamp */
 第 39 页
```

```
writing-an-alsa-driver.tmpl.txt
int overrange;
snd pcm uframes t avail max;
snd pcm uframes t hw ptr base; /* Position at buffer restart */
snd pcm uframes t hw ptr interrupt; /* Position at interrupt time*/
/* -- HW params -- */
 /* access mode */
snd_pcm_access_t access;
 /* SNDRV PCM FORMAT * */
snd_pcm_format_t format;
 /* subformat */
snd pcm subformat t subformat;
unsigned int rate;
 /* rate in Hz */
 /* channels */
unsigned int channels;
snd_pcm_uframes_t period_size;
 /* period size */
 /* periods */
unsigned int periods;
 /* buffer size */
snd pcm uframes t buffer size;
 /* tick time */
unsigned int tick_time;
snd_pcm_uframes_t min_align;
 /* Min alignment for the format */
size t byte align;
unsigned int frame bits;
unsigned int sample bits;
unsigned int info;
unsigned int rate num;
unsigned int rate_den;
/* -- SW params -- */
struct timespec tstamp mode;
 /* mmap timestamp is updated */
unsigned int period step;
 /* min ticks to sleep */
unsigned int sleep min;
snd pcm uframes t start threshold;
snd_pcm_uframes_t stop_threshold;
snd pcm uframes t silence threshold; /* Silence filling happens when
 noise is nearest than this */
snd pcm uframes t silence size; /* Silence filling size */
snd pcm uframes t boundary;
 /* pointers wrap point */
snd pcm uframes t silenced start:
snd pcm uframes t silenced size;
 /* hardware synchronization ID */
snd pcm sync id t sync;
/* -- mmap -- */
volatile struct snd_pcm_mmap_status *status;
volatile struct snd pcm mmap control *control;
atomic_t mmap_count;
/* -- locking / scheduling -- */
spinlock t lock:
wait queue head t sleep;
struct timer list tick timer;
struct fasync struct *fasync;
/* -- private section -- */
void *private data;
void (*private_free) (struct snd_pcm_runtime *runtime);
/* -- hardware description -- */
struct snd pcm hardware hw;
 第 40 页
```

```
writing-an-alsa-driver.tmpl.txt
 struct and pcm hw constraints hw constraints;
 /* -- interrupt callbacks -- */
 void (*transfer ack begin) (struct snd pcm substream *substream);
 void (*transfer ack end) (struct snd pcm substream *substream);
 /* -- timer -- */
 unsigned int timer resolution; /* timer resolution */
 /* -- DMA -- */
 unsigned char *dma area;
 /* DMA area */
 dma addr_t dma_addr;
 /* physical bus address (not accessible
from main CPU) */
 size t dma bytes;
 /* size of DMA area */
 struct snd dma buffer *dma buffer p; /* allocated buffer */
#if defined(CONFIG SND PCM OSS) | defined(CONFIG SND PCM OSS MODULE)
 /* -- OSS things -- */
 struct snd_pcm_oss_runtime oss;
#endif
};
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 For the operators (callbacks) of each sound driver, most of
 these records are supposed to be read-only. Only the PCM
 middle-layer changes / updates them.
 The exceptions are
 the hardware description (hw), interrupt callbacks
 (transfer_ack_xxx), DMA buffer information, and the private
 data. Besides, if you use the standard buffer allocation
 method via \( \)function \( \) snd pcm lib malloc pages () \( \) function \( \),
 you don't need to set the DMA buffer information by yourself.
 </para>
 <para>
 In the sections below, important records are explained.
 <section id="pcm-interface-runtime-hw">
 <title>Hardware Description</title>
 <para>
 The hardware descriptor (struct
<structname>snd pcm hardware</structname>)
 contains the definitions of the fundamental hardware
 configuration. Above all, you'll need to define this in
link linkend="pcm-interface-operators-open-callback"><citetitle>
 the open callback</citetitle></link>.
 Note that the runtime instance holds the copy of the
 descriptor, not the pointer to the existing descriptor.
 is, in the open callback, you can modify the copied descriptor
 (\(\langle \constant \rangle \runtime - \langle \gt; \hw \langle / \constant \rangle ) as you need. For example, if the
maximum
```

```
writing-an-alsa-driver.tmpl.txt
 number of channels is 1 only on some chip models, you can
 still use the same hardware descriptor and change the
 channels max later:
 <informalexample>
 programlisting>
<! [CDATA]
 struct and pcm runtime *runtime = substream->runtime;
 runtime->hw = snd mychip playback hw; /* common definition */
 if (chip->mode1 == VERY OLD ONE)
 runtime->hw. channels max = 1;
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 Typically, you'll have a hardware descriptor as below:
 <informalexample>
 programlisting>
<! [CDATA]
  static struct snd_pcm_hardware snd_mychip_playback_hw = {
 .info = (SNDRV_PCM_INFO_MMAP
 SNDRV PCM INFO INTERLEAVED
 SNDRV PCM INFO BLOCK TRANSFER
 SNDRV PCM INFO MMAP VALID),
 SNDRV PCM FMTBIT S16 LE,
 .formats =
 SNDRV PCM RATE 8000 48000,
 .rates =
 .rate min =
 8000.
 48000,
 .rate max =
 .channels min =
 2,
 . channels max =
 .buffer_bytes_max = 32768,
 .period bytes min = 4096,
 .period bytes max = 32768,
 .periods min =
 .periods max =
 1024.
 gramlisting>
 </informalexample>
 </para>
 <para>
 <itemizedlist>
 <listitem><para>
 The \structfield \info \structfield \footnote{field} contains the type and
 capabilities of this pcm. The bit flags are defined in
 <filename>&lt;sound/asound.h&gt;</filename> as
 <constant>SNDRV_PCM_INFO_XXX</constant>. Here, at least, you
 have to specify whether the mmap is supported and which
 interleaved format is supported.
 When the is supported, add the
 <constant>SNDRV_PCM_INFO_MMAP</constant> flag here. When the
 hardware supports the interleaved or the non-interleaved
 formats, <constant>SNDRV PCM INFO INTERLEAVED</constant> or
 第 42 页
```

```
writing-an-alsa-driver.tmpl.txt
<constant>SNDRV PCM INFO_NONINTERLEAVED</constant> flag must
be set, respectively. If both are supported, you can set both,
too.
</para>
\(para\)
  In the above example, <constant>MMAP VALID</constant> and
<constant>BLOCK TRANSFER</constant> are specified for the OSS mmap
mode. Usually both are set. Of course,
<constant>MMAP VALID</constant> is set only if the mmap is
really supported.
</para>
<para>
  The other possible flags are
<constant>SNDRV PCM INFO PAUSE/constant> and
<constant>SNDRV PCM INFO RESUME</constant>. The
<constant>PAUSE</constant> bit means that the pcm supports the
<quote>pause</quote> operation, while the
<constant>RESUME</constant> bit means that the pcm supports
the full \(\langle\) suspend/resume \(\langle\) operation.
If the <constant>PAUSE</constant> flag is set,
the <structfield>trigger</structfield> callback below
must handle the corresponding (pause push/release) commands.
The suspend/resume trigger commands can be defined even without
the <constant>RESUME</constant> flag. See k
linkend="power-management"><citetitle>
Power Management </ citetitle > </ link > section for details.
</para>
<para>
  When the PCM substreams can be synchronized (typically,
synchronized start/stop of a playback and a capture streams),
you can give <constant>SNDRV PCM INFO SYNC START</constant>,
 In this case, you'll need to check the linked-list of
PCM substreams in the trigger callback.
 This will be
described in the later section.
</para>
</listitem>
<listitem>
<para>
  <structfield>formats/structfield> field contains the bit-flags
of supported formats (<constant>SNDRV PCM FMTBIT XXX</constant>).
If the hardware supports more than one format, give all or'ed
 In the example above, the signed 16bit little-endian
format is specified.
</para>
</listitem>
<listitem>
<para>
<structfield>rates</structfield> field contains the bit-flags of
supported rates (<constant>SNDRV_PCM_RATE_XXX</constant>).
When the chip supports continuous rates, pass
<constant>CONTINUOUS</constant> bit additionally.
 第 43 页
```

```
writing-an-alsa-driver.tmpl.txt
The pre-defined rate bits are provided only for typical
rates. If your chip supports unconventional rates, you need to add
the <constant>KNOT</constant> bit and set up the hardware
constraint manually (explained later).
</para>
</listitem>
tittem>
<para>
<structfield>rate min</structfield> and
<structfield>rate max</structfield> define the minimum and
maximum sample rate. This should correspond somehow to
<structfield>rates/structfield> bits.
</para>
</listitem>
<listitem>
<para>
<structfield>channel min</structfield> and
<structfield>channel max</structfield>
define, as you might already expected, the minimum and maximum
number of channels.
</para>
</listitem>
<listitem>
<para>
<structfield>buffer bytes max</structfield> defines the
maximum buffer size in bytes.
 There is no
<structfield>buffer bytes min</structfield> field, since
it can be calculated from the minimum period size and the
minimum number of periods.
Meanwhile, <structfield>period_bytes_min</structfield> and
define the minimum and maximum size of the period in bytes.
{\sf structfield>periods\_max</structfield>} and
<structfield>periods min</structfield> define the maximum and
minimum number of periods in the buffer.
</para>
<para>
The \(\langle \)quote \(\rangle \) period \(\langle \) quote \(\rangle \) is a term that corresponds to
a fragment in the OSS world. The period defines the size at
which a PCM interrupt is generated. This size strongly
depends on the hardware.
Generally, the smaller period size will give you more
interrupts, that is, more controls.
In the case of capture, this size defines the input latency.
On the other hand, the whole buffer size defines the
output latency for the playback direction.
</para>
</listitem>
stitem>
\para>
There is also a field \structfield\fifo size \structfield\.
This specifies the size of the hardware FIFO, but currently it
 第 44 页
```

```
writing-an-alsa-driver.tmpl.txt
 is neither used in the driver nor in the alsa-lib.
 So, you
 can ignore this field.
 </para>
 </listitem>
 </itemizedlist>
 </para>
 </section>
 <section id="pcm-interface-runtime-config">
 <title>PCM Configurations</title>
 <para>
 Ok, let's go back again to the PCM runtime records.
 The most frequently referred records in the runtime instance are
 the PCM configurations.
 The PCM configurations are stored in the runtime instance
 after the application sends <type>hw params</type> data via
 There are many fields copied from hw params and
 sw params structs.
 For example,
 <structfield>format</structfield> holds the format type
 chosen by the application. This field contains the enum value
 <constant>SNDRV PCM FORMAT XXX</constant>.
 </para>
 <para>
 One thing to be noted is that the configured buffer and period
 sizes are stored in \( \quote \) frames \( \/ \quote \) in the runtime.
 In the ALSA world, 1 frame = channels * samples-size.
 For conversion between frames and bytes, you can use the
 <function>frames to bytes()</function> and
 <function>bytes to frames()</function> helper functions.
 <informalexample>
 programlisting>
<! CDATA
 period bytes = frames to bytes (runtime, runtime->period size);
11>
 gramlisting>
 </informalexample>
 </para>
 <para>
 Also, many software parameters (sw params) are
 stored in frames, too. Please check the type of the field.
 <type>snd_pcm_uframes_t</type> is for the frames as unsigned
 integer while \(\text{type}\) snd pcm sframes t\(\text{/type}\) is for the frames
 as signed integer.
 </para>
 </section>
 <section id="pcm-interface-runtime-dma">
 <title>DMA Buffer Information</title>
 <para>
 The DMA buffer is defined by the following four fields,
 <structfield>dma area/structfield>,
 <structfield>dma addr</structfield>,
 <structfield>dma bytes/structfield> and
 <structfield>dma private</structfield>.
 第 45 页
```

```
writing-an-alsa-driver.tmpl.txt
 The <structfield>dma area</structfield> holds the buffer
 pointer (the logical address).
 You can call
 <function>memcpy</function> from/to
 Meanwhile, <structfield>dma addr</structfield>
 this pointer.
 holds the physical address of the buffer.
 This field is
 specified only when the buffer is a linear buffer.
 <structfield>dma_bytes</structfield> holds the size of buffer
 <structfield>dma private</structfield> is used for
 in bytes.
 the ALSA DMA allocator.
 </para>
 <para>
 If you use a standard ALSA function,
 <function>snd pcm lib malloc pages()</function>, for
 allocating the buffer, these fields are set by the ALSA middle
 layer, and you should <emphasis>not</emphasis> change them by
 yourself.
 You can read them but not write them.
 On the other hand, if you want to allocate the buffer by
 yourself, you'll need to manage it in hw params callback.
 At least, <structfield>dma bytes</structfield> is mandatory.
 <structfield>dma_area/structfield> is necessary when the
 buffer is mmapped. If your driver doesn't support mmap, this
 field is not necessary. <structfield>dma addr</structfield>
 is also optional. You can use
 <structfield>dma private</structfield> as you like, too.
 </para>
 </section>
 <section id="pcm-interface-runtime-status">
 <title>Running Status</title>
 <para>
 The running status can be referred via
<constant>runtime-&gt;status</constant>.
 This is the pointer to the struct
<structname>snd pcm mmap status
 record. For example, you can get the current DMA hardware
 pointer via <constant>runtime-&gt;status-&gt;hw_ptr</constant>.
 </para>
 <para>
 The DMA application pointer can be referred via
 <constant>runtime-&gt;control</constant>, which points to the
 struct \structname\snd_pcm_mmap_control \sland structname \record.
 However, accessing directly to this value is not recommended.
 </para>
 </section>
 <section id="pcm-interface-runtime-private">
 <title>Private Data</title>
 <para>
 You can allocate a record for the substream and store it in
 <constant>runtime-&gt;private_data/constant>. Usually, this
 is done in
 <link linkend="pcm-interface-operators-open-callback"><citetitle>
 the open callback </citetitle ></link >.
 Don't mix this with <constant>pcm-&gt;private_data</constant>.
 第 46 页
```

writing-an-alsa-driver.tmpl.txt

The \(\constant\)pcm\\(\ext{gt}\);private data\(\constant\) usually points to the chip instance assigned statically at the creation of PCM, while the <constant>runtime->private data</constant> points to a dynamic data structure created at the PCM open callback.

```
<informalexample>
 programlisting>
<! CDATA
  static int snd xxx open(struct snd pcm substream *substream)
 struct my_pcm_data *data;
 data = kmalloc(sizeof(*data), GFP KERNEL);
 substream->runtime->private data = data;
115
 gramlisting>
 </informalexample>
 </para>
 <para>
 The allocated object must be released in
 <link linkend="pcm-interface-operators-open-callback"><citetitle>
 the close callback \( / \citetitle \) \( / \link \).
 </para>
 </section>
 <section id="pcm-interface-runtime-intr">
 <title>Interrupt Callbacks</title>
 <para>
 The field \structfield\ransfer ack begin\s\/structfield\ransfer and
 <structfield>transfer_ack_end</structfield> are called at
 the beginning and at the end of
 <function>snd_pcm_period elapsed()</function>, respectively.
 </para>
 </section>
 </section>
 <section id="pcm-interface-operators">
 <title>Operators</title>
 ⟨para⟩
 OK, now let me give details about each pcm callback
 (\(\sqrameter\)\) ops\(\sqrameter\). In general, every callback must
 return 0 if successful, or a negative error number
 such as \( \constant \rangle - \text{EINVAL} \( / \constant \rangle \). To choose an appropriate
 error number, it is advised to check what value other parts of
 the kernel return when the same kind of request fails.
 </para>
 <para>
 The callback function takes at least the argument with
 <structname>snd_pcm_substream/structname> pointer. To retrieve
 the chip record from the given substream instance, you can use the
 following macro.
```

```
<informalexample>
 programlisting>
<! [CDATA]
  int xxx() {
 struct mychip *chip = snd pcm substream chip(substream);
11>
 gramlisting>
 </informalexample>
 The macro reads <constant>substream-&gt;private data</constant>,
 which is a copy of <constant>pcm-&gt;private_data</constant>.
 You can override the former if you need to assign different data
 records per PCM substream. For example, the cmi8330 driver assigns
 different private data for playback and capture directions,
 because it uses two different codecs (SB- and AD-compatible) for
 different directions.
 </para>
 <section id="pcm-interface-operators-open-callback">
 <title>open callback</title>
 <para>
 <informalexample>
 programlisting>
<! [CDATA]
  static int snd xxx open(struct snd pcm substream *substream);
 gramlisting>
 </informalexample>
 This is called when a pcm substream is opened.
 </para>
 ⟨para⟩
 At least, here you have to initialize the runtime->hw
 record. Typically, this is done by like this:
 <informalexample>
 programlisting>
<! [CDATA [
  static int snd xxx open(struct snd pcm substream *substream)
 struct mychip *chip = snd pcm substream chip(substream);
 struct snd pcm runtime *runtime = substream->runtime:
 runtime->hw = snd mychip playback hw;
 return 0:
11>
 gramlisting>
 </informalexample>
 where parameter>snd mychip playback hw/parameter> is the
 pre-defined hardware description.
 第 48 页
```

```
writing-an-alsa-driver.tmpl.txt
 </para>
 <para>
 You can allocate a private data in this callback, as described
 in link linkend="pcm-interface-runtime-private"><citetitle>
 Private Data </citetitle ></link > section.
 </para>
 <para>
 If the hardware configuration needs more constraints, set the
 hardware constraints here, too.
 See link linkend="pcm-interface-constraints"><citetitle>
 Constraints </citetitle > </link > for more details.
 </para>
 </section>
 <section id="pcm-interface-operators-close-callback">
 <title>close callback</title>
 <para>
 <informalexample>
 programlisting>
<! CDATA
  static int snd_xxx_close(struct snd_pcm substream *substream);
]]>
 gramlisting>
 </informalexample>
 Obviously, this is called when a pcm substream is closed.
 </para>
 <para>
 Any private instance for a pcm substream allocated in the
 open callback will be released here.
 <informalexample>
 programlisting>
<! \CDATA \[
  static int snd xxx close(struct snd pcm substream *substream)
 kfree(substream->runtime->private_data);
 . . . .
11>
 gramlisting>
 </informalexample>
 </para>
 </section>
 <section id="pcm-interface-operators-ioctl-callback">
 <title>ioctl callback</title>
 <para>
 This is used for any special call to pcm ioctls. But
 usually you can pass a generic ioctl callback,
 <function>snd pcm lib ioctl</function>.
 </para>
```

第 49 页

```
writing-an-alsa-driver.tmpl.txt
 </section>
 <section id="pcm-interface-operators-hw-params-callback">
 <title>hw params callback</title>
 <para>
 <informalexample>
 programlisting>
<! CDATA
  static int snd xxx hw params(struct snd pcm substream *substream,
 struct snd pcm hw params *hw params);
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 This is called when the hardware parameter
 (<structfield>hw params</structfield>) is set
 up by the application,
 that is, once when the buffer size, the period size, the
 format, etc. are defined for the pcm substream.
 </para>
 <para>
 Many hardware setups should be done in this callback,
 including the allocation of buffers.
 </para>
 <para>
 Parameters to be initialized are retrieved by
 <function>params xxx()</function> macros. To allocate
 buffer, you can call a helper function,
 <informalexample>
 programlisting>
<! [CDATA [
  snd pcm lib malloc pages(substream, params buffer bytes(hw params));
11>
 c/programlisting>
 </informalexample>
 <function>snd_pcm_lib_malloc pages()</function> is available
 only when the DMA buffers have been pre-allocated.
 See the section <link
 linkend="buffer-and-memory-buffer-types"><citetitle>
 Buffer Types \(\text{citetitle} \text{\link}\) for more details.
 </para>
 \para>
 Note that this and <structfield>prepare</structfield> callbacks
 may be called multiple times per initialization.
 For example, the OSS emulation may
 call these callbacks at each change via its ioctl.
 </para>
 \para>
```

```
writing-an-alsa-driver.tmpl.txt
 Thus, you need to be careful not to allocate the same buffers
 many times, which will lead to memory leaks! Calling the
 helper function above many times is OK. It will release the
 previous buffer automatically when it was already allocated.
 </para>
 \para>
 Another note is that this callback is non-atomic
 (schedulable). This is important, because the
 <structfield>trigger</structfield> callback
 is atomic (non-schedulable). That is, mutexes or any
 schedule-related functions are not available in
 <structfield>trigger</structfield> callback.
 Please see the subsection <link linkend="pcm-interface-atomicity"><citetitle>
 Atomicity</citetitle></link> for details.
 </para>
 </section>
 <section id="pcm-interface-operators-hw-free-callback">
 <title>hw free callback</title>
 <para>
 <informalexample>
 programlisting>
<! CDATA
  static int snd xxx hw free(struct snd pcm substream *substream);
 gramlisting>
 </informalexample>
 </para>
 <para>
 This is called to release the resources allocated via
 <structfield>hw_params/structfield>. For example, releasing the
 buffer via
 <function>snd pcm lib malloc pages()</function> is done by
 calling the following:
 <informalexample>
 programlisting>
<! \CDATA \[
  snd pcm lib free pages(substream);
 gramlisting>
 </informalexample>
 </para>
 ⟨para⟩
 This function is always called before the close callback is called.
 Also, the callback may be called multiple times, too.
 Keep track whether the resource was already released.
 </para>
 </section>
```

11>

第 51 页

<section id="pcm-interface-operators-prepare-callback">

<title>prepare callback</title>

```
writing-an-alsa-driver.tmpl.txt
 <para>
 <informalexample>
 programlisting>
<! [CDATA]
  static int snd xxx prepare(struct snd pcm substream *substream);
11>
 gramlisting>
 </informalexample>
 </para>
 <para>
 This callback is called when the pcm is
 <quote>prepared/quote>. You can set the format type, sample
 rate, etc. here. The difference from
 <structfield>hw params/structfield> is that the
 <structfield>prepare</structfield> callback will be called each
 <function>snd pcm prepare()</function> is called, i.e. when
 recovering after underruns, etc.
 </para>
 <para>
 Note that this callback is now non-atomic.
 You can use schedule-related functions safely in this callback.
 </para>
 <para>
 In this and the following callbacks, you can refer to the
 values via the runtime record,
 substream-> runtime.
 For example, to get the current
 rate, format or channels, access to
 runtime-> rate,
 runtime-> format or
 runtime-> channels, respectively.
 The physical address of the allocated buffer is set to
 runtime->dma area. The buffer and period sizes are
 in runtime-> buffer size and runtime-> period size,
 respectively.
 </para>
 Be careful that this callback will be called many times at
 each setup, too.
 </para>
 </section>
 <section id="pcm-interface-operators-trigger-callback">
 <title>trigger callback</title>
 <para>
 <informalexample>
 programlisting>
<! [CDATA]
  static int snd_xxx_trigger(struct snd_pcm_substream *substream, int cmd);
11>
 gramlisting>
 第 52 页
```

```
writing-an-alsa-driver.tmpl.txt
 </informalexample>
 This is called when the pcm is started, stopped or paused.
 </para>
 <para>
 Which action is specified in the second argument,
 <constant>SNDRV_PCM_TRIGGER_XXX</constant> in
 <filename>&lt;sound/pcm.h&gt;</filename>. At least,
 the <constant>START</constant> and <constant>STOP</constant>
 commands must be defined in this callback.
 <informalexample>
 programlisting>
<! [CDATA]
  switch (cmd) {
  case SNDRV PCM TRIGGER START:
 /st do something to start the PCM engine st/
 break:
  case SNDRV PCM TRIGGER STOP:
 /* do something to stop the PCM engine */
 break:
  default:
 return -EINVAL;
11>
 gramlisting>
 </informalexample>
 </para>
 <para>
 When the pcm supports the pause operation (given in the info
 field of the hardware table), the <constant>PAUSE_PUSE</constant>
 and \langle constant \rangle PAUSE RELEASE\langle / constant \rangle commands must be
 handled here, too. The former is the command to pause the pcm,
 and the latter to restart the pcm again.
 </para>
 <para>
 When the pcm supports the suspend/resume operation,
 regardless of full or partial suspend/resume support,
 the <constant>SUSPEND</constant> and <constant>RESUME</constant>
 commands must be handled, too.
 These commands are issued when the power-management status is
 Obviously, the <constant>SUSPEND</constant> and
 changed.
 <constant>RESUME</constant> commands
 suspend and resume the pcm substream, and usually, they
 are identical to the <constant>STOP</constant> and
 <constant>START</constant> commands, respectively.
See the link linkend="power-management"><citetitle>
 Power Management </ citetitle > </ link > section for details.
 </para>
 ⟨para⟩
 As mentioned, this callback is atomic. You cannot call
 functions which may sleep.
 第 53 页
```

```
writing-an-alsa-driver.tmpl.txt
 The trigger callback should be as minimal as possible,
 just really triggering the DMA. The other stuff should be
 initialized hw params and prepare callbacks properly
 beforehand.
 </para>
 </section>
 <section id="pcm-interface-operators-pointer-callback">
 <title>pointer callback</title>
 <informalexample>
 programlisting>
<! [CDATA]
  static and pcm uframes t and xxx pointer(struct and pcm substream *substream)
]]>
 gramlisting>
 </informalexample>
 This callback is called when the PCM middle layer inquires
 the current hardware position on the buffer. The position must
 be returned in frames,
 ranging from 0 to buffer_size - 1.
 </para>
 <para>
 This is called usually from the buffer-update routine in the
 pcm middle layer, which is invoked when
 <function>snd pcm period elapsed()</function> is called in the
 interrupt routine. Then the pcm middle layer updates the
 position and calculates the available space, and wakes up the
 sleeping poll threads, etc.
 </para>
 <para>
 This callback is also atomic.
 </para>
 </section>
 <section id="pcm-interface-operators-copy-silence">
 <title>copy and silence callbacks</title>
 <para>
 These callbacks are not mandatory, and can be omitted in
 most cases. These callbacks are used when the hardware buffer
 cannot be in the normal memory space. Some chips have their
 own buffer on the hardware which is not mappable. In such a
 case, you have to transfer the data manually from the memory
 buffer to the hardware buffer. Or, if the buffer is
 non-contiguous on both physical and virtual memory spaces,
 these callbacks must be defined, too.
 </para>
 <para>
 If these two callbacks are defined, copy and set-silence
 operations are done by them. The detailed will be described in
 the later section <link
 linkend="buffer-and-memory"><citetitle>Buffer and Memory
 第 54 页
```

```
writing-an-alsa-driver.tmpl.txt
 Management </ri>
 </para>
  </section>
  <section id="pcm-interface-operators-ack">
 <title>ack callback</title>
 <para>
 This callback is also not mandatory. This callback is called
 when the appl ptr is updated in read or write operations.
 Some drivers like emul0k1-fx and cs46xx need to track the
 current appl ptr for the internal buffer, and this callback
 is useful only for such a purpose.
 </para>
 <para>
 This callback is atomic.
 </para>
  </section>
  <section id="pcm-interface-operators-page-callback">
 <title>page callback</title>
 <para>
 This callback is optional too. This callback is used
 mainly for non-contiguous buffers. The mmap calls this
 callback to get the page address. Some examples will be
 explained in the later section <link
 linkend="buffer-and-memory"><citetitle>Buffer and Memory
 Management (/citetitle) (/link), too.
 </para>
  </section>
</section>
<section id="pcm-interface-interrupt-handler">
  <title>Interrupt Handler</title>
  <para>
 The rest of pcm stuff is the PCM interrupt handler. The
 role of PCM interrupt handler in the sound driver is to update
  the buffer position and to tell the PCM middle layer when the
 buffer position goes across the prescribed period size. To
  inform this, call the \function\snd_pcm_period_elapsed()\function\
 function.
  </para>
 There are several types of sound chips to generate the interrupts.
  </para>
  <section id="pcm-interface-interrupt-handler-boundary">
 <title>Interrupts at the period (fragment) boundary</title>
 <para>
 This is the most frequently found type: the hardware
 generates an interrupt at each period boundary.
 In this case, you can call
 <function>snd_pcm_period elapsed()</function> at each
 interrupt.
 </para>
```

```
<para>
 <function>snd_pcm_period_elapsed()</function> takes the
 substream pointer as its argument. Thus, you need to keep the
 substream pointer accessible from the chip instance. For
 example, define substream field in the chip record to hold the
 current running substream pointer, and set the pointer value
 at open callback (and reset at close callback).
 </para>
 <para>
 If you acquire a spinlock in the interrupt handler, and the
 lock is used in other pcm callbacks, too, then you have to
 release the lock before calling
 <function>snd pcm period elapsed()</function>, because
 <function>snd pcm period elapsed()</function> calls other pcm
 callbacks inside.
 </para>
 <para>
 Typical code would be like:
 <example>
 <title>Interrupt Handler Case #1</title>
 programlisting>
<! CDATA
  static irgreturn t snd mychip interrupt (int irg, void *dev id)
 struct mychip *chip = dev id;
 spin lock(&chip->lock);
 if (pcm_irq_invoked(chip)) {
 /st call updater, unlock before it st/
 spin unlock(&chip->lock);
 snd pcm period elapsed(chip->substream):
 spin lock(&chip->lock);
 /* acknowledge the interrupt if necessary */
 spin_unlock(&chip->lock);
 return IRQ_HANDLED;
11>
 gramlisting>
 </example>
 </para>
 </section>
 <section id="pcm-interface-interrupt-handler-timer">
 <title>High frequency timer interrupts</title>
 This happense when the hardware doesn't generate interrupts
 at the period boundary but issues timer interrupts at a fixed
 timer rate (e.g. es1968 or ymfpci drivers).
 In this case, you need to check the current hardware
 position and accumulate the processed sample length at each
 第 56 页
```

```
writing-an-alsa-driver.tmpl.txt
 When the accumulated size exceeds the period
 interrupt.
 size, call
 <function>snd pcm period elapsed()</function> and reset the
 accumulator.
 </para>
 <para>
 Typical code would be like the following.
 <example>
 <title>Interrupt Handler Case #2</title>
 programlisting>
<! [CDATA]
  static irgreturn t snd mychip interrupt (int irg, void *dev id)
 struct mychip *chip = dev id;
 spin_lock(&chip->lock);
 if (pcm irq invoked(chip)) {
 unsigned int last ptr, size;
 /* get the current hardware pointer (in frames) */
 last_ptr = get_hw_ptr(chip);
 /* calculate the processed frames since the
 * last update
 */
 if (last ptr < chip->last ptr)
 size = runtime->buffer size + last ptr
 - chip->last_ptr;
 else
 size = last_ptr - chip->last_ptr;
 /* remember the last updated point */
 chip->last ptr = last ptr;
 /st accumulate the size st/
 chip->size += size;
 /* over the period boundary? */
 if (chip->size >= runtime->period_size) {
 /* reset the accumulator \overline{*}/
 chip->size %= runtime->period size;
 /* call updater */
 spin_unlock(&chip->lock);
 snd_pcm_period_elapsed(substream);
 spin lock(&chip->lock);
 /* acknowledge the interrupt if necessary */
 spin unlock (&chip->lock);
 return IRQ HANDLED;
11>
 gramlisting>
 </example>
 </para>
 </section>
 <section id="pcm-interface-interrupt-handler-both">
 第 57 页
```

```
writing-an-alsa-driver.tmpl.txt
 <title>On calling <function>snd pcm period elapsed()</function></title>
 <para>
 In both cases, even if more than one period are elapsed, you
 don't have to call
 <function>snd pcm period elapsed()</function> many times. Call
 only once. And the pcm layer will check the current hardware
 pointer and update to the latest status.
 </para>
  </section>
</section>
<section id="pcm-interface-atomicity">
  <title>Atomicity</title>
  <para>
  One of the most important (and thus difficult to debug) problems
  in kernel programming are race conditions.
  In the Linux kernel, they are usually avoided via spin-locks, mutexes
 In general, if a race condition can happen
 or semaphores.
  in an interrupt handler, it has to be managed atomically, and you
 have to use a spinlock to protect the critical session. If the
 critical section is not in interrupt handler code and
  if taking a relatively long time to execute is acceptable, you
  should use mutexes or semaphores instead.
  </para>
  <para>
 As already seen, some pcm callbacks are atomic and some are
 For example, the \(\forall \) parameter\(\rangle \) hw params\(\forall \) parameter\(\rangle \) callback is
 non-atomic, while \parameter>\trigger/parameter> callback is
 This means, the latter is called already in a spinlock
 held by the PCM middle layer. Please take this atomicity into
 account when you choose a locking scheme in the callbacks.
  </para>
  ⟨para⟩
  In the atomic callbacks, you cannot use functions which may call
  <function>schedule</function> or go to
  \(\frac{\function}{\sleep}\) function\(\). Semaphores and mutexes can sleep,
 and hence they cannot be used inside the atomic callbacks
  (e.g. /parameter>trigger/parameter> callback).
 To implement some delay in such a callback, please use
  \langle function \rangle udelay() \langle function \rangle or \langle function \rangle mdelay() \langle function \rangle.
  </para>
  ⟨para⟩
 All three atomic callbacks (trigger, pointer, and ack) are
 called with local interrupts disabled.
  </para>
</section>
<section id="pcm-interface-constraints">
  <title>Constraints</title>
 If your chip supports unconventional sample rates, or only the
  limited samples, you need to set a constraint for the
 condition.
 第 58 页
```

```
writing-an-alsa-driver.tmpl.txt
 </para>
 <para>
 For example, in order to restrict the sample rates in the some
 supported values, use
 <function>snd pcm hw constraint list()</function>.
 You need to call this function in the open callback.
 <example>
 <title>Example of Hardware Constraints</title>
 programlisting>
<! 「CDATA「
  static unsigned int rates[] =
 \{4000, 10000, 22050, 44100\};
  static struct snd_pcm_hw_constraint_list constraints_rates = {
 .count = \overline{ARRAY} SIZE(rates),
 .1ist = rates,
 . mask = 0,
  };
  static int snd mychip pcm open(struct snd pcm substream *substream)
 int err;
 err = snd pcm hw constraint list(substream->runtime, 0,
 SNDRV PCM HW PARAM RATE,
 &constraints rates);
 if (err < 0)
 return err;
11>
 gramlisting>
 </example>
 </para>
 ⟨para⟩
 There are many different constraints.
 Look at \( \)filename \( \) sound/pcm. \( \)h\( \)/filename \( \) for a complete list.
 You can even define your own constraint rules.
 For example, let's suppose my_chip can manage a substream of 1 channel
 if and only if the format is $\overline{S}16_LE$, otherwise it supports any format
 specified in the <structname>snd_pcm_hardware</structname> structure (or
in any
 other constraint list). You can build a rule like this:
 <example>
 <title>Example of Hardware Constraints for Channels</title>
 programlisting>
<! [CDATA]
  static int hw_rule_format_by_channels(struct snd_pcm_hw_params *params,
 struct snd_pcm hw rule *rule)
 struct snd_interval *c = hw_param_interval(params,
 SNDRV PCM HW PARAM CHANNELS);
 struct snd mask *f = hw param mask (params, SNDRV PCM HW PARAM FORMAT);
 第 59 页
```

```
writing-an-alsa-driver.tmpl.txt
 struct snd mask fmt;
 snd mask any(&fmt);
 /* Init the struct */
 if (c-)\min < 2
 fmt.bits[0] &= SNDRV PCM FMTBIT S16 LE;
 return snd_mask_refine(f, &fmt);
 return 0;
11>
 gramlisting>
 </example>
 </para>
 <para>
 Then you need to call this function to add your rule:
 <informalexample>
 programlisting>
<! [CDATA [
  snd pcm hw rule add(substream->runtime, 0, SNDRV PCM HW PARAM CHANNELS,
 hw_rule_channels_by_format, 0, SNDRV_PCM_HW_PARAM_FORMAT,
 -1);
]]>

c/programlisting>
 </informalexample>
 </para>
 <para>
 The rule function is called when an application sets the number of
 channels. But an application can set the format before the number of
 channels. Thus you also need to define the inverse rule:
 <example>
 <title>Example of Hardware Constraints for Channels</title>
 programlisting>
<! [CDATA]
  static int hw rule channels by format(struct snd pcm hw params *params,
 struct snd_pcm_hw_rule *rule)
 struct snd_interval *c = hw_param_interval(params,
 SNDRV PCM HW PARAM CHANNELS);
 struct snd_mask *f = hw_param_mask(params, SNDRV_PCM_HW_PARAM_FORMAT);
 struct snd interval ch;
 snd interval any (&ch);
 if (f->bits[0] == SNDRV_PCM_FMTBIT_S16_LE) {
 ch. min = ch. max = 1;
 ch. integer = 1;
 return snd_interval_refine(c, &ch);
 return 0;
]]>
 gramlisting>
 </example>
 第 60 页
```

```
writing-an-alsa-driver.tmpl.txt
 </para>
 <para>
 ...and in the open callback:
 <informalexample>
 programlisting>
<! [CDATA]
  snd pcm hw rule add(substream->runtime, 0, SNDRV PCM HW PARAM FORMAT,
 hw rule format by channels, 0,
SNDRV PCM HW PARAM CHANNELS,
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 I won't give more details here, rather I
 would like to say, \( \)quote \( \)Luke, use the source. \( \)\( \)quote \( \)
 </para>
 </section>
  </chapter>
<!-- **************** -->
<!-- Control Interface -->
<chapter id="control-interface">
 <title>Control Interface</title>
 <section id="control-interface-general">
 <title>General</title>
 <para>
 The control interface is used widely for many switches.
 sliders, etc. which are accessed from user-space. Its most
 important use is the mixer interface. In other words, since ALSA
 0.9.x, all the mixer stuff is implemented on the control kernel API.
 </para>
 <para>
 ALSA has a well-defined AC97 control module. If your chip
 supports only the AC97 and nothing else, you can skip this
 section.
 </para>
 <para>
 The control API is defined in
 <filename>&lt; sound/control. h&gt; </filename>.
 Include this file if you want to add your own controls.
 </para>
 </section>
 <section id="control-interface-definition">
 <title>Definition of Controls</title>
 ⟨para⟩
 第 61 页
```

```
writing-an-alsa-driver.tmpl.txt
 To create a new control, you need to define the
 following three
 callbacks: <structfield>info</structfield>,
 <structfield>get</structfield> and
 <structfield>put</structfield>. Then, define a
 struct <structname>snd kcontrol new</structname> record, such as:
 <example>
 <title>Definition of a Control</title>
 programlisting>
<! [CDATA]
  static struct snd_kcontrol_new my_control __devinitdata = {
 .iface = SNDRV CTL ELEM IFACE MIXER,
 .name = "PCM Playback Switch",
 .index = 0
 .access = SNDRV CTL ELEM ACCESS READWRITE,
 . private value = 0xffff,
 .info = my control info,
 .get = my_control_get,
 .put = my control put
};
]]>
 gramlisting>
 </example>
 </para>
 <para>
 Most likely the control is created via
 <function>snd_ctl_newl()</function>, and in such a case, you can
 add the \_devinitdata/parameter> prefix to the
 definition as above.
 </para>
 <para>
 The <structfield>iface</structfield> field specifies the control
 type, <constant>SNDRV_CTL_ELEM_IFACE_XXX</constant>, which
 is usually <constant>MIXER</constant>.
 Use <constant>CARD</constant> for global controls that are not
 logically part of the mixer.
 If the control is closely associated with some specific device on
 the sound card, use <constant>HWDEP</constant>,
 <constant>PCM</constant>, <constant>RAWMIDI</constant>,
<constant>TIMER</constant>, or <constant>SEQUENCER</constant>, and
 specify the device number with the
 <structfield>device</structfield> and
 <structfield>subdevice</structfield> fields.
 </para>
 para>
 The <structfield>name</structfield> is the name identifier
 string. Since ALSA 0.9.x, the control name is very important,
 because its role is classified from its name. There are
 pre-defined standard control names. The details are described in
 the the link linkend="control-interface-control-names"><citetitle></ti>
 Control Names </ri>Control Names </rd>/citetitle ></link > subsection.
 </para>
 第 62 页
```

writing-an-alsa-driver.tmpl.txt

```
<para>
 The <structfield>index</structfield> field holds the index number
 of this control. If there are several different controls with
 the same name, they can be distinguished by the index
 number. This is the case when
  several codecs exist on the card. If the index is zero, you can
 omit the definition above.
 </para>
  <para>
 The <structfield>access</structfield> field contains the access
  type of this control. Give the combination of bit masks,
  <constant>SNDRV_CTL_ELEM_ACCESS_XXX</constant>, there.
 The details will be explained in
  the link linkend="control-interface-access-flags"><citetitle>
 Access Flags \( \text{citetitle} \text{\link} \text{ subsection.} \)
  </para>
  <para>
 The <structfield>private_value</structfield> field contains
 an arbitrary long integer value for this record. When using
 the generic <structfield>info</structfield>,
  <structfield>get</structfield> and
  <structfield>put</structfield> callbacks, you can pass a value
  through this field. If several small numbers are necessary, you can
 combine them in bitwise. Or, it's possible to give a pointer
  (casted to unsigned long) of some record to this field, too.
  </para>
  <para>
 The \structfield\tlv\/structfield\ field can be used to provide
 metadata about the control; see the
 <link linkend="control-interface-tlv">
  <citetitle>Metadata</citetitle></link> subsection.
  </para>
  <para>
 The other three are
 <link linkend="control-interface-callbacks"><citetitle>
 callback functions </citetitle > </link >.
 </para>
</section>
<section id="control-interface-control-names">
  <title>Control Names</title>
 There are some standards to define the control names. A
 control is usually defined from the three parts as
  <quote>SOURCE DIRECTION FUNCTION
  </para>
  <para>
 The first, <constant>SOURCE</constant>, specifies the source
 of the control, and is a string such as <quote>Master</quote>,
  <quote>PCM<quote>CD and
 第 63 页
```

```
writing-an-alsa-driver.tmpl.txt
<quote>Line/quote>. There are many pre-defined sources.
</para>
<para>
  The second, <constant>DIRECTION</constant>, is one of the
following strings according to the direction of the control:
<quote>Playback</quote>, <quote>Capture</quote>, <quote>Bypass
Playback (quote) and (quote) Bypass Capture (quote). Or, it can
be omitted, meaning both playback and capture directions.
</para>
<para>
  The third, <constant>FUNCTION</constant>, is one of the
following strings according to the function of the control:
<quote>Switch</quote>, <quote>Volume</quote> and
<quote>Route
</para>
<para>
  The example of control names are, thus, \quote\Master Capture
Switch \(\frac{\quote}\) or \(\lambda\) quote \(\rangle\) PCM Playback Volume \(\lambda\) quote \(\rangle\).
</para>
<para>
  There are some exceptions:
</para>
<section id="control-interface-control-names-global">
  <title>Global capture and playback</title>
  <para>
 <quote>Capture Source</quote>, <quote>Capture Switch</quote>
  and \(\langle\) Capture Volume \(\langle\) quote \(\rangle\) are used for the global
  capture (input) source, switch and volume. Similarly,
  <quote>Playback Switch and <quote>Playback
  Volume (quote) are used for the global output gain switch and
  volume.
  </para>
</section>
<section id="control-interface-control-names-tone">
  <title>Tone-controls</title>
  <para>
 tone-control switch and volumes are specified like
  <quote>Tone Control - XXX</quote>, e.g. <quote>Tone Control -
  Switch (quote), (quote) Tone Control - Bass (quote),
  <quote>Tone Control - Center
  </para>
</section>
<section id="control-interface-control-names-3d">
  <title>3D controls</title>
  <para>
 3D-control switches and volumes are specified like <quote>3D
  Control - XXX</quote>, e.g. <quote>3D Control -
  Switch</quote>, <quote>3D Control - Center</quote>, <quote>3D
  Control - Space (/quote).
 第 64 页
```

```
writing-an-alsa-driver.tmpl.txt
 </para>
  </section>
  <section id="control-interface-control-names-mic">
 <title>Mic boost</title>
 <para>
 Mic-boost switch is set as <quote>Mic Boost</quote> or
 <quote>Mic Boost (6dB)</quote>.
 </para>
 <para>
 More precise information can be found in
 <filename>Documentation/sound/alsa/ControlNames.txt</filename>.
 </para>
  </section>
</section>
<section id="control-interface-access-flags">
  <title>Access Flags</title>
  <para>
 The access flag is the bitmask which specifies the access type
 of the given control. The default access type is
  <constant>SNDRV CTL ELEM ACCESS READWRITE</constant>,
 which means both read and write are allowed to this control.
 When the access flag is omitted (i.e. = 0), it is
 considered as <constant>READWRITE</constant> access as default.
  </para>
  <para>
 When the control is read-only, pass
  <constant>SNDRV CTL ELEM ACCESS READ</constant> instead.
  In this case, you don't have to define
  the <structfield>put</structfield> callback.
 Similarly, when the control is write-only (although it's a rare
 case), you can use the \constant>WRITE</constant> flag instead, and you don't need the \structfield>get</structfield> callback.
  </para>
  <para>
  If the control value changes frequently (e.g. the VU meter),
  <constant>VOLATILE</constant> flag should be given.
 This means
  that the control may be changed without
  <link linkend="control-interface-change-notification"><citetitle>
 notification (/citetitle) (/link). Applications should poll such
 a control constantly.
  </para>
  <para>
 When the control is inactive, set
  the <constant>INACTIVE</constant> flag, too.
 There are <constant>LOCK</constant> and
  <constant>OWNER</constant> flags to change the write
 permissions.
  </para>
```

```
writing-an-alsa-driver.tmpl.txt
 </section>
 <section id="control-interface-callbacks">
 <title>Callbacks</title>
 <section id="control-interface-callbacks-info">
 <title>info callback</title>
 The \structfield\info\/structfield\> callback is used to get
 detailed information on this control. This must store the
 values of the given struct \structname\snd ctl elem info\structname\
 object. For example, for a boolean control with a single
 element:
 <example>
 <title>Example of info callback</title>
 programlisting>
<! CDATA
  static int snd myctl mono info(struct snd kcontrol *kcontrol,
 struct snd ctl elem info *uinfo)
 uinfo->type = SNDRV CTL ELEM TYPE BOOLEAN;
 uinfo->count = 1;
 uinfo->value.integer.min = 0;
 uinfo->value.integer.max = 1;
 return 0:
115
 gramlisting>
 </example>
 </para>
 <para>
 The \structfield\type\frac{\structfield}{\structfield} field specifies the type
 of the control. There are <constant>BOOLEAN</constant>,
 \verb| \langle constant \rangle INTEGER \langle / constant \rangle, | \langle constant \rangle ENUMERATED \langle / constant \rangle, |
 <constant>BYTES</constant>, <constant>IEC958</constant> and
 <constant>INTEGER64</constant>. The
 <structfield>count</structfield> field specifies the
 number of elements in this control. For example, a stereo
 volume would have count = 2. The
 <structfield>value</structfield> field is a union, and
 the values stored are depending on the type. The boolean and
 integer types are identical.
 </para>
 ⟨para⟩
 The enumerated type is a bit different from others.
 need to set the string for the currently given item index.
 <informalexample>
 programlisting>
<! [CDATA]
  static int snd_myctl_enum_info(struct snd_kcontrol *kcontrol,
 struct snd ctl elem info *uinfo)
```

第 66 页

```
writing-an-alsa-driver. tmpl. txt
 static char *texts[4] = {
 "First", "Second", "Third", "Fourth"
 uinfo->type = SNDRV CTL ELEM TYPE ENUMERATED;
 uinfo->count = 1;
 uinfo->value.enumerated.items = 4;
 if (uinfo->value.enumerated.item > 3)
 uinfo->value.enumerated.item = 3;
 strcpy (uinfo->value. enumerated. name,
 texts[uinfo->value.enumerated.item]);
 return 0;
11>
 gramlisting>
 </informalexample>
 </para>
 <para>
 Some common info callbacks are available for your convenience:
 <function>snd ctl boolean mono info()</function> and
 <function>snd_ctl_boolean_stereo_info()</function>.
 Obviously, the former is an info callback for a mono channel
 boolean item, just like \( \function \) \( \sin \text{mono_info} \( \frac{\function}{\} \)
 above, and the latter is for a stereo channel boolean item.
 </para>
 </section>
 <section id="control-interface-callbacks-get">
 <title>get callback</title>
 <para>
 This callback is used to read the current value of the
 control and to return to user-space.
 </para>
 <para>
 For example,
 <example>
 <title>Example of get callback</title>
 programlisting>
<! [CDATA]
  static int snd_myctl_get(struct snd_kcontrol *kcontrol,
 struct snd ctl elem value *ucontrol)
  {
 struct mychip *chip = snd_kcontrol_chip(kcontrol);
 ucontrol->value.integer.value[0] = get some value(chip);
 return 0;
]]>
 gramlisting>
 </example>
 </para>
 ⟨para⟩
```

```
writing-an-alsa-driver.tmpl.txt
 The <structfield>value</structfield> field depends on
 the type of control as well as on the info callback.
 For example,
 the sb driver uses this field to store the register offset,
 the bit-shift and the bit-mask.
 The
 <structfield>private value</structfield> field is set as follows:
 <informalexample>
 programlisting>
.private_value = reg | (shift << 16) | (mask << 24)
<! CDATA
 gramlisting>
 </informalexample>
 and is retrieved in callbacks like
 <informalexample>
 programlisting>
<! CDATA
  static int snd sbmixer get single(struct snd kcontrol *kcontrol,
 struct snd ctl elem value *ucontrol)
  {
 int reg = kcontrol->private value & 0xff;
 int shift = (kcontrol->private_value >> 16) & 0xff;
 int mask = (kcontrol->private value >> 24) & 0xff;
115
 gramlisting>
 </informalexample>
 </para>
 \(para\)
 In the <structfield>get</structfield> callback,
 you have to fill all the elements if the
 control has more than one elements,
 i.e. <structfield>count</structfield> &gt; 1.
 In the example above, we filled only one element (<structfield>value.integer.value[0]</structfield>) since it's
 assumed as \langle \text{structfield} \rangle = 1.
 </para>
 </section>
 <section id="control-interface-callbacks-put">
 <title>put callback</title>
 ⟨para⟩
 This callback is used to write a value from user-space.
 </para>
 para>
 For example,
 <example>
 <title>Example of put callback</title>
 programlisting>
<! \CDATA \[
  static int snd_myctl_put(struct snd_kcontrol *kcontrol,
 struct snd_ctl_elem_value *ucontrol)
 第 68 页
```

```
writing-an-alsa-driver.tmpl.txt
  {
 struct mychip *chip = snd kcontrol chip(kcontrol);
 int changed = 0;
 if (chip->current value !=
 ucontrol->value.integer.value[0]) {
 change current value (chip,
 ucontrol->value.integer.value[0]);
 changed = 1:
 return changed;
]]>
 gramlisting>
 </example>
 As seen above, you have to return 1 if the value is
 changed. If the value is not changed, return 0 instead.
 If any fatal error happens, return a negative error code as
 usual.
 </para>
 <para>
 As in the <structfield>get</structfield> callback,
 when the control has more than one elements,
 all elements must be evaluated in this callback, too.
 </para>
 </section>
 <section id="control-interface-callbacks-all">
 <title>Callbacks are not atomic</title>
 <para>
 All these three callbacks are basically not atomic.
 </para>
 </section>
 </section>
 <section id="control-interface-constructor">
 <title>Constructor</title>
 <para>
 When everything is ready, finally we can create a new
 control. To create a control, there are two functions to be
 called, <function>snd_ctl_new1()</function> and
 \langle function \rangle snd_ctl_add() \langle /function \rangle.
 </para>
 <para>
 In the simplest way, you can do like this:
 <informalexample>
 programlisting>
<! [CDATA]
  err = snd_ctl_add(card, snd_ctl_new1(&my_control, chip));
  if (err < 0)
 return err;
]]>
 gramlisting>
 第 69 页
```

```
writing-an-alsa-driver.tmpl.txt
 </informalexample>
 where parameter>my control/parameter> is the
 struct \structname \snd kcontrol new \sqrt{structname} object defined above, and
chip
 is the object pointer to be passed to
 kcontrol-> private data
 which can be referred to in callbacks.
 </para>
 <para>
 <function>snd_ctl_new1()</function> allocates a new
 <structname>snd_kcontrol</structname> instance (that's why the definition
 of parameter>my_control can be with
 the parameter>__devinitdata
 prefix), and \( \function \) \( \sin \text{snd ctl add} \( \function \) \( \text{assigns the given} \)
 control component to the card.
 </para>
 </section>
 <section id="control-interface-change-notification">
 <title>Change Notification</title>
 If you need to change and update a control in the interrupt
 routine, you can call \(\frac{\text{function}}{\text{snd}}\) ctl notify()\(\frac{\text{function}}{\text{con}}\). For
 example,
 <informalexample>
 programlisting>
<! CDATA
  snd ctl notify(card, SNDRV CTL EVENT MASK VALUE, id pointer);
]]>
 gramlisting>
 </informalexample>
 This function takes the card pointer, the event-mask, and the
 control id pointer for the notification. The event-mask
 specifies the types of notification, for example, in the above
 example, the change of control values is notified.
 The id pointer is the pointer of struct
<structname>snd ctl elem id</structname>
 to be notified.
 You can find some examples in <filename>es1938.c</filename> or
 <filename>es1968.c</filename> for hardware volume interrupts.
 </para>
 </section>
 <section id="control-interface-tlv">
 <title>Metadata</title>
 <para>
 To provide information about the dB values of a mixer control, use
 on of the <constant>DECLARE_TLV_xxx</constant> macros from
 <filename>&lt;sound/tlv.h&gt;</filename> to define a variable
 containing this information, set the < structfield > tlv. p
 </structfield> field to point to this variable, and include the
 <constant>SNDRV_CTL_ELEM_ACCESS_TLV_READ</constant> flag in the
 第 70 页
```

```
writing-an-alsa-driver.tmpl.txt
 <structfield>access</structfield> field; like this:
 <informalexample>
 programlisting>
<! CDATA
  static DECLARE TLV DB SCALE(db scale my control, -4050, 150, 0);
  static struct snd kcontrol new my control devinitdata = {
 .access = SNDRV CTL ELEM ACCESS READWRITE
 SNDRV CTL ELEM ACCESS TLV READ,
 .tlv.p = db scale my control,
};
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 The <function>DECLARE TLV DB SCALE</function> macro defines
 information about a mixer control where each step in the control's
 value changes the dB value by a constant dB amount.
 The first parameter is the name of the variable to be defined.
 The second parameter is the minimum value, in units of 0.01 dB.
 The third parameter is the step size, in units of 0.01 dB.
 Set the fourth parameter to 1 if the minimum value actually mutes
 the control.
 </para>
 <para>
 The \( \frac{\text{function}}{\text{DECLARE TLV DB LINEAR}} \) function \( \text{macro defines} \)
 information about a mixer control where the control's value affects
 the output linearly.
 The first parameter is the name of the variable to be defined.
 The second parameter is the minimum value, in units of 0.01\ \mathrm{dB}.
 The third parameter is the maximum value, in units of 0.01 dB.
 If the minimum value mutes the control, set the second parameter to
 <constant>TLV DB GAIN MUTE</constant>.
 </para>
 </section>
  </chapter>
<!-- API for AC97 Codec
 -->
<chapter id="api-ac97">
 <title>API for AC97 Codec</title>
 <section>
 <title>General</title>
 <para>
 The ALSA AC97 codec layer is a well-defined one, and you don't
 have to write much code to control it. Only low-level control
 routines are necessary. The AC97 codec API is defined in
 第 71 页
```

```
writing-an-alsa-driver.tmpl.txt
 <filename>&lt;sound/ac97 codec.h&gt;</filename>.
 </para>
 </section>
 <section id="api-ac97-example">
 <title>Full Code Example</title>
 <para>
 <example>
 <title>Example of AC97 Interface</title>
 programlisting>
<! [CDATA [
  struct mychip {
 struct snd ac97 *ac97;
  };
  static unsigned short and mychip ac97 read(struct and ac97 *ac97,
 unsigned short reg)
  {
 struct mychip *chip = ac97->private data;
 /* read a register value here from the codec */
 return the register value;
  static void snd mychip ac97 write(struct snd ac97 *ac97,
 unsigned short reg, unsigned short val)
 struct mychip *chip = ac97->private data;
 /* write the given register value to the codec */
  static int snd mychip ac97(struct mychip *chip)
 struct snd_ac97_bus *bus;
 struct snd_ac97_template ac97;
 int err;
 static struct snd_ac97_bus_ops ops = {
 .write = snd_mychip_ac97_write,
 .read = snd_mychip_ac97_read,
 };
 err = snd ac97 bus(chip->card, 0, &ops, NULL, &bus);
 if (err < 0)
 return err;
 memset (&ac97, 0, sizeof (ac97));
 ac97. private data = chip;
 return snd_ac97_mixer(bus, &ac97, &chip->ac97);
]]>
 gramlisting>
 </example>
 </para>
```

```
writing-an-alsa-driver.tmpl.txt
 </section>
 <section id="api-ac97-constructor">
 <title>Constructor</title>
 <para>
 To create an ac97 instance, first call \( \frac{\text{function}}{\text{snd}_ac97_bus} \( \frac{\text{function}}{\text{vme}} \) with an \( \text{type} \) ac97_bus_ops_t \( \frac{\text{type}}{\text{record}} \) record with callback functions.
 <informalexample>
 programlisting>
<! CDATA
  struct snd ac97 bus *bus;
  static struct snd ac97 bus ops ops = {
 .write = snd_mychip_ac97 write,
 .read = snd mychip ac97 read,
  };
  snd ac97 bus(card, 0, &ops, NULL, &pbus);
]]>
 gramlisting>
 </informalexample>
 The bus record is shared among all belonging ac97 instances.
 </para>
 \(para\)
 And then call \( \)function \( \) snd ac97 mixer() \( \)/function \( \) with an
 struct <structname>snd ac97 template</structname>
 record together with the bus pointer created above.
 <informalexample>
 programlisting>
<! CDATA
  struct snd ac97 template ac97;
  int err:
  memset(&ac97, 0, sizeof(ac97));
  ac97. private data = chip;
  snd ac97 mixer(bus, &ac97, &chip->ac97);
]]>
 gramlisting>
 </informalexample>
 where chip->ac97 is a pointer to a newly created
 <type>ac97 t</type> instance.
 In this case, the chip pointer is set as the private data, so that
 the read/write callback functions can refer to this chip instance.
 This instance is not necessarily stored in the chip
 If you need to change the register values from the
 driver, or need the suspend/resume of ac97 codecs, keep this
 pointer to pass to the corresponding functions.
 </para>
 </section>
```

<section id="api-ac97-callbacks">
 <title>Callbacks</title>

```
writing-an-alsa-driver.tmpl.txt
```

```
<para>
 The standard callbacks are <structfield>read</structfield> and
 <structfield>write</structfield>. Obviously they
 correspond to the functions for read and write accesses to the
 hardware low-level codes.
 </para>
 <para>
 The <structfield>read</structfield> callback returns the
 register value specified in the argument.
 <informalexample>
 programlisting>
<! [CDATA]
  static unsigned short and mychip ac97 read(struct and ac97 *ac97,
 unsigned short reg)
 struct mychip *chip = ac97->private data;
 return the register value;
11>
 gramlisting>
 </informalexample>
 Here, the chip can be cast from ac97-> private data.
 </para>
 <para>
 Meanwhile, the <structfield>write</structfield> callback is
 used to set the register value.
 <informalexample>
 programlisting>
<! [CDATA [
  static void snd_mychip_ac97_write(struct snd_ac97 *ac97,
 unsigned short reg, unsigned short val)
]]>
 gramlisting>
 </informalexample>
 </para>
 para>
 These callbacks are non-atomic like the control API callbacks.
 </para>
 para>
 There are also other callbacks:
 <structfield>reset</structfield>,
<structfield>wait</structfield> and
 <structfield>init</structfield>.
 </para>
 <para>
 The <structfield>reset</structfield> callback is used to reset
 the codec. If the chip requires a special kind of reset, you can
 第 74 页
```

```
writing-an-alsa-driver. tmpl. txt
 define this callback.
 </para>
 <para>
 The \structfield\wait\/structfield\> callback is used to
 add some waiting time in the standard initialization of the codec. If the
 chip requires the extra waiting time, define this callback.
 </para>
 <para>
 The \structfield\init\/\structfield\> callback is used for
 additional initialization of the codec.
 </para>
 </section>
 <section id="api-ac97-updating-registers">
 <title>Updating Registers in The Driver</title>
 <para>
 If you need to access to the codec from the driver, you can
 call the following functions:
 <function>snd_ac97_write()</function>,
 <function>snd_ac97_read()</function>,
 <function>snd_ac97_update()</function> and
 <function>snd ac97 update bits()</function>.
 </para>
 <para>
 Both \(\langle \text{function} \rangle \text{snd ac97 write}() \(\langle \text{function} \rangle \text{ and} \)
 <function>snd_ac97_update()</function> functions are used to
 set a value to the given register
 (<constant>AC97 XXX</constant>). The difference between them is
 that \(\frac{\text{function}}{\text{snd}}\) ac97 update()\(\frac{\text{function}}{\text{doesn't write a}}\)
 value if the given value has been already set, while
 <function>snd ac97 write()</function> always rewrites the
 value.
 <informalexample>
 programlisting>
<! [CDATA [
  snd_ac97_write(ac97, AC97_MASTER, 0x8080);
  snd_ac97_update(ac97, AC97_MASTER, 0x8080);
 gramlisting>
 </informalexample>
 </para>
 ⟨para⟩
 <function>snd ac97 read()</function> is used to read the value
 of the given register. For example,
 <informalexample>
 programlisting>
<! \CDATA \[
  value = snd_ac97_read(ac97, AC97_MASTER);
 gramlisting>
 第 75 页
```

]]>

11>

```
writing-an-alsa-driver.tmpl.txt
 </informalexample>
 </para>
 <para>
 <function>snd ac97 update bits()</function> is used to update
 some bits in the given register.
 <informalexample>
 programlisting>
<! [CDATA]
  snd_ac97_update_bits(ac97, reg, mask, value);
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 Also, there is a function to change the sample rate (of a
 given register such as
 <constant>AC97 PCM FRONT DAC RATE</constant>) when VRA or
 DRA is supported by the codec:
 <function>snd_ac97_set_rate()</function>.
 <informalexample>
 programlisting>
<! [CDATA [
  snd ac97 set rate(ac97, AC97 PCM FRONT DAC RATE, 44100);
 gramlisting>
 </informalexample>
 </para>
 <para>
 The following registers are available to set the rate:
 <constant>AC97_PCM_MIC_ADC_RATE</constant>,
<constant>AC97_PCM_FRONT_DAC_RATE</constant>,
 <constant>AC97_PCM_LR_ADC_RATE</constant>,
 <constant>AC97 SPDIF//constant>. When
 <constant>AC97 SPDIF</constant> is specified, the register is
 not really changed but the corresponding IEC958 status bits will
 be updated.
 </para>
 </section>
 <section id="api-ac97-clock-adjustment">
 <title>Clock Adjustment</title>
 <para>
 In some chips, the clock of the codec isn't 48000 but using a
 PCI clock (to save a quartz!). In this case, change the field
 bus-> clock to the corresponding
 value. For example, intel8x0
 and es1968 drivers have their own function to read from the clock.
 </para>
 </section>
 <section id="api-ac97-proc-files">
 第 76 页
```

```
writing-an-alsa-driver.tmpl.txt
 <title>Proc Files</title>
 <para>
 The ALSA AC97 interface will create a proc file such as
 <filename>/proc/asound/card0/codec97#0/ac97#0-0</filename> and
 <filename>ac97#0-0+regs</filename>. You can refer to these files to
 see the current status and registers of the codec.
 </para>
 </section>
 <section id="api-ac97-multiple-codecs">
 <title>Multiple Codecs</title>
 <para>
 When there are several codecs on the same card, you need to
 call \( \function \) \( \sin \) ac97_mixer() \( \frac{function}{multiple} \) times with
 ac97.num=1 or greater. The <structfield>num</structfield> field
 specifies the codec number.
 </para>
 <para>
 If you set up multiple codecs, you either need to write
 different callbacks for each codec or check
 ac97-> num in the callback routines.
 </para>
 </section>
 </chapter>
<!-- **************** -->
<!-- MIDI (MPU401-UART) Interface
<!-- **************** -->
  <chapter id="midi-interface">
 <title>MIDI (MPU401-UART) Interface</title>
 <section id="midi-interface-general">
 <title>General</title>
 <para>
 Many soundcards have built-in MIDI (MPU401-UART)
 interfaces. When the soundcard supports the standard MPU401-UART
 interface, most likely you can use the ALSA MPU401-UART API. The
 MPU401-UART API is defined in
 <filename>&lt;sound/mpu401.h&gt;</filename>.
 </para>
 ⟨para⟩
 Some soundchips have a similar but slightly different
 implementation of mpu401 stuff. For example, emu10k1 has its own
 mpu401 routines.
 </para>
 </section>
 <section id="midi-interface-constructor">
 <title>Constructor</title>
 ⟨para⟩
 To create a rawmidi object, call
 <function>snd mpu401 uart new()</function>.
 第 77 页
```

```
<informalexample>
 programlisting>
<! CDATA
  struct snd_rawmidi *rmidi;
  snd_mpu401_uart_new(card, 0, MPU401_HW_MPU401, port, info flags,
 irg, irg flags, &rmidi);
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 The first argument is the card pointer, and the second is the
 index of this component. You can create up to 8 rawmidi
 devices.
 </para>
 <para>
 The third argument is the type of the hardware,
 <constant>MPU401_HW_XXX</constant>. If it's not a special one,
 you can use <constant>MPU401_HW_MPU401</constant>.
 </para>
 <para>
 The 4th argument is the I/O port address. Many
 backward-compatible MPU401 have an I/O port such as 0x330. Or, it
 might be a part of its own PCI I/O region. It depends on the
 chip design.
 </para>
 <para>
 The 5th argument is a bitflag for additional information.
 When the I/O port address above is part of the PCI I/O
 region, the MPU401 I/O port might have been already allocated
 (reserved) by the driver itself. In such a case, pass a bit flag
 <constant>MPU401 INFO INTEGRATED/constant>,
 and the mpu401-uart layer will allocate the I/O ports by itself.
 </para>
 <para>
 When the controller supports only the input or output MIDI stream,
 pass the <constant>MPU401_INFO_INPUT</constant> or
 <constant>MPU401_INFO_OUTPUT</constant> bitflag, respectively.
 Then the rawmidi instance is created as a single stream.
 </para>
 ⟨para⟩
 <constant>MPU401 INFO MMIO</constant> bitflag is used to change
 the access method to MMIO (via readb and writeb) instead of
 iob and outb. In this case, you have to pass the iomapped address
 to \(\frac{\text{function}}{\text{snd_mpu401_uart_new}()}\)\(\frac{\text{function}}{\text{.}}\)
 </para>
 ⟨para⟩
 When <constant>MPU401 INFO TX IRQ</constant> is set, the output
 第 78 页
```

```
stream isn't checked in the default interrupt handler.
 The driver
 needs to call \(\frac{\text{function}}{\text{snd mpu401 uart interrupt tx}\)\(\frac{\text{function}}{\text{snd mpu401}}\)
 by itself to start processing the output stream in the irq handler.
 </para>
 <para>
 Usually, the port address corresponds to the command port and
 port + 1 corresponds to the data port. If not, you may change
 the <structfield>cport</structfield> field of
 struct \(\structname\)\snd mpu401\(\structname\)\ manually
 afterward. However, <structname>snd_mpu401</structname> pointer is not
 returned explicitly by
 <function>snd mpu401 uart new()</function>. You need to cast
 rmidi-> private data to
 <structname>snd mpu401/structname> explicitly,
 <informalexample>
 programlisting>
<! CDATA
  struct snd mpu401 *mpu;
  mpu = rmidi->private data;
]]>
 gramlisting>
 </informalexample>
 and reset the cport as you like:
 <informalexample>
 programlisting>
<! CDATA
  mpu->cport = my own control port;
||\rangle
 gramlisting>
 </informalexample>
 </para>
 ⟨para⟩
 The 6th argument specifies the irg number for UART. If the irg
 is already allocated, pass 0 to the 7th argument
 (\(\sqrameter\)\) irq_flags\(\sqrameter\)\). Otherwise, pass the flags
 for irg allocation
 \label{lem:constant} $$ (\constant) SA_XXX (\constant) bits) to it, and the irq will be reserved by the mpu401-uart layer. If the card doesn't generate
 UART interrupts, pass -1 as the irq number. Then a timer
 interrupt will be invoked for polling.
 </para>
 </section>
 <section id="midi-interface-interrupt-handler">
 <title>Interrupt Handler</title>
 <para>
 When the interrupt is allocated in
 <function>snd_mpu401_uart_new()</function>, the private
 interrupt handler is used, hence you don't have anything else to do
 than creating the mpu401 stuff. Otherwise, you have to call
 <function>snd mpu401 uart interrupt()</function> explicitly when
 第 79 页
```

writing-an-alsa-driver.tmpl.txt

```
writing-an-alsa-driver.tmpl.txt
 a UART interrupt is invoked and checked in your own interrupt
 handler.
 </para>
 <para>
 In this case, you need to pass the private_data of the
 returned rawmidi object from
 <function>snd mpu401 uart new()</function> as the second
 argument of \( \)function \( \)snd mpu401 uart interrupt () \( \)/function \( \).
 <informalexample>
 programlisting>
<! CDATA
 snd mpu401 uart interrupt(irg, rmidi->private data, regs);
 gramlisting>
 </informalexample>
 </para>
 </section>
 </chapter>
<!-- RawMIDI Interface -->
<chapter id="rawmidi-interface">
 <title>RawMIDI Interface</title>
 <section id="rawmidi-interface-overview">
 <title>Overview</title>
 <para>
 The raw MIDI interface is used for hardware MIDI ports that can
 be accessed as a byte stream. It is not used for synthesizer
 chips that do not directly understand MIDI.
 </para>
 <para>
 ALSA handles file and buffer management. All you have to do is
 to write some code to move data between the buffer and the
 hardware.
 </para>
 ⟨para⟩
 The rawmidi API is defined in
 <filename>&lt; sound/rawmidi.h&gt; </filename>.
 </para>
 </section>
 <section id="rawmidi-interface-constructor">
 <title>Constructor</title>
 ⟨para⟩
 To create a rawmidi device, call the
 <function>snd_rawmidi_new</function> function:
 第 80 页
```

```
writing-an-alsa-driver.tmpl.txt
 <informalexample>
 programlisting>
<! [CDATA]
  struct snd rawmidi *rmidi;
  err = snd rawmidi new(chip->card, "MyMIDI", 0, outs, ins, &rmidi);
  if (err < 0)
 return err;
  rmidi->private_data = chip;
  strcpy(rmidi->name, "My MIDI");
  rmidi->info flags = SNDRV RAWMIDI INFO OUTPUT
 SNDRV RAWMIDI INFO INPUT
 SNDRV RAWMIDI INFO DUPLEX;
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 The first argument is the card pointer, the second argument is
 the ID string.
 </para>
 <para>
 The third argument is the index of this component. You can
 create up to 8 rawmidi devices.
 </para>
 <para>
 The fourth and fifth arguments are the number of output and
 input substreams, respectively, of this device (a substream is
 the equivalent of a MIDI port).
 </para>
 <para>
 Set the <structfield>info flags</structfield> field to specify
 the capabilities of the device.
 Set <constant>SNDRV RAWMIDI INFO OUTPUT</constant> if there is
 at least one output port,
 <constant>SNDRV RAWMIDI INFO INPUT</constant> if there is at
 least one input port,
 and <constant>SNDRV_RAWMIDI INFO DUPLEX</constant> if the device
 can handle output and input at the same time.
 </para>
 ⟨para⟩
 After the rawmidi device is created, you need to set the
 operators (callbacks) for each substream. There are helper
 functions to set the operators for all the substreams of a device:
 <informalexample>
 programlisting>
<! [CDATA]
  snd_rawmidi_set_ops(rmidi, SNDRV_RAWMIDI_STREAM_OUTPUT,
&snd mymidi output ops);
  snd_rawmidi_set_ops(rmidi, SNDRV_RAWMIDI_STREAM_INPUT, &snd_mymidi_input_ops);
11>
 rogramlisting>
 第 81 页
```

```
writing-an-alsa-driver.tmpl.txt
 </informalexample>
 </para>
 <para>
 The operators are usually defined like this:
 <informalexample>
 programlisting>
<! [CDATA [
  static struct snd rawmidi ops snd mymidi output ops = {
 snd mymidi output open,
 snd_mymidi_output_close,
 .close =
 .trigger = snd mymidi output trigger,
};
]]>
 gramlisting>
 </informalexample>
 These callbacks are explained in the k
linkend="rawmidi-interface-callbacks"><citetitle>Callbacks</citetitle></link>
 section.
 </para>
 <para>
 If there are more than one substream, you should give a
 unique name to each of them:
 <informalexample>
 programlisting>
<! [CDATA]
  struct snd rawmidi substream *substream;
  list for each entry (substream,
 &rmidi->streams[SNDRV RAWMIDI STREAM OUTPUT]. substreams,
 sprintf(substream->name, "My MIDI Port %d", substream->number + 1);
  /* same for SNDRV RAWMIDI STREAM INPUT */
 gramlisting>
 </informalexample>
 </para>
 </section>
 <section id="rawmidi-interface-callbacks">
 <title>Callbacks</title>
 ⟨para⟩
 In all the callbacks, the private data that you've set for the
 rawmidi device can be accessed as
 substream->rmidi->private data.
 <!-- <code> isn't available before DocBook 4.3 -->
 </para>
 <para>
 If there is more than one port, your callbacks can determine the
 port index from the struct snd_rawmidi_substream data passed to each
 callback:
 <informalexample>
 第 82 页
```

```
writing-an-alsa-driver.tmpl.txt
 programlisting>
<! [CDATA]
  struct snd_rawmidi_substream *substream;
  int index = substream->number;
11>
 gramlisting>
 </informalexample>
 </para>
 <section id="rawmidi-interface-op-open">
 <title><function>open</function> callback</title>
 <informalexample>
 programlisting>
<! [CDATA [
  static int snd xxx open(struct snd rawmidi substream *substream);
]]>
 gramlisting>
 </informalexample>
 <para>
 This is called when a substream is opened.
 You can initialize the hardware here, but you shouldn't
 start transmitting/receiving data yet.
 </para>
 </section>
 <section id="rawmidi-interface-op-close">
 <title><function>close</function> callback</title>
 <informalexample>
 programlisting>
<! [CDATA]
  static int snd xxx close(struct snd rawmidi substream *substream);
]]>

programlisting>
 </informalexample>
 <para>
 Guess what.
 </para>
 ⟨para⟩
 The \( \function \) open \( \function \) and \( \function \) close \( \function \)
 callbacks of a rawmidi device are serialized with a mutex,
 and can sleep.
 </para>
 </section>
 <section id="rawmidi-interface-op-trigger-out">
 <title><function>trigger</function> callback for output
 substreams</title>
 <informalexample>
 programlisting>
<! [CDATA [
```

```
writing-an-alsa-driver.tmpl.txt
  static void snd xxx output trigger(struct snd rawmidi substream *substream,
int up);
]]>
 gramlisting>
 </informalexample>
 <para>
 This is called with a nonzero \parameter \rangle up 
 parameter when there is some data in the substream buffer that
 must be transmitted.
 </para>
 <para>
 To read data from the buffer, call
 <function>snd_rawmidi_transmit_peek</function>.
 return the number of bytes that have been read; this will be
 less than the number of bytes requested when there are no more
 data in the buffer.
 After the data have been transmitted successfully, call
 <function>snd rawmidi transmit ack</function> to remove the
 data from the substream buffer:
 <informalexample>
 programlisting>
<! [CDATA]
  unsigned char data;
  while (snd rawmidi transmit peek(substream, &data, 1) == 1) {
 else
 break; /* hardware FIFO full */
}
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 If you know beforehand that the hardware will accept data, you
 can use the \(\frac{\text{function}}{\text{snd}}\) rawmidi transmit\(\frac{\text{function}}{\text{function}}\) function
 which reads some data and removes them from the buffer at once:
 <informalexample>
 programlisting>
<! [CDATA]
  while (snd mychip transmit possible()) {
 unsigned char data;
 if (snd rawmidi transmit(substream, &data, 1) != 1)
 break; /* no more data */
 snd mychip transmit(data);
11>
 gramlisting>
 </informalexample>
 </para>
 ⟨para⟩
 If you know beforehand how many bytes you can accept, you can
 第 84 页
```

```
writing-an-alsa-driver.tmpl.txt
 use a buffer size greater than one with the
 <function>snd rawmidi transmit*</function> functions.
 </para>
 <para>
 The \( \function \) trigger \( \function \) callback must not sleep.
 the hardware FIFO is full before the substream buffer has been
 emptied, you have to continue transmitting data later, either
 in an interrupt handler, or with a timer if the hardware
 doesn't have a MIDI transmit interrupt.
 </para>
 <para>
 The \( \function \) trigger \( \forall \) function \( \text{called with a} \)
 zero parameter>up/parameter> parameter when the transmission
 of data should be aborted.
 </para>
 </section>
 <section id="rawmidi-interface-op-trigger-in">
 <title><function>trigger</function> callback for input
 substreams</title>
 <informalexample>
 programlisting>
<! CDATA
  static void snd xxx input trigger(struct snd rawmidi substream *substream, int
up);
]]>
 gramlisting>
 </informalexample>
 <para>
 This is called with a nonzero \parameter \rangle up 
 parameter to enable receiving data, or with a zero
 parameter \up/parameter parameter do disable receiving data.
 </para>
 ⟨para⟩
 The \(\forall \text{function} \) trigger \(\forall \text{function} \) callback must not sleep; the
 actual reading of data from the device is usually done in an
 interrupt handler.
 </para>
 ⟨para⟩
 When data reception is enabled, your interrupt handler should
 call \(\function\)\snd rawmidi receive\(\f\)\function\(\) for all received
 data:
 <informalexample>
 programlisting>
<! [CDATA]
  void snd_mychip_midi_interrupt(...)
 while (mychip_midi_available()) {
 unsigned char data;
 data = mychip midi read();
 第 85 页
```

```
writing-an-alsa-driver.tmpl.txt
 snd rawmidi receive(substream, &data, 1);
 }
11>
 gramlisting>
 </informalexample>
 </para>
 </section>
 <section id="rawmidi-interface-op-drain">
 <title><function>drain</function> callback</title>
 <informalexample>
 programlisting>
<! [CDATA [
  static void snd xxx drain(struct snd rawmidi substream *substream);
]]>
 gramlisting>
 </informalexample>
 <para>
 This is only used with output substreams.
 This function should wait
 until all data read from the substream buffer have been transmitted.
 This ensures that the device can be closed and the driver unloaded
 without losing data.
 </para>
 <para>
 This callback is optional. If you do not set
 <structfield>drain/structfield> in the struct snd_rawmidi_ops
 structure, ALSA will simply wait for 50  milliseconds
 instead.
 </para>
 </section>
 </section>
 </chapter>
<!-- **************** -->
<!-- Miscellaneous Devices -->
<!-- *************** -->
  <chapter id="misc-devices">
 <title>Miscellaneous Devices</title>
 <section id="misc-devices-op13">
 <title>FM OPL3</title>
 ⟨para⟩
 The FM OPL3 is still used in many chips (mainly for backward
 compatibility). ALSA has a nice OPL3 FM control layer, too. The
 OPL3 API is defined in
 <filename>&lt;sound/opl3.h&gt;</filename>.
 </para>
 ⟨para⟩
 FM registers can be directly accessed through the direct-FM API,
 第 86 页
```

```
writing-an-alsa-driver.tmpl.txt
 defined in \(\forall \) ilename \(\&\) lt; sound/asound fm. h\(\&\)gt; \(\forall \) filename \(\). In
 ALSA native mode, FM registers are accessed through
 the Hardware-Dependent Device direct-FM extension API, whereas in
 OSS compatible mode, FM registers can be accessed with the OSS
 direct-FM compatible API in <filename>/dev/dmfmX</filename> device.
 </para>
 <para>
 To create the OPL3 component, you have two functions to
 call. The first one is a constructor for the \(\lambda\type\rangle op13 \tau\lambda\type\rangle
 instance.
 <informalexample>
 programlisting>
<! CDATA
  struct snd op13 *op13;
  snd op13 create(card, 1port, rport, OPL3 HW OPL3 XXX,
 integrated, &op13);
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 The first argument is the card pointer, the second one is the
 left port address, and the third is the right port address. In
 most cases, the right port is placed at the left port + 2.
 </para>
 <para>
 The fourth argument is the hardware type.
 </para>
 <para>
 When the left and right ports have been already allocated by
 the card driver, pass non-zero to the fifth argument
 (\(\sqrameter\)\) integrated \(\sqrameter\)\). Otherwise, the opl3 module will
 allocate the specified ports by itself.
 </para>
 <para>
 When the accessing the hardware requires special method
 instead of the standard I/O access, you can create op13 instance
 separately with \( \function \) snd op13 new() \( \function \).
 <informalexample>
 programlisting>
<! \CDATA \[
  struct snd op13 *op13;
  snd_op13_new(card, OPL3_HW_OPL3_XXX, &op13);
]]>
 gramlisting>
 </informalexample>
 </para>
 ⟨para⟩
```

第 87 页

```
writing-an-alsa-driver.tmpl.txt
 Then set <structfield>command</structfield>,
 <structfield>private data</structfield> and
 <structfield>private free</structfield> for the private
 access function, the private data and the destructor.
 The 1 port and r port are not necessarily set.
 command must be set properly. You can retrieve the data
 from the op13-> private data field.
 </para>
 <para>
 After creating the opl3 instance via
<function>snd op13 new()</function>,
 call \(\frac{\text{function}}{\text{snd opl3}}\) init()\(\frac{\text{function}}{\text{to initialize the chip to the}}\)
 proper state. Note that \( \)function \( \) snd op13 create() \( \)/function \( \) always
 calls it internally.
 </para>
 <para>
 If the opl3 instance is created successfully, then create a
 hwdep device for this op13.
 <informalexample>
 programlisting>
<! [CDATA [
  struct snd hwdep *opl3hwdep;
  snd_op13_hwdep_new(op13, 0, 1, &op13hwdep);
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 The first argument is the <type>opl3_t</type> instance you
 created, and the second is the index number, usually 0.
 </para>
 ⟨para⟩
 The third argument is the index-offset for the sequencer
 client assigned to the OPL3 port. When there is an MPU401-UART,
 give 1 for here (UART always takes 0).
 </para>
 </section>
 <section id="misc-devices-hardware-dependent">
 <title>Hardware-Dependent Devices</title>
 <para>
 Some chips need user-space access for special
 controls or for loading the micro code. In such a case, you can
 create a hwdep (hardware-dependent) device. The hwdep API is defined in <filename>&lt;sound/hwdep.h&gt;</filename>. You can
 find examples in op13 driver or
 <filename>isa/sb/sb16_csp.c</filename>.
 </para>
 para>
 The creation of the <type>hwdep</type> instance is done via
 第 88 页
```

```
writing-an-alsa-driver.tmpl.txt
 <function>snd hwdep new()</function>.
 <informalexample>
 programlisting>
<! [CDATA]
  struct snd_hwdep *hw;
snd_hwdep_new(card, "My HWDEP", 0, &hw);
]]>
 gramlisting>
 </informalexample>
 where the third argument is the index number.
 </para>
 <para>
 You can then pass any pointer value to the
 <parameter>private data</parameter>.
 If you assign a private data, you should define the
 destructor, too. The destructor function is set in
 the <structfield>private free</structfield> field.
 <informalexample>
 programlisting>
<! [CDATA [
  struct mydata *p = kmalloc(sizeof(*p), GFP KERNEL);
  hw->private data = p;
  hw->private free = mydata free;
]]>
 gramlisting>
 </informalexample>
 and the implementation of the destructor would be:
 <informalexample>
 programlisting>
<! [CDATA [
  static void mydata free(struct snd hwdep *hw)
 struct mydata *p = hw->private data;
 kfree(p);
11>
 gramlisting>
 </informalexample>
 </para>
 ⟨para⟩
 The arbitrary file operations can be defined for this
 instance. The file operators are defined in
 the \(\forall \) parameter \(\forall \) ops \(\forall \) parameter \(\forall \) table. For example, assume that
 this chip needs an ioctl.
 <informalexample>
 programlisting>
<! \CDATA \[
  hw->ops. open = mydata open;
 第 89 页
```

```
writing-an-alsa-driver.tmpl.txt
 hw->ops.ioct1 = mydata ioct1;
 hw->ops.release = mydata release;
]]>
 gramlisting>
 </informalexample>
 And implement the callback functions as you like.
 </para>
 </section>
 <section id="misc-devices-IEC958">
 <title>IEC958 (S/PDIF)</title>
 <para>
 Usually the controls for IEC958 devices are implemented via
 the control interface. There is a macro to compose a name string for
 IEC958 controls, <function>SNDRV CTL NAME IEC958()</function>
 defined in \(\filename\)\<include/asound.h\&gt;\(\filename\).
 </para>
 <para>
 There are some standard controls for IEC958 status bits. These
 controls use the type <type>SNDRV_CTL_ELEM_TYPE_IEC958</type>,
 and the size of element is fixed as 4 bytes array
 (value.iec958.status[x]). For the <structfield>info</structfield>
 callback, you don't specify
 the value field for this type (the count field must be set,
 though).
 </para>
 <para>
 <quote>IEC958 Playback Con Mask</quote> is used to return the
 bit-mask for the IEC958 status bits of consumer mode. Similarly,
 <quote>IEC958 Playback Pro Mask</quote> returns the bitmask for
 professional mode. They are read-only controls, and are defined
 as MIXER controls (iface =
 <constant>SNDRV CTL ELEM IFACE MIXER</constant>).
 </para>
 <para>
 Meanwhile, \( \)quote \( \) IEC958 Playback Default \( \)/quote \( \) control is
 defined for getting and setting the current default IEC958
 bits. Note that this one is usually defined as a PCM control
 (iface = <constant>SNDRV_CTL_ELEM_IFACE_PCM</constant>),
 although in some places it's defined as a MIXER control.
 </para>
 <para>
 In addition, you can define the control switches to
 enable/disable or to set the raw bit mode. The implementation
 will depend on the chip, but the control should be named as
 <quote>IEC958 xxx</quote>, preferably using
 the <function>SNDRV_CTL_NAME_IEC958()</function> macro.
 </para>
 ⟨para⟩
 You can find several cases, for example,
 第 90 页
```

```
writing-an-alsa-driver.tmpl.txt
 <filename>pci/emu10k1</filename>,
 <filename>pci/ice1712</filename>, or
 <filename>pci/cmipci.c</filename>.
 </para>
 </section>
  </chapter>
<!-- **************** -->
<!-- Buffer and Memory Management -->
<!-- **************** -->
  <chapter id="buffer-and-memory">
 <title>Buffer and Memory Management</title>
 <section id="buffer-and-memory-buffer-types">
 <title>Buffer Types</title>
 <para>
 ALSA provides several different buffer allocation functions
 depending on the bus and the architecture. All these have a
 consistent API. The allocation of physically-contiguous pages is
 done via
 <function>snd malloc xxx pages()</function> function, where xxx
 is the bus type.
 </para>
 <para>
 The allocation of pages with fallback is
 <function>snd_malloc_xxx_pages_fallback()</function>. This
 function tries to allocate the specified pages but if the pages
 are not available, it tries to reduce the page sizes until
 enough space is found.
 </para>
 ⟨para⟩
 The release the pages, call
 <function>snd free xxx pages()</function> function.
 </para>
 <para>
 Usually, ALSA drivers try to allocate and reserve
 a large contiguous physical space
 at the time the module is loaded for the later use.
 This is called \(\lambda\) pre-allocation \(\lambda\) quote \(\rangle\).
 As already written, you can call the following function at
 pcm instance construction time (in the case of PCI bus).
 <informalexample>
 programlisting>
<! [CDATA [
  snd_pcm_lib_preallocate_pages_for_all(pcm, SNDRV_DMA_TYPE_DEV,
 snd_dma_pci_data(pci), size, max);
]]>
 gramlisting>
 </informalexample>
```

```
writing-an-alsa-driver.tmpl.txt
```

where parameter>size/parameter> is the byte size to be
pre-allocated and the parameter>max/parameter> is the maximum
size to be changed via the <filename>prealloc</filename> proc file.
The allocator will try to get an area as large as possible
within the given size.

<para>

The second argument (type) and the third argument (device pointer) are dependent on the bus.

In the case of the ISA bus, pass <function>snd_dma_isa_data()</function> as the third argument with <constant>SNDRV_DMA_TYPE_DEV</constant> type. For the continuous buffer unrelated to the bus can be pre-allocated with <constant>SNDRV_DMA_TYPE_CONTINUOUS</constant> type and the <function>snd_dma_continuous_data(GFP_KERNEL)</function> device pointer, where <constant>GFP_KERNEL</constant> is the kernel allocation flag to use.

For the PCI scatter-gather buffers, use <constant>SNDRV_DMA_TYPE_DEV_SG</constant> with <function>snd_dma_pci_data(pci)</function> (see the <link

 $\label{linkend} I in kend="buffer-and-memory-non-contiguous"><citetitle>Non-Contiguous Buffers </citetitle></link> section).$

</para>

<para>

Once the buffer is pre-allocated, you can use the allocator in the <structfield>hw_params</structfield> callback:

<! [CDATA [

snd_pcm_lib_malloc_pages(substream, size);
]]>

cyprogramlisting>
</informalexample>

Note that you have to pre-allocate to use this function.

</section>

<section id="buffer-and-memory-external-hardware">

<title>External Hardware Buffers</title>

<para>

Some chips have their own hardware buffers and the DMA transfer from the host memory is not available. In such a case, you need to either 1) copy/set the audio data directly to the external hardware buffer, or 2) make an intermediate buffer and copy/set the data from it to the external hardware buffer in interrupts (or in tasklets, preferably).

⟨para⟩

The first case works fine if the external hardware buffer is large enough. This method doesn't need any extra buffers and thus is 第 92 页

```
more effective. You need to define the
 <structfield>copy</structfield> and
 <structfield>silence</structfield> callbacks for
 the data transfer. However, there is a drawback: it cannot
 be mmapped. The examples are GUS's GF1 PCM or emu8000's
 wavetable PCM.
 </para>
 <para>
 The second case allows for mmap on the buffer, although you have
 to handle an interrupt or a tasklet to transfer the data
 from the intermediate buffer to the hardware buffer. You can find an
 example in the vxpocket driver.
 </para>
 <para>
 Another case is when the chip uses a PCI memory-map
 region for the buffer instead of the host memory. In this case,
 mmap is available only on certain architectures like the Intel one.
 In non-mmap mode, the data cannot be transferred as in the normal
 way. Thus you need to define the <structfield>copy</structfield> and
 <structfield>silence</structfield> callbacks as well,
 as in the cases above. The examples are found in
 <filename>rme32.c</filename> and <filename>rme96.c</filename>.
 </para>
 <para>
 The implementation of the <structfield>copy</structfield> and
 <structfield>silence</structfield> callbacks depends upon
 whether the hardware supports interleaved or non-interleaved
 samples. The <structfield>copy</structfield> callback is
 defined like below, a bit
 differently depending whether the direction is playback or
 capture:
 <informalexample>
 programlisting>
<! [CDATA]
  static int playback copy(struct snd pcm substream *substream, int channel,
 snd_pcm_uframes_t pos, void *src, snd_pcm_uframes_t count);
  static int capture_copy(struct snd_pcm_substream *substream, int channel,
 snd pcm uframes t pos, void *dst, snd pcm uframes t count);
]]>
 gramlisting>
 </informalexample>
 </para>
 ⟨para⟩
 In the case of interleaved samples, the second argument
 (<parameter>channel</parameter>) is not used. The third argument
 (\(\square\) pos\(\square\) points the
 current position offset in frames.
 </para>
 ⟨para⟩
 The meaning of the fourth argument is different between
 第 93 页
```

writing-an-alsa-driver.tmpl.txt

```
writing-an-alsa-driver.tmpl.txt
 playback and capture. For playback, it holds the source data
 pointer, and for capture, it's the destination data pointer.
 </para>
 <para>
 The last argument is the number of frames to be copied.
 </para>
 <para>
 What you have to do in this callback is again different
 between playback and capture directions. In the
 playback case, you copy the given amount of data
 (\( \frac{\parameter}{\parameter} \) at the specified pointer
 (\(\sqrameter\)\src\(\parameter\)\) to the specified offset (\(\sqrameter\)\pos\(\parameter\)\) on the hardware buffer. When
 coded like memcpy-like way, the copy would be like:
 <informalexample>
 programlisting>
<! [CDATA]
  my memcpy (my buffer + frames to bytes (runtime, pos), src,
 frames to bytes(runtime, count));
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 For the capture direction, you copy the given amount of
 data (<parameter>count</parameter>) at the specified offset
 (\(\sqrameter\)\pos\(\rangle\)\parameter\) on the hardware buffer to the
 specified pointer (\( \text{parameter} \) dst\( \text{parameter} \).
 <informalexample>
 programlisting>
<! [CDATA [
  my memcpy (dst, my buffer + frames to bytes (runtime, pos),
 frames to bytes(runtime, count));
]]>
 gramlisting>
 </informalexample>
 Note that both the position and the amount of data are given
 in frames.
 </para>
 <para>
 In the case of non-interleaved samples, the implementation
 will be a bit more complicated.
 </para>
 <para>
 You need to check the channel argument, and if it's -1, copy
 the whole channels. Otherwise, you have to copy only the
 specified channel. Please check
 ⟨filename⟩isa/gus/gus pcm.c⟨/filename⟩ as an example.
 第 94 页
```

```
writing-an-alsa-driver.tmpl.txt
 </para>
 <para>
 The <structfield>silence</structfield> callback is also
 implemented in a similar way.
 <informalexample>
 programlisting>
<! [CDATA [
  static int silence(struct snd pcm substream *substream, int channel,
 snd pcm uframes t pos, snd pcm uframes t count);
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 The meanings of arguments are the same as in the
 <structfield>copy</structfield>
 callback, although there is no \operatorname{sameter} \operatorname{src} \operatorname{dst} \operatorname{sameter} \operatorname{argument}. In the case of interleaved samples, the channel
 argument has no meaning, as well as on
 <structfield>copy</structfield> callback.
 </para>
 <para>
 The role of <structfield>silence</structfield> callback is to
 set the given amount
 (count/parameter>) of silence data at the
 specified offset (\( \parameter \rangle pos \( / \parameter \)) on the hardware
 buffer. Suppose that the data format is signed (that is, the
 silent-data is 0), and the implementation using a memset-like
 function would be like:
 <informalexample>
 programlisting>
<! 「CDATA「
  my memcpy (my buffer + frames to bytes (runtime, pos), 0,
 frames to bytes(runtime, count));
]]>
 gramlisting>
 </informalexample>
 </para>
 ⟨para⟩
 In the case of non-interleaved samples, again, the
 implementation becomes a bit more complicated. See, for example,
 <filename>isa/gus/gus_pcm.c</filename>.
 </para>
 </section>
 <section id="buffer-and-memory-non-contiguous">
 <title>Non-Contiguous Buffers</title>
 If your hardware supports the page table as in emul0kl or the
 buffer descriptors as in via82xx, you can use the scatter-gather
 第 95 页
```

```
writing-an-alsa-driver.tmpl.txt
 (SG) DMA. ALSA provides an interface for handling SG-buffers.
 The API is provided in \( \)filename \( \)< \( \) sound/pcm. \( \)\&gt; \( \)/ filename \( \).
 </para>
 <para>
 For creating the SG-buffer handler, call
 <function>snd_pcm_lib_preallocate_pages()</function> or
 <function>snd_pcm_lib_preallocate_pages_for_all()</function>
 with <constant>SNDRV DMA TYPE DEV SG</constant>
 in the PCM constructor like other PCI pre-allocator.
 You need to pass \(\frac{\text{function}}{\text{snd}}\) dma pci data(pci) \(\frac{\text{function}}{\text{,}}\),
 where pci is the struct <structname>pci dev</structname> pointer
 of the chip as well.
 The <type>struct snd sg buf</type> instance is created as
 substream->dma private. You can cast
 the pointer like:
 <informalexample>
 programlisting>
<! [CDATA]
  struct and sg buf *sgbuf = (struct and sg buf *)substream->dma private;
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 Then call \( \)function \( \) snd pcm lib malloc pages () \( \) \( \)function \( \)
 in the <structfield>hw params</structfield> callback
 as well as in the case of normal PCI buffer.
 The SG-buffer handler will allocate the non-contiguous kernel
 pages of the given size and map them onto the virtually contiguous
 The virtual pointer is addressed in runtime->dma_area.
 The physical address (runtime-> dma addr) is set to zero.
 because the buffer is physically non-contiguous.
 The physical address table is set up in sgbuf->table.
 You can get the physical address at a certain offset via
 <function>snd pcm sgbuf get addr()</function>.
 </para>
 <para>
 When a SG-handler is used, you need to set
 <function>snd_pcm_sgbuf_ops_page</function> as
 the <structfield>page</structfield> callback.
 (See link linkend="pcm-interface-operators-page-callback">
 <citetitle>page callback section</citetitle></link>.)
 </para>
 ⟨para⟩
 To release the data, call
 <function>snd_pcm_lib_free_pages()</function> in the
 <structfield>hw_free</structfield> callback as usual.
 </para>
 </section>
 <section id="buffer-and-memory-vmalloced">
 第 96 页
```

```
writing-an-alsa-driver.tmpl.txt
 <title>Vmalloc'ed Buffers</title>
 <para>
 It's possible to use a buffer allocated via
 <function>vmalloc</function>, for example, for an intermediate
 buffer. Since the allocated pages are not contiguous, you need
 to set the <structfield>page</structfield> callback to obtain
 the physical address at every offset.
 </para>
 <para>
 The implementation of <structfield>page</structfield> callback
 would be like this:
 <informalexample>
 programlisting>
<! [CDATA [
 #include linux/vmalloc.h>
 /* get the physical page pointer on the given offset */
 static struct page *mychip page(struct snd pcm substream *substream,
 unsigned long offset)
  {
 void *pageptr = substream->runtime->dma area + offset;
 return vmalloc to page(pageptr);
115
 gramlisting>
 </informalexample>
 </para>
 </section>
  </chapter>
<!-- Proc Interface -->
<chapter id="proc-interface">
 <title>Proc Interface</title>
 <para>
 ALSA provides an easy interface for procfs. The proc files are
 very useful for debugging. I recommend you set up proc files if
 you write a driver and want to get a running status or register
 dumps. The API is found in
 <filename>&lt; sound/info. h&gt; </filename>.
 </para>
 para>
 To create a proc file, call
 <function>snd card proc new()</function>.
 <informalexample>
 programlisting>
<! [CDATA [
 struct snd info entry *entry;
 int err = snd card proc new(card, "my-file", &entry);
 第 97 页
```

```
writing-an-alsa-driver.tmpl.txt
```

```
]]>
 gramlisting>
 </informalexample>
 where the second argument specifies the name of the proc file to be
 created. The above example will create a file
 <filename>my-file</filename> under the card directory,
 e.g. <filename>/proc/asound/card0/my-file</filename>.
 </para>
 \para>
 Like other components, the proc entry created via
 <function>snd card proc new()</function> will be registered and
 released automatically in the card registration and release
 functions.
 </para>
 <para>
 When the creation is successful, the function stores a new
 instance in the pointer given in the third argument.
 It is initialized as a text proc file for read only.
 this proc file as a read-only text file as it is, set the read
 callback with a private data via
 <function>snd info set text ops()</function>.
 <informalexample>
 programlisting>
<! [CDATA]
  snd_info_set_text_ops(entry, chip, my proc read);
]]>
 gramlisting>
 </informalexample>
 where the second argument (\( \frac{parameter}{chip} \( \frac{parameter}{} \) is the
 private data to be used in the callbacks. The third parameter
 specifies the read buffer size and the fourth
 (\(\sqrameter\)\my proc read\(\sqrameter\)\) is the callback function, which
 is defined like
 <informalexample>
 programlisting>
<! [CDATA]
  static void my_proc_read(struct snd_info_entry *entry,
 struct snd info buffer *buffer);
11>
 c/programlisting>
 </informalexample>
 </para>
 ⟨para⟩
 In the read callback, use \( \frac{\text{function}}{\text{snd_iprintf}} \) \( \frac{\text{function}}{\text{for}} \)
 output strings, which works just like normal
 <function>printf()</function>. For example,
 <informalexample>
```

第 98 页

```
writing-an-alsa-driver.tmpl.txt
 programlisting>
<! CDATA
  static void my proc read(struct snd info entry *entry,
 struct snd info buffer *buffer)
  {
 struct my chip *chip = entry->private data;
 snd_iprintf(buffer, "This is my chip!\n");
snd_iprintf(buffer, "Port = %ld\n", chip->port);
115
 gramlisting>
 </informalexample>
 </para>
 <para>
 The file permissions can be changed afterwards. As default, it's
 set as read only for all users. If you want to add write
 permission for the user (root as default), do as follows:
 <informalexample>
 programlisting>
<! [CDATA]
 entry->mode = S IFREG | S IRUGO | S IWUSR;
11>
 gramlisting>
 </informalexample>
 and set the write buffer size and the callback
 <informalexample>
 programlisting>
<! CDATA
  entry->c. text. write = my proc write;
]]>
 gramlisting>
 </informalexample>
 </para>
 ⟨para⟩
 For the write callback, you can use
 \langle \text{function} \rangle \text{snd\_info\_get\_line}() \langle \text{function} \rangle \text{ to get a text line, and } \langle \text{function} \rangle \text{snd\_info\_get\_str}() \langle \text{function} \rangle \text{ to retrieve a string from } \rangle
 the line. Some examples are found in
 <filename>core/oss/mixer oss.c</filename>, core/oss/and
 <filename>pcm oss.c</filename>.
 </para>
 ⟨para⟩
 For a raw-data proc-file, set the attributes as follows:
 <informalexample>
 programlisting>
<! [CDATA]
  static struct snd_info_entry_ops my_file_io_ops = {
 .read = my file io read,
 第 99 页
```

```
writing-an-alsa-driver.tmpl.txt
 };
 entry->content = SNDRV_INFO_CONTENT_DATA;
 entry->private data = chip;
 entry->c.ops = &my file io ops;
 entry->size = 4096;
  entry->mode = S IFREG | S IRUGO;
]]>
 gramlisting>
 </informalexample>
 For the raw data, <structfield>size</structfield> field must be
 set properly. This specifies the maximum size of the proc file access.
 </para>
 <para>
 The read/write callbacks of raw mode are more direct than the text mode.
 You need to use a low-level I/O functions such as
 <function>copy from/to user()</function> to transfer the
 data.
 <informalexample>
 programlisting>
<! [CDATA]
  static ssize t my file io read(struct snd info entry *entry,
 void *file private data,
 struct file *file,
 char *buf,
 size_t count,
 loff t pos)
 if (copy to user (buf, local data + pos, count))
 return -EFAULT;
 return count;
115
 gramlisting>
 </informalexample>
 If the size of the info entry has been set up properly,
 <structfield>count</structfield> and <structfield>pos</structfield> are
 guaranteed to fit within 0 and the given size.
 You don't have to check the range in the callbacks unless any
 other condition is required.
 </para>
  </chapter>
<!-- Power Management -->
<!-- **************** -->
  <chapter id="power-management">
 <title>Power Management</title>
 ⟨para⟩
```

第 100 页

```
writing-an-alsa-driver.tmpl.txt
 If the chip is supposed to work with suspend/resume
 functions, you need to add power-management code to the
 driver. The additional code for power-management should be
 <function>ifdef</function>'ed with
 <constant>CONFIG PM</constant>.
 </para>
 <para>
 If the driver <emphasis>fully</emphasis> supports suspend/resume
 that is, the device can be
 properly resumed to its state when suspend was called,
 you can set the <constant>SNDRV_PCM_INFO_RESUME</constant> flag
 in the pcm info field. Usually, this is possible when the
 registers of the chip can be safely saved and restored to
 RAM. If this is set, the trigger callback is called with
 <constant>SNDRV PCM TRIGGER RESUME/constant> after the resume
 callback completes.
 </para>
 <para>
 Even if the driver doesn't support PM fully but
 partial suspend/resume is still possible, it's still worthy to
 implement suspend/resume callbacks. In such a case, applications
 would reset the status by calling
 <function>snd pcm prepare()</function> and restart the stream
 appropriately. Hence, you can define suspend/resume callbacks
 below but don't set <constant>SNDRV PCM INFO RESUME</constant>
 info flag to the PCM.
 </para>
 <para>
 Note that the trigger with SUSPEND can always be called when
 <function>snd_pcm_suspend_all</function> is called,
 regardless of the <constant>SNDRV PCM INFO RESUME</constant> flag.
 The \langle constant \rangle RESUME \langle /constant \rangle flag affects only the behavior
 of \( \)function \( \) snd pcm resume () \( \)/function \( \).
 (Thus, in theory,
 <constant>SNDRV PCM TRIGGER RESUME</constant> isn't needed
 to be handled in the trigger callback when no
 <constant>SNDRV_PCM_INFO_RESUME</constant> flag is set.
 it's better to keep it for compatibility reasons.)
 </para>
 ⟨para⟩
 In the earlier version of ALSA drivers, a common
 power-management layer was provided, but it has been removed.
 The driver needs to define the suspend/resume hooks according to
 the bus the device is connected to. In the case of PCI drivers, the
 callbacks look like below:
 <informalexample>
 programlisting>
<! [CDATA]
 #ifdef CONFIG PM
 static int snd_my_suspend(struct pci_dev *pci, pm_message_t state)
 .... /* do things for suspend */
 第 101 页
```

```
writing-an-alsa-driver.tmpl.txt
 return 0;
 static int snd_my_resume(struct pci dev *pci)
 .... /* do things for suspend */
 return 0;
 #endif
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
 The scheme of the real suspend job is as follows.
 <orderedlist>
 <listitem><para>Retrieve the card and the chip data.</para></listitem>
 titem><para>Call <function>snd power change state()</function> with
 <constant>SNDRV CTL POWER D3hot/constant> to change the
 power status. </para></listitem>
 <listitem><para>Call <function>snd_pcm_suspend_all()</function> to
suspend the running PCM streams. </para></listitem>
 tistitem><para>If AC97 codecs are used, call
 <function>snd ac97 suspend()</function> for each
codec. </para></listitem>
 titem><para>Save the register values if necessary./listitem>
 tistitem><para>Stop the hardware if necessary.</listitem>
 titem><para>Disable the PCI device by calling
 <function>pci disable device()</function>. Then, call
 <function>pci save state()</function> at last.
 </orderedlist>
 </para>
 ⟨para⟩
 A typical code would be like:
 <informalexample>
 programlisting>
 static int mychip_suspend(struct pci_dev *pci, pm_message_t state)
 /* (1) */
 struct snd_card *card = pci_get_drvdata(pci);
 struct mychip *chip = card->private data;
 /* (2) */
 snd power change state(card, SNDRV CTL POWER D3hot);
 /* (3) */
 snd pcm suspend all(chip->pcm);
 /* (4) */
 snd_ac97_suspend(chip->ac97);
 /* (5) */
 snd_mychip_save_registers(chip);
 snd_mychip_stop_hardware(chip);
 /* (7) */
 第 102 页
```

```
writing-an-alsa-driver.tmpl.txt
 pci disable device(pci);
 pci save state(pci);
 return 0;
115
 gramlisting>
 </informalexample>
 </para>
 <para>
 The scheme of the real resume job is as follows.
 <orderedlist>
 titem><para>Retrieve the card and the chip data.//listitem>
 titem><para>Set up PCI. First, call
<function>pci restore state()</function>.
 Then enable the pci device again by calling
<function>pci enable device()</function>.
 Call \(\frac{\text{function}}{\text{pci}}\) if necessary,
too. </para></listitem>
 titem><para>Re-initialize the chip.</para></listitem>
 titem><para>Restore the saved registers if necessary./listitem>
 tistitem><para>Resume the mixer, e.g. calling
 <function>snd ac97 resume()</function>.
 <listitem><para>Restart the hardware (if any).</para></listitem>
 titem><para>Call <function>snd power change state()</function> with
 <constant>SNDRV CTL POWER DO/constant> to notify the
processes. </para></listitem>
 </orderedlist>
 </para>
 <para>
 A typical code would be like:
 <informalexample>
 programlisting>
<! [CDATA[
  static int mychip resume(struct pci dev *pci)
 /* (1) */
 struct snd_card *card = pci_get_drvdata(pci);
 struct mychip *chip = card->private_data;
 /* (2) */
 pci_restore_state(pci);
 pci enable device(pci);
 pci set master(pci):
 /* (3) */
 snd_mychip_reinit_chip(chip);
 /* (4) */
 snd_mychip_restore_registers(chip);
 /* (5) */
 snd_ac97_resume(chip->ac97);
 /* (6) *\overline{/}
 snd_mychip_restart_chip(chip);
 /* (7) */
 snd_power_change_state(card, SNDRV_CTL_POWER_D0);
 第 103 页
```

```
writing-an-alsa-driver.tmpl.txt
 return 0;
]]>
 gramlisting>
 </informalexample>
 </para>
 (para)
 As shown in the above, it's better to save registers after
 suspending the PCM operations via
 <function>snd pcm suspend all()</function> or
 <function>snd_pcm_suspend()</function>. It means that the PCM
 streams are already stoppped when the register snapshot is
 taken. But, remember that you don't have to restart the PCM stream in the resume callback. It'll be restarted via
 trigger call with <constant>SNDRV_PCM_TRIGGER RESUME</constant>
 when necessary.
 </para>
 <para>
 OK, we have all callbacks now. Let's set them up. In the
 initialization of the card, make sure that you can get the chip
 data from the card instance, typically via
 <structfield>private data</structfield> field, in case you
 created the chip data individually.
 <informalexample>
 programlisting>
<! [CDATA]
  static int __devinit snd_mychip_probe(struct pci_dev *pci,
 const struct pci device id *pci id)
 struct snd card *card;
 struct mychip *chip:
 int err:
 err = snd card create(index[dev], id[dev], THIS MODULE, 0, &card);
 chip = kzalloc(sizeof(*chip), GFP KERNEL);
 card->private data = chip;
 . . . .
11>
 c/programlisting>
 </informalexample>
 When you created the chip data with
 <function>snd_card_create()</function>, it's anyway accessible
 via <structfield>private_data</structfield> field.
 <informalexample>
 programlisting>
<! [CDATA]
  static int devinit snd mychip probe(struct pci dev *pci,
 第 104 页
```

```
writing-an-alsa-driver.tmpl.txt
 const struct pci device id *pci id)
  {
 struct snd card *card;
 struct mychip *chip;
 int err:
 err = snd_card_create(index[dev], id[dev], THIS_MODULE,
 sizeof(struct mychip), &card);
 chip = card->private_data;
11>
 gramlisting>
 </informalexample>
 </para>
 <para>
 If you need a space to save the registers, allocate the
 buffer for it here, too, since it would be fatal
 if you cannot allocate a memory in the suspend phase.
 The allocated buffer should be released in the corresponding
 destructor.
 </para>
 <para>
 And next, set suspend/resume callbacks to the pci driver.
 <informalexample>
 programlisting>
<! [CDATA [
  static struct pci_driver driver = {
 .name = "My Chip",
 .id table = snd my ids,
 .probe = snd_my_probe,
 . remove = __devexit_p(snd_my_remove),
  #ifdef CONFIG PM
 . suspend = snd_my_suspend,
 . resume = snd_my_resume,
  #endif
  };
]]>
 gramlisting>
 </informalexample>
 </para>
  </chapter>
<!-- *************** -->
<!-- Module Parameters -->
<!-- **************** -->
  <chapter id="module-parameters">
 <title>Module Parameters</title>
 第 105 页
```

```
writing-an-alsa-driver.tmpl.txt
There are standard module options for ALSA. At least, each
module should have the \( \text{parameter} \) index \( \text{parameter} \),
<parameter>id</parameter> and <parameter>enable</parameter>
```

options. </para>

<para>

<para>

If the module supports multiple cards (usually up to 8 = <constant>SNDRV CARDS</constant> cards), they should be arrays. The default initial values are defined already as constants for easier programming:

```
<informalexample>
 programlisting>
<! [CDATA [
  static int index[SNDRV CARDS] = SNDRV DEFAULT IDX;
  static char *id[SNDRV CARDS] = SNDRV DEFAULT STR;
  static int enable[SNDRV CARDS] = SNDRV DEFAULT ENABLE PNP;
]]>
 gramlisting>
 </informalexample>
 </para>
 <para>
```

If the module supports only a single card, they could be single variables, instead. parameter > enable option is not always necessary in this case, but it would be better to have a dummy option for compatibility. </para>

<para>

The module parameters must be declared with the standard <function>module_param()()</function>, <function>module param array()()</function> and <function>MODULE PARM DESC()</function> macros. </para>

<para>

The typical coding would be like below:

```
<informalexample>
 programlisting>
<! [CDATA [
```

#define CARD NAME "My Chip"

```
module_param_array(index, int, NULL, 0444);
MODULE_PARM_DESC(index, "Index value for " CARD_NAME " soundcard.");
 module_param_array(id, charp, NULL, 0444);
MODULE_PARM_DESC(id, "ID string for " CARD_NAME " soundcard.");
module_param_array(enable, bool, NULL, 0444);
MODULE_PARM_DESC(enable, "Enable " CARD_NAME " soundcard.");
]]>
 gramlisting>
```

</informalexample> </para>

writing-an-alsa-driver.tmpl.txt

```
<para>
 Also, don't forget to define the module description, classes,
 license and devices. Especially, the recent modprobe requires to
 define the module license as GPL, etc., otherwise the system is
 shown as \(\)quote\\tainted\(\)quote\\.
 <informalexample>
 programlisting>
<! CDATA
 MODULE DESCRIPTION("My Chip");
 MODULE LICENSE ("GPL");
 MODULE SUPPORTED DEVICE ("{{Vendor, My Chip Name}}");
 gramlisting>
 </informalexample>
 </para>
 </chapter>
<!-- *************** -->
<!-- How To Put Your Driver -->
<chapter id="how-to-put-your-driver">
 <title>How To Put Your Driver Into ALSA Tree</title>
 <section>
 <title>General</title>
 <para>
 So far, you've learned how to write the driver codes.
 And you might have a question now: how to put my own
 driver into the ALSA driver tree?
 Here (finally:) the standard procedure is described briefly.
 </para>
 \para>
 Suppose that you create a new PCI driver for the card
 <quote>xyz</quote>. The card module name would be
 The new driver is usually put into the alsa-driver
 tree, <filename>alsa-driver/pci</filename> directory in
 the case of PCI cards.
 Then the driver is evaluated, audited and tested
 by developers and users.
 After a certain time, the driver
 will go to the alsa-kernel tree (to the corresponding directory,
 such as \(\filename\) alsa-\(\kernel/\)pci\(\filename\) and eventually
 will be integrated into the Linux 2.6 tree (the directory would be
 <filename>linux/sound/pci</filename>).
 </para>
 \para>
 In the following sections, the driver code is supposed
 to be put into alsa-driver tree. The two cases are covered:
 a driver consisting of a single source file and one consisting
 of several source files.
 </para>
 </section>
```

```
writing-an-alsa-driver.tmpl.txt
```

```
<section>
 <title>Driver with A Single Source File</title>
 <orderedlist>
 tittem>
 <para>
 Modify alsa-driver/pci/Makefile
 </para>
 <para>
 Suppose you have a file xyz.c. Add the following
 two lines
 <informalexample>
 programlisting>
<! [CDATA]
  snd-xyz-objs := xyz.o
  obj-\$(CONFIG SND XYZ) += snd-xyz.o
]]>
 gramlisting>
 </informalexample>
 </para>
 </listitem>
 <listitem>
 <para>
 Create the Kconfig entry
 </para>
 <para>
 Add the new entry of Kconfig for your xyz driver.
 <informalexample>
 programlisting>
<! [CDATA [
  config SND_XYZ
 trīstate "Foobar XYZ"
 depends on SND
 select SND PCM
 help
 Say Y here to include support for Foobar XYZ soundcard.
 To compile this driver as a module, choose M here: the module
 will be called snd-xyz.
]]>
 gramlisting>
 </informalexample>
 the line, select SND_PCM, specifies that the driver xyz supports
 In addition to SND PCM, the following components are
 supported for select command:
 SND_RAWMIDI, SND_TIMER, SND_HWDEP, SND_MPU401_UART,
 SND_OPL3_LIB, SND_OPL4_LIB, SND_VX_LIB, SND_AC97_CODEC.
 Add the select command for each supported component.
 </para>
 <para>
```

```
writing-an-alsa-driver.tmpl.txt
 Note that some selections imply the lowlevel selections.
 For example, PCM includes TIMER, MPU401 UART includes RAWMIDI,
 AC97 CODEC includes PCM, and OPL3 LIB includes HWDEP.
 You don't need to give the lowlevel selections again.
 </para>
 <para>
 For the details of Kconfig script, refer to the kbuild
 documentation.
 </para>
 </listitem>
 tittem>
 <para>
 Run cvscompile script to re-generate the configure script and
 build the whole stuff again.
 </para>
 </listitem>
 </orderedlist>
 </para>
 </section>
 <section>
 <title>Drivers with Several Source Files</title>
 Suppose that the driver snd-xyz have several source files.
 They are located in the new subdirectory,
 pci/xyz.
 <orderedlist>
 tistitem>
 <para>
 Add a new directory (\( \filename \rangle xyz \( \filename \rangle ) \) in
 <filename>alsa-driver/pci/Makefile</filename> as below
 <informalexample>
 programlisting>
<! [CDATA]
 obj-\$(CONFIG\_SND) += xyz/
 gramlisting>
 </informalexample>
 </para>
 </listitem>
 <listitem>
 ⟨para⟩
 Under the directory \( \)filename\( \)xyz\( \)/filename\( \), create a Makefile
 <title>Sample Makefile for a driver xyz</title>
 programlisting>
<! [CDATA [
 ifndef SND TOPDIR
 SND TOPDIR=../..
```

```
writing-an-alsa-driver.tmpl.txt
```

```
endif
  include $(SND TOPDIR)/toplevel.config
  include $(SND TOPDIR)/Makefile.conf
  snd-xyz-objs := xyz.o abc.o def.o
  obj-\$(CONFIG SND XYZ) += snd-xyz.o
  include $(SND TOPDIR)/Rules.make
]]>
 gramlisting>
 </example>
 </para>
 </listitem>
 tistitem>
 <para>
 Create the Kconfig entry
 </para>
 \para>
 This procedure is as same as in the last section.
 </para>
 </listitem>
 tittem>
 <para>
 Run cvscompile script to re-generate the configure script and
 build the whole stuff again.
 </para>
 </listitem>
 </orderedlist>
 </para>
 </section>
  </chapter>
<!-- **************** -->
<!-- Useful Functions -->
<!-- **************** -->
  <chapter id="useful-functions">
 <title>Useful Functions</title>
 <section id="useful-functions-snd-printk">
 <title><function>snd printk()</function> and friends</title>
 <para>
 ALSA provides a verbose version of the
 <function>printk()</function> function. If a kernel config
<constant>CONFIG_SND_VERBOSE_PRINTK</constant> is set, this
 function prints the given message together with the file name
 and the line of the caller. The <constant>KERN_XXX</constant>
 prefix is processed as
 well as the original \( \frac{\text{function}}{\text{printk}} \) \( \frac{\text{function}}{\text{does}} \) does, so it's
 recommended to add this prefix, e.g.
```

```
writing-an-alsa-driver.tmpl.txt
 <informalexample>
 programlisting>
<! [CDATA]
  snd printk(KERN ERR "Oh my, sorry, it's extremely bad!\n");
11>
 c/programlisting>
 </informalexample>
 </para>
 <para>
 There are also \(\left(\text{function}\right)\) rintk()\(\left(\text{function}\right)\)'s for
 debugging. \(\langle \text{function} \rangle \text{snd printd}() \(\langle \text{function} \rangle \text{can be used for}\)
 general debugging purposes. If
<constant>CONFIG_SND_DEBUG</constant> is set, this function is
 compiled, and works just like
 <function>snd printk()</function>. If the ALSA is compiled
 without the debugging flag, it's ignored.
 </para>
 <para>
 \langle function \rangle snd_printdd() \langle function \rangle is compiled in only when
 <constant>CONFIG_SND_DEBUG_VERBOSE</constant> is set. Please note
 that \langle constant \rangle CONFIG\_SND\_DEBUG\_VERBOSE \langle /constant \rangle is not set as default
 even if you configure the alsa-driver with
 <option>--with-debug=full</option> option. You need to give
 explicitly <option>--with-debug=detectoption instead.
 </para>
 </section>
 <section id="useful-functions-snd-bug">
 <title><function>snd BUG()</function></title>
 It shows the <computeroutput>BUG?</computeroutput> message and
 stack trace as well as \( \)function \( \) snd BUG ON\( \) function \( \) at the point.
 It's useful to show that a fatal error happens there.
 </para>
 para>
 When no debug flag is set, this macro is ignored.
 </para>
 </section>
 <section id="useful-functions-snd-bug-on">
 <title><function>snd BUG ON()</function></title>
 <para>
 <function>snd BUG ON()</function> macro is similar with
 \langle \text{function} \rangle \text{WARN ON}() \langle \text{function} \rangle \text{ macro. For example.}
 <informalexample>
 programlisting>
<! [CDATA [
  snd_BUG_ON(!pointer);
11>
 gramlisting>
 </informalexample>
 or it can be used as the condition,
 第 111 页
```

```
writing-an-alsa-driver.tmpl.txt
 <informalexample>
 programlisting>
<! [CDATA]
 if (snd_BUG_ON(non_zero_is_bug))
 return -EINVAL;
11>
 gramlisting>
 </informalexample>
 </para>
 <para>
 The macro takes an conditional expression to evaluate.
 When \langle constant \rangle CONFIG\_SND\_DEBUG \langle /constant \rangle, is set, the
 expression is actually evaluated. If it's non-zero, it shows
 the warning message such as
 <computeroutput>BUG? (xxx)</computeroutput>
 normally followed by stack trace. It returns the evaluated
 When no <constant>CONFIG SND DEBUG</constant> is set, this
 macro always returns zero.
 </para>
 </section>
 </chapter>
<!-- Acknowledgments -->
<chapter id="acknowledgments">
 <title>Acknowledgments</title>
 <para>
 I would like to thank Phil Kerr for his help for improvement and
 corrections of this document.
 </para>
 ⟨para⟩
 Kevin Conder reformatted the original plain-text to the
 DocBook format.
 </para>
 <para>
 Giuliano Pochini corrected typos and contributed the example codes
 in the hardware constraints section.
 </para>
  </chapter>
</book>
```