实例解析 linux 内核 I2C 体系结构

一、概述

谈到在 linux 系统下编写 I2C 驱动,目前主要有两种方式,一种是把 I2C 设备当作一个普通的字符设备来处理,另一种是利用 linux I2C 驱动体系结构来完成。下面比较下这两种驱动。

第一种方法的好处(对应第二种方法的劣势)有:

● 思路比较直接,不需要花时间去了解 linux 内核中复杂的 I2C 子系统的操作方法。

第一种方法问题(对应第二种方法的好处)有:

- 要求工程师不仅要对 I2C 设备的操作熟悉,而且要熟悉 I2C 的适配器操作;
- 要求工程师对 I2C 的设备器及 I2C 的设备操作方法都比较熟悉,最重要的是写出的程序可移植性差:
- 对内核的资源无法直接使用。因为内核提供的所有 I2C 设备器及设备驱动都是基于 I2C 子系统的格式。I2C 适配器的操作简单还好,如果遇到复杂的 I2C 适配器(如:基于 PCI 的 I2C 适配器),工作量就会大很多。

本文针对的对象是熟悉 I2C 协议,并且想使用 linux 内核子系统的开发人员。

网络和一些书籍上有介绍 I2C 子系统的源码结构。但发现很多开发人员看了这些文章后,还是不清楚自己究竟该做些什么。究其原因还是没弄清楚 I2C 子系统为我们做了些什么,以及我们怎样利用 I2C 子系统。本文首先要解决是如何利用现有内核支持的 I2C 适配器,完成对 I2C 设备的操作,然后再过度到适配器代码的编写。本文主要从解决问题的角度去写,不会涉及特别详细的代码跟踪。

二、I2C 设备驱动程序编写

首先要明确适配器驱动的作用是让我们能够通过它发出符合 I2C 标准协议的时序。

在 Linux 内核源代码中的 drivers/i2c/busses 目录下包含着一些适配器的驱动。如 S3C2410 的驱动 i2c-s3c2410.c。当适配器加载到内核后,接下来的工作就要针对具体的设备编写设备驱动了。

编写 I2C 设备驱动也有两种方法。一种是利用系统给我们提供的 i2c-dev.c 来实现一个 i2c 适配器的设备文件。然后通过在应用层操作 i2c 适配器来控制 i2c 设备。另一种是为 i2c 设备,独立编写一个设备驱动。注意:在后一种情况下,是不需要使用 i2c-dev.c 的。

1、利用 i2c-dev.c 操作适配器,进而控制 i2c 设备

i2c-dev.c 并没有针对特定的设备而设计,只是提供了通用的 read()、write()和 ioctl()等接口,应用层可以借用这些接口访问挂接在适配器上的 i2c 设备的存储空间或寄存器,并控制 I2C 设备的工作方式。

需要特别注意的是: i2c-dev.c 的 read()、write()方法都只适合于如下方式的数据格式(可查看内核相关源码)

	P	7		F = - = - =
开始	地址	数据	停止	IDLE
				l

图 1 单开始信号时序

所以不具有太强的通用性,如下面这种情况就不适用(通常出现在读目标时)。

开始	地址	数据	重复 开始	地址	数据	停止	IDLE
		A 1 TO 1 T	ZIZH	* V V V V v		WEST STREET	

图 2 多开始信号时序

而且 read()、write()方法只适用用于适配器支持 i2c 算法的情况,如:

```
static\ const\ struct\ i2c\_algorithm\ s3c24xx\_i2c\_algorithm\ = \{ .master\_xfer = s3c24xx\_i2c\_xfer, .functionality = s3c24xx\_i2c\_func, \};
```

而不适合适配器只支持 smbus 算法的情况,如:

```
static const struct i2c_algorithm smbus_algorithm = {
 .smbus_xfer = i801_access,
 .functionality = i801_func,
};
```

基于上面几个原因,所以一般都不会使用 i2c-dev.c 的 read()、write()方法。最常用的是 ioctl()方法。ioctl()方法可以实现上面所有的情况(两种数据格式、以及 I2C 算法和 smbus 算法)。

针对 i2c 的算法,需要熟悉 struct i2c_rdwr_ioctl_data 、struct i2c_msg。使用的命令是 I2C_RDWR。

```
struct i2c_rdwr_ioctl_data {
 struct i2c_msg __user *msgs; /* pointers to i2c_msgs */
 __u32 nmsgs; /* number of i2c_msgs */
};
struct i2c_msg {
 __u16 addr; /* slave address */
 __u16 flags; /* 标志(读、写) */
```

```
__u16 len; /* msg length */
__u8 *buf; /* pointer to msg data */
};
```

针对 smbus 算法,需要熟悉 struct i2c_smbus_ioctl_data。使用的命令是 I2C_SMBUS。对于 smbus 算法,不需要考虑"多开始信号时序"问题。

```
struct i2c_smbus_ioctl_data {
 __u8 read_write; //读、写
 __u8 command; //命令
 __u32 size; //数据长度标识
 union i2c_smbus_data __user *data; //数据
};
```


下面以一个实例讲解操作的具体过程。通过 S3C2410 操作 AT24C02 e2prom。实现在 AT24C02 中任意位置的读、写功能。

首先在内核中已经包含了对 s3c2410 中的 i2c 控制器驱动的支持。提供了 i2c 算法(非 smbus 类型的, 所以后面的 ioctl 的命令是 I2C_RDWR)

```
static const struct i2c_algorithm s3c24xx_i2c_algorithm = {
 .master_xfer = s3c24xx_i2c_xfer,
 .functionality = s3c24xx_i2c_func,
};
```


另外一方面需要确定为了实现对 AT24C02 e2prom 的操作,需要确定 AT24C02 的地址及读写访问时序。

● AT24C02 地址的确定

原理图上将 A2、A1、A0 都接地了, 所以地址是 0x50。

● AT24C02 任意地址字节写的时序

可见此时序符合前面提到的"单开始信号时序"

● AT24C02 任意地址字节读的时序

可见此时序符合前面提到的"多开始信号时序"

下面开始具体代码的分析(代码在2.6.22内核上测试通过):

/*i2c_test.c

* hongtao_liu < lht@farsight.com.cn>

*/

#include <stdio.h>

#include linux/types.h>

#include <stdlib.h>

#include <fcntl.h>

#include <unistd.h>

#include <sys/types.h>

#include <sys/ioctl.h>

#include <errno.h>

#define I2C_RETRIES 0x0701

#define I2C_TIMEOUT 0x0702

#define I2C_RDWR 0x0707

/******定义 struct i2c_rdwr_ioctl_data 和 struct i2c_msg, 要和内核一致******/

```
struct i2c_msg
 {
 unsigned short addr;
 unsigned short flags;
 #define I2C_M_TEN 0x0010
 #define I2C_M_RD 0x0001
 unsigned short len;
 unsigned char *buf;
 };
struct i2c_rdwr_ioctl_data
 {
 struct i2c_msg *msgs;
 int nmsgs;
 /* nmsgs 这个数量决定了有多少开始信号,对于"单开始时序",取 1*/
 };
/*****************************/
 int main()
 int fd,ret;
 struct i2c_rdwr_ioctl_data e2prom_data;
 fd=open("/dev/i2c-0",O_RDWR);
 */dev/i2c-0 是在注册 i2c-dev.c 后产生的,代表一个可操作的适配器。如果不使用
i2c-dev.c
 *的方式,就没有,也不需要这个节点。
 if(fd<0)
 {
 perror("open error");
 e2prom_data.nmsgs=2;
 /*
 *因为操作时序中,最多是用到2个开始信号(字节读操作中),所以此将
 *e2prom_data.nmsgs 配置为 2
 */
 e2prom_data.msgs=(struct
i2c_msg*)malloc(e2prom_data.nmsgs*sizeof(struct i2c_msg));
 if(!e2prom_data.msgs)
 {
 perror("malloc error");
 exit(1);
```

```
}
 ioctl(fd,I2C_TIMEOUT,1);/*超时时间*/
 ioctl(fd,I2C_RETRIES,2);/*重复次数*/
 /***write data to e2prom**/
 e2prom_data.nmsgs=1;
 (e2prom_data.msgs[0]).len=2; //1 个 e2prom 写入目标的地址和 1 个数据
 (e2prom_data.msgs[0]).addr=0x50;//e2prom 设备地址
 (e2prom_data.msgs[0]).flags=0; //write
 (e2prom_data.msgs[0]).buf=(unsigned char*)malloc(2);
 (e2prom_data.msgs[0]).buf[0]=0x10;//e2prom 写入目标的地址
 (e2prom_data.msgs[0]).buf[1]=0x58;//the data to write
ret=ioctl(fd,I2C_RDWR,(unsigned long)&e2prom_data);
 if(ret<0)
 {
 perror("ioctl error1");
 }
 sleep(1);
/*****read data from e2prom******/
 e2prom_data.nmsgs=2;
 (e2prom_data.msgs[0]).len=1; //e2prom 目标数据的地址
 (e2prom data.msgs[0]).addr=0x50; // e2prom 设备地址
 (e2prom_data.msgs[0]).flags=0;//write
 (e2prom_data.msgs[0]).buf[0]=0x10;//e2prom 数据地址
 (e2prom_data.msgs[1]).len=1;//读出的数据
 (e2prom_data.msgs[1]).addr=0x50;// e2prom 设备地址
 (e2prom_data.msgs[1]).flags=I2C_M_RD;//read
 (e2prom_data.msgs[1]).buf=(unsigned char*)malloc(1);//存放返回值的地址。
 (e2prom_data.msgs[1]).buf[0]=0;//初始化读缓冲
ret=ioctl(fd,I2C_RDWR,(unsigned long)&e2prom_data);
 if(ret<0)
 {
 perror("ioctl error2");
 printf("buff[0]=\%x\n",(e2prom_data.msgs[1]).buf[0]);
/***打印读出的值,没错的话,就应该是前面写的 0x58 了***/
 close(fd);
 return 0;
}
```

以上讲述了一种比较常用的利用 i2c-dev.c 操作 i2c 设备的方法,这种方法可以说是在应用层完成了对具体 i2c 设备的驱动工作。

计划下一篇总结以下几点:

- (1) 在内核里写 i2c 设备驱动的两种方式:
- Probe 方式 (new style), 如:

● Adapter 方式 (LEGACY), 如:

- (2) 适配器驱动编写方法
- (3) 分享一些项目中遇到的问题 希望大家多提意见,多多交流
- 四、在内核里写i2c设备驱动的两种方式

前文介绍了利用/dev/i2c-0 在应用层完成对 i2c 设备的操作,但很多时候我们还是习惯为 i2c 设备在内核层编写驱动程序。目前内核支持两种编写 i2c 驱动程序的方式。下面分别介绍这两种方式的实现。这里分别称这两种方式为"Adapter 方式 (LEGACY)"和"Probe 方式 (new style)"。

(1) Adapter 方式(LEGACY)

(下面的实例代码是在 2.6.27 内核的 pca953x.c 基础上修改的,原始代码采用的是本文将要讨论的第 2 种方式,即 Probe 方式)

● 构建 i2c_driver

static struct i2c_driver pca953x_driver = {

static int pca953x_attach_adapter(struct i2c_adapter *adapter)
{
 return i2c_probe(adapter, &addr_data, pca953x_detect);
 /*
 adapter:适配器
 addr_data:地址信息
 pca953x_detect: 探测到设备后调用的函数
 */
}

地址信息 addr_data 是由下面代码指定的。

```
/* Addresses to scan */
```

注意: normal_i2c 里的地址必须是你 i2c 芯片的地址。否则将无法正确探测到设备。而 I2C_CLIENT_INSMOD 是一个宏,它会利用 normal_i2c 构建 addr_data。

● 构建 i2c_client,并注册字符设备驱动

i2c_probe 在探测到目标设备后,后调用 pca953x_detect, 并把当时的探测地址 address 作为

```
static int pca953x_detect(struct i2c_adapter *adapter, int address, int kind)
 struct i2c_client *new_client;
 struct pca953x_chip *chip; //设备结构体
 int err = 0, result;
 dev_t pca953x_dev=MKDEV(pca953x_major,0);//构建设备号,根据具体情
况设定,这里我只考虑了 normal i2c 中只有一个地址匹配的情况。
 if (!i2c_check_functionality(adapter, I2C_FUNC_SMBUS_BYTE_DATA|
I2C_FUNC_SMBUS_WORD_DATA))//判定适配器能力
 goto exit;
 if (!(chip = kzalloc(sizeof(struct pca953x_chip), GFP_KERNEL))) {
 err = -ENOMEM;
 goto exit;
 /****构建 i2c-client****/
 chip->client=kzalloc(sizeof(struct i2c client),GFP KERNEL);
 new_client = chip->client;
 i2c_set_clientdata(new_client, chip);
 new_client->addr = address;
 new_client->adapter = adapter;
 new client->driver = &pca953x driver;
 new\_client->flags = 0;
 strlcpy(new_client->name, "pca953x", I2C_NAME_SIZE);
 if ((err = i2c_attach_client(new_client)))//注册 i2c_client
 goto exit_kfree;
 if (err)
 goto exit_detach;
 if(pca953x_major)
 {
 result=register_chrdev_region(pca953x_dev,1,"pca953x");
 }
 else{
 result=alloc_chrdev_region(&pca953x_dev,0,1,"pca953x");
 pca953x_major=MAJOR(pca953x_dev);
 }
 if (result < 0) {
 printk(KERN_NOTICE "Unable to get pca953x region, error %d\n",
result);
 return result;
 pca953x_setup_cdev(chip,0); //注册字符设备, 此处不详解
 return 0;
```

```
exit_detach:
 i2c detach client(new client);
 exit_kfree:
 kfree(chip);
 exit:
 return err;
 }
i2c_check_functionality 用来判定设配器的能力,这一点非常重要。你也可以直接查看对应设
配器的能力,如
static const struct i2c_algorithm smbus_algorithm = {
 .smbus_xfer= i801_access,
 .functionality= i801_func,
 };
 static u32 i801_func(struct i2c_adapter *adapter)
 return I2C_FUNC_SMBUS_QUICK | I2C_FUNC_SMBUS_BYTE
 I2C_FUNC_SMBUS_BYTE_DATA
I2C_FUNC_SMBUS_WORD_DATA |
 I2C_FUNC_SMBUS_BLOCK_DATA
I2C FUNC SMBUS WRITE I2C BLOCK
 | (isich4 ? I2C_FUNC_SMBUS_HWPEC_CALC : 0);
 }
 字符驱动的具体实现
struct file_operations pca953x_fops = {
 .owner = THIS MODULE,
 .ioctl= pca953x_ioctl,
 .open= pca953x_open,
 .release =pca953x_release,
 };
```

字符设备驱动本身没有什么好说的,这里主要想说一下,如何在驱动中调用 i2c 设配器帮我们完成数据传输。

目前设配器主要支持两种传输方法: smbus_xfer 和 master_xfer。一般来说,如果设配器支持了 master_xfer 那么它也可以模拟支持 smbus 的传输。但如果只实现 smbus_xfer,则不支持一些 i2c 的传输。

```
int (*master_xfer)(struct i2c_adapter *adap,struct i2c_msg *msgs,int num);
int (*smbus_xfer) (struct i2c_adapter *adap, u16 addr,
```

```
unsigned short flags, char read_write,
 u8 command, int
size, union i2c smbus data * data);
master_xfer 中的参数设置,和前面的用户空间编程一致。现在只是要在驱动中构建相关的参
数然后调用 i2c transfer 来完成传输既可。
int i2c_transfer(struct i2c_adapter * adap, struct i2c_msg *msgs, int num)
smbus_xfer 中的参数设置及调用方法如下:
static int pca953x_write_reg(struct pca953x_chip *chip, int reg, uint16_t val)
 int ret;
 ret = i2c_smbus_write_word_data(chip->client, reg << 1, val);
 if (ret < 0) {
 dev err(&chip->client->dev, "failed writing register\n");
 return -EIO;
 }
 return 0;
 }
上面函数完成向芯片的地址为 reg 的寄存器写一个 16bit 的数据。i2c_smbus_write_word_data
的实现如下:
s32 i2c_smbus_write_word_data(struct i2c_client *client, u8 command, u16 value)
 {
 union i2c_smbus_data data;
 data.word = value;
 return i2c_smbus_xfer(client->adapter,client->addr,client->flags,
I2C_SMBUS_WRITE,command,
I2C_SMBUS_WORD_DATA,&data);
 }
从中可以看出 smbus 传输一个 16 位数据的方法。其它操作如:字符写、字符读、字读、块
操作等,可以参考内核的 i2c-core.c 中提供的方法。
 注销 i2c_driver
```

static void __exit pca953x_exit(void)

```
i2c_del_driver(&pca953x_driver);
}
module_exit(pca953x_exit);
```

● detach_client 动作

顺序调用内核中注册的适配器来断开我们注册过的 i2c 设备。此过程通过调用 i2c_driver 中的 attach_adapter 方法完成的。具体实现形式如下:

(2) Probe 方式 (new style)

● 构建 i2c_driver

和 LEGACY 方式一样,也需要构建 i2c_driver,但是内容有所不同。

● 注册 i2c_driver

```
static int __init pca953x_init(void)
{
 return i2c_add_driver(&pca953x_driver);
}
```

```
module_init(pca953x_init);
```

在注册 i2c_driver 的过程中,是将 driver 注册到了 i2c_bus_type 的总线上。此总线的匹配规则是:

可以看出是利用 i2c_client 的名称和 id_table 中的名称做匹配的。本驱动中的 id_table 为

看到现在我们应该会有这样的疑问,在 Adapter 模式中,i2c_client 是我们自己构造出来的,而现在的 i2c_client 是从哪来的呢?看看下面的解释

● 注册 i2c_board_info

}

对于 Probe 模式,通常在平台代码中要完成 i2c_board_info 的注册。方法如下:

```
.platform_data = &pca9555_data,
 }, {
 I2C_BOARD_INFO("mt9v022", 0x48),
 .platform_data = &iclink[0], /* With extender */
 }, {
 I2C_BOARD_INFO("mt9m001", 0x5d),
 .platform_data = &iclink[0], /* With extender */
 },
 };
 i2c_register_board_info(0, test_i2c_devices,ARRAY_SIZE(test_i2c_devices)); //注册
i2c_client 就是在注册过程中构建的。但有一点需要注意的是 i2c_register_board_info 并没有
EXPORT_SYMBOL 给模块使用。
 字符驱动注册
在 Probe 方式下,添加字符驱动的位置在 pca953x_probe 中。
static int __devinit pca953x_probe(struct i2c_client *client,const struct i2c_device_id *id)
 {
 /****字符设备驱动注册位置****/
 return 0;
 }
 注销 i2c_driver
static void __exit pca953x_exit(void)
 i2c_del_driver(&pca953x_driver);
 module_exit(pca953x_exit);
 注销字符设备驱动
在 Probe 方式下,注销字符驱动的位置在 pca953x_remove 中。
static int __devinit pca953x_remove (struct i2c_client *client)
 /****字符设备驱动注销的位置****/
 return 0;
```

● I2C 设备的数据交互方法(即:调用适配器操作设备的方法)和 Adapter 方式下相同。