在 Android 硬件抽象层(HAL)概要介绍和学习计划一文中,我们简要介绍了在 Android 系统为为硬件编写驱动程序的方法。简单来说,硬件驱动程序一方面分布 在 Linux 内核中,另一方面分布在用户空间的硬件抽象层中。接着,在 Ubuntu 上 为 Android 系统编写 Linux 内核驱动程序一文中举例子说明了如何在 Linux 内核编写驱动程序。在这一篇文章中,我们将继续介绍 Android 系统硬件驱动程序的另一方面实现,即如何在硬件抽象层中增加硬件模块来和内核驱动程序交互。在这篇文章中,我们还将学习到如何在 Android 系统创建设备文件时用类似 Linux 的 udev 规则修改设备文件模式的方法。

- 一. 参照在 Ubuntu 上为 Android 系统编写 Linux 内核驱动程序一文所示,准备好示例内核驱动序。完成这个内核驱动程序后,便可以在 Android 系统中得到三个文件,分别是/dev/hello、/sys/class/hello/hello/val 和/proc/hello。在本文中,我们将通过设备文件/dev/hello 来连接硬件抽象层模块和 Linux 内核驱动程序模块。
 - 二. 进入到在 hardware/libhardware/include/hardware 目录,新建 hello.h 文件:

USER-NAME@MACHINE-NAME:~/Android\$ cd hardware/libhardware/in clude/hardware

USER-NAME@MACHINE-NAME:~/Android/hardware/libhardware/include/hardware\$\text{vi hello.h}

hello.h 文件的内容如下:

1. #ifndef ANDROID_HELLO_INTERFACE_H
2. #define ANDROID_HELLO_INTERFACE_H
3. #include <hardware/hardware.h>
4.
5. __BEGIN_DECLS
6.
7. /*定义模块 ID*/
8. #define HELLO_HARDWARE_MODULE_ID "hello"
9.
10. /*硬件模块结构体*/
11. struct hello_module_t {
12. struct hw_module_t common;

```
13. };
14.
15. /*硬件接口结构体*/
16. struct hello_device_t {
17.
 struct hw_device_t common;
18.
 int fd;
 int (*set val)(struct hello device t* dev, int val);
19.
 int (*get_val)(struct hello_device_t* dev, int* val);
20.
21. };
22.
23. END DECLS
24.
25. #endif
```

这里按照 Android 硬件抽象层规范的要求,分别定义模块 ID、模块结构体以及硬件接口结构体。在硬件接口结构体中,fd 表示设备文件描述符,对应我们将要处理的设备文件"/dev/hello",set_val 和 get_val 为该 HAL 对上提供的函数接口。

三. 进入到 hardware/libhardware/modules 目录,新建 hello 目录,并添加 hello.c 文件。 hello.c 的内容较多,我们分段来看。

首先是包含相关头文件和定义相关结构:

```
1. #define LOG_TAG "HelloStub"
2.
3. #include <hardware/hardware.h>
4. #include <fcntl.h>
5. #include <errno.h>
7. #include <cutils/log.h>
8. #include <cutils/atomic.h>
9.
10. #define DEVICE_NAME "/dev/hello"
11. #define MODULE_NAME "Hello"
12. #define MODULE_AUTHOR "shyluo@gmail.com"
13.
14. /*设备打开和关闭接口*/
```

```
15. static int hello_device_open(const struct hw_module_t* module, const char* n
 ame, struct hw device t** device);
16. static int hello_device_close(struct hw_device_t* device);
17.
18. /*设备访问接口*/
19. static int hello_set_val(struct hello_device_t* dev, int val);
20. static int hello get val(struct hello device t* dev, int* val);
21.
22. /*模块方法表*/
23. static struct hw_module_methods_t hello_module_methods = {
 open: hello device open
25. };
26.
27. /*模块实例变量*/
28. struct hello_module_t HAL_MODULE_INFO_SYM = {
29.
 common: {
30.
 tag: HARDWARE_MODULE_TAG,
31.
 version_major: 1,
32.
 version_minor: 0,
33.
 id: HELLO_HARDWARE_MODULE_ID,
34.
 name: MODULE_NAME,
35.
 author: MODULE_AUTHOR,
36.
 methods: &hello module methods,
37.
 }
38. };
```

这里,实例变量名必须为 HAL_MODULE_INFO_SYM,tag 也必须为 HARDWARE MODULE TAG,这是 Android 硬件抽象层规范规定的。

定义 hello_device_open 函数:

```
 static int hello_device_open(const struct hw_module_t* module, const char* n ame, struct hw_device_t** device) {
 struct hello_device_t* dev;dev = (struct hello_device_t*)malloc(sizeof(s truct hello_device_t));
 if(!dev) {
 LOGE("Hello Stub: failed to alloc space");
```

```
6.
 return -EFAULT;
7.
 }
8.
 memset(dev, 0, sizeof(struct hello_device_t));
9.
10.
 dev->common.tag = HARDWARE_DEVICE_TAG;
11.
 dev->common.version = 0;
 dev->common.module = (hw module t*)module;
12.
 dev->common.close = hello_device_close;
13.
14.
 dev->set_val = hello_set_val;dev->get_val = hello_get_val;
15.
16.
 if((dev->fd = open(DEVICE NAME, O RDWR)) == -1) {
 LOGE("Hello Stub: failed to open /dev/hello -- %s.", strerror(errno)
17.
 );free(dev);
18.
 return -EFAULT;
19.
 }
20.
21.
 *device = &(dev->common);
22.
 LOGI("Hello Stub: open /dev/hello successfully.");
23.
24.
 return 0;
25.}
```

DEVICE_NAME 定义为"/dev/hello"。由于设备文件是在内核驱动里面通过 device_create 创建的,而 device_create 创建的设备文件默认只有 root 用户可读写,而 hello_device_open 一般是由上层 APP 来调用的,这些 APP 一般不具有 root 权限,这时候就导致打开设备文件失败:

Hello Stub: failed to open /dev/hello -- Permission denied.

解决办法是类似于 Linux 的 udev 规则, 打开 Android 源代码工程目录下, 进入到 system/core/rootdir 目录, 里面有一个名为 ueventd.rc 文件, 往里面添加一行:

/dev/hello 0666 root root

定义 hello_device_close、hello_set_val 和 hello_get_val 这三个函数:

```
1. static int hello_device_close(struct hw_device_t* device) {
2. struct hello_device_t* hello_device = (struct hello_device_t*)device;
3.
4. if(hello_device) {
5. close(hello_device->fd);
```

```
6.
 free(hello_device);
7.
 }
8.
9.
 return 0;
10.}
11.
12. static int hello_set_val(struct hello_device_t* dev, int val) {
13.
 LOGI("Hello Stub: set value %d to device.", val);
14.
15.
 write(dev->fd, &val, sizeof(val));
16.
17.
 return 0;
18. }
19.
20. static int hello_get_val(struct hello_device_t* dev, int* val) {
21.
 if(!val) {
22.
 LOGE("Hello Stub: error val pointer");
23.
 return -EFAULT;
24.
 }
25.
26.
 read(dev->fd, val, sizeof(*val));
27.
28.
 LOGI("Hello Stub: get value %d from device", *val);
29.
30.
 return 0;
31. }
```

四. 继续在 hello 目录下新建 Android.mk 文件:

LOCAL_PATH := \$(call my-dir)

include \$(CLEAR_VARS)

LOCAL_MODULE_TAGS := optional

LOCAL_PRELINK_MODULE := false

LOCAL_MODULE_PATH := \$(TARGET_OUT_SHARED_LIBRARIES)/hw

LOCAL_SHARED_LIBRARIES := liblog

LOCAL_SRC_FILES := hello.c

LOCAL_MODULE := hello.default

include \$(BUILD_SHARED_LIBRARY)

注意,LOCAL_MODULE 的定义规则,hello 后面跟有 default,hello.default 能够保证我们的模块总能被硬象抽象层加载到。

五. 编译:

USER-NAME@MACHINE-NAME:~/Android\$ mmm

hardware/libhardware/modules/hello

编译成功后,就可以在 out/target/product/generic/system/lib/hw 目录下看到 hello.default.so 文件了。

六. 重新打包 Android 系统镜像 system.img:

USER-NAME@MACHINE-NAME:~/Android\$ make snod

重新打包后,system.img 就包含我们定义的硬件抽象层模块 hello.default 了。 虽然我们在 Android 系统为我们自己的硬件增加了一个硬件抽象层模块,但是 现在 Java 应用程序还不能访问到我们的硬件。我们还必须编写 JNI 方法和在 Android 的 Application Frameworks 层增加 API 接口,才能让上层 Application 访问 我们的硬件。在接下来的文章中,我们还将完成这一系统过程,使得我们能够在 Java 应用程序中访问我们自己定制的硬件。