Android Device Driver Hacks

: interrupt handler, tasklet, work queue, kernel thread, synchronization, transferring data between kernel & user space

chunghan.yi@gmail.com, slowboot

Revision	작성자	비고
0.1	이 충 한	최초 작성 11/11/2011
0.2	이 충 한	11/15/2011 (Task/Scheduling)
0.3	이 충 한	11/16/2011 (Work Queue/Tasklet)
0.4	이 충 한	11/17/2011 (Timer, Sync)
0.7	이 충 한	11/28/2011 (Threaded IRQ, Ex drivers)
0.9	이 충 한	12/01/2011 (IPC)
0.91	이 충 한	12/06/2011 <i>(Suspend)</i>
0.92	이 충 한	12/07/2011 (IRQ update)
0.93	이 충 한	12/08/2011 (sync method)
1.0	이 충 한	12/09/2011 (format 변경)

목찬

- 1. Task & Scheduling & Preemption
- 2. Top Half, Bottom Halves and Deferring Work
 - → Interrupt Handler, Tasklet, Softirg, Work Queue, Threaded Interrupt
- 3. Timer
- 4. Synchronization
- 5. Communicatoin schemes between kernel and userspace
- → read/write/ioctl & proc & UNIX signal
- → kobjects & sysfs & uevent
- **→** mmap & ashmem
- 6. Notifier
- 7. Suspend/Resume & Wakelock
- 8. Platform Device & Driver
- 9. Example Drivers
 - **→** bluetooth sleep mode driver
 - → SDIO driver
- Appendix
- References

0. 이 문서에서 다루고자 하는 내용

- 1) (hard/threaded)Interrupt handler, tasklet, work queue, kernel thread, timer
- 2) Synchronization issue
- 3) Communication schemes between kernel and userspace
- 4) wakelock/suspend
- 5) Platform driver
- 6) Some kernel programming tips(schedulable/preemptible/interrupt-process context/sync issue ...)
- → 평이하고 일반적인 내용은 빼고(이건 device driver book을 참조하시길...),
- → Qualcomm Device Driver에서 자주 사용되는 방식 위주로 기술
- → 단순 코드 나열 보다는 그림을 통해 분석하고자 함 !!!

- (*) 본 문서는 Gingerbread 2.3.4(linux kernel 2.6.35)를 기준으로 작성하였으나, 일부 내용은 kernel version과 정확히 일치하지 않을 수 있음.
- (*) 본 문서의 내용은 대부분 ICS 4.01(linux kernel 3.0.8)에도 적용 가능함.
- (*) 본 문서에 기술되어 있는 API 혹은 data structure 내용 중에는 오탈자가 포함되어 있을 수 있으며, 경우에 따라서는 의도적으로 생략한 부분도 있으니, 정확한 정보를 위해서는 관련 헤더 파일을 참조해 주시기 바람.

0. 본 문서가 아래의 질문에 대해 적절한 답을 주고 있는가?

1) Task scheduling과 kernel preemption의 개념이 잘 설명되어 있는가 ? 2) Interrupt context와 process context란 무엇인가? 3) Interrupt context(interrupt handler 등)에서 해서는 안되는 일이 무엇인가? 4) Process context에서 주의해야 할 사항은 무엇인가? 5) Top half와 bottom half의 개념이 잘 설명되어 있는가? 6) Shared IRQ의 개념이 잘 설명되어 있는가? 7) Interrupt를 disable해야 하는 이유와 방법이 잘 설명되어 있는가 ? 8) Tasklet은 언제 사용하는가 ? 9) Work queue는 언제 사용하는가? 10) Kernel thread는 언제 사용하는가 ? 11) Threaded interrupt handler는 언제 사용하며, 주의할 사항은 무엇인가 ? 12) Concurrency 상황이 언제이며, 이때 어찌(어떻게 programming)해야 하는가 ? 13) Kernel과 user process가 통신하려면 어찌해야 하는가 ? 14) Platform driver를 작성하려면 어찌해야 하는가 ? 15) Timer를 사용하려면 어찌해야 하는가 ? 16) wakelock, suspend/resume의 개념이 잘 설명되어 있는가? 17) Notifier의 개념이 잘 설명되어 있는가 ?

0. Keywords

- Task
- Preemptive kernel
- Scheduling(run queue, wait queue, priority)
- Interrupt context & process context, context switching
- Top half, Bottom half
- Interrupt handler
- Tasklet, Work queue, Kernel Thread, Threaded Interrupt handler
- Concurrency, critical region(section)
- Synchronization, locking

1. Task & Scheduling & Preemption(1) – *task*

(*) linux에서의 기본적인 실행 단위인, 프로세스를 위한 각종 정보를 담기 위해, task_struct가 사용되고 있음.

(*) task_struct는 프로세스와 관련된 다양한 자원 정보를 저장하고, 커널 코드를 실행하기 위한 스택과 저수준의 flag는 thread_info structure에 저장됨^^

1. Task & Scheduling & Preemption(2) - task

- 1) add_wait_queue는 task를 wait queue에 추가하고, task의 상태를 TASK_INTERRUPTIBLE로 변경시킴.
- 2) 이어 호출되는 schedule() 함수는 task를 runqueue에서 제거해줌.

- 1) Task가 기다리던 event가 발생하면, try_to_wake_up() 함수는 task의 상 태를 TASK_RUNNING으로 변경시키고, activate_taks()함수를 호출하여 task를 runqueue에 추가시킴.
- 2) __remove_wait_queue는 task를 wait queue에서 제거함.

(*) task 관련 queue로는 wait queue와 run queue가 있으며, run queue에 등록된 task는 실행되고, wait queue에 등록된 task는 특정 조건이 성립될 때까지 기다리게 된다. (*) 위에서 언급된 특정 함수는 버전에 따라 차이가 있을 수 있음. 단, 전체적인 개념은 동일함.

1. Task & Scheduling & Preemption(3)

(*) task, wait queue, run queue 간의 관계를 다른 각도에서 보여 주는 그림으로, wake_up 함수가 호출되면, 대기 중이던 해당 task가 run queue로 이동하여 CPU를 할당 받게 된다(Scheduler가 그 역할을 담당함).

1. Task & Scheduling & Preemption(4) - schedule 营수

(*) schedule(), waitqueue, runqueue 등의 개념을 정확히 이해하면 앞으로 설명하게 될 bottom half & deferring work 관련 코드를 이해하는데도 많은 도움이 될 수 있겠다^^

schedule(): runqueue에서 process(task)를 하나 꺼내어, 그것을 CPU에게 할당해 주는 것을 의미(scheduler가 작업해 줌). 여러 kernel routine에 의해서 직/간접적으로 호출됨.

<직접 호출 방법 요약>

- 1) Insert current in the proper wait queue.
 - → current process(task)를 wait queue에 넣어둠.
- 2) Changes the state of **current** either to TASK_INTERRUPTIBLE or to TASK_UNINTERRUPTIBLE.
 - → current process의 상태를 TASK_INTERRUPTIBL 혹은 TASK UNINTERRUPTIBLE로 지정함.
- 3) Invokes schedule().
 - → schedule 함수를 호출함. 즉, 다른 process(task)에게 CPU를 사용할 기회를 줌.
- 4) Checks if the resource if available; if not, goes to step 2.
 - → current process가 사용할 resource가 사용가능한지 체크하여, 없으면 2로 jump하여 대기함.
- 5) Once the resource is available, removes current from the wait queue.
 - → current process가 사용할 resource가 사용 가능하면, current process를 wait queue에서 빼냄(runqueue로 이동함).

1. Task & Scheduling & Preemption(5) - sleeping & waking up

(*) 아래 내용은 이전 page의 내용을 Sleeping & Waking up 관점에서 다시 정리한 것임.

/* 아래 코드에서 'q' 는 wait queue 임 */

DEFINE_WAIT(wait);

→ 매크로를 이용하여 wait queue entry를 하나 생성함.

add_wait_queue(q, &wait);

→ 자신을 wait queue에 넣는다. Wait queue는 깨어날 조건이 발생할 때, 해당 process를 깨운다.

finish_wait(&q, &wait);

→ 깨어 나기 위해 자신을 wait queue 에서 제거한다.

1. Task & Scheduling & Preemption(6) - preemption

다음 장으로 넘어가기 전에 ...

<work 정의>

- 1) task
- 2) some function routines : interrupt handler, softirq, tasklet, work queue, timer function

(*) 앞으로 설명할 task/scheduling, top/bottom halves, timer routine 등은 모두 아래와 같은 형태로 일반화시켜 생각해 볼 수 있을 듯하다.

- → 너무 일반화 시켰나 ^^
- (*) 한가지 재밌는 것은 이러한 구조는 kernel 내에서 뿐만 아니라, Android UI 내부 Message 전달 구조 및 media framework의 핵심인 stagefright event 전달 구조에서도 유사점을 찾을 수 있다는 것이다^^.

<실행 요청>

- 1) schedule
- 2) Interrupt
- 3) it's own schedule func

w/, w/o queue

- 1) runqueue, waitqueue
- 2) work queue
- 3) irq queue(interrupt)
- 4) tasklet queue
- 5) Timer queue...

<queue에서 가져옴>

<처리 루틴>

- 1) scheduler
- 2) interrupt handling, tasklet processing, timer processing,
- 3) worker thread, Thread for threaded Interrupt handler

- 1) Interrupt handler를 top half라고 하며, 지연 처리(deferring work)가 가능한 루틴을 bottom half라고 함.
 - → 지연 처리는 interrupt context(tasklet)에 대해서도 필요하며, process context(work queue)에 도 필요하다.
- 2) (bottom half 중에서도)해당 작업이 sleep 가능하거나 sleep이 필요할 경우: work queue 사용
 → process context에서 실행
- 3) 1의 조건에 해당하지 않으며 빠른 처리가 필수적인 경우: **tasklet 사용**
 - → interrupt context에서 실행
 - → Softirq도 tasklet과 동일한 구조이나, 사용되는 내용이 정적으로 정해져 있음. 따라서 programming 시에는 동적인 등록이 가능한 tasklet이 사용된다고 이해하면 될 듯^^
- 4) tasklet과 softirq의 관계와 마찬가지로, work queue는 kernel thread를 기반으로 하여 구현되어 있음.
- 5) Threaded interrupt handler를 사용하면, real-time의 개념이 들어간 thread 기반의 interrupt handling도 가능하다.
 - → work queue와는 달리, 우선 순위가 높은 interrupt 요청 시, 빠른 처리가 가능하다.
 - → work queue가 있음에도 이 개념이 등장한 이유는, interrupt handler 내에서 처리할 작업은 시간이 오래 소요되지만, 마치 top half처럼 바로 처리할 수 없을까 하는 생각(요구)에서 나온 듯 함^^.

- (*) 위의 그림에서 처럼, tasklet, work queue, threaded interrupt handler routine 모두 interrupt handler 내에서 지연 처리를 위해 사용될 수 있는 방식들이다.
- (*) 다만, tasklet은 interrupt context에서 수행되며, work queue 및 threaded interrupt handler는 process context에서 수행되므로, 지연시킬 작업의 내용을 보고, 어떤 방식을 사용해야 할 지 결정해야 한다.
- (*) work queue는 bottom half 개념으로 등장하기는 했으나, 위에서와 같이 interrupt handler 내에서의 지연 처리 뿐만 아니라, 임의의 process context에 대한 지연 처리 시에도 널리 활용되고 있다.

2. Top Half, Bottom Halves and Deferring Work - interrupt context 지연

(*) Top half의 경우는 바로 처리 가능한 interrupt handler를 의미하며, Bottom half는 시스템의 반응성 (interrupt 유실 방지)을 좋게 하기 위하여, 시간이 오래 걸리는 작업을 별도의 루틴을 통해 나중에 처리하는 것을 일컫는다.

→어쨌거나, interrupt handler내에서 처리할 작업이 좀 있는 경우에는 bottom half 처리 루틴에게 일을 넘겨 주고, 자신은 빨리 return하므로써, 다음 interrupt의 유실을 최대한 막을 수 있는 것으로 이해하면 될 듯 ^^

2. Top Half, Bottom Halves and Deferring Work - process context 지연

(*) softirq/tasklet이 interrupt 처리 지연과 관련이 있다면, work queue는 process context 지연과 관련이 있다. 복수개의 요청(process context)을 work queue에 등록해 둔 후, 나중(after some delay)에 처리하는 것으로 효율을 향상시킬 목적으로 사용됨^^

(*) 따라서 앞서 이미 언급한 바와 같이, work queue의 경우는 interrupt handler 내에서의 지연 처리 뿐만 아니라, 임의의 process context에 대한 지연 처리에도 널리 활용되고 있다.

2. Top Half, Bottom Halves and Deferring Work – bottom halves

- (*) 위의 화살표가 특별한 의미를 부여하는 것은 아님. 다만, deferring work 관련하여 대략적으로 위와 같이 발전(진전)하고 있는 것으로 보이며, 따라서 본 문서에서도 위의 순서를 따라 설명을 진행하고자 함.
- (*) 가장 최근에 등장한 Threaded interrupt handler의 경우는 real-time OS의 특징(실시간 처리)을 지향하고 있다.

2. Top Half, Bottom Halves and Deferring Work – *interrupt & process* context/1

• <interrupt context(=atomic context)의 제약 사항>

(*) user space로의 접근이 불가능하다. Process context가 없으므로, 특정 process와 결합된 user space로 접근할 방법이 없다(예: copy_to_user(), copy_from_user() 등 사용 불가)

(*) current 포인터(현재 running 중인 task pointer)는 atomic mode에서는 의미가 없으며, 관련 코드가 interrupt 걸린 process와 연결되지 않았으므로, 사용될 수 없다(current pointer에 대한 사용 불가).

(*) sleeping이 불가하며, scheduling도 할 수 없다. Atomic code는 schedule()함수를 call해서는 안되며, wait_event나 sleep으로 갈 수 있는 어떠한 형태의 함수를 호출해서도 안된다. 예를 들어, kmalloc(..., GFP_KERNEL)을 호출해서는 안된다(GFP_ATOMIC을 사용해야 함). Semaphone도 사용할수 없다(down 사용 불가. 단, up이나 wake_up 등 다른 쪽을 풀어주는 코드는 사용 가능함)

(*) 위의 내용은 앞으로 설명할 interrupt handler와 tasklet에 모두 적용되는 내용임. (*) 반대로, work queue는 process context에서 동작하므로 위에서 제약한 사항을 모두 사용할 수 있음^^.

2. Top Half, Bottom Halves and Deferring Work – *interrupt & process context*/2

- (*) user application에 의해 발생하는 system call을 처리하는 kernel code의 경우 process context에서 실행된다고 말함.
- → process context에서 실행되는 kernel code는 다른 kernel code에 의해 CPU 사용을 빼앗길 수 있다(preemptive)
- → process context 대상: user process로 부터 온 system call 처리, work queue, thread, threaded interrupt handler
- (*) 반면에 interrupt handler(얘가 전부는 아님)를 interrupt context라고 이해하 면 쉬울 듯.
- → interrupt context에서 수행되는 kernel code는 끝날 때까지 다른 kernel code에 의해 중단될 수 없다.
 - → interrupt context 다상: hard interrupt handler, softirq/tasklet

Interrupt context에서 해서는 안되는 일

- 1) Sleep하거나, processor를 포기
- 2) Mutex 사용
- 3) 시간을 많이 잡아 먹는 일
- 4) User space(virtual memory) 접근

→ Interrupt handler 등록 및 실행 요청

<두 번째 argument handler>
typedef irqreturn_t (*irq_handler_t)(int, void *);

(*) /proc/interrupts에서 인터럽트 상태를 확인할 수 있음 !

Interrupt handler

H/W interrupt가 발생할 때마다 호출됨

synchronize_irq()

 \rightarrow free_irq 를 호출하기 전에 호출하는 함수로, 현재 처리 중인 interrupt handler가 동작을 완료하기를 기다려 줌.

free_irq()

→ 인터럽트 handler 등록 해제 함수

disable_irq()

→ 해당 IRQ 라인에 대한 interrupt 리포팅을 못하도록 함.

disable_irq_nosync()

- → Interrupt handler가 처리를 끝내도록 기다리지 않고 바로 return 함 enable_irq()
- → 해당 IRQ 라인에 대한 interrupt 리포팅을 하도록 함.

*) 인터럽트 처리 중에 또 다른 인터럽트가들어 올 수 있으니, 최대한 빠른 처리가 가능한 코드로 구성하게 됨.

<Shared handler 구현 시 요구 사항>

- *) 한 개의 interrupt line을 여러 장치가 공유(따라서, interrupt handler도 각각 서로 다름)할 경우에는 좀 더 특별한 처리가 요구된다.
- 1) request_irq()함수의 flags 인자로 IRQF_SHARED를 넘겨야 한다.
- 2) request_irq()함수의 dev 인자로는 해당 device 정보를 알려 줄 수 있는 내용이 전달되어 야 한다. NULL을 넘겨주면 안된다.
- 3) 마지막으로 interrupt handler는 자신의 device가 실제로 interrupt를 발생시켰는지를 판단할 수 있어야 한다. 이를 위해서는 handler 자체만으로는 불가능하므로, device에서도 위를 위한 방법을 제공해야 하며, handler도 이를 확인하는 루틴을 제공해야 한다.

Kernel이 interrupt를 받으면, 등록된 모든 interrupt handler를 순차적으로 실행하게 된다. 따라서, interrupt handler 입장에서는 자신의 device로 부터 interrupt가 발생했는지를 판 단하여, 그렇지 않을 경우에는 재빨리 handler 루틴을 끝내야 한다.

<Interrupt - Disable/Enable>

- *) 드라이버로 하여금, interrupt line으로 들어오는 interrupt를 금지 및 다시 허용하는 것이 가능한데, interrupt를 disable하게 되면, 처리 중인 resource를 보호할 수 있다.
- *) interrupt handler를 수행하기 직전에 kernel이 알아서 interrupt를 disable해 주고, handler를 수행한 후에 interrupt를 다시 enable시켜 주므로, handler routine내에서는 interrupt를 disable해 줄 필요가 없다.

```
disable_irq(irq); ← system의 모든 processor로 부터의 interrupt를 금지시킴
```

(해당IRQ line에 대해서만)

local_irq_save(flags); ← 현재 상태 저장

handler(irq, dev_id); ← interrupt handler 루틴 구동

local_irq_restore(flags); ← 저장된 상태 복구

enable_irq(irq); ← system의 모든 processor로 부터의 interrupt를 허용함

(*) enable_irq/disable_irq는 항상 쌍으로 호출되어야 한다. 즉, disable_irq를 두번 호출했으면 Enable_irq도 두번 호출해 주어야 금지된 interrup가 해제됨.

```
local_irq_disable(); ← 현재 processor 내부에서만 interrupt를 금지시켜줌.
/* interrupts are disabled */
local_irq_enable();
```

Interrupt 관련 함수	함수의 의미
local_irq_disable()	Local(같은 processor 내) interrupt 금지.
local_irq_enable()	Local interrupt 허용
local_irq_save()	Local interrupt의 현재 상태 저장 후, interrupt 금지
local_irq_restore()	Local interrupt의 상태를 이전 상태로 복구
disable_irq()	주어진 interrupt line(전체 processor에 해당)에 대한 interrupt 금지. 해당 line에 대해 interrupt가 발생하지 않는 것으로 보고 return함.
disable_irq_nosync()	주어진 interrupt line(전체 processor에 해당)에 대한 interrupt 금지
enable_irq()	주어진 interrupt line(전체 processor에 해당)에 대한 interrupt 허용
irqs_disabled()	Local interrupt가 금지되어 있으면 0이 아닌 값 return, 그렇지 않으면 0 return.
in_interrupt()	현재 코드가 interrupt context내에 있으면, 0이 아닌 값 return, process context에 있으면 0 return.,
in_irq()	현재 interrupt handler를 실행 중이면, 0이 아닌 값 return, 그렇지 않으면 0 return.

<Interrupt handler 사용 예>

```
파일(F) 편집(E) 보기(V) 검색(S) 터미널(T) 도움말(H)
#include <linux/interrupt.h>
#define SHARED_IRQ 17
static int irq = SHARED_IRQ, my_dev_id, irq_counter = 0;
module_param(irq, int, S_IRUGO);
 static irgreturn_t my_interrupt(int irg, void *dev_id)
 irq_counter++;
 printk(KERN_INFO "In the ISR: counter = %d\n", irq_counter);
 return IRO_NONE; /* we return IRO_NONE because we are just observing */
 tatic int __init my_init(void)
 if (request_irq
 (irq, my_interrupt, IRQF_SHARED, "my_interrupt", &my_dev_id))
 ___return_-l:___
 printk(KERN_INFO "Successfully loading ISR handler\n");
 return 0;
 static void __exit my_exit(void)
  _synchronize_irq(irq); _ _ _
 free_irq(irq, &my_dev_id);
  _ printk(KERN_INEO __Successfally unloading, irq_counter = %d\n",
 irq_counter);
module_init(my_init);
module_exit(my_exit);
 66,2
 898
```

compile-time에 이미 내용(action)이 정해져 있으며, tasklet은 dynamic하게 등록할 수 있는 형태임. (*) tasklet은 동시에 하나씩만 실행됨(count와 state 값을 활용) → 이는 multi-processor 환경에서도 동일하게 적용됨. (*) tasklet은 task 개념과는 전혀 무관하며, 또한 work queue와는 달리 tasklet list Kernel thread를 필요로 하지 않음(그 만큼 간단한 작업을 처리한다고 보아야 할 듯^^). my_tasklet my_tasklet_hundler my tasklet_schedule(&my_tasklet) data → 이것이 호출되면 tasklet handler 실행됨 reference count, state (*) tasklet_enable(&my_tasklet) → disable 된 tasklet를 enable 시킬 때 사용 (*) tasklet_disalbe(&my_tasklet) → enable 된 tasklet 를 disable 시킬 때 사용 tasklet_init(&my_tasklet, my_tasklet_handler) (*) tasklet_kill() → tasklet 를 pending queue 에서 제거할 때 사용 DECLARE_TASKLET(my_tasklet, my_tasklet_handler, my_data) → 초기화

my_tasklet_handler(my_data) will be run!

→ 얘는 빠르게 처리되는 코드이어야 함!

(*) tasklet과 softirg의 동작 원리는 동일함. 다만, softirg는

<Tasklet scheduling 절차>

- 1. Tasklet의 상태가 TASKLET_STATE_SCHED 인지 확인한다. 만일 그렇다면, tasklet이 이미 구동하도록 schedule되어 있으므로, 아래 단계로 내려갈 필요 없이 즉시 return 한다.
- 2. 그렇지 않다면, __tasklet_schedule() 함수를 호출한다.
- 3. Interrupt system의 상태를 저장하고, local interrupt를 disable시킨다. 이렇게 함으로써, tasklet_schedule() 함수가 tasklet를 조작할 때, 다른 것들과 엉키지 않게 된다.
- 4. Tasklet 을 tasklet_vec(regular tasklet 용) 이나 tasklet_hi_vec(high-priority tasklet 용) linked list 에 추가 한다.
- 5. TASKLET_SOFTIRQ 혹은 HI_SOFTIRQ softirq를 발생(raise)시키면, 잠시 후 do_softirq() 함수에서 이 tasklet을 실행하게 된다.
- → do_softirq()는 마지막 interrupt가 return 할 때 실행하게 된다.
- → do_softirq() 함수 내에서는 tasklet processing의 핵심이라 할 수 있는 tasklet_action() 및 tasklet_hi_action() handler를 실행하게 된다.
- → 이 과정을 다음 페이지에 상세하게 정리
- 6. Interrupt를 이전 상태로 복구하고, return 한다.

<Tasklet handler 수행 절차>

- 1. Local interrupt delivery 를 disable 시킨 후, 해당 processor에 대한 tasklet_vec 혹은 tasklet_hi_vec 리스 트 정보를 구해온다. 이후, list 를 clear(NULL로 셋팅) 시킨 후, 다시 local interupt delivery 를 enable 시 킨다.
- 2. 1에서 얻은 list 를 구성하는 각각의 (pending) tasklet 에 대해 아래의 내용을 반복한다.
- 3. CPU가 두개 이상인 system 이라면, tasklet 이 다른 processor 상에서 동작 중인지 체크한다 (TASKLET_STATE_RUN 플래그 사용). 만일 그렇다면, tasklet을 실행하지 않고, 다음번 tasklet을 검 사한다.
- 4. Tasklet 이 실행되지 않고 있으면, TASKLET_STATE_RUN 플래그 값을 설정한다. 그래야 다른 procssor가 이 tasklet을 실행하지 못하게 된다.
- 5. Tasklet 이 disable 되어 있지 않은지를 확인하기 위해 zero count 값을 검사한다. 만일 tasklet 이 disable 되어 있으면, 다음 tasklet으로 넘어간다.
- 6. 이제 tasklet을 실행할 모든 준비가 되었으므로, tasklet handler를 실행한다.
- 7. Tasklet을 실행한 후에는 TASKLET_STATE_RUN 플래그를 clear 한다.
- 8. 이상의 과정을 모든 pending tasklet에 대해 반복한다.

(*) 아래 code는 softirg 및 tasklet을 실제로 처리해 주는 ksoftirgd kernel thread의 메인 루틴을 정리한 것임. (*) softing or tasklet이 발생할 때마다 실행하게 되면, kernel 수행이 바빠지므로, user space process가 처리되 지 못하는 문제(starvation)가 있을 수 있으며, interrupt return 시마다 실행하게 되면, softirg(tasklet) 처리에 문제(starvation)가 발생할 수 있어, 해결책으로써, ksoftirgd kernel thread를 두어 처리하게 됨. (*) ksoftirqd는 평상시에는 낮은 우선순위로 동작하므로, softirq/tasklet 요청이 많을 지라도, userspace가 starvation 상태로 빠지는 것을 방지하며, system이 idle 상태인 경우에는 kernel thread가 즉시 schedule되므 로, softirg/tasklet을 빠르게 처리할 수 있게 된다.

```
for (;;) {
ksoftirqd2/
 if (!softirq_pending(cpu))
메인루틴
 schedule();
 set_current_state(TASK_RUNNING);
 while (softirq_pending(cpu)) {
 do_softirg();
 if (need_resched())
 schedule();
 set current state(TASK INTERRUPTIBLE);
```


<data structure 일부 발췌 - include/linux/interrupt.h>

```
truct tasklet struct
 struct tasklet_struct *next;
 unsigned long state;
 atomic_t count;
 void (*func)(unsigned long);
 unsigned long data;
};
struct tasklet_struct name = { NULL, 0, ATOMIC_INIT(0), func, data }
#define DECLARE_TASKLET_DISABLED(name, func, data) \
truct tasklet struct name = { NULL, 0, ATOMIC INIT(1), func, data
 TASKLET_STATE_SCHED, /* Tasklet is scheduled for execution */
 TASKLET STATE RUN /* Tasklet is running (SMP only) */
tatic inline int tasklet_trylock(struct tasklet_struct *t)
 return !test_and_set_bit(TASKLET_STATE_RUN, &(t)->state);
static inline void tasklet_unlock(struct tasklet_struct *t)
 smp_mb__before_clear_bit();
  clear_bit(TASKLET_STATE_RUN, &(t)->state);
 486, 1-4
```

<tasklet 사용 예>

```
파일(F) 편집(E) 보기(V) 검색(S) 터미널(T) 도움말(H)
include <linux/module.h>
include "lab_one_interrupt.h"
 tatic void t_fun(unsigned long t_arg)
 struct my_dat *data = (struct my_dat *)t_arg;
 atomic_inc(&counter_bh);
 printk(KERN_INFO
 "In BH: counter_th = %d, counter_bh = %d, jiffies=%ld, %ld\n",
 atomic_read(&counter_th), atomic_read(&counter_bh),
 data->jiffies, jiffies);
static DECLARE_TASKLET(t_name, t_fun, (unsigned long)&my_data);
 static irgreturn_t my_interrupt(int irg, void *dev_id)
 struct my_dat *data = (struct my_dat *)dev_id;
 atomic_inc(&counter_th);
 data->jiffies = jiffies;
 tasklet_schedule(&t_name);
 muelay(delay); - - -/- hoke up a delay to try to cause pileup */
 return IRO NONE; /* we return IRO NONE because we are just observing */
module_init(my_generic_init);
module_exit(my_generic_exit);
 62,21-24
 94%
```

2. Top Half, Bottom Halves and Deferring Work - Work Queue(default)

2. Top Half, Bottom Halves and Deferring Work - Work Queue(사용자 정의)

<사용자 정의 work queue 관련 API 모음>

→ 사용자 정의 워크 큐 및 woker thread를 생성시켜 줌.

→ 사용자 정의 work을 사용자 정의 work queue에 넣고, schedule 요청함.

void **flush_workqueue**(struct workqueue_struct *wq);

→ 사용자 정의 work queue에 있는 모든 work을 처리하여,
queue를 비우도록 요청

Delayed work 관련 API는 다음 페이지 참조 →

(create_workqueue에 인수로 넘겨준 name 값이 thread name이 됨 – ps 명령으로 확인 가능)

(*) 사용자 정의 work queue를 생성하기 위해서는 create_workqueue()를 호출하여야 하며, queue_work() 함수를 사용하여 work을 queue에 추가해 주어야 한다.
(*) 보통은 기 정의된 work queue를 많이 활용하나, 이는 시스템의 많은 driver 들이 공동으로 사용하고 있으므로, 경우에 따라서는 원하는 결과(성능)를 얻지 못할 수도 있다. 따라서 이러한 경우에는 자신만의 독자적인 work queue를 만드는 것도 고려해 보아야 한다.
(*) 보다 자세한 사항은 include/linux/workqueue.h 파일 참조

2. Top Half, Bottom Halves and Deferring Work - Work Queue(사용자 정의)

<Delayed work queue 관련 API 모음>

```
struct delayed_work {
 struct work_struct work;
 struct timer_list timer;
};
→ work과 timer를 묶어 새로운 data structure 정의!
```

int schedule_delayed_work(struct delayed_work *work,
unsigned long delay);

- 조어지 delay 가 마크 해당 work 은 지역시커 실해

→ 주어진 delay 값 만큼 해당work을 지연시켜 실행

int cancel_delayed_work(struct_delayed_work *work);

→ 앞서 설명한 schedule_delayed_work으로 선언한 work을 중지(취소)

void flush_delayed_work(struct delayed_work *work);

→ 사용자 정의 work queue 에 있는 모든 delayed work을 처 리하여, queue를 비우도록 요청

(*) __create_workqueue() 함수의 argument 값에 따라 4가지의 macro가 존재함!!!

→ 자세한 사항은 workqueue.h 파일 참조

```
예) mmc driver에서 발췌한 루틴
static struct workqueue_struct *workqueue; //선언
 queue_delayed_work(workqueue, work, delay);
 // delayed work 요청
 flush_workqueue(workqueue);
 // work queue 에 있는 모든 flush 요청(delayed work 에
대한flush 아님)
→workqueue = create_freezeable_workqueue("kmmcd");
 //work queue 생성
 destroy_workqueue(workqueue);
 //work queue 제거
```

2. Top Half, Bottom Halves and Deferring Work - Work Queue(data structure)

```
struct workqueue struct {
 struct cpu_workqueue_struct {
 struct cpu_workqueue_struct cpu_wq[NR_CPUS];
 spinlock_t lock;
 struct list head list:
 struct list head worklist;
 const char *name;
 wait_queue_head_t more_work;
 int singlethread;
 struct work struct *current struct;
 int freezeable;
 struct workqueue_struct *wq;
 int rt;
 task t *thread;
 <work queue 관련 data structure>
 queue_work(
 my work queue
struct work struct {
  atomic_long_t data;
 my
 <worker thread flow>
 struct list_head entry;
 work
 work_func_t func;
 1) Thread 자신을 sleep 상태로 만들고,
 wait queue에 자신을 추가한다.
 my
 2) 처리할 work이 없으면, schedule()을
 work
 호출하고, 자신은 여전히 sleep한다.
<work 관력 data structure>
 →
 3) 처리할 work이 있으면, wakeup 상태
 func
 로 바꾸고, wait queue에서 빠져나온다.
 4) run_workqueue() 함수를 호출하여,
 deferred work을 수행한다.
```

→ func() 함수 호출함.

2. Top Half, Bottom Halves and Deferring Work - Work Queue

<data structure 일부 발췌 - include/linux/workqueue.h>

```
truct workqueue_struct;
truct work_struct;
ypedef void (*work_func_t)(struct work_struct *work);
truct work struct {
 atomic_long_t data;
#define WORK_STRUCT_PENDING 0 /* T if work item pending execution */
#define WORK STRUCT STATIC | /* static initializer (debugobjects) */
#define WORK STRUCT FLAG MASK (3UL)
#define Work_STRUCT_WO_DATA_MASK (~WORK_STRUCT_FLAG_MASK)
 struct list_head entry;
 work_func_t func;
 struct lockdep_map lockdep_map;
struct delayed_work {
 struct work_struct work;
 struct timer_list timer;
};
static inline struct delayed_work *to_delayed_work(struct work_struct *work)
 46,1
```

2. Top Half, Bottom Halves and Deferring Work - Work Queue

<work queue 사용 예>

(*) 아래 예는 default(system) work queue의 사용 예이며, 사용자 정의 work queue의 사용 예는 앞서 이미 정리함^^.

```
파일(F) 편집(E) 보기(V) 검색(S) 터미널(T) 도움말(H)
static struct my_dat {
 _ int irq: _ _ _
 struct work_struct work;
 my_data;
 tatic void w_fun(struct work_struct *w_arg)
 struct my_dat *data = container_of(w_arg, struct my_dat, work);
 atomic_inc(&bhs[data->irq]);
 tatic irgreturn_t my_interrupt(int irg, void *dev_id)
 struct my_dat *data = (struct my_dat *)&my_data;
 data->irq = irq;
 atomic_inc(&interrupts[irq]);
 schedule_work(&data->work);
 mdelav(delay):
 return IRQ_NONE;
 tatic int my_init(void)
  struct my_dat *data = (struct my_dat *)&my_data;
 INIT_WORK(&data->work, w_fun);
  __eturn_my_generic_init()+ _ _
module_init(my_init);
module_exit(my_qeneric_exit);
 29,0-1
```

Kernel thread란?

- (*) kernel 내에서 background 작업(task)을 수행하는 목적으로 만들어진 lightweight process로, user process와 유사하나 kernel space에만 머물러 있으며, kernel 함수와 data structure를 사용하고, user space address를 포함하지 않는다(task_strruct 내의 mm pointer가 NULL임).
- (*) 그러나, kernel thread는 user process와 마찬가지로 schedule 가능하며, 다른 thread 에 의해 선점(preemtable)될 수 있다.
- (*) 사용자 정의 kernel thread는 kthreadd(parent of kernel threads)에 의해 추가 생성 (fork)된다.

```
int kthreadd(void *unused)
{
...
for (;;) {
 /* 생성할 thread가 없으면, 휴식*/
 /* 있으면, 아래 루틴 수행*/

kthread_run()
→ macro 임

int kthreadd(void *unused)

while (kthread → thread → threa
```

```
static void create_kthread(struct kthread_create_info *create)
  int pid;
 pid = kernel_thread(kthread create,
 CLONE_FS | CLONE_FILES | SIGCHLD);
static int kthread(void *_create)
  struct kthread_create_info *create = _create;
  int (*threadfn)(void *data) = create->threadfn;
  void *data = create->data;
  ret = threadfn(data);
 사용자가 등록한 thread function 수행!
  do_exit(ret);
```

struct task_struct *kthread_create(my_thread, data, ...); → Kernel thread 생성(구동은 안함) int my_thread(void *data) → 보통은 kthread_run()을 더 많이 씀(thread 생성 후, 구동 시작) do { /* 특정 조건이 성립될 때까지, 대 기 → `--*생성 및 구동* 다른 코드에서 대기 조건을 해제 해주어야 함(아래 코드는 단순 예임*/ kthread_stop(tsk); atomic_set(&cond, 0); wait_event_interruptible(wq, kthread_should_stop() | | atomic read(&cond): 구동 중지 /* 조건이 성립되면, 대기루틴을 나와, 실 kthread run() 제 action 수행*/ → kernel thread 를 만들고, thread 를 깨워줌 kthread create() /* 실제 action 수행 부 */ → kernel thread 를 만듦(sleeping 상태로 있음) kthread bind() - **>** } while (!kthread_should_stop()); → thread를 특정 CPU에 bind 시킬 때 사용함. kthread_stop() → thread 를 중지할 때 사용함. Kthread_should_stoip을 위한 조건을 설정해 중. kthread_should_stop() → kernel thread 루틴을 멈추기 위한 조건 검사 함수.

(*) work queue가 kernel thread를 기반으로 하고 있으므로, kernel thread를 직접 만들 필요 없이, Work queue를 이용하는 것이 보다 간편할 수 있다.

(*) 보다 자세한 사항은 include/linux/kthread.h 파일 참조

<data structure 일부 발췌 - include/linux/kthread.h>

```
include <linux/sched.h>
 truct task_struct *kthread_create(int (*threadfn)(void *data),
 void *data,
 const char namefmt[], ...)
 __attribute__((format(printf, 3, 4)));
void kthread_bind(struct task_struct *k, unsigned int cpu);
int kthread_stop(struct task_struct *k);
int kthread_should_stop(void);
int kthreadd(void *unused);
extern struct task_struct *kthreadd_task;
#endif /* _LINUX_KTHREAD_H */
 37,1
```

<kernel thread 사용 예>

```
파일(F) 편집(E) 보기(V) 검색(S) 터미널(T) 도움말(H)
tatic int thr_fun(void *thr_arg)
 struct my_dat *data = (struct my_dat *)thr_arq;
 atomic_set(&cond, 0);
 wait_event_interruptible(wq, kthread_should_stop()
 || atomic_read(&cond));
 if (atomic_read(&cond))
 atomic_inc(&counter_bh);
 printk
 (KERN_INFO
 "In BH: counter th = %d, counter bh = %d, jiffies=%ld, %ld\n",
 atomic_read(&counter_th), atomic_read(&counter_bh),
 data->jiffies, jiffies);
 } while (!kthread_should_stop());
 return 0;
tatic int __init my_init(void)
 Atomic_set(&cond,-1;; - - - - - - - - -
 if (!(tsk = kthread_run(thr_fun, (void *)&my_data, "thr_fun")))
 printk(KERN_INFO "Failed to generate a kernel thread\n");
 return my_generic_init();
 102,0-1
```

НОТ

int request_threaded_irq(unsigned int irq, irq_handler_t handler, irq_handler_t thread_fn, unsigned long flags, const char *name, void *dev);

→ Interrupt handler & threaded interrupt handler

등록 및 실행 요청

→ Return L: IRQ_NONE, IRQ_HANDLED, IRO WAKE THREAD

(*) 이 방식은 hardware interrupt 방식과는 달리 Interrupt 요청 시, handler 함수를 kernel thread 에서 처리하므로, <u>bottom half 방식으로</u> 보아야 할 것임^^

- 0) request_thread_irq() 호출시 irq thread 생성
- 1) *If threaded interrupt comes, wakeup the irq thread.*
- 2) Irq thread will run the <thread_fn>.

<irq thread>

thread_fn

(*) 2.6.30 kernel 부터 소개된 기법(Real-time kernel tree에서 합류함)

- → response time을 줄이기 위해, 우선 순위가 높은 interrupt 요청시 context switching이 일어남.
- (*) interrupt 발생 시, hardware interrupt 방식으로 처리할지 Thread 방식으로 처리할지 결정(handler function)
 - → IRQ_WAKE_THREAD를 return하면, thread 방식으로 처리
 - → Handler thread를 깨우고, thread_fn을 실행함.
- (*) handler가 NULL이고, thread_fn이 NULL이 아니면, 무조건 Threaded interrupt 방식으로 처리함.
- (*) 이 방식은 앞서 소개한 tasklet 및 work queue의 존재를 위협할 수 있는 방식으로 인식되고 있음^^.
- (*) 자세한 사항은 kernel/irq/handle.c, manage.c 파일 참조

irq/number-name 형태로 thread명칭이 생성됨. (예: irq/11-myirq)

- (*) IRQ(line)당 1개씩의 kernel thread가 생성됨.
- (*) 문제의 Shared IRQ의 경우는 위의 그림에서 처럼, handle_IRQ_event()가 모든 interrupt handler를 irq thread에게 순차적으로 던져주게 되며, irq thread가 이를 받아서 하나씩 처리하게 됨.
- (*) 문제는 irq thread가 thread_fn을 처리하느라 바쁜 경우에는 어찌하느냐 인데 ...
 - → (당연히) thread에게 넘어간 task들이 CPU를 할당 못 받았으니 wait queue에서 대기하게 되겠지 ...

```
static int irq_thread(void *data)
 /* ←IRQ 당 한개씩 할당되는 irq thread */
 struct irgaction *action = data;
 current->irgaction = action;
 while (1) {
 while (!kthread_should_stop()) {
 set current state(TASK INTERRUPTIBLE);
 /* 아래 flag가 켜져 있으면, while loop을 빠져나와, irq thread function 수행*/
 /* IRQTF_RUNTHREAD는 handle_IRQ_event() 에서 설정해 줌*/
 if (test_and_clear_bit(<mark>IRQTF_RUNTHREAD</mark>, &action->thread_flags)) {
 <u>set_current_state(TASK_RUNNING);</u>
 break;
 schedule(); /* 할 일이 없으니, 휴식*/
 raw_spin_lock_irq(&desc->lock);
 action->thread_fun(action->irg, action->dev_id);
 /* requested_threaded_irg에서 등록한
 thread_fun 함수 실행 - 실제 action */
 raw_spin_unlock_irq(&desc->lock);
 /* thread에서 thread_fn 수행 중, 새로운 interrupt가 들어올 경우,
 wait queue에 누적되고, 아래에서 이를 깨우는 듯 !!! */
 if (wait_queue_active(&desc->wait_for_threads)
 wake_up(&desc->wait_for_threads);
 /* wait queue에 대기 중인 task를 깨움 */
```


- (*) work queue와는 달리, threaded interrupt handler를 사용하면, 우선 순위가 높은 놈(?)이 치고 들어올 경우, 이를 바로 처리(real-time)하는 것이 가능하다.
 - → 그림에서는 interrupt handler 간의 switching을 표현하였으나, interrupt가 들어 올 경우, CPU를 점유하던 임의의 낮은 우선 순위의 task로 부터 CPU를 빼앗는(preemption) 경우도 포함된다.
- (*) 위의 그림에서 두개의 thread를 그렸으나, 실제로는 같은 하나의 thread임(IRQ 당 1개의 thread만 생성됨)

2. Top Half, Bottom Halves and Deferring Work - ps

(*) 위에는 표시되지 않았으나, 사용자 정의 work queue를 만들 경우 혹은 kernel thread를 생성할 경우, 자신 만의 work queue 혹은 kernel thread가 ps 결과로 보이게 될 것임^^ (*) ksoftirqd/0와 events/0의 0은 첫 번째 processor를 의미함.

3. Timer(1)

(*) 앞서 설명한 bottom half의 목적은 work을 단순히 delay시키는데 있는 것이 아니라, 지금 당장 work을 실행하지 않는데 있음. <u>한편 timer는 일정한 시간 만큼 work을 delay시키는데 목적이 있음!</u>

→ Bottom half(threaded interrupt handler는 예외)의 경우는 delay 시간을 보장받기 힘들다^^.

(*) timer는 timer interrupt를 통해 동작하는 방식을 취함(software interrupt). 즉, 처리하려는 function을 준비한 후, 정해진 시간이 지나면 timer interrupt가 발생하여 해당

function을 처리하는 구조임.

(*) timer는 cyclic(무한 반복) 구조가 아니므로, time이 경과하면 timer function이 실행되고, 해당 timer는 제거된다.

3. Timer(2)

(*) timer를 deactivation 시키는 함수에는 del timer()와 del timer sync()가 있음. (*) del timer sync()는 현재 실행 중인 timer handler가 끝날때까지 기다려 준다. 따라서 대부분의 경우에 이 함수를 더 많이 사용한다. 단, 이 함수의 경우는 interrupt context에서는 사용이 불가하다.

timer list

my_timer.expires = jiffies + delay; *my_timer.data* = *my_data*; *my_timer.function* = *my_timer_handler*;

→ (2) 설정

- *얘는 빠르게 처리되는 코드이어야 함* !
- → Softirg와 같은 bottom half conntext 임

3. Timer(3)

schedule_timeout (timeout): 현재 실행 중인 task에 대해 delay를 줄 수 있는 보다 효과적인 방법. 이 방법을 사용하면 현재 실행 중인 task를 지정된 시간이 경과할 때까지 sleep 상태(wait queue에 넣어 줌)로 만들어 주고, 시간 경과 후에는 다시 runqueue에 가져다 놓게함. schedule_timeout()의 내부는 timer와 schedule 함수로 구성되어 있음.

```
schedule_timeout (signed long timeout)
 timer t timer;
 unsigned long expire;
 expire = timeout * jiffies;
 init timer(&timer);
 timer.expires = expire;
 timer.data = (unsigned long)current;
 timer.function = process timeout;
 add timer(&timer);
 schedule();
 del timer sync(&timer);
 (*) schedule_timeout 말고도, process scheduling과 조합한
 timeout = expire - jiffies;
 타이머 리스트 관련 함수로는 아래와 같은 것들이 있다.
 → process timeout(), sleep on timeout(),
 interruptible sleep on timeout()
```

3. Timer(4) - *msleep*

```
void msleep(unsigned int msecs)
{
 unsigned long timeout = msecs_to_jiffies(msecs) + 1;

 while (timeout)
 timeout = schedule_timeout_uninterruptible(timeout);
}
```

- (*) msleep도 나쁘지 않군요. 내부적으로는 schedule_timeout function을 쓰네요. 다만 차이점이 있다면, uninterruptible로 되어 있어, 주어진 시간 만큼은 확실이 sleep 상태에 있겠네요.
- (*) 참고로, 이와 유사한 msleep_interruptible()을 쓰면, sleep하고 있다가, wakeup 조건 (다른 task들이 놀고 있어, 내게 차례가 올 경우)이 될 경우, 주어진 시간을 다 채우지 않은 상태에서도 깨어날 수 있습니다^^.

3. Timer(5)

<data structure 일부 발췌 - include/linux/timer.h>

```
파일(F) 편집(E) 보기(V) 검색(S) 터미널(T) 도움말(H)
truct timer_list {
 struct list_head entry;
 unsigned long expires;
 struct tvec_base *base;
 void (*function)(unsigned long);
 unsigned long data;
 int slack;
  void *start_site;
  char start_comm[16];
 int start_pid;
 struct lockdep_map lockdep_map;
extern struct tvec_base boot_tvec_bases;
* NB: because we have to copy the lockdep_map, setting the lockdep_map key
 40,1
```

3. Timer(6)

<timer 사용 예>

```
파일(F) 편집(E) 보기(V) 검색(S) 터미널(T) 도움말(H)
static struct timer list my timer;
static void my_timer_function(unsigned long ptr)
 printk(KERN_INFO "I am in my_timer_fun, jiffies = %ld\n", jiffies);
 printk(KERN_INFO " I think my current task pid is %d\n",
 (int)current->pid);
 printk(KERN_INFO " my data is: %d\n", (int)ptr);
static ssize_t
mycdrv_write(struct file *file, const char __user * buf, size_t lbuf,
 loff t * ppos)
 static int len = 100;
 printk(KERN_INFO " Entering the WRITE function\n");
  -printh(KERN_INFO-"-my current-task-pid is-%d\n", (int)current->pid);
 init_timer(&my_timer); /* intialize */
 my_timer.function = my_timer_function;
 my_timer.expires = jiffies + HZ;  /* one second delay */
 my_timer.data = len;
 printk(KERN_INFO "Adding timer at jiffies = %ld\n", jiffies);
 add_timer(&my_timer);
 len += 100;
 return lbuf;
 40,0-1
```

4. Synchronization(1) - Concurrency(& Pseudo concurrency) 상황

(*) 아래와 같은 concurrency 상황이 발생할 수 있으며, 동시에 실행 가능한 상황에 처해 있는 코드는 적절히 보호되어야 한다.

Interrupts: interrupt는 아무 때나 발생(asynchronously) 하여, 현재 실행중 인 코드를 중단시킬 수 있다.

Softirgs & tasklet: 얘들은 kernel 이 발생시키고, schedule 하게 되는데, 얘 = 도 거의 아무때나 발생하여 현재 실행중인 코드를 중단시킬 수 있다.

<u>Kernel preemption</u>: 글자 그대로 한 개의 task가 사용하던 CPU를 다른 task가 선점(CPU를 차지)할 수 있다(<u>linux 2.6 부터는 fully preemptive</u>).

Sleeping and synchronization with user-space: kernel task는 sleep 할 수 있으며, 그 사이 user-process(system call) 가 CPU를 차지할 수 있다.

<u>Symmetrical multiprocessing</u>: 두 개 이상의 processor(CPU)가 동시에 같은 kernel code 를 실행할 수 있다.

- 1) SMP
- 2) Interrupt handlers
 - 3) Preempt-kernel
- *4) Blocking methods*

<Kernel preemption이 발생하는 경우>

- 1) Interrupt handler가 끝나고, kernel space로 돌아갈 때
- 2) Kernel code가 다시 preemptible해 질 때(코드 상에서)
- 3) Kernel task가 schedule() 함수를 호출할 때
- 4) Kernel task가 block될 때(결국은 schedule() 함수를 호출하는 결과 초래)

4. Synchronization(2) - Coding시주의사항/1

- 1) Global data 인가? 즉, 여기 말고 다른 곳(thread of execution)에서도 이 data에 접근이 가능한가?
- 2) Process context와 interrupt context에서 공유가 가능한 data 인가?
- 3) 아니면, 두 개의 서로 다른 interrupt handler 에서 공유가 가능한 data 인가?
- 4) Data를 사용하던 중에 다른 process 에게 CPU를 뺏길 경우, CPU를 선점한 process가 그 data를 access하지는 않는가?
- 5) 현재 process가 sleep 하거나 block 될 수 있는가? 만일 그렇다면, 이때 사용중이던 data를 어떤 상태로 내버려 두었는가?
- 6) 내가 사용 중이던 data 를 해제하려고 하는데, 이를 누군가가 막고 있지 는 않은가(사용할 수 있지는 않은가)?
- 7) 이 함수를 시스템의 다른 processor(CPU)에서 다시 호출한다면 어떻게 되는가?
- 8) 내가 짠 code가 concurrency 상황에 안전하다고 확신할 수 있는가?

4. Synchronization(3) – Coding 시 주의 사항/2

	<case 1=""> A) process context B) Tasklet</case>	<case 2=""> A) Tasklet B) Tasklet</case>	<case 3=""> A) Softirq B) interrupt</case>	<case 4=""> A) Interrupt B) Interrupt</case>	<case 5=""> A) Work queue B) Kernel thread</case>	<case 6=""> A) Kernel thread B) Interrupt</case>	비고
A가 B에 의 해 선점될 수 있는가 ?	yes	no	yes	yes	yes	yes	local_irq_disable 사용해야함. spin_lock_bh (bottom half 간) mutex (process context 보호 시)
A의 critical section이 다 른 CPU에 의 해 접근될 수 있는가 ?	yes	yes	yes	yes	yes	yes	spin_lock 사용해야 함.

¹⁾ Interrupt handler가 실행 중일 때, 다른 interrupt handler들이 저절로 block되는 것은 아니다.
→ 단, 같은 interrupt line은 block을 시킴.

²⁾ 한 CPU의 interrupt가 disable되었다고, 다른 CPU의 interrupt가 disable되는 것은 아니다.

³⁾ softirq(tasklett)는 다른 softirq를 선점하지는 않는다.

4. Synchronization(4) – Coding 시 주의 사항/3

- (*) system call은 임의의 시점에서 발생할 수 있다.
- (*) İnterrupt도 임의의 시점(asynchronously)에 발생할 수 있으며, CPU가 두 개 이상일 경우,
- 각각의 CPU로 부터 동시에 서로 다른 임의의 Interrupt가 발생할 수 있다.

 → Linux kernel은 fully preemptive한 특성을 가지고 있으므로, 각각의 경우에 kernel code에서 shared data를 사용하고 있다면, 처리에 신중을 기해야 할 것임.

4. Synchronization(5) – Sync. Methods

Interrupt context

process context

Kernel Synchronization Methods	내용 요약/특징
Atomic operations	
Spin Locks	Low overhead locking Short lock hold time Need to lock from interrupt context
Reader-Writer Spin Locks	
Semaphores	
Reader-Writer Semaphores	
Mutexes	Long lock hold time Need to sleep while holding lock
Completion Variables	
BKL(Big Kernel Lock)	
Sequential Locks	
Preemption Disabling	
Barriers	

4. Synchronization(6) - Sleeping & Wait Queue

4. Synchronization(7) - Sleeping & Wait Queue

(*) 아래 그림은 앞 페이지의 그림을 race condition 관점에서 다시 그린 것이다.
(*) 동일한 resource를 두 개의 서로 다른 code가 access할 수 있는 상황에서, <A routine>에게 높은 우선순위를 부여하고자 할 경우에는, 아래와 같이 <B routine>은 wait_event()함수를 호출하여 대기 상태로 진입해야 하며, <A routine>은 작업을 마친 후 wakeup()를 호출하여, <B routine>이 대기 상태를 벗어나도록 해 주어야 한다.

4. Synchronization(8) - Sleeping & Wait Queue

- (*) wait queue는 kernel mode에서 running중인 task가 특정 조건이 만족될 때까지 기다려야 할 때 사용된다.
- (*) task가 필요로하는 특정 조건이나 resource가 준비될 때까지, 해당 task는 sleep 상태에 있어야 한다.

```
<世수 선언 및 초기화>
wait_queue_head_t wq;
init_waitqueue_head(&wq);
or
DECLARE_WAIT_QUEUE_HEAD(wq);
```


4. Synchronization(9) - Sleeping & Wait Queue

<Wait Queue 사용 예>

```
파일(F) 편집(E) 보기(V) 검색(S) 터미널(T) 도움말(H)
include "lab_miscdev.h"
tatic DECLARE_WAIT_QUEUE_HEAD(wq);
 tatic atomic t data ready;
mycdrv_read(struct file *file, char __user * buf, size_t lbuf, loff_t * ppos)
 -printk(KERN_INFO "procese %i -(%e)-qeinq -to-sleep\n"-, current->pid,
 current->comm);
 wait_event_interruptible(wq, (atomic_read(&data_ready)));
 _printk(KERN_INFO "process &i_(%s)_awakening\n",_current->bid,
 current->comm);
 return mycdrv_qeneric_read(file, buf, lbuf, ppos);
mycdrv_write(struct file *file, const char __user * buf, size_t lbuf,
 loff_t * ppos)
 int nbytes = mycdrv_generic_write(file, buf, lbuf, ppos);
 printk(KERN_INFO "process %i (%s) awakening the readers...\n",
 current->pid, current->comm);
 atomic_set(&data_ready, 1);
 wake_up_interruptible(&wq);
  -return-nbytes; - - - - - - - -
 58,24
```

4. Synchronization(10) - Completion

```
write 후, complete() 호출
(대기 해제)

Common resources
(critical section)
```

```
struct completion {
 unsigned int done;
 wait queue head t wait;
};
void init completion(struct completion *c); /* DECLARE COMPLETION(x)도 사용 가능*/
 → completion 초기화
void wait_for_completion(struct completion *c); /* timeout 함수도 있음 */
 → critical section 에 들어갈 때 호출(대기를 의미함)
int wait_for_completion_interruptible(struct completion *c); /* timeout 함수도 있음 */
  → critical section 에 들어갈때 호출(대기를 의미함). 이 함수 호출 동안에 Interrupt 가능함.
void complete(struct completion *c);
 → critical section 에 들어 갈 수 있도록 해줌(대기 조건을 해지해 줌)
void complete and exit(struct completion *c, long code);
```

4. Synchronization(11) - Completion

<completion 사용 예>


```
파일(F) 편집(E) 보기(V) 검색(S) 터미널(T) 도움말(H)
static DECLARE_COMPLETION(my_wait);
mycdrv_read(struct file *file, char __user * buf, size_t lbuf, loff_t * ppos)
 printk(KERN_INFO "process %i (%s) going to sleep\n", current->pid,
 -- -carrent \rightarrow comm) ----
 wait_for_completion(&my_wait);
 printk (KERN_INFO "process %i (%s) awakening \n", current->pid,
 current->comm):
 return mycdrv_qeneric_read(file, buf, lbuf, ppos);
 static ssize_t
mycdrv_write(struct file *file, const char __user * buf, size t lbuf,
 loff_t * ppos)
 int nbytes = mycdrv_qeneric_write(file, buf, lbuf, ppos);
 printk(KERN_INFO "process %i (%s) awakening the readers...\n",
 current->pid. current->comm);
 complete(&my_wait);
 return inbytes; ----
 85,0-1
 80%
```

5. Communication schemes between kernel & userspace

: ioctl, proc, signal, sysfs, uevent, mmap ...

(*) 다음 페이지로 넘어가지 전에

shmem, ashmem & binder

(*) 위의 화살표가 어떤 특별한 상관관계를 표현하고 있지는 않으며, 본 장에서 설명하고자 하는 전체 내용을 보여주기 위해 단순히 연결해 두었을 뿐임을 주지하기 바란다^^. (*) 본 문서에서는 android의 중요한 주제인 binder에 관해서는 별도로 정리하지 않는다. (*) 위의 내용 중, read/write/ioctl/procfs 등은 기본적인 사항이라 별도로 설명하지 않는다.

5.1 Send signal from kernel to userspace

(*) kernel(device driver) 내에서 특정한 사건이 발생할 경우, 이를 특정 application process에게 바로 알려 주면 매우 효과적인 경우가 있을 수 있다.

→ 예) video decoder driver에서 buffering에 문제 발생 시, mediaserver에게 이를 알려준다...
(*) 위의 send_sig 관련 자세한 사항은 kernel/signal.c 및 include/linux/signal.h 파일 참조 !!!

5.2 kobjects & sysfs(1) - 개념


```
kobject init()
kobject_create()
kobject_add()
kobject del()
kobject_get()
kobject_put()
sysfs_create_dir()
sysfs_remove_dir()
sysfs rename dir()
sysfs_create_file()
sysfs_remove_file()
sysfs_update_file()
sysfs_create_link()
sysfs_remove_link()
sysfs_create_group()
sysfs_remove_group()
sysfs_create_bin_file()
sysfs_remove_bin_file()
```

- (*) kobject(kernel object)는 device model을 위해 등장한 것...
- → Kset은 kobject의 묶음이고, subsystem은 kset의 묶음임.
- (*) sysfs는 kobject의 계층 tree를 표현(view)해 주는 memory 기반의 file system으로 2.6에서 부터 소개된 방법 → kernel device와 user process가 소통(통신)하는 수단. 이와 유사한 것으로 proc file system 등이 있음.
- (*) kobject 관련 자세한 사항은 include/linux/kobject.h 파일 참조, sysfs 관련 자세한 사항은 include/linux/sysfs.h 파일 참조 !!!

5.2 kobjects & sysfs(2) - 개념

Internal	External
Kernel Objects	Directories
Object Attributes	Regular Files
Object Relationships	Symbolic Links

```
/sys/
|-- block
|-- bus
|-- class
|-- devices
|-- firmware
|-- module
```

```
bus/
|-- ide
|-- pci
|-- scsi
`-- usb
```

```
class/
|-- graphics
|-- input
|-- net
|-- printer
|-- scsi_device
|-- sound
'-- tty
```

```
bus/pci/devices/
|-- 0000:00:00.0 -> ../../.devices/pci0000:00/0000:00:00.0
|-- 0000:01:00.0 -> ../../.devices/pci0000:00/0000:01.0
|-- 0000:01:00.0 -> ../../.devices/pci0000:00/0000:01.0/0000:01:00.0
|-- 0000:02:00.0 -> ../../.devices/pci0000:00/0000:00:1e.0/0000:02:00.0
|-- 0000:02:00.1 -> ../../devices/pci0000:00/0000:01:00/0000:02:00.1
|-- 0000:02:01.0 -> ../../devices/pci0000:00/0000:00:1e.0/0000:02:01.0
|-- 0000:02:02.0 -> ../../devices/pci0000:00/0000:00:1e.0/0000:02:02.0
```

5.2 kobjects & sysfs(3) - 간단한 사용법

- (*) 앞서 언급한 kobject_ 및 sysfs_ API를 이용하여 직접 작업하는 것도 가능하나, 보다 편리한 방법으로 위의 API 사용이 가능함!
 - → 앞서 제시한 API를 사용할 경우, 매우 세세한 제어가 가능할 것임.
- (*) 드라이버 초기화 시, device_create_file()을 통해 sysfs 파일 생성이 가능하며, 드라이버 제거 시, device_remove_file()을 통해 만들어 둔, sysfs 파일이 제거된다. (*) device_create_file()로 만들어둔, file을 읽고, 쓸 경우에는 각각 show 및 store에 정의한 함수가 불리어질 것이다.
- (*) platform device의 경우에는, device_create_file의 첫번째 argument 값으로 .dev 필드의 정보가 전달되어야 한다.
- (*) 위의 API 관련 보다 자세한 사항은 include/linux/device.h 파일 참조 !!!

5.2 kobjects & sysfs(4) - 사용예

<sysfs 사용 예>

```
파일(F) 편집(E) 보기(V) 검색(S) 터미널(T) 도움말(H)
size_t bin_write(struct kobject *kobj, struct bin_attribute *attr, char *buf, loff_t off,
ze_t count) {
 struct device *dev = container_of(kobj, struct device, kobj);
  struct my_data *data = dev_get_drvdata(dev);
  memcpy(data, buf, sizeof(struct my_data));
  return count;
truct bin_attribute dev_attr_bin = {
 .attr = {
 .name = "binfile",
 .mode = S_IRWXUGO,
 .size = PAGE_SIZE,
 .read = bin_read,
 .write = bin_write,
tatic int sysfs_test_create_file(struct_device *dev) {
  int result = 0;
 result = device_create_file(dev, &dev_attr_value);
 if (result)
 return result;
  result = device_create_bin_file(dev_ &dev_attr_bin); _ /
  if (result)
 goto bin_failed;
 37,1
 33%
```


5.2 kobjects & sysfs(5) – uevent

(*) 다른 통신(kernel & userspace) 방법에 비해, socket을 이용하므로 매우 편리하다.

5.3 virtual memory & mmap(1) - background

- (*) 아래 그림은 MMU를 이용하여 Virtual Memory를 Physical Memory로 mapping하는 개념을 표현한 것임.
- → 물리 memory가 작기 때문에 가상 memory 기법이 도입됨. 32bit CPU의 경우 2^32 = 4GB의 가상 주소 사용 가능
- (*) 각각의 process는 자신만의 4GB virtual address space를 사용할 수 있다.
- → /proc/<pid>/maps 내용을 보면, 서로 다른 process가 동일한 위치(주소)를 사용하고 있음을 알 수 있음.
- (*) 아래 내용은 mmap의 원리 및 android memory map을 이해하기 위해 필요하다^^.

5.3 virtual memory & mmap(2) – process(user context) & kernel thread 의 차이

- (*) 아래 그림은 프로세스에 대한 memory 할당과 연관이 있는 mm_struct 및 vm_area_struct를 표현해 주고 있다.
- (*) kernel thread는 user context 정보가 없는 process로 task_struct내의 mm field 값이 NULL 이다. 즉, 아래 그림에서 빨간색 점선 부분이 없다고 보면 된다.

5.3 virtual memory & mmap(3) – android memory map

(*) 아래 User space map 정보는 prelink-linux-arm.map을 참조하여 작성한 것일 뿐, 실제 동작중인 내용(주소 값)은 다르다. (단, 각 영역의 순서/위치는 일치함)

5.3 virtual memory & mmap(4) – *mmap*

(*) mmap을 이용할 경우, application process에서 메모리 복사 과정 없이, 직접 kernel 공간을 사용할 수 있음.

→ 반면, read/write/ioctl의 경우는 process memory와 kernel memory 사이에 메모리 copy 과정이 수반됨.

(*) device driver에서는 mmap() 함수 내에서 remap_pfn_range() 함수를 사용하여 kernel memory를 userspace
주소로 mapping 시켜 주어야 함.

5.3 virtual memory & mmap(4) - mmap

(*) mmap 생성시

(*) mmap을 해제하고자 할 경우

int munmap (void *start, size_t length);

```
mmap_buf = mmap(NULL, len, PROT_READ | PROT_WRITE, MAP_SHARED, fd, 0);
  if (mmap_buf == (char *)MAP_FAILED) {
 fprintf(stderr, "mmap of %s failed: %s\n", filename,
 strerror(errno));
 exit(1);
  printf("mmap succeeded: %p\n", mmap_buf);
  /* modify the mmaped buffer */
  for (j = 0; j < len; j++)
 *(mmap\_buf + j) = (char)j;
tatic int mycdrv_mmap(struct file *filp, struct vm_area_struct *vma)
  unsigned long pfn;
  unsigned long offset = vma->vm_pqoff << PAGE_SHIFT;
  unsigned long len = vma->vm_end - vma->vm_start;
  if (offset >= ramdisk_size)
 return -EINVAL;
  if (len > (ramdisk_size - offset))
 return -EINVAL;
  printk(KERN_INFO "%s: mapping %ld bytes of ramdisk at offset %ld\n",
 __stringify(KBUILD_BASENAME), len, offset);
  /* pfn = page_to_pfn (virt_to_page (ramdisk + offset)); */
  pfn = virt_to_phys(ramdisk + offset) >> PAGE_SHIFT;
  if (remap_pfn_range(vma, vma->vm_start, pfn, len, vma->vm_page_prot)) {
 return -EAGAIN;
```

5.3 virtual memory & mmap(6) – ashmem

- (*) ashmem은 (named) shared memory와 유사한 기법으로, file descriptor를 통해 접근이 가능하도록 Google에서 만든 공유 메모리 기법이다.
- (*) ashmem을 위해서는 내부적으로 mmap 개념이 들어가게 되며, 사용을 위해서는 binder가 필요하다.
 → binder 관련해서는 다른 서적이나 문서를 참고하시기 바람^^.

6. Notifier(1)

```
<kernel routine A>
{
 notifier callback 함수 정의
 notifier callback 함수 등록
}

→ my_callback_func()
{
}
```

(*) notifier는 서로 다른 곳에 위치한 kernel code 간에 event를 전송하기 위한 mechanism으로 callback 함수 개념으로 생각하면 이해가 쉽다^^.

(*) 즉, kernel routine A에서는 호출되기를 원하는 callback 함수를 기술 및 등록하고, event 발생 시점을 아는 kernel routine B에서 해당 함수를 호출해 주는 것으로 설명할 수 있겠음!

```
<event 발생 시점 예 - bluetooth>
```

- 1) HCI_DEV_UP(link up \(\lambda \end{array})
- 2) HCI_DEV_DOWN(linux down 시)
- 3) HCI_DEV_REG
- 4) HCI DEV UNREG
- 5) HCI_DEV_WRITE(패킷 전송 시)

```
<kernel routine B>
{
 notifier chain register
 ...
 notifier chain unregister
}

some_func()
{
 call notifier_callback func
 → 특정 event 발생 시점에서 호출
}
```

```
struct notifier_block {
  int (*motifier_call)(struct motifier_block *, unsigned long, void *);
  struct notifier_block *rextern int atomic_notifier_chain_register(struct atomic_notifier_head *nh,
  int priority;
 struct notifier_block *nb);
 extern int blocking_notifier_chain_register(struct blocking_notifier_head *nh,
 struct notifier_block *nb);
struct atomic_notifier_head extern int raw_notifier_chain_register(struct raw_notifier_head *nh,
  spinlock_t lock;
 struct notifier block *nb);
  struct notifier_block *hextern int srcu_notifier_chain_register(struct srcu_notifier_head *nh,
};
 struct notifier_block *nb);
struct blocking_notifier_heaextern int blocking_notifier_chain_cond_register(
  struct rw_semaphore rwse
 struct blocking_notifier_head *nh,
 struct notifier_block *nb);
  struct notifier_block *h
 _extern int atomic_notifier_chain_unreqister(struct atomic_notifier_head *nh,
 struct notifier block *nb);
 extern int blocking notifier chain unregister(struct blocking notifier head *nh,
 struct notifier_block *nb);
 extern int raw_notifier_chain_unreqister(struct raw_notifier_head *nh,
 struct notifier block *nb);
 extern int srcu_notifier_chain_unreqister(struct srcu_notifier_head *nh,
 struct notifier_block *nb);
 extern int atomic notifier call chain(struct atomic notifier head *nh,
 unsigned long val, void *v);
 extern int __atomic_notifier_call_chain(struct atomic_notifier_head *nh,
 unsigned long val, void *v, int nr_to_call, int *nr_calls);
 extern int blocking_notifier_call_chain(struct blocking_notifier_head *nh,
 unsigned long val, void *v);
 extern int __blockinq_notifier_call_chain(struct blockinq_notifier_head *nh,
 unsigned long val, void *v, int nr_to_call, int *nr_calls);
```


6. Notifier(3)

<notifier 사용 예>

```
파일(F) 편집(E) 보기(V) 검색(S) 터미널(T) 도움말(H)
static BLOCKING_NOTIFIER_HEAD(my_nh);
static int my notifier_call(struct notifier_block *b, unsigned long event,
 void *data)
 long *c = (long *)data;
 *c += 100;
 printk(KERN_INFO "\n ..... I was called with event = %ld data=%ld\n",
 event, *c);
 return NOTIFY_OK;
static struct notifier_block my_nh_block = {
 .notifier_call = my_notifier_call,
 .priority = 0,
static long counter = 0;
static int __init my_init(void)
 if (blocking_notifier_chain_reqister(&my_nh, &my_nh_block)) {
 printk(KERN_INFO "Failed to register with notifier\n");
 return -1;
 rc = blocking_notifier_call_chain(&my_nh, 1000, &counter);
 37,0-1
 62%
```


7. Suspend/Resume and Wakelock(1)

(*) 이 그림은 Android 전체 power manangement를 이해하기 위해 첨부하였다.

(*) /sys/power/state 파일을 통해 kernel의 전원 서비스를 이용 가능함.

7. Suspend/Resume and Wakelock(2) – suspend/resume(1)

(*) android suspend/resume 관련해서는 reference 문서 [8] 및 아래 site에 잘 정리되어 있음^^

→ http://taehyo.egloos.com/4091452

7. Suspend/Resume and Wakelock(3) – suspend/resume(2)

Suspend:

- 1) 프로세스와 task를 freezing 시키고,
- 2) 모든 device driver의 suspend callback 함수 호출
- 3) CPU와 core device를 suspend 시킴

Resume:

- 1) System 장치(/sys/devices/system)를 먼저 깨우고,
- 2) IRQ 활성화, CPU 활성화
- 3) 나머지 모든 장치를 깨우고, freezing 되어 있는 프로세스와 task를 깨움.

Early Suspend: google 에서 linux kernel 에 추가한 새로운 상태로, linux의 original suspend 상태와 LCD screen off 사이에 존재하는 새로운 상태를 말한다. LCD를 끄면 배터리 수명과 몇몇 기능적인 요구 사항에 의해 LCD backlight나, G-sensor, touch screen 등이 멈추게 된다.

Late Resume: Early Suspend와 쌍을 이루는 새로운 상태로, 역시 google 에서 linux kernel 에 추가하였다. Linux resume 이 끝난 후 수행되며, early suspend 시 꺼진 장치들이 resume 하게 된다.

- (*) suspend/resume 및 early suspend/late resume 관련 내용은 아래 파일에서 확인할 수 있다.
 - 1) kernel/power/main.c
 - 2) kernel/power/earlysuspend.c
 - 3) kernel/power/wakelock.c
 - 4) arch/arm/mach-xxx/pm..c

7. Suspend/Resume and Wakelock(4) - wakelock

- (*) wakelock: android 전원 관리 시스템의 핵심을 이루는 기능으로, 시스템이 low power state로 가는 것을 막아주는 메카니즘(google에서 만듦)이다.
- (*) Smart Phone은 전류를 많이 소모하므로, 항시 sleep mode로 빠질 준비를 해야 한다.
- (*) wake_lock_init의 인자로 넘겨준, name 값은 /proc/wakelocks에서 확인 가능함.

7. Suspend/Resume and Wakelock(5) - wakelock

<Wakelock 관련 API 모음>

```
[世수 선언] struct wakelock mywakelock;

[초기화] wake_lock_init(&mywakelock, int type, "wakelock_name");

→ type:

= WAKE_LOCK_SUSPEND: 시스템이 suspending 상태로 가는 것을 막음

= WAKE_LOCK_IDLE: 시스템이 low-power idle 상태로 가는 것을 막음.
```

[To hold(wake 상태로 유지)] wake_lock(&mywakelock);

[To release(sleep 상태로 이동)] wake_unlock(&mywakelock);

[To release(sleep 상태로 이동)] wake_lock_timeout(&mywakelock, HZ);

[제刊] wake_lock_destroy (&mywakelock);

7. Suspend/Resume and Wakelock(6) – wakelock data structure

<data structure 일부 발췌 - include/linux/wakelock.h>

```
WAKE_LOCK_SUSPEND, /* Prevent suspend */
 WAKE_LOCK_IDLE, /* Prevent low power idle */
 WAKE_LOCK_TYPE_COUNT
 truct wake_lock {
 struct list_head
 link;
 flags;
 *name;
 expires;
 count;
 expire_count;
 wakeup_count;
 total_time;
 ktime_t
 ktime_t
 prevent_suspend_time;
 ktime_t
 max_time;
 ktime t
 last_time;
 } stat;
#ifdef CONFIG_HAS_NARELOCK -
oid wake lock init(struct wake lock *lock, int type, const char *name);
oid wake_lock_destroy(struct wake_lock *lock);
roid wake_lock(struct wake_lock *lock);
roid wake_lock_timeout(struct wake_lock *lock, long timeout);
oid wake_unlock(struct wake_lock *lock);
 61,1
```

7. Suspend/Resume and Wakelock(7) - wakelock 9

<wakelock 사용 예>

7. Suspend/Resume and Wakelock(8) - wakelock 9/

<wakelock 사용 예(계속)>

```
void mmc_host_deeper_disable(struct work_struct *work)
{
 struct mmc_host *host =
 container_of(work, struct mmc_host, disable.work);

 /* If the host is claimed then we do not want to disable it anymore */
 if (!mmc_try_claim_host(host))
 goto out;
 mmc_host_do_disable(host, 1);
 mmc_do_release_host(host);

out:
 wake_unlock(&mmc_delayed_work_wake_lock);
}
```

```
mmc_release_host(host);
mmc_power_off(host);

out:


 if (extend_wakelock)
 wake_lock_timeout(&mmc_delayed_work_wake_lock, HZ / 2);

 else
 wake_unlock(&mmc_delayed_work_wake_lock);

 if (host->caps & MMC_CAP_NEEDS_POLL)
 mmc_schedule_delayed_work(&host->detect, HZ);
```

8. Platform Device & Driver(1) - 개념

- 1) Embedded system의 시스템의 경우, bus를 통해 device를 연결하지 않는 경우가 있음.
 - → bus는 확장성(enumeration), hot-plugging, unique identifier를 허용함에도 불구하고 ...
- 2) platform driver/platform device infrastructure를 사용하여 이를 해결할 수 있음.
- → platform device란, 별도의 bus를 거치지 않고, CPU에 직접 연결되는 장치를 일컬음.

8. Platform Device & Driver(1) - 개념

```
< 0 - bluetooth sleep device>
 - platform_device 정의 및 초기화
 struct platform_device my_bluesleep_device = {
 - resource 정의
 .name = "bluesleep",
 .id
 = 0,
 .num_resources = ARRAY_SIZE(bluesleep_resources),
 (arch/arm/mach-msm/board-
 .resource = bluesleep_resources,
 XXXX.c 파일에 위치함)
 - platform_driver 정의 및 초기화
 - probe/remove
 .name 필드("bluesleep")로 상호 연결
 (drivers/XXXX/xxxx.c 등에 위치함)
 struct platform_driver bluesleep_driver = {
 .remove = bluesleep_remove,
 .driver = {
(*) drivers/base/platform.c
 .name = "bluesleep",
(*) include/linux/platform_device.h 참조
 .owner = THIS MODULE,
```

8. Platform Device & Driver(2) – platform driver

• (*) drivers/serial/imx.c file에 있는 iMX serial port driver를 예로써 소개하고자 함. 이 드라이버는 platform_driver structure를 초기화함.

• (*) init/cleanup시, register/unregister 하기

```
static int __init imx_serial_init(void)
{
 platform_driver_register(&serial_imx_driver);
}
static void __ext imx_serial_cleanup(void)
{
 platform_driver_unregister(&serial_imx_driver);
}
```

8. Platform Device & Driver(3) – platform_device

- (*) 플랫폼 디바이스는 동적으로 감지(detection)가 될 수 없으므로, static하게 지정해 주어야 함. static하게 지정하는 방식은 chip 마다 다를 수 있는데, ARM의 경우는 board specific code (arch/arm/mach-imx/mx1ads.c)에서 객체화 및 초기화(instantiation)를 진행하게 됨.
- (*) Platform 디바이스와 Platform 드라이버를 matching시키기 위해서는 name(아래의 경우는 "imx-uart")을 이용함.

8. Platform Device & Driver(4) - platform_device(本クタ)

(*) platform device는 아래 list에 추가되어야 함.

```
static struct platform_device *devices[] __initdata = {
 &cs89x0_device,
 &imx_uart1_device,
 &imx_uart2_device,
};
```

• (*) platform_add_devices() 함수를 통해서 실제로 시스템에 추가됨.

8. Platform Device & Driver(5) - platform_device(resource)

- (*) 특정 드라이버가 관리하는 각 장치(device)는 서로 다른 H/W 리소스를 사용하게 됨.
 - → I/O 레지스터 주소, DMA 채널, IRQ line 등이 서로 상이함.
 - (*) 이러한 정보는 struct resource data structure를 사용하여 표현되며, 이들 resource 배열은 platform device 정의 부분과 결합되어 있음.
- (*) platform driver내에서 platform_device 정보(pointer)를 이용하여 resource를 얻어 오기 위해서는 platform_get_resource_byname(...) 함수가 사용될 수 있음.

8. Platform Device & Driver(6) - platform_device(device specific data)

- (*) 앞서 설명한 resource data structure 외에도, 드라이버에 따라서는 자신만의 환경혹은 데이터(configuration)을 원할 수 있음.이는 struct platform_device 내의 platform_data를 사용하여 지정 가능함.
 - (*) platfor_data는 void * pointer로 되어 있으므로, 드라이버에 임의의 형식의 데이타 전달이 가능함.
 - (*) iMX 드라이버의 경우는 struct imxuart platform data가 platform_data로 사용되고 있음.

```
static struct imxuart_platform_data uart_pdata = {
 .flags = IMXUART_HAVE_RTSCTS,
};
```

8. Platform Device & Driver(7) – platform driver(probe, remove)

• (*) 보통의 probe함수 처럼, 인자로 platform_device에의 pointer를 넘겨 받으며, 관련 resource를 찾기 위해 다른 utility 함수를 사용하고, 상위 layer로 해당 디바이스를 등록함. 한편 별도의 그림으로 표현하지는 않았으나, probe의 반대 개념으로 드라이버 제거 시에는 remove 함수가 사용됨.

```
static int serial_imx_probe(struct platform_device *pdev)
 struct imx_port *sport;
 struct imxuart_platform_data *pdata;
 void __iomem *base;
 struct resource *res;
 sport = kzalloc(sizeof(*sport), GFP_KERNEL);
 res = platform_get_resource(pdev, IORESOURCE_MEM, 0);
 base = ioremap(res->start, PAGE_SIZE);
 sport->port.dev = &pdev->dev;
 sport->port.mapbase = res->start;
 sport->port.membase = base;
 sport->port.type = PORT_IMX,
 sport->port.iotype = UPIO_MEM;
 sport->port.irq = platform_get_irq(pdev, 0);
 sport->rxirq = platform_get_irq(pdev, 0);
 sport->txirq = platform_get_irq(pdev, 1);
 sport->rtsirq = platform_get_irq(pdev, 2);
 [...]
```


9. Example Drivers

: bluesleep(UART), SDIO...

9. Example Drivers: bluetooth sleep mode driver(1)

9. Example Drivers: bluetooth sleep mode driver(2)

(*) bluetooth가 wakeup되는 조건은 위의 HOST_WAKE가 enable(interrupt)되는 것 이외에도 실제로 bluetooth packet이 나가고 나서 발생하는 HCI event(callback)에 기인하기도 한다. (*) 전력 소모를 최소로 하기 위해, 틈만 나면(?) sleep mode로 진입해야 하며, HOST_WAKE 및 EXT_WAKE GPIO pin이 모두 사용중이지 않을 때(deasserted), sleep으로 들어가게 된다. (*) bluetooth sleep mode driver는 drivers/bluetooth 아래에서 확인 가능함.

9. Example Drivers: bluetooth sleep mode driver(3)

<sleep case>

1) bluesleep_tx_idle 일 경우, bluesleep_sleep_work 을 호출함. 여기에서 조건(bluesleep_can_sleep) 체크하여, ext_wake 및 host_wake가 모두1일 경우 sleep으로 빠진다.

<wakeup case>

- 1) sleep mode로 빠질 조건이 아닐 때(즉, 위의 sleep case가 아닐 경우), 깨어난다.
- 2) bluesleep_hostwake_task 함수에서 host_wake_irq interrupt 를 받을 때 깨어난다.

 → bluesleep_hostwake_isr interrupt service routine 이 호출됨.
- 3) hci event(bluetooth frame send)를 받고, bluesleep_outgoing_data 함수 호출 시, ext_wake 값이1(= sleep 상태)이면, wakeup 하도록 bluesleep_sleep_wakeup 함수 호출함(깨어난다).

9. Example Drivers : SDIO driver(1)

9. Example Drivers: SDIO driver (2)

Host Structure

```
struct mmc host {
 const struct mmc host ops
 *ops;
  - /*-minimum-frequency */-
 unsigned int
 f min;
 /* maximum frequency */
 unsigned int
 f max;
 /* provided voltages */
 u32
 ocr_avail;
 unsigned long
 caps;
 /* host specific block data */
 unsigned int
 max seg size;
 unsigned short
 max_hw_segs;
 unsigned short
 max_phys_segs;
 unsigned short
 unused;
 unsigned int
 max req size;
 unsigned int
 max blk size;
 unsigned int
 max blk count;
 .....
```

(*) include/linux/mmc/host.h 파일 참조

(*) msm_sdcc 드라이버 초기화(probe) 과정에서 사용되는 mmc_host data structure 의 내용 및 이를 초기화 하는 코드를 정리한 것임 ^^

host allocation

struct mmc host *mmc;

struct foo host *host;

host = mmc priv(mmc);

9. Example Drivers : SDIO driver (3)

Host Operations

(*) 옆의 그림은 mmc host data structure 관련 operation 함수를 정리한 것이며, 그 중, SD/MCC/SDIO 동작(read/write)과 관련이 있는 request handler에서 사용하는 data structure를 아래에 정리하였다.

```
struct mmc host ops {
 * request handler*/
 (*request)(struct mmc_host *host, struct mmc_request *req);
 /*host controller setting function */
 (*set_ios)(struct mmc_host *host, struct mmc_ios *ios);
 /* read-only detection , return 1: read-only, 0: read-write */
 (*get ro)(struct mmc host *host);
 int
 /* card detection return 1: Card Inserted, 0: Card Not
 (*get cd)(struct mmc host *host);
 int
 /* enable SDIO irg */
 (*enable sdio irg)(struct mmc host *host, in
};
```

request

```
(*) include/linux/mmc/host.h 파일 참조
```


```
(*) include/linux/mmc/coreh 파일 참조
```

};

```
struct mmc_request {
 /* command to be issued */
 struct mmc command
 *cmd:
 /* data transmission, NULL means no transmission */
 struct mmc data
 *data:
 /*stop command after data transmission */
 struct mmc_command
 *stop;
 /* completion data, used by core layer for sync. */
 void *done data;
 /* request post processing function */
 void (*done)(struct mmc_request *);
```

9. Example Drivers : SDIO driver (4)

request handling flow

- (*) 위 그림은, 앞서 언급한 request handler의 주요 flow를 개념적으로 정리한 것임^^
 - → SD/MMC/SDIO 관련하여 data를 읽고, 쓰는 작업과 관련 있는 그림으로 보면 될 듯...
 - → cmd 전송 후, data를 전달할 것이 있으면, 전송하고, 전송 완료 후에는 mmc_request_done 호출!
 - → cmd 및 data 전송은 실질적으로는 주어진 주소에 값을 write하는 것으로 보면 됨^^.

9. Example Drivers : SDIO driver (5)

- (*) 아래 그림은 WiFi 칩셋과 CPU 간의 SDIO 인터페이스(SD 4-bit mode) 사용 예를 보여준다.
- (*) 아래 그림에서 CMD 및 DATA는 앞서 설명한 request handler와 무관하지 않다^^.
 - → 즉, request handler에서 사용하는 cmd와 data가 아래 그림의 CMD 및 DATA line을 타고 이동한다고 보면 될 듯 ...
- (*) 참고로, 아래 그림에서 DATA 1은 data line이면서, 경우에 따라서는 interrupt line으로도 사용됨.

<SD 4-Bit mode>

9. Example Drivers : SDIO driver (6)

- 1) thread irq 사용예(TODO)
- 2) work queue 사용예(TODO)

<u>Appendix</u>

- 부록 1: kernel(만) build 방법
- 부록 2: android boot.img 분해 및 kernel 교체 방법
- 부록 3: Android 4.01(ICS) source download & build

부록 1: Kernel(만) Build 하기

- # make ARCH=arm CROSS_COMPILE=arm-eabi YOUR_MACHINE_ARCH_CONFIG
 # arch/arm/configs
 - → 사용중인 machine type으로 configuration 설정(조정)
- # make ARCH=arm CROSS_COMPILE=arm-eabi- menuconfig
 → Configuration 을 원하는대로 변경하고자 할 경우
- # make -j3 ARCH=arm CROSS_COMPILE=arm-eabi- zImage

 → Build 결과: arch/arm/boot/zImage
- # make -j3 ARCH=arm CROSS_COMPILE=arm-eabi- modules

 → wi-fi 등 kernel module build 討.
- # make clean <= object 파일 제거
- # make distclean <= build로 생성된 모든 파일 제거

- [TIP] menuconfig로 수정한 파일을, 이후에도 재 사용하고자 할 경우에는, 아 래와 같이 하면 된다.
 - → cp -f .config arch/arm/configs/YOUR_MACHINE_ARCH_CONFIG

부록 2: Android boot.img 분해 및 kernel 교체 방법(1)

부록 2: Android boot.img 분해 및 kernel 교체 방법(2)

mkbootimg --cmdline "console=ttyHS1 pmem_kernel_ebi1_size=0x200000 androidboot.hardware=qcom"

ANDROID!

--kernel **zImage** --ramdisk **ramdisk.gz** --base 0x20000000 -0 boot.img

Boot header(1 page)

Kernel(n pages) - zImage

Ramdisk(m pages) - rootfs

(*) 주의 : 위의 내용은 qualcomm chip을 기준으로 작성한 것이므로, 다른 chip에 적용하기 위해서는 빨간 글씨 부분이 적절히 수정되어야 할 것임. 따라서 개념을 이해하는 용도로만 이해하시기 바람^^

Second stage(o pages)

n = (kernel_size + page_size - 1) / page_size
m = (ramdisk_size + page_size - 1) / page_size
o = (second_size + page_size - 1) / page_size

(Example)

Page size: 2048 (0x00000800)

Kernel size: 4915808 (0x004b0260) *Ramdisk size:* 310311 (0x0004bc27)

Second size: 0 (0x0000000)

부록 2: Android boot.img 분해 및 kernel 교체 방법(3)

부록 2: Android boot.img 분해 및 kernel 교체 방법(4)

- <boot.img 파일 분해하기>
- # ./split_bootimg.pl boot.img
- -> boot header
- -> boot.img-ramdisk.gz ← ramdisk root file system
- <boot.img 파일 재생성하기>
- # mkbootimg --cmdline "console=ttyHS1 pmem_kernel_ebi1_size=0x200000 androidboot.hardware=qcom"
- --kernel zImage --ramdisk ramdisk.gz --base 0x20000000 -o boot.img
- → 앞서 설명한 것 처럼, 빨간색 표시 부분은 시스템마다 다르니, 주의 요망(잘못하면, 영영 부팅 안됨^^)
- <fastboot으로 boot.img write 하기>
- # adb reboot-bootloader ← fastboot mode로 전환(혹은 시스템에서 정의한 key 조합 선택하여)
- # fastboot flash boot ./boot.img
- -- -- -- --
- <기타 참고 사항1: ramdisk rootfs 파일 해부하기>
- # gzip -d boot.img-ramdisk.gz
- # cpio -i < boot.img-ramdisk
 - ← 현재 디렉토리에 ramdisk file system을 구성하는 파일이 풀리게 됨.
- <기타 참고 사항2: 새로운 ramdisk file 만들기 init.rc, init.qcom.rc 등을 수정 후 테스트 시>

+ 3: Android 4.01(ICS) source download & build(1)

```
$ mkdir ~/bin
$ PATH=~/bin:$PATH
$ curl https://dl-ssl.google.com/dl/googlesource/git-repo/repo > ~/bin/repo
$ chmod a+x ~/bin/repo
$ mkdir mydroid_ics401
$ cd mydroid_ics401
$ repo init -u https://android.googlesource.com/platform/manifest
$ repo init -u https://android.googlesource.com/platform/manifest -b android-4.0.1_r1
$ repo sync
 <= 여기까지 하면, kernel code를 제외한 코드가 download될 것임.
$ vi .repo/manifest.xml
common revision="android-3.0" />
<= 거의 맨끝에 이 줄을 추가 !!!</pre>
```

• \$ repo sync <= kernel/common 디렉토리에 kernel code(3.0.8 version)가 받아질 것임.

(*) kernel을 받기 위해, 반드시 위와 같이 해야 하는 것은 아님^^.

부록 3: Android 4.01(ICS) source download & build(2)

\$ source build/envsetup.sh

```
$ lunch full-eng

<= emulator 용으로 build하도록 설정.

or

$ lunch
```

You're building on Linux

Lunch menu... pick a combo:

- 1. full-eng
- 2. full_x86-eng
- 3. vbox_x86-eng
- 4. full_maguro-userdebug
- 5. full_tuna-userdebug
- 6. full_panda-eng

Which would you like? [full-eng] 4

full emulator fully configured with all languages, apps, input methods full_maguro maguro full build running on Galaxy Nexus GSM/HSPA+ ("maguro") full_panda panda full build running on PandaBoard ("panda") and the BUILDTYPE is one of the following:

(*) kernel을 받기는 했으나, 이를 포함해서 build하기 위해서는 추가 작업이 필요할 듯.

user limited access; suited for production userdebug like "user" but with root access and debuggability; preferred for debugging eng development configuration with additional debugging tools

```
$ make -j4
<= build 시작.
```

References

•	1) Linux Kernel Development(3 rd edition) [Robert Love]
•	2) Writing Linux Device Drivers [Jerry Cooperstein]
•	3) Essential Linux Device Drivers [Sreekrishnan Venkateswaran]
•	4) Linux kernel 2.6 구조와 원리[이영희 역, 한빛미디어]
•	5) Linux Kernel architecture for device drivers
	[Thomas Petazzoni Free Electronics(thomas.petazzoni@free-electronics.com)]
•	6) The sysfs Filesystem [Patrick Mochel, <u>mochel@digitalimplant.org</u>]
•	7) Linux SD/MMC Driver Stack [Champ Yen, champ.yen@gmail.com]
•	8) %233.GTUG-Android-Power Management.pdf [Renaldo Noma 2010]
•	9) Android_Debug_Guide6.pdf[Chunghan Yi]
•	10) 안드로이드 아나토미 시스템 서비스[김태연/박지훈/김상엽/이왕재, 개발자
	가 행복한 세상]
•	11) Some Internet Articles

Slow Boot