

LINUX 高级字符设备驱动程序 版权声明:本课件及其印刷物、视频的版权归成都国嵌信息技术有限公司所有,并保留所有权力:任何单位或个人未经成都国嵌信息技术有限公司书面授权,不得使用该课件及其印刷物、视频从事商业、教学活 动。已经取得书面授权的,应在授权范围内使用,并注明"来源:国嵌"。违反上述声明者,我们将追究其 法律责任。

Contents

嵌入式Linux技术咨询QQ号: 550491596

Contents

功能

Read 的功能? Write的功能? loctl 用来做什么?

嵌入式Linux技术咨询QQ号: 550491596

功能

大部分驱动除了需要具备读写设备的能力外,还需要具备对硬件控制的能力。例如,要求设备报告错误信息,改变波特率,这些操作常常通过 ioctl 方法来实现。

用户使用方法

在用户空间,使用ioctl 系统调用来控制设备,原型如下:

int ioctl(int fd,unsigned long cmd,...)

原型中的点表示这是一个可选的参数,存在与否依赖于控制命令(第2个参数)是否涉及 到与设备的数据交互。

驱动ioctl方法

ioctl 驱动方法有和用户空间版本不同的原型:

int (*ioctl)(struct inode *inode,struct file
*filp,unsigned int cmd,unsigned long arg)

cmd参数从用户空间传下来,可选的参数 arg 以一个 unsigned long 的形式传递,不管它是一个整数或一个指针。如果cmd命令不涉及数据传输,则第 3 个参数arg的值无任何意义。

loctl实现

如何实现loctl方法?

步骤:

- 1. 定义命令
- 2. 实现命令

嵌入式Linux技术咨询QQ号: 550491596

在编写ioctl代码之前,首先需要定义命令。为了防止对错误的设备使用正确的命令,命令号应该在系统范围内是唯一的。ioctl 命令编码被划分为几个位段,include/asm/ioctl.h中定义了这些位字段:类型(幻数),序号,传送方向,参数的大小。

Documentation/ioctl-number.txt文件中罗列了在内核中已经使用了的幻数。

定义 ioctl 命令的正确方法是使用 4 个位段, 这个列表中介绍的符号定义在linux/ioctl.h>中:

∨ Type

幻数(类型): 表明哪个设备的命令,在参考了 ioctl-number.txt之后选出,8位宽。

V Number

序号,表明设备命令中的第几个,8位宽。

V Direction

数据传送的方向,可能的值是_IOC_NONE(没有数据传输), _IOC_READ, _IOC_WRITE。数据传送是从应用程序的观点来看待的, _IOC_READ 意思是从设备读。

∨ Size

用户数据的大小。(13/14位宽,视处理器而定)

内核提供了下列宏来帮助定义命令:

- V_IO(type, nr)
 没有参数的命令
- ✓_IOR(type, nr, datatype)
 从驱动中读数据
- ✓ _IOW(type, nr, datatype)
 写数据到驱动
- V_IOWR(type, nr, datatype)
 双向传送, type 和 number 成员作为参数被传递。

定义命令(范例)

#define MEM_IOC_MAGIC 'm' //定义幻数

#define MEM_IOCSET
_IOW(MEM_IOC_MAGIC, 0, int)

#define MEM_IOCGQSET
_IOR(MEM_IOC_MAGIC, 1, int)

loctl函数实现

定义好了命令,下一步就是要实现loctl函数了,loctl函数的实现包括如下3个技术环节:

- 1. 返回值
- 2. 参数使用
- 3. 命令操作

loctl函数实现(返回值)

loctl函数的实现通常是根据命令执行的一个switch语句。但是,当命令号不能匹配任何一个设备所支持的命令时,通常返回-EINVAL("非法参数")。

loctl函数实现(参数)

如何使用loctl中的参数?

如果是一个整数,可以直接使用。如果是指针,我们必须确保这个用户地址是有效的,因此使用前需进行正确的检查。

loctl函数实现(参数检查)

不需要检测:

- v copy_from_user
- v copy_to_user
- ∨ get_user
- v put_user

需要检测:

- v __get_user
- v __put_user

嵌入式Linux技术咨询QQ号: 550491596

loctl函数实现(参数检查)

int access_ok(int type, const void *addr, unsigned long size)

第一个参数是 VERIFY_READ 或者 VERIFY_WRITE, 用来表明是读用户内存还是写用户内存。addr 参数是要操作的用户内存地址, size 是操作的长度。如果 ioctl 需要从用户空间读一个整数, 那么size参数等于 sizeof(int)。access_ok 返回一个布尔值: 1 是成功(存取没问题)和 0 是失败(存取有问题),如果该函数返回失败,则loctl应当返回—EFAULT。

loctl函数实现(参数检查)


```
if (_IOC_DIR(cmd) & _IOC_READ)
  err = !access_ok(VERIFY_WRITE, (void __user *)arg,
  _IOC_SIZE(cmd));
//why _IOC_READ 对应 VERIFY_WRITE ???
else if (_IOC_DIR(cmd) & _IOC_WRITE)
  err = !access_ok(VERIFY_READ, (void __user *)arg,
  _IOC_SIZE(cmd));
if (err)
  return -EFAULT;
```


loctl函数实现(命令操作)


```
switch(cmd)
 case MEM_IOCSQUANTUM: /* Set: arg points to the value */
 retval = __get_user(scull_quantum, (int *)arg);
 break:
 case MEM_IOCGQUANTUM: /* Get: arg is pointer to result */
 retval = __put_user(scull_quantum, (int *)arg);
 break;
 default:
 return -EINVAL;
```


实例

嵌入式Linux技术咨询QQ号: 550491596

实验

设计带loctl命令的字符设备驱动

编写驱动 编写应用程序,与驱动交互 (在mini2440平台实现)

嵌入式Linux技术咨询QQ号: 550491596

Contents

在Linux驱动程序设计中,可以使用等 待队列来实现进程的阻塞,等待队列可 看作保存进程的容器,在阻塞进程时, 将进程放入等待队列,当唤醒进程时, 从等待等列中取出进程。

Linux 2.6内核提供了如下关于等待队列的操作:

1、定义等待队列

wait_queue_head_t my_queue

2、初始化等待队列

init_waitqueue_head(&my_queue)

3、定义并初始化等待队列

DECLARE_WAIT_QUEUE_HEAD(my_queue)

嵌入式Linux技术咨询QQ号: 550491596

4、有条件睡眠

wait_event(queue,condition)

当condition(一个布尔表达式)为真时,立即返回;否则让进程进入TASK_UNINTERRUPTIBLE模式的睡眠,并挂在queue参数所指定的等待队列上。

wait_event_interruptible(queue,condition)

当condition(一个布尔表达式)为真时,立即返回;否则让进程进入TASK_INTERRUPTIBLE的睡眠,并挂在queue参数所指定的等待队列上。

✓ int wait_event_killable(wait_queue_t queue, condition)
当condition(一个布尔表达式)为真时,立即返回;否则让进程进入TASK_KILLABLE的睡眠,
并挂在queue参数所指定的等待队列上。

- 5、无条件睡眠(老版本,建议不再使用)
- vsleep_on(wait_queue_head_t *q) 让进程进入不可中断的睡眠,并把它放入等待队 列q。

∨interruptible_sleep_on(wait_queue_head_t*q) 让进程进入可中断的睡眠,并把它放入等待队列 q。

6、从等待队列中唤醒进程

✓ wake_up(wait_queue_t *q)
从等待队列q中唤醒状态为TASK_UNINTERRUPTIBLE,
TASK_INTERRUPTIBLE, TASK_KILLABLE 的所有进程。

✓ wake_up_interruptible(wait_queue_t *q)

从等待队列q中唤醒状态为TASK_INTERRUPTIBLE 的进程。

Contents

功能

前一节我们在设计简单字符驱动程序时,跳过了一个重 要的问题: 当一个设备无法立刻满足用户的读写请求时 应当如何处理? 例如:调用read时没有数据可读,但 以后可能会有;或者一个进程试图向设备写入数据,但 是设备暂时没有准备好接收数据。应用程序通常不关心 这种问题,应用程序只是调用 read 或 write 并得到 返回值。驱动程序应当(缺省地)阻塞进程,使它进入睡 眠, 直到请求可以得到满足。

阻塞方式

在阻塞型驱动程序中,Read实现方式如下:如果进程调用read,但设备没有数据或数据不足,进程阻塞。当新数据到达后,唤醒被阻塞进程。

阻塞方式

在阻塞型驱动程序中,Write实现方式如下:如果进程调用了write,但设备没有足够的空间供其写入数据,进程阻塞。当设备中的数据被读走后,缓冲区中空出部分空间,则唤醒进程。

非阻塞方式

阻塞方式是文件读写操作的默认方式,但应用程序员可通过使用O_NONBLOCK标志来人为的设置读写操作为非阻塞方式(该标志定义在linux/fcntl.h>中,在打开文件时指定)。

非阻塞方式

如果设置了O_NONBLOCK标志,read 和write的行为是不同的。如果进程在没有数据就绪时调用了read,或者在缓冲区没有空间时调用了write,系统只是简单地返回-EAGAIN,而不会阻塞进程。

实例分析

阻塞型字符驱动

嵌入式Linux技术咨询QQ号: 550491596

实验

设计阻塞型字符设备驱动

实现字符驱动Read、Write方法的阻塞操作 编写应用程序,与驱动交互 (在mini2440平台实现)

嵌入式Linux技术咨询QQ号: 550491596

Contents

Poll方法

什么是Poll方法,功能是什么?

系统调用(用户空间)	驱动(内核空间)
Open	Open
Close	Release
Read	Read
Write	Write
loctl	loctl
lseek	llseek
Select	Poll

嵌入式Linux技术咨询QQ号: 550491596

Select系统调用 (功能)

Select系统调用用于多路监控,当没有一个文件 满足要求时,select将阻塞调用进程。

int select(int maxfd, fd_set *readfds, fd_set *writefds, fe_set *exceptfds, const struct timeval *timeout)

Select系统调用 (参数)

∨ Maxfd:

文件描述符的范围,比待检测的最大文件描述符大1

v Readfds:

被读监控的文件描述符集

v Writefds:

被写监控的文件描述符集

Exceptfds:

被异常监控的文件描述符集;

V Timeout:

定时器

Select系统调用 (参数)

Timeout取不同的值,该调用有不同的表现:

- ▼ Timeout值为0,不管是否有文件满足要求,都立刻返回,无文件满足要求返回0,有文件满足要求返回一个正值。
- ▼ Timeout为NULL, select将阻塞进程,直到某个文件 满足要求
- ∨ Timeout 值为正整数,就是等待的最长时间,即 select在timeout时间内阻塞进程。

Select调用返回时,返回值有如下情况:

- 1. 正常情况下返回满足要求的文件描述符个数;
- 2. 经过了timeout等待后仍无文件满足要求,返回值为0;
- 3. 如果select被某个信号中断,它将返回-1并设置errno为EINTR。
- 4. 如果出错,返回-1并设置相应的errno。

Select系统调用(使用方法)

- 1. 将要监控的文件添加到文件描述符集
- 2. 调用Select开始监控
- 3. 判断文件是否发生变化

嵌入式Linux技术咨询QQ号: 550491596

Select系统调用(使用方法)

系统提供了4个宏对描述符集进行操作:

#include <sys/select.h>

void FD_SET(int fd, fd_set *fdset)

void FD_CLR(int fd, fd_set *fdset)

void FD_ZERO(fd_set *fdset)

void FD_ISSET(int fd, fd_set *fdset)

宏FD_SET将文件描述符fd添加到文件描述符集fdset中;

宏FD_CLR从文件描述符集fdset中清除文件描述符fd;

宏FD_ZERO清空文件描述符集fdset;

在调用select后使用FD_ISSET来检测文件描述符集fdset中的文件fd发生了变化。

Select系统调用(使用方法)

FD_ZERO(&fds); //清空集合

FD_SET(fd1,&fds); //设置描述符

FD_SET(fd2,&fds); //设置描述符

maxfdp=fd1+1; //描述符最大值加1,假设fd1>fd2

switch(select(maxfdp,&fds,NULL,NULL,&timeout))

case -1: exit(-1);break; //select错误, 退出程序

case 0:break;

default:

if(FD_ISSET(fd1,&fds)) //测试fd1是否可读

Poll方法

应用程序常常使用select系统调用,它可能会阻塞进程。这个调用由驱动的 poll 方法实现,原型为:

unsigned int (*poll)(struct file *filp,poll_table *wait)

嵌入式Linux技术咨询QQ号: 550491596

Poll方法

Poll设备方法负责完成:

- 1. 使用poll_wait将等待队列添加到poll_table中。
- 2. 返回描述设备是否可读或可写的掩码。

位掩码

- **V POLLIN**
 - 设备可读
- **V POLLRDNORM**
 - 数据可读
- **V POLLOUT**
 - 设备可写
- **V POLLWRNORM**

数据可写

设备可读通常返回(POLLIN|POLLRDNORM) 设备可写通常返回(POLLOUT|POLLWRNORM)

嵌入式Linux技术咨询QQ号: 550491596

范例


```
static unsigned int mem_poll(struct file *filp,poll_table *wait)
{
  struct scull_pipe *dev =filp->private_data;
  unsigned int mask =0;
  /* 把进程添加到等待队列 */
  poll_wait(filp,&dev->inq,wait);
  /*返回掩码*/
  if (有数据可读)
 mask = POLLIN | POLLRDNORM; /*设备可读*/
  return mask;
}
 嵌入式Linux技术咨询QQ号: 550491596
```

工作原理

Poll方法只是做一个登记,真正的阻塞发生 在select.c 中的 do_select函数。

内核代码分析

嵌入式Linux技术咨询QQ号: 550491596

实例分析

Poll型设备驱动

嵌入式Linux技术咨询QQ号: 550491596

实验

设计字符设备驱动的Poll函数

编写驱动 编写应用程序,与驱动交互 (在mini2440平台实现)

嵌入式Linux技术咨询QQ号: 550491596

Contents

自动创建

创建设备文件的方法:

1. mknod手工创建

2. ?

自动创建(2.4内核)

devfs_register (devfs_handle_t dir,const char
 *name,unsigned int flags,unsigned int
 major,unsigned int minor,umode_t mode,void *ops,
 void *info)

在指定的目录中创建设备文件。dir:目录名,为空表示在/dev/目录下创建; name:文件名; flags:创建标志; major: 主设备号; minor:次设备号; mode:创建模式; ops:操作函数集;info:通常为空

自动创建(2.6内核)

从Linux 2.6.13开始,devfs不复存在,udev成为devfs的替代。相比devfs,udev(mdev)存在于应用层。利用udev(mdev)来实现设备文件的自动创建很简单,在驱动初始化的代码里调用class_create为该设备创建一个class,再为每个设备调用 device_create创建对应的设备。

自动创建(2.6内核)


```
例:
```

当驱动被加载时,udev(mdev)就会自动在/dev下创建my_device设备文件。

实验

实现设备文件自动创建

编写字符设备驱动 在驱动初始化中自动创建设备文件 (在mini2440平台实现)

嵌入式Linux技术咨询QQ号: 550491596

