你好,游客 登录 注册 搜索

软件 游戏下载站 立即前往

首页 Linux新闻 Linux教程 数据库技术 Linux编程 服务器应用 Linux安全 Linux下载 Linux主题 Linux壁纸 Linux软件 数码 手机 电射

首页 → Linux教程

Linux内核部件分析

设备驱动模型之bus

[字k: 大中小] 来源: Linux社区 作者: qb_2008 [字k: 大中小]

前面我们分析了设备驱动模型中的device和driver,device和driver本来是不相关的东西,只因为bus的存在,才被联系到了一起。本节就来看看设备驱动模型中起枢纽作用的bus。本节的头文件在include/linux/device.h和drivers/base/base.h,实现代码主要在bus.c中。因为在bus中有很多代码时为了device找到driver或者driver找到device而定义的,本节先尽量忽略这部分,专注于bus的注册和注销,属性定义等内容。剩下的留到讨论device和driver关系时在分析。

先来看看bus的数据结构。

```
 struct bus_type {

2. const char
 *name:
 struct bus_attribute *bus_attrs;
 struct device_attribute *dev_attrs;
 struct driver_attribute *drv_attrs;
 int (*match)(struct device *dev, struct device_driver *drv);
7.
 int (*uevent)(struct device *dev, struct kobj_uevent_env *env);
8.
9.
 int (*probe)(struct device *dev);
10.
 int (*remove)(struct device *dev);
 void (*shutdown)(struct device *dev);
11.
12.
 int (*suspend)(struct device *dev, pm_message_t state);
13.
14.
 int (*resume)(struct device *dev);
15.
 const struct dev_pm_ops *pm;
16.
17.
18.
 struct bus_type_private *p;
19. };
```

struct bus_type是bus的通用数据结构。

name是bus的名称,注意到这里也是const char类型的,在sysfs中使用的还是kobj中动态创建的名称,这里的name只是初始名。

bus_attrs是bus为自己定义的一系列属性,dev_attrs是bus为旗下的device定义的一系列属性,drv_attrs是bus为旗下的driver定义的一系列属性。其中dev_attrs在bus_add_device()->device_add_attrs()中被加入dev目录下,drv_attrs在bus_add_driver()->driver_add_attrs()中被加入driver目录下。

match函数匹配总线中的dev和driver,返回值为1代表匹配成功,为0则失败。

uevent函数用于总线对uevent的环境变量添加,但在总线下设备的dev_uevent处理函数也有对它的调用。

probe函数是总线在匹配成功时调用的函数,bus->probe和drv->probe中只会有一个起效,同时存在时使用bus->probe。

remove函数在总线上设备或者驱动要删除时调用,bus->remove和drv->remove中同样只会有一个起效。

shutdown函数在所有设备都关闭时调用,即在core.c中的device_shutdown()函数中调用,bus->shutdown和drv->shutdown同样只会有一个起效。

suspend函数是在总线上设备休眠时调用。

resume函数是在总线上设备恢复时调用。

pm是struct dev_pm_ops类型,其中定义了一系列电源管理的函数。

p是指向bus_type_private的指针,其中定义了将bus同其它组件联系起来的变量。

- $1. \ \textbf{struct} \ \mathsf{bus_type_private} \ \{$
- struct kset subsys;
- struct kset *drivers_kset;
- struct kset *devices_kset;
- struct klist klist_devices;
- struct klist klist drivers;
- 7. **struct** blocking_notifier_head bus_notifier;
- 8. unsigned int drivers_autoprobe:1;
- struct bus_type *bus;

10. };

https://www.linuxidc.com/Linux/2011-10/44627p8.htm

Χ.

ZF

Fr Py Pv

使

Sy

苹

```
11.
  12. #define to_bus(obj) container_of(obj, struct bus_type_private, subsys.kobj)
struct bus_type_private是将bus同device、driver、sysfs联系起来的结构。
subsys是kset类型,代表bus在sysfs中的类型。
drivers_kset代表bus目录下的drivers子目录。
devices_kset代表bus目录下地devices子目录。
klist_devices是bus的设备链表,klist_drivers是bus的驱动链表。
bus_notifier用于在总线上内容发送变化时调用特定的函数,这里略过。
driver_autoprobe标志定义是否允许device和driver自动匹配,如果允许会在device或者driver注册时就进行匹配工作。
bus指针指向struct bus_type类型。
使用struct bus_type_private可以将struct bus_type中的部分细节屏蔽掉,利于外界使用bus_type。struct driver_private和struct device_private都有类似的功能。

 struct bus_attribute {

 struct attribute attr;
 ssize_t (*show)(struct bus_type *bus, char *buf);

 ssize_t (*store)(struct bus_type *bus, const char *buf, size_t count);

 5. };
 6.
 7. #define BUS_ATTR(_name, _mode, _show, _store) \
 8. struct bus_attribute bus_attr_##_name = __ATTR(_name, _mode, _show, _store)
  10. #define to_bus_attr(_attr) container_of(_attr, struct bus_attribute, attr)
struct bus_attribute是bus对struct attribute类型的封装,更方便总线属性的定义。
 1. static ssize_t bus_attr_show(struct kobject *kobj, struct attribute *attr,
 2.
 char *buf)
 3. {
 4. struct bus_attribute *bus_attr = to_bus_attr(attr);
 struct bus_type_private *bus_priv = to_bus(kobj);
 5.
 6. ssize_t ret = 0;
 7
 8. if (bus_attr->show)
 9.
 ret = bus_attr->show(bus_priv->bus, buf);
  10. return ret;
  11.}
  12.
  13. static ssize_t bus_attr_store(struct kobject *kobj, struct attribute *attr,
  14.
 const char *buf, size_t count)
  15. {
  16. struct bus_attribute *bus_attr = to_bus_attr(attr);
  17. struct bus_type_private *bus_priv = to_bus(kobj);
  18. ssize_t ret = 0;
  19.
  20. if (bus_attr->store)
 ret = bus_attr->store(bus_priv->bus, buf, count);
  21.
  22. return ret;
  23. }
  24.
  25. static struct sysfs_ops bus_sysfs_ops = {
  26. .show = bus_attr_show,
  27. .store = bus_attr_store,
  28. };
  30. static struct kobj_type bus_ktype = {
  31. .sysfs_ops = &bus_sysfs_ops,
  32. };
以上应该是我们最熟悉的部分,bus_ktype中定义了bus对应的kset应该使用的kobj_type实例。与此类似,driver使用的是自定义的driver_ktype,device使用的是
自定义的device_ktype。只是这里仅仅定义了sysfs_ops,并未定义release函数,不知bus_type_private打算何时释放。
 1. int bus_create_file(struct bus_type *bus, struct bus_attribute *attr)
 2. {
 int error:
 4.
 if (bus get(bus)) {
 error = sysfs_create_file(&bus->p->subsys.kobj, &attr->attr);
```

```
6.
 bus_put(bus);
 7. } else
 error = -EINVAL;
  8.
  9. return error;
  10.}
  11.
  12. void bus_remove_file(struct bus_type *bus, struct bus_attribute *attr)
  13. {
  14. if (bus_get(bus)) {
  15.
 sysfs_remove_file(&bus->p->subsys.kobj, &attr->attr);
  16.
 bus_put(bus);
  17. }
  18. }
bus_create_file()在bus目录下创建属性文件,bus_remove_file()在bus目录下删除属性文件。类似的函数在driver和device中都有见到。
 1. static int bus_uevent_filter(struct kset *kset, struct kobject *kobj)
  2. {
 3. struct kobj_type *ktype = get_ktype(kobj);
 4.
 5. if (ktype == &bus_ktype)
 6.
 return 1;
 7. return 0;
 8. }
 9.
  10. static struct kset_uevent_ops bus_uevent_ops = {
  11. .filter = bus_uevent_filter,
  12. };
  13.
  14. static struct kset *bus_kset;
可以看到这里定义了一个bus_uevent_ops变量,这是kset对uevent事件处理所用的结构,它会用在bus_kset中。
 1. int __init buses_init(void)
  2. {
 bus_kset = kset_create_and_add("bus", &bus_uevent_ops, NULL);
 4. if (!bus_kset)
 return -ENOMEM;
 return 0;
 7. }
在buses_init()中创建了/sys/bus目录,这是一个kset类型,使用了bus_uevent_ops的uevent操作类型。
其实这里的操作不难想象,在devices中我们有一个类似的devices_kset,可以回顾一下。
 1. static struct kset_uevent_ops device_uevent_ops = {
 2. .filter = dev_uevent_filter,
 3. .name = dev_uevent_name,
 4. .uevent = dev_uevent,
 5. };
 7. /* kset to create /sys/devices/ */
 8. struct kset *devices kset:
  9.
  10. int __init devices_init(void)
  11. {
  12. devices_kset = kset_create_and_add("devices", &device_uevent_ops, NULL);
  13.
  14. }
  15.
  16. void device_initialize(struct device *dev)
 17. {
  18. dev->kobj.kset = devices_kset;
  19.
  20. }
devices_kset在devices_init()中被创建,使用相应的device_uevent_ops进行uevent处理。而devices_kset又被设为每个device初始化时使用的kset。这就不难想象
每个device都是以devices_kset为所属kset的,并使用device_uevent_ops中的处理函数。
只是这里还不知bus_kset会在哪里用到,或许是每个bus所属的kset吧,下面会有答案。
 1. static ssize_t show_drivers_autoprobe(struct bus_type *bus, char *buf)
```

```
return sprintf(buf, "%d\n", bus->p->drivers_autoprobe);
 3.
 4. }
 5.
 6. static ssize_t store_drivers_autoprobe(struct bus_type *bus,
 const char *buf, size_t count)
 7.
 8. {
 9. if (buf[0] == '0')
  10.
 bus->p->drivers autoprobe = 0:
  11. else
  12.
 bus->p->drivers_autoprobe = 1;
  13. return count:
  14.}
  15.
  16. static ssize_t store_drivers_probe(struct bus_type *bus,
 const char *buf, size_t count)
  17.
  18. {
  19. struct device *dev;
  20.
  21. dev = bus_find_device_by_name(bus, NULL, buf);
  22. if (!dev)
  23.
 return -ENODEV;
  24. if (bus_rescan_devices_helper(dev, NULL) != 0)
  25.
 return -EINVAL;
  26. return count;
  27. }
  28.
  29. static BUS_ATTR(drivers_probe, S_IWUSR, NULL, store_drivers_probe);
  30. static BUS_ATTR(drivers_autoprobe, S_IWUSR | S_IRUGO,
 show_drivers_autoprobe, store_drivers_autoprobe);
这里定义了总线下的两个属性,只写得drivers_probe,和可读写的drivers_autoprobe。至于其怎么实现的,我们现在还不关心。
 1. static int add_probe_files(struct bus_type *bus)
 2. {
 int retval;
 4.
 5. retval = bus_create_file(bus, &bus_attr_drivers_probe);
 6. if (retval)
 7.
 goto out;
 8.
 9. retval = bus_create_file(bus, &bus_attr_drivers_autoprobe);
  10. if (retval)
 bus_remove_file(bus, &bus_attr_drivers_probe);
  11.
  12. out:
  13. return retval;
  14. }
  16. static void remove_probe_files(struct bus_type *bus)
  17. {
  18. bus_remove_file(bus, &bus_attr_drivers_autoprobe);
  19. bus_remove_file(bus, &bus_attr_drivers_probe);
add\_probe\_files()在bus目录下添加drivers\_probe和drivers\_autoprobe文件。
remove_probe_files()在bus目录下删除drivers_probe和drivers_autoprobe文件。
这两个函数对bus的probe类型属性进行管理,就像add_bind_files/remove_bind_files对driver的bind类型属性进行管理一样。
 1. static ssize_t bus_uevent_store(struct bus_type *bus,
 2.
 const char *buf, size_t count)
 3. {
 4.
 enum kobject_action action;
 5.
 6. if (kobject_action_type(buf, count, &action) == 0)
 7.
 kobject_uevent(&bus->p->subsys.kobj, action);
 8.
 return count;
 9. }
  10. static BUS_ATTR(uevent, S_IWUSR, NULL, bus_uevent_store);
上面定义了bus的一个属性uevent,用于bus所在的kset节点主动发起uevent消息。
同样地uevent文件在driver目录中也有见到。device目录中也有,不过除了store_uevent之外,还增加了show_uevent的功能。
```

```
1. static struct device *next_device(struct klist_iter *i)
 2. {
 3. struct klist_node *n = klist_next(i);
 4. struct device *dev = NULL;
 struct device_private *dev_prv;
 6.
 7. if (n) {
 8.
 dev_prv = to_device_private_bus(n);
 9.
 dev = dev_prv->device;
  10. }
  11. return dev:
  12.}
  13.
  14. int bus_for_each_dev(struct bus_type *bus, struct device *start,
 void *data, int (*fn)(struct device *, void *))
  15.
  16. {
  17. struct klist_iter i;
  18. struct device *dev;
  19. int error = 0;
  20.
  21. if (!bus)
  22.
 return -EINVAL;
  23.
  24. klist_iter_init_node(&bus->p->klist_devices, &i,
  25.
 (start ? &start->p->knode_bus : NULL));
  26. while ((dev = next_device(&i)) && !error)
  27.
 error = fn(dev, data);
  28. klist_iter_exit(&i);
  29.
 return error;
  30.}
  31.
  32. struct device *bus_find_device(struct bus_type *bus,
  33.
 struct device *start, void *data,
  34.
 int (*match)(struct device *dev, void *data))
  35. {
  36. struct klist_iter i;
  37. struct device *dev;
  38.
  39. if (!bus)
  40.
 return NULL;
  41.
  42. klist_iter_init_node(&bus->p->klist_devices, &i,
  43.
 (start ? &start->p->knode_bus : NULL));
  44. while ((dev = next_device(&i)))
  45.
 if (match(dev, data) && get_device(dev))
  46.
 break;
  47. klist_iter_exit(&i);
  48.
 return dev;
  49.}
bus_for_each_dev()是以bus的设备链表中每个设备为参数,调用指定的处理函数。
bus_find_device()是寻找bus设备链表中的某个设备,使用指定的匹配函数。
这两个函数提供遍历bus的设备链表的方法,类似于drivers_for_each_device/drivers_find_device对driver的设备链表的遍历,device_for_each_child/device_find_
child对device的子设备链表的遍历。
 1. static int match_name(struct device *dev, void *data)
 2. {
 3.
 const char *name = data;
 4.
 5.
 return sysfs_streq(name, dev_name(dev));
 6. }
 7.
 8. struct device *bus_find_device_by_name(struct bus_type *bus,
 9.
 struct device *start, const char *name)
  10. {
  11. return bus_find_device(bus, start, (void *)name, match_name);
bus_find_device_by_name()给出了如何使用遍历函数的例子,寻找bus设备链表中指定名称的设备。
```

```
1. static struct device_driver *next_driver(struct klist_iter *i)
 2. {
 3.
 struct klist node *n = klist next(i):
 4.
 struct driver_private *drv_priv;
 5.
 6.
 if (n) {
 drv_priv = container_of(n, struct driver_private, knode_bus);
 7.
 8.
 return dry priv->driver:
 9. }
  10.
 return NULL;
  11.}
  12.
  13. int bus_for_each_drv(struct bus_type *bus, struct device_driver *start,
  14.
 void *data, int (*fn)(struct device_driver *, void *))
  15. {
  16. struct klist_iter i;
  17.
 struct device_driver *drv;
  18.
 int error = 0;
  19.
  20. if (!bus)
  21.
 return -EINVAL;
  22.
  23. klist iter init node(&bus->p->klist drivers, &i,
  24.
 start ? &start->p->knode_bus : NULL);
  25. while ((drv = next_driver(&i)) && !error)
  26.
 error = fn(drv, data);
  27.
 klist_iter_exit(&i);
  28.
 return error;
  29. }
bus_for_each_drv()对bus的驱动链表中的每个驱动调用指定的函数。
这和前面的bus_for_each_dev/bus_find_dev什么都是类似的,只是你可能怀疑为什么会没有bus_find_drv。是没有它的用武之地吗?
请看driver.c中的driver_find()函数。
 1. struct device_driver *driver_find(const char *name, struct bus_type *bus)
 2. {
 struct kobject *k = kset_find_obj(bus->p->drivers_kset, name);
 3.
 struct driver_private *priv;
 4.
 5.
 if (k) {
 6.
 7.
 priv = to_driver(k);
 8.
 return priv->driver;
 9.
  10.
 return NULL;
  11.}
driver_find()函数是在bus的驱动链表中寻找指定名称的驱动,它的存在证明bus_find_drv()完全是用得上的。可linux却偏偏没有实现bus_find_drv。driver_find()
的实现也因此一直走内层路线,它直接用kset_find_obj()进行kobect的名称匹配,调用to_driver()等内容将kobj转化为drv。首先这完全不同于bus_for_each_drv()
等一系列遍历函数,它们走的都是在klist中寻找的路线,这里确实走的sysfs中kset内部链表。其次,这里其实也是获得了drv的一个引用计数,在kset_find_obj()
中会增加匹配的kobj的引用计数,driver_find()并没有释放,就相当于获取了drv的一个引用计数。这样虽然也可以,但代码写得很不优雅。可见人无完人,linux
代码还有许多可改进之处。当然,也可能在最新的linux版本中已经改正了。
 1. static int bus_add_attrs(struct bus_type *bus)
 2. {
 int error = 0;
 3.
 4.
 int i:
 5.
 6.
 if (bus->bus_attrs) {
 7.
 for (i = 0; attr_name(bus->bus_attrs[i]); i++) {
 8.
 error = bus_create_file(bus, &bus->bus_attrs[i]);
 9.
 if (error)
  10.
 goto err;
  11.
  12.
 }
  13. done:
  14. return error;
  15. err:
  16.
 while (--i >= 0)
  17.
 bus_remove_file(bus, &bus->bus_attrs[i]);
 goto done;
```

```
19. }
  20.
  21. static void bus_remove_attrs(struct bus_type *bus)
  22. {
  23. int i:
  24.
  25. if (bus->bus_attrs) {
  26.
 for (i = 0; attr_name(bus->bus_attrs[i]); i++)
  27.
 bus_remove_file(bus, &bus->bus_attrs[i]);
  28. }
  29. }
bus_add_attrs()将bus->bus_attrs中定义的属性加入bus目录。
bus remove attrs()将bus->bus attrs中定义的属性删除。
开始看struct bus_type时我们说到结构中的bus_attrs、dev_attrs、drv_attrs三种属性,后两者分别在device_add_attrs()和driver_add_attrs()中添加,最后的bus_
attrs也终于在bus_add_attrs()中得到添加。只是它们虽然都定义在bus_type中,确实添加在完全不同的三个地方。
 1. static void klist_devices_get(struct klist_node *n)
 2. {
 struct device_private *dev_prv = to_device_private_bus(n);
 3.
 4.
 struct device *dev = dev_prv->device;
 5.
 get_device(dev);
 6.
 7. }
 8.
 9. static void klist_devices_put(struct klist_node *n)
  10. {
  11. struct device_private *dev_prv = to_device_private_bus(n);
  12.
 struct device *dev = dev_prv->device;
  13.
  14.
 put_device(dev);
  15. }
klist_devices_get()用于bus设备链表上添加节点时增加对相应设备的引用。
klist_devices_put()用于bus设备链表上删除节点时减少对相应设备的引用。
相似的函数是device中的klist_children_get/klist_children_put,这是device的子设备链表。除此之外,bus的驱动链表和driver的设备链表,都没有这种引用计数的
保护。原因还未知,也许是linux觉得驱动不太靠谱,万一突然当掉,也不至于影响device的正常管理。
 2. * bus_register - register a bus with the system.
 3. * @bus: bus.
 5. * Once we have that, we registered the bus with the kobject
 6. * infrastructure, then register the children subsystems it has:
 7. * the devices and drivers that belong to the bus.
 8. */
 9. int bus_register(struct bus_type *bus)
  10. {
  11.
 int retval;
  12.
 struct bus_type_private *priv;
  13.
 priv = kzalloc(sizeof(struct bus_type_private), GFP_KERNEL);
  14.
  15.
 if (!priv)
 return -ENOMEM;
  16.
  17.
 priv->bus = bus;
  18.
  19.
 bus->p = priv;
  20.
  21.
 BLOCKING_INIT_NOTIFIER_HEAD(&priv->bus_notifier);
  22.
  23.
 retval = kobject_set_name(&priv->subsys.kobj, "%s", bus->name);
  24.
 if (retval)
  25.
 goto out;
  26.
  27.
 priv->subsys.kobj.kset = bus_kset;
  28.
 priv->subsys.kobj.ktype = &bus_ktype;
  29.
 priv->drivers_autoprobe = 1;
  30.
 retval = kset_register(&priv->subsys);
```

```
32.
 if (retval)
33.
 goto out:
34.
35. retval = bus_create_file(bus, &bus_attr_uevent);
36. if (retval)
37.
 goto bus_uevent_fail;
38.
39. priv->devices_kset = kset_create_and_add("devices", NULL,
40.
 &priv->subsvs.kobi);
41. if (!priv->devices_kset) {
 retval = -ENOMEM;
42.
43.
 goto bus_devices_fail;
44. }
45.
46. priv->drivers_kset = kset_create_and_add("drivers", NULL,
47.
 &priv->subsys.kobj);
48. if (!priv->drivers_kset) {
49.
 retval = -ENOMEM;
50.
 goto bus_drivers_fail;
51. }
52.
53.
 klist_init(&priv->klist_devices, klist_devices_get, klist_devices_put);
 klist init(&priv->klist drivers, NULL, NULL);
54.
55.
56.
 retval = add_probe_files(bus);
57. if (retval)
58.
 goto bus_probe_files_fail;
59.
60. retval = bus_add_attrs(bus);
61. if (retval)
62.
 goto bus_attrs_fail;
64. pr_debug("bus: '%s': registered\n", bus->name);
65.
 return 0;
66.
67. bus_attrs_fail:
68. remove_probe_files(bus);
69. bus_probe_files_fail:
70. kset_unregister(bus->p->drivers_kset);
71. bus_drivers_fail:
72. kset_unregister(bus->p->devices_kset);
73. bus_devices_fail:
74. bus_remove_file(bus, &bus_attr_uevent);
75. bus_uevent_fail:
76. kset_unregister(&bus->p->subsys);
77. kfree(bus->p);
78. out:
79. bus->p = NULL;
80.
 return retval;
81. }
```

bus_register()将bus注册到系统中。

先分配并初始化bus->p,名称使用bus->name,所属的kset使用bus_kset(果然不出所料),类型使用bus_ktype。bus_ktype的使用同driver中的driver_ktype,和device中的device_ktype一样,都是自定义的kobj_type,要知道kobj_type的使用关系到release函数,和自定义属性类型能否正常发挥。

调用kset_register()将bus加入sysfs,因为只是设置了kset,所以会被加入/sys/bus目录下。与driver直接加入相关总线的drivers目录类似,却是与device复杂的寻找父节点讨程相去基远。

在bus目录下添加uevent属性。

在bus目录下创建devices子目录。它是一个kset类型的,目的是展示bus下的设备链表。

在bus目录下创建drivers子目录。它也是一个kset类型的,目的是展示bus下的驱动链表。

或许在最开始有设备驱动模型时,还需要kset来表达这种链表关系,但随着klist等结构的加入,kset的作用也越来越少,现在更多的作用是用来处理uevent消息。

之后初始化bus的设备链表和驱动链表,其中设备链表会占用设备的引用计数。

调用add_probe_files()在bus目录下添加probe相关的两个属性文件。

调用bus_add_attrs添加bus结构中添加的属性。

bus_register()中的操作出乎意料的简单。bus既不需要在哪里添加软链接,也不需要主动向谁报道,从来都是device和driver到bus这里报道的。所以bus_register ()中只需要初始一下结构,添加到sysfs中,添加相关的子目录和属性文件,就行了。

```
 void bus_unregister(struct bus_type *bus)
 {
 pr_debug("bus: '%s': unregistering\n", bus->name);
 bus_remove_attrs(bus);
 remove_probe_files(bus);
 kset_unregister(bus->p->drivers_kset);
 kset_unregister(bus->p->devices_kset);
 bus_remove_file(bus, &bus_attr_uevent);
 kset_unregister(&bus->p->subsys);
 kfree(bus->p);
 bus->p = NULL;
 }
```

bus_unregister()与bus_register()相对,将bus从系统中注销。不过要把bus注销也不是那么简单的,bus中的driver和device都对bus保有一份引用计数。或许正是如此,bus把释放bus->p的动作放在了bus_unregister()中,这至少能保证较早地释放不需要的内存空间。而且在bus引用计数用完时,也不会有任何操作,bus的容错性还是很高的。

```
1. static struct bus_type *bus_get(struct bus_type *bus)
2. {
3. if (bus) {
4.
 kset_get(&bus->p->subsys);
5.
 return bus:
 }
6.
 return NULL;
7.
8. }
10. static void bus_put(struct bus_type *bus)
11. {
12. if (bus)
 kset_put(&bus->p->subsys);
13.
14. }
```

bus_get()增加对bus的引用计数,bus_put()减少对bus的引用计数。实际上这里bus的引用计数降为零时,只是将sysfs中bus对应的目录删除。

无论是bus,还是device,还是driver,都是将主要的注销工作放在相关的unregister中。至于在引用计数降为零时的操作,大概只在device_release()中可见。这主要是因为引用计数,虽然是广泛用在设备驱动模型中,但实际支持的,绝大部分是设备的热插拔,而不是总线或者驱动的热插拔。当然,桥设备的热插拔也可能附带总线的热插拔。

```
2. * Yes, this forcably breaks the klist abstraction temporarily. It
3. * just wants to sort the klist, not change reference counts and
4. * take/drop locks rapidly in the process. It does all this while
5. * holding the lock for the list, so objects can't otherwise be
6. * added/removed while we're swizzling.
8. static void device_insertion_sort_klist(struct device *a, struct list_head *list,
9.
 int (*compare)(const struct device *a,
10.
 const struct device *b))
11. {
struct list_head *pos;
13. struct klist_node *n;
struct device_private *dev_prv;
15. struct device *b;
16.
17. list_for_each(pos, list) {
 n = container_of(pos, struct klist_node, n_node);
18.
19.
 dev_prv = to_device_private_bus(n);
20.
 b = dev_prv->device;
21.
 if (compare(a, b) <= 0) {
22.
 list_move_tail(&a->p->knode_bus.n_node,
23.
 &b->p->knode_bus.n_node);
24.
 return;
25.
26.
 }
27.
 list_move_tail(&a->p->knode_bus.n_node, list);
28. }
30. void bus_sort_breadthfirst(struct bus_type *bus,
 int (*compare)(const struct device *a,
```

```
32.
 const struct device *b))
 33. {
 34.
 LIST_HEAD(sorted_devices);
 35.
 struct list_head *pos, *tmp;
 36.
 struct klist_node *n;
 37.
 struct device_private *dev_prv;
 38.
 struct device *dev;
 39.
 struct klist *device_klist;
 40.
 device_klist = bus_get_device_klist(bus);
 41.
 42.
 43.
 spin_lock(&device_klist->k_lock);
 list_for_each_safe(pos, tmp, &device_klist->k_list) {
 44.
 45.
 n = container_of(pos, struct klist_node, n_node);
 46.
 dev_prv = to_device_private_bus(n);
 47.
 dev = dev_prv->device;
 48.
 device_insertion_sort_klist(dev, &sorted_devices, compare);
 49.
 50.
 list_splice(&sorted_devices, &device_klist->k_list);
 51.
 spin_unlock(&device_klist->k_lock);
 52. }
 bus_sort_breadthfirst()是将bus的设备链表进行排序,使用指定的比较函数,排成降序。
  本节主要分析了bus的注册注销过程,下节我们将深入分析device和driver的绑定过程,了解bus在这其中到底起了什么作用。随着我们了解的逐渐深入,未知的东
 西也在逐渐增多。但饭要一口一口吃,我们的分析也要一点一点来,急不得。
  Δ
 关注Linux公社(LinuxIDC.com)官方微信与QQ群,随机发放邀请码
 上一页 1 2 3 4 5 6 7 8 9 下一页 9
 【内容导航】
  第1页:连通世界的list
 第2页: 原子性操作atomic t
  第3页:记录生命周期的kref
 第4页: 更强的链表klist
  第5页:设备驱动模型的基石kobject
 第6页:设备驱动模型之device
  第7页:设备驱动模型之driver
 第8页:设备驱动模型之bus
  第9页:设备驱动模型之device-driver
 Linux内核的学习方法
 Linux根目录下主要目录功能说明及常用分区方案
相关资讯
 Linux内核
 Linux内核Git源码树中的代码已达 (今 20:48)
 Linux 5.4.7 / 4.19.92 / 4.14.161 (01月01日)
 Linux内核将用Rust编程语言编写? (09/03/2019 12:06:17)
 Linux内核将很快默认情况启用"- (05/11/2019 13:43:07)
 Linux内核正在努力实现快速高效的I (02/15/2019 14:51:33)
 Linux内核的冷热缓存 (01/27/2019 19:10:52)
本文评论
 查看全部评论 (5)
 ☑ 匿名 字数 0
表情:
 姓名: 匿名
 ☑ 同意评论声明
 请登录
评论声明
尊重网上道德,遵守中华人民共和国的各项有关法律法规承担一切因您的行为而直接或间接导致的民事或刑事法律责任
  本站管理人员有权保留或删除其管辖留言中的任意内容
  本站有权在网站内转载或引用您的评论
 参与本评论即表明您已经阅读并接受上述条款
 第5楼
  好吧,没有问题,当我没说
  回复 支持 (0) 反对 (0)
 第4楼
  AlexXue 发表于 2018/6/22 9:05:51
```