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 阅读新闻 背景: 0000000 最新 Lir Linux内核部件分析 Χ. 设备驱动模型之device-driver 7F 12 [日期: 2011-10-06] 来源: Linux社区 作者: qb 2008 [字体: 大中小] Fr Py Pv

前面我们分析了device、driver、bus三种类型,主要是三者的注册与注销,在sysfs中的目录与属性文件创建等内容。本节就来详细分析下,在设备注册到总线上 时,总线是如何为其寻找对应的驱动的;在驱动注册到总线上时,总线又是如何为其寻找对应的设备的。

本节的实现代码集中在drivers/base/bus.c和drivers/base/dd.c中。

先来回忆下,在device_register()->device_add()中,先是调用bus_add_device()添加device与bus间的联系,并添加bus为device定义的属性,然后会调用bus_pro be_device()。bus_probe_device()会试图为已挂在总线上的该设备寻找对应的驱动。我们的故事就从这里开始。

```
1 /**
2. * bus_probe_device - probe drivers for a new device
3. * @dev: device to probe
4. *
5. \,^* - Automatically probe for a driver if the bus allows it.
6. */
7. void bus_probe_device(struct device *dev)
8. {
 struct bus_type *bus = dev->bus;
9.
10.
 int ret:
11.
 if (bus && bus->p->drivers_autoprobe) {
12.
 ret = device_attach(dev);
13.
 WARN_ON(ret < 0);
14.
15. }
16. }
```

bus_probe_device()为总线上的设备寻找驱动。它先是检查bus->p->drivers_autoprobe,看是否允许自动探测。允许了才会调用device_attach()进行实际的寻找

说到bus->p->drivers_autoprobe这个变量,它是在bus_type_private中的,在调用bus_register()前都初始化不了,在bus_register()中自动定为1。所以,除非是 用户空间通过drivers_autoprobe属性文件主动禁止,bus总是允许自动探测的,所有的bus都是如此。

```
1. /**
2. * device_attach - try to attach device to a driver.
3. * @dev: device.
5. * Walk the list of drivers that the bus has and call
6. * driver_probe_device() for each pair. If a compatible
7. * pair is found, break out and return.
8. *
9. * Returns 1 if the device was bound to a driver;
10. * 0 if no matching driver was found;
11. * -ENODEV if the device is not registered.
13. * When called for a USB interface, @dev->parent->sem must be held.
14. */
15. int device_attach(struct device *dev)
16. {
17.
 int ret = 0;
18.
19. down(&dev->sem);
20. if (dev->driver) {
21.
 ret = device_bind_driver(dev);
22.
 if (ret == 0)
23.
 ret = 1;
24.
 else {
25.
 dev->driver = NULL;
26.
 ret = 0:
```

使

Sy 苹

```
27.
 }
  28. } else {
 pm_runtime_get_noresume(dev);
  29.
 ret = bus_for_each_drv(dev->bus, NULL, dev, __device_attach);
  30.
 pm_runtime_put_sync(dev);
  31.
  32. }
  33.
 up(&dev->sem);
  34.
 return ret:
  35. }
device_attach()在实际绑定之前,会用dev->sem进行加锁。不错,dev->sem几乎就是为了在设备与驱动绑定或者解除绑定时加锁用的。还没有看到它在其它地方
如果在调用device_attach()前就已经有了dev->driver(),就调用device_bind_driver()进行绑定,不然还要调用bus_for_each_drv()进行依次匹配。至于pm_runtim
e get noresume之类的函数,属于电源管理部分,我们现在先忽略。
 1. static void driver_bound(struct device *dev)
 2. {
 if (klist_node_attached(&dev->p->knode_driver)) {
 3.
 printk(KERN_WARNING "%s: device %s already bound\n",
 4.
 5.
 __func__, kobject_name(&dev->kobj));
 6.
 return;
 }
 7.
 8.
 pr_debug("driver: '%s': %s: bound to device '%s'\n", dev_name(dev),
 9.
  10.
 __func__, dev->driver->name);
  11.
  12. if (dev->bus)
 blocking_notifier_call_chain(&dev->bus->p->bus_notifier,
  13.
 BUS_NOTIFY_BOUND_DRIVER, dev);
  14.
  15.
 klist_add_tail(&dev->p->knode_driver, &dev->driver->p->klist_devices);
  16.
  17. }
  18.
  19. static int driver_sysfs_add(struct device *dev)
  20. {
 int ret;
  21.
  22.
 ret = sysfs_create_link(&dev->driver->p->kobj, &dev->kobj,
  23.
 kobject_name(&dev->kobj));
  24.
  25. if (ret == 0) {
 ret = sysfs_create_link(&dev->kobj, &dev->driver->p->kobj,
  26.
 "driver");
  27.
  28.
 if (ret)
 sysfs_remove_link(&dev->driver->p->kobj,
  29.
 kobject_name(&dev->kobj));
  30.
 }
  31.
  32.
 return ret:
  33. }
  34.
  35. static void driver_sysfs_remove(struct device *dev)
  36. {
  37. struct device_driver *drv = dev->driver;
  38.
  39. if (drv) {
 sysfs_remove_link(&drv->p->kobj, kobject_name(&dev->kobj));
  40.
 sysfs_remove_link(&dev->kobj, "driver");
  41.
  42. }
  43.}
  44.
  46. * device_bind_driver - bind a driver to one device.
  47. * @dev: device.
  48. *
  49. * Allow manual attachment of a driver to a device.
  50. * Caller must have already set @dev->driver.
  51. *
  52. * Note that this does not modify the bus reference count
  53. * nor take the bus's rwsem. Please verify those are accounted
  54. * for before calling this. (It is ok to call with no other effort
  55. * from a driver's probe() method.)
```

```
56. *
  57. * This function must be called with @dev->sem held.
  58. */
 59. int device_bind_driver(struct device *dev)
 60. {
 61. int ret:
 62.
 63. ret = driver_sysfs_add(dev);
 64. if (!ret)
 65.
 driver bound(dev):
  66. return ret:
 67.}
device_bind_driver()将device与driver绑定。它调用了两个内部函数。
其中drivers_sysfs_add()负责创建sysfs中driver和device指向对方的软链接。还有一个与它相对的函数drivers_sysfs_remove()。
driver_bound()则实际将device加入驱动的设备链表。
因为在调用device_bind_driver()之前就已经设置过dev->driver了, 所以这样就将device和driver绑定了。
只是这样好像还缺少了什么,不错,之前看到driver时曾定义了drv->probe函数,bus->probe也有类似的功能,这里只是绑定,却没有调用probe函数。
让我们回过头来,继续看如果device_attach()中没有定义dev->driver会怎么样,是用bus_for_each_drv()对bus的驱动链表进行遍历,遍历函数使用__device_atta

 static int __device_attach(struct device_driver *drv, void *data)

  2. {
  3.
 struct device *dev = data;
 4.
  5.
 if (!driver_match_device(drv, dev))
  6.
 return 0;
  7.
  8. return driver_probe_device(drv, dev);
  9. }
不要小看了__device_attach(),就是在__device_attach()中既完成了匹配工作,又完成了绑定工作。bus_for_each_drv()在遍历中,如果遍历函数返回值不为0,
则遍历结束。所以在__device_attach()找到并绑定了适合的驱动,就会返回1停止遍历,否则继续遍历剩余的驱动。
先来看匹配工作,这是在driver_match_device()中完成的。
  1. static inline int driver_match_device(struct device_driver *drv,
  2.
 struct device *dev)
  3. {
  4. return drv->bus->match ? drv->bus->match(dev, drv) : 1;
  5. }
原来driver_match_device()实际是调用drv->bus->match()来完成设备和驱动的匹配的。其实这也是理所当然。因为总线不同,总线规范设备、厂商、类设备等定
义的规格都不同,也只有bus亲自主持匹配工作。再具体的就只能等分析具体总线的时候了。
  1. int driver_probe_device(struct device_driver *drv, struct device *dev)
  2. {
 int ret = 0;
  3.
 4.
 if (!device_is_registered(dev))
  5.
  6.
 return -ENODEV;
  7.
 pr_debug("bus: '%s': %s: matched device %s with driver %s\n",
  8.
 drv->bus->name, __func__, dev_name(dev), drv->name);
  9.
  10.
 pm_runtime_get_noresume(dev);
  11.
  12.
 pm_runtime_barrier(dev);
  13.
 ret = really_probe(dev, drv);
  14.
 pm_runtime_put_sync(dev);
  15.
  16.
 return ret:
  17. }
如果driver_match_device()匹配成功了,__device_attach()就会继续调用driver_probe_devices()完成绑定。但driver_probe_devices()又是调用really_probe()完成
 1. static atomic_t probe_count = ATOMIC_INIT(0);
  2. static DECLARE_WAIT_QUEUE_HEAD(probe_waitqueue);
  3.
  4. static int really_probe(struct device *dev, struct device_driver *drv)
```

```
5. {
 int ret = 0;
 6.
 7.
 8.
 atomic_inc(&probe_count);
 pr_debug("bus: '%s': %s: probing driver %s with device %s\n",
 9.
 drv->bus->name, __func__, drv->name, dev_name(dev));
  10.
  11. WARN_ON(!list_empty(&dev->devres_head));
  12.
  13.
 dev->driver = drv;
  14.
 if (driver_sysfs_add(dev)) {
 printk(KERN_ERR "%s: driver_sysfs_add(%s) failed\n",
  15.
 __func__, dev_name(dev));
  16.
  17.
 goto probe_failed;
  18.
  19.
  20. if (dev->bus->probe) {
  21.
 ret = dev->bus->probe(dev);
  22.
 if (ret)
  23.
 goto probe_failed;
  24. } else if (drv->probe) {
 ret = drv->probe(dev);
  25.
  26.
 if (ret)
  27.
 goto probe failed;
  28.
 }
  29.
  30. driver_bound(dev);
  31.
 ret = 1;
  32. pr_debug("bus: '%s': %s: bound device %s to driver %s\n",
  33.
 drv->bus->name, __func__, dev_name(dev), drv->name);
  34.
 goto done;
  35.
  36. probe_failed:
  37. devres_release_all(dev);
  38.
 driver_sysfs_remove(dev);
  39.
 dev->driver = NULL;
  40.
  41. if (ret != -ENODEV && ret != -ENXIO) {
  42.
 /* driver matched but the probe failed */
  43.
 printk(KERN_WARNING
  44.
 "%s: probe of %s failed with error %d\n",
  45.
 drv->name, dev_name(dev), ret);
 }
  46.
  47.
  48.
 * Ignore errors returned by ->probe so that the next driver can try
  49.
  50.
 */
  51.
 ret = 0;
  52. done:
  53.
 atomic_dec(&probe_count);
 wake_up(&probe_waitqueue);
  55.
 return ret;
  56. }
really_probe()完成的绑定工作和device_bind_driver()差不多,只是它还会调用bus->probe或者drv->probe中定义的probe函数。
至于在really_probe()中使用probe_count保护,最后调用wake_up(&probe_waitqueue),都是为了进行同步。
 1. /**
 2. * driver_probe_done
 3. * Determine if the probe sequence is finished or not.
 5. * Should somehow figure out how to use a semaphore, not an atomic variable...
 6. */
 7. int driver_probe_done(void)
 8. {
 9. pr_debug("%s: probe_count = %d\n", __func__,
  10.
 atomic_read(&probe_count));
  11. if (atomic_read(&probe_count))
  12.
 return -EBUSY;
  13.
 return 0:
  14. }
```

```
15.
  16. /**
  17. * wait_for_device_probe
  18. * Wait for device probing to be completed.
  19. */
  20. void wait_for_device_probe(void)
  21. {
  22. /* wait for the known devices to complete their probing */
  23. wait_event(probe_waitqueue, atomic_read(&probe_count) == 0);
  24. async_synchronize_full();
  25. }
driver_probe_done()检查当前是否有设备正在绑定驱动。
wait for device probe()会阻塞到所有的设备绑定完驱动。
关于bus_probe_device()的过程就分析到这里,下面来看下bus_add_driver()又是怎样做的。
之前我们已经知道driver_register()把绝大部分操作都移到了bus_add_driver()中来。其中只有一点和设备与驱动的绑定相关,就是对driver_attach()的调用。
 1. int driver_attach(struct device_driver *drv)
 2. {
 return bus_for_each_dev(drv->bus, NULL, drv, __driver_attach);
 4. }
driver_attach()一如device_attach,只是这里是对总线的设备链表进行遍历,使用的遍历函数是__driver_attach()。
 1. static int __driver_attach(struct device *dev, void *data)
 2. {
 3.
 struct device_driver *drv = data;
 4.
 5.
 6.
 * Lock device and try to bind to it. We drop the error
 * here and always return 0, because we need to keep trying
 7.
 8.
 * to bind to devices and some drivers will return an error
 9.
 * simply if it didn't support the device.
  10.
  11.
 * driver_probe_device() will spit a warning if there
  12.
 * is an error.
  13.
  14.
  15.
 if (!driver_match_device(drv, dev))
  16.
 return 0;
  17.
  18. if (dev->parent) /* Needed for USB */
  19.
 down(&dev->parent->sem);
  20. down(&dev->sem);
  21. if (!dev->driver)
  22.
 driver_probe_device(drv, dev);
  23. up(&dev->sem);
  24. if (dev->parent)
  25.
 up(&dev->parent->sem);
  26.
  27.
 return 0;
  28. }
在__driver_attach()中, driver_match_device()就不说了, 它是调到bus->match去的。
然后依然是加锁,调用driver_probe_device()函数。这就与__device_attach()的路径一致了。
不要以为就这样结束了,现在我们只是看到了把device和driver绑定到一起的方法,却没有看到解除绑定的方法。
既然绑定的方法是在设备和驱动注册的时候调用的,那解除绑定自然是在设备或驱动注销的时候。
还是先来看设备的,device_unregister()->device_del()会调用bus_remove_device()将设备从总线上删除。
bus_remove_device()是与bus_add_device()相对的,但也不仅如此,它还调用了device_release_driver()来解除与driver的绑定。
 2. * device_release_driver - manually detach device from driver.
 3. * @dev: device.
```

```
5. * Manually detach device from driver.
 6. * When called for a USB interface, @dev->parent->sem must be held.
 7. */
 8. void device_release_driver(struct device *dev)
 9. {
  10. /*
 * If anyone calls device_release_driver() recursively from
  11.
  12.
 * within their ->remove callback for the same device, they
  13.
 * will deadlock right here.
  14.
  15. down(&dev->sem);
  16. __device_release_driver(dev);
  17. up(&dev->sem);
  18. }
  19.
  20./*
  21. * __device_release_driver() must be called with @dev->sem held.
  22. * When called for a USB interface, @dev->parent->sem must be held as well.
  23. */
  24. static void __device_release_driver(struct device *dev)
  25. {
  26.
 struct device_driver *drv;
  27.
  28.
 drv = dev->driver;
  29.
 if (drv) {
  30.
 pm_runtime_get_noresume(dev);
  31.
 pm_runtime_barrier(dev);
  32.
  33.
 driver_sysfs_remove(dev);
  34.
  35.
 if (dev->bus)
  36.
 blocking_notifier_call_chain(&dev->bus->p->bus_notifier,
  37.
 BUS_NOTIFY_UNBIND_DRIVER,
  38.
 dev);
  39.
  40.
 if (dev->bus && dev->bus->remove)
  41.
 dev->bus->remove(dev);
  42.
 else if (drv->remove)
  43.
 drv->remove(dev);
  44.
 devres_release_all(dev);
  45.
 dev->driver = NULL;
  46.
 klist_remove(&dev->p->knode_driver);
  47.
 if (dev->bus)
  48.
 blocking_notifier_call_chain(&dev->bus->p->bus_notifier,
  49.
 BUS_NOTIFY_UNBOUND_DRIVER,
  50.
 dev);
  51.
  52.
 pm_runtime_put_sync(dev);
  53.
 }
  54. }
device_release_driver()还是负责加加锁,实际的工作由__device_release_driver()来完成。
除了sysfs和结构中解除绑定的操作,还调用了bus->remove或者driver->remove。
虽然device注销时与driver解除绑定很简单,但driver注销要与device解除绑定就要复杂一些,因为它要与设备链表上所有的设备解除绑定。
在driver_unregister()->bus_remove_driver()中,调用了driver_detach()函数。
 1. /**
 2. * driver_detach - detach driver from all devices it controls.
 3. * @drv: driver.
 4. */
 5. void driver_detach(struct device_driver *drv)
 6. {
 struct device_private *dev_prv;
 8. struct device *dev;
 9.
  10.
 for (;;) {
 spin_lock(&drv->p->klist_devices.k_lock);
```

```
12.
 if (list_empty(&dry->p->klist_devices.k_list)) {
13.
 spin_unlock(&drv->p->klist_devices.k_lock);
 break:
14.
15.
 }
 dev_prv = list_entry(drv->p->klist_devices.k_list.prev,
16.
17.
 struct device private,
18.
 knode driver.n node);
19.
 dev = dev prv->device;
20.
 get_device(dev);
21.
 spin_unlock(&drv->p->klist_devices.k_lock);
22.
23.
 if (dev->parent) /* Needed for USB */
24.
 down(&dev->parent->sem);
25.
 down(&dev->sem);
26.
 if (dev->driver == drv)
27.
 __device_release_driver(dev);
28.
 up(&dev->sem);
29.
 if (dev->parent)
30.
 up(&dev->parent->sem);
31.
 put_device(dev);
32. }
33. }
```

可以看到,driver_detach()基本操作就是与设备链表上的设备解除绑定。等了这么久,终于有个有点意思的地方。一看这个drv的设备链表遍历,首先明明是klist,却没使用标准的循环函数,奇怪,然后发现竟然没有将设备卸下链表的地方,更奇怪。其实再一想就明白了。你看到list_entry()中,是从设备链表末尾取设备解除绑定的,这是驱动生怕前面的设备解除绑定了,后面的就不工作了。也正是因为klist遍历是逆向的,所以无法使用标准函数。至于将设备卸下链表的地方,是在__device_release_driver()中。

或许会奇怪这里为什么会有get_device()和put_device()的操作。这是为了防止设备一取下链表,就会释放最后一个引用计数,导致直接注销。那时候的情况,一定是在占用了dev->sem的同时去等待dev->sem,通俗来说就是死锁。

通过driver_attach()和driver_detach()的训练,我们已经习惯在为设备加锁时,顺便为其父设备加锁。虽然在device_attach()和device_release_driver()中只是对设备本身加锁。或许是害怕在驱动与设备解除绑定的过程中,父设备突然也要解除绑定,导致不一致状态。为至于为什么设备方主动要求时不需要对父设备加锁,或许是设备的主动申请更靠谱,不会在子设备绑定或释放的同时,父设备也申请释放。总之,在linux看来,设备恐怕比驱动还要靠谱一些,从driver和bus的引用计数,从这里的加锁情况,都可以看出一二。

```
1. void *dev_get_drvdata(const struct device *dev)
2. {
 if (dev && dev->p)
3.
4.
 return dev->p->driver_data;
5.
 return NULL:
6. }
7.
8. void dev_set_drvdata(struct device *dev, void *data)
9. {
 int error;
10.
11.
12.
 if (!dev)
13.
14.
 if (!dev->p) {
 error = device_private_init(dev);
15.
16.
 if (error)
17.
 return;
18.
19.
 dev->p->driver_data = data;
20.}
```

最后的dev_set_drvdata()是在dev->p->driver_data中存放驱动定义的数据。dev_get_drvdata()是获取这个数据。

不要 小看这个device_private结构中小小的driver_data,在驱动编写中总能派上大用场。当然也不是说没有driver_data就过不下去,毕竟驱动可以定义一个自己的 device结构,并把通用的struct device内嵌其中,然后想放多少数据都行。可那样太麻烦,许多驱动都要专门设置这样一个变量,索性加到通用的数据结构中。而且是直接加到device_private中,眼不见为净,方便省事。

```
 /**
 * device_reprobe - remove driver for a device and probe for a new driver
 * @dev: the device to reprobe
 *
 * This function detaches the attached driver (if any) for the given
```

- 6. $\,^*$ device and restarts the driver probing process. It is intended
- 7. $\,^*$ to use if probing criteria changed during a devices lifetime and
- 8. * driver attachment should change accordingly.
- 9. */

```
10. int device_reprobe(struct device *dev)
 11. {
 12. if (dev->driver) {
 13.
 if (dev->parent)
 /* Needed for USB */
 down(&dev->parent->sem);
 14.
 device_release_driver(dev);
 15.
 if (dev->parent)
 16.
 up(&dev->parent->sem);
 17.
 18. }
 19.
 return bus_rescan_devices_helper(dev, NULL);
 20. }
 device_reprobe()显然是dev对之前的驱动不满意,要新绑定一个。
 1. static int __must_check bus_rescan_devices_helper(struct device *dev,
 2.
 void *data)
 3. {
 4.
 int ret = 0;
 5.
 6.
 if (!dev->driver) {
 if (dev->parent) /* Needed for USB */
 7.
 8.
 down(&dev->parent->sem);
 9.
 ret = device_attach(dev);
 10.
 if (dev->parent)
 11.
 up(&dev->parent->sem);
 12. }
 13. return ret < 0 ? ret : 0;
 14. }
 bus_rescan_devices_helper()就是用来绑定新驱动的内部函数。
 我们终于成功完成了对dd.c的分析,并将bus.c剩余的部分结了尾。想必大家已经充分领略了device、driver和bus的铁三角结构,下节我们将进入设备驱动模型的
 另一方天地。
 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 ...8 9 1
  【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6页:设备驱动模型之device
  第5页:设备驱动模型的基石kobiect
  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
```