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

[[日期: 2011-10-06] 来源: Linux社区 作者: qb_2008 [字体: 大中小]

上节我们分析设备驱动模型中的device,主要是drivers/base/core.c,可以说是代码量最大的一个文件。本节要分析的驱动driver,就要相对简单很多。原因也很简单,对于driver,我们能定义的公共部分实在不多,能再sysfs中表达的也很少。本节的分析将围绕drivers/base/driver.c,但头文件仍然是include/linux/device.h和drivers/base/base.h。

先让我们来看看driver的结构。

```
 struct device_driver {

 const char
 *name:
 struct bus_type
 *bus:
5.
 struct module
 *owner:
 const char *mod_name; /* used for built-in modules */
7.
 bool suppress_bind_attrs; /* disables bind/unbind via sysfs */
8.
9.
 int (*probe) (struct device *dev);
10.
11.
 int (*remove) (struct device *dev);
12.
 void (*shutdown) (struct device *dev);
13.
 int (*suspend) (struct device *dev, pm_message_t state);
14.
 int (*resume) (struct device *dev);
15.
 const struct attribute_group **groups;
16.
17.
 const struct dev_pm_ops *pm;
18.
19.
 struct driver_private *p;
20. };
```

struct device_driver就是模型定义的通用驱动结构。name是驱动名称,但这个name也只是在静态定义的初始名称,实际使用的名称还是由kobject中保管的。bus 执行驱动所在的总线,owner是驱动所在的模块,还有一个所在模块名称mod_name,suppress_bind_attrs定义是否允许驱动通过sysfs决定挂载还是卸载设备。下面是一系列函数指针,probe是在驱动刚与设备挂接时调用的,remove是在设备卸载时调用的,shutdown是在设备关闭时调用的(说实话我现在还不知道remove和 shutdown的区别),suspend是设备休眠时调用的,resume是设备恢复时调用的。group是属性集合,pm是电源管理的函数集合,p是指向driver_private的指针。

```
 struct driver_private {
 struct kobject kobj;
 struct klist klist_devices;
 struct klist_node knode_bus;
 struct module_kobject *mkobj;
 struct device_driver *driver;
 };
 #define to_driver(obj) container_of(obj, struct driver_private, kobj)
```

与device类似,device_driver把与其它组件联系的大部分结构变量移到struct driver_private中来。首先是kobj,在sysfs中代表driver目录本身。klist_devices是驱动下的设备链表,knode_bus是要挂载在总线的驱动链表上的节点。mkobj是driver与相关module的联系,之前在device_driver结构中已经有指向module的指针,但这还不够,在/sys下你能发现一个module目录,所以驱动所属的模块在sysfs中也有显示,具体留到代码中再看。driver指针自然是从driver_private指回struct device_driver的。

```
 struct driver_attribute {
 struct attribute attr;
 ssize_t (*show)(struct device_driver *driver, char *buf);
 ssize_t (*store)(struct device_driver *driver, const char *buf,
 size_t count);
 };
 #define DRIVER_ATTR(_name, _mode, _show, _store) \
 struct driver_attribute driver_attr_##_name = \
 _ATTR(_name, _mode, _show, _store)
```

12

Fr Py Pv

使

Sy

苹

除了以上两个结构,还有struct driver_attribute。driver_attribute是driver对struct attribute的封装,添加了两个特用于device_driver的读写函数。这种封装看似简 单重复,工作量很小,但在使用时却会造成巨大的便利。 好,结构介绍完毕,下面看driver.c中的实现。 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 driver(n); 9. dev = dev prv->device; 10. } 11. return dev; 12. } 13. 14. int driver_for_each_device(struct device_driver *drv, struct device *start, 15. void *data, int (*fn)(struct device *, void *)) 16. { 17. **struct** klist_iter i; 18. **struct** device *dev; 19. **int** error = 0; 20. 21. **if** (!drv) return -EINVAL; 22. 23. 24. klist_iter_init_node(&drv->p->klist_devices, &i, 25. start ? &start->p->knode_driver : NULL); 26. **while** ((dev = next_device(&i)) && !error) 27. error = fn(dev, data); 28. klist_iter_exit(&i); 29. return error; 30. } 31. struct device *driver_find_device(struct device_driver *drv, struct device *start, void *data, 33. int (*match)(struct device *dev, void *data)) 34. { 35. **struct** klist_iter i; 36. **struct** device *dev; 38. **if** (!drv) 39. return NULL; 40. 41. klist_iter_init_node(&drv->p->klist_devices, &i, (start ? &start->p->knode_driver : NULL)); 42. 43. **while** ((dev = next_device(&i))) 44. if (match(dev, data) && get_device(dev)) break; 45. 46. klist_iter_exit(&i); 47. return dev; 48.} driver_for_each_device()是对drv的设备链表中的每个设备调用一次指定函数。 driver_find_device()是在drv的设备链表中寻找一个设备,寻找使用指定的匹配函数。 这两个函数都不陌生,在之前分析device的core.c中已经见到与它们很类似的函数,只不过那里是遍历设备的子设备链表,这里是遍历驱动的设备链表。next devi ce()同样是辅助用的内部函数。 1. int driver_create_file(struct device_driver *drv, 2. struct driver_attribute *attr) 3. { 4. int error; 5. **if** (drv) 6. error = sysfs_create_file(&drv->p->kobj, &attr->attr); 7. else 8. error = -EINVAL; 9. **return** error; 10.}

```
12. void driver_remove_file(struct device_driver *drv,
  13.
 struct driver_attribute *attr)
  14. {
  15. if (drv)
  16.
 sysfs_remove_file(&drv->p->kobj, &attr->attr);
  17.}
driver_create_file()创建drv下的属性文件,调用sysfs_create_file()实现。
driver_remove_file()删除drv下的属性文件,调用sysfs_remove_file()实现。

 static int driver_add_groups(struct device_driver *drv,

 2.
 const struct attribute_group **groups)
 3. {
 4. int error = 0;
 5.
 int i;
 6.
 7.
 if (groups) {
 8.
 for (i = 0; groups[i]; i++) {
 9.
 error = sysfs_create_group(&drv->p->kobj, groups[i]);
  10.
 if (error) {
  11.
 while (--i >= 0)
 sysfs_remove_group(&drv->p->kobj,
  12.
  13.
 groups[i]);
  14.
 break;
  15.
 }
  16.
 }
  17. }
  18.
 return error;
  19. }
  20.
  21. static void driver_remove_groups(struct device_driver *drv,
  22.
 const struct attribute_group **groups)
  23. {
  24. int i;
  25.
  26. if (groups)
 for (i = 0; groups[i]; i++)
  27.
  28.
 sysfs_remove_group(&drv->p->kobj, groups[i]);
  29. }
driver_add_groups()在drv目录下添加属性集合,调用sysfs_create_groups()实现。
driver_remove_groups()在drv目录下删除属性集合,调用sysfs_remove_groups()实现。
发现两点问题:第一,是不是觉得driver_add_groups()不太合适,最好改为driver_create_groups()才搭调。但不只是driver用driver_add_groups(),device也使用
device_add_groups(),不知一处这样做。第二令令令有没有发现driver_create_file()是外部函数,driver_add_groups()就是内部函数,也就是说driver只对外提供
添加属性的接口,却不提供添加属性集合的接口。理由吗?在struct device_driver()已经专门定义了一个groups变量来添加属性集合,后面就不易再重复提供接
口,而且创建属性集合需要的操作远比创建属性费时。在device中也是这样做的。
另外,driver中只提供管理属性文件的方法,却不提供管理二进制属性文件的方法,这是因为驱动本身没有这种需求,只有部分设备才要求二进制文件表示。
 1. struct device_driver *get_driver(struct device_driver *drv)
 2. {
 if (drv) {
 struct driver_private *priv;
 struct kobject *kobj;
 6.
 kobj = kobject_get(&drv->p->kobj);
 7.
 priv = to_driver(kobj);
 8.
 9.
 return priv->driver;
  10. }
  11.
 return NULL;
  12. }
  14. void put_driver(struct device_driver *drv)
 kobject_put(&drv->p->kobj);
  17.}
get_driver()增加drv的引用计数,put_driver()减少drv的引用计数。这都是通过drv->p->kobj来做的。
 1. struct device_driver *driver_find(const char *name, struct bus_type *bus)
```

```
2. {
 3.
 struct kobject *k = kset_find_obj(bus->p->drivers_kset, name);
 struct driver_private *priv;
 4.
 5.
 if (k) {
 6.
 priv = to_driver(k);
 7.
 8.
 return priv->driver;
 9. }
  10.
 return NULL;
  11. }
driver_find()从bus的驱动链表中寻找特定名称的driver。
 2. * driver register - register driver with bus
 3. * @drv: driver to register
 4. *
 5. * We pass off most of the work to the bus add driver() call,
 6. * since most of the things we have to do deal with the bus
 8. */
 9. int driver_register(struct device_driver *drv)
  10. {
  11. int ret;
  12. struct device_driver *other;
  13.
  14. BUG_ON(!drv->bus->p);
  15.
  16. if ((drv->bus->probe && drv->probe) ||
  17.
 (drv->bus->remove && drv->remove) ||
  18.
 (drv->bus->shutdown && drv->shutdown))
 printk(KERN_WARNING "Driver '%s' needs updating - please use "
  19.
  20.
 "bus_type methods\n", drv->name);
  21.
  22. other = driver_find(drv->name, drv->bus);
  23. if (other) {
  24.
 put_driver(other);
 printk(KERN_ERR "Error: Driver '%s' is already registered, "
  25.
  26.
 "aborting...\n", drv->name);
  27.
 return -EBUSY;
  28. }
  29.
  30. ret = bus_add_driver(drv);
  31. if (ret)
  32.
 return ret;
  33. ret = driver_add_groups(drv, drv->groups);
 bus_remove_driver(drv);
  36. return ret;
  37. }
driver_register()将drv注册到系统中。它真是做得难以预料地简单,所有的工作几乎完全是由bus_add_driver()代为完成的。但你要注意,在调用driver_register()
前,drv->bus一定要预先设置。device可以不绑定bus,但driver一定要绑定到bus上。
 1. void driver_unregister(struct device_driver *drv)
 2. {
 3.
 if (!drv || !drv->p) {
 4.
 WARN(1, "Unexpected driver unregister!\n");
 5.
 return;
 6.
 7.
 driver_remove_groups(drv, drv->groups);
 8.
 bus_remove_driver(drv);
 9. }
driver_unregister()将drv从系统中撤销。大部分工作是调用bus_remove_driver()完成的。可以看出bus_add_driver()与bus_remove_driver()相对。driver和bus的联
系如此紧密,以至于driver的注册和撤销工作都可以由bus代劳了。我们需要更进一步的分析。
经过调查,我们发现很有一部分driver的代码被移动到了bus.c中。我们本节是以driver为主,所以接下来会尽量在不惊动bus的情况下,分析存在于bus.c中的driver
代码。
 1. static ssize_t drv_attr_show(struct kobject *kobj, struct attribute *attr,
 char *buf)
```

```
3. {
 4. struct driver_attribute *drv_attr = to_drv_attr(attr);
 struct driver_private *drv_priv = to_driver(kobj);
 5.
 ssize_t ret = -EIO;
 6.
 7.
 8. if (drv_attr->show)
 ret = drv_attr->show(drv_priv->driver, buf);
 9.
  10. return ret;
  11.}
  12.
  13. static ssize_t drv_attr_store(struct kobject *kobj, struct attribute *attr,
  14.
 const char *buf, size_t count)
  15. {
  16. struct driver_attribute *drv_attr = to_drv_attr(attr);
  17. struct driver_private *drv_priv = to_driver(kobj);
  18. ssize_t ret = -EIO;
  19.
  20. if (drv_attr->store)
  21.
 ret = drv_attr->store(drv_priv->driver, buf, count);
  22. return ret;
  23. }
  25. static struct sysfs_ops driver_sysfs_ops = {
  26. .show = drv_attr_show,
 .store = drv_attr_store,
  28. };
看到这里,你终于觉得driver开始正常了,它还要定义sysfs读写时操作的函数。
 1. static void driver_release(struct kobject *kobj)
 2. {
 3. struct driver_private *drv_priv = to_driver(kobj);
 4.
 5. pr_debug("driver: '%s': %s\n", kobject_name(kobj), __func__);
 kfree(drv_priv);
 7. }
 9. static struct kobj_type driver_ktype = {
  10. .sysfs_ops = &driver_sysfs_ops,
  11. .release = driver_release,
  12. };
与device的释放函数device_release不同,driver_release没有提供外界代码运行的机会,只是简单地释放drv_priv函数。
 1. /* Manually detach a device from its associated driver. */
 2. static ssize_t driver_unbind(struct device_driver *drv,
 3.
 const char *buf, size_t count)
 4. {
 5. struct bus_type *bus = bus_get(drv->bus);
 struct device *dev;
 6.
 int err = -ENODEV;
 7.
 8.
 9.
 dev = bus_find_device_by_name(bus, NULL, buf);
  10.
 if (dev && dev->driver == drv) {
 if (dev->parent) /* Needed for USB */
  11.
  12.
 down(&dev->parent->sem);
  13.
 device_release_driver(dev);
 if (dev->parent)
  14.
  15.
 up(&dev->parent->sem);
  16.
 err = count;
  17.
  18.
 put_device(dev);
  19.
 bus_put(bus);
  20.
 return err;
  22. static DRIVER_ATTR(unbind, S_IWUSR, NULL, driver_unbind);
 23.
  24. /*
  25. * Manually attach a device to a driver.
  26. * Note: the driver must want to bind to the device,
  27. * it is not possible to override the driver's id table.
```

```
28. */
  29. static ssize_t driver_bind(struct device_driver *drv,
 const char *buf, size_t count)
  30.
  31. {
  32. struct bus_type *bus = bus_get(drv->bus);
  33. struct device *dev;
  34. int err = -ENODEV;
  35.
  36. dev = bus_find_device_by_name(bus, NULL, buf);
  37. if (dev && dev->driver == NULL && driver_match_device(drv, dev)) {
 if (dev->parent) /* Needed for USB */
  38.
  39.
 down(&dev->parent->sem);
  40.
 down(&dev->sem);
  41.
 err = driver_probe_device(drv, dev);
  42.
 up(&dev->sem);
  43.
 if (dev->parent)
  44.
 up(&dev->parent->sem);
  45.
  46.
 if (err > 0) {
  47.
 /* success */
  48.
 err = count;
  49.
 } else if (err == 0) {
  50.
 /* driver didn't accept device */
  51.
 err = -ENODEV;
  52.
 }
  53. }
  54.
 put_device(dev);
  55. bus_put(bus);
  56.
 return err;
  57. }
  58. static DRIVER_ATTR(bind, S_IWUSR, NULL, driver_bind);
上面描述了driver下两个只写的属性文件,unbind和bind。应该是提供用户空间命令是否将设备与驱动挂接的接口。
 1. static int driver_add_attrs(struct bus_type *bus, struct device_driver *drv)
 2. {
 int error = 0;
 4.
 int i;
 6. if (bus->drv_attrs) {
 7.
 for (i = 0; attr_name(bus->drv_attrs[i]); i++) {
 8.
 error = driver_create_file(drv, &bus->drv_attrs[i]);
 9.
 if (error)
  10.
 goto err;
  11. }
  12. }
  13. done:
  14. return error;
  15. err:
  16. while (--i >= 0)
 driver_remove_file(drv, &bus->drv_attrs[i]);
  18. goto done;
  19. }
  21. static void driver_remove_attrs(struct bus_type *bus,
 struct device_driver *drv)
  23. {
  24. int i;
  25.
  26. if (bus->drv_attrs) {
  27. for (i = 0; attr_name(bus->drv_attrs[i]); i++)
  28.
 driver_remove_file(drv, &bus->drv_attrs[i]);
  29. }
  30. }
driver_add_attrs()向drv目录下添加属性,只是这些属性都是在bus中定义的drv_attrs[]。
driver_remove_attrs()从drv目录中删除相应的bus->drv_attrs[]。
 1. static int __must_check add_bind_files(struct device_driver *drv)
 2. {
```

```
3.
 int ret:
 4.
 5.
 ret = driver_create_file(drv, &driver_attr_unbind);
 6. if (ret == 0) {
 ret = driver_create_file(drv, &driver_attr_bind);
 7.
 8.
 if (ret)
 9.
 driver_remove_file(drv, &driver_attr_unbind);
  10. }
  11. return ret:
  12. }
  13.
  14. static void remove_bind_files(struct device_driver *drv)
  15. {
  16. driver_remove_file(drv, &driver_attr_bind);
  17.
 driver_remove_file(drv, &driver_attr_unbind);
  18.}
add_bind_files()在drv目录下增加bind和unbind属性。
remove_bind_files()从drv目录下删除bind和unbind属性。
 1. static ssize_t driver_uevent_store(struct device_driver *drv,
 const char *buf, size_t count)
 2.
 3. {
 4. enum kobject_action action;
 5.
 if (kobject_action_type(buf, count, &action) == 0)
 6.
 kobject_uevent(&drv->p->kobj, action);
 7.
 return count;
 8.
 9. }
  10. static DRIVER_ATTR(uevent, S_IWUSR, NULL, driver_uevent_store);
这是drv目录下地uevent属性文件,提供了从drv发送uevent的方法。
 1. /**
 2. * bus_add_driver - Add a driver to the bus.
 3. * @drv: driver.
 4. */
 5. int bus_add_driver(struct device_driver *drv)
 6. {
 7. struct bus_type *bus;
 8. struct driver_private *priv;
 9. int error = 0:
  10.
  11. bus = bus_get(drv->bus);
  12. if (!bus)
 return -EINVAL;
  13.
  14.
  15. pr_debug("bus: '%s': add driver %s\n", bus->name, drv->name);
  16.
  17. priv = kzalloc(sizeof(*priv), GFP_KERNEL);
  18. if (!priv) {
 error = -ENOMEM;
  19.
  20.
 goto out_put_bus;
  21. }
  22. klist_init(&priv->klist_devices, NULL, NULL);
  23. priv->driver = drv;
  24. drv -> p = priv;
  25. priv->kobj.kset = bus->p->drivers_kset;
  26. error = kobject_init_and_add(&priv->kobj, &driver_ktype, NULL,
 "%s", drv->name);
  27.
  28. if (error)
  29.
 goto out_unregister;
  30.
  31. if (drv->bus->p->drivers_autoprobe) {
  32.
 error = driver_attach(drv);
 if (error)
  33.
  34.
 goto out_unregister;
  35. }
  36.
 klist_add_tail(&priv->knode_bus, &bus->p->klist_drivers);
 module_add_driver(drv->owner, drv);
```

```
38.
  39.
 error = driver_create_file(drv, &driver_attr_uevent);
  40. if (error) {
 printk(KERN_ERR "%s: uevent attr (%s) failed\n",
  41.
 __func__, drv->name);
  42.
  43. }
  44. error = driver_add_attrs(bus, drv);
  45. if (error) {
 /* How the hell do we get out of this pickle? Give up */
  46.
 printk(KERN_ERR "%s: driver_add_attrs(%s) failed\n",
  47.
  48.
 __func__, drv->name);
  49. }
  50.
  51. if (!drv->suppress_bind_attrs) {
  52.
 error = add_bind_files(drv);
  53.
 if (error) {
  54.
 /* Ditto */
  55.
 printk(KERN_ERR "%s: add_bind_files(%s) failed\n",
 __func__, drv->name);
  56.
  57.
 }
  58.
 }
  59.
  60. kobject uevent(&priv->kobj, KOBJ ADD);
  61.
 return 0;
  62.
  63. out_unregister:
  64. kfree(drv->p);
  65. drv -> p = NULL;
  66. kobject_put(&priv->kobj);
  67. out_put_bus:
  68. bus_put(bus);
  69.
 return error;
  70.}
bus_add_driver()看似是把drv与bus联系起来,其实是完成driver加入系统的大部分操作。
首先调用bus_get(drv->bus)增加对bus的引用。
分配并初始化drv->p,即driver_private结构。
调用kobject_init_and_add()将drv加入sysfs,之前只是设置了priv->obj.kset为bus->p->drivers_kset,所以drv目录会出现在bus目录的drivers子目录中。如果总线
允许自动probe,就会调用driver_attach()将驱动和总线上的设备进行匹配,这个过程先略过。
然后调用klist_add_tail()将drv挂入总线的驱动链表。
调用module_add_driver()创建driver相关的模块在sysfs中的表示。后面专门描述。
调用driver_create_file()在drv目录下创建uevent属性文件。
调用driver_add_attrs()在drv目录下添加bus->driver_attrs[]中定义的属性。
如果drv->suppress_bind_attrs为零,即允许用户空间决定驱动何时链接和卸载设备,则调用add_bind_files()添加bind和unbind属性文件。
调用kobject_uevent()向用户空间发布KOBJ_ADD消息。
从bus_add_driver()的处理过程来看,driver只在bus的drivers目录下出现,没什么软链接,需要的属性也不多。
 2. * bus_remove_driver - delete driver from bus's knowledge.
 3. * @drv: driver.
 4. *
 5. * Detach the driver from the devices it controls, and remove
 6. * it from its bus's list of drivers. Finally, we drop the reference
 7. * to the bus we took in bus_add_driver().
 8. */
 9. void bus_remove_driver(struct device_driver *drv)
  10. {
 if (!drv->bus)
  11.
  12.
 return;
  13.
  14.
 if (!drv->suppress_bind_attrs)
  15.
 remove_bind_files(drv);
  16.
 driver_remove_attrs(drv->bus, drv);
 driver_remove_file(drv, &driver_attr_uevent);
```

```
18.
 klist remove(&drv->p->knode bus):
  19. pr_debug("bus: '%s': remove driver %s\n", drv->bus->name, drv->name);
  20. driver_detach(drv);
  21. module_remove_driver(drv);
  22. kobject_put(&drv->p->kobj);
  23. bus_put(drv->bus);
  24. }
bus_remove_driver()将drv从系统中撤销,与bus_add_driver()相对应。
driver真正精彩的地方在于probe函数,对设备的操作,对用户空间提供的接口,可惜这些都是特定的。这里只能将driver与bus联系起来,并在以后与device联系
起来。
不过不必失望,下面我们分析下drivers/base/module.c,它显示了与驱动有关的module,在sysfs中的表现情况。
首先介绍使用到的结构。应该说module.c的代码实现很简单,但使用到的结构不简单。

 struct module_attribute {

 2.
 struct attribute attr;
 ssize_t (*show)(struct module_attribute *, struct module *, char *);
 3.
 4.
 ssize_t (*store)(struct module_attribute *, struct module *,
 5.
 const char *, size_t count);
 void (*setup)(struct module *, const char *);
 int (*test)(struct module *);
 void (*free)(struct module *);
 9. };
  10.
  11. struct param_attribute
  12. {
  13. struct module_attribute mattr;
  struct kernel_param *param;
  15. };
  16.
  17. struct module_param_attrs
  18. {
  19. unsigned int num;
  struct attribute_group grp;
  struct param_attribute attrs[0];
  22. };
  23.
  24. struct module_kobject
  25. {
  struct kobject kobj;
  27. struct module *mod;
  28. struct kobject *drivers_dir;
  29. struct module_param_attrs *mp;
  30. };
可以看到module_attribute结构除了包含struct attribute,还多增加了好几条函数指针。而这只是最简单的,struct param_attribute除了包含module_attribute,还
有一个指向kernel_param的指针param。这个kernel_param就太复杂了,是外界向module提供参数用的窗口,这里忽略。后面还有struct module_param_attrs和s
truct module_kobject
 1. static char *make_driver_name(struct device_driver *drv)
  2. {
 3.
 char *driver_name;
 4
 5.
 driver_name = kmalloc(strlen(drv->name) + strlen(drv->bus->name) + 2,
 GFP KERNEL);
 6.
 7.
 if (!driver_name)
 8.
 return NULL;
 9.
  10. sprintf(driver_name, "%s:%s", drv->bus->name, drv->name);
  11.
 return driver name:
make_driver_name()将drv的名字和drv->bus的名字合起来,不过这是一个内部函数,具体使用还要看后面。
 1. static void module_create_drivers_dir(struct module_kobject *mk)
  2. {
 if (!mk || mk->drivers dir)
 3.
 4.
 return:
 5.
 mk->drivers_dir = kobject_create_and_add("drivers", &mk->kobj);
```

```
7. }
module_create_drivers_dir()在mk所在的目录下创建一个drivers的目录。不过因为是使用kobject_create_and_add(),所以这个kobject使用默认的dynamic_kobj_k
 1. void module_add_driver(struct module *mod, struct device_driver *drv)
 2. {
 char *driver_name;
 4.
 int no_warn;
 struct module_kobject *mk = NULL;
 5.
 6.
 7.
 if (!drv)
 8.
 return;
 9.
  10. if (mod)
 mk = &mod->mkobj;
  11.
  12. else if (drv->mod_name) {
  13.
 struct kobject *mkobj;
  14.
  15.
 /* Lookup built-in module entry in /sys/modules */
  16.
 mkobj = kset_find_obj(module_kset, drv->mod_name);
  17.
 if (mkobj) {
  18.
 mk = container_of(mkobj, struct module_kobject, kobj);
  19.
 /* remember our module structure */
  20.
 drv - p - mkobj = mk;
  21.
 /* kset_find_obj took a reference */
  22.
 kobject_put(mkobj);
  23.
 }
 }
  24.
  25.
  26.
 if (!mk)
  27.
  28.
  29. /* Don't check return codes; these calls are idempotent */
  30. no_warn = sysfs_create_link(&drv->p->kobj, &mk->kobj, "module");
  31. driver_name = make_driver_name(drv);
  32. if (driver_name) {
  33.
 module_create_drivers_dir(mk);
 no_warn = sysfs_create_link(mk->drivers_dir, &drv->p->kobj,
  35.
 driver name):
  36.
 kfree(driver_name);
  37. }
  38. }
module_add_drivers()在module下添加与driver的联系。
开始调用kset_find_obj()从module_kset下寻找drv所属的module对应的kobj。说明每个module在加载时都会在/sys/module中创建一个kobject目录。这里找到后只
是将其赋给drv->p->kmobj,并调用kobject_put()释放找到时加上的引用计数。至于为什么driver不保留对module的引用计数,或许是不需要,或许是已经存在
了。
接下来调用sysfs_create_link()在驱动目录中添加指向module目录的软链接,名称就是module。
调用module_create_drivers_dir()在module目录下建立drivers子目录。
调用sysfs_create_link()在drivers子目录下建立指向驱动目录的软链接,名称使用make_driver_name()的返回结果。
 1. void module_remove_driver(struct device_driver *drv)
 2. {
 struct module_kobject *mk = NULL;
 3.
 char *driver_name;
 5.
 if (!drv)
 6.
 7.
 return;
 8.
 9.
 sysfs_remove_link(&drv->p->kobj, "module");
  10.
 if (drv->owner)
  11.
  12.
 mk = &drv->owner->mkobj;
  13. else if (drv->p->mkobj)
  14.
 mk = drv -> p -> mkobj;
  15.
 if (mk && mk->drivers_dir) {
  16.
 driver_name = make_driver_name(drv);
  17.
 if (driver_name) {
```

•	emove_link(mk->drivers_dir, driver	_name);
-	river_name);	
20. } 21. }		
22. }		
module_remove_drive	r()消除driver与相应module之间的。	次链接关系。
对于module,应该是是	引一个议题了,这里只是简单涉及,	下节我们将涉及到总线bus,并深入分析device和driver的关系。
<u>\(\)</u>		
4.2	学注Linux 从社	(LinuxIDC.com) 官方微信与QQ群,随机发放邀请码
	大在LIIIUX公社	(Linuxide.com) 自力倾信可 设 种,随机及放应询问
	上一页	[1 2 3 4 5 6 7 8 9 下一页 8
【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		第4页: 更强的链表klist
第5页:设备驱动模型的 第7页:设备驱动模型之		第6页:设备驱动模型之device 第8页:设备驱动模型之bus
第9页:设备驱动模型之		91-91 94 H 21 71 JULIA
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		
	## /\\\TT □ \\\.	L'ann F 47 / 410 02 / 414 454 (94 F 64 F)
Linux内核Git源码树中	的代码已达 (今 20:48) 是语言编写? (09/03/2019 12:06:17)	Linux 5.4.7 / 4.19.92 / 4.14.161 (01月01日) Linux内核将很快默认情况启用"- (05/11/2019 13:43:07)
	见快速高效的I (02/15/2019 14:51:33)	
本文评论 查看全部评	火 (3)	
表情: 姓名: 匿名	☑ 匿名字数 0	
☑ 同意评论声明	请登录	
评论声明		
	人民共和国的各项有关法律法规 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本站有权在网站内转载或	制除其管辖留言中的任意内容 31田你的评论	
● 参与本评论即表明您已经		
AlexXue ² 发表于 2018	/6/22 11:29:47	第5楼
好吧,没有问题,当我没		
回复 支持 (0) 反对 (0)		
AlexXue	/6/22 9:05:51	第4楼
	add函数有问题。麻烦画图分析一下。	
回复 支持 (0) 反对 (0)		
AlexXue 2 发表于 2018	/6/20 10:07:20	第3楼
	文个函数,我画图分析之后发现存在问题	
回复 支持 (0) 反对 (0)	-, -,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Izxname 发表于 2014	/11/4 9:48:24	第2楼
好东西。留一笔。	,	
回复 支持 (14) 反对 (11)		
Izxname		第1楼
好东西啊啊。。。		
回复 支持 (8) 反对 (13)		
、 , ()		

Linux公社简介 - 广告服务 - 网站地图 - 帮助信息 - 联系我们本站(LinuxIDC)所刊载文章不代表同意其说法或描述,仅为提供更多信息,也不构成任何建议。如有版权问题影响到您的权益,请及时与我们取得联系,将会第一时间进行处理。 联系邮箱:hongfei0601@126.com