Driver Model in U-Boot

Design goals, architecture, benefits, test methodology, limitations, future

U-Boot Mini-Summit 13-Oct-14 Simon Glass sjg@chromium.org

Agenda

- Why driver model?
- Design goals
- Architecture
- Benefits
- Test methodology
- Limitations
- Next?

Why driver model?

- Device init and access is ad-hoc
 - scsi_init(), mmc_init(), nand_init()
- Many subsystems only allow one driver
 - But I have USB2 and USB3!
- Communication between subsystems is tricky
 - How does an I2C expander or PMIC provide a GPIO?
- Hard to answer simple questions
 - How many GPIOs? What is my serial console?
- Board file functions provide the glue
 - What GPIO provides my MMC card detect?

Design goals

- Replace ad-hoc code with a consistent framework
- Support U-Boot's unique requirements
 - Numbered devices
 - Devices grouped by class
 - Relocation and SPL
- Small overhead (memory and CPU)
- Still allow lazy init of devices (no global probe)
- Built-in device tree support


History

- An email in 2010
 - "As for U-Boot, there currently is no driver model. Therefore I'd like to start a discussing on this topic so we can converge towards a reasonable result."
- Started as University Project in 2012
 - Marek Vasut, Pavel Herrmann, Viktor Křivák, Tomas Hlavacek
- Initial RFC April 2013
- Mainline (v9 series) in 2014.04


Concepts

- Uclass
- Udevice
- Platform data
- Device tree
- Hierarchy
- Bind
- Probe
- Sequence numbers


Driver → Devices


Architecture – Devices, Uclasses, Hierarchy


Architecture – Binding with Device Tree


Architecture – Binding with Platform Data


```
/* Platform data for each GPIO port */
struct at91 port platdata {
 uint32 t base addr;
 const char *bank name;
};
/* Platform data for the GPIOs */
static const struct at91_port_platdata at91sam9260_plat[] = {
 { ATMEL BASE PIOA, "A" },
 { ATMEL BASE PIOB, "B" },
 {ATMEL BASE PIOC, "C" },
};
U BOOT DEVICES(at91sam9260 gpios) = {
 { "gpio at91", &at91sam9260 plat[0] },
 { "gpio at91", &at91sam9260 plat[1] },
 { "gpio at91", &at91sam9260 plat[2] },
};
```


Architecture: Probe and Sequence Numbers


Memory allocation


Benefits

- Consistent view of devices
- Automatic memory allocation
- Clear device lifecycle
- Automatic binding* and probing
- Good test coverage
- Easier device init

^{*} SPL and pre-relocation bind a subset

Test methodology

- Automated tests using sandbox
- Each uclass has its own tests
- Script runs all tests
- Untested code does not work
 - May as well be deleted

Running 29 driver model tests
Test: dm_test_autobind
Test: dm_test_autoprobe
Test: dm_test_bus_children
Device 'd-test': seq 3 is in use by 'b-test'
Device 'c-test@0': seq 0 is in use by 'a-test'
Device 'c-test@1': seq 1 is in use by 'd-test'
Test: dm_test_bus_children_funcs
Test: dm_test_bus_children_iterators
Test: dm_test_bus_parent_data
...

Limitations

- It does have a learning curve
- Still some missing features
 - We find more as we add more drivers
- Pervasive code impact
- Not 100% compatible with Linux
 - Binding, formal classes, automatic allocation
- Hard to convert old boards (breakage!)
 - Leading to drivers which build both ways

Steps to convert a subsystem

- Kconfig CONFIG_DM_<subsys>
- Uclass split out ops functions, private data
- Sandbox driver private data, device tree, platform data
- Automated test and how-to doc (with time estimate!)
- Port driver(s)
 - Can you change all users? => Remove old code
 - Need old bahaviour? =? #ifdef, don't duplicate common code

Policy proposals for patches merged to 2015.01

- For new drivers and rewrites:
 - Require that they use DM
 - Will require enabling DM in boards that use the driver
 - Request porting existing boards
- For new boards
 - Require that they use DM when available for drivers they use
 - Request porting existing drivers to DM
- For new subsystems
 - Require that they use DM (generally)


Current status

- Pre- and post-relocation support merged
- SPL support patches pending
- Series and GPIO driver conversion patches pending
 - Serial conversion 7 drivers
 - GPIO conversion 9 drivers
- SPI and SPI flash patches pending (and cros_ec)
 - Close to merging

Future work

- Merge outstanding patches (October, November 2014)
- PMIC framework (patches sent)
- Deal with I2C (Christmas present)
- Easy-ish: LCD and video, Ethernet, crypto, hash, compression, input, RTC, sound, watchdog, stdio, filesystems (call for volunteers!)
- Hard-ish: Block devices (MMC, USB, SATA, IDE) and USB (maintainers?)
 - NAND (already has its own Linux-based framework)
- Other interesting ideas
 - SOC clock framework

Proposed time line


Summary

- Driver model is available in U-Boot
 - Tree at u-boot-dm/working
- Efficient, small footprint
- Supports resource-constrained boot loader environment
- Goal to transition over next two years
- Some policy items TBD

Thank you