Session #8: Device Drivers

Programming at the Kernel Level

What's a "Device Driver" Anyway?

- A Set of Linkable Functions
- An Independently Loadable Program
- A Seperate Task or Set of Tasks
- A Well-defined driver API
- All of the Above??

Linux Architecture

Linux Device Drivers

- Devices treated like files
 - Everything in Linux is a file
 - Device files in /dev/...
- Device Classes
 - Character
 - Block
 - Pipe
 - Network

Low-level System Calls

```
#include <fcntl.h>
#include <unistd.h>
#include <sys/ioctl.h>
int open (const char *path, int oflags);
size_t read (int file_des, void *data, size_t len);
size_t write (int file_des, const void *data, size_t len);
int close (int file_des);
int ioctl (int file des, int cmd, ...);
 Problems
```

Data isn't buffered

•Kernel calls are inefficient

Standard I/O Library stdio

#include <stdio.h>

```
FILE *fopen (const char *filename, const char *mode); size_t fread (void *buff, size_t size, size_t n, FILE *stream); size_t fwrite (const void *buff, size_t size, size_t n, FILE *stream); int fclose (FILE *stream); getc, putc, and gets families Formatted I/O: printf, etc.
```

Problems

- •Not good for device control (no ioctl function)
- •Not deterministic

Installable Kernel Modules are...

- A way to "extend" the kernel
- Dynamically loaded and unloaded
- Executed at Privilege Level 0
- Useful for:
 - Device Drivers
 - Real-time tasks

Installable Kernel Modules

- Shell Commands
 - insmod <module name> [<param>...]
 - rmmod <module name>
- Required Functions
 - module initialization
 - module cleanup

Installing a Module

```
Install command
  insmod my_module.ko my_int = 1 my_string = "Hello"
In my_module.c
  int my_int;
  char *my_string;
 module_param (my_string, charp, S_IRUGO);
 module_param (my_int, int, S_IRUGO);
 static int __init my_init (void)
 register_capability();
 return 0;
 module_init (my_init);
```

Linking a Module to the Kernel

A Module Example

- cd ~/drivers/hello
- Look at hello.c and Makefile
- make
- /sbin/lsmod
- In another terminal window, as root user
 - tail -f /var/log/messages
- /sbin/insmod hello.ko my_string="your name" my_int=47
 - What's wrong?
 - MODULE_LICENSE() is missing
- /sbin/rmmod

Kernel modules and the GPL

- GPL = GNU General Public License
- Applications in User Space need not be GPL
- Kernel is GPL
 - Any code built into the kernel is GPL
- Kernel <u>modules</u> need not be GPL
 - Some developers disagree

Allocating Device Numbers

```
dev_t - a 32-bit number in kernel 2.6
MKDEV(int major, int minor) - creates a dev_t
MAJOR(dev_t dev)
MINOR(dev_t dev)
```

int register_chrdev_region (dev_t first, unsigned int count, char *name); Allocates count device numbers starting at first, if available

or

int alloc_chrdev_region (dev_t *dev, unsigned int firstminor, unsigned int count, char *name,);

Dynamically assigns a major device number for count devices

starting at firstminor, usually zero.

Registering a Device

```
In init_module()
 #include linux/cdev.h>
 struct cdev *my_cdev = cdev_alloc ( );
 my_cdev->ops = &my_fops;
 or
void cdev_init (struct cdev *my_cdev, struct file_operations *my_fops);
 followed by
my_cdev.owner = THIS_MODULE;
int cdev_add (struct cdev *my_cdev, dev_t num, unsigned int count);
```

File Operations Table

```
struct file_operations {
 struct module *owner;
 loff_t (*llseek)(struct file *, loff_t, int);
 ssize_t (*read)(struct file *, char __user *, size_t, loff_t *);
 ssize_t (*aio_read)(struct kiocb *, char __user *, size_t, loff_t *);
 ssize_t (*write)(struct file *, const char __user *, size_t, loff _t *);
 ssize_t (*aio_write)(struct kiocb *, const char __user *, size_t, loff _t *);
 int (*readdir)(struct file *, void *, filedir_t);
 unsigned int (*poll)(struct file *, struct poll_table_struct *);
 int (*ioctl)(struct file *, unsigned int, unsigned long);
 int (*mmap)(struct file *, struct vm_area_struct *);
 int (*open)(struct inode *, struct file *);
 int (*flush)(struct file *);
 int (*release)(struct inode *, struct file *);
```

File Operations Table 2

```
int (*fsync)(struct file *, struct dentry *, int);
 int (*aio_fsync)(struct kiocb *, int);
 int (*fasync)(int, struct file *, int);
 int (*lock)(struct file *, int, struct file_lock *);
 ssize_t (*readv)(struct file *, const struct iovec *, unsigned long, loff_t *);
 ssize t (*writev)(struct file *, const struct iovec *, unsigned long, loff t *);
 ssize_t (*sendfile)(struct file *, loff _t *, size_t, read_actor_t, void *);
 ssize_t (*sendpage)(struct file *, struct page *, int, size_t, loff _t *, int);
 unsigned long (*get_unmapped_area )(struct file *, unsigned long,
unsigned long, unsigned long, unsigned long);
 int (*check_flags)(int);
 int (*dir_notify)(struct file *, unsigned long);
```


struct file

```
struct file {
 struct list_head f_list;
 struct dentry *f_dentry;
 struct vsfmount *f_vsfmount;
 struct file_operations *f_op;
 void *private_data;
```

Our first driver

- cd ~/drivers/simple_char
- Look at simple_char.c
 - parameters, near top
 - simple_init_module, near bottom
 - file_operations
 - simple_open, back near top

container_of() macro

Make and install simple_char

- make
- Look at simple_load script
 - Loads the driver module
 - Creates device nodes based on devices's major number
- ./simple_load
- Try
 - cp simple_char.c /dev/simple0
 - cat /dev/simple0

Driver Processing--Write

Mutual exclusion--mutexes

- Only one process can access data at a time
- mutex guarantees exclusive access
 - void mutex_init (struct mutex *);
 - void mutex_unlock (struct mutex *);
 - void mutex_lock (struct mutex *);
 - int mutex_lock_interruptible (struct mutex *);

Registering a Device--the "old way"

In init_module()

Registers driver at chrdevs[major]

or

Registers driver at blkdevs[major]

printk()

```
driver_read(...)
  printk (KERN_DEBUG "In read function\n");
 klogd
 loglevel
```

printk macro

In a header file #ifdef DEBUG #define PDEBUG (fmt, args, ...) printk (KERN_DEBUG fmt, ## args); #else #define PDEBUG (fmt, args, ...) // nothing #endif driver_read(...) PDEBUG ("In read function\n");

The /proc Filesystem

```
Is -I /proc
total 0
dr-xr-xr-x
 3 root
 root
 0 Aug 25 15:23 1
 0 Aug 25 15:23 2
dr-xr-xr-x 3 root
 root
dr-xr-xr-x 3 root root
 0 Aug 25 15:23 3
dr-xr-xr-x 3 bin
 0 Aug 25 15:23 303
 root
dr-xr-xr-x 3 nobody nobody
 0 Aug 25 15:23 416
dr-xr-xr-x 3 daemon daemon
 0 Aug 25 15:23 434
dr-xr-xr-x 3 xfs
 xfs
 0 Aug 25 15:23 636
dr-xr-xr-x 4 root root
 0 Aug 25 15:23 bus
 0 Aug 25 15:23 cmdline
-r--r-- 1 root root
 0 Aug 25 15:23 cpuinfo
-r--r-- 1 root
 root
-r--r-- 1 root
 0 Aug 25 15:23 devices
 root
-r--r-- 1 root
 0 Aug 25 15:23 filesystems
 root
 0 Aug 25 15:23 fs
dr-xr-xr-x 2 root
 root
 0 Aug 25 15:23 ide
dr-xr-xr-x 4 root
 root
 0 Aug 25 15:23 interrupts
-r--r-- 1 root
 root
 0 Aug 25 15:23 ioports
 1 root
-r--r--r--
 root
```

Registering a /proc File

void remove_proc_entry (const char *name, struct

proc_dir_entry *parent);

ioctl--Another way to get info from driver

```
User Space
int ioctl (int fd, int cmd, ...);

Driver Method
int (*ioctl) (struct file *filp, unsigned int cmd, unsigned long arg);
```

- •Easier to code in driver than /proc file
- •Requires User Space program to read or write
- •Can leave in production code because nobody knows it's there

Choosing ioctl() commands

```
type - "Magic" number, 8 bits
 _IOC_TYPEBITS
number - Ordinal number for command, 8 bits
 IOC NRBITS
direction - From application's viewpoint, bit mask
 _IOC_NONE
 _IOC_READ
 IOC WRITE
 _IOC_READ | _IOC_WRITE (both ways)
size - of item being transferred
```

Using pointer arguments

```
int access_ok (int type, const void *addr,
 unsigned long size);
put_user (datum, ptr)
  _put_user (datum, ptr)
get_user (local, ptr)
___ get_user (local, ptr)
int capable (int capability);
```

Blocking I/O

- What if...
 - No data available (yet) on read?
 - Buffer full on write?
- Process must "sleep" until condition is satisfied
- Use wait queue (head)

Wait queue API

```
#include linux/wait.h>
Create a wait queue
 DECLARE_WAIT_QUEUE_HEAD(name);
or
 wait_queue_head_t my_queue;
 init_waitqueue_head (&my_queue);
Sleep on a queue
 wait_event (queue, condition)
 wait_event_interruptible (queue, condition)
 wait_event_timeout (queue, condition, timeout)
 wait_event_interruptible_timeout (queue, condition, timeout)
Wake up a process on a queue
 wake_up (&queue);
 wake_up_interruptible (&queue);
```

Putting a process to "sleep"

```
DECLARE_WAIT_QUEUE_HEAD(my_wait);
int flag = 0;
int buff_count;
ssize_t sleepy_write (struct file *file, char *buff, int count, loff_t *offset)
 copy_from_user (buffer, buff, buff_count = count);
 flag = 1;
 wake_up_interruptible (&my_wait);
 return count;
ssize_t sleepy_read (struct file *file, char *buff, int count, loff_t *offset)
 wait_event_interruptible (my_wait, flag != 0);
 copy_to_user (buffer, buff, buff_count);
 return buff_count;
```

Non-blocking operations

- O_NONBLOCK flag in filp->f_flags
- If set, functions return -EAGAIN if data transfer not possible
- Affects open(), read(), and write() file operations

The seq_file interface

```
void *seq_start (struct seq_file *sfile, loff_t *pos);
void *seq_next (struct seq_file *sfile, void *v, loff_t *pos);
void seq_stop (struct seq_file *sfile, void *v);
int seq_show (struct seq_file *sfile, void *v);
int seq_open (struct *file, struct seq_operations *seq_ops);
```

Review

- Device drivers
 - User space APIs
 - Device classes
- Loadable kernel modules
 - Modules and the GPL
- Basic character device driver
 - Debugging printk(), /proc files, ioctl
- Blocking I/O