自己動手,豐衣足食 淺談索 Linux 系統 設計之道

Jim Huang(黄敬群) "jserv" blog: http://blog.linux.org.tw/jserv/ From 0xlab - http://0xlab.org/

Study-Area / June 5, 2010

授權聲明

Attribution – ShareAlike 2.0 You are free

- to copy, distribute, display, and perform the work
- to make derivative works
- to make commercial use of the work

Under the following conditions

Attribution. You must give the original author credit.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

License text:

http://creativecommons.org/licenses/by-sa/2.0/legalcode

© Copyright 2010 Jim Huang <jserv.tw@gmail.com>

Partial © Copyright 2004-2005 Michael Opdenacker <michael@free-electrons.com>

參考組態

- Ubuntu Linux 10.04 / 10.10
 - Kernel: 2.6.32-15-generic
 - **gcc:** 4.4.4
 - glibc: 2.11.1
- Lenovo ThinkPad X200
 - Intel Core2 Duo CPU 2.4 GHz

Agenda

- Linux 核心設計概念
- Rosetta Stone: Linux 如何建立軟硬體關聯
- Linux 驅動程式架構與發展
- ■尋幽訪勝自己來

Linux的 核心設計概念

[概念I] 以C語言建構

C語言精髓: Pointer

- ▶ Pointer 也就是記憶體 (Memory) 存取的替身
- 重心: Linux → Pointer → Memory

- Linux 跟其他 UNIX 一樣,採用 C 作為主要開發語言,硬體相關部份則透過組合語言
- 不採用 C++ 的緣故可見 http://www.tux.org/lkml/#s15-3 主要考量點: **效率**

Linux kernel size

Size of Linux 2.6.32 source directories (KB)

爲了效率,充斥了奇計淫 AHAHAH 技巧

- Linux 核心依賴 GNU gcc 特有擴充
- 對編譯器作大量提示,如 likely/unlikely 擴充

```
if (unlikely(err)) {
 ...
```

• 平台特有優化

多層。多人、

核心架構

"From a technical standpoint, I believe the kernel will be "more of the same" and that all the _really_ interesting staff will be going out in user space."

-- Linus Torvalds
October 2001

[概念III]

Linux核心充斥大量的物件

kobject: ADT (Abstract Data Typing) device driver: Inheritance/polymorphism hotplug(), probe(): dynamic binding

- Buses:處理器與一個或多個裝置間的通道
- Devices 與對應的 device drivers

Figure 14-3. Device-creation process

struct kobject

Kobject 的繼承關係

- parent pointer 與 ksets
 - "parent" points to another kobject, representing the next level up
 - "kset" is a collection of kobjects
 - kset are always represented in sysfs
 - Every kobject that is a member of a kset is represented in sysfs

Figure 14-2. A simple kset hierarchy

「概念IV」

Everything is file.

核心與週邊

UNIX 法則: "Everything is file"

- 實體記憶體 (/dev/mem)、網路 (socket)、實體/虛擬裝置、系統資訊、驅動程式的控制、週邊組態、...

Linux Device Driver的角色即是將 file operation 映射到 Device

- 有明確階層概念
- 不限於 kernel-space driver
- 經典的 user-space driver 如 X11 video driver

VFS(虛擬檔案系統)扮演的角色

掛載 VFS

- Mounting /proc: sudo mount -t proc none /proc
- Mounting /sys: sudo mount -t sysfs none /sys

Filesystem type Raw device Mount point or filesystem image In the case of virtual filesystems, any string is fine

/proc/cpuinfo: processor information

/proc/meminfo: memory status

/proc/version: kernel version and build information

/proc/cmdline: kernel command line

程序與VFS之間的互動

debugfs

用以揭露核心資訊的虛擬檔案系統

- 核心組態: **DEBUG_FS**Kernel hacking -> Debug Filesystem
- 掛載方式: sudo mount -t debugfs none /debug
- http://lwn.net/Articles/334068/

```
# cat /debug/tracing/available_tracers
blk function_graph function sched_switch nop
# echo function > /debug/tracing/current_tracer
# echo 1 >/debug/tracing/tracing_on
(進行某些動作)
# echo 0 >/debug/tracing/tracing on
```


Ftrace

```
head /debug/tracing/trace
  tracer: function
#
#
 CPU#
 TASK-PID
 TIMESTAMP
 FUNCTION
 cond resched <-copy from user
 [000]
 Xorq-1006
 3055.314290:
 Xorg-1006
 [000]
 3055.314291: i915 gem sw finish ioctl <-drm ioctl
 Xorg-1006
 [000]
 3055.314291: mutex lock <-i915 gem sw finish ioctl
 Xorg-1006
 [000]
 3055.314291: cond resched <-mutex lock
 Xorg-1006
 [000]
 3055.314291: drm_gem_object_lookup <-i915_gem_sw_finish_ioctl
 3055.314291: spin lock <-drm gem object lookup
 Xorg-1006
 [000]
```

Memory is file as well. /dev/mem virtual memory

極為真實的 Virtual Memory

先回顧個人電腦的 I/O 架構

PMIO (Port-Mapped I/O) VS MMIO (Memory-Mapped I/O) ISA vs. PCI

更全面的觀點

1/0的型態

- Programmed I/O (PIO)
 - port-mapped I/O
 - memory-mapped I/O
- Interrupt-driven I/O(相對於 polling)
- Direct Memory Access (DMA)
- Channel I/O (I/O processor)

Physical / Virtual memory

Everything is file.

* 需將裝置對應到 Virtual Memory 才 能使用

mmap

以 X server 爲例

```
# pmap `pidof X` | grep dev
 head
00590000
 40K \text{ r-x--} / \text{lib/libudev.so.0.6.1}
0059a000
 4K r--- /lib/libudev.so.0.6.1
0059b000
 /lib/libudev.so.0.6.1
 4K rw---
00b02000
 36K r-x-
 /usr/lib/xorg/modules/input/evdev drv.so
00b0b000
 4K r----
 /usr/lib/xorg/modules/input/evdev drv.so
00b0c000
 /usr/lib/xorg/modules/input/evdev drv.so
 4K rw---
 /dev/dri/card0
a75e8000
 128K rw-s-
 /dev/dri/card0
a7608000
 128K rw-s-
 /dev/dri/card0
a7628000
 128K rw-s-
a7648000
 /dev/dri/card0
 128K rw-s-
  start address
 size
 Mapped file name
```


mmap :: user-space

取得裝置的fd (file descriptor)後...mmap系統呼叫

mmap :: kernel-space

實例: devmem

```
■ 直接 peek (read) 或 poke (write) 某一段已對應的實
  體位址: (b: byte, h: half, w: word)
  devmem 0x000c0004 h (reading)
  devmem 0x000c0008 w 0xfffffff (writing)
if (fd = open("/dev/mem", O RDWR | O SYNC)) = -1)
 FATAL;
 # devmem 0x000c0004 h
 Memory mapped at address 0xb7fb5000.
 Value at address 0xC0004 (0xb7fb5004): 0xE3A9
/* Map one page */
map base = mmap(0, MAP SIZE, PROT READ)
PROT WRITE, MAP SHARED, fd, target & ~MAP MASK);
if (map base == (void *) -1)
 FATAL;
virt addr = map base + (target & MAP MASK);
```

Linux如何 建立軟硬體關聯

/proc/iomem

... 是 Rosetta Stone

1799 年拿破崙遠征埃及時期,法軍上尉 Pierre-François Xavier Bouchard 在尼羅河口港灣城市羅塞塔 (Rosetta,今日稱為 el-Rashid) 發現此碑石,自此揭開古埃及象形文字之謎

羅塞塔碑石製作於公元前196年,原是一塊刻有埃及國王托勒密五世召書的碑石,但由於這塊碑石同時刻有同一段文字的三種不同語言版本,使得近代的考古學家得以在對照各語言版本的内容後,解讀出已經失傳千餘年的埃及象形文之意義與結構,而成爲今日研究古埃及歷史的重要里程碑

由於破解埃及象形文這種如謎題般事物之起點, Rosetta Stone被比喻為解決難題或謎題的關鍵線索或工具

cat /proc/iomem

```
# cat /proc/iomem
00000000-0009efff : System RAM
0009f000-0009ffff : reserved
000a0000-000bffff : Video RAM area
000c0000-000c7fff : Video ROM
000c8000-000cbfff : pnp 00:00
000cf000-000cffff : Adapter ROM
000d0000-000d0fff : Adapter ROM
000d2000-000d3fff : reserved
000dc000-000dffff : pnp 00:00
000e0000-000e3fff : pnp 00:00
000e4000-000e7fff : pnp 00:00
000e8000-000ebfff : pnp 00:00
000f0000-000fffff : System ROM
00100000-7f6cffff : System RAM
  00100000-0031b5a3 : Kernel code
  0031b5a4-00414dc3 : Kernel data
  00476000-004eba7f : Kernel bss
7f6d0000-7f6defff : ACPI Tables
7f6df000-7f6fffff : ACPI Non-volatile Storage
7f700000-7fffffff : reserved
88000000-8bfffffff : PCI CardBus #16
d0000000-dfffffff : 0000:00:02.0
e4300000-e7fffffff: PCI Bus #15
  e4300000-e4300fff : 0000:15:00.0
 e4300000-e4300fff : yenta socket
  e4301000-e43017ff : 0000:15:00.1
 e4301000-e43017ff : ohci1394
  e4301800-e43018ff : 0000:15:00.2
 e4301800-e43018ff : sdhci:slot0
e8000000-e9fffffff: PCI Bus #04
ea000000-ebffffff : PCI Bus #0c
ec000000-edffffff : PCI Bus #03
```

edf00000-edf00fff: 0000:03:00.0 edf00000-edf00fff: iwl3945

I/O memory 3 I/O memory 2 I/O memory 1 Flash **MMU** RAM 1 RAM 0

Refresh

Save

Quit

CPU

L1 cache

System Memory ▶

cpu:1

Host bridge

VGA compatible co

Display controller

Audio device

PCI bridge

PCI bridge

PCI bridge

PCI bridge

USB Controller

USB Controller

USB Controller

USB Controller

USB Controller

PCI bridge

ISA bridge

IDE interface

•

4

CardBus bridge

FireWire (IEEE 1394)

SD Host controller

CardBus bridge

/0/100/1e/0

product: RL5c476 II

vendor: Ricoh Co Ltd

bus info: pci@0000:15:00.0

version: b4

width: 64 bits

clock: 33MHz

capabilities:

PC-Card (PCMCIA),

bus mastering,

PCI capabilities listing

configuration:

driver: yenta cardbus

latency: 176

maxlatency: 5

mingnt: 128

module: yenta_socket

典型 PCI

低階「通訊」概況

實際的 1/0 操作途徑

PMIO (Port-Mapped I/O) VS MMIO (Memory-Mapped I/O)

\$ cat /proc/ioports

```
0000-001f : dma1
0020-0021 : pic1
0040-0043 : timer0
0050-0053 : timer1
0060-006f : keyboard
0070-0077 : rtc
0080-008f : dma page reg
00a0-00a1 : pic2
00c0-00df : dma2
00f0-00ff : fpu
0170-0177 : ide1
01f0-01f7 : ide0
02f8-02ff : serial
0376-0376 : ide1
[\ldots]
```

\$ cat /proc/iomem

```
00000000-0009fbff : System RAM
  00000000-00000000 : Crash kernel
0009fc00-0009ffff : reserved
000a0000-000bffff : Video RAM area
000c0000-000c7fff : Video ROM
000cc000-000d97ff : Adapter ROM
000f0000-000fffff : System ROM
00100000-0ffeffff : System RAM
  00100000-00281514 : Kernel code
  00281515-003117b3 : Kernel data
20000000-200fffff : PCI Bus #01
\overline{1}...\overline{1}
```

Port-Mapped I/O 分佈

I/O address range (hexadecimal)	device			
000-00F	DMA controller			
020–021	interrupt controller			
040–043	timer			
200–20F	game controller			
2F8–2FF	serial port (secondary)			
320–32F	hard-disk controller			
378–37F	parallel port			
3D0-3DF	graphics controller			
3F0–3F7	diskette-drive controller			
3F8–3FF	serial port (primary)			

Requesting I/O ports

```
struct resource *request region(
/proc/ioports
 unsigned long start,
0000-001f : dma1
 unsigned long len,
0020-0021 : pic1
0040-0043 : timer0
 char *name);
0050-0053 : timer1
0060-006f : keyboard
0070-0077 : rtc
 嘗試保留給定區域
0080-008f : dma page reg
00a0-00a1 : pic2
00c0-00df : dma2
00f0-00ff : fpu
 request region (0x0170, 8, "ide1");
0100-013f : pcmcia socket0
0170-0177 : ide1 →
 void release region(
01f0-01f7 : ide0
0376 - 0376 : ide1
 unsigned long start,
0378-037a : parport0
 unsigned long len);
03c0-03df : vqa+
03f6-03f6 : ide0
03f8-03ff : serial
 考 include/linux/ioport.h 與
0800 - 087f : 0000 : 00 : 1f.0
0800-0803 : PM1a EVT BLK
 kernel/resource.c
0804-0805 : PM1a CNT BLK
0808-080b : PM TMR
0820-0820 : PM2 CNT BLK
0828-082f : GPE0 BLK
```

Requesting I/O memory

/proc/iomem

```
00000000-0009efff : System RAM
0009f000-0009ffff : reserved
000a0000-000bffff : Video RAM area
000c0000-000cffff : Video ROM
000f0000-000fffff : System ROM
00100000-3ffadfff : System RAM
  00100000-0030afff : Kernel code
  0030b000-003b4bff : Kernel data
3ffae000-3fffffff : reserved
40000000-400003ff : 0000:00:1f.1
40001000-40001fff : 0000:02:01.0
  40001000-40001fff : yenta socket
40002000-40002fff : 0000:02:01.1
  40002000-40002fff : yenta socket
40400000-407fffff : PCI CardBus #03
40800000-40bffffff : PCI CardBus #03
40c00000-40ffffff : PCI CardBus #07
41000000-413fffff : PCI CardBus #07
a0000000-a0000fff : pcmcia socket0
a0001000-a0001fff : pcmcia socket1
e0000000-e7ffffff : 0000:00:00.0
e8000000-efffffff : PCI Bus #01
  e8000000-efffffff : 0000:01:00.0
```

▶ 介面一致

- struct resource * request_mem_region(
 unsigned long start,
 unsigned long len,
 char *name);
- void release_mem_region(
 unsigned long start,
 unsigned long len);

大部分驅動程式的工作大概就在讀寫 I/O port 或 I/O memory(統稱 I/O region)

io_mem.c(1)

```
#include <linux/init.h>
#include <linux/module.h>
#include <linux/moduleparam.h>
#include <linux/module.h>
#include <linux/fs.h>
#include <linux/ioport.h>
static int Major, result;
static struct file operations fops;
MODULE LICENSE ("GPL");
unsigned long start = 1, length = 1;
module param(start, long, 1);
module param(length, long, 1);
module init (memIO init);
module exit (memIO cleanup);
```

io_mem.c(2)

```
int memIO init (void)
 Major = register chrdev (0, "memIO device", &fops);
 if (Major < 0) {
 printk (" Major number allocation is failed \n");
 return (Major);
 }
 printk (" The Major number of the device is %d \n", Major);
 result = check mem region (start, length);
 if (result < 0) {</pre>
 printk ("Allocation for I/O memory range is failed: "
 "Try other range\n");
 return (result);
 request mem region (start, length, "memIO device");
 return 0;
```

io_mem.c(3)

在發送 Request 之前

length=1

```
# cat /proc/devices
 # cat /proc/iomem
Character devices:
 00000000-0009efff : System RAM
 0009f000-0009ffff : reserved
  1 mem
  2 pty
 000a0000-000bffff : Video RAM area
 000c0000-000c7fff : Video ROM
 3 ttyp
  4 /dev/vc/0
 000c8000-000cbfff : pnp 00:00
 000cf000-000cffff : Adapter ROM
  4 tty
  4 ttyS
 000d0000-000d0fff : Adapter ROM
  5 /dev/tty
 000d2000-000d3fff : reserved
  5 /dev/console
  5 /dev/ptmx
 ee444000-ee4443ff : 0000:00:1d.7
  7 vcs
 ee444000-ee4443ff : ehci hcd
 ee444400-ee4447ff : 0000:00:1f.2
 10 misc
 13 input
 ee444400-ee4447ff : ahci
 14 sound
 21 sq
 29 fb
108 ppp
116 alsa
128 ptm
 # insmod io mem.ko start=0xeeee0000
136 pts
171 ieee1394
180 usb
189 usb device
```


226 drm

發送 Request 之後


```
# cat /proc/devices
 # cat /proc/iomem
Character devices:
 00000000-0009efff : System RAM
 0009f000-0009ffff : reserved
  1 mem
 000a0000-000bffff : Video RAM area
  2 pty
 000c0000-000c7fff : Video ROM
  3 ttyp
  4 /dev/vc/0
 000c8000-000cbfff : pnp 00:00
 000cf000-000cffff : Adapter ROM
  4 ttv
  4 ttyS
 000d0000-000d0fff : Adapter ROM
  5 /dev/tty
 000d2000-000d3fff : reserved
  5 /dev/console
  5 /dev/ptmx
 ee444000-ee4443ff : 0000:00:1d.7
  7 vcs
 ee444000-ee4443ff : ehci hcd
 ee444400-ee4447ff : 0000:00:1f.2
 10 misc
 ee444400-ee4447ff : ahci
 13 input
 14 sound
 eeee0000-eeee0000 : memIO device
 21 sq
 29 fb
108 ppp
116 alsa
 # dmesq
128 ptm
136 pts
171 ieee1394
 [11682.040057] The Major number of the device is 251
180 usb
189 usb device
226 drm
```

252 memIO device

Polling

Interrupt

IRQ lines

```
cat /proc/interrupts
 CPU0
  0:
 111151372
 IO-APIC-edge
 timer
  1:
 8
 IO-APIC-edge
 i8042
  6:
 2
 IO-APIC-edge
 floppy
 2
  7:
 IO-APIC-edge
 parport0
  8:
 4
 IO-APIC-edge
 rtc
  9:
 1
 IO-APIC-level
 acpi
 i8042
 12:
 114
 IO-APIC-edge
 14:
 3277682
 IO-APIC-edge
 ide0
 15:
 IO-APIC-edge
 65
 ide1
169:
 14445090
 IO-APIC-level
 eth0
NMI:
 0
LOC:
 111150116
ERR:
 0
```


0

MIS:

Linux驅動程式 架構與發展

Linux驅動程式架構

BSD socket

inet(AF_INET)

Transport(TCP,UDP)

Network(IP)

Everything is file. ::Device File::

Device File 類型

Character Block Network
Device Driver Device Driver Device Driver

USB, Firewire, SCSI,...

```
5,
 0 root
 Oct
 1998
 console
crw--w--w-
 root
 1998
 1,
 May
 6
 null
 1 root
 root
crw-rw-rw-
 4,
 May
 1998 tty
 1 root
 root
crw-----
 1998 pt0
 disk
 96,
 Dec 10
 1 root
crw-rw----
 5,
 64
 1998 cua0
 1 root
 root
 May
crw-----
```


brw	1 root	floppy	2,	0 May	6	1998	fd0
brw-rw	1 root	disk	3,	0 May	6	1998	hda
brw-rw	1 root	disk	3,	1 May	6	1998	hda1
brw-rw	1 root	disk	8,	0 May	6	1998	sda
brw-rw	1 root	disk	8,	1 May	6	1998	sda1

Major Number 與 Minor Number

/dev 目錄下的檔案稱為 device files ,用以辨識/對應於裝置

Kernel 透過 major number 來 指定正確的驅動程式給 device files

Minor number 只有驅動程式本身會使用到

註册的 device driver

顯示於/proc/devices:

Major Registered number name

Linux Device Driver 資料結構

```
file operations
 /* character device drivers */
struct
 struct module *owner;
 loff t (*llseek) (struct file *, loff t, int);
 ssize t (*read) (struct file *, char *, size t, loff t *);
 ssize t (*write) (struct file *, const char *, size t, loff t *);
 int (*readdir) (struct file *, void *, filldir t);
 unsigned int (*poll) (struct file *, struct poll table struct *);
 int (*ioctl) (struct inode *, 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 *);
 int (*fsync) (struct file *, struct dentry *, int datasync);
 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 (*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);
```

檔案操作的內部

read()操作内部

The read methods copies data to application code.

```
ssize t read(struct file *filp, char *buff, size t count, loff t *offp);
ssize_t dev_read(struct file *file, char *buf, size_t count, loff_t *ppos);
 struct file
 Buffer
 Buffer
 f count
 (in the driver)
 (in the
 f flags
 application
 f mode
 or libc)
 f pos
 copy to user()
 Kernel Space
 User Space
 (nonswappable)
 (swappable)
```

Device number 配置方式

```
#include <linux/fs.h>
 #include <linux/fs.h>
 int register chrdev region(
 int alloc chrdev region (
 dev t from, /* Starting device number */
 dev t *dev, /* Output: device number */
 unsigned count, /* Number of device numbers */
 unsigned baseminor,
 const char *name);/* Registered name */
 /* Starting minor number, usually 0 */
 Returns 0 if the allocation was successful.
 unsigned count,
 /* Number of device numbers */
 Example
 const char *name /* Registered name */
 if (register chrdev region(
 );
 MKDEV (202, 128),
 Returns 0 if the allocation was
 moko count, "moko")) {
 successful.
 printk(KERN ERR "Failed to allocate "
 "device number\n");
 Example
 if (alloc chrdev region(&moko dev, 0,
 moko count, "moko")) {
Allocating fixed
 printk (KERN ERR "Failed to allocate
 device number\n");
```

device numbers Dynamic allocation of

Safer: have the kernel allocate free numbers for you!

device numbers

要點

當LKM 即將從系統釋放, major number 必須交 還系統

檔案操作與結構

- Device ID By file structure
- 核心使用 file ops 以存取 driver 提供的函式
- open / close
 - 初始化裝置並調整 usage count
- Memory
 - Device-memory Link List
- Read / Write
 - Transfer data from Kernel to User

進階 1/0 控制

Blocking / Non-blocking I/O
 Polling: poll and select function
 Asynchronous notification
 Access control of device file

考量點

Synchronization / Avoid race condition

– semaphore / mutex / kernel lock

Reentrance

Preemption in kernel code

Interrupt timer / peripheral

Take care of bandwidth issues

DMA vs. PIO (Programming I/O) model

SMP

HW Concurrency (1)

- ▶ I/O APIC 對裝置不斷作 poll 並發出 interrupt
- 在 CPU 回應 (ACK/acknowledge) 前,沒有新的 interrupt 可被發出
- 通常核心得在多個 interrupt 產生的情況下執行

HW Concurrency (2)

- Symmetrical MultiProcessor (SMP) 顧名思義,擁有兩個以上的 CPU
- SMP kernel 必須在有效的 CPU 上同步執行
- 情境:在其中一顆 CPU 上執行了網路相關的 service routine,而另一個 CPU 則執行檔案系統相關的動作

cat /proc/interrupts

	CPU1	CPU0	
IO-APIC-edge timer	5094948	4988074	0:
			• • •
PCI-MSI-edge eth0	11515	7	29:
PCI-MSI-edge i915	379267	290411	30:
PCI-MSI-edge iwlagr	496152	651550	31:
Non-maskable interrupts	0	0	NMI:
			• • •
Thermal event interrupts	2	0	TRM:
Threshold APIC interrupt	0	0	THR:
Machine check exceptions	0	0	MCE:
Machine check polls	77	77	MCP:
		1	ERR:
		0	MIS:

interrupt 總量

```
# cat /proc/stat | grep intr
```

intr 8190767 6092967 10377 0 1102775 5 2 0 196 ...

Total number IRQ1 IRQ2 IRQ3 of interrupts total total ...

Linux 2.6+ 新的 Driver Model

Device Model 特徵 (1)

- ▶ 從簡化能源管理處理出發,現在已大幅改進
- 充分表現硬體系統架構
- 提供 user-space 層級的表示途徑: sysfs 比 /proc 更全面
- 更一致、容易維護的 device interface: include/linux/device.h

Device model 特徴 (2)

允許從多角度檢視系統

- * 從系統上已存在的裝置來看: power state 、連結上的 bus,與對應的 driver
- 從 system bus 結構來看: bus 與 bus 之間的連結方式(如 PCI bus 上的 USB bus controller)、對應的 driver
- 從裝置本身來看: input, net, sound...

得以簡便地找到裝置, 而不需顧慮實體連結方式

"From a technical standpoint, I believe the kernel will be "more of the same" and

that all the <u>really</u> interesting staff will be going out in user space."

Linux TorvaldsOctober 2001

sysfs

- Device Model 的 user-space 表現方式
- Kernel 配置編譯選項 CONFIG_SYSFS=y (Filesystems -> Pseudo filesystems)
- 掛載方式: sudo mount -t sysfs none /sys
- ▶ 探索 /sys 是理解硬體設計便利的途徑

sysfs tools

http://linux-diag.sourceforge.net/Sysfsutils.html

- libsysfs 提供一致且穩定的介面,得以查閱由 sysfs 公開的系統硬體資訊
- systool 使用 libsysfs 的應用程式,可列 印裝置的 bus, class, topology

Device Model 参考資訊

- 最方便且清晰的文件就内建於核心程式碼中
- Documentation/driver-model/
- Documentation/filesystems/sysfs.txt

udev / hotplug

原本/dev暴露的問題

- Red Hat 9 Linux 上,為了支援可能的應用, 必須在 /dev 擺放 18000 個 device files
- 需要對 major number 作授權與協調分配 http://lanana.org/: Linux Assigned Names and Numbers Authority
- 對於 user-space 應用程式來說,既不知曉在系統上的裝置,也不知曉對應 /dev 上的 device files

udev 解決方案

善用 sysfs 機制

- 全部在 user-space
- 依據實際上硬體新增與移除的裝況,自動建立與刪除/dev/底下的device file
- Major and minor device transmitted by the kernel.
- Requires no change to driver code.
- Fast: written in C Small size: udevd version 117: 67 KB in Ubuntu 8.04

udev典型操作

識別 device driver modules

Each driver announces which device and vendor ids it supports. Information stored in module files.

The driver core (usb, pci...) reads the device id, vendor id and other device attributes.

The depmod -a command processes
module files and generates
/lib/modules/<version>/modules.alias

The kernel sends an event to **udevd**, setting the **MODALIAS** environment variable, encoding these data.

A udev event process runs modprobe \$MODALIAS

modprobe finds the module to load in the modules.alias file.

Firmware hotplugging 實做

Kernel

Get ready to load firmware data
Grows a buffer to accommodate incoming data

Driver

wakes up after request_firmware(
Copies the buffer to the hardware
Calls release firmware()

/sys/class/firmware/xxx/{loading,data}
appear

firmware subsystem event sent to udev
Calling /lib/udev/firmware_helper

/lib/udev/firmware_helper
echo 1 > /sys/class/firmware/xxx/loading
cat fw_image > /sys/class/firmware/xxx/data
echo 0 > /sys/class/firmware/xxx/loading

See Documentation/firmware class/ for a nice overview

參考資訊

KernelTrap http://kerneltrap.org/

- Forum website for kernel developers
- News, articles, whitepapers, discussions, polls, interviews

Linux Device Drivers, 3rd edition, Feb 2005

Jonathan Corbet, Alessandro Rubini,
 Greg Kroah-Hartman, O'Reilly

Linux Kernel in a Nutshell, Dec 2006

Greg Kroah-Hartman, O'Reilly

