第6章 嵌入式 Linux 的内核开发

内容简介:

我们介绍如何开发 Linux 的内核?通过这一章,大家应该了解 Linux 的配置、编译过程,并且能够形成最后的 Linux 映象文件,掌握自己如何加入驱动程序的方法,真正对嵌入式 Linux 的内核有深刻的了解。

1. 英贝德给你提供的内核开发资源

当然,作为产品开发商,英贝德提供你可以对内核操作的所有资源,包括

- EBD9200 的内核原码
- 交叉编译工具(arm-linux-)
- 映象文件的形成工具 (mkimage)
- 必不可少的关键性说明

这些内容的提供, 使得你可以轻松面对内核的操作。

2. 开发 Linux 内核的步骤

2. 1 准备工作

交叉开发环境的建立

在第5章中,我们已经介绍了交叉开发环境,我们应该记住位置/usr/local/arm/2.95.3/bin或者其它位置。

内核原码的安装

在光盘中找到内核的源码程序 linux-2.4.27.tar.gz, 拷贝到/usr/src/arm 下面, 并且解压缩, 得到内核原码, 你也可以安装到别的地方。

\$ tar -zxvf linux-2.4.27.tar.gz

2. 2 配置内核前的必要设置

主要在内核原码中设置 Makefile 文件,

用下列指令打开 Makefile 文件:

\$vi Makefile

在 Makefile 中主要设置两个地方: ARCH 和 CROSS COMPILE。

ARCH := arm ; 表示目标板为 arm。

CROSS_COMPILE=交叉编译工具的地址 ;设置交叉编译工具的地址。

例如 CROSS_COMPILE=/usr/local/arm/2.95.3/bin/arm-linux。

还要在脚本文件 mkimage 中把路径改为 9200/bootldr/u-bootFor16M/u-boot-1.1.1/tools 。 (具体的路径和你的 u-boot 放的位置有关)

一般需要详细阅读 readme 文件。

2. 3 内核配置

make menuconfig ; 菜单界面 make xconfig ; 图形界面

2. 4 内核编译

make clean make dep

./mkimage //运行 mkimage 脚本文件

最终编译得到的映象文件 uImage

3. 如何配置和裁剪 Linux 的内核

这一节我们来配置 linux 的内核,在 Linux 下,用 make menuconfig 或 make xconfig 进入配置的界面。在内核配置中,一般有四种选择: Y(选种)、N(不选)、M(模块)和数字,用户可以根据裁剪需要进行设置,最后配置完毕,选择是否对配置结果进行保存? 在 Linux 中的图形配置界面如下:

Block Devices:

→ Network block device support : n

→ -> Ramdisk support: y

→ -> Default Ramdisk size: 20000

→ -> Initial Ramdisk (initrd) support: y

File System -> Network File systems:

→ NFS file system support : n

→ -> NFS server support: n

Console drivers -> Frame Buffer Support:

→ support for frame buffer devices (exp): y

- → -> epson LCD/CR/TV controller support: y
- → -> epson S1 D1 3806 support for AT91RM9200DK: y
- → -> virtual frame buffer support (only for testing!): n
- → -> advanced low level driver option: y
- → -> 16 bpp packed pixeld support: y (others n)

USB Support:

- → support for USB: y
- → -> AT91RM9200 OHCI- compatible host interface: y
- → -> USB mass storage support : y
- → -> USB Human Interface device (full HID) support: y
- → -> HID input layer support : y

Kernel configuration when using NFS ramdisk:

Below the details of the parameters when typing: make xconfig:

General setup:

-> Default kernel string: Erase its contents

Block Devices:

- → Network block device support : y
- → -> Ramdisk support: n

File System:

- → Quota support: n
- → -> Kernel automounter support: y
- → -> DOS FAT fs support: y
- → -> VFAT (Windows 95) fs support: y
- → -> Journalling flash file system v2 (JFFS2) support: 0
- → -> /proc file system support: y
- → -> /dev file system support (EXP): y
- → -> Automatically mount a boot: y
- → -> Second extended fs support: y

File System -> Network File systems:

- → NFS file system support : y
- → -> provide NFSv3 client support: y
- → -> root file system on NFS: y
- → -> NFS server support: n

当然, 更多的东西, 请你恭身入局, 实际在 linux 下看看, 你才会真正了解。

4. 如何添加新的内核配置和驱动

英贝德公司为你提供了丰富的驱动和配置,对于很多客户,可能只需要进行裁剪,去掉自己不需要的内容,然后重新编译内核,形成自己的内核映象文件,而对于一些构造复杂系统的客户,可能还需要在原来的基础上添加新的设备和驱动程序,比如:你可能需要增加一

个标准并口的支持,以挂接打印机,可能增加 IDE 接口,对系统挂接标准硬盘,当然,还有很多客户开发属于自己接口的各种驱动程序等等,这时,我们在裁剪内核的基础上,可能就需要添加内核和驱动程序。

实际上,不论是操作系统还是用户的上层程序,实际上都是程序代码,可以这么说:你可以编写从底层操作系统到上层实现的一系列流程。当然如果你的设备要求不高,你可以把你的驱动初始化就直接写到你的上层程序中,当然,你也可以把两者分开,但是这样你肯定会花更多的精力,我们在此介绍如何添加新的内核配置和驱动?

驱动程序的使用可以按照两种方式编译,一种是静态编译进内核,另一种是编译成模块以供动态加载。由于嵌入式 Linux 不能够象桌面 Linux 那样灵活的使用 insmod/rmmod 加载卸载设备驱动程序,因而这里只介绍将设备驱动程序静态编译进 linux 内核的方法。下面以嵌入式 Linux 为例,介绍在一个以字符设备驱动的例子,将其编译进内核的一系列步骤。

(1): DEMO 驱动程序(demo drv.c) 演示如何设计一个字符型驱动程序 ***************************** #include linux/kernel.h> #include linux/module.h> #include linux/init.h> #include linux/errno.h> #include linux/sched.h> #define DEMO MAJOR 125 #define COMMAND1 1 #define COMMAND2 2 **/********************************** 函数声明 static int demo init(void); static int demo open(struct inode *inode,struct file *file); static int demo close(struct inode *inode, struct file *file); static ssize t demo read(struct file *file,char *buf,size t count,loff t *offset); static int demo_ioctl(struct inode *inode,struct file *file,unsigned int cmd,unsigned long arg); static void demo cleanup(void); **/************************** 全局变量定义 **/*********************************** int demo param =9; static int demo initialized =0; static volatile int demo_flag =0; static struct file operations demo fops={ #if LINUX_KERNEL_VERSION>=KERNEL_VERSION(2,4,0) ower: THIS_MODULE, #endif llseek: NULL.

```
read:demo_read,
 write:
 NULL.
 demo_iocrl,
 ioctl:
 open:
 demo_open,
 release:demo_close,
};
static int demo_init(void){
 int i:
 /*确定模块以前未初始化*/
 if(demo initialized==1)
 return 0;
 /*分配并初始化所有数据结构为缺省状态*/
 i=register_chrdev(DEMO_MAJOR,"demo_drv",&demo_fops);
 if(i<0){
 printk(KERN_CRIT "DEMO: i = %d\n",i);
 rerurn -EIO;
 }
 printk(KERN_CRIT "DEMO: demo_drv registerred successfully:)=\n");
 /*请求中断*/
 demo_initialized=1;
 return 0;
static int demo_open(struct inode *inode,struct file *file){
 if(demo_flag==1){ /*检查驱动是否忙*/
 return -1;
 }
 /*可以初始化一些内部数据结构*/
 printk(KERN_CRIT "DEMO: demo device open\n");
 MOD INC USE COUNT;
 demo_flag=1;
 return 0;
static int demo_close(struct inode *inode,struct file *file){
 if(demo_flag==0){
 return 0;
 }
 /*可以删除一些内部数据结构*/
 printk(KERN_CRIT "DEMO: demo device close\n");
 MOD_DEC_USE_COUNT;
 demo_flag=0;
 return 0;
static ssize_t demo_read(struct file *file,char *buf,size_t count,loff_t *offset){
```

```
/*检查是否有线程在读数据,返回 error*/
 //DEMO RD LOCK;
 printk(KERN_CRIT "DEMO: demo is reading,demo_param = %d\n",demo_param);
 //DEMO RD UNLOCK;
 /*通常返回成功独到的数据*/
 return 0;
static int demo_ioctl(struct inode *inode,struct file *file,unsigned int cmd,unsigned long arg){
 if(cmd==COMMAND1){
 printk(KERN_CRIT "DEMO: set command COMMAND1\n";
 return 0;
 if(cmd==COMMAND2){
 printk(KERN CRIT "DEMO: set command COMMAND2\n";
 return 0;
 printk(KERN_CRIT "DEMO: set command WRONG\n";
 return 0;
}
static void demo_cleanup(void){
 /*确保要清掉的模块是已初始化的*/
 if(demo_initialized==1){
 /*禁止中断*/
 /*释放该模块的中断服务程序*/
 unregister_chrdev(DEMO_MAJOR,"demo_drv");
 demo_initialized=0;
 printk(KERN_CRIT "DEMO: demo device is cleanup\n");
 }
 return;
初始化/清除模块
#ifdef MODULE
MODULE_AUTHOR("DEPART 901");
MODULE_DESCRIPTION("DEMO driver");
MODULE_PARM(demo_param,"i");
MODULE_PARM_DESC(demo_param,"parameter sent to driver");
int init_module(void){
 return demo_init();
}
void cleanup_module(void){
 demo_cleanup();
```

```
}
#endif
```

(2): 应用程序(test.c)

```
#include <sys/types.h>
#include <unistd.h>
#include <fcntl.h>
#include linux/rtc.h>
#include linux/ioctl.h>
#define COMMAND1 1
#define COMMAND2 2
main(){
 int fd;
 int i;
 unsigned long data;
 int retval;
 fd = open("/dev/demo_drv",O_RDONLY);
 if(fd == -1){
 perror("open");
 exit(-1);
 retval = ioctl(fd,COMMAND1,0);
 if(retval == -1)
 perror("ioctl");
 exit(-1);
 }
 for(i=0;i<3;i++){}
 retval = read(fd,&data,sizeof(unsigned long));
 if(retval == -1){
 perror("read");
 exit(-1);
 }
 close(fd);
}
STEP 2:
 将 demo_drv.c 复制到.../drivers/char 目录下,并且在..../drivers/char 目录下 mem.c 中, int
chr_dev_init()函数中增加如下代码:
 #ifdef CONFIG_TESTDRIVE
 int demo_init ();
 #endif
STEP 3:
```

在..../drivers/char 目录下 Makefile 中增加如下代码:

ifeq(\$(CONFIG TESTDRIVE),y)

L OBJS+= demo drv.o

Endif

STEP 4:

在....../arch/m68knommu 目录下 config.in 中字符设备段里增加如下代码:

bool 'support for testdrive' CONFIG_TESTDRIVE y

STEP 5:

运行 make menuconfig (在 menuconfig 的字符设备选项里你可以看见我们刚刚添加的 'support for testdrive'选项,并且已经被选中);

STEP 6: 文件系统的相应改变

在...../dev/目录下创建设备:

mknod demo drv c 125 0

对文件系统的目录进行添加即可。

至此,你已经在 Linux 中增加了一个新的设备驱动程序。

(具体的编写要查看相关资料,LINUX设备驱动程序第二版是一本不错的书)

5. 嵌入式 Linux 内核的编译

对于 Linux 内核的编译,上面已经进行了说明,我们在此解释一下 make dep:

dependence 从字面上是依赖的意思,make dep 的意思就是说:如果你使用程序 A (比如支持特殊设备),而 A 需用到 B(比如 B 是 A 的一个模块/子程序)。而你在做 make config 的时候将一个设备的驱动 由内核支持改为 module,或取消支持,这将可能影响到 B 的一个参数的设置,需重新编译 B,重新编译或连接 A....如果程序数量非常多,你是很难手工完全做好此工作的。所以,你要 make dep。如果你 make menuconfig 或 make config 或 make xconfig 后,直接 reboot,会更快。只是你的内核根本没有任何改变。一般 linux 内核全部编译需要下述命令。

make menuconfig (xconfig);

make dep;

make clean;

./mkimage

6. 对于嵌入式 Linux 的内核开发, 你还需要什么?

我想你应该对于嵌入式 Linux 的内核开发有个了解,并且可以对 EBD9200 进行 Linux 内核的编译和裁剪了,同时,我们还介绍了你的新的驱动程序以及设备如何添加?如果你的驱动程序已经具备,你完全可以进行 Linux 的内核开发了。

但是,你现在可能还在疑惑两个问题。一是,我怎么去编写一个新的设备驱动程序,这个问题就比较复杂了,对于不同的设备,你的代码都千差万别,你千万别试图从这本说明书中找到答案,应该去了解关于 Linux 驱动程序开发的相关内容。另外一个问题就是文件系统的问题了,因为内核启动起来后,关键是你什么都看不到,这时,你需要继续阅读下一章的内容。