

Developing and testing a device driver without the device

git clone --recurse-submodules git@github.com:mdionisio/linuxlab2018.git

BEFORE WE START

```
git clone --recurse-submodules git@github.com:mdionisio/linuxlab2018.git

apt-get install build-essential

apt-get install crossbuild-essential-armhf

apt-get install gcc-arm-linux-gnueabihf

apt-get install gcc-arm-none-eabi

apt-get install libncurses5-dev

apt-get install bison flex libssl-dev bc

apt-get install python pkg-config libglib2.0-dev libpixman-1-dev

apt-get install sudo cpio lzop gzip

apt-get install gdb-multiarch
```


Who we are

What we will see

- 1. Qemu
 - a. Introduction
 - b. Developing a new simple emulated device
 - c. Adding it to an existing machine
- 2. Test
 - a. Simple bare-metal cortex a9 project
 - b. Test and debug with qemu
- 3. Test with Linux
 - Create a minimal rootfs.
- 4. Develop a test a linux driver
 - a. Developing device driver
 - b. Adding it to and existing board configuring the device tree
 - c. Test

What is QEMU?

QEMU is a generic and open source machine emulator and virtualizer.

Full-system emulation

Run operating systems for any machine, on any supported architecture

User-mode emulation

Run programs for another Linux/BSD target, on any supported architecture

Virtualization

Run KVM and Xen virtual machines with near native performance

Device Specification

- 1. One memory mapped RW registry. You can read on it the last value write plus 1.
- 2. If you write 1 and interrupt is raised and writing 0 the interrupt is acknowledged

Device is installed in a custom board coming from Sambrelite board

This board is based on i.mx6 that is a ARM Cortex A9 MP processor so we will use a gcc for that platform for developing and testing

And now A brief introduction to QOM.

And jump to the C code

We have the device emulated and we can start to add it to a machine emulated.

So go back to the QEMU source code

A bare metal CORTEX-A9

startup.S

And now LINUX

To develop and test a linux device driver we need a working Linux system. So before start to develop we have to create a minimal Linux system.

- Build linux kernel
- 2. Build busybox
- 3. Build a minimal rootfs that can be mounted in ram. INITRAMFS

The result is not a full linux distribution but is something perfect for develop and test.

Test the created Linux system

Image coming from film Io Robot

Questions?

Organization of a Linux system

© CC BY-SA 3.0 Bootlin, 2004-2018

13

Role of the Linux kernel

Interact with the underlying hardware

Provide a set of portable, architecture-independent API

Handle concurrent access

Interacting with the kernel: syscalls

- Kernel and userspace communicate using system calls, or syscalls
 - A modern Linux kernel implements around 300 syscalls

Syscalls are propagated by the kernel to the dedicated driver

Drivers handle the request and return a status code to the calling process

Interacting with the kernel: pseudo-filesystems

- Kernel can also present statistics and configurations using pseudo-filesystems
- Usually mounted automatically at boot

- Several pseudo-filesystems exist with different roles
 - proc, mounted on /proc
 - sysfs, mounted on /sys

© CC BY-SA 3.0 Bootlin, 2004-2018

Linux Kernel

Working on the Linux kernel

Cross-compiling

By default, Linux is configured and built for the host system

Use ARCH and CROSS_COMPILE variables to change target platform

Different configuration options are available for different platforms

Configuring the kernel

- To use an existing configuration: make <config-name>_defconfig
 - Configurations available in arch/<arch>/configs/

To modify the current configuration: make menuconfig

Building the kernel

► To build the kernel: make -jN

- Build outputs
 - ▷ ./vmlinux
 - ./arch/<arch>/boot/*Image
 - ./arch/<arch>/boot/dts/*.dtb
 - ∴ /**/*.ko

Writing a kernel driver

Hello World!

(Optional) Create a dedicated directory under drivers/

Create the necessary Kconfig options and Makefile rules

Write code!

Some words of warning

- A kernel module is not a userspace application!
 - Does not execute sequentially
 - Does no automatic cleanup
 - Can be interrupted
 - Does not have floating-point support

Device drivers

Character device

- Access to the hardware is abstracted as a stream of bytes
 - Serial ports and text consoles are example of char devices
- Many hardware peripherals can be abstracted as char devices
 - Flash memories
 - Frame grabbers
 - ▷ ADC, DAC, shift registers

Majors and minors

- Char devices are accessed using device nodes
 - Usually located in the /dev directory
- A combination of major and minor is used to identify the device
 - The major number identifies the device driver
 - Minors usually identify a device instance of a given driver

Platform drivers

Platform device

- A device located on a bus with minimal infrastructure
 - Most peripheral controllers on ARM SoCs are platform devices
- Usually addressed directly by the CPU
 - ▶ Eg. using memory-mapped registers
- In Linux, they are handled using platform drivers

- Implemented using struct platform_driver
 - Registered using platform_driver_register()
- Enumeration is performed by the kernel
 - During enumeration, .probe() is invoked
 - During shutdown, .remove() is invoked

The driver should actually check that the hardware exists

Device Tree

Device Tree

- Embedded architectures often have non-discoverable peripherals
 - This is the case for ARM processors, for example
- We need a way to describe the hardware connected to such platforms

Enter the Device Tree!

Device Tree

Organized in .dts and .dtsi files

Compiled in .dtb files

- Several roles in the Linux kernel
 - Describing devices attached to non-discoverable buses
 - Configure pin muxing on SoCs
 - Configure some system parameters (memory layout, flash partitioning etc.)


```
#include "imx6q.dtsi"
#include "imx6qdl-sabrelite.dtsi"
 model = "Freescale i.MX6 Quad SABRE Lite Board";
 compatible = "fsl,imx6q-sabrelite", "fsl,imx6q";
 soc {
 qemudev: qemu-test@50000000 {
 compatible = "linuxlab,qemu-test";
 reg = <0x5000000004>;
 status = "okay";
 };
 };
};
```


I/O operations

I/O operations

- ► I/O operations performed on device nodes are propagated to the driver
 - open(), read(), write(), close(),...
- Drivers need to define a callback for each handled syscall

- This is done using the struct file_operations
 - Structure members are all function pointers

Common file operations

- open() called each time the device is opened from userspace
- read() called when data is sent from the device to userspace
- write() called when data is sent from userspace to the device
- release() called when the device is closed in userspace

Exchanging data with userspace

- Special care must be used to access user memory pointers in I/O callbacks
 - User memory is different from kernel memory, and can't be accessed directly
- copy_to_user() Copy data from kernel memory to user memory
- copy_from_user() Copy data from user memory to kernel memory

Interrupt handling

Interrupts

- Most peripherals or devices use interrupts to signal asynchronous events
 - ADC conversion performed, SPI transfer completed, etc.
- In Linux, drivers can request to serve one or more specific interrupts
 - Usually each peripheral controller has its own interrupt line
- A device tree entry can be used to specify the interrupt index
 - Interrupt numbering is platform- and controller-specific