디바이스 드라이버

Suntae Hwang Kookmin University

디바이스 드라이버 개요

- 디바이스 드라이버 개요
 - 물리적인 하드웨어 장치를 다루고 관리하는 소프트웨어
 - 커널의 일부분
 - 주번호(major number) 와 부번호(minor number)를 이용하여 각각의 디바 이스들을 구분하여 사용
- 디바이스 드라이버의 용도
 - 응용프로그램에서 하드웨어장치를 이용해서 데이터를 직접 읽고 쓰거나 제어 해야 하는 경우에 디바이스 드라이버를 이용

디바이스 드라이버 종류 및 특징

● 디바이스 드라이버의 종류 및 특징

드라이버 종류	설 명	등록함수명
문자 드라이버	디바이스를 파일처럼 취급하고 접근하여 직접 읽기/쓰기 를 수행, 데이터 형태는 스트림 방식으로 전송 EX) 콘솔, 키보드, 시리얼 포트 드라이버등	register_chrdev()
블록 드라이버	디스크와 같이 파일 시스템을 기반으로 일정한 블록 단위 로 데이터 읽기/쓰기를 수행 EX) 플로피 디스크, 하드 디스크, CDROM 드라이버 등	register_blkdev()
네트워크 드라이버	네트워크의 물리 계층과 프레임 단위의 데이터를 송수신 EX) 이더넷 디바이스 드라이버(eth0)	register_netdev()

디바이스 드라이버 종류 및 특징

디바이스 드라이버 동작과 시스템 콜

• 시스템 콜 흐름도

시스템 콜의 흐름 예: fork

System call processing

User space and Kernel space

사용자공간

커널공간

Data exchange between Kernel and User space.

Device Driver as Kernel Module

Device Driver as Kernel Module (cont'd)

문자 디바이스 드라이버 동작

• 디바이스 드라이버의 동작과정

● 문자 디바이스 드라이버 제작법

- 외부와 디바이스 드라이버는 파일 인터페이스를 통해서 연결
- 디바이스 드라이버는 file_operations를 제공함으로써 구현
- 디바이스 드라이버는 자신을 구별하기 위해 고유의 major number를 사용

• 장치의 등록과 해제

- 등록: int register_chrdev(unsigned int major, const char *name, struct file_operations *fops)
 - major : 등록할 major number. 0이면 사용하지 않는 번호 중 동적으로 할 당
 - o name: 장치의 이름
 - fops : 장치에 대한 파일 연산 함수들
- 해제 : int unregister_chrdev(unsigned int major, const char *name)

● major number와 minor number

- 장치를 구분하는 방법으로 둘을 이용하여 특정 장치를 구별
- major number : 커널에서 디바이스 드라이버를 구분하는데 사용
- minor number : 디바이스 드라이버 내에서 필요한 경우 장치를 구분하기 위해 사용
- 새로운 디바이스는 새로운 major number를 가져야 함
- linux/Documentation/devices.txt에 모든 장치의 major number 정의
- register_chrdev()로 장치를 등록할 때 major number를 지정
- 같은 major number가 등록되어 있으면 등록 실패

- mknod 명령으로 디바이스 드라이버에 접근할 수 있는 장치 파일 생성
 - mknod [device file name] [type] [major] [minor]
- mdev_t : 장치의 major, minor number를 표현하는 자료구조
 - MAJOR(): kdev_t에서 major number를 얻어내는 매크로
 - MINOR(): kdev_t에서 minor number를 얻어내는 매크로
 - MKDEV(ma, mi): major number, minor number를 가지고 kdev_t를 만듬
 - cat /proc/devices 명령으로 현재 로드된 디바이스 드라이버 확인

Driver Programming

file_operations Structure

- Defines driver's operations (system calls)
- Collection of function pointers
 - Leaves NULL for unsupported operations

```
struct file_operations {
 struct module *owner;
 ...
 ssize_t (*read) (struct file *, char __user *, size_t, loff_t *);
 ssize_t (*write) (struct file *, const char __user *, size_t, loff_t *);
 ...

//int (*ioctl) (struct inode *, struct file *, unsigned int, unsigned long);
 long (*unlocked_ioctl) (struct file *, unsigned int, unsigned long);
 long (*compat_ioctl) (struct file *, unsigned int, unsigned long);
 ...
 int (*open) (struct inode *, struct file *);
 ...
};
```


File Operations Initialization

File Operations

module owner : 모듈 사용자 이름

• Ilseek : 파일에서 현재 읽고 쓰는 위치 이동

• read : 장치에서 데이터를 읽어 들임

• write : 장치에 데이터를 기록

readdir : 장치에서 사용하지 않고 디렉토리에서 사용하는 함수

poll : 장치에 읽고 쓸 수 있는지 예외 상황이 발생했는지 확인하는 함수

• unlocked_ioctl : 읽기/쓰기가 아닌 장치마다 필요한 명령을 내리는데 사용하는 함수

• ioctl에서 변경됨. 기존엔 자동으로 lock이 수행되었으나 비효율적이라 변경됨.

• compat_ioctl : 32비트, 64비트 호환성을 갖도록 설계된 ioctl.

• mmap : 장치의 메모리와 프로세서의 메모리를 mapping함

• open : 장치 열기

flush : 장치를 해제

• release : 장치를 닫음

fsync : 장치를 flush함

◉ readv : 파일 기술자 fd 에서 데이터를 읽고 그 결과를 vector 가 가리키는 버퍼에 삽입

● writev: vector 가 가리키고 있는 버퍼에서 파일 기술자 fd 에 데이터를 씀

• Open에서 할 일:

- 처음으로 장치를 연 경우 장치 초기화
- Minor번호를 확인하고 필요한 경우 f_op 포인터 수정
- 필요한 경우 메모리를 할당받아 filp->private_data삽입
- 참조 횟수(usage count)를 증가

• Release에서 할 일:

- 참조 횟수를 감소
- filp->private_data에 할당된 데이터가 있으면 삭제
- Close하는 경우 장치 종료

● Read의 return value

- 요구한 만큼 읽은 경우 count와 같은 값을 리턴
- 요구한 값보다 작을 경우 count보다 작은 양수 리턴
- EOF(end of file)인 경우 0을 리턴
- 에러가 발생하면 음수 리턴

Write

- 요구한 만큼 기록한 경우 count와 같은 값을 리턴
- 요구한 크기보다 적게 쓴 경우 count보다 작은 양수 리턴
- 하나도 쓰지 못한 경우 0 리턴, write()함수 재시도
- 에러가 발생한 경우 음수 리턴

디바이스 드라이버 구현 및 테스트 과정

● 가상 문자 디바이스 드라이버 프로그램 작성 (chr_dev.c)

```
#include <linux/module.h>
#include <linux/kernel.h>
#include <linux/fs.h>
#include <linux/init.h>
#define CHR DEV NAME "chr dev" // 디바이스 파일 이름
#define CHR DEV MAJOR 240 // 디바이스 파일의 주번호
int chr_open(struct inode *inode, struct file *filp)
{
 int number = MINOR(inode->i rdev); // 부번호를 number에 저장
 printk("Virtual Character Device Open: Minor Number is %d\n", number);
 return 0;
ssize t chr write(struct file *filp, const char *buf, size t count, loff t *f pos)
 printk("write data: %s\n", buf); // 응용프로그램 write()
 // 함수의 buf 값을 커널 메시지에 출력
 return count;
ssize t chr read(struct file *filp, const char *buf, size t count, loff t *f pos)
 printk("read data: %s\n", buf); // 응용프로그램 read()
 // 함수의 buf 값을 커널 메시지에 출력
 return count;
}
```


```
int chr ioctl(struct inode *inode, struct file *filp, unsigned int cmd, unsigned long arg)
 switch(cmd) {
 // ioctl 함수로 전달된 cmd 값을 출력
 case 0: printk("cmd value is %d\n", cmd); break;
 case 4: printk("cmd value is %d\n", cmd); break;
 return 0;
}
int chr release(struct inode *inode, struct file *filp)
 printk("Virtual Character Device Release\n");
 return 0;
}
struct file operations chr fops =
 owner: THIS MODULE,
 unlocked ioctl: chr ioctl,
 write: chr write,
 read: chr read,
 open: chr_open,
 release: chr release
};
```


```
int sample_init(void)// 디바이스를 커널에 모듈로 적재시 수행되는 함수
{
 // registration에 주번호나 반환값을 저장
 int registration;;
 printk("Registration Character Device to Kernel\n");
 registration = register chrdev(CHR DEV MAJOR, CHR DEV NAME, &chr fops);
 if(registration < 0)
 return registration;
 printk("Major Number:%d\n", registration);
 return 0;
}
void sample cleanup(void)// 커널에서 디바이스를 제거할 때 수행되는 함수
{
 printk("Unregistration Character Device to Kernel\n");
 unregister_chrdev(CHR_DEV_MAJOR, CHR_DEV_NAME);
}
MODULE LICENSE("GPL");
module init(sample init);
module exit(sample cleanup);
```


• 가상 문자 디바이스를 사용하는 응용프로그램 작성 (chr_appl.c)

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <sys/ioctl.h>
#include <unistd.h>
#define DEVICE FILE NAME "/dev/chr dev" // 디바이스 파일
// argv 값을 받아 디바이스 파일의 IOCTL cmd 값으로 사용
int main(int argc, char *argv[]) {
 int device:
 char wbuf[128] = "Write buffer data";
 char rbuf[128] = "Read buffer data";
 int n = atoi(argv[1]);
 device = open(DEVICE FILE NAME, O RDWR | O NDELAY);
 if (device >= 0) {
 printf("Device file Open\n");
 ioctl(device, n);
 // argv 값을 디바이스 파일에 cmd 값으로 전달
 write(device, wbuf, 10); // wbuf 값을 디바이스 파일에 전달
 printf("Write value is %s\n", wbuf);
 read(device, rbuf, 10);
 printf("read value is %s\n", rbuf);
 } else
 perror("Device file open fail");
 return 0;
```

국민대학교

모듈 컴파일하는 Makefile 작성 (Makefile)

```
obj-m := chr_dev.o
KERNELDIR := /lib/modules/$(shell uname -r)/build
PWD := $(shell pwd)
All: test_dd test_app
test_dd: chr_dev.c
 $(MAKE) -C $(KERNELDIR) SUBDIRS=$(PWD) modules
test_app : chr_appl.c
 gcc -o chr_appl chr_appl.c
clean:
 $(MAKE) -C $(KERNELDIR) M=$(PWD) clean
 rm -rf gyapp2
```


Make 유틸리티를 실행해 모듈 생성

```
pi@raspberrypi ~ $ make
make -C /lib/modules/3.18.10+/build M=/home/pi modules
make[1]: Entering directory '/home/pi/linux-7afb1c5b7cf33a3182c97ac9be7379394b9b462a'
 CC [M] /home/pi/chr dev.o
/home/pi/chr dev.c:42:2: warning: initialization from incompatible pointer type [enabled by
 default]
 unlocked ioctl: chr ioctl,
/home/pi/chr dev.c:42:2: warning: (near initialization for 'chr fops.unlocked ioctl')
 [enabled by default]
/home/pi/chr dev.c:44:2: warning: initialization from incompatible pointer type [enabled by
 default]
  read: chr read,
/home/pi/chr dev.c:44:2: warning: (near initialization for 'chr fops.read') [enabled by
 default]
 Building modules, stage 2.
 MODPOST 1 modules
 CC
 /home/pi/chr dev.mod.o
 LD [M] /home/pi/chr dev.ko
make[1]: Leaving directory '/home/pi/linux-7afb1c5b7cf33a3182c97ac9be7379394b9b462a'
pi@raspberrypi ~/t $
```


• 디바이스 드라이버 모듈을 적재하고 적재 여부 확인

```
pi@raspberrypi ~ $ sudo insmod chr dev.ko
pi@raspberrypi ~ $ lsmod
Module
 Size Used by
chr dev
 2060 0
snd_bcm2835
 21157 0
snd pcm
 90778 1 snd bcm2835
snd seq
 61097 0
 7209 1 snd seq
snd seq device
 23007 2 snd pcm, snd seq
snd timer
 66285 5
snd
 snd bcm2835, snd timer, snd pcm, snd seq, snd seq device
uio pdrv genirq
 3666 0
uio
 9897 1 uio pdrv genirq
pi@raspberrypi ~ $
```


디바이스 파일을 만들고 확인

```
pi@raspberrypi ~ $ sudo mknod /dev/chr_dev c 240 0
pi@raspberrypi ~ $ ls -l /dev/chr_dev
crw-r--r-- 1 root root 240, 0 Apr 10 14:14 /dev/chr_dev
pi@raspberrypi ~ $
```

응용 프로그램을 실행하여 디바이스드라이버 테스트


```
pi@raspberrypi ~ $ sudo ./chr_appl 1
Device file Open
Write value is Write buffer data
read value is Read buffer data
pi@raspberrypi ~ $
```

• 디바이스 드라이버 모듈 제거

```
pi@raspberrypi ~ $ sudo rmmod chr_dev
pi@raspberrypi ~ $
```


블록 디바이스 드라이버 작성

- 블록 디바이스 특성, 주번호와 부번호 및 디바이스 이름 정의
- register_blkdev() 함수를 사용한 블록 디바이스 드라이버의 등록
- 블록 디바이스 연산 구조체 처리
- 요구 큐에 관련된 처리 및 함수를 선언
- 블록 디바이스 추가를 위한 gendisk 구조체 생성 및 등록
- 블록 디바이스의 크기 설정 및 기타 속성을 처리

네트워크 디바이스 드라이버 작성

- 모듈 적재 혹은 커널 부팅에 의한 초기화 처리
- 모듈 제거를 위한 마무리 처리
- 네트워크 디바이스 검출
- 네트워크 디바이스 초기화 및 등록
- 네트워크 디바이스 열기 및 닫기
- 네트워크 데이터 전송 및 수신
- 인터럽트 처리
- 네트워크 디바이스 제어를 위한 ioctl() 함수 구현
- 멀티 캐스트 처리
- 설정 정보의 재설정 처리

등록된 네트워크 디바이스 드라이버 정보 보기

Proc 파일시스템에서 커널에 등록된 디바이스 드라이버 정보 확인

```
 pi@raspberrypi: ~/t
pi@raspberrypi ~/t $ cat /proc/net/dev (1)
|Inter-| Receive
 Transmit
 packets errs drop fifo frame compressed multicastibytes
 face lbytes
 packets errs drop fifo colls carrier compressed
 100
  eth0: 12646298 69510
 2910596
 7071
pi@raspberrvpi ~/t $
pi@raspberrypi ~/t 💲
```


REFERENCES: 커널 인터페이스 함수

Memory

- kmalloc(unsigned int len, int priority)
 - 커널 메모리 할당. 128~131056byte까지 가능
 - priority:GFP_BUFFER, GFP_ATOMIC, GFP_USER, GFP_KERNEL
- kfree(void *obj)
 - kmalloc()에서 할당받은 커널 메모리(obj)를 반납
- vmalloc(unsigned int len), vmfree(void *addr)
 - 커널 메모리 할당/반납, 크기 제한 없음
- memcpy_xxfs(void *to, const void *from, unsigned long n)
 - 커널주소공간과 사용자주소공간 사이에 memory copy
 - Xx=from/to
- memset(void *s, char c, sizt_t count)
 - 메모리 s에 c를 count만큼 복사

• 동기화

- sleep_on(struct wait_queue **q)
 - o q의 번지를 event로 sleep하며, uninterruptible
- sleep_in_interruptible(struct wait_queue **q)
 - o q의 번지를 event로 sleep하며, interruptible
- wake_up(struct wait_queue **q)
 - o sleep_on(q)에 의해 sleep한 task를 wakeup
- wake_up_interruptible(struct wait_queuq **q)
 - o sleep_on_interruptible(q)에 의해 sleep한 task를 wakeup

- printk(const char *fmt,....)
 - printf의 커널 버전
 - printk(LOG_LEVEL_ message)
 - LOG_LEVEL:KERN_EMERG, KERN_ALERT, KERN_ERR, KERN_WARNING, KER_INFO, KERN_DEBUG
 - 예
 - printk("<1>Hello, World");
 - printk(KERN_WARNING"warning...₩n");
 - sprintf(char *str, const char *fmt, ...)
 - print to string

driver register

- register_xxxdev(unsigned int major, const char *name, struct file_operations *fops)
 - o character/block driver를 xxxdev[major]에 등록
 - xxx:blk/chr
- unregister_xxxdev(unsigned int major, const char *name)
 - o xxxdevs[major]에 등록되 있는 device driver를 제거
- major(a)/minor(a)
 - 장치번호a로부터 major/minor 번호를 구함

Port I/O

- inb(unsigned short port),inb_p(unsigned port)
 - o port로부터 1byte읽음
- outb(char value, unsigned short port)
- outb_p(char value, unsigned short port)
 - port에 1byte의 value를 출력함
- inb_p(), out_p:inb()/outb() and pause의 의미
- inw(), inw_p(), outw(), outw_p()
 - port로부터 short int(2byte)읽거나 출력함
- int(), inl_p(), outl(), outl_p()
 - port로부터 long int(4byte)읽거나 출력함
- insb(unsigned int port, void *to, int len)
 - port로부터 len bytes를 읽어, to가 가리키는 메모리에 저장
 - insb_p(), outsb(), outsb_p(), insw(), insw_p(), outsw(),
 - outsw_p(), insl(), outsl_p()

Interrupt

- cli()/sti()
 - clear/set interrupt enable
- save_flags(), restore_flags()
 - status register의 내용을 저장하고 복원

```
register unsigned long flags;
save_flags(flags);
cli();
...
restore_flags(flags);
```

- requst_irq(unsigned int irq, void (*handler)(int),
- unsigned long flags, const char *device)
 - 커널로부터 IRQ를 요청하여, IRQ interrupt handler를 install
- free_irq(unsigned int irq)
 - request_irq()에서 획득한 irq를 반납함

