

Embedded Linux Conference Europe 2013

Common clock framework: how to use it

Gregory CLEMENT **Bootlin**gregory.clement@bootlin.com

Gregory CLEMENT

- Embedded Linux engineer and trainer at Bootlin since 2010
 - Embedded Linux development: kernel and driver development, system integration, boot time and power consumption optimization, consulting, etc.
 - Embedded Linux training, Linux driver development training and Android system development training, with materials freely available under a Creative Commons license.
 - ▶ http://bootlin.com
- Contributing to kernel support for the Armada 370 and Armada XP ARM SoCs from Marvell.
- Co-maintainer of mvebu sub-architecture (SoCs from Marvell Embedded Business Unit)
- Living near **Lyon**, France

- ▶ What the common clock framework is
- Implementation of the common clock framework
- ► How to add your own clocks
- ► How to deal with the device tree
- ▶ Use of the clocks by device drivers

- Most of the electronic chips are driven by clocks
- ► The clocks of the peripherals of an SoC (or even a board) are organized in a tree
- Controlling clocks is useful for:
 - **power management**: clock frequency is a parameter of the dynamic power consumption
 - time reference: to compute a baud-rate or a pixel clock for example

The clock framework

- ► A **clock framework** has been available for many years (it comes from the prehistory of git)
- ▶ Offers a a simple API: clk_get, clk_enable, clk_get_rate, clk_set_rate, clk_disable, clk_put,... that were used by device drivers.
- Nice but had several drawbacks and limitations:
 - Each machine class had its **own implementation** of this API.
 - ▶ Does not allow **code sharing**, and common mechanisms
 - Does not work for ARM multiplatform kernels.

The common clock framework

- Started by the introduction of a common struct clk in early 2010 by Jeremy Kerr
- ► Ended by the merge of the **common clock framework** in kernel 3.4 in May 2012, submitted by **Mike Turquette**
- Implements the clock framework API, some basic clock drivers and makes it possible to implement custom clock drivers
- Allows to declare the available clocks and their association to devices in the Device Tree (preferred) or statically in the source code (old method)
- Provides a debugfs representation of the clock tree
- ▶ Is implemented in drivers/clk

Diagram overview of the common clock framework

Interface of the CCF

Interface divided into two halves:

- Common Clock Framework core
 - ► Common definition of struct clk
 - Common implementation of the clk.h API (defined in drivers/clk/clk.c)
 - struct clk_ops: operations invoked by the clk API implementation
 - Not supposed to be modified when adding a new driver
- Hardware-specific
 - Callbacks registered with struct clk_ops and the corresponding hardware-specific structures (let's call it struct clk_foo for this talk)
 - Has to be written for each new hardware clock
- ► The two halves are tied together by struct clk_hw, which is defined in struct clk_foo and pointed to within struct clk.

Implementation defined in drivers/clk/clk.c. Takes care of:

- ► Maintaining the clock tree
- Concurrency prevention (using a global spinlock for clk_enable()/clk_disable() and a global mutex for all other operations)
- Propagating the operations through the clock tree
- Notification when rate change occurs on a given clock, the register callback is called.


```
Common struct clk definition located in
include/linux/clk-private.h:
struct clk {
 const char
 *name:
 const struct clk_ops
 *ops;
 struct clk_hw
 *hw;
 char
 **parent_names;
 struct clk
 **parents;
 struct clk
 *parent;
 struct hlist_head
 children;
 struct hlist_node
 child_node;
}:
```


Implementation the API exposed to the drivers in two files:

drivers/clk/clk.c: void clk_prepare(struct clk *clk); void clk_unprepare(struct clk *clk); int clk_enable(struct clk *clk); void clk disable(struct clk *clk): unsigned long clk_get_rate(struct clk *clk); long clk_round_rate(struct clk *clk, unsigned long rate); int clk_set_rate(struct clk *clk, unsigned long rate); int clk_set_parent(struct clk *clk, struct clk *parent); struct clk *clk_get_parent(struct clk *clk); . . . drivers/clk/clkdev.c: struct clk *clk_get(struct device *dev, const char *id); void clk_put(struct clk *clk); . . .

As well as the the managed interface version $(devm_*)$ and the device tree related version (of_*) .

Implementation of the hardware clock

Implementation of the hardware clock

- ► Relies on .ops and .hw pointers
- Abstracts the details of struct clk from the hardware-specific bits
- No need to implement all the operations, only a few are mandatory depending on the clock type
- ▶ The clock is created once the operation set is registered using clk_register()

Implementation of the hardware clock

Hardware operations defined in include/linux/clk-provider.h

```
struct clk_ops {
 (*prepare)(struct clk_hw *hw);
 int
 void
 (*unprepare)(struct clk_hw *hw);
 (*is_prepared)(struct clk_hw *hw);
 int
 void
 (*unprepare_unused)(struct clk_hw *hw);
 int.
 (*enable)(struct clk_hw *hw);
 void
 (*disable)(struct clk_hw *hw);
 (*is_enabled)(struct clk_hw *hw);
 int.
 void
 (*disable_unused)(struct clk_hw *hw);
 unsigned long
 (*recalc_rate)(struct clk_hw *hw,
 unsigned long parent_rate);
 (*round_rate)(struct clk_hw *hw, unsigned long,
 long
 unsigned long *);
 (*determine_rate)(struct clk_hw *hw,unsigned long rate,
 long
 unsigned long *best_parent_rate,
 struct clk **best_parent_clk);
 (*set_parent)(struct clk_hw *hw, u8 index);
 int
 (*get_parent)(struct clk_hw *hw);
 u8
 (*set_rate)(struct clk_hw *hw, unsigned long);
 int.
 void
 (*init)(struct clk_hw *hw);
};
```


Operations to implement depending on clk capabilities

	gate	change rate	single parent	multiplexer	root
.prepare					
.unprepare					
.enable	у				
.disable	у				
.is_enabled	у				
.recalc_rate		у			
.round_rate		y[1]			
.determine_rate		y[1]			
.set_rate		y			
.set_parent			n	у	n
.get_parent			n	y	n

Legend: y = mandatory, n = invalid or otherwise unnecessary, [1]: at least one of the two operations

Hardware clock operations: making clocks available

The API is split in two pairs:

- .prepare(/.unprepare):
 - Called to prepare the clock before actually ungating it
 - Could be called in place of enable in some cases (accessed over I2C)
 - May sleep
 - Must not be called in atomic context
- .enable(/.disable):
 - Called to ungate the clock once it has been prepared
 - Could be called in place of prepare in some case (accessed over single registers in an SoC)
 - Must not sleep
 - Can be called in atomic context
 - .is_enabled: Instead of checking the enable count, querying the hardware to determine whether the clock is enabled.

Hardware clock operations: managing the rates

- .round_rate: Returns the closest rate actually supported by the clock. Called by clk_round_rate() or by clk_set_rate() during propagation.
- .determine_rate: Same as .round_rate but allow to select the parent to get the closet requested rate.
- .set_rate: Changes the rate of the clock. Called by clk_set_rate() or during propagation.
- .recalc_rate: Recalculates the rate of this clock, by querying hardware supported by the clock. Used internally to update the clock tree.

Hardware clock operations: managing the parents

As seen on the matrix, only used for multiplexers

- ▶ .get_parent:
 - **Queries the hardware** to determine the parent of a clock.
 - Currently only used when clocks are statically initialized.
 - clk_get_parent() doesn't use it, simply returns the clk->parent internal struct
- .set_parent:
 - Changes the input source of this clock
 - Receives a index on in either the .parent_names or .parents arrays
 - clk_set_parent() translate clk in index

Hardware clock operations: more callbacks

Callbacks that have been recently added for more specific need:

- ▶ .is_prepared:
 - Queries the hardware instead of relying on the software counter to check if a clock was prepared
 - ► Can replace the .is_enable on some place
- .disable_unused:
 - Needed when a clock should be disable because it is unused but can't use .disable.
 - Introduced for OMAP needs
- .unprepared_unused:
 - ▶ Introduced for the same reason that .disable_unused

Hardware clock operations: base clocks

- ► The common clock framework provides **5 base clocks**:
 - **fixed-rate**: Is always running and provide always the same rate
 - gate: Have the same rate as its parent and can only be gated or ungated
 - ► mux: Allow to select a parent among several ones, get the rate from the selected parent, and can't gate or ungate
 - fixed-factor: Divide and multiply the parent rate by constants, can't gate or ungate
 - divider: Divide the parent rate, the divider can be selected among an array provided at registration, can't gate or ungate
- Most of the clocks can be registered using one of these base clocks.
- Complex hardware clocks have to be split in base clocks
 - For example a gate clock with a fixed rate will be composed of a fixed rate clock as a parent of a gate clock.
 - A special clock type clk-composite allows to aggregate the functionality of the basic clock types into one clock (since kernel 3.10).

Composite clocks

Composite clock allows to reuse existing base clock and to aggregate them into a single clock:

- ▶ 3 base clocks can be used: mux, rate and gate
- For each base clock aggregated, an handle and the operation set must be filled
- ➤ To register the composite clock, the following function is used:

Composite clocks: example

From drivers/clk/sunxi/clk-sunxi.c (some parts removed)

```
static void __init sun4i_osc_clk_setup(struct device_node *node)
 struct clk *clk; struct clk_fixed_rate *fixed;
 struct clk_gate *gate; const char *clk_name = node->name;
 u32 rate;
 /* allocate fixed-rate and gate clock structs */
 fixed = kzalloc(sizeof(struct clk_fixed_rate), GFP_KERNEL);
[...]
 of_property_read_u32(node, "clock-frequency", &rate);
 /* set up gate and fixed rate properties */
 gate->bit_idx = SUNXI_OSC24M_GATE;
[...]
 fixed->fixed_rate = rate;
 clk = clk_register_composite(NULL, clk_name, NULL, 0,
 NULL, NULL, &fixed->hw, &clk_fixed_rate_ops,
 &gate->hw, &clk_gate_ops, CLK_IS_ROOT);
 of_clk_add_provider(node, of_clk_src_simple_get, clk);
[...]
```


Hardware clock operations: device tree

Hardware clock operations: device tree

- ► The device tree is the mandatory way to declare a clock and to get its resources, as for any other driver using DT we have to:
 - ▶ Parse the device tree to setup the clock: the resources but also the properties are retrieved.
 - Declare the compatible clocks and associate it with an initialization function using CLK_OF_DECLARE

Declaration of clocks in DT: simple example (1)

From arch/arm/boot/dts/armada-370-xp.dtsi $[\ldots]$ clocks { /* 2 GHz fixed main PLL */ mainpll: mainpll { compatible = "fixed-clock"; #clock-cells = <0>; clock-frequency = <20000000000;</pre> }; }; coredivclk: corediv-clock@18740 { compatible = "marvell,armada-370-corediv-clock"; reg = <0x18740 0xc>;#clock-cells = <1>; clocks = <&mainpll>; clock-output-names = "nand"; };

Managing the device tree: simple example (1)

```
From drivers/clk/clk-fixed-rate.c
void __init of_fixed_clk_setup(struct device_node *node)
{
 struct clk *clk:
 const char *clk_name = node->name;
 u32 rate;
 if (of_property_read_u32(node, "clock-frequency", &rate))
 return:
 of_property_read_string(node, "clock-output-names", &clk_name);
 clk = clk_register_fixed_rate(NULL, clk_name, NULL,
 CLK IS ROOT, rate):
 if (!IS ERR(clk))
 of_clk_add_provider(node, of_clk_src_simple_get, clk);
}
CLK_OF_DECLARE(fixed_clk, "fixed-clock", of_fixed_clk_setup);
```


Managing the device tree: simple example (2)

From arch/arm/mach-mvebu/armada-370-xp.c

```
[...]
#include <linux/clk-provider.h>
Γ...
static void armada_370_xp_timer_and_clk_init(void)
 of_clk_init(NULL);
[...]
From drivers/clk/clk.c
void init of clk init(const struct of device id *matches)
{
 struct device_node *np;
 if (!matches)
 matches = __clk_of_table;
 for_each_matching_node(np, matches) {
 const struct of_device_id *match = of_match_node(matches, np);
 of clk init cb t clk init cb = match->data:
 clk_init_cb(np);
```


Declaration of clocks in DT: advanced example (1)

From arch/arm/boot/dts/armada-xp.dtsi

```
[...]
coreclk: myebu-sar@d0018230 {
 compatible = "marvell,armada-xp-core-clock";
 reg = <0xd0018230 0x08>;
 #clock-cells = <1>;
};
cpuclk: clock-complex@d0018700 {
 #clock-cells = <1>:
 compatible = "marvell,armada-xp-cpu-clock";
 reg = <0xd0018700 0xA0>;
 clocks = <&coreclk 1>:
};
```


Managing the device tree: advanced example (1)

From drivers/clk/mvebu/armada-xp.c (some parts removed)

Managing the device tree: advanced example (2)

From drivers/clk/mvebu/common.c (some parts removed)

```
static void __init mvebu_clk_core_setup(struct device_node *np,
 struct core_clocks *coreclk)
{
 const char *tclk_name = "tclk";
 void __iomem *base;
 base = of_iomap(np, 0);
 /* Allocate struct for TCLK, cpu clk, and core ratio clocks */
 clk_data.clk_num = 2 + coreclk->num_ratios;
 clk_data.clks = kzalloc(clk_data.clk_num * sizeof(struct clk *),
 GFP KERNEL):
 /* Register TCLK */
 of_property_read_string_index(np, "clock-output-names", 0,
 &tclk name):
 rate = coreclk->get_tclk_freq(base);
 clk_data.clks[0] = clk_register_fixed_rate(NULL, tclk_name, NULL,
 CLK_IS_ROOT, rate);
[...]
```


Hardware clock operations: device tree

- Expose the clocks to other nodes of the device tree using of_clk_add_provider() which takes 3 parameters:
 - struct device_node *np: Device node pointer associated to clock provider. This one is usually received by the setup function, when there is a match, with the array previously defined.
 - struct clk *(*clk_src_get)(struct of_phandle_args
 *args, void *data): Callback for decoding clock. For the
 devices, called through clk_get() to return the clock
 associated to the node.
 - void *data: context pointer for the callback, usually a pointer to the clock(s) to associate to the node.

Exposing the clocks on DT: Simple example

```
From drivers/clk/clk.c
struct clk *of_clk_src_simple_get(struct of_phandle_args *clkspec,
 void *data)
{
 return data:
From drivers/clk/clk-fixed-rate.c
void __init of_fixed_clk_setup(struct device_node *node)
{
 struct clk *clk:
[...]
 clk = clk_register_fixed_rate(NULL, clk_name, NULL,
 CLK_IS_ROOT, rate);
 if (!IS ERR(clk))
 of_clk_add_provider(node, of_clk_src_simple_get, clk);
```


Exposing the clocks in DT: Advanced example (1)

```
From include/linux/clk-provider.h
struct clk onecell data {
 struct clk **clks;
 unsigned int clk_num;
};
From drivers/clk/clk.c
struct clk *of_clk_src_onecell_get(struct of_phandle_args *clkspec,
 void *data)
{
 struct clk_onecell_data *clk_data = data;
 unsigned int idx = clkspec->args[0];
 if (idx >= clk_data->clk_num) {
 return ERR_PTR(-EINVAL);
 return clk_data->clks[idx];
```


Exposing the clocks in DT: Advanced example (2)

From drivers/clk/mvebu/common.c (some parts removed)

```
static struct clk_onecell_data clk_data;
static void __init mvebu_clk_core_setup(struct device_node *np,
 struct core_clocks *coreclk)
 clk_data.clk_num = 2 + coreclk->num_ratios;
 clk_data.clks = kzalloc(clk_data.clk_num * sizeof(struct clk *),
 GFP KERNEL):
[...]
 for (n = 0; n < coreclk->num_ratios; n++) {
[...]
 clk_data.clks[2+n] = clk_register_fixed_factor(NULL, rclk_name,
 cpuclk_name, 0, mult, div);
 };
[...]
 of_clk_add_provider(np, of_clk_src_onecell_get, &clk_data);
```


How device drivers use the CCF

How device drivers use the CCF

- Use clk_get() to get the clock of the device
- ▶ Link between clock and device done either by platform data (old method) or by device tree (preferred method)
- Managed version: devm_get_clk()
- Activate the clock by clk_enable() and/or clk_prepare() (depending of the context), sufficient for most drivers.
- Manipulate the clock using the clock API

Devices referencing their clock in the Device Tree

```
From arch/arm/boot/dts/armada-xp.dtsi
ethernet@d0030000 {
 compatible = "marvell, armada-370-neta";
 reg = \langle 0xd0030000 \ 0x2500 \rangle;
 interrupts = <12>;
 clocks = <&gateclk 2>;
 status = "disabled";
}:
From arch/arm/boot/dts/highbank.dts
watchdog@fff10620 {
 compatible = "arm, cortex-a9-twd-wdt";
 reg = \langle 0xfff10620 \ 0x20 \rangle;
 interrupts = <1 14 0xf01>;
 clocks = <&a9periphclk>;
};
```


Example clock usage in a driver

From drivers/net/ethernet/marvell/mvneta.c

```
static void mvneta_rx_time_coal_set(struct mvneta_port *pp,
 struct mvneta_rx_queue *rxq, u32 value)
 clk_rate = clk_get_rate(pp->clk);
 val = (clk_rate / 1000000) * value;
 mvreg_write(pp, MVNETA_RXQ_TIME_COAL_REG(rxq->id), val);
}
static int mvneta_probe(struct platform_device *pdev)
{
Γ...1
 pp->clk = devm_clk_get(&pdev->dev, NULL);
 clk_prepare_enable(pp->clk);
[...]
static int mvneta_remove(struct platform_device *pdev)
[...]
 clk_disable_unprepare(pp->clk);
[...]
```

- ▶ Efficient way to declare and use clocks: the amount of code to support new clocks is very reduced.
- More and more used:
 - Most of the complex ARM SoCs have now finished their migration
 - ▶ Other architectures start to use it: MIPS, x86.
- Recent added features:
 - Improve debugfs output by adding JSON style (since v3.9)
 - Reentrancy which is needed for DVFS (since 3.10)
 - ► Composite clock (since 3.10)

Questions?

Gregory CLEMENT

gregory.clement@bootlin.com

Thanks to Thomas Petazzoni, (Bootlin, working with me on Marvell mainlining), Mike Turquette (Linaro, CCF maintainer)

Slides under CC-BY-SA 3.0

http://bootlin.com/pub/conferences/2013/elce/common-clock-framework-how-to-use-it/