

Linux DMA Engine

What to Expect?

- DMA Controllers
- * Types of DMA Transfers
- Linux DMA Engine API
- Steps for DMA Transfer

DMA Controllers

Contiguous Memory DMA

Scatter Gather DMA

Scatter Gather Descriptors

Cyclic Transfers

DMA Controller with Peripherals

Linux DMA Engine

- * The DMA Engine driver works as a layer on the top of SoC (e.g. TI) specific DMA driver using the slave DMA API
 - The reason its called as slave is due to the fact that software initiates the DMA transactions to the DMA controller hardware rather than a hardware device with a integrated DMA initiating the transfer
- Drivers using the DMA Engine are referred to as a clients

Linux DMA Engine...

Application Kernel **Device Specific Driver DMA Engine Driver** SoC DMA Driver

Steps in DMA Transfer

DMA channel

```
* Header: include/linux/dmaengine.h
Data Structure:
 struct dma chan {
 struct dma device;
 dma cookie t cookie;
 chan id;
 client count;
 table count;
```

Allocate a DMA Channel

- * Header: include/linux/dmaengine.h
- * APIs:
 - dma_caps_set(transaction_type, mask);
 - struct dma_chan
 *dma_request_slave_channel(struct device *dev, const char *name);

Allocate a DMA Channel Example

- Set up the capabilities for the channel that will be requested
 - dma_cap_mask_t mask;
 - dma_cap_zero(mask);
 - dma_cap_set(DMA_SLAVE | DMA_PRIVATE, mask);
- * Request the DMA channel from the DMA engine
 - chan = dma_request_channel(mask, NULL, NULL);
- Release the DMA channel
 - dma_release_channel(chan);

Set DMA Slave & Controller Params

```
★DMA slave channel runtime configuration
★Data Structure:
 struct dma slave config (
 enum dma transfer direction direction;
 dma_addr_t src_addr;
 dma addr t dst addr;
 enum dma_slave_buswidth src_addr_width;
 enum dma slave buswidth dst addr width;
 u32 src maxburst:
 u32 dst maxburst:
 bool device fc:
 unsigned int slave_id;
 1:
*API: dmaengine_slave_config(dma_channel, dma_slave_config *);
```

Set Controller Params Example

```
* struct dma slave config cfg;
* cfg.src_addr = OMAP2_MCSPI_RX0;
* cfg.dst_addr = OMAP2_MCSPI_TX0;
cfg.src addr width = width;
* cfg.dst_addr_width = width;
* cfg.src maxburst = burst;
* cfg.dst maxburst = burst;
* dmaengine_slave_config(dma_channel, cfg);
```

Prepare the Descriptor

- Descriptor is used to describe a DMA transaction
- * struct dma_async_tx_descriptor
 *dmaengine_prep_slave_single(parameters);
- * Parameters:
 - struct dma chan *chan
 - dma_addr_t buff
 - size_t len
 - enum dma_transfer_direction dir
 - unsigned long flags
 - DMA_PREPARE_INTERRUPT, DMA_CTRL_ACK

Prepare a Descriptor & Setting the Callback Example

- * Allocate a 1K buffer of cached contiguous memory
 - char *buf = kmalloc(1024, GFP_KERNEL | GFP_DMA);
- ★ Get the physical address for the buffer
 - dma_buf = dma_map_single(device, buf, 1024, DMA_TO_DEVICE);
- ★ Prepare the descriptor for the DMA transaction
 - Enum dma_ctrl_flags flags = DMA_CTRL_ACK | DMA_PREP_INTERRUPT;
 - chan_des = dma_engine_prep_slave_single(chan, dma_buf, 1024, DMA_MEM_TO_DEV, flags);
- ★ Set up the callback function for the descriptor
 - chan_des->callback = <callback when the transfer completes>;
 - chan_des->callback_param = cmp;

Submit & Start the DMA Transaction

- * The dmaengine_submit() function submits the descriptor to the DMA engine to be put into the pending queue
 - The returned cookie can be used to check the progress
- * The dma_sync_issue_pending() function is used to start the DMA transaction that was previously put in pending queue
 - If the channel is idle, then the first transaction in queue is started and the subsequent transactions are queued up
 - On completion of each in queue, the next in queue is started and a tasklet is triggered. The tasklet will then call the client driver completion callback routine for notification, if set

Submit & Start the Transaction

- Submit the descriptor to DMA engine
 - dma_cookie_t dmaengine_submit(struct dma_async_tx_descriptor *desc);
- Start the transaction
 - dma_async_issue_pending(struct dma_chan *chan);

References

- * <kernel src tree>/Documentation/dmaengine/
 - client.txt
- ⋆ External Video Reference
 - https://www.xilinx.com/video/soc/linux-dma-in-devicedrivers.html

What all have we learnt?

- * DMA Controllers
- * Types of DMA Transfers
- Linux DMA Engine API
- Steps for DMA Transfer

Any Queries?