Linux Device Drivers An Introduction

Team Emertxe

Introduction

Familiarity Check

- Good C & Programming Skills
- Linux & the Filesytem
 - Root, User Space Headers & Libraries
- Files
 - Regular, Special, Device
- Toolchain
 - gcc & friends
- Make & Makefiles
- Kernel Sources (Location & Building)

The Flow

- Introduction
 - Linux kernel Ecosystem
 - Kernel Souce Organization
 - Command set and Files
 - Writing the first driver (Module)
- · Character Drivers
 - Device files
 - Device access from user space (End to End flow)
 - Registering the driver
 - File Operations and registration
 - Data transfer between User and Kernel space
 - foctl
- · Memory & Hardware
- Time & Timings
- USB Drivers
- · Interrupt Handling
- · Block Drivers
- PCI Drivers
- · Debugging

The Flow...

- · Introduction
 - Linux kernel Ecosystem
 - Kernel Souce Organization
 - Command set and Files
 - Writing the first driver (Module)
- · Character Drivers
 - Device files
 - Device access from user space (End to End flow)
- Memory & Hardware
- Time & Timings
- USB Drivers
- Interrupt Handling
- · Block Drivers
- PCI Drivers
- Debugging

Hands-On

- Your First Driver
- Character Drivers
 - Null Driver
 - Memory Driver
 - UART Driver for Customized Hardware
- USB Drivers
 - USB Device Hot-plug-ability
 - USB to Serial Hardware Driver
- Filesystem Modules
 - VFS Interfacing
 - "Pseudo" File System with Memory Files

Linux Driver Ecosystem

Kernel Source Organization

The Locations & Config Files

- Kernel Source Path: /usr/src/linux
- Std Modules Path:
 - /lib/modules/<kernel version>/kernel/...
- Module Configuration: /etc/modprobe.conf
- Kernel Windows:
 - /proc
 - /sys
- System Logs: /var/log/messages

The Commands

- Ismod
- · insmod
- modprobe
- rmmod
- dmesg
- objdump
- nm
- cat /proc/<file>

The Kernel's C

- · ctor & dtor
 - init_module, cleanup_module
- · printf
 - printk
- Libraries
 - <kernel src>/kernel
- Headers
 - <kernel src>/include

The Init Code

```
static int __init mfd_init(void)
  printk(KERN_INFO "mfd registered");
  return 0;
module_init(mfd_init);
```


The Cleanup Code

```
static void __exit mfd_exit(void)
{
 printk(KERN_INFO "mfd deregistered");
 ...
}
module_exit(mfd_exit);
```


Usage of printk

- linux/kernel.h>
- Constant String for Log Level

```
KERN_EMERG "<0>" /* system is unusable */
KERN_ALERT "<1>" /* action must be taken immediately */
KERN_CRIT "<2>" /* critical conditions */
KERN_ERR "<3>" /* error conditions */
KERN_WARNING "<4>" /* warning conditions */
KERN_NOTICE "<5>" /* normal but significant condition */
KERN_INFO "<6>" /* informational */
KERN_DEBUG "<7>" /* debug-level messages */
```

· printf like arguments

The Other Basics & Ornaments

- Headers
 - #include linux/module.h>
 - #include linux/version.h>
 - #include linux/kernel.h>
- MODULE_LICENSE("GPL");
- MODULE_AUTHOR("Emertxe");
- MODULE_DESCRIPTION("First Device Driver");

Building the Module

- Our driver needs
 - The Kernel Headers for Prototypes
 - The Kernel Functions for Functionality
 - The Kernel Build System & the Makefile for Building
- Two options
 - Building under Kernel Source Tree
 - Put our driver under drivers folder
 - Edit Kconfig(s) & Makefile to include our driver
 - Create our own Makefile to do the right invocation

Our Makefile

```
ifneq (${KERNELRELEASE},)
 obj-m += <module>.o
else
 KERNEL_SOURCE := <kernel source directory path>
 PWD := $(shell pwd)
default:
 $(MAKE) -C ${KERNEL_SOURCE} SUBDIRS=$(PWD) modules
clean:
 $(MAKE) -C ${KERNEL_SOURCE} SUBDIRS=$(PWD) clean
endif
```


Try Out your First Driver

Character Drivers

Major & Minor Number

- ls -l /dev
- · Major is to Driver; Minor is to Device
- (>= 2.6.0)
 - dev_t: 12 & 20 bits for major & minor
- linux/kdev_t.h>
 - MAJOR(dev_t dev)
 - MINOR(dev_t dev)
 - MKDEV(int major, int minor)

Registering & Unregistering

- · Registering the Device Driver
 - int register_chrdev_region(dev_t first, unsigned int count, char *name);
 - int alloc_chrdev_region(dev_t *dev, unsigned int firstminor, unsigned int cnt, char *name);
- Unregistering the Device Driver
 - void unregister_chrdev_region(dev_t first, unsigned int count);
- Header: linux/fs.h>

The file operations

- #include linux/fs.h>
- struct file_operations
 - int (*open)(struct inode *, struct file *);
 - int (*release)(struct inode *, struct file *);
 - ssize_t (*read)(struct file *, char __user *, size_t, loff_t *);
 - ssize_t (*write)(struct file *, const char __user *, size_t, loff_t *);
 - struct module owner = THIS_MODULE; / linux/module.h> */
 - loff_t (*llseek)(struct file *, loff_t, int);
 - int (*ioctl)(struct inode *, struct file *, unsigned int, unsigned long);

User level I/O

- int open(const char *path, int oflag, ...)
- int close(int fd);
- ssize_t write(int fd, const void *buf, size_t nbyte)
- ssize_t read(int fd, void *buf, size_t nbyte)
- int ioctl(int d, int request, ...)
 - The ioctl() function manipulates the underlying device parameters of special files.
 - The argument d must be an open file descriptor.
 - The second argument is a device-dependent request code.

The file & inode structures

- · struct file
 - mode_t f_mode
 - loff_t f_pos
 - unsigned int f_flags
 - struct file_operations *f_op
 - void * private_data
- · struct inode
 - unsigned int iminor(struct inode *);
 - unsigned int imajor(struct inode *);

Registering the file operations

- #include linux/cdev.h>
- 1st way initialization:
 - struct cdev *my_cdev = cdev_alloc();
 - my_cdev->owner = THIS_MODULE;
 - my_cdev->ops = &my_fops;
- 2nd way initialization:
 - struct cdev my_cdev;
 - cdev_init(&my_cdev, &my_fops);
 - my_cdev.owner = THIS_MODULE;
 - my_cdev.ops = &my_fops;

Registering the file operations...

- · The Registration
 - int cdev_add(struct cdev *cdev, dev_t num, unsigned int count);
- The Unregistration
 - void cdev_del(struct cdev *cdev);

Registering/Unregistering Old Way

- Registering the Device Driver
 - int register_chrdev(undigned int major, const char *name, struct file_operations *fops);
- Unregistering the Device Driver
 - int unregister_chrdev(undigned int major, const char *name);

The read flow

ssize_t my_read(struct file *f, char __user *buf, size_t cnt, loff_t *off)

Kernel Space (Non-swappable)

User Space (Swappable)

The /dev/null read & write

```
ssize_t my_read(struct file *f, char __user *buf, size_t cnt, loff_t
  *off)
 return read cnt;
ssize_t my_write(struct file *f, char __user *buf, size_t cnt, loff_t
  *off)
 return wrote cnt;
```

The mem device read

```
ssize_t my_read(struct file *f, char __user *buf, size_t cnt, loff_t
  *off)
 if (copy_to_user(buf, from, cnt) != 0)
 return -EFAULT:
 return read_cnt;
```

The mem device write

```
ssize_t my_write(struct file *f, char __user *buf, size_t cnt, loff_t
  *off)
 if (copy_from_user(to, buf, cnt) != 0)
 return -EFAULT;
 return wrote_cnt;
```

Dynamic Device Node & Classes

Class Operations

- struct class *class_create(struct module *owner, char *name);
- void class_destroy(struct class *cl);

Device into & Out of Class

- struct class_device *device_create(struct class *cl, NULL, dev_t devnum, NULL, const char *fmt, ...);
- void device_destroy(struct class *cl, dev_t devnum);

The I/O Control API

- int (*ioctl)(struct inode *, struct file *, unsigned int cmd, unsigned long arg)
- int (*unlocked_ioctl)(struct file *, unsigned int cmd, unsigned long arg)
- Command
 - - <sm-generic/ioctl.h>
 - Macros
 - _IO, _IOR, _IOW, _IOWR
 - Parameters
 - type (Magic character) [15:8]
 - number (index) [7:0]
 - size (param type) [29:16]

The I/O Control API

Macro Usage
 _IO(type, index)
 [_IOR | _IOW | _IOWR](type, index, datatype/size)

Module Parameters

- linux/moduleparam.h>
 - Macros
 - module_param(name, type, perm)
 - module_param_array(name, type, num, perm)
 - Perm (is a bitmask)
 - -0
 - -S_IRUGO
 - -S_IWUSR | S_IRUGO
 - Loading
 - insmod driver.ko name=10

x86 Architecture

Memory Access

Physical Vs Virtual Memory

- The kernel Organizes Physical memory in to pages
 - Page size Depends on Arch
 - X86-based 4096 bytes
- On 32-bit X86 system Kernel total Virtual address space
 - Total 4GB (pointer size)
 - Kernel Configuration Splits 4GB in to
 - 3BG Virtual Sp for US
 - 1GB Virtual Sp for Kernel
 - 128MB KDS
 - Virtual Address also called

Memory Access from Kernel Space

- Virtual Address on Physical Address
 - #include linux/gfp.h>
 - unsigned long __get_free_pages(flags, order); etc
 - void free_pages(addr, order); etc
 - #include linux/slab.h>
 - void *kmalloc(size_t size, gfp_t flags);
 - GFP_ATOMIC, GFP_KERNEL, GFP_DMA
 - void kfree(void *obj);
 - #include linux/vmalloc.h>
 - void *vmalloc(unsigned long size);
 - · void vfree(void *addr);

Memory Access from Kernel Space...

- Virtual Address for Bus/IO Address
 - #include <asm/io.h>
 - void *ioremap(unsigned long offset, unsigned long size);
 - void iounmap(void *addr);
- I/O Memory Access
 - #include <asm/io.h>
 - unsigned int ioread[8|16|32](void *addr);
 - unsigned int iowrite[8|16|32](u[8|16|32] value, void *addr);
- Barriers
 - #include linux/kernel.h>: void barrier(void);
 - #include <asm/system.h>: void [r|w|]mb(void);

Hardware Access

I/O Accesses from Kernel Space

- I/O Port Access
 - #include <asm/io.h>
 - unsigned in[b|w|l](unsigned port);
 - void out[b|w|l](unsigned [char|short|int] value, unsigned port);

Hands-On the Hardware