

Linux Device Drivers

- A software component that controls a hardware device
 - interacts with user programs
 - better provide basic hardware controls only
 - · leave high level decision to user programs
 - · e.g.) floppy driver provides only a view of bytes sequence
- A layer between hardware and user programs
 - defines how the device appears to user applications
 - there can be several drivers for a single hardware
 - a single driver can handle several similar devices
- Devices?
 - memory, disk, memory, CPU,

Device Driver

- A programming module with interfaces
 - Communication Medium between application/user and hardware
- In Unix,
 - Kernel module
 - device driver interface = file interface
 - What are normal operations?
 - Block vs. character

Kernel View

Process management

- Creating and destroying processes
- Handling their connection to the outside world (input and output).
- Communication among different processes (through signals, pipes, or Inter Process communication primitives)
- Scheduling

Memory management

- Provides virtual addressing space for any and all processes
- The different parts of the kernel interact with the memorymanagement subsystem

File systems

- Unix is heavily based on the file system concept;
 almost everything in Unix can be treated as a file.
- The kernel builds a structured file system on top of unstructured hardware.
- The resulting file abstraction is heavily used throughout the whole system.
- In addition, Linux supports multiple file system types, that is, different ways of organizing data on the physical medium.

Device control

- Almost every system operation eventually maps to a physical device.
- With the exception of the processor, memory, and a very few other entities, any and all device control operations are performed by code that is specific to the device being addressed.

That code is called a <u>device driver</u>.

– The kernel must have embedded in it a device driver for every peripheral present on a system, from the hard drive to the keyboard and the tape drive.

Networking

- Networking must be managed by the operating system, because most network operations are not specific to a process: incoming packets are asynchronous events.
- The packets must be collected, identified, and dispatched before a process takes care of them.
- The system is in charge of delivering data packets across program and network interfaces, and it must control the execution of programs according to their network activity.
- Routing and address resolution are implemented in the Kernel

What are device drivers in Linux?

- From the User's point of view: files
- From the Kernel's point of view:
 a set of <u>VFS</u> functions (read, write, open)
 plus some <u>register</u> functions
- Part of the Kernel -> run in kernel mode
- Either loadable or statically build in the kernel

Two different kinds of access:

- Sequential and random
- char and block devices

Linux Device Drivers

- A set of API subroutines (typically system calls) interface to hardware
- Hide implementation and hardware-specific details from a user program
- Typically use a file interface metaphor
- Device is a special file
- Manage data flow between a user program and devices
- A self-contained component (add/remove from kernel)
- A user can access the device via file name in /dev , e.g. /dev/lp0

- · Modules are event-driven
- Every kernel module registers itself in order to serve future requests
- It's initialization function terminates immediately
- Exit function of a module must carefully undo everything the init function built up
- · User-level applications can call functions they don't define
- Linking stage resolves external references using libraries
- Module is linked only to the kernel,
 the only functions it can call are the ones exported by the kernel
- No libraries to link to
- Example: printk is the version of printf defined within the kernel and exported to the modules
- Don't include typical user-level header files (like <stdio.h>, etc.)
- Only functions that are actually part of the kernel may be used in kernel modules
- Anything related to the kernel is declared in headers found in the kernel source tree

User Space Versus Kernel Space

- Module runs in kernel space, whereas Applications run in user space
- Unix transfers execution from user space to kernel space whenever an application issues a system call or is suspended by a hardware interrupt
- Role of a module is to extend kernel functionality
- Some functions in the module are executed as part of system calls
- Some are in charge of interrupt handling
- Linux driver code must be reentrant
- Must be capable of running in more than one context at the same time
- Must avoid race conditions
- => Linux 2.6 is a preemptive kernel!

User program

& Kernel interface

Block I/O on Linux

Device Driver Types

Character Devices

- Accessed as a stream of bytes (like a file)
- Typically just data channels, which allow only sequential access

Some char devices look like data areas and allow moving back and forth in them (example: frame grabbers)

- A char driver is in charge of implementing this behavior
- Char devices are accessed by means of file system nodes

Example: /dev/tty1 and /dev/lp0

 Driver needs to implement at least the open, close, read, and write system calls

Examples:

- Text console (/dev/console)
- Serial ports (/dev/ttyS0)

Device Driver Types

Block Devices

– In some Unix systems, block devices can only handle I/O operations that transfer one or more whole blocks, which are usually 512 bytes (or a larger power of 2).

Linux, instead, allows applications to read and write a block device like a char device

- Like char devices accessed through file system nodes in the /dev directory
- Char and block devices differ in the kernel/driver interface
- Difference between char and block devices is transparent to users

Device Driver Types

Network Interfaces

- Network transactions made through an interface
 - Hardware device
 - Pure software device (loop back)
- Network interfaces usually designed around the transmission and receipt of packets
 - Network driver knows nothing about individual connections; it only handles packets
- Char device? Block device?
 - not easily mapped to file system nodes
 - Network interfaces don't have entries in the file system
 - Communication between the kernel and network device driver completely different from that used with char and block drivers

Block Versus Character devices

cat /proc/devices

Character devices:

1 mem

2 pty

3 ttyp

4 ttyS

5 cua

6 lp

7 vcs

10 misc

14 sound

128 ptm

136 pts

162 raw

180 usb

Block devices:

2 fd

3 ide0

8 sd

22 ide1

65 sd

66 sd

Loadable Kernel Module (LKM)

- A new kernel module can be added on the fly (while OS is still running)
- LKMs are often called "kernel modules"
- They are not user program

Types of LKM

- Device drivers
- File system driver (one for ext2, MSDOS FAT16, 32, NFS)
- System calls
- Network Drivers
- TTY line disciplines. special terminal devices.
- Executable interpreters.

Basic LKM (program)

Every LKM consist of two basic functions (minimum):


```
int init_module(void) /*used for all initialition stuff*/
{
...
}
void cleanup_module(void) /*used for a clean shutdown*/
{
...
}
```

 Loading a module - normally restricted to root - is managed by issuing the following command: # insmod module.o

LKM Utilities cmd

- insmod
 - Insert an LKM into the kernel.
- rmmod
 - Remove an LKM from the kernel.
- depmod
 - Determine interdependencies between LKMs.
- kerneld
 - Kerneld daemon program
- ksyms
 - Display symbols that are exported by the kernel for use by new LKMs.
- Ismod
 - List currently loaded LKMs.
- modinfo
 - Display contents of .modinfo section in an LKM object file.
- modprobe
 - Insert or remove an LKM or set of LKMs intelligently. For example, if you must load A before loading B, Modprobe will automatically load A when you tell it to load B.

Common LKM util cmd

- Create a special device file
 % mknode /dev/driver c 40 0
- Insert a new module % insmod modname
- Remove a module %rmmod modname
- List module

```
% Ismod or
```


% more /proc/modules

audio 37840 0 cmpci 24544 0

soundcore 4208 4 [audio cmpci] nfsd 70464 8 (autoclean)

General implementation steps

- Understand the device characteristic and supported commands.
- 2. Map device specific operations to UNIX file operation
- Select the device name (user interface)
 - Namespace (2-3 characters, /dev/lp0)
- (optional) select a major number and minor (a device special file creation) for VFS interface
 - Mapping the number to right device sub-routines
- Implement file interface subroutines
- Compile the device driver
- Install the device driver module with loadable kernel module (LKM)
- or Rebuild (compile) the kernel

Read/write (I/O)

- IO-Operations have unpredictable termination time
 - -waiting for positioning the head of a hard disk
 - -waiting for keyboard input
- Two strategies
 - -polling mode
 - -interrupt mode

Polling mode

- To poll (befragen)
- Read the status register repeatedly until it changes
 - -> spin locks (busy waits)
- Inefficient, if duration in the order of milliseconds schedule inside the loop interrupt mode
- I/O-Controller not capable of signaling
- · Fastest way to communicate with hardware

Interrupt mode

- An interrupt handling routine is registered with the kernel
- After triggering the operation, process is suspended
- when finished, an interrupt is issued
- process is awaken

Interrupt mode

Interrupt mode

# cat /proc/interrupts			
	CPU0		
0:	150146	XT-PIC	timer
1:	3451	XT-PIC	keyboard
2:	0	XT-PIC	cascade
5:	0	XT-PIC	via82cxxx
9:	0	XT-PIC	acpi
10:	1806	XT-PIC	usb-uhci, usb-uhci, usb-uhci, eth0
12:	19080	XT-PIC	PS/2 Mouse
14:	89841	XT-PIC	ide0
15:	6	XT-PIC	ide1
NMI:	0		
LOC:	145850		
ERR:	84		
MIS:	0		

Device special file

- Device number
 - Major (used to VFS mapping to right functions)
 - Minor (sub-devices)
- mknod /dev/stk c 38 0
- Is –I /dev/tty
 - crw-rw-rw- 1 root root 5, 0 Apr 21 18:33 /dev/tty

Register and unregister device

```
/*used for all initialition stuff*/
int init_module(void)
 /* Register the character device (atleast try) */
 Major = register_chrdev(0,
 DEVICE NAME,
 &Fops);
void cleanup_module(void)
 /*used for a clean shutdown*/
 {ret = unregister_chrdev(Major, DEVICE_NAME);
```


Register and unregister device

compile

-Wall -DMODULE -D__KERNEL__ -DLINUX -DDEBUG -I /usr/include/linux/version.h -I/lib/modules/ uname -r /build/include

Install the module

%insmod module.o

List the module

%Ismod

 If you let the system pick Major number, you can find the major number (for special creation) by

% more /proc/devices

Make a special file

% mknod /dev/device_name c major minor

Implementation

- Assuming that your device name is Xxx
- Xxx_init() initialize the device when OS is booted
- Xxx_open() open a device
- Xxx_read() read from kernel memory
- Xxx_write() write
- Xxx_release() clean-up (close)
- init_module()
- cleanup_module()

kernel functions

- add_timer()
 - Causes a function to be executed when a given amount of time has passed
- cli()
 - Prevents interrupts from being acknowledged
- end_request()
 - Called when a request has been satisfied or aborted
- free_irq()
 - Frees an IRQ previously acquired with request irq() or irqaction()
- get_user*()
 - Allows a driver to access data in user space, a memory area distinct from the kernel
- inb(), inb_p()
 - Reads a byte from a port. Here, inb() goes as fast as it can, while inb_p() pauses before returning.
- irqaction()
 - Registers an interrupt like a signal.
- IS_*(inode)
 - Tests if inode is on a file system mounted with the corresponding flag.
- kfree*()
 - Frees memory previously allocated with kmalloc()
- kmalloc()
 - Allocates a chu nk of memory no larger than 4096 bytes.
- MAJOR()
 - Reports the major device number for a device.
- MINOR()
 - Reports the minor device number for a device.

kernel functions

- memcpy_*fs()
 - Copies chunks of memory between user space and kernel space
- outb(), outb_p()
 - Writes a byte to a port. Here, outb() goes as fast as it can, while outb_p() pauses before returning.
- printk()
 - A version of printf() for the kernel.
- put_user*()
 - Allows a driver to write data in user space.
- register_*dev()
 - Registers a device with the kernel.
- request_irq()
 - Requests an IRQ from the kernel, and, if successful, installs an IRQ interrupt handler.
- select_wait()
 - Adds a process to the proper select_wait queue.
- *sleep_on()
 - Sleeps on an event, puts a wait_queue entry in the list so that the process can be awakened on that event.
- sti()
 - Allows interrupts to be acknowledged.
- sys_get*()
 - System calls used to get information regarding the process, user, or group.
- wake_up*()
 - Wakes up a process that has been put to sleep by the matching *sleep_on() function.

- Using standard libraries: can only use kernel functions, which are the functions you can see in /proc/ksyms.
- Disabling interrupts You might need to do this for a short time and that is OK, but if you don't enable them afterwards, your system will be stuck
- Changes from version to version