用 Raspberry Pi 學 Linux 驅動程式

台灣樹莓派 <sosorry@raspberrypi.com.tw> Jun 25, 2014/Raspberry Pi #5

CC (Creative Commons)

姓名標示 一 非商業性 一 相同方式分享


姓名標示 — 你必須給予 適當表彰、提供指向本授權條款的連結,以及 指出(本作品的原始版本)是否已被變更。你可以任何合理方式為前述表彰,但不得以任何方式暗示授權人為你或你的使用方式背書。


非商業性 — 你不得將本素材進行商業目的之使 用。


相同方式分享 — 若你重混、轉換本素材,或依本素材建立新素材,你必須依本素材的授權條款來散布你的貢獻物。


關於台灣樹莓派

- Element I 4 指定台灣地區 Raspberry Pi 獨家經銷商
- 專注於 Raspberry Pi 應用與推廣
- 舉辦 Raspberry Pi 社群聚會和工作坊

相關議程


- 深入淺出 Raspberry Pi GPIO
- 用 Raspberry Pi 體驗嵌入式系統開發

前情提要

- 如何控制 Raspberry Pi 的 GPIO
- 控制硬體 = 修改 register 的值
 - I. 看 datasheet
 - 2. 查 register
 - 3. 填對應的值


BCM2835 ARM Peripherals


6.1 Register View

The GPIO has 41 registers. All accesses are assumed to be 32-bit.

	Address	Field Name	Description	Size	Read/ Write
	0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	R/W
	0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	R/W
	0x 7E20 0004	GPFSEL1	GPIO Function Select 1	32	R/W
	0x 7E20 0008	GPFSEL2	GPIO Function Select 2	32	R/W
	0x 7E20 000C	GPFSEL3	GPIO Function Select 3	32	R/W
	0x 7E20 0010	GPFSEL4	GPIO Function Select 4	32	R/W
	0x 7E20 0014	GPFSEL5	GPIO Function Select 5	32	R/W
	0x 7E20 0018	-	Reserved	-	-
	0x 7E20 001C	GPSET0	GPIO Pin Output Set 0	32	W
	0x 7E20 0020	GPSET1	GPIO Pin Output Set 1	32	W
	0x 7E20 0024	-	Reserved	-	-
Γ		I .			1

找到對應的 GPFSEL table

6.1 Register View

The GPIO has 41 registers. All accesses are assumed to be 32-bit.

В				
3	Description	Field Name	Address	
2	GPIO Function Select 0	GPFSEL0	0x 7E20 0000	
	GPIO Function Select 0	GPFSEL0	0x 7E20 0000	
	GPIO Function Select 1	GPFSEL1	0x 7E20 0004	
	GPIO Function Select 2	GPFSEL2	0x 7E20 0008	
	GPIO Function Select 3	GPFSEL3	0x 7E20 000C	
	GPIO Function Select 4	GPFSEL4	0x 7E20 0010	
_	GPIO Function Select 5	GPFSEL5	0x 7E20 0014	
2	Reserved	-	0x 7E20 0018	
2	GPIO Pin Output Set 0	GPSET0	0x 7E20 001C	
2	GPIO Pin Output Set 1	GPSET1	0x 7E20 0020	
_1	Reserved	-	0x 7E20 0024	
1		l .		

GPIO Register Assignment

Bit(s)	Field Name	Description	Туре	Reset
31-30		Reserved	R	0
29-27	FSEL9	FSEL9 - Function Select 9 000 = GPIO Pin 9 is an input 001 = GPIO Pin 9 is an output 100 = GPIO Pin 9 takes alternate function 0 101 = GPIO Pin 9 takes alternate function 1 110 = GPIO Pin 9 takes alternate function 2 111 = GPIO Pin 9 takes alternate function 3 011 = GPIO Pin 9 takes alternate function 4 010 = GPIO Pin 9 takes alternate function 5	R/W	0
26-24	FSEL8	FSEL8 - Function Select 8	R/W	0
23-21	FSEL7	FSEL7 - Function Select 7	R/W	0
20-18	FSEL6	FSEL6 - Function Select 6	R/W	0
17-15	FSEL5	FSEL5 - Function Select 5	R/W	0
14-12	FSEL4	FSEL4 - Function Select 4	R/W	0
11-9	FSEL3	FSEL3 - Function Select 3	R/W	0
8-6	FSEL2	FSEL2 - Function Select 2	R/W	0
5-3	FSEL1	FSEL1 - Function Select 1	R/W	0
2-0	FSEL0	FSEL0 - Function Select 0	R/W	0

GPIO Alternate function select register 0

讓 LED 一明一滅的程式流程

- map 虛擬記憶體到實體記憶體
- 初始化 PIN 為 OUTPUT
- 跑一個無窮迴圈 while

SET 該 PIN 為 HIGH 休息一秒

CLEAR 該 PIN 休息一秒


```
#define INP GPIO(g) (*(gpio.addr + (g)/10)) &= \sim (7 << ((g)/10))
%10)*3)))
#define OUT GPIO(g) (*(gpio.addr + ((g)/10)) |= (1<<(((g)/10))
%10)*3)))
#define GPIO_SET(g) (*(gpio.addr + 7)) = 1 << g
#define GPIO CLR(g) (*(gpio.addr + 10)) = 1 << g
if (map peripheral(&gpio) == -1) return -1;
OUT GPIO(4);
while (1)
{
 GPI0 SET(4);
 sleep(1);
 GPIO CLR(4);
 sleep(1);
```

以上為 user space application

透過 driver 進行操作 是今天的主題

什麼是 device driver?

- 一種軟體,能讓 kernel 認識某種硬體裝置,並且 讓應用程式能夠利用這個硬體
- 提供統一的存取介面 (ex: read, write, ioctl...)


http://www.freesoftwaremagazine.com/articles/drivers_linux

寫 driver 必要的準備

被证明有用的方案 http://www.eevblog.com/forum/reviews/howto-get-the-raspian-kernel-installed-with-headers/

- driver source, Makerfile, compiler
- kernel-header or kernel source tree
 - 取得方法:從 github 下載 or 套件 (pkg)

sudo apt-get install linux-headers-3.18.0-trunk-rpi

- Module.symvers
 - 已經 exported 的 kernel 和 module 資訊
 - 取得方法: 自己編譯 or 下載現成的
 - https://github.com/raspberrypi/firmware/commits/mas ter/extra/Module.symvers

核心版本和 kernel-header 要匹配

- 從 uname -r 看目前核心版本
- 是否存在 /lib/modules/`uname -r`/build
- 懶人作法:
 - \$ sudo rpi-update 更新 firmware 和 kernel
 - \$ rpi-source 更新對應的 kernel-header

https://github.com/notro/rpi-source/wiki

device driver 和核心的連結方式

- 動態連結 (kernel module)
 - 以模組方式在需要時載入到核心
 - 一個 driver 對應一個 ko 檔
 - 可降低 kernel 的體積

- 靜態連結 (built-in)
 - 驅動程式將直接連接到 kernel
 - 不會產生獨立的 ko 檔

Hello World Kernel Module

hello.c

```
#include <linux/module.h>
#include <linux/kernel.h>
int hello_init(void)
 printk("hello world!\n");
 return 0;
}
void hello_exit(void)
{
 printk("goodbye world!\n");
}
MODULE_LICENSE("GPL");
module_init(hello_init);
module_exit(hello_exit);
```

Makefile

```
obj-m += hello.o
all:
 make -C /lib/modules/$(shell uname -r)/build
M=$(PWD) modules
clean:
 make -C /lib/modules/$(shell uname -r)/build
M=$(PWD) clean
```


從 modinfo 看 kernel module

```
pi@raspberrypi ~ $ modinfo hello.ko
filename: /home/pi/hello.ko
srcversion: 64AA8A235ECE3BD4EC04769
depends:
 3.12.22+ preempt mod unload modversions
vermagic:
ARMv6
```

載入並查看 kernel module

```
pi@raspberrypi ~ $ sudo insmod ./hello.ko
pi@raspberrypi ~ $ dmesg | tail
[ 805.268569] hello world!
pi@raspberrypi ~ $ cat /proc/modules | grep hello
hello 792 0 - Live 0xbf0d2000 (0)
pi@raspberrypi ~ $ sudo rmmod hello
pi@raspberrypi ~ $ dmesg | tail
[ 840.639390] goodbye world!
```

應用程式和驅動程式的關係


http://mylinuxbook.com/linux-device-files/

字元裝置驅動程式

```
pi@raspberrypi ~ $ ls -l /dev
total 0
crw----- 1 root root 10, 235 Jan 1 1970 autofs
drwxr-xr-x 2 root root 580 Jan 1 1970 block
crw-----T 1 root root 10, 234 Jan 1 1970 btrfs-
control
lrwxrwxrwx 1 root root 13 Jan 1 1970 fd ->
/proc/self/fd
crw-r--r--1 root root 1, 11 Jan 1 1970 kmsg
srw-rw-rw- 1 root root
 0 Jun 24 01:30 log
brw-rw---T 1 root disk 7, 1 Jan 1 1970 loop1
 7, 2 Jan 1 1970 loop2
brw-rw---T 1 root disk
```

Everything is a file.

建立裝置節點

- user process 和 device driver 透過裝置節點交換資料
- 使用 mknod 建立裝置節點
 - 裝置名稱
 - 裝置型態 (character, block)
 - 主裝置號 (major number)
 - 次裝置號 (minor number)
- Ex: sudo mknod /dev/dhtll c 80 0

• 查詢裝置號: documentation/devices.txt

註冊與釋放裝置號

- 靜態註冊
 - register_chrdev()

- 動態註冊
 - alloc_chrdev_region()

- 釋放
 - unregister_chrdev_region()

提供系統呼叫介面

```
struct file operations {
 struct module *owner;
 (*read) (struct file *, char __user *, size_t, loff_t
*);
 (*write) (struct file *, const char user *, size t,
loff t *);
 (*poll) (struct file *, struct poll_table_struct *);
 (*ioctl) (struct inode *, struct file *, unsigned
int, unsigned long);
 (*mmap) (struct file *, struct vm_area_struct *);
 (*open) (struct inode *, struct file *);
 (*release) (struct inode *, struct file *);
};
```

實做對應的硬體操作功能

```
static ssize t read(struct file *filp, char
*buffer, size t length, loff t * offset)
  if (size > 8)
 copy to user(buf, ...);
  else
 put user(..., buf);
```

驅動程式與應用程式的資料交換

- Kernel 讀寫 user space 的記憶體位置前,判斷
 - 是不是合法的位置
 - 有沒有被 swap out

- 透過核心提供的專用函數
 - copy_to_user()
 - copy_from_user()
 - put_user()
 - get_user()

這還是一個 Hello World 的模組


如何用 Raspberry Pi 學 Linux Driver

寫驅動程式需要和硬體打交道

讀硬體的規格與使用的通訊協定

DHTxx 溫濕度感測器系列

• DHTII


• DHT22


https://www.google.com.tw/search?q=dht11&tbm=isch https://www.google.com.tw/search?q=dht22&tbm=isch

外觀


規格

- 3 5.5 \ 工作電壓
- 2.5mA 最高工作電流
- 20 90% 相對濕度 (RH) 量測範圍, ± 5%RH 誤差
- 0 50°C 溫度量測範圍, ± 2°C 誤差
- 取樣頻率為 I Hz

可應用範圍

- 冷暖空調
- 汽車
- 氣象站
- 除濕機
- 測試及檢測設備
- 自動控制
- 醫療


線路圖


開始寫 DHTxx 的驅動程式

從另外一個角度來看

多種進入點


Linux Device Driver Programming 驅動程式設計(平田豊)

為每一個進入點寫處理函式

Events	User functions	Kernel functions
load module	insmod	module_init()
open device	open()	file_operation: open()
close device	close()	file_operation: close()
read device	read()	file_operation: read()
write device	write()	file_operation: write()
ioctl device	ioctl()	file_operation: ioctl()
remove module	rmmod	module_exit()
interrupt		irq_handler()

Linux Device Driver Programming 驅動程式設計(平田豊)

```
struct file_operations fops = {
  .open = open_dev,
  .read = read_dev,
  .close = close dev,
  .ioctl = ioctl_dev
};
open_dev( );
read_dev( );
close_dev( );
ioctl_dev( );
irq_handler( );
___init( );
  _exit( );
```

___init() 實做


- /* 靜態註冊 major number */
- register_chrdev()

- /* 保留 memory mapped i/o 位置 */
- request_mem_region()

- /* 讀寫 memory mapped i/o */
- ioremap_nocache()


ioremap_nocache()

• 根據 datasheet, 將實體記憶體位址映射到 kernel 的虛擬記憶體空間


Raspberry Pi Block Function

• 將 I/O memory mapping 到 CPU


__exit() 實做

- /* 取消記憶體映射 */
- iounmap()

- /* 取消記憶體保留 */
- release_mem_region()

- /* 釋放裝置號 */
- unregister_chrdev()

open_dev() 實做

```
/ * setup gpio */

 GPIO_DIR_OUTPUT()

GPIO_CLEAR_PIN()
GPIO_SET_PIN()
GPIO_DIR_INPUT()
 /* setup interrupt */
request_irq()
GPIO_INT_RISING()
GPIO_INT_FALLING()
```

GPIO_INT_CLEAR()

read_dev() 實做

```
/ * 將資料送到 user space */
```

put_user()

如何讀取 DHTxx 的資料?

從通訊協定了解起


I-Wire Protocol

I-Wire Operation Table (範例)

1-WIRE OPERATIONS Table 1

Operation	Description	Implementation
Write 1 bit	Send a '1' bit to the 1-Wire	Drive bus low, delay 6µs
	slaves (Write 1 time slot)	Release bus, delay 64µs
Write 0 bit	send a '0' bit to the 1-Wire	Drive bus low, delay 60µs
	slaves (Write 0 time slot)	Release bus, delay 10µs
Read bit	Read a bit from the 1-Wire	Drive bus low, delay 6µs
	slaves (Read time slot)	Release bus, delay 9µs
	1	Sample bus to read bit from slave
		Delay 55µs
Reset	Reset the 1-Wire bus slave	Drive bus low, delay 480µs
	devices and ready them for a	Release bus, delay 70µs
	command	Sample bus, $0 = device(s)$ present, $1 = no device present$
		Delay 410μs

I-Wire Waveform


http://coecsl.ece.illinois.edu/ge423/sensorprojects/I-wire_full.doc

DHTxx Communication Protocol


- I-wire protocol
- 每次通訊時間: 4ms
- 數據格式: 40bit, MSB
 - 8bit 濕度整數 +8bit 濕度小數
 - 8bit 溫度整數 +8bit 溫度小數
 - 8bit CRC

DHTxx Communication Protocol


Send 0


Send I


實做 protocol

- 通訊初始化
- Pi 開始讀取信號


- 通訊初始化步驟
 - 設定 Pin 為 output
 - Pin 拉 low
 - delay 18ms
 - Pin 拉 high
 - delay 40us
- 開始讀取信號

開始讀取信號是要一直問嗎?

- 輪詢 (polling)
 - SoC 每隔一段時間檢查週邊硬體的資料


- 中斷 (interrupt)
 - · 當週邊硬體的狀態改變時, 通知 SoC


程式碼片段

```
int open dht11(...)
  GPIO DIR OUTPUT(gpio pin);
  GPIO CLEAR PIN(gpio_pin);
 通訊初始化
  mdelay(18);
  GPIO_SET_PIN(gpio_pin);
  udelay(40);
  GPIO_DIR_INPUT(gpio_pin);
  setup_interrupt();
```

所有電位高低的改變都會產生中斷

```
int setup interrupts()
  unsigned long flags;
 request irq(INTERRUPT GPI00, (irq handler t)
 irg handler, 0, DHT11 DRIVER NAME, (void*) gpio);
  GPIO INT RISING(gpio pin, 1);
  GPIO INT FALLING(gpio pin, 1);
  GPIO INT CLEAR(gpio pin);
```


分辨 DHT 傳送的訊號

- DHT 拉 low, 持續 50us, 為開始信號
- 若 DHT 拉 high, 持續 26-28us, 為傳送 0
- 若 DHT 拉 high, 持續 70us, 為傳送 I
- 其他表示雜訊,或讀取錯誤等


程式碼片段

```
irqreturn_t irq_handler(...)
{
 signal = GPIO_READ(gpio_pin);
  GPIO_INT_CLEAR(gpio_pin);
  if ((signal == 1) && (elapse > 50)) {
 started = 1;
 return IRQ_HANDLED;
  if ((signal == 0) && (started == 1)) {
 if (elapse > 70) return IRQ_HANDLED;
 if (elapse < 26) return IRQ_HANDLED;</pre>
 if (elapse > 28)
 /* send 1 */
```

如何讀 0x65, MSB 先出 ? 0x65 = 0110 0101

Time


Time


data


bit


0x01 0x02 0x04 0x08 0x10 0x20 0x40 0x80


4 3 2 I 0 bit

0x01 0x02 0x04 0x08 0x10 0x20 0x40 0x80


Time **LSB MSB** data bit

0x01 0x02 0x04 0x08 0x10 0x20 0x40 0x80

Time


Time


Time **LSB MSB** 0 1 1 0 data 7 6 5 4 3 2 1 0 bit $0 \times 01 \ 0 \times 02 \ 0 \times 04 \ 0 \times 08 \ 0 \times 10 \ 0 \times 20 \ 0 \times 40 \ 0 \times 80$

$$0 \times 65 = 0110 \ 0101$$


0x80 >> n 的意義是將第 1, 2, 5, 7 個 bit 寫為 1

用 bitwise operation 設值

```
unsigned int bitcnt = 0;
unsigned int bytecnt = 0;
unsigned char dht[5];
irq handler()
  /* send 1 if elapse time > 70us */
  if ( elapse > 60 )
 dht[ bytecnt ] = dht[bytecnt] | ( 0x80 >> bitcnt);
```

整理一下

```
file_operations fops =
  .read = read dht11
.open = open_dht11
irqreturn t irq handler()
- signal = GPIO_READ_PIN(gpio_pin);
- /* read */
setup_interrupts(..., irq_handler)
- request irq()
__init dht11_init_module()
- register_chrdev()
- request_mem_region()
- gpio = ioremap_nocache()
open_dht11()
- setup_interrupts();
read_dht11()
- put_user();
```

Test

```
$ make
$ sudo mknod /dev/dht11 c 80 0
$ sudo insmod ./dht11km.ko gpio pin=18
format=3
$ cat /dev/dht11
Humidity: 73%
Temperature: 29%
Result: 0K
```

DEMO

注意

- 程式裡有關時間的參數不一定和規格書的定義相同
 - 實際參數需要使用示波器或邏輯分析儀取得
- 投影片和範例程式(詳參考資料)的函式名稱不完全相同
- 鎖定機制在範例程式(詳參考資料)不是必要的

至於用邏輯分析儀讀取正確的數值

那又是另外一個故事了

參考資料

- 原始 Source
 - http://www.tortosaforum.com/raspberrypi/dhtllkm.tar

- RaspberryPi DHTII temperature and humidity sensor driver
 - http://www.tortosaforum.com/raspberrypi/dhtlldriver.htm
- Linux Device Driver Programming 驅動程式設計(平田豊)
- 王者歸來 Linux 驅動程式開發權威指南

Raspberry Pi Rocks the World

