Input 子系统详解

http://blog.csdn.net/ylyuanlu/article/details/6704744

一. Input 子系统架构

Linux 系统提供了 input 子系统,按键、触摸屏、键盘、鼠标等输入都可以利用 input 接口函数来实现设备驱动,下面是 Input 子系统架构:

Input 子系统架构

二. Input 系统的组成

- 输入子系统由驱动层(Drivers),输入子系统核心层(Input Core)和事件处理层(Event Handler)三部份组成。一个输入事件,如鼠标移动,键盘按键按下等都是通过 Driver -> InputCore -> Eventhandler -> userspace 的顺序到达用户空间传给应用程序。下面介绍各部分的功能:
- 标准的输入事件以后再向上发送给输入子系统核心层(Input Core)。

 (2) Input 系统核心层: Input Core 即 Input Layer,由 driver/input/input.c 及相关头文

(1) 驱动层功能:负责和底层的硬件设备打交道,将底层硬件设备对用户输入的响应转换为

- 件实现,它对下提供了设备驱动层的接口,对上提供了事件处理层(Event Handler)的编程接口。
- (3) 事件处理层将硬件设备上报的事件分发到用户空间和内核。

三. Input 设备驱动编写

在 Linux 内核中, input 设备用 input_dev 结构体描述,使用 input 子系统实现输入设备驱动的时候,驱动的核心工作是向系统报告按键、触摸屏、键盘、鼠标等输入事件 (event,通过 input_event 结构体描述),不再需要关心文件操作接口,因为 input 子系统已经完成了文件操作接口。驱动报告的事件经过 InputCore 和 Eventhandler 最终到达用户空间。下面给出一个使用 input 子系统的例子,通过这个例子来解析 input 子系统的方方面面。

(1) 键盘驱动

```
static void button_interrupt(int irq, void *dummy, struct pt_regs *fp)
{
input_report_key(&button_dev, BTN_1, inb(BUTTON_PORT) & 1);
input_sync(&button_dev);
}
```

```
static int init button init(void)
 if (request irq(BUTTON IRQ, button interrupt, 0, "button", NULL)) {
 printk(KERN ERR "button.c: Can' t allocate irg %d\n", button irg);
 return -EBUSY:
button dev. evbit[0] = BIT(EV KEY);
button dev.keybit[LONG(BTN 0)] = BIT(BTN 0);
input register device (&button dev);
static void exit button exit (void)
input unregister device (&button dev);
free irq(BUTTON IRQ, button interrupt);
module init(button init);
module exit(button exit);
 这是个最简单使用 input 子系统的例子,权且引出这 input 子系统,这个驱动中主要
涉及 input 子系统的函数下面一一列出,后面会有详细的介绍:
1) set bit (EV KEY, button dev. evbit);
set bit (BTN 0, button dev. keybit);
分别用来设置设备所产生的事件以及上报的按键值。Struct iput dev 中有两个成员,一个是
evbit. 一个是 kevbit, 分别用表示设备所支持的动作和按键类型。
2) input register device (&button dev);
用来注册一个 input device.
3) input report key()
用于给上层上报一个按键动作
```

```
4) input sync()
用来告诉上层,本次的事件已经完成了.
5) input unregister device ()
 用来注销一个 input dev 设备
四. Input 子系统探幽
(1) input 设备注册分析
Input 设备注册的接口为: input register device()。代码如下:
int input register device(struct input dev *dev)
static atomic t input no = ATOMIC INIT(0);
struct input handler *handler;
const char *path;
int error:
set bit(EV SYN, dev->evbit);
init timer(&dev->timer);
if (!dev->rep[REP DELAY] && !dev->rep[REP PERIOD]) {
dev->timer.data = (long) dev;
dev->timer.function = input_repeat_key;
dev \rightarrow rep[REP DELAY] = 250;
dev->rep[REP PERIOD] = 33;
在 前面的分析中曾分析过。Input device 的 evbit 表示该设备所支持的事件。在这里将其
EV SYN 置位,即所有设备都支持这个事件。如果 dev->rep[REP DELAY]和
dev->rep[REP PERIOD]没有设值,则将其赋默认值。这主要是处理重复按键的。
if (!dev->getkeycode)
dev->getkeycode = input default getkeycode;
if (!dev->setkeycode)
dev->setkeycode = input default setkeycode;
snprintf(dev->dev.bus id, sizeof(dev->dev.bus id),
"input%ld", (unsigned long) atomic inc return(&input no) - 1);
```

```
error = device add(&dev->dev);
if (error)
return error:
path = kobject get path(&dev->dev.kobj, GFP KERNEL);
printk(KERN INFO "input: %s as %s\n",
dev->name ? dev->name : "Unspecified device", path ? path : "N/A");
kfree (path):
error = mutex lock interruptible(&input mutex);
if (error) {
device del(&dev->dev):
return error:
}
如 果 input device 没有定义 getkeycode 和 setkeycode. 则将其赋默认值。还记得在键盘驱
动中的分析吗?这两个操作函数就可以用来取键的扫描码 和设置键的扫描码。然后调用
device add()将 input dev 中封装的 device 注册到 sysfs。
list add tail (&dev->node, &input dev list);
list for each entry (handler, &input handler list, node)
input attach handler (dev, handler);
input wakeup procfs readers();
mutex unlock(&input mutex);
return 0:
这 里就是重点了,将 input device 挂到 input dev list 链表上. 然后,对每一个挂在
input handler list 的 handler 调用 input attach handler(). 在这里的情况有好比设备模
型中的 device 和 driver 的匹配。所有的 input device 都挂在 input dev list 链上。所有的
handler 都挂在 input handler list 上。
看一下这个匹配的详细过程。匹配是在 input_attach_handler()中完成的。代码如下:
static int input_attach_handler(struct input_dev *dev, struct input_handler *handler)
const struct input device id *id;
int error;
if (handler->blacklist && input match device(handler->blacklist, dev))
```

```
return -ENODEV;
id = input match device(handler->id table, dev);
if (!id)
return -ENODEV;
error = handler->connect(handler, dev, id);
if (error && error != -ENODEV)
printk(KERN ERR
"input: failed to attach handler %s to device %s, "
"error: %d\n".
handler->name, kobject name(&dev->dev.kobj), error);
return error;
如果handle的blacklist被赋值。要先匹配blacklist中的数据跟dev->id的数据是否匹配。
匹配成功过后再来匹配 handle->id 和 dev->id 中的数据。如果匹配成功,则调用
handler->connect().
来看一下具体的数据匹配过程,这是在 input match device()中完成的。代码如下:
static const struct input device id *input match device(const struct input device id
*id,
struct input dev *dev)
int i;
for (; id->flags | id->driver info; id++) {
if (id->flags & INPUT DEVICE ID MATCH BUS)
if (id->bustype != dev->id. bustype)
continue;
if (id->flags & INPUT DEVICE ID MATCH VENDOR)
if (id->vendor != dev->id. vendor)
continue:
if (id->flags & INPUT DEVICE ID MATCH PRODUCT)
if (id->product != dev->id. product)
continue:
if (id->flags & INPUT DEVICE ID MATCH VERSION)
if (id->version != dev->id.version)
```

```
continue;
MATCH BIT (evbit, EV MAX);
MATCH BIT (, , KEY MAX):
MATCH BIT (relbit, REL MAX):
MATCH BIT (absbit, ABS MAX);
MATCH BIT (mscbit, MSC MAX);
MATCH BIT (ledbit, LED MAX);
MATCH_BIT(sndbit, SND MAX);
MATCH BIT (ffbit, FF MAX);
MATCH BIT (swbit, SW MAX);
return id:
return NULL;
MATCH BIT 宏的定义如下:
#define MATCH BIT(bit, max)
for (i = 0: i < BITS TO LONGS(max): i++)
if ((id->bit[i] & dev->bit[i]) != id->bit[i])
break:
if (i != BITS TO LONGS(max))
continue;
由 此看到。在 id->flags 中定义了要匹配的项。定义 INPUT DEVICE ID MATCH BUS。则是要
比较 input device 和 input handler 的总线类型。 INPUT DEVICE ID MATCH VENDOR,
INPUT DEVICE ID MATCH PRODUCT, INPUT DEVICE ID MATCH VERSION 分别要求设备厂商。设
备号和设备版本。如果 id->flags 定义的类型匹配成功。或者是 id->flags 没有定义,就会进
入到 MATCH BIT 的匹配项了。
从 MATCH BIT 宏的定义可以看出。只有当 iput device 和 input handler 的 id 成员在 evbit,
keybit, ··· swbit 项相同才会匹配成功。而且匹配的顺序是从 evbit, keybit 到 swbit. 只要有
一项不同,就会循环到 id 中的下一项进行比较。简而言之, 注册 input device 的过程就是为
input device 设置默认值,并将其挂以 input dev list. 与挂载在 input handler list 中的
handler 相匹配。如果匹配成功,就会调用 handler 的 connect 函数.
(2) handler 注册分析
Handler 注册的接口如下所示:
int input register handler (struct input handler *handler)
struct input_dev *dev;
```

```
int retval;
retval = mutex lock interruptible(&input mutex);
if (retval)
return retval:
INIT LIST HEAD (&handler->h list);
if (handler->fops != NULL) {
if (input table[handler->minor >> 5]) {
retval = -EBUSY:
goto out;
input_table[handler->minor >> 5] = handler:
list_add_tail(&handler->node, &input_handler_list);
list_for_each_entry(dev, &input_dev_list, node)
input attach handler (dev, handler);
input wakeup procfs readers();
out:
mutex_unlock(&input_mutex);
return retval;
handler->minor 表示对应 input 设备节点的次设备号. 以 handler->minor 右移五位做为索引
值插入到 input table[]中..之后再来分析 input talbe[]的作用。
然后将 handler 挂到 input handler list 中.然后将其与挂在 input dev list 中的 input
device 匹配. 这个过程和 input device 的注册有相似的地方. 都是注册到各自的链表, 然后与
另外一条链表的对象相匹配.
(3) handle 的注册
int input register handle(struct input handle *handle)
{
struct input handler *handler = handle->handler;
struct input dev *dev = handle->dev;
int error:
```

```
/*
* We take dev->mutex here to prevent race with
* input release device().
*/
error = mutex lock interruptible(&dev->mutex);
if (error)
return error:
list add tail rcu(&handle->d node, &dev->h list);
mutex unlock(&dev->mutex);
synchronize rcu();
list add tail(&handle->h node, &handler->h list);
if (handler->start)
handler->start(handle):
return 0:
在这个函数里所做的处理其实很简单. 将 handle 挂到所对应 input device 的 h list 链表上.
还将 handle 挂到对应的 handler 的 hlist 链表上. 如果 handler 定义了 start 函数,将调用之。
到这里, 我们已经看到了 input device, handler 和 handle 是怎么关联起来的了。
(4) event 事件的处理
我们在开篇的时候曾以 linux kernel 文档中自带的代码作分析. 提出了几个事件上报的 API.
这些 API 其实都是 input event () 的封装, 代码如下:
void input event (struct input dev *dev,
unsigned int type, unsigned int code, int value)
unsigned long flags;
//判断设备是否支持这类事件
if (is event supported(type, dev->evbit, EV MAX)) {
spin lock irgsave (&dev->event lock, flags);
//利用键盘输入来调整随机数产生器
add input randomness(type, code, value);
input handle event (dev, type, code, value);
spin unlock irgrestore (&dev->event lock, flags);
```

```
先判断设备产生的这个事件是否合法. 如果合法, 流程转入到 input handle event () 中,代码
如下:
static void input handle event(struct input dev *dev,
unsigned int type, unsigned int code, int value)
int disposition = INPUT IGNORE EVENT;
switch (type) {
case EV SYN:
switch (code) {
case SYN CONFIG:
disposition = INPUT_PASS_TO_ALL;
break:
case SYN REPORT:
if (!dev->sync) {
dev \rightarrow sync = 1;
disposition = INPUT PASS TO HANDLERS;
break;
break;
case EV KEY:
//判断按键值是否被支持
if (is event supported(code, dev->keybit, KEY MAX) &&
!!test bit(code, dev->key) != value) {
if (value != 2) {
change bit (code, dev->key);
if (value)
input_start_autorepeat(dev, code);
}
disposition = INPUT PASS TO HANDLERS;
break;
case EV SW:
if (is event supported(code, dev->swbit, SW MAX) &&
!!test bit(code, dev->sw) != value) {
```

```
change bit (code, dev->sw);
disposition = INPUT PASS TO HANDLERS;
break:
case EV_ABS:
if (is event supported(code, dev->absbit, ABS MAX)) {
value = input_defuzz_abs_event(value,
dev->abs[code], dev->absfuzz[code]);
if (dev->abs[code] != value) {
dev->abs[code] = value:
disposition = INPUT PASS TO HANDLERS;
break;
case EV REL:
if (is_event_supported(code, dev->relbit, REL_MAX) && value)
disposition = INPUT PASS TO HANDLERS;
break:
case EV MSC:
if (is event supported(code, dev->mscbit, MSC MAX))
disposition = INPUT PASS TO ALL;
break:
case EV LED:
if (is event supported(code, dev->ledbit, LED MAX) &&
!!test bit(code, dev->led) != value) {
 _change_bit(code, dev->led);
disposition = INPUT_PASS_TO_ALL;
break;
case EV SND:
if (is event supported(code, dev->sndbit, SND MAX)) {
```

```
if (!!test bit(code, dev->snd) != !!value)
change bit (code, dev->snd);
disposition = INPUT PASS TO ALL;
break;
case EV REP:
if (code <= REP MAX && value >= 0 && dev->rep[code] != value) {
dev->rep[code] = value;
disposition = INPUT PASS TO ALL;
break:
case EV FF:
if (value \geq 0)
disposition = INPUT PASS TO ALL;
break:
case EV PWR:
disposition = INPUT PASS TO ALL;
break:
if (type != EV SYN)
dev \rightarrow sync = 0;
if ((disposition & INPUT_PASS_TO_DEVICE) && dev->event)
dev->event(dev, type, code, value);
if (disposition & INPUT PASS TO HANDLERS)
input_pass_event (dev, type, code, value);
}
在 这里, 我们忽略掉具体事件的处理. 到最后, 如果该事件需要 input device 来完成的, 就会
将 disposition 设置成 INPUT PASS TO DEVICE. 如果需要 handler 来完成的,就将 dispostion
设为 INPUT PASS TO HANDLERS. 如果需要两者都参与,将 disposition 设置为
INPUT PASS TO ALL.
需要输入设备参与的, 回调设备的 event 函数. 如果需要 handler 参与的. 调用
input pass event(). 代码如下:
static void input pass event(struct input dev *dev,
unsigned int type, unsigned int code, int value)
struct input handle *handle;
```

```
rcu read lock();
handle = rcu dereference(dev->grab):
if (handle)
handle->handler->event(handle, type, code, value);
else
list for each entry rcu(handle, &dev->h list, d node)
if (handle->open)
handle->handler->event(handle, type, code, value):
rcu read unlock();
}
如果 input device 被强制指定了 handler,则调用该 handler 的 event 函数。结合 handle 注
册的分析,我们知道会将 handle 挂到 input device 的 h list 链表上。如 果没有为 input
device 强制指定 handler. 就会遍历 input device->h list 上的 handle 成员. 如果该 handle
被打开,则调用与输入设备对应的 handler 的 event () 函数, 注 意, 只有在 handle 被打开的情
况下才会接收到事件。
另外,输入设备的 handler 强制设置一般是用带 EVIOCGRAB 标志的 ioctl 来完成的. 如下是发图
的方示总结 evnet 的处理过程。我们已经分析了 input device, handler 和 handle 的注册过
程以及事件的上报和处理. 下面以 evdev 为实例做分析. 来贯穿理解一下整个过程.
五. evdev 概述
Evdev 对应的设备节点一般位于/dev/input/event0 ~ /dev/input/event4. 理论上可以对应 32
个设备节点. 分别代表被 handler 匹配的 32 个 input device。可以用 cat /dev/input/event0.
然后移动鼠标或者键盘按键就会有数据输出(两者之间只能选一. 因为一个设备文件只能关能
一个输入设备). 还可以往这个文件里写数据, 使其产生特定的事件. 这个过程我们之后再详细
分析。为了分析这一过程,必须从 input 子系统的初始化说起。
(1)
 input 子系统的初始化
Input 子系统的初始化函数为 input init(). 代码如下:
static int init input init(void)
int err;
err = class_register(&input_class);
if (err) {
printk(KERN ERR "input: unable to register input dev class\n");
return err;
```

```
return 0:
fail2: input proc exit();
fail1: class unregister(&input class);
return err:
在这个初始化函数里, 先注册了一个名为"input"的类. 所有 input device 都属于这个类. 在
sysfs 中表现就是. 所有 input device 所代表的目录都位于/dev/class/input 下面,然后调
用 input proc init()在/proc 下面建立相关的交互文 件,再后调用 register chrdev()注册
了主设备号为 INPUT MAJOR(13). 次设备号为 0~255 的字符设备. 它的操作指针为 input fops.
在这里, 我们看到. 所有主设备号 13 的字符设备的操作最终都会转入到 input fops 中. 在前面
分析的/dev/input/event0<sup>~</sup>/dev/input/event4的主设备号为13.操作也不例外的落在了
input fops 中。Input fops 定义如下:
static const struct file operations input fops = {
.owner = THIS_MODULE,
.open = input open file,
};
打开文件所对应的操作函数为 input open file. 代码如下示:
static int input_open_file(struct inode *inode, struct file *file)
{
struct input handler *handler = input table[iminor(inode) >> 5];
const struct file operations *old fops, *new fops = NULL;
int err;
if (!handler | ! (new_fops = fops_get(handler->fops)))
return -ENODEV:
iminor(inode) 为打开文件所对应的次设备号。input table 是一个 struct input handler
全局数组,在这里它先设备结点的次设备号右移5位做为索引值到 input_table 中取对应项。
```

err = input proc init();

err = register chrdev(INPUT MAJOR, "input", &input fops);

printk(KERN ERR "input: unable to register char major %d", INPUT MAJOR);

if (err) goto faill:

if (err) {

goto fail2:

```
从这里我们也可以看到. 一 个 handle 代表 1<<5 个设备节点(因为在 input table 中取值是以
次备号右移 5 位为索引的,即低 5 位相同的次备号对应的是同一 个索引)。在这里,终于看到了
input talbe 大显身手的地方了, input talbe[]中取值和 input talbe[]的赋值,这两个过
程是相对应的, 在 input table 中找到对应的 handler 之后, 就会检验这个 handle 是否存, 是否
带有 fops 文件操作 集. 如果没有. 则返回一个设备不存在的错误.
if (!new fops->open) {
fops put (new fops);
return -ENODEV:
old fops = file->f op;
file->f_op = new_fops;
err = new fops->open(inode, file);
if (err) {
fops put(file->f_op);
file \rightarrow f op = fops get(old fops);
fops put (old fops);
return err;
然后将 handler 中的 fops 替换掉当前的 fops. 如果新的 fops 中有 open()函数,则调用它。
(2) evdev 的初始化
Evdev 的模块初始化函数为 evdev init(). 代码如下:
static int __init evdev_init(void)
return input register handler (&evdev handler);
它调用了 input register handler 注册了一个 handler, 注意在这里 evdev handler 中定义
的 minor 为 EVDEV MINOR BASE (64)。也就是说 evdev handler 所表示的设备文件范围为(13,64)
到(13,64+32)。
从之前的分析我们知道. 匹配成功的关键在于 handler 中的 blacklist 和 id talbe.
Evdev handler 的 id table 定义如下:
static const struct input device id evdev ids[] = {
\{ . driver info = 1 \},
{},
};
```

```
它没有定义 flags. 也没有定义匹配属性值. 这个 handler 是匹配所有 input device 的. 从前面
的分析我们知道. 匹配成功之后会调用 handler->connect 函数。在 Evdev handler 中, 该成员
函数如下所示:
static int evdev connect(struct input handler *handler, struct input dev *dev,
const struct input device id *id)
struct evdev *evdev:
int minor:
int error;
for (minor = 0; minor < EVDEV MINORS; minor++)
if (!evdev table[minor])
break:
if (minor == EVDEV MINORS) {
printk(KERN ERR "evdev: no more free evdev devices\n"):
return -ENFILE:
EVDEV MINORS 定义为 32. 表示 evdev handler 所表示的 32 个设备文件. evdev talbe 是一个
struct evdev 类型的数组, struct evdev 是模块使用的封装结构, 在接下来的代码中我们可以
看到这个结构的使用。这一段代码的在 evdev talbe 找到为空的那一项. minor 就是 数组中第
一项为空的序号。
evdev = kzalloc(sizeof(struct evdev), GFP KERNEL);
if (!evdev)
return -ENOMEM:
INIT LIST HEAD(&evdev->client list);
spin lock init(&evdev->client lock);
mutex init(&evdev->mutex);
init waitqueue head(&evdev->wait);
snprintf(evdev->name, sizeof(evdev->name), "event%d", minor);
evdev \rightarrow exist = 1:
evdev->minor = minor:
evdev->handle.dev = input get device(dev);
evdev->handle.name = evdev->name;
evdev->handle.handler = handler:
evdev->handle.private = evdev;
```

```
在这段代码里主要完成 evdev 封装的 device 的初始化. 注意在这里, 使它所属的类指向
input class. 这样在/sysfs 中创建的设备目录就会在/sys/class/input/下面显示。
error = input register handle(&evdev->handle);
if (error)
goto err free evdev;
error = evdev install chrdev(evdev);
if (error)
goto err_unregister_handle;
error = device add(&evdev->dev);
if (error)
goto err_cleanup_evdev;
return 0;
err cleanup evdev:
evdev cleanup (evdev);
err unregister handle:
input unregister handle(&evdev->handle);
err free evdev:
put device(&evdev->dev);
return error;
注册 handle, 如果是成功的, 那么调用 evdev install chrdev 将 evdev table 的 minor 项指向
evdev. 然后将 evdev->device 注册到 sysfs. 如果失败,将进行相关的错误处理。万事俱备了,
但是要接收事件,还是要打开相应的 handle,这个打开过程是在文件的 open()中完成的。
(3) evdev 设备结点的 open()操作
我们知道. 对主设备号为 INPUT MAJOR 的设备节点进行操作, 会将操作集转换成 handler 的操作
集,在 evdev 中,这个操作集就是 evdev fops 对应的 open 函数如下示:
```

接下来,分配了一个 evdev 结构,并对这个结构进行初始化.在这里我们可以看到,这个结构封装了一个 handle 结构,这结构与我们之前所讨论的 handler 是不相同的.注意有一个字母的差别哦.我们可以把 handle 看成是 handler 和 input device 的信息集合体.在这个结构里集合了

strlcpy(evdev->dev.bus_id, evdev->name, sizeof(evdev->dev.bus_id));
evdev->dev.devt = MKDEV(INPUT MAJOR, EVDEV MINOR BASE + minor);

匹配成功的 handler 和 input device。

evdev->dev.class = &input_class; evdev->dev.parent = &dev->dev; evdev->dev.release = evdev_free; device initialize(&evdev->dev);

```
static int evdev_open(struct inode *inode, struct file *file)
struct evdev *evdev:
struct evdev client *client:
int i = iminor(inode) - EVDEV_MINOR_BASE;
int error:
if (i >= EVDEV MINORS)
return -ENODEV:
error = mutex lock interruptible(&evdev table mutex);
if (error)
return error:
evdev = evdev table[i];
if (evdev)
get device (&evdev->dev);
mutex unlock(&evdev table mutex);
if (!evdev)
return -ENODEV:
client = kzalloc(sizeof(struct evdev client), GFP KERNEL);
if (!client) {
error = -ENOMEM:
goto err_put_evdev;
spin lock init(&client->buffer lock);
client->evdev = evdev:
evdev attach client(evdev, client);
error = evdev open device(evdev);
if (error)
goto err_free_client;
file->private_data = client;
return 0;
err free client:
evdev detach client (evdev, client);
kfree(client);
err put evdev:
put device(&evdev->dev);
return error;
```

```
iminor(inode) - EVDEV MINOR BASE 就得到了在 evdev table[]中的序号. 然后将数组中对应
的 evdev 取出. 递增 devdev 中 device 的引用计数。
分配并初始化一个 client. 并将它和 evdev 关联起来: client->evdev 指向它所表示的 evdev.
将 client 挂到 evdev->client list 上. 将 client 赋为 file 的私有区。对应 handle 的打开
是在此 evdev open device()中完成的,代码如下:
static int evdev_open_device(struct evdev *evdev)
{
int retval:
retval = mutex lock interruptible(&evdev->mutex);
if (retval)
return retval;
if (!evdev->exist)
retval = -ENODEV:
else if (!evdev->open++) {
retval = input open device(&evdev->handle);
if (retval)
evdev->open--:
mutex unlock(&evdev->mutex);
return retval;
如果 evdev 是第一次打开, 就会调用 input open device()打开 evdev 对应的 handle, 跟踪
下这个函数:
int input open device(struct input handle *handle)
struct input dev *dev = handle->dev;
int retval;
retval = mutex_lock_interruptible(&dev->mutex);
if (retval)
return retval:
if (dev->going away) {
retval = -ENODEV;
goto out;
handle->open++;
```

```
if (!dev->users++ && dev->open)
retval = dev \rightarrow open(dev):
if (retval) {
dev->users--;if (!--handle->open) {
synchronize rcu();
out:
mutex unlock(&dev->mutex);
return retval:
}
在这个函数中, 我们看到递增 handle 的打开计数, 如果是第一次打开. 则调用 input device 的
open()函数.
(4) evdev 的事件处理
经过上面的分析. 每当 input device 上报一个事件时, 会将其交给和它匹配的 handler 的 event
函数处理. 在 evdev 中. 这个 event 函数对应的代码为:
static void evdev event(struct input handle *handle,
unsigned int type, unsigned int code, int value)
struct evdev *evdev = handle->private;
struct evdev client *client;
struct input event event;
do gettimeofday (&event. time);
event. type = type;
event.code = code;
event. value = value;
rcu_read_lock();
client = rcu dereference(evdev->grab);
if (client)
evdev_pass_event(client, &event);
else
list_for_each_entry_rcu(client, &evdev->client_list, node)
evdev pass event(client, &event);
```

```
wake up interruptible (&evdev->wait);
首先构造一个 struct input event 结构. 并设备它的 type. code, value 为处理事件的相关属性.
如果该设备被强制设置了 handle. 则调用如之对应的 client。
我们在 open 的时候分析到. 会初始化 clinet 并将其链入到 evdev->client list. 这样,就可
以通过 evdev->client list 找到这个 client 了。对于找到的第一个 client 都会调用
evdev pass event(), 代码如下:
static void evdev pass event(struct evdev client *client,
struct input event *event)
{
spin lock(&client->buffer lock);
client->buffer[client->head++] = *event;
client->head &= EVDEV BUFFER SIZE - 1;
spin unlock(&client->buffer lock);
kill_fasync(&client->fasync, SIGIO, POLL_IN);
这里的操作很简单. 就是将 event 保存到 client->buffer 中. 而 client->head 就是当前的数据
位置,注意这里是一个环形缓存区,写数据是从 client->head 写,而读数据则是从
client->tail 中读。
(5) 设备节点的 read 处理
对于 evdev 设备节点的 read 操作都会由 evdev read()完成. 它的代码如下:
static ssize t evdev read(struct file *file, char user *buffer,
size t count, loff t *ppos)
struct evdev client *client = file->private data;
struct evdev *evdev = client->evdev;
struct input event event;
int retval:
if (count < evdev event size())
return -EINVAL:
if (client->head == client->tail && evdev->exist &&
(file->f flags & O NONBLOCK))
```

rcu read unlock();

```
return -EAGAIN;
retval = wait event interruptible (evdev->wait,
client->head != client->tail || !evdev->exist):
if (retval)
return retval;
if (!evdev->exist)
return -ENODEV:
while (retval + evdev event size() <= count &&
evdev fetch next event(client, &event)) {
if (evdev event to user(buffer + retval, &event))
return -EFAULT:
retval += evdev event size();
return retval:
首先,它判断缓存区大小是否足够.在读取数据的情况下,可能当前缓存区内没有数据可读.在
这里先睡眠等待缓存区中有数据。如果在睡眠的时候,条件满足,是不会进行睡眠状态而直
接返回的。然后根据 read() 提够的缓存区大小, 将 client 中的数据写入到用户空间的缓存区
中。
 (6) 设备节点的写操作
同样. 对设备节点的写操作是由 evdev write()完成的. 代码如下:
static ssize t evdev write(struct file *file, const char user *buffer,
size t count, loff_t *ppos)
struct evdev client *client = file->private data;
struct evdev *evdev = client->evdev:
struct input event event;
int retval:
retval = mutex lock interruptible(&evdev->mutex);
if (retval)
return retval;
if (!evdev->exist) {
retval = -ENODEV;
```

```
goto out;
while (retval < count) {
if (evdev event from user(buffer + retval, &event)) {
retval = -EFAULT:
bsp; goto out;
input inject event (&evdev->handle,
event. type, event. code, event. value);
retval += evdev event size();
out:
mutex unlock(&evdev->mutex);
return retval:
首先取得操作设备文件所对应的 evdev,实际上,这里写入设备文件的是一个 event 结构的数
组. 我们在之前分析过, 这个结构里包含了事件的 type. code 和 event, 将写入设备的 event 数
组取出, 然后对每一项调用 event inject event()。
这个函数的操作和 input event () 差不多,就是将第一个参数 handle 转换为输入设备结构,
然后这个设备再产生一个事件。代码如下:
void input inject event(struct input_handle *handle,
unsigned int type, unsigned int code, int value)
struct input dev *dev = handle->dev;
struct input handle *grab;
unsigned long flags;
if (is event supported(type, dev->evbit, EV MAX)) {
spin lock irgsave(&dev->event lock, flags);
rcu read lock();
grab = rcu dereference(dev->grab);
if (!grab | grab == handle)
input_handle_event(dev, type, code, value);
rcu read unlock();
spin unlock irgrestore (&dev->event lock, flags);
```

我们在这里也可以跟 input event () 对比一下, 这里设备可以产生任意事件, 而不需要和设备所 支持的事件类型相匹配,由此可见,对于写操作而言.就是让与设备文件相关的输入设备产生 一个特定的事件。

六. 小结

在 这一节点,分析了整个 input 子系统的架构,各个环节的流程。最后还以 evdev 为例将各个 流程贯穿在一起,以加深对 input 子系统的理解。

由此也可以看出: linux 设备驱动采用了分层的模式,从最下层的设备模型到设备,驱动和总 线,再到 input 子系统最后到 input device。这样的分层结构使得最上层的驱动不必关心下 层是怎么实现的,而下层驱动又为多种型号同样功能的驱动提供了一个统一的接口。