UIO_driver_and_app

Quick and Easy Device Drivers for Embedded Linux Using UIO

Chris Simmonds

Embedded World 2017

ECOLUMN CONTRACTOR CON

License

These slides are available under a Creative Commons Attribution-ShareAlike 3.0 license. You can read the full text of the license here

http://creativecommons.org/licenses/by-sa/3.0/legalcode You are free to

- copy, distribute, display, and perform the work
- make derivative works
- make commercial use of the work

Under the following conditions

- Attribution: you must give the original author credit
- Share Alike: if you alter, transform, or build upon this work, you may distribute the resulting work only
 under a license identical to this one (i.e. include this page exactly as it is)
- For any reuse or distribution, you must make clear to others the license terms of this work

Contraction of the Contraction o

About Chris Simmonds

- Consultant and trainer
- Author of Mastering Embedded Linux Programming
- Working with embedded Linux since 1999
- Android since 2009
- Speaker at many conferences and workshops

"Looking after the Inner Penguin" blog at http://2net.co.uk/

https://uk.linkedin.com/in/chrisdsimmonds/

https://google.com/+chrissimmonds

Compliants Obses for Consolidad Units Ling UID

Overview

- Conventional Linux drivers
- The UIO framework
- An example UIO driver
- Scheduling and interrupt latencies

say Device Drivers for Embedded Linux Daing UID

Conventional device driver model

COM AND COMPANY OF THE COMPANY OF TH

Userspace drivers

- Writing kernel device drivers can be difficult
- Luckily, there are generic drivers that that allow you to write most of the code in userspace
- For example
 - USB (via libusb)
 - GPIO
 - I2C

Reference

www.slideshare.net/chrissimmonds/userspace-drivers2016

COMPANIENT OF CO

UIO drivers

- Userspace I/O (UIO) is a framework for userspace drivers that do not fit into the standard patterns
- Typical use-cases include interfaces to FPGAs and custom PCI functions
- UIO may be appropriate for your hardware interface if:
 - it has registers and/or buffers that are memory mapped
 - it generates interrupts

The UIO way

COpysia Union for Districtional Linux Living LID

Kernel and userspace components

- UIO drivers are in two parts
 - A simple kernel stub driver, which creates device node /dev/uioX
 - A user-space driver that implements the majority of the code
- Device node /dev/uioX links the two together

COpular

The UIO kernel driver

- Kernel driver needs to
 - point to one (or more) memory regions
 - assign the interrupt number (IRQ)
 - implement interrupt handler
 - register as a UIO driver

Contraction of the Contraction o

Example driver

This device has 8 KiB (0x2000) of memory-mapped registers at 0x4804C000 and is attached to hardware interrupt IRQ 85

```
static int demo_probe(struct platform_device *pdev)
{
 info.name = "demo";
 info.version = "1.0";
 info.mem[0].addr = 0x4804C000;
 info.mem[0].size = 0x2000;
 info.mem[0].memtype = UIO_MEM_PHYS;
 info.irq = 85;
 info.irq_flags = 0;
 info.handler = demo_handler;

 return uio_register_device(&pdev->dev, &info);
}
```

Kernel interrupt handler

- Usually very simple
- For example, disable interrupt source, which will be enabled again in userspace

ECRystal Line Line (Line) and Control Line Line (Line) and Control Line (Line)

The user-space driver

- Each UIO driver represented by device node /dev/uioX
- X = 0 for first, 1 for second, etc.
- User space application uses it to mmap the memory and receive notification of interrupts

IT CON MARK

Mapping memory

- mmap(2) maps memory associated with a file descriptor
- Example: map 0x2000 bytes from file /dev/uio0:

```
int main(int argc, char **argv)
{
 int f;
 char *ptr;

 f = open("/dev/uio0", O_RDWR);
 if (f == -1) {
 return 1;
 }
 ptr = mmap(0, 0x2000, PROT_READ | PROT_WRITE, MAP_SHARED, f, 0);
 if (ptr == MAP_FAILED) {
 return 1;
 }
```

ptr points to the base of the register bank. UIO framework maps the memory without processor cache, so writes and reads force memory cycles on the system bus

Handling interrupts

- Wait for interrupt by reading from /dev/uioX
- The read() blocks until the next interrupt arrives
- Data returned by read contains the count of interrupts since the UIO kernel driver was started
 - Can detect missed interrupts by comparing with previous interrupt count

COMPANY.

Interrupt example 1

Simple example, using blocking read call

```
static void wait_for_int(int f)
{
 int n;
 unsigned int irc_count;

 printf("Waiting\n");
 n = read(f, &irc_count, sizeof(irc_count));
 if (n == -1) {
 printf("read error\n");
 return;
 }
 printf("irc_count = %d\n", irc_count);
}
```

C Day Make Drives for Embadded Linco Liking LIO

Blocking behaviour

- Blocking in read() means that the application cannot do any work between interrupts
- Solution 1: use poll() or select() to wait with a timeout
 - possibly on several data sources at once
- Solution 2: use a thread to wait

Interrupt example 2

Using poll(2)

```
static void wait_for_int_poll(int f)
 struct pollfd poll_fds [1];
 int ret;
 unsigned int irc_count;
 printf("Waiting\n");
 poll_fds[0].fd = f;
 poll_fds[0].events = POLLIN;
 ret = poll(poll_fds, 1, 100); /* timeout = 100 ms */
 if (ret > 0) {
 if (poll_fds[0].revents && POLLIN) {
 read(f, &irc_count, sizeof(irc_count));
 printf("irc_count = %d\n", irc_count);
```

CON MAN

Mapping more than one memory area

Example: a device with two address ranges:

```
info.name = "demo";
info.version = "1.0";
info.mem[0].addr = 0x4804C000;
info.mem[0].size = 0x2000;
info.mem[0].memtype = UIO_MEM_PHYS;
info.mem[1].addr = 0x48060000;
info.mem[1].size = 0x4000;
info.mem[1].memtype = UIO_MEM_PHYS;
return uio_register_device(&pdev->dev, &info);
```

UIO allows up to 5 address ranges

Crossins Live Living LD

Mapping address ranges

- The range to map is specified as mmap offset (last parameter)
- Because behind the scenes mmap works in pages instead of bytes, the index has to be given in pages
- To mmap address range in info.mem[1], use offset = 1 page:

Scheduling

- Where interrupts are concerned, the process or thread should be real-time
 - scheduling policy = SCHED_FIF0
 - Memory locked using mlockall

ECRystal Line Line (Line) and Control Line Line (Line) and Control Line (Line)

Interrupt latency

- Even a real-time thread may have high jitter on interrupt latency if the kernel is not preemptive
- Configure kernel with CONFIG_PREEMPT
- Or, implement Real-time kernel patche and configure with CONFIG_PREEMPT_RT
- Measures latencies will vary from platform to platform, but should be less than a few hundred microseconds

TOWN ARMS

Further reading

- Kernel source documentation: Documentation/DocBook/uio-howto
 - on-line at https://www.osadl.org/fileadmin/dam/interface/ docbook/howtos/uio-howto.pdf
- LWN article: https://lwn.net/Articles/232575/

Summary

- UIO provides a convenient way to implement drivers for FPGA interfaces and hardware for which there is no existing Linux driver
- Applicable to hardware that provides mappable memory and generates interrupts

Any questions?

This and other topics associated with building robust embedded systems are covered in my training courses http://www.2net.co.uk/training.html