电子 总是被模仿 Never been beyond Always be imitated 从未被超越

哈尔滨祥鹏科技有限公司

Linux-2.6.31 内核移植手册

2010-06-17 V1. 4

手册内容简介:

本手册是天祥电子推出的 TX-2440A 开发板的配套手册之一,全面分析了 linux 操作系统内核在嵌入式开发板上的移植过程,手册中的部分内容都会在配套的视频教程中(第十五讲,第十六讲)进行讲解。

在开始进行移植之前,需要了解 linux 内核和驱动的相关知识,安装基本的开发工具,搭建好开发环境;建议先看视频教程学习,在具备了一定的能力后再来参考本手册来操作。

本手册分为 16 个部分,第 1 部分,准备移植,要先掌握这一部分的操作方法,包括(修改代码,配置内核选项,编译内核镜像,下载内核镜像到开发板,启动系统),然后再进入后面的部分。第 2、3 部分是为挂载文件系统做准备,这里容易出现错误(比如:文件系统不能成功挂载),可以先学习文件系统的相关知识(视频教程第十七讲),自己制作文件系统(参考《文件系统制作手册》),在能成功挂载文件系统后,再进入后面的部分。第 4-14 部分都是针对开发板上的硬件的驱动移植,还介绍硬件驱动的测试方法。第 15 部分列出了驱动程序在内核源码中的位置及设备名称,方便大家查阅。第 16 部分是内核更新的内容,对内核的功能和驱动进行优化。

说明:

由于个人能力有限,手册中难免会出现一些笔误和不足之处,如果发现问题,请及时提出,目前可以发到 QQ 群上(103105892 111874027),或发到我的博客上(blog. 163. com/xgc94418297);在学习过程中遇到的问题,可以联系我们,我们会提供技术支持。

本手册中的所有内容目前仅适用于 TX2440A 开发板,如果将其用在其他的开发板上,出现的一切问题,我们一律不提供技术支持。

最好不要从手册中直接复制代码,因为在编写手册时,有些字符可能会自动变成全角格式,在代码中是不允许有全角字符的,所以有可能会导致一些错误。我建议,最好是手动编写代码。

手册中的内容会不定期的更新,以后还会加入更丰富的内容,更新后会放到 FTP 服务器供大家下载。希望广大的 TX2440A 开发板用户能多提出宝贵的意见,我会根据大家的意见及时调整手册中的内容。

2010-06-17 相广超 制作哈尔滨祥鹏科技有限公司

网址: <u>www.txmcu.com</u> 电话: 0451-87572303

内核版本:

Linux-2. 6. 31

交叉编译器版本:

arm-linux-gcc 4.1.2

操作系统平台:

Linux -- Red Hat 9.0

开发板平台:

Arm -- TX2440A

手册中字体颜色的约定:

修改的代码用红色字体

执行的命令用红色字体,前面加 #

添加的大段代码用蓝色字体

在终端上打印出的信息用紫色字体

出现的错误信息用绿色字体

说明的文字用红色粗体

需要修改的文件加灰色底纹

版本信息:

2009-11-10 V1. 0 初稿

2010-03-06 V1. 1

- 1. 调整了第1、3、6部分的内容
- 2. 修改了第14部分测试背光驱动的错误

2010-3-16 V1. 2

加入了内核更新 (第十六章) V1.3 2010-4-21

2010-6-17 V1. 4

- 1. 加入了 7 寸 LCD 和 LOGO 的支持(第四章)
- 2. 加入了串口2驱动(第十六章)

www.txmcu.com

哈尔滨祥鹏科技有限公司

手册目录:

一> 准备移植	4
二> 支持 NandFlash:	6
三> 支持 yaffs2 文件系统	8
四> LCD 驱动的移植	9
五> DM9000 驱动的移植	14
六> UDA1341 声卡驱动的移植:	20
七> SD 卡驱动移植:	23
八> RTC 驱动移植:	24
九> 触摸屏驱动移植:	25
十> USB 设备驱动移植	26
十一> USB 摄像头驱动移植	28
十二> CMOS 摄像头驱动移植	29
十三> 其他字符设备驱动移植	30
十四> LCD 背光驱动移植和开机 LOGO 的制作	32
十五> 驱动程序在内核源码中的位置及设备名称:	35
十六、内核更新(2010-4-21)	36

总是被模仿 Never been beyond Always be imitated 从未被超越

哈尔滨祥鹏科技有限公司

一〉准备移植

```
获得内核源码:
  Linux-2. 6. 31. tar. bz2(在光盘资料/源码包/kernel 源码目录下)
  也可到官方网站http://www.kernel.org/获得最新版本的内核源码
解压源码,进入目录:
  #tar xjvf linux-2.6.31.bz2
  #cd linux-2.6.31
修改 Makefile: 183 行:
ARCH ? = arm
 ←指定系统硬件架构
CROSS COMPILE ?= arm-linux- ←指定交叉编译器
修改时钟:
修改 arch/arm/mach-s3c2440/mach-smdk2440.c
 163 行
static void init smdk2440 map io(void)
s3c24xx_init_io(smdk2440_iodesc, ARRAY_SIZE(smdk2440_iodesc));
s3c24xx_init_clocks(12000000); ←输入时钟为 12MHz
s3c24xx init uarts(smdk2440 uartcfgs, ARRAY SIZE(smdk2440 uartcfgs));
}
这个一定要设置对,否则会打印出乱码。
修改机器码(根据实际情况,这个要和 bootloader 的匹配):
修改: arch/arm/tools/mach-types
s3c2440 .....
 XXX 后面那个数就是机器码
配置:
#make menuconfig ←进入图形化配置界面
在配置菜单中选择这一项: "Load an Alternate Configuration File"
```

在配置菜单中选择这一项: "Load an Alternate Configuration File"输入 2440 的默认配置文件: arch/arm/configs/s3c2410 defconfig

说明:这个文件就是 S3C24XX 系列开发板的板级支持包(BSP) 然后选择 OK,按回车

进入"System Type"选项单,里面的选项保持默认 在"S3C24XX Machine"选项中只配置这几项(其他的选项取消):

电子 总是被模仿 Never been beyond Always be imitated 从未被超越

哈尔滨祥鹏科技有限公司

S3C2410 Machine --->

[*] SMDK2410/A9M2410

S3C2440 Machine --->

[*] SMDK2440

[*] SMDK2440 with S3C2440 cpu moudle

配置完后,回到主菜单,选择这一项"Save an Alternate Configuration File"输入要保存的配置文件名称:.config(默认)或自己取名: TX2440A_config 退出,编译内核: #make zImage

说明:以后移植过程中的配置、编译,都是按这个步骤进行,但是只需要保存 一次配置文件,以后就不需要再保存配置文件了,配置完后可以直接退出。

编译完后,会在 arch/arm/boot 下生成 **zImage** 内核镜像文件 可以修改该目录下的 Makefile: 在第 57 行下面添加:

@cp - f arch/arm/boot/zImage zImage

@echo `Kernel: \$@ is ready`

这样执行 make zImage 后,就把生成的 zImage 拷到内核根目录下

如果希望在在执行 make distclean 时,也同时把 zImage 删除,可以修改内核源码目录下 Makefile 的第 1247 行,在后面加上:

-type f - print | xargs rm - f rm zImage

把 **zImage** 镜像烧进 NandFlash 跑一下,看是否正常打印出信息如果第一步能正常引导内核,那就开始进行第二步,添加驱动

注意,系统启动最后可能会出现这个错误:

Kernel panic - not syncing: Attempted to kill init! 然后出打印出一些很乱的东西。

因为用 4. X. X 版本的交叉编译器使用 EABI, 但内核默认是不支持 EABI 编译的, 所以编译出的系统会报错, 但用 3. X. X 版本的编译器就不会出现这个问题。

解决办法是,配置内核支持 EABI 编译

Kernel Features --->

[*] Use the ARM EABI to compile the kernel

[*] Allow old ABI binaries to run with this kernel (EXPERIMENTA)

二> 支持 NandFlash:

```
修改: arch/arm/plat-s3c24xx/common-smdk.c 文件,在第 110 行:
这里我们要使 nandflash 同时支持 64M, 256M 或更高容量。
static struct mtd partition smdk default nand part[] = {
#if defined(CONFIG_64M_NAND)
 [0] = \{
 .name = "boot",
 .offset = 0,
 . size = SZ_1M,
 },
 \lceil 1 \rceil = \{
 .name = "kernel",
 . offset = SZ 1M + SZ 128K,
 . size = SZ_4M,
 },
 [2] = \{
 .name = "yaffs2",
 . offset = SZ 1M + SZ 128K + SZ 4M,
 .size = SZ 64M - SZ 4M - SZ 1M - SZ 128K,
#elif defined(CONFIG 256M NAND)
 [0] = \{
 .name = "boot",
 . offset = 0,
 . size = SZ_1M,
 },
 [1] = \{
 . name = "kernel",
 .offset = SZ_1M + SZ_128K,
 . size = SZ_4M,
 },
 \lceil 2 \rceil = \{
 . name = "yaffs2",
 .offset = SZ_1M + SZ_128K + SZ_4M,
 .size = SZ 256M - SZ 4M - SZ 1M - SZ 128K,
```

```
}
#endif
};
这个分区名字可以随便起。
```

接下来修改 Nand 读写匹配时间,这个改不改应该问题都不大,我认为是根据 Nand 的读写特性相关的,也就是查芯片资料得到的值,每种 Nand 的值都不一样,还是在 这个文件中第140行:

```
static struct s3c2410 platform nand smdk nand info = {
 .tacls
 = 10,
 .twrph0
 = 25,
 . twrph1 = 10,
 .nr_sets = ARRAY_SIZE(smdk_nand sets),
 = smdk_nand_sets,
 .sets
};
```

修改 Kconfig 文件, 在配置时选择 NAND 类型, 修改 driver/mtd/nand/Kconfig, 在 172 行,添加:

choice

```
prompt "Nand Flash Capacity Select"
depends on MTD
```

config 64M NAND

boolean "64M NAND For TX-2440A" depends on MTD

config 256M_NAND

boolean "256M NAND For TX-2440A" depends on MTD

endchoice

配置内核,支持 NandFlash

Device Drivers --->

<*> Memory Technology Device (MTD) support --->

- [*] MTD partitioning support
- <*> NAND Device Support --->
 - <*> NAND Flash support for S3C2410/S3C2440 SoC
 - [*] S3C2410 NAND Hardware ECC //这个一定要选上 Nand Flash Capacity Select(256M Nand For TX-2440A)--->

启动时输出:

S3C24XX NAND Driver, (c) 2004 Simtec Electronics

s3c24xx-nand s3c2440-nand: Tac1s=1, 10ns Twrph0=3 30ns, Twrph1=1 10ns

s3c24xx-nand s3c2440-nand: NAND hardware ECC

NAND device: Manufacturer ID: Oxec, Chip ID: Oxda (Samsung NAND 256MiB 3, 3V

8-bit)

Scanning device for bad blocks

Creating 3 MTD partitions on "NAND 256MiB 3, 3V 8-bit":

0x0000000000000-0x000000100000 : "boot" 0x000000120000-0x000000520000 : "kernel" 0x000000520000-0x000010000000 : "yaffs2"

三〉支持 yaffs2 文件系统

下载 yaffs2 源码(在光盘资料/源码包/其他软件源码/目录下)

解压,进入yaffs2目录:

#tar xzvf yaffs2.tar.gz

#cd cvs/yaffs2/

给内核打上 yaffs2 文件系统的补丁,执行:

#. /patch-ker. sh c /······/linux-2. 6. 31/ **七**这个是你的内核源码的目录

这时内核源码 fs 目录下多了一个 yaffs2 目录,同时 Makefile 文件和 Kconfig 文件也增加了 yaffs2 的配置和编译条件。

配置对 yaffs2 支持:

这部分配置的比较多,可根据自己的需要进行配置,把不用的文件系统都去掉, 下面是几个主要的配置:

File systems --->

DOS/FAT/NT Filesystems --->

<*> MSDOS fs support

<*> VFAT (Windows95) fs support

Miscellaneous filesystems --->

- <*> YAFFS2 file system support
- [*] Autoselect yaffs2 format

配置语言选项:

ww.txmcu.com

Native Language support --->

(iso8859-1) Default NLS Option

- <*> Codepage 437 (United States, Canada)
- <*> Simplified Chinese charset(CP936, GB2312)
- <*> NLS IS08859-1 (Latin 1; Western European Language)
- <*> NLS UTF-8

说明: 现在内核已经支持 NandFlash 和 yaffs2 文件系统,将内核烧入 NandFlash 后,再烧入 yaffs2 文件系统,可以使用制作好的文件系统,也可以自己制作,详细的制作文件系统方法,请查看《文件系统制作手册》

启动时(成功挂载文件系统)输出:

vaffs: dev is 32505858 name is "mtdblock2"

yaffs: passed flags ""

yaffs: Attempting MTD mount on 31.2, "mtdblock2"

yaffs: auto selecting yaffs2

yaffs read super: isCheckpointed 0

VFS: Mounted root (yaffs filesystem) on device 31:2.

Freeing init memory: 196K

四> LCD 驱动的移植

内核里已经有很完善的 LCD 驱动了,只要根据所用的 LCD 进行简单的修改,在内核源码 drivers/video/s3c2410fb. c 是 LCD 驱动的源码,首先要设置 LCD 的时钟频率,有一个计算公式,很复杂,不用管它,直接修改程序实现。

```
在第365行开始的函数:
```

```
static void s3c2410fb_activate_var(struct fb_info *info)
{
```

```
struct s3c2410fb info *fbi = info->par;
 void iomem *regs = fbi->io;
 int type = fbi->regs.lcdcon1 & S3C2410 LCDCON1 TFT;
 struct fb var screeninfo *var = &info->var;
 struct s3c2410fb mach info *mach info = fbi->dev->platform data;
 struct s3c2410fb display *default display = mach info->displays +
mach info->default display;
 int clkdiv = s3c2410fb calc pixclk(fbi, var->pixclock) / 2;
 dprintk("%s: var->xres = %d\n", func , var->xres);
 dprintk("%s: var->yres = %d\n", __func__, var->yres);
 dprintk("%s: var->bpp = %d\n", __func__, var->bits_per_pixel);
 if (type == S3C2410 LCDCON1 TFT) {
 s3c2410fb calculate tft 1cd regs(info, &fbi->regs);
 --clkdiv:
 if (clkdiv < 0)
 clkdiv = 0:
 } else {
 s3c2410fb calculate stn lcd regs(info, &fbi->regs);
 if (clkdiv < 2)
 clkdiv = 2:
 }
// fbi->regs.lcdcon1 |= S3C2410 LCDCON1 CLKVAL(c1kdiv);
 fbi->regs.lcdcon1 =
S3C2410 LCDCON1 CLKVAL(default display->setclkval);
这几句是在 s3c2410fb_display 结构体中加入了 setclkval 变量,我们需要在结构
体原型中加入这个变量,在 arch/arm/mach-s3c2410/include/mach/fb.h 中第 40 行
加入: unsigned setclkval; /*clkval*/
```

说明: 在视频教程中修改 s3c2410fb.c 文件时,和手册上有一点误差,手册上写的 是正确的,请按照手册上操作

修改 LCD 参数配置: (这个要查看所用 LCD 的手册来确定参数) 修改 arch/arm/mach-s3c2440/mach-smdk2440.c 中第 107 行的结构体, 我修改的参

ww.txmcu.com

```
数如下:
static struct s3c2410fb_display smdk2440_lcd_cfg __initdata = {
 .1cdcon5 = S3C2410 LCDCON5 FRM565
 S3C2410 LCDCON5 INVVLINE
 S3C2410 LCDCON5 INVVFRAME
 S3C2410 LCDCON5 PWREN
 S3C2410 LCDCON5 HWSWP,
 = S3C2410 LCDCON1 TFT,
 .type
 .width
 = 320,
 .height
 = 240,
 .pixclock = 100000, /* HCLK 60 MHz, divisor 10 */
 . setclkval = 0x3, /*add by xgc*/
 = 320,
 .xres
 = 240,
 .yres
 . bpp
 = 16,
 .left_margin = 19,
 .right_margin = 24,
 .hsync len = 44,
 .upper margin = 7,
 .1ower margin = 5,
 . vsync 1en = 15,
};
屏蔽掉第 150 行的语句:
// .1pcse1 = ((0xCE6) & ^{\sim}7) | 1<<4,
配置内核,支持LCD:
Device Drivers:
 Graphics Support --->
 <*>support for frame buffer devices --->
 [*] Enable frameware EDID
 [*] Enable Vidoe Mode Handling Helpers
```

启动时输出:

Console: switching to colour frame buffer device 40x30

fb0: s3c2410fb frame buffer device

添加对 7 寸 LCD 的支持:

我们使用的 7 寸屏是群创的 AT070TN83 V.1 (带触摸屏),分辨率是 800X480。同样修改 arch/arm/mach-s3c2440/mach-smdk2440.c 中第 107 行的结构体,加入 7 寸屏的配置参数:

```
static struct s3c2410fb_display smdk2440_lcd_cfg __initdata = {
```

```
.1cdcon5 = S3C2410_LCDCON5_FRM565 |
S3C2410_LCDCON5_INVVLINE |
S3C2410_LCDCON5_INVVFRAME |
S3C2410_LCDCON5_PWREN |
S3C2410_LCDCON5_HWSWP,
```

. type = $S3C2410_LCDCON1_TFT$,

```
#if defined(CONFIG_FB_S3C2410_W35)
```

```
defined(config_rb_ssc2410_wss)
.width = 320,
.height = 240,

.pixclock = 100000, /* HCLK 60 MHz, divisor 10 */
.setclkval = 0x3, /*add by xgc*/
.xres = 320,
.yres = 240,
.bpp = 16,
```

.left_margin = 19,

.right margin = 24,

```
.hsync 1en = 44,
 .upper margin = 7,
 .lower_margin = 5,
 .vsync 1en = 15,
#elif defined(CONFIG_FB_S3C2410_Q70)
 .width
 = 800,
 .height
 = 480,
 .pixclock = 40000, /* HCLK 40 MHz*/
 . setclkval = 0x1, /*add by xgc*/
 = 800,
 .xres
 = 480,
 .yres
 . bpp
 = 16,
 .left margin = 40, /*HFPD*/
 .right_margin = 40, /*HBPD*/
 .hsync_len = 48, /*HSPW*/
 .upper margin = 13, /*VFPD*/
 .lower margin = 29, /*VBPD*/
 .vsync len = 3, /*VSPW*/
#endif
};
修改 drivers/video/Kconfig 文件,在 1942 行加入:
choice
 prompt "LCD size select"
 depends on FB_S3C2410
 help
 s3c2410 1cd size select
config FB S3C2410 W35
 boolean"The 3.5 inch LCD with resolution 320X240"
 depends on FB_S3C2410
 help
 3.5 inch LCD 320X240
```

```
config FB_S3C2410_Q70

boolean"The 7 inch LCD with resolution 800X480"

depends on FB_S3C2410

help

7 inch LCD 800X480

endchoice

config FB_S3C2410_DEBUG

bool "S3C2410 lcd debug messages"

depends on FB_S3C2410

help
```

Turn on debugging messages. Note that you can set/unset at run time through sysfs

配置内核,支持7寸LCD:

Device Drivers:

Graphics Support --->

<*>support for frame buffer devices --->

<*> S3C24X0 LCD framebuffer support

LCD size select (The 3.5 inch LCD with resolution 320X240) --->

进入"LCD size select (The 3.5 inch LCD with resolution 320X240)——>"选项,在这里选择不同的 LCD 类型 (默认的是 3.5 寸屏),按空格键即可选中,前面有"X"的表示选中的,如果我们要选择 7 寸屏,将光标移至第二行,按空格键,就选中了对 7 寸屏的支持

- () The 3.5 inch LCD with resolution 320X240
- (X) The 7 inch LCD with resolution 800X480

五> DM9000 驱动的移植

修改 arch/arm/mach-s3c2440/mach-smdk2440.c 160 行 Platform_device 结构体中,加入: &s3c_device_dm9000,

修改 arch/arm/plat-s3c24xx/devs.c 在最前面 38 行加入:


```
#include linux/dm9000.h> //别忘加这个头文件
/*DM9000*/
static struct resource s3c dm9000 resource[] = {
 [0] = \{
 . start = S3C2410 CS4,
 . end = S3C2410 CS4 + 3,
 .flags = IORESOURCE MEM,
 },
 \lceil 1 \rceil = \{
 .start = S3C2410 CS4 + 4,
 .end = S3C2410 CS4 + 4 + 3,
 .flags = IORESOURCE MEM,
 },
 \lceil 2 \rceil = \{
 .start = IRQ_EINT18, /*use eint18 GPG10*/
 \cdot end = IRQ EINT18,
 .flags = IORESOURCE IRQ,
 }
};
static struct dm9000_plat_data s3c_dm9000_platdata = {
 = DM9000 PLATF 16BITONLY,
 .flags
};
static struct platform_device s3c_device_dm9000 = {
 = "dm9000",
 .name
 = 0,
 .id
 .num_resources = ARRAY_SIZE(s3c_dm9000_resource),
 .resource = s3c_dm9000_resource,
 . dev = {
 .platform_data = &s3c_dm9000_platdata,
};
```

EXPORT SYMBOL(s3c device dm9000);

```
在 arch/arm/plat-s3c/include/plat/devs. h 中加入一行:
extern struct platform device s3c device dm9000;
编译时出现一个奇怪的错误:
arch/arm/plat-s3c24xx/devs.c:63:
 declaration
 error:
 static
 of
's3c device dm9000' follows non-static declaration
arch/arm/plat-s3c/include/plat/devs.h:27: error: previous declaration of
's3c device dm9000' was here
s3c device dm9000 首先在 devs.c 中定义,在 devs.h 中声明,在 mach-s3c2440.c
中使用,看了好几遍代码,应该没什么问题。查不到什么原因,我觉得是跟编译器
有关,在 devs. c 中做了一下修改,问题解决,编译时只出现一个 warning
把 devs. c 中的这句:
static struct platform device s3c device dm9000 = {
的 static 改成 extern, 就可以了
下面修改 dm9000.c 源码,在 drivers/net/dm9000.c 中
1. 添加头文件, 在第 43 行加入:
#if defined(CONFIG ARCH S3C2410)
#include <mach/regs-mem.h>
#endif
2. 指定注册时的中断触发方式,在第 1019 行加入:
static int dm9000 open(struct net device *dev)
{
.....
 irqflags |= IRQF SHARED;
#if defined (CONFIG_ARCH_S3C2410)
 if (request irg (dev->irg, &dm9000 interrupt, IRQF SHARED | IRQF TRIGGER RI
SING, dev->name, dev))
#else
 if (request irg (dev->irg, &dm9000 interrupt, IRQF SHARED, dev->name, dev))
```

www.txmcu.com

```
#endif
 //if (request irq(dev->irq, &dm9000 interrupt, irqflags, dev->name,
dev))
 return -EAGAIN;
}
3. 设置 BANK4, 设置 MAC 地址, 在 1215 行, dm9000 probe 函数中加入:
 int ret = 0;
 int iosize;
 int i;
 u32 id val;
#if defined(CONFIG_ARCH_S3C2410)
 unsigned int oldval bwscon = *(volatile unsigned int *)S3C2410 BWSCON;
 unsigned
 int
 oldval bankcon4
 =
 *(volatile
 unsigned
*) S3C2410 BANKCON4;
#endif
 /* Init network device */
 ndev = alloc_etherdev(sizeof(struct board_info));
 if (!ndev) {
 dev_err(&pdev->dev, "could not allocate device.\n");
 return -ENOMEM;
 }
在 1231 行加入:
 SET_NETDEV_DEV (ndev, &pdev->dev);
 dev_dbg(\pdev->dev, "dm9000_probe()\n");
#if defined(CONFIG ARCH S3C2410)
 *((volatile unsigned int *)S3C2410_BWSCON) = (oldval_bwscon & ^{\sim}(3<<16))
S3C2410_BWSCON_DW4_16 | S3C2410_BWSCON_WS4 | S3C2410_BWSCON_ST4;
 *((volatile unsigned int *)S3C2410 BANKCON4) = 0x1f7c;
#endif
```

www.txmcu.com

```
在 1390 行加入:
 db->mii.mdio read
 = dm9000 phy read;
 db->mii.mdio write
 = dm9000 phy write;
#if defined(CONFIG ARCH S3C2410)
 printk("Now use the default MAC address: 08:90:90:90:90:90");
 mac src = "www.txmcu.com";
 ndev \rightarrow dev \ addr[0] = 0x08;
 ndev \rightarrow dev_addr[1] = 0x90;
 ndev \rightarrow dev \ addr[2] = 0x90;
 ndev \rightarrow dev \ addr[3] = 0x90;
 ndev \rightarrow dev \ addr[4] = 0x90;
 ndev \rightarrow dev_addr[5] = 0x90;
#else
 mac src = "eeprom";
 /* try reading the node address from the attached EEPROM */
 for (i = 0; i < 6; i += 2)
 dm9000 read eeprom(db, i / 2, ndev->dev addr+i);
 if (!is valid ether addr(ndev->dev addr) && pdata != NULL) {
 mac_src = "platform data";
 memcpy(ndev->dev addr, pdata->dev addr, 6);
 }
 if (!is_valid_ether_addr(ndev->dev_addr)) {
 /* try reading from mac */
 mac_src = "chip";
 for (i = 0; i < 6; i++)
 ndev \rightarrow dev_addr[i] = ior(db, i+DM9000_PAR);
 }
 if (!is_valid_ether_addr(ndev->dev_addr))
 dev warn(db->dev, "%s: Invalid ethernet MAC address. Please"
```

电子 总是被模仿 Never been beyond Always be imitated 从未被超越

```
"set using ifconfig\n", ndev->name);
#endif
 platform set drvdata(pdev, ndev);
 ret = register netdev(ndev);
 if (ret == 0)
 printk (KERN INFO "%s: dm9000%c at %p, %p IRQ %d MAC: %pM (%s) \n",
 ndev->name, dm9000 type to char(db->type),
 db->io addr, db->io data, ndev->irq,
 ndev->dev addr, mac src);
 return 0;
out:
#if defined(CONFIG ARCH S3C2410)
 *(volatile unsigned int *)S3C2410 BWSCON = oldval bwscon;
 *(volatile unsigned int *)S3C2410 BANKCON4 = oldval bankcon4;
#endif
配置内核, 支持网卡:
 Device Drivers --->
 * Network device support --->
 [*] Ethernet(10 or 100 Mbit) --->
 <*> DM9000 support
 (4) DM9000 maximum debug level
启动时输出:
dm9000 Ethernet Driver, V1.31
Now use the default MAC address: 08:90:90:90:90
eth0: dm9000e at c881c000, c8820004 IRQ 62 MAC: 08:90:90:90:90
系统启动后,可能会出现这个错误:
ifconfig: SIOCSIFFLAGS: Cannot assign requested address
原因是 MAC 地址没有设置或没有设置对,在启动脚本中加上:
ifconfig eth0 down
ifconfig ethO hw ether XX:XX:XX:XX:XX ←MAC 地址,随便设
```

电子 总是被模仿 Never been beyond Always be imitated 从未被超越

哈尔滨祥鹏科技有限公司

ifconfig ethO up

一般问题可以解决,如果还提示有错,再改一下 MAC 地址

测试网卡的方法:连接好计算机和开发板之间的网线,如果网开发板网卡的灯亮起,说明已经连接到计算机;

可以在计算机的命令行窗口下(开始→>运行→>cmd)使用 PING 命令测试网络: ping 192.168.1.10 ←开发板的 IP 地址 也可以在开发板的串口终端下 PING 计算机的网卡

六> UDA1341 声卡驱动的移植:

硬件接法: L3MODE -> GPB2 L3DATA->GPB3 L3CLOCK->GPB4

内核自带的声卡驱动,可以正常编译,也会打印出正确的配置信息,但是播放时没有声音,也不能进行录音。要替换掉内核自带的驱动(注意先备份),用 2. 6. 29. 4 内核中的声卡驱动

将 2.6.29.4 内核源码(光盘资料->源码包->kernel 源码->linux-2.6.29.4.tar.bz2)目录下的:

sound 文件夹,

include/sound 文件夹,

include/asm-arm/plat-s3c24xx 文件夹,

arch/arm/mach-s3c2410/include/mach/audio.h 文件

复制到 2.6.31 内核源码的相应目录下,

声卡驱动的移植步骤和 DM9000 的移植大体相同

修改 arch/arm/mach-s3c2440/mach-smdk2440.c 161 行 Platform_device 结构体中,加入: &s3c24xx uda134x,

修改 arch/arm/plat-s3c24xx/devs. c, 在 DM9000 那段代码下面加入:

 $static\ struct\ s3c24xx_uda134x_platform_data\ s3c24xx_uda134x_data\ =\ \{$

- $.13_{c1k} = S3C2410_{GPB}(4),$
- .13 data = S3C2410 GPB(3),
- .13 mode = S3C2410 GPB(2),

```
. model = UDA134X UDA1341,
};
extern struct platform device s3c24xx uda134x = {
 . name
 = "s3c24xx uda134x",
 . dev = {
 .platform data = &s3c24xx uda134x data,
 }
};
EXPORT SYMBOL(s3c24xx uda134x);
在 arch/arm/plat-s3c/include/plat/devs.h 中加入一行:
extern struct platform_device s3c24xx_uda134x;
注意:编译时会出错,提示 S3C2410 GPBX, UDA134X UDA1341, 13 mode 等没有定义,
这里需要在 devs. c 中包含两个头文件
#include <mach/regs-gpio.h> //这个是 S3C2410 的 GPIO 定义
#include <sound/s3c24xx uda134x.h>
配置内核, 支持声卡:
 Device Drivers:
 * Sound card support →
 * Advanced Linux Sound Architecture→
 * CCS Mixer API
 * CSS PCM(digital audio) API
 * Verbose procfs contents
 * ALSA for SoC audio support
 * SoC audio for the Samsung S3C24XX chips
```

编译内核,会报错:

Sound/core/info.c:159:error:' struct proc_dir_entry' has no member named 'owner'

* SoC I2S Audio support for UDA134X wired to a S3C24XX

Sound/core/info.c:982:error:' struct proc dir entry' has no member named 'owner'

电子 总是被模仿 Never been beyond Always be imitated 从未被超越

哈尔滨祥鹏科技有限公司

在 include/linux/proc_fs.h 文件中定义这个结构体成员,在第70行加入: struct module *owner;

继续编译,又会出现一个错误:

Sound/soc/s3c24xx/s3c24xx-i2s.c:407:error:implicit declaration of function 's3c2410 gpio cfgpin'

在 2. 6. 31 内核中, s3c2410_gpio_cfgpin 是在 include/linux/gpio.h 中定义的,要添加这个文件

在 sound/soc/s3c24xx/s3c24xx-i2s.c 中, 第 24 行添加:

#include <linux/gpio.h>

继续编译,又会出现很多错误:

sound/soc/s3c24xx/s3c24xx-pcm.c 中的 S3C2410_DISRCC_INC 等常量没有定义, s3c2410_dam_config 函数的参数个数不对

原因是 2.6.31 内核中 dma 相关的文件改变了,以前的跟 dma 有关的代码就不能使用了,我们只需把原来代码中的 sound/soc/s3c24xx/s3c24xx-pcm.c 这个文件替换回来就可以了。

编译时同样会出现和 DM9000 一样的错误,解决方法也是把

static struct platform_device s3c24xx_uda134x = {
(static 改成 extern)

如果没有问题了,启动时会打印出以下信息:

Advanced Linux Sound Architecture Driver Version 1.0.18a.

No device for DAI UDA134X

No device for DAI s3c24xx-i2s

S3C24XX UDA134X SoC Audio driver

UDA134X SoC Audio Codec

asoc: UDA134X <-> s3c24xx-i2s mapping ok

ALSA device list:

#0: S3C24XX_UDA134X (UDA134X)

前面两句不用管,只要后面的信息都打出来就 OK 了,可以在源码下把这两条警告给 屏蔽掉

下面测试一下声卡,设备名称为:/dev/dsp

vww.txmcu.com

哈尔滨祥鹏科技有限公司

用命令: #cat /dev/dsp > /tmp/1. wav 进行录音, 录完后 Ctrl+C 用命令: #cat / tmp/1. wav > / dev/dsp 进行放音,如果听到刚才的录音,就说明声 卡好使了,再用 madplay 测试一下音质,一般都没什么问题。

七〉SD 卡驱动移植:

```
内核自带 SD 卡驱动,在 drivers/mmc/目录下
在 arch/arm/mach-s3c2440/mach-smdk2440.c plat_device 结构体中加入:
&s3c device sdi,
修改 drivers/mmc/host/s3cmci.c 在 1335 行加入
host->irq_cd = IRQ_EINT16;
s3c2410 gpio cfgpin(S3C2410 GPG8, S3C2410 GPG8 EINT16);
这两句指定 SD 的中断为 EINT16
修改同文件,屏蔽掉 1358-1359 行:
 if (s3c2410_dma_request(S3CMCI_DMA, &s3cmci_dma_c1ient, NULL) < 0) {
 dev_err(&pdev->dev, "unable to get DMA channel.\n");
// ret = -EBUSY:
 goto probe_free_irq_cd;
  }
再将 1147-1148 行输出的多余信息屏蔽掉:
 if ((ios->power_mode == MMC_POWER_ON) |
 (ios->power_mode == MMC_POWER_UP)) {
//
 dbg(host, dbg_conf, "running at %lukHz (requested: %ukHz).\n",
//
 host->real rate/1000, ios->clock/1000);
 } else {
 dbg(host, dbg_conf, "powered down.\n");
 }
配置内核, 支持 SD:
 Device Drivers --->
 <*> MMC/SD/SDIO card support --->
 <*> MMC block device driver
 Use bounce buffer for simple hosts
```

<*> Sumsung S3C SD/MMC Card Interface support

启动时输出:

s3c2440-sdi s3c2440-sdi: powered down.

/ww.txmcu.com

s3c2440-sdi s3c2440-sdi: initialisation done.

s3c2440-sdi s3c2440-sdi: powered down.

挂载 SD 卡:

插入 SD 卡后,会提示:

mmc0: new SD card at address b368 mmcblk0: mmc0:b368 SD 970 MiB

mmcblk0: p1

那么 SD 卡的设备名称就是 mmcblkOp1,将它挂载到/mnt/sd 目录下:

#mount /dev/mmcblk0p1 /mnt/sd

进入/mnt/sd 目录就可以查看 SD 卡中的内容了。

卸载 SD 卡, 用命令:

#umount /mnt/sd

八> RTC 驱动移植:

内核源码自带 RTC 驱动,在 arch/arm/mach-s3c2440/mach-smdk2440.c 中添加 RTC 设备,在 plat device 结构体中加入:

&s3c device rtc,

配置内核,支持RTC:

Device Drivers --->

<*>Real Time Clock --->

[*] Set system time from RTC on startup and resume

(rtc0) rtc used to set the system time

[*]/sys/class/rtc/rtcN(sysfs)

[*]/proc/driver/rtc(procfs for rtc0)

[*]/dev/rtcN(character drivers)

<*>Samsung S3C series SoC RTC

启动时输出:

S3C24XX RTC, (c) 2004, 2006 Simtec Electronics

s3c2410-rtc s3c2410-rtc: rtc disabled, re-enabling

s3c2410-rtc s3c2410-rtc: rtc core: registered s3c as rtc0

在终端下用 busybox1. 15. 2 自带的 date 命令来查看和设置时间

#date 输入命令

Thu Jan 1 00:01:36 UTC 1970 显示时间

#date -s 2009.10.22-16:30:10 设置时间格式:年.月.日-时:分:秒

Thu Oct 22 16:30:10 UTC 2009

#hwclock - w 保存时间

然后在文件系统的启动脚本中加入命令: hwclock -s

每次启动系统时就会自动同步硬件 RTC 时间:

s3c2410-rtc s3c2410-rtc: setting system clock to 2009-10-22 16:32:07 UTC

九〉触摸屏驱动移植:

内核里没有完善的触摸屏驱动,可以用我们提供的触摸屏驱动

有三个文件: s3c2410 ts.c, s3c2440 adc.c, s3c2440adc.h

(在光盘资料/源码包/驱动源码/触摸屏驱动)

将 s3c2410 ts. c 拷贝到 drivers/input/touchscreen 目录下,修改该目录下 Kconfig 文件,在第14行加入:

config TOUCHSCREEN S3C2410

tristate "Samsung S3C2410 touchscreen input driver" depends on INPUT && S3C2440_ADC

Say Y here if you have the s3c2410 touchscreen.

If unsure, say N.

To compile this driver as a module, choose M here: the module will be called s3c2410 ts.

修改同目录下 Makefile 文件, 在第 9 行加入:

obj-\$(CONFIG TOUCHSCREEN S3C2410)

+= s3c2410 ts.o

将 s3c2440 adc. c, s3c2440adc. h 拷贝到 drivers/char 目录下, 修改同目录下 Kconfig 文件,在第7行加入:

config S3C2440 ADC

bool "ADC driver for S3C2440 development boards"

help

this is ADC driver for S3C2440 development boards

Notes: the touch-screen-driver required this option

修改同目录下 Makefile 文件, 在第 12 行加入:

obj-\$(CONFIG S3C2440 ADC) += s3c2440 adc. o

配置内核,支持触摸屏:

Device Drivers --->

Character devices --->

[*] ADC driver for S3C2440 development boards

Input devices support --->

- <*> Event interface
- [*] Touchscreens --->
 - <*> Samsung S3C2410 touchscreen input driver

启动时输出:

s3c2410 TouchScreen successfully loaded

input: s3c2410 TouchScreen as /class/input/input0

十〉USB设备驱动移植

内核里已经做好了很完善的 USB 驱动了,可以支持大多数 USB 设备,TX2440A 板子上使用了 USB HUB, 扩展出四个 USB, 内核里也有对 USB HUB 的支持, 可直接使 用。

配置内核,支持 USB:

Device drivers --->

SCSI Device support --->

- <*> SCSI device support
- [*] legacy /proc/scsi/ support
- <*> SCSI disk support
- [*] HID Devices --->

- <*> USB Human Interface Device (full HID) support
- [*] /dev/hiddev raw HID device support
- * USB support --->
 - <*> Support for Host-side USB
 - [*] USB device filesystem
 - [*] USB device class-devices (DEPRECATED)
 - <*> USB Monitor
 - <*> OHCI HCD support
 - <*> USB Mass Storage support

USB Human Interface Device (full HID) support 是对 USB 鼠标键盘的支持 SCSI disk support 和 USB Mass Storage support 是对 U 盘的支持

启动时输出:

Initializing USB Mass Storage driver...

usbcore: registered new interface driver usb-storage

USB Mass Storage support registered.

usbcore: registered new interface driver libusual

usb 1-1: configuration #1 chosen from 1 choice

hub 1-1:1.0: USB hub found

hub 1-1:1.0: 4 ports detected

如果出现这个,说明已经找到 USB HUB,可以使用四个 USB 设备。

U 盘的挂载:

插入 U 盘后会提示:

[root@TX2440A /dev]# usb 1-1.4: new full speed USB device using s3c2410-ohci

← 插入第三个 USB 口 and address 3

usb 1-1.4: configuration #1 chosen from 1 choice

scsi0 : SCSI emulation for USB Mass Storage devices

scsi 0:0:0:0: Direct-Access Kingston DataTraveler G2 1.00 PQ: 0 ANSI: 2

sd 0:0:0:0: [sda] 7831552 512-byte logical blocks: (4.00 GB/3.73 GiB)

sd 0:0:0:0: [sda] Write Protect is off

sd 0:0:0:0: [sda] Assuming drive cache: write through

sd 0:0:0:0: Attached scsi generic sg0 type 0

sd 0:0:0:0: [sda] Assuming drive cache: write through

sda: sda1 ← 设备名称

sd 0:0:0:0: [sda] Assuming drive cache: write through

sd 0:0:0:0: [sda] Attached SCSI removable disk

U 盘的设备名称就是 sda1,将它挂载到/mnt/udisk3 目录下:

#mount /dev/sda1 /mnt/udisk3

进入/mnt/udisk3 目录就可以查看 U 盘中的内容了。

卸载 U 盘, 用命令:

#umount /mnt/udisk3

如果再插入一个 U 盘, 会提示:

[root@TX2440A /]# usb 1-1.1: new full speed USB device using s3c2410-ohci and address 4

usb 1-1.1: configuration #1 chosen from 1 choice

scsil: SCSI emulation for USB Mass Storage devices

scsi 1:0:0:0: Direct-Access Lenovo USB Flash Drive 1100 PQ: 0 ANSI:

0 CCS

sd 1:0:0:0: [sdb] 15663104 512-byte logical blocks: (8.01 GB/7.46 GiB)

sd 1:0:0:0: Attached scsi generic sgl type 0

sd 1:0:0:0: [sdb] Write Protect is off

sd 1:0:0:0: [sdb] Assuming drive cache: write through

sd 1:0:0:0: [sdb] Assuming drive cache: write through

sdb: sdb1 ← 设备名称

sd 1:0:0:0: [sdb] Assuming drive cache: write through

sd 1:0:0:0: [sdb] Attached SCSI removable disk

注意,新插入的这个 U 盘的设备名称为 sdb1,依此类推,再插入的 U 盘设备名称将 会是 sdc1 和 sdd1。

十一> USB 摄像头驱动移植

配置内核,支持 USB 摄像头:

Device Drivers --->

<*> Multimedia support --->

电子 总是被模仿 Never been beyond Always be imitated 从未被超越

哈尔滨祥鹏科技有限公司

- <*> Video For Linux
- [*] Enable Video For Linux API 1 (DEPRECATED)
- [*] Video capture adapters --->
 - [*] V4L USB devices --->
 - <*> USB Video Class (UVC)
 - [*] UVC input events device support
 - [*] GSPCA based webcams --->

到这里,我们就可以选择所需要的 USB 摄像头驱动,当然也可以选择所有的 USB 摄像头驱动支持(这样编译出的内核会比较大)

GSPCA 是一个万能摄像头驱动程序,进入 GSPCA based webcams 进行选择。

插入USB 摄像头(我使用的UVC 摄像头),会提示:

usb 1-1.2: new full speed USB device using s3c2410-ohci and address 5

usb 1-1.2: configuration #1 chosen from 1 choice

uvcvideo: Found UVC 1.00 device Saturn USB 2.0 Camera. (0ac8:3313)

input: Saturn USB 2.0 Camera. as /class/input/input1

它的设备名称是: /dev/video0

十二> CMOS 摄像头驱动移植

准备好 CMOS 摄像头驱动源码,包含 5 个文件: s3c2440_ov9650.c s3c2440_camif.c s3c2440_camif.h sccb.c sccb.h (在光盘资料/源码包/驱动源码/camera 驱动)

将这 5 个文件复制到 drivers/media/video 目录下,修改 drivers/media/目录下 Kconfig 文件,在 101 行加入:

config S3C2440_CAMERA

tristate "OV9650 on the S3C2440 driver"

depends on VIDEO_DEV && ARCH_S3C2410

default y if (VIDEO DEV && ARCH S3C2410)

修改 drivers/media/video 目录下 Makefile 文件,在 15 行加入:

s3c2440_camera-objs := s3c2440_ov9650.o s3c2440_camif.o sccb.o

在后面 165 行加入:

obj-\$(CONFIG S3C2440 CAMERA) += s3c2440 camera.o

配置内核, 支持 CMOS 摄像头:

Device Drivers ---> <*> Multimedia support --->

<*> 0V9650 on the S3C2440 driver

启动时输出:

initializing s3c2440 camera interface..... s3c2440 camif init done Loading OV9650 driver..... SCCB address 0x60, manufacture ID 0xFFFF, expect 0x7FA2

十三> 其他字符设备驱动移植

TX2440A 开发板上还有很多外围设备: LED, 按键, ADC, 蜂鸣器, 温度传感器, 红外收发器, CAN 总线控制器。我们需要编写驱动,并加入到内核中。

由于这些驱动全部加入内核,会使内核体积增大,并且我们也不经常用到这些 设备,最好的办法是把这些驱动编译成模块,放入文件系统中,然后可以根据需要 动态的加载或卸载驱动模块,增加了驱动使用的灵活性。

将驱动程序源码(在光盘资料/源码包/驱动源码)

TX2440 adc. c TX2440_beep. c TX2440_button. c TX2440_ds18b20. c TX2440_led. c 放到 drivers/char/目录下,修改同目录下 Kconfig 文件,在第 13 行加入:

config TX2440_LED

tristate "TX2440 LED Driver" depends on ARCH S3C2440 help

this is LED Driver for TX2440 development boards

config TX2440 BEEP

tristate "TX2440 BEEP Driver" depends on ARCH S3C2440 help

this is BEEP Driver for TX2440 development boards

```
config TX2440 ADC
 tristate "TX2440 ADC Driver"
 depends on ARCH S3C2440
 help
 this is ADC Driver for TX2440 development boards
config TX2440 BUTTON
 tristate "TX2440 BUTTON Driver"
 depends on ARCH S3C2440
 help
 this is BUTTON Driver for TX2440 development boards
config TX2440 DS18B20
 tristate "TX2440 DS18B20 Driver"
 depends on ARCH S3C2440
 help
 this is DS18B20 Driver for TX2440 development boards
修改同目录下 Makefile 文件, 在 13 行加入:
obj-$(CONFIG TX2440 LED) += TX2440 led. o
obj-\$(CONFIG_TX2440\_BEEP) += TX2440_beep. o
obj-$(CONFIG TX2440 ADC) += TX2440 adc.o
obj-$(CONFIG TX2440 BUTTON) += TX2440 button. o
obj-$(CONFIG TX2440 DS18B20) += TX2440 ds18b20.o
配置内核,支持驱动模块:
 Device Drivers --->
 Character devices --->
 [M] TX2440 LED Driver
 [M] TX2440 BEEP Driver
 [M] TX2440 ADC Driver
 [M] TX2440 BUTTON Driver
```

'M'表示将驱动编译成模块

[M] TX2440 DS18B20 Driver

执行: #make M=drivers/char/ modules

注意:视频和原手册里写的是 #make SUBDIR=drivers/char/ modules, 应改成上面 这个命令

编译完成后,会在 drivers/char/目录下生成 TX2440 xxx. ko 的文件,将这几 个文件复制到根文件系统下 1ib/modules/2.6.31/文件夹下。

在光盘资料/源码包/驱动测试程序源码 目录下有这几个驱动的测试程序, 在这 几个目录中执行 make,编译出可执行程序,复制到文件系统的 usr/bin 目录下。

烧入制作好的根文件系统,因为这里只是编译了驱动模块,内核并没有更新, 所以不需要重新下载内核。

如果要加载驱动,在开发板上执行:

#insmod lib/modules/2.6.31/TX2440 xxx.ko

即可动态加载驱动,然后用测试程序,测试驱动的使用情况

如果要卸载驱动,在开发板上执行:

#rmmod TX2440 xxx 即可动态卸载驱动

如果要查看当前系统已加载的驱动,可执行:

会列出加载的驱动列表 #1smod

注意: 在 2.6.31 版本的内核中,驱动模块必须放在 lib/modules/2.6.31 目录 下,执行 insmod 和 rmmod 时,系统会自动查找该目录下的驱动模块。

十四〉LCD 背光驱动移植和开机 LOGO 的制作

将背光驱动源码(在光盘目录/源码包/驱动源码)TX2440 backlight.c 放到 drivers/video/目录下,修改同目录下 Kconfig 文件,在 1948 行加入:

config TX2440 BACKLIGHT tristate "Backlight support for TX2440A" depends on FB S3C2410 help

LCD backlight driver for TX2440A

修改同目录下 Makefile 文件, 在最后面加入: obj-\$(CONFIG TX2440 BACKLIGHT) += TX2440 backlight.o

担子 总是被模仿 Never been beyond Always be imitated 从未被超越

哈尔滨祥鹏科技有限公司

配置内核,支持LCD 背光:

Device Drivers --->

Graphics support --->

<*> Support for frame buffer devices --->

<*> Backlight support for TX2440A

系统启动时,自动加载背光驱动,设备名为: TX2440-backlight

测试背光驱动:

执行 #echo 0 > /dev/TX2440-backlight 会使 LCD 背光熄灭

执行 #echo 1 > /dev/TX2440-backlight 会使 LCD 背光点亮

制作开机 LOGO:

方法一:

drivers/video/logo/logo_linux_clut224.ppm 是默认的启动 LOGO 图片,格式为 ppm, 把自己的 LOGO 图片 (png 格式) 转换成 ppm 格式,替换这个文件,同时删除 logo_linux_clut224.c logo_linux_clut224.o 文件,重新编译

ppm 图片的生成:

- # pngtopnm logo linux clut224.png > logo linux clut224.pnm
- # pnmquant 224 logo linux clut224.pnm > logo linux clut224.pnm
- # pnmtoplainpnm logo_linux_clut224.pnm > logo_linux_clut224.ppm

然后重新编译内核, 启动就可以了!

我们使用的屏是 320X240 的,要找一个 320X240 大小的 png 格式图片!

分析: 先把 png 格式转换成 pnm 格式,但内核的 L0G0 最高只支持 224 色,所以要把颜色转换成 224 色(第二条命令),这时可能会出错:pnmcolormap ELF read error之类的,可能是转成 png 格式时不对,确保 png 的格式文件正常最后把 pnm 转成 ppm,文件名必须是这个 logo_linux_clut224.ppm。

方法二:

用 RedHat9 自带的图片编辑工具 GIMP。

找一个任意格式的图片(JPG,BMP之类的),在图形界面中,右键单击这个图片,选"打开方式->The GIMP",第一次打开需要安装 GIMP 软件,安装完后自动运行 GIMP,这是一个很强大的图像处理工具,可称为 Linux 下的 photoshop。

右键单击窗口中的图片选"图像->模式->索引",把颜色数改为: 224(这步很重要)。其他的都默认, 0K 后右键"文件->Save As",保存为ppm 格式的文件,确定后弹出一个对话框,选择 Ascii, 0K 后,GIMP 会把图片转换成ppm 格式,把这个文件复制到 logo 文件夹中就可以了

制作不同分辨率的开机 LOGO,以适应所使用的 LCD:

我们要使开机 LOGO 自动适应于 3.5 寸和 7 寸 LCD,现在已经有了 320X240 的图片,再按照上面的方法制作一张 800X480 的图片,取名为: $1ogo\ 1inux\ c1ut224\ q70.ppm$

修改 drivers/video/logo 目录下的 Kconfig 文件,在第26行添加:

```
config LOGO_LINUX_CLUT224
```

bool "Standard 224-color Linux logo W35" depends on LOGO && FB_S3C2410_W35 default y

config LOGO_LINUX_Q70_CLUT224

bool "Standard 224-color Linux logo Q70" depends on L0G0 && FB_S3C2410_Q70 default y

修改同目录下的 Makefile 文件, 在第 6 行添加:

修改内核源码目录下的 include/linux/linux logo. h 文件,在第 37 行添加:

```
extern const struct linux_logo logo_linux_mono;
extern const struct linux_logo logo_linux_vga16;
extern const struct linux_logo logo_linux_clut224;
extern const struct linux_logo logo_linux_q70_clut224;
extern const struct linux_logo logo_blackfin_vga16;
extern const struct linux_logo logo_blackfin_clut224;
```

配置内核:

进入 LCD 配置选项(见第四部分),选择 LCD 类型,开机 LOGO 会自动适应你所选择的 LCD 尺寸。

如果选择了 3.5 寸屏,在 Bootup logo 里的配置选项为 "Standard 224-color Linux logo W35"。

如果选择了 7 寸屏,在 Bootup logo 里的配置选项为"Standard 224-color Linux logo Q70"。

十五> 驱动程序在内核源码中的位置及设备名称:

```
1. LCD /dev/fb0
Linux-2. 6. 31_TX2440A/drivers/video/s3c2410fb. c
2. DM9000 无设备名
Linux-2. 6. 31_TX2440A/drivers/net/DM9000. c
3. UDA1341 /dev/dsp
Linux-2. 6. 31_TX2440A/sound/soc/s3c24xx/
4. SD /dev/mmcblk0
```

www.txmcu.com

哈尔滨祥鹏科技有限公司

Linux-2.6.31 TX2440A/drivers/mmc/

5. RTC /dev/rtc0

Linux-2.6.31 TX2440A/drivers/rtc/rtc-s3c.c

/dev/event0

Linux-2.6.31 TX2440A/drivers/input/touchscreen/s3c2410 ts.c

7. USB 摄像头 /dev/video0

Linux-2.6.31 TX2440A/drivers/media/video/gspca

8. CMOS 摄像头 /dev/camera

Linux-2.6.31 TX2440A/drivers/media/video/s3c2440 camif.c

9. USB 鼠标 /dev/mouse0

Linux-2.6.31 TX2440A/drivers/usb/musb

10. U盘 /dev/sda

Linux-2.6.31_TX2440A/drivers/usb/storage/

/dev/mtdblock2 11. NandFlash

Linux-2.6.31 TX2440A/drivers/mtd/nand/

12. yaffs2 文件系统

Linux-2.6.31 TX2440A/fs/yaffs2

13. LCD 背光 /dev/TX2440-backlight

Linux-2.6.31 TX2440A/drivers/video/TX2440 backlight.c

/dev/s3c2410 serial0

Linux-2.6.31 TX2440A/drivers/serial/s3c2440.c

15. 其他字符设备 /dev/TX2440-XXX

Linux-2.6.31 TX2440A/drivers/char/TX2440 xxx.c

十六〉内核更新(2010-6-17)

1. 解决系统下 camera 模块在 LCD 上显示图像颠倒的问题

方法: 修改 camera 驱动,在 drivers/media/video/s3c2440 ov9650.c 文件中 修改第 25 行,把{0x1e, 0x0c} 改成{0x1e, 0x1c}

2. 去除 LCD 左上角的闪烁光标

系统启动后在 LCD 的左上角会有光标闪烁,如果觉得光标碍事,可以把它去掉。 方法: 修改 drivers/video/console/fbcon.c 文件

将 367 行 static void fb flashcursor(void *private) static

总是被模仿 Never been beyond Always be imitated 从未被超越

哈尔滨祥鹏科技有限公司

1263 行 void fbcon_cursor(struct vc_data *vc, int mode) 这两个函数中的内容注释掉(保留函数名,清空函数内容)

3. 修改 LCD 背光控制, 使 LCD 常亮

系统启动后会开启一个定时器,当到达定时时间后就会关闭 LCD 显示,也就相当于进入了待机模式,它可以由一些事件来唤醒。

默认的待机时间是 10 分钟, 你可以自己设置这个时间, 也可以关闭待机功能, 使 LCD 背光常亮。

方法: 修改 drivers/char/vt.c 文件

第 176 行 static int blankinterval = 10*60; ←10 分钟

改成: static int blankinterval = 0; ←改为 0, 或自定义时间

4. 加入串口2 驱动

linux下的通用串口驱动默认只支持UARTO和UART1,UART2被配置成了红外驱动,由于我们要使用UART2接GPS、蓝牙等模块,我们就需要将UART2配置成通用串口驱动

```
修改 arch/arm/mach-s3c2440/mach-smdk2440.c, 修改第 100 行
\lceil 2 \rceil = \{
 .hwport
 = 2,
 .flags
 = 0,
 . ucon
 = 0x3c5,
 <----0x43 改为 0x03
 .ulcon
 = 0x03,
 = 0x51,
 .ufcon
}
修改 drivers/serial/samsung.c, 加入头文件:
#include <mach/regs-gpio.h>
#include linux/gpio.h>
修改 s3c24xx serial startup 函数,在第 404 行加入:
static int s3c24xx_serial_startup(struct uart_port *port)
{
 struct s3c24xx uart port *ourport = to ourport(port);
 int ret;
 dbg("s3c24xx_serial_startup: port=%p (%081x, %p)\n",
 port->mapbase, port->membase);
 if (port->1ine == 2)
```

重新编译内核即可使 UART2 驱动生效