Linux Gpu Documentation

The kernel development community

CONTENTS

Intro	duction 1
1.1	Style Guidelines
1.2	Getting Started
1.3	Contribution Process
1.4	Simple DRM drivers to use as examples
1.5	External References
DRM	Internals
2.1	Driver Initialization
2.2	Open/Close, File Operations and IOCTLs
2.3	Misc Utilities
2.4	Legacy Support Code
DRM	Memory Management 47
3.1	The Translation Table Manager (TTM)
3.2	The Graphics Execution Manager (GEM)
3.3	VMA Offset Manager
3.4	PRIME Buffer Sharing
3.5	DRM MM Range Allocator
3.6	DRM Buddy Allocator
3.7	DRM Cache Handling and Fast WC memcpy() 124
3.8	DRM Sync Objects
3.9	GPU Scheduler
Kern	el Mode Setting (KMS)
4.1	Overview
4.2	KMS Core Structures and Functions
4.3	Modeset Base Object Abstraction
4.4	Atomic Mode Setting
4.5	CRTC Abstraction
4.6	Frame Buffer Abstraction
4.7	DRM Format Handling
4.8	Dumb Buffer Objects
4.9	Plane Abstraction
4.10	Display Modes Function Reference
4.11	Connector Abstraction
4.12	Encoder Abstraction
4.13	KMS Locking
4.14	KMS Properties
	1.1 1.2 1.3 1.4 1.5 DRM 2.1 2.2 2.3 2.4 DRM 3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9 Kern 4.1 4.2 4.3 4.4 4.5 4.6 4.7 4.8 4.9 4.10 4.11 4.12 4.13

8	Drive	er specific implementations	627
•	7.1	File format specification	623
7	DRM	client usage stats	623
	6.11	Userspace API Structures	607
	6.10	VBlank event handling	606
	6.9	Sysfs Support	605
	6.8	Testing and validation	602
	6.7	IOCTL Support on Device Nodes	597
	6.6	Device Hot-Unplug	595
	6.5	Render nodes	594
	6.4	Open-Source Userspace Requirements	593
	6.3	DRM Display Resource Leasing	592
	6.2	Primary Nodes, DRM Master and Authentication	590
J	6.1	libdrm Device Lookup	589
6	Userl	land interfaces	589
	5.29	Privacy-screen class	583
	5.28	Legacy CRTC/Modeset Helper Functions Reference	580
	5.27	Legacy Plane Helper Reference	579
	5.26	OF/DT Helpers	576
	5.25	Auxiliary Modeset Helpers	575
	5.24	Flip-work Helper Reference	572
	5.23	Rectangle Utilities Reference	567
	5.22	HDMI Infoframes Helper Reference	559
	5.21	SCDC Helper Functions Reference	557
	5.20	EDID Helper Functions Reference	548
	5.19	Output Probing Helper Functions Reference	544
	5.18	Display Stream Compression Helper Functions Reference	536
	5.17	MIPI DSI Helper Functions Reference	524
	5.16	MIPI DBI Helper Functions Reference	517
	5.15	Display Port MST Helpers	494
	5.14	Display Port Dual Mode Adaptor Helper Functions Reference	491
	5.13	Display Port CEC Helper Functions Reference	490
	5.12	Display Port Helper Functions Reference	466
	5.11	HDCP Helper Functions Reference	464
	5.10	Panel Self Refresh Helper Reference	463
	5.9	Panel Helper Reference	458
	5.8	Bridges	435
	5.7	Framebuffer GEM Helper Reference	430
	5.6	Framebuffer CMA Helper Functions Reference	429
	5.5	format Helper Functions Reference	424
	5.4	fbdev Helper Functions Reference	414
	5.3	Simple KMS Helper Reference	409
	5.2	Atomic Modeset Helper Functions Reference	376
	5.1	Modeset Helper Reference for Common Vtables	357
5		e Setting Helper Functions	357
		Vertical Blank Work	354
	4.15	Vertical Blanking	342

9	DRM Driver uAPI 9.1 drm/i915 uAPI	629 629
10	Kernel clients	653
11	GPU Driver Documentation 11.1 drm/amdgpu AMDgpu driver 11.2 drm/i915 Intel GFX Driver 11.3 drm/mcde ST-Ericsson MCDE Multi-channel display engine 11.4 drm/meson AmLogic Meson Video Processing Unit 11.5 drm/pl111 ARM PrimeCell PL110 and PL111 CLCD Driver 11.6 drm/tegra NVIDIA Tegra GPU and display driver 11.7 drm/tve200 Faraday TV Encoder 200 11.8 drm/v3d Broadcom V3D Graphics Driver 11.9 drm/vc4 Broadcom VC4 Graphics Driver 11.10 drm/vkms Virtual Kernel Modesetting 11.11 drm/bridge/dw-hdmi Synopsys DesignWare HDMI Controller 11.12 drm/xen-front Xen para-virtualized frontend driver 11.13 Arm Framebuffer Compression (AFBC) 11.14 drm/komeda Arm display driver	661 737 846 847 850 851 860 861 865 869 870 871
12	Backlight support	893
13 14	VGA Switcheroo 13.1 Modes of Use 13.2 API 13.3 Handlers VGA Arbiter 14.1 vgaarb kernel/userspace ABI 14.2 In-kernel interface 14.3 libpciaccess 14.4 xf86VGAArbiter (X server implementation) 14.5 References	901 902 903 910 913 913 914 917 918 918
15	TODO list 15.1 Difficulty 15.2 Remove custom dumb_map_offset implementations 15.3 Convert existing KMS drivers to atomic modesetting 15.4 Clean up the clipped coordination confusion around planes 15.5 Improve plane atomic_check helpers 15.6 Convert early atomic drivers to async commit helpers 15.7 Fallout from atomic KMS 15.8 Get rid of dev->struct_mutex from GEM drivers 15.9 Move Buffer Object Locking to dma_resv_lock() 15.10 Convert logging to drm_* functions with drm_device paramater 15.11 Convert drivers to use simple modeset suspend/resume 15.12 Convert drivers to use drm_fbdev_generic_setup() 15.13 Reimplement functions in drm_fbdev_fb_ops without fbdev 15.14 Benchmark and optimize blitting and format-conversion function 15.15 drm_framebuffer_funcs and drm_mode_config_funcs.fb_create cleanup 15.16 Generic fbdev defio support	919 919 920 920 921 921 921 922 922 923 923 923 923

	15.17 idr_init_base()	925
	15.18 struct drm_gem_object_funcs	925
	15.19 Rename CMA helpers to DMA helpers	925
	15.20 connector register/unregister fixes	925
	15.21 Remove load/unload callbacks from all non-DRIVER_LEGACY drivers	926
	15.22 Replace drm_detect_hdmi_monitor() with drm_display_info.is_hdmi	926
	15.23 Consolidate custom driver modeset properties	926
	15.24 Use struct iosys_map throughout codebase	927
	15.25 Review all drivers for setting struct drm_mode_config.{max_width,max_height}	
	correctly	927
	15.26 Request memory regions in all drivers	927
	15.27 Make panic handling work	928
	15.28 Clean up the debugfs support	928
	15.29 Object lifetime fixes	929
	15.30 Remove automatic page mapping from dma-buf importing	929
	15.31 Add unit tests using the Kernel Unit Testing (KUnit) framework	930
	15.32 Enable trinity for DRM	930
	15.33 Make KMS tests in i-g-t generic	930
	15.34 Extend virtual test driver (VKMS)	930
	15.35 Backlight Refactoring	931
	15.36 AMD DC Display Driver	931
	15.37 vmwgfx: Replace hashtable with Linux' implementation	931
	15.38 Convert fbdev drivers to DRM	932
16	GPU RFC Section	933
	16.1 I915 DG1/LMEM RFC Section	933
	16.2 I915 GuC Submission/DRM Scheduler Section	934
Ind	ex	939

INTRODUCTION

The Linux DRM layer contains code intended to support the needs of complex graphics devices, usually containing programmable pipelines well suited to 3D graphics acceleration. Graphics drivers in the kernel may make use of DRM functions to make tasks like memory management, interrupt handling and DMA easier, and provide a uniform interface to applications.

A note on versions: this guide covers features found in the DRM tree, including the TTM memory manager, output configuration and mode setting, and the new vblank internals, in addition to all the regular features found in current kernels.

[Insert diagram of typical DRM stack here]

1.1 Style Guidelines

For consistency this documentation uses American English. Abbreviations are written as all-uppercase, for example: DRM, KMS, IOCTL, CRTC, and so on. To aid in reading, documentations make full use of the markup characters kerneldoc provides: @parameter for function parameters, @member for structure members (within the same structure), &struct structure to reference structures and function() for functions. These all get automatically hyperlinked if kerneldoc for the referenced objects exists. When referencing entries in function vtables (and structure members in general) please use &vtable_name.vfunc. Unfortunately this does not yet yield a direct link to the member, only the structure.

Except in special situations (to separate locked from unlocked variants) locking requirements for functions aren't documented in the kerneldoc. Instead locking should be check at runtime using e.g. WARN_ON(!mutex_is_locked(...));. Since it's much easier to ignore documentation than runtime noise this provides more value. And on top of that runtime checks do need to be updated when the locking rules change, increasing the chances that they're correct. Within the documentation the locking rules should be explained in the relevant structures: Either in the comment for the lock explaining what it protects, or data fields need a note about which lock protects them, or both.

Functions which have a non-void return value should have a section called "Returns" explaining the expected return values in different cases and their meanings. Currently there's no consensus whether that section name should be all upper-case or not, and whether it should end in a colon or not. Go with the file-local style. Other common section names are "Notes" with information for dangerous or tricky corner cases, and "FIXME" where the interface could be cleaned up.

Also read the guidelines for the kernel documentation at large.

1.1.1 Documentation Requirements for kAPI

All kernel APIs exported to other modules must be documented, including their datastructures and at least a short introductory section explaining the overall concepts. Documentation should be put into the code itself as kerneldoc comments as much as reasonable.

Do not blindly document everything, but document only what's relevant for driver authors: Internal functions of drm.ko and definitely static functions should not have formal kerneldoc comments. Use normal C comments if you feel like a comment is warranted. You may use kerneldoc syntax in the comment, but it shall not start with a /** kerneldoc marker. Similar for data structures, annotate anything entirely private with /* private: */ comments as per the documentation guide.

1.2 Getting Started

Developers interested in helping out with the DRM subsystem are very welcome. Often people will resort to sending in patches for various issues reported by checkpatch or sparse. We welcome such contributions.

Anyone looking to kick it up a notch can find a list of janitorial tasks on the *TODO list*.

1.3 Contribution Process

Mostly the DRM subsystem works like any other kernel subsystem, see the main process guidelines and documentation for how things work. Here we just document some of the specialities of the GPU subsystem.

1.3.1 Feature Merge Deadlines

All feature work must be in the linux-next tree by the -rc6 release of the current release cycle, otherwise they must be postponed and can't reach the next merge window. All patches must have landed in the drm-next tree by latest -rc7, but if your branch is not in linux-next then this must have happened by -rc6 already.

After that point only bugfixes (like after the upstream merge window has closed with the -rc1 release) are allowed. No new platform enabling or new drivers are allowed.

This means that there's a blackout-period of about one month where feature work can't be merged. The recommended way to deal with that is having a -next tree that's always open, but making sure to not feed it into linux-next during the blackout period. As an example, drm-misc works like that.

1.3.2 Code of Conduct

As a freedesktop.org project, dri-devel, and the DRM community, follows the Contributor Covenant, found at: https://www.freedesktop.org/wiki/CodeOfConduct

Please conduct yourself in a respectful and civilised manner when interacting with community members on mailing lists, IRC, or bug trackers. The community represents the project as a whole, and abusive or bullying behaviour is not tolerated by the project.

1.4 Simple DRM drivers to use as examples

The DRM subsystem contains a lot of helper functions to ease writing drivers for simple graphic devices. For example, the *drivers/gpu/drm/tiny/* directory has a set of drivers that are simple enough to be implemented in a single source file.

These drivers make use of the struct drm_simple_display_pipe_funcs, that hides any complexity of the DRM subsystem and just requires drivers to implement a few functions needed to operate the device. This could be used for devices that just need a display pipeline with one full-screen scanout buffer feeding one output.

The tiny DRM drivers are good examples to understand how DRM drivers should look like. Since are just a few hundreds lines of code, they are quite easy to read.

1.5 External References

Delving into a Linux kernel subsystem for the first time can be an overwhelming experience, one needs to get familiar with all the concepts and learn about the subsystem's internals, among other details.

To shallow the learning curve, this section contains a list of presentations and documents that can be used to learn about DRM/KMS and graphics in general.

There are different reasons why someone might want to get into DRM: porting an existing fbdev driver, write a DRM driver for a new hardware, fixing bugs that could face when working on the graphics user-space stack, etc. For this reason, the learning material covers many aspects of the Linux graphics stack. From an overview of the kernel and user-space stacks to very specific topics.

The list is sorted in reverse chronological order, to keep the most up-to-date material at the top. But all of them contain useful information, and it can be valuable to go through older material to understand the rationale and context in which the changes to the DRM subsystem were made.

1.5.1 Conference talks

- An Overview of the Linux and Userspace Graphics Stack Paul Kocialkowski (2020)
- Getting pixels on screen on Linux: introduction to Kernel Mode Setting Simon Ser (2020)
- Everything Great about Upstream Graphics Daniel Vetter (2019)
- An introduction to the Linux DRM subsystem Maxime Ripard (2017)
- Embrace the Atomic (Display) Age Daniel Vetter (2016)
- Anatomy of an Atomic KMS Driver Laurent Pinchart (2015)
- Atomic Modesetting for Drivers Daniel Vetter (2015)
- Anatomy of an Embedded KMS Driver Laurent Pinchart (2013)

1.5.2 Slides and articles

- Understanding the Linux Graphics Stack Bootlin (2022)
- DRM KMS overview STMicroelectronics (2021)
- Linux graphic stack Nathan Gauër (2017)
- Atomic mode setting design overview, part 1 Daniel Vetter (2015)
- Atomic mode setting design overview, part 2 Daniel Vetter (2015)
- The DRM/KMS subsystem from a newbie's point of view Boris Brezillon (2014)
- A brief introduction to the Linux graphics stack Iago Toral (2014)
- The Linux Graphics Stack Jasper St. Pierre (2012)

DRM INTERNALS

This chapter documents DRM internals relevant to driver authors and developers working to add support for the latest features to existing drivers.

First, we go over some typical driver initialization requirements, like setting up command buffers, creating an initial output configuration, and initializing core services. Subsequent sections cover core internals in more detail, providing implementation notes and examples.

The DRM layer provides several services to graphics drivers, many of them driven by the application interfaces it provides through libdrm, the library that wraps most of the DRM ioctls. These include vblank event handling, memory management, output management, framebuffer management, command submission & fencing, suspend/resume support, and DMA services.

2.1 Driver Initialization

At the core of every DRM driver is a *struct drm_driver* structure. Drivers typically statically initialize a drm_driver structure, and then pass it to *drm_dev_alloc()* to allocate a device instance. After the device instance is fully initialized it can be registered (which makes it accessible from userspace) using *drm_dev_register()*.

The *struct drm_driver* structure contains static information that describes the driver and features it supports, and pointers to methods that the DRM core will call to implement the DRM API. We will first go through the *struct drm_driver* static information fields, and will then describe individual operations in details as they get used in later sections.

2.1.1 Driver Information

Major, Minor and Patchlevel

int major; int minor; int patchlevel; The DRM core identifies driver versions by a major, minor and patch level triplet. The information is printed to the kernel log at initialization time and passed to userspace through the DRM_IOCTL_VERSION ioctl.

The major and minor numbers are also used to verify the requested driver API version passed to DRM_IOCTL_SET_VERSION. When the driver API changes between minor versions, applications can call DRM_IOCTL_SET_VERSION to select a specific version of the API. If the requested major isn't equal to the driver major, or the requested minor is larger than the driver minor, the DRM_IOCTL_SET_VERSION call will return an error. Otherwise the driver's set_version() method will be called with the requested version.

Name, Description and Date

char *name; char *desc; char *date; The driver name is printed to the kernel log at initialization time, used for IRQ registration and passed to userspace through DRM IOCTL VERSION.

The driver description is a purely informative string passed to userspace through the DRM_IOCTL_VERSION ioctl and otherwise unused by the kernel.

The driver date, formatted as YYYYMMDD, is meant to identify the date of the latest modification to the driver. However, as most drivers fail to update it, its value is mostly useless. The DRM core prints it to the kernel log at initialization time and passes it to userspace through the DRM IOCTL VERSION ioctl.

2.1.2 Module Initialization

This library provides helpers registering DRM drivers during module initialization and shut-down. The provided helpers act like bus-specific module helpers, such as module_pci_driver(), but respect additional parameters that control DRM driver registration.

Below is an example of initializing a DRM driver for a device on the PCI bus.

```
struct pci_driver my_pci_drv = {
};
drm_module_pci_driver(my_pci_drv);
```

The generated code will test if DRM drivers are enabled and register the PCI driver my_pci_drv. For more complex module initialization, you can still use module_init() and module_exit() in your driver.

2.1.3 Managing Ownership of the Framebuffer Aperture

A graphics device might be supported by different drivers, but only one driver can be active at any given time. Many systems load a generic graphics drivers, such as EFI-GOP or VESA, early during the boot process. During later boot stages, they replace the generic driver with a dedicated, hardware-specific driver. To take over the device the dedicated driver first has to remove the generic driver. DRM aperture functions manage ownership of DRM framebuffer memory and hand-over between drivers.

DRM drivers should call *drm_aperture_remove_conflicting_framebuffers()* at the top of their probe function. The function removes any generic driver that is currently associated with the given framebuffer memory. If the framebuffer is located at PCI BAR 0, the rsp code looks as in the example given below.

```
int ret;
 base = pci resource start(pdev, 0);
 size = pci resource len(pdev, 0);
#ifdef CONFIG X86
 primary = pdev->resource[PCI_ROM_RESOURCE].flags & IORESOURCE ROM
→SHADOW;
#endif
 return drm_aperture_remove_conflicting_framebuffers(base, size,_
→primary,
 &example driver);
}
static int probe(struct pci dev *pdev)
 int ret:
 // Remove any generic drivers...
 ret = remove conflicting framebuffers(pdev);
 if (ret)
 return ret:
 // ... and initialize the hardware.
 drm dev register();
 return 0;
}
```

PCI device drivers should call <code>drm_aperture_remove_conflicting_pci_framebuffers()</code> and let it detect the framebuffer apertures automatically. Device drivers without knowledge of the framebuffer's location shall call <code>drm_aperture_remove_framebuffers()</code>, which removes all drivers for known framebuffer.

Drivers that are susceptible to being removed by other drivers, such as generic EFI or VESA drivers, have to register themselves as owners of their given framebuffer memory. Ownership of the framebuffer memory is achieved by calling <code>devm_aperture_acquire_from_firmware()</code>. On success, the driver is the owner of the framebuffer range. The function fails if the framebuffer is already by another driver. See below for an example.

```
size = resource_size(mem);

return devm_acquire_aperture_from_firmware(dev, base, size);

static int probe(struct platform_device *pdev)
{
 struct drm_device *dev;
 int ret;

 // ... Initialize the device...
 dev = devm_drm_dev_alloc();
 ...

 // ... and acquire ownership of the framebuffer.
 ret = acquire_framebuffers(dev, pdev);
 if (ret)
 return ret;
 drm_dev_register(dev, 0);
 return 0;
}
```

The generic driver is now subject to forced removal by other drivers. This only works for platform drivers that support hot unplug. When a driver calls $drm_aperture_remove_conflicting_framebuffers()$ et al for the registered framebuffer range, the aperture helpers call platform_device_unregister() and the generic driver unloads itself. It may not access the device's registers, framebuffer memory, ROM, etc afterwards.

int drm_aperture_remove_framebuffers (bool primary, const struct drm_driver *req_driver) remove all existing framebuffers

Parameters

bool primary also kick vga16fb if present

const struct drm driver *req driver requesting DRM driver

Description

This function removes all graphics device drivers. Use this function on systems that can have their framebuffer located anywhere in memory.

Return

0 on success, or a negative errno code otherwise

int devm_aperture_acquire_from_firmware(struct drm_device *dev, resource_size_t base, resource size t size)

Acquires ownership of a firmware framebuffer on behalf of a DRM driver.

Parameters

struct drm_device *dev the DRM device to own the framebuffer memory
resource size t base the framebuffer's byte offset in physical memory

resource_size_t size the framebuffer size in bytes

Description

Installs the given device as the new owner of the framebuffer. The function expects the framebuffer to be provided by a platform device that has been set up by firmware. Firmware can be any generic interface, such as EFI, VESA, VGA, etc. If the native hardware driver takes over ownership of the framebuffer range, the firmware state gets lost. Aperture helpers will then unregister the platform device automatically. Acquired apertures are released automatically if the underlying device goes away.

The function fails if the framebuffer range, or parts of it, is currently owned by another driver. To evict current owners, callers should use $drm_aperture_remove_conflicting_framebuffers()$ et al. before calling this function. The function also fails if the given device is not a platform device.

Return

0 on success, or a negative errno value otherwise.

remove existing framebuffers in the given range

Parameters

resource_size_t base the aperture's base address in physical memory

resource_size_t size aperture size in bytes

bool primary also kick vga16fb if present

const struct drm driver *req driver requesting DRM driver

Description

This function removes graphics device drivers which use memory range described by **base** and **size**.

Return

0 on success, or a negative errno code otherwise

int drm_aperture_remove_conflicting_pci_framebuffers(struct pci_dev *pdev, const struct drm_driver *req_driver)
remove existing framebuffers for PCI devices

Parameters

struct pci dev *pdev PCI device

const struct drm driver *req driver requesting DRM driver

Description

This function removes graphics device drivers using memory range configured for any of **pdev**'s memory bars. The function assumes that PCI device with shadowed ROM drives a primary display and so kicks out vga16fb.

Return

0 on success, or a negative errno code otherwise

2.1.4 Device Instance and Driver Handling

A device instance for a drm driver is represented by <code>struct drm_device</code>. This is allocated and initialized with <code>devm_drm_dev_alloc()</code>, usually from bus-specific ->probe() callbacks implemented by the driver. The driver then needs to initialize all the various subsystems for the drm device like memory management, vblank handling, modesetting support and initial output configuration plus obviously initialize all the corresponding hardware bits. Finally when everything is up and running and ready for userspace the device instance can be published using <code>drm dev register()</code>.

There is also deprecated support for initializing device instances using bus-specific helpers and the *drm_driver.load* callback. But due to backwards-compatibility needs the device instance have to be published too early, which requires unpretty global locking to make safe and is therefore only support for existing drivers not yet converted to the new scheme.

When cleaning up a device instance everything needs to be done in reverse: First unpublish the device instance with $drm_dev_unregister()$. Then clean up any other resources allocated at device initialization and drop the driver's reference to drm_device using $drm_dev_put()$.

Note that any allocation or resource which is visible to userspace must be released only when the final $drm_dev_put()$ is called, and not when the driver is unbound from the underlying physical struct device. Best to use drm_device managed resources with $drmm_add_action()$, $drmm_kmalloc()$ and related functions.

devres managed resources like devm_kmalloc() can only be used for resources directly related to the underlying hardware device, and only used in code paths fully protected by $drm_dev_enter()$ and $drm_dev_exit()$.

Display driver example

The following example shows a typical structure of a DRM display driver. The example focus on the probe() function and the other functions that is almost always present and serves as a demonstration of *devm drm dev alloc()*.

```
return PTR ERR(priv);
 drm = &priv->drm;
 ret = drmm mode config init(drm);
 if (ret)
 return ret;
 priv->userspace facing = drmm kzalloc(..., GFP KERNEL);
 if (!priv->userspace facing)
 return - ENOMEM;
 priv->pclk = devm clk get(dev, "PCLK");
 if (IS ERR(priv->pclk))
 return PTR ERR(priv->pclk);
 // Further setup, display pipeline etc
 platform set drvdata(pdev, drm);
 drm mode config reset(drm);
 ret = drm_dev_register(drm);
 if (ret)
 return ret;
 drm_fbdev_generic_setup(drm, 32);
 return 0:
}
// This function is called before the devm resources are released
static int driver remove(struct platform device *pdev)
{
 struct drm device *drm = platform get drvdata(pdev);
 drm dev unregister(drm);
 drm atomic helper shutdown(drm)
 return 0;
}
// This function is called on kernel restart and shutdown
static void driver shutdown(struct platform device *pdev)
{
 drm atomic helper shutdown(platform get drvdata(pdev));
}
static int __maybe_unused driver_pm_suspend(struct device *dev)
{
 return drm mode config helper suspend(dev get drvdata(dev));
```

```
}
static int maybe unused driver pm resume(struct device *dev)
 drm mode config helper resume(dev get drvdata(dev));
 return 0;
}
static const struct dev_pm_ops driver_pm_ops = {
 SET SYSTEM SLEEP PM OPS(driver pm suspend, driver pm resume)
};
static struct platform driver driver = {
 .driver = {
 [\ldots]
 .pm = \&driver pm ops,
 },
 .probe = driver probe,
 .remove = driver remove,
 .shutdown = driver shutdown,
};
module_platform_driver(driver_driver);
```

Drivers that want to support device unplugging (USB, DT overlay unload) should use $drm_dev_unplug()$ instead of $drm_dev_unregister()$. The driver must protect regions that is accessing device resources to prevent use after they're released. This is done using $drm_dev_enter()$ and $drm_dev_exit()$. There is one shortcoming however, $drm_dev_unplug()$ marks the drm_device as unplugged before $drm_atomic_helper_shutdown()$ is called. This means that if the disable code paths are protected, they will not run on regular driver module unload, possibly leaving the hardware enabled.

```
enum switch_power_state
```

power state of drm device

Constants

```
DRM_SWITCH_POWER_ON Power state is ON

DRM_SWITCH_POWER_OFF Power state is OFF

DRM_SWITCH_POWER_CHANGING Power state is changing

DRM_SWITCH_POWER_DYNAMIC_OFF Suspended

struct drm_device

DRM device structure
```

Definition

```
struct drm_device {
  int if_version;
  struct kref ref;
  struct device *dev;
  struct {
```

```
struct list head resources;
 void *final kfree;
 spinlock t lock;
  } managed;
  const struct drm driver *driver;
  void *dev private;
  struct drm_minor *primary;
  struct drm minor *render;
  bool registered;
  struct drm master *master;
  u32 driver_features;
  bool unplugged;
  struct inode *anon inode;
  char *unique;
  struct mutex struct mutex;
  struct mutex master mutex;
  atomic t open count;
  struct mutex filelist mutex;
  struct list head filelist;
  struct list head filelist internal;
  struct mutex clientlist mutex;
  struct list_head clientlist;
  bool vblank disable immediate;
  struct drm_vblank_crtc *vblank;
  spinlock t vblank time lock;
  spinlock t vbl lock;
  u32 max vblank count;
  struct list head vblank event list;
  spinlock t event lock;
  unsigned int num crtcs;
  struct drm mode config mode config;
  struct mutex object name lock;
  struct idr object name idr;
  struct drm vma offset manager *vma offset manager;
  struct drm vram mm *vram mm;
  enum switch_power_state switch_power_state;
  struct drm fb helper *fb helper;
};
```

Members

```
if_version Highest interface version set
```

ref Object ref-count

dev Device structure of bus-device

managed Managed resources linked to the lifetime of this *drm device* as tracked by **ref**.

driver DRM driver managing the device

dev_private DRM driver private data. This is deprecated and should be left set to NULL.

Instead of using this pointer it is recommended that drivers use devm drm dev alloc()

```
and embed struct drm device in their larger per-device structure.
```

primary Primary node

render Render node

registered Internally used by drm dev register() and drm connector register().

master Currently active master for this device. Protected by master mutex

driver features per-device driver features

Drivers can clear specific flags here to disallow certain features on a per-device basis while still sharing a single *struct drm driver* instance across all devices.

unplugged Flag to tell if the device has been unplugged. See drm_dev_enter() and
 drm_dev_is_unplugged().

anon inode inode for private address-space

unique Unique name of the device

struct mutex Lock for others (not drm minor.master and drm file.is master)

WARNING: Only drivers annotated with DRIVER_LEGACY should be using this.

master_mutex Lock for drm_minor.master and drm_file.is_master

open count Usage counter for outstanding files open, protected by drm global mutex

filelist mutex Protects filelist.

filelist List of userspace clients, linked through *drm_file.lhead*.

filelist_internal List of open DRM files for in-kernel clients. Protected by filelist_mutex.

clientlist mutex Protects clientlist access.

clientlist List of in-kernel clients. Protected by clientlist mutex.

vblank_disable_immediate If true, vblank interrupt will be disabled immediately when the refcount drops to zero, as opposed to via the vblank disable timer.

This can be set to true it the hardware has a working vblank counter with high-precision timestamping (otherwise there are races) and the driver uses $drm_crtc_vblank_on()$ and $drm_crtc_vblank_off()$ appropriately. See also max_vblank_count and $drm_crtc_ublank_count$ and $drm_crtc_ublank_count$ and $drm_crtc_ublank_count$.

vblank Array of vblank tracking structures, one per struct drm_crtc. For historical reasons (vblank support predates kernel modesetting) this is free-standing and not part of struct drm_crtc itself. It must be initialized explicitly by calling drm_vblank_init().

vblank time lock Protects vblank count and time updates during vblank enable/disable

vbl_lock Top-level vblank references lock, wraps the low-level vblank_time_lock.

max_vblank_count Maximum value of the vblank registers. This value +1 will result in a wraparound of the vblank register. It is used by the vblank core to handle wrap-arounds.

If set to zero the vblank core will try to guess the elapsed vblanks between times when the vblank interrupt is disabled through high-precision timestamps. That approach is suffering from small races and imprecision over longer time periods, hence exposing a hardware vblank counter is always recommended.

This is the statically configured device wide maximum. The driver can instead choose to use a runtime configurable per-crtc value $drm_vblank_crtc.max_vblank_count$, in which case max_vblank_count must be left at zero. See $drm_crtc_set_max_vblank_count()$ on how to use the per-crtc value.

If non-zero, drm_crtc_funcs.get_vblank_counter must be set.

vblank_event_list List of vblank events

event_lock Protects vblank_event_list and event delivery in general. See drm_send_event()
 and drm_send_event_locked().

num_crtcs Number of CRTCs on this device

mode config Current mode config

object name lock GEM information

object name idr GEM information

vma offset manager GEM information

vram mm VRAM MM memory manager

switch_power_state Power state of the client. Used by drivers supporting the switcheroo
 driver. The state is maintained in the vga_switcheroo_client_ops.set_gpu_state call back

fb_helper Pointer to the fbdev emulation structure. Set by drm_fb_helper_init() and cleared by drm_fb_helper_fini().

Description

This structure represent a complete card that may contain multiple heads.

enum drm_driver_feature feature flags

Constants

DRIVER GEM Driver use the GEM memory manager. This should be set for all modern drivers.

DRIVER MODESET Driver supports mode setting interfaces (KMS).

DRIVER_RENDER Driver supports dedicated render nodes. See also the *section on render nodes* for details.

DRIVER_ATOMIC Driver supports the full atomic modesetting userspace API. Drivers which only use atomic internally, but do not support the full userspace API (e.g. not all properties converted to atomic, or multi-plane updates are not guaranteed to be tear-free) should not set this flag.

DRIVER_SYNCOBJ Driver supports *drm_syncobj* for explicit synchronization of command submission.

DRIVER_SYNCOBJ_TIMELINE Driver supports the timeline flavor of *drm_syncobj* for explicit synchronization of command submission.

DRIVER_USE_AGP Set up DRM AGP support, see drm_agp_init(), the DRM core will manage AGP resources. New drivers don't need this.

DRIVER LEGACY Denote a legacy driver using shadow attach. Do not use.

- **DRIVER_PCI_DMA** Driver is capable of PCI DMA, mapping of PCI DMA buffers to userspace will be enabled. Only for legacy drivers. Do not use.
- **DRIVER_SG** Driver can perform scatter/gather DMA, allocation and mapping of scatter/gather buffers will be enabled. Only for legacy drivers. Do not use.
- **DRIVER_HAVE_DMA** Driver supports DMA, the userspace DMA API will be supported. Only for legacy drivers. Do not use.
- **DRIVER HAVE IRQ** Legacy irg support. Only for legacy drivers. Do not use.
- **DRIVER_KMS_LEGACY_CONTEXT** Used only by nouveau for backwards compatibility with existing userspace. Do not use.

```
See drm_driver.driver_features, drm_device.driver_features and drm_core_check_feature().

struct drm driver
```

DRM driver structure

Definition

```
struct drm driver {
  int (*load) (struct drm_device *, unsigned long flags);
  int (*open) (struct drm_device *, struct drm_file *);
  void (*postclose) (struct drm_device *, struct drm_file *);
  void (*lastclose) (struct drm device *);
 void (*unload) (struct drm device *);
 void (*release) (struct drm device *);
 void (*master_set)(struct drm_device *dev, struct drm_file *file_priv, bool_
→from open);
 void (*master drop)(struct drm device *dev, struct drm file *file priv);
 void (*debugfs init)(struct drm minor *minor);
  struct drm gem object *(*gem create object)(struct drm device *dev, size t
 int (*prime handle to fd)(struct drm device *dev, struct drm file *file priv,

 uint32 t handle, uint32 t flags, int *prime fd);
 int (*prime_fd_to_handle)(struct drm_device *dev, struct drm_file *file priv,
→ int prime fd, uint32 t *handle);
  struct drm gem object * (*gem prime import)(struct drm device *dev, struct,
→dma buf *dma buf);
  struct drm_gem_object *(*gem_prime_import_sg_table)(struct drm_device *dev,
→struct dma_buf_attachment *attach, struct sg_table *sgt);
  int (*gem prime mmap)(struct drm gem object *obj, struct vm area struct,
→*vma):
  int (*dumb create)(struct drm file *file priv, struct drm device *dev, struct,
→drm mode create dumb *args);
  int (*dumb map offset)(struct drm file *file priv, struct drm device *dev,...

→uint32 t handle, uint64 t *offset);
  int (*dumb destroy)(struct drm file *file priv, struct drm device *dev,
→uint32 t handle);
  int major;
  int minor;
```

```
int patchlevel;
  char *name;
  char *desc;
  char *date;
  u32 driver_features;
  const struct drm_ioctl_desc *ioctls;
  int num_ioctls;
  const struct file_operations *fops;
#ifdef CONFIG_DRM_LEGACY;
};
```

Members

load Backward-compatible driver callback to complete initialization steps after the driver is registered. For this reason, may suffer from race conditions and its use is deprecated for new drivers. It is therefore only supported for existing drivers not yet converted to the new scheme. See devm_dev_alloc(") and drm_dev_register(") for proper and race-free way to set up a struct drm_device.

This is deprecated, do not use!

Returns:

Zero on success, non-zero value on failure.

open Driver callback when a new *struct drm_file* is opened. Useful for setting up driver-private data structures like buffer allocators, execution contexts or similar things. Such driver-private resources must be released again in **postclose**.

Since the display/modeset side of DRM can only be owned by exactly one *struct drm_file* (see *drm_file.is_master* and *drm_device.master*) there should never be a need to set up any modeset related resources in this callback. Doing so would be a driver design bug.

Returns:

0 on success, a negative error code on failure, which will be promoted to userspace as the result of the open() system call.

postclose One of the driver callbacks when a new struct drm_file is closed. Useful for tearing down driver-private data structures allocated in open like buffer allocators, execution contexts or similar things.

Since the display/modeset side of DRM can only be owned by exactly one *struct drm_file* (see *drm_file.is_master* and *drm_device.master*) there should never be a need to tear down any modeset related resources in this callback. Doing so would be a driver design bug.

lastclose Called when the last *struct drm_file* has been closed and there's currently no userspace client for the *struct drm device*.

Modern drivers should only use this to force-restore the fbdev framebuffer using $drm_fb_helper_restore_fbdev_mode_unlocked()$. Anything else would indicate there's something seriously wrong. Modern drivers can also use this to execute delayed power switching state changes, e.g. in conjunction with the VGA Switcheroo infrastructure.

This is called after **postclose** hook has been called.

NOTE:

All legacy drivers use this callback to de-initialize the hardware. This is purely because of the shadow-attach model, where the DRM kernel driver does not really own the hardware. Instead ownershipe is handled with the help of userspace through an inheritedly racy dance to set/unset the VT into raw mode.

Legacy drivers initialize the hardware in the **firstopen** callback, which isn't even called for modern drivers.

unload Reverse the effects of the driver load callback. Ideally, the clean up performed by the driver should happen in the reverse order of the initialization. Similarly to the load hook, this handler is deprecated and its usage should be dropped in favor of an open-coded teardown function at the driver layer. See drm_dev_unregister() and drm_dev_put() for the proper way to remove a struct drm device.

The unload() hook is called right after unregistering the device.

release Optional callback for destroying device data after the final reference is released, i.e. the device is being destroyed.

This is deprecated, clean up all memory allocations associated with a *drm_device* using *drmm add action()*, *drmm kmalloc()* and related managed resources functions.

master_set Called whenever the minor master is set. Only used by vmwgfx.

master_drop Called whenever the minor master is dropped. Only used by vmwgfx.

debugfs_init Allows drivers to create driver-specific debugfs files.

gem_create_object constructor for gem objects

Hook for allocating the GEM object struct, for use by the CMA and SHMEM GEM helpers. Returns a GEM object on success, or an ERR PTR()-encoded error code otherwise.

prime_handle_to_fd Main PRIME export function. Should be implemented with
 drm gem prime handle to fd() for GEM based drivers.

For an in-depth discussion see *PRIME buffer sharing documentation*.

prime_fd_to_handle Main PRIME import function. Should be implemented with
 drm_gem_prime_fd_to_handle() for GEM based drivers.

For an in-depth discussion see *PRIME buffer sharing documentation*.

gem_prime_import Import hook for GEM drivers.

This defaults to drm_gem_prime_import() if not set.

- gem_prime_import_sg_table Optional hook used by the PRIME helper functions
 drm_gem_prime_import() respectively drm_gem_prime_import_dev().
- **gem_prime_mmap** mmap hook for GEM drivers, used to implement dma-buf mmap in the PRIME helpers.

This hook only exists for historical reasons. Drivers must use <code>drm_gem_prime_mmap()</code> to implement it.

FIXME: Convert all drivers to implement mmap in struct drm_gem_object_funcs and inline drm_gem_prime_mmap() into its callers. This hook should be removed afterwards.

dumb_create This creates a new dumb buffer in the driver's backing storage manager (GEM, TTM or something else entirely) and returns the resulting buffer handle. This handle can then be wrapped up into a framebuffer modeset object.

Note that userspace is not allowed to use such objects for render acceleration - drivers must create their own private ioctls for such a use case.

Width, height and depth are specified in the drm_mode_create_dumb argument. The callback needs to fill the handle, pitch and size for the created buffer.

Called by the user via ioctl.

Returns:

Zero on success, negative errno on failure.

dumb_map_offset Allocate an offset in the drm device node's address space to be able to memory map a dumb buffer.

The default implementation is <code>drm_gem_create_mmap_offset()</code>. GEM based drivers must not overwrite this.

Called by the user via ioctl.

Returns:

Zero on success, negative errno on failure.

dumb_destroy This destroys the userspace handle for the given dumb backing storage buffer. Since buffer objects must be reference counted in the kernel a buffer object won't be immediately freed if a framebuffer modeset object still uses it.

Called by the user via ioctl.

The default implementation is drm_gem_dumb_destroy(). GEM based drivers must not overwrite this.

Returns:

Zero on success, negative errno on failure.

major driver major number

minor driver minor number

patchlevel driver patch level

name driver name

desc driver description

date driver date

driver_features Driver features, see enum drm_driver_feature. Drivers can disable some
 features on a per-instance basis using drm_device.driver_features.

ioctls Array of driver-private IOCTL description entries. See the chapter on *IOCTL support* in the userland interfaces chapter for the full details.

num_ioctls Number of entries in ioctls.

fops File operations for the DRM device node. See the discussion in *file operations* for in-depth coverage and some examples.

Description

This structure represent the common code for a family of cards. There will be one *struct* drm_device for each card present in this family. It contains lots of vfunc entries, and a pile of

Linux Gpu Documentation

those probably should be moved to more appropriate places like <code>drm_mode_config_funcs</code> or into a new operations structure for GEM drivers.

devm_drm_dev_alloc

devm drm dev alloc (parent, driver, type, member)

Resource managed allocation of a drm_device instance

Parameters

parent Parent device object

driver DRM driver

type the type of the struct which contains struct *drm device*

member the name of the *drm_device* within **type**.

Description

This allocates and initialize a new DRM device. No device registration is done. Call $drm_dev_register()$ to advertice the device to user space and register it with other core subsystems. This should be done last in the device initialization sequence to make sure userspace can't access an inconsistent state.

The initial ref-count of the object is 1. Use $drm_dev_get()$ and $drm_dev_put()$ to take and drop further ref-counts.

It is recommended that drivers embed *struct drm_device* into their own device structure.

Note that this manages the lifetime of the resulting *drm_device* automatically using devres. The DRM device initialized with this function is automatically put on driver detach using *drm_dev_put()*.

Return

Pointer to new DRM device, or ERR PTR on failure.

bool drm_dev_is_unplugged(struct drm_device *dev) is a DRM device unplugged

Parameters

struct drm device *dev DRM device

Description

This function can be called to check whether a hotpluggable is unplugged. Unplugging itself is singalled through <code>drm_dev_unplug()</code>. If a device is unplugged, these two functions guarantee that any store before calling <code>drm_dev_unplug()</code> is visible to callers of this function after it completes

WARNING: This function fundamentally races against $drm_dev_unplug()$. It is recommended that drivers instead use the underlying $drm_dev_enter()$ and $drm_dev_exit()$ function pairs.

bool drm_core_check_all_features(const struct drm_device *dev, u32 features) check driver feature flags mask

Parameters

const struct drm_device *dev DRM device to check

u32 features feature flag(s) mask

This checks **dev** for driver features, see *drm_driver.driver_features*, *drm_device.driver features*, and the various *enum drm driver feature* flags.

Returns true if all features in the **features** mask are supported, false otherwise.

bool drm_core_check_feature(const struct drm_device *dev, enum drm_driver_feature feature)

check driver feature flags

Parameters

const struct drm_device *dev DRM device to check

enum drm_driver_feature feature flag

Description

This checks **dev** for driver features, see *drm_driver.driver_features*, *drm_device.driver_features*, and the various *enum drm_driver_feature* flags.

Returns true if the **feature** is supported, false otherwise.

bool drm_drv_uses_atomic_modeset(struct drm_device *dev) check if the driver implements atomic commit()

Parameters

struct drm_device *dev DRM device

Description

This check is useful if drivers do not have DRIVER_ATOMIC set but have atomic modesetting internally implemented.

void drm_put_dev(struct drm_device *dev)

Unregister and release a DRM device

Parameters

struct drm device *dev DRM device

Description

Called at module unload time or when a PCI device is unplugged.

Cleans up all DRM device, calling drm lastclose().

Note

Use of this function is deprecated. It will eventually go away completely. Please use $drm_dev_unregister()$ and $drm_dev_put()$ explicitly instead to make sure that the device isn't userspace accessible any more while teardown is in progress, ensuring that userspace can't access an inconsistent state.

bool drm_dev_enter(struct drm_device *dev, int *idx)
Enter device critical section

Parameters

struct drm device *dev DRM device

int *idx Pointer to index that will be passed to the matching drm_dev_exit()

This function marks and protects the beginning of a section that should not be entered after the device has been unplugged. The section end is marked with $drm_dev_exit()$. Calls to this function can be nested.

Return

True if it is OK to enter the section, false otherwise.

```
void drm_dev_exit(int idx)
```

Exit device critical section

Parameters

int idx index returned from drm_dev_enter()

Description

This function marks the end of a section that should not be entered after the device has been unplugged.

```
void drm_dev_unplug(struct drm_device *dev)
 unplug a DRM device
```

Parameters

struct drm_device *dev DRM device

Description

This unplugs a hotpluggable DRM device, which makes it inaccessible to userspace operations. Entry-points can use $drm_dev_enter()$ and $drm_dev_exit()$ to protect device resources in a race free manner. This essentially unregisters the device like $drm_dev_unregister()$, but can be called while there are still open users of dev.

```
struct drm_device *drm_dev_alloc(const struct drm_driver *driver, struct device *parent)
Allocate new DRM device
```

Parameters

const struct drm_driver *driver DRM driver to allocate device for
struct device *parent Parent device object

Description

This is the deprecated version of $devm_drm_dev_alloc()$, which does not support subclassing through embedding the struct drm_device in a driver private structure, and which does not support automatic cleanup through devres.

Return

Pointer to new DRM device, or ERR PTR on failure.

```
void drm_dev_get(struct drm_device *dev)
 Take reference of a DRM device
```

Parameters

struct drm_device *dev device to take reference of or NULL

This increases the ref-count of **dev** by one. You *must* already own a reference when calling this. Use *drm dev put()* to drop this reference again.

This function never fails. However, this function does not provide *any* guarantee whether the device is alive or running. It only provides a reference to the object and the memory associated with it.

```
void drm_dev_put(struct drm_device *dev)

Drop reference of a DRM device
```

Parameters

struct drm_device *dev device to drop reference of or NULL

Description

This decreases the ref-count of **dev** by one. The device is destroyed if the ref-count drops to

```
int drm_dev_register(struct drm_device *dev, unsigned long flags)
 Register DRM device
```

Parameters

struct drm device *dev Device to register

unsigned long flags Flags passed to the driver's .load() function

Description

Register the DRM device **dev** with the system, advertise device to user-space and start normal device operation. **dev** must be initialized via drm dev init() previously.

Never call this twice on any device!

NOTE

To ensure backward compatibility with existing drivers method this function calls the <code>drm_driver.load</code> method after registering the device nodes, creating race conditions. Usage of the <code>drm_driver.load</code> methods is therefore deprecated, drivers must perform all initialization before calling <code>drm_dev_register()</code>.

Return

0 on success, negative error code on failure.

```
void drm_dev_unregister(struct drm_device *dev)
Unregister DRM device
```

Parameters

struct drm device *dev Device to unregister

Description

Unregister the DRM device from the system. This does the reverse of <code>drm_dev_register()</code> but does not deallocate the device. The caller must call <code>drm_dev_put()</code> to drop their final reference.

A special form of unregistering for hotpluggable devices is <code>drm_dev_unplug()</code>, which can be called while there are still open users of <code>dev</code>.

Linux Gpu Documentation

This should be called first in the device teardown code to make sure userspace can't access the device instance any more.

int drm_dev_set_unique(struct drm_device *dev, const char *name)
Set the unique name of a DRM device

Parameters

struct drm_device *dev device of which to set the unique name
const char *name unique name

Description

Sets the unique name of a DRM device using the specified string. This is already done by drm_dev_init(), drivers should only override the default unique name for backwards compatibility reasons.

Return

0 on success or a negative error code on failure.

2.1.5 Driver Load

Component Helper Usage

DRM drivers that drive hardware where a logical device consists of a pile of independent hardware blocks are recommended to use the component helper library. For consistency and better options for code reuse the following guidelines apply:

- The entire device initialization procedure should be run from the component_master_ops. master_bind callback, starting with devm_drm_dev_alloc(), then binding all components with component bind all() and finishing with drm_dev_register().
- The opaque pointer passed to all components through component_bind_all() should point at *struct drm_device* of the device instance, not some driver specific private structure.
- The component helper fills the niche where further standardization of interfaces is not practical. When there already is, or will be, a standardized interface like <code>drm_bridge</code> or <code>drm_panel</code>, providing its own functions to find such components at driver load time, like <code>drm of find panel or bridge()</code>, then the component helper should not be used.

Memory Manager Initialization

Every DRM driver requires a memory manager which must be initialized at load time. DRM currently contains two memory managers, the Translation Table Manager (TTM) and the Graphics Execution Manager (GEM). This document describes the use of the GEM memory manager only. See ? for details.

Miscellaneous Device Configuration

Another task that may be necessary for PCI devices during configuration is mapping the video BIOS. On many devices, the VBIOS describes device configuration, LCD panel timings (if any), and contains flags indicating device state. Mapping the BIOS can be done using the pci_map_rom() call, a convenience function that takes care of mapping the actual ROM, whether it has been shadowed into memory (typically at address 0xc0000) or exists on the PCI device in the ROM BAR. Note that after the ROM has been mapped and any necessary information has been extracted, it should be unmapped; on many devices, the ROM address decoder is shared with other BARs, so leaving it mapped could cause undesired behaviour like hangs or memory corruption.

2.1.6 Managed Resources

Inspired by struct device managed resources, but tied to the lifetime of struct *drm_device*, which can outlive the underlying physical device, usually when userspace has some open files and other handles to resources still open.

Release actions can be added with <code>drmm_add_action()</code>, memory allocations can be done directly with <code>drmm_kmalloc()</code> and the related functions. Everything will be released on the final <code>drm_dev_put()</code> in reverse order of how the release actions have been added and memory has been allocated since driver loading started with <code>devm_drm_dev_alloc()</code>.

Note that release actions and managed memory can also be added and removed during the lifetime of the driver, all the functions are fully concurrent safe. But it is recommended to use managed resources only for resources that change rarely, if ever, during the lifetime of the drm device instance.

```
void *drmm_kmalloc(struct drm_device *dev, size_t size, gfp_t gfp)
 drm device managed kmalloc()
```

Parameters

```
struct drm_device *dev DRM device
size_t size size of the memory allocation
gfp t gfp GFP allocation flags
```

Description

This is a *drm_device* managed version of kmalloc(). The allocated memory is automatically freed on the final *drm_dev_put()*. Memory can also be freed before the final *drm_dev_put()* by calling *drmm_kfree()*.

Parameters

```
struct drm_device *dev DRM device
const char *s 0-terminated string to be duplicated
gfp_t gfp GFP allocation flags
Description
```

This is a *drm_device* managed version of kstrdup(). The allocated memory is automatically freed on the final *drm_dev_put()* and works exactly like a memory allocation obtained by *drmm kmalloc()*.

Parameters

struct drm_device *dev DRM device
void *data memory allocation to be freed

Description

This is a *drm_device* managed version of kfree() which can be used to release memory allocated through *drmm_kmalloc()* or any of its related functions before the final *drm_dev_put()* of **dev**.

Parameters

struct drm_device *dev DRM device
struct mutex *lock lock to be initialized

Return

0 on success, or a negative errno code otherwise.

Description

This is a *drm_device*-managed version of mutex_init(). The initialized lock is automatically destroyed on the final *drm_dev_put()*.

drmm add action

```
drmm_add_action (dev, action, data)
  add a managed release action to a drm device
```

Parameters

dev DRM device

action function which should be called when dev is released

data opaque pointer, passed to action

Description

This function adds the **release** action with optional parameter **data** to the list of cleanup actions for **dev**. The cleanup actions will be run in reverse order in the final $drm_dev_put()$ call for **dev**.

```
drmm_add_action_or_reset
drmm_add_action_or_reset (dev, action, data)
 add a managed release action to a drm device
```

Parameters

dev DRM device

action function which should be called when dev is released

data opaque pointer, passed to action

Description

Similar to <code>drmm_add_action()</code>, with the only difference that upon failure **action** is directly called for any cleanup work necessary on failures.

Parameters

```
struct drm_device *dev DRM device
```

size_t size size of the memory allocation

gfp_t gfp GFP allocation flags

Description

This is a *drm_device* managed version of kzalloc(). The allocated memory is automatically freed on the final *drm_dev_put()*. Memory can also be freed before the final *drm_dev_put()* by calling *drmm_kfree()*.

Parameters

```
struct drm_device *dev DRM device
```

size t n number of array elements to allocate

size_t size size of array member

gfp t flags GFP allocation flags

Description

This is a *drm_device* managed version of kmalloc_array(). The allocated memory is automatically freed on the final *drm_dev_put()* and works exactly like a memory allocation obtained by *drmm kmalloc()*.

Parameters

```
struct drm_device *dev DRM device
```

size t n number of array elements to allocate

size_t size size of array member

gfp_t flags GFP allocation flags

Description

This is a *drm_device* managed version of kcalloc(). The allocated memory is automatically freed on the final *drm_dev_put()* and works exactly like a memory allocation obtained by *drmm kmalloc()*.

2.1.7 Bus-specific Device Registration and PCI Support

A number of functions are provided to help with device registration. The functions deal with PCI and platform devices respectively and are only provided for historical reasons. These are all deprecated and shouldn't be used in new drivers. Besides that there's a few helpers for pci drivers.

int drm_legacy_pci_init(const struct drm_driver *driver, struct pci_driver *pdriver)
 shadow-attach a legacy DRM PCI driver

Parameters

const struct drm_driver *driver DRM device driver
struct pci_driver *pdriver PCI device driver

Description

This is only used by legacy dri1 drivers and deprecated.

Return

0 on success or a negative error code on failure.

void drm_legacy_pci_exit(const struct drm_driver *driver, struct pci_driver *pdriver)
unregister shadow-attach legacy DRM driver

Parameters

const struct drm_driver *driver DRM device driver
struct pci_driver *pdriver PCI device driver

Description

Unregister a DRM driver shadow-attached through <code>drm_legacy_pci_init()</code>. This is deprecated and only used by dri1 drivers.

2.2 Open/Close, File Operations and IOCTLs

2.2.1 File Operations

Drivers must define the file operations structure that forms the DRM userspace API entry point, even though most of those operations are implemented in the DRM core. The resulting struct file_operations must be stored in the <code>drm_driver.fops</code> field. The mandatory functions are <code>drm_open()</code>, <code>drm_read()</code>, <code>drm_ioctl()</code> and <code>drm_compat_ioctl()</code> if CONFIG_COMPAT is enabled Note that <code>drm_compat_ioctl</code> will be NULL if CONFIG_COMPAT=n, so there's no need to sprinkle #ifdef into the code. Drivers which implement private ioctls that require 32/64 bit compatibility support must provide their own file_operations.compat_ioctl handler that processes private ioctls and calls <code>drm_compat_ioctl()</code> for core ioctls.

In addition <code>drm_read()</code> and <code>drm_poll()</code> provide support for DRM events. DRM events are a generic and extensible means to send asynchronous events to userspace through the file descriptor. They are used to send vblank event and page flip completions by the KMS API. But drivers can also use it for their own needs, e.g. to signal completion of rendering.

For the driver-side event interface see <code>drm_event_reserve_init()</code> and <code>drm_send_event()</code> as the main starting points.

The memory mapping implementation will vary depending on how the driver manages memory. Legacy drivers will use the deprecated drm_legacy_mmap() function, modern drivers should use one of the provided memory-manager specific implementations. For GEM-based drivers this is drm_gem_mmap().

No other file operations are supported by the DRM userspace API. Overall the following is an example file_operations structure:

```
static const example_drm_fops = {
 .owner = THIS_MODULE,
 .open = drm_open,
 .release = drm_release,
 .unlocked_ioctl = drm_ioctl,
 .compat_ioctl = drm_compat_ioctl, // NULL if CONFIG_COMPAT=n
 .poll = drm_poll,
 .read = drm_read,
 .llseek = no_llseek,
 .mmap = drm_gem_mmap,
};
```

For plain GEM based drivers there is the <code>DEFINE_DRM_GEM_FOPS()</code> macro, and for CMA based drivers there is the <code>DEFINE_DRM_GEM_CMA_FOPS()</code> macro to make this simpler.

The driver's file_operations must be stored in drm_driver.fops.

For driver-private IOCTL handling see the more detailed discussion in *IOCTL support in the userland interfaces chapter*.

struct drm minor

DRM device minor structure

Definition

```
struct drm_minor {
};
```

Members

Description

This structure represents a DRM minor number for device nodes in /dev. Entirely opaque to drivers and should never be inspected directly by drivers. Drivers instead should only interact with *struct drm_file* and of course *struct drm_device*, which is also where driver-private data and resources can be attached to.

struct drm pending event

Event queued up for userspace to read

Definition

```
struct drm_pending_event {
  struct completion *completion;
  void (*completion_release)(struct completion *completion);
  struct drm_event *event;
  struct dma_fence *fence;
  struct drm_file *file_priv;
```

```
struct list_head link;
struct list_head pending_link;
};
```

Members

- **completion** Optional pointer to a kernel internal completion signalled when drm_send_event() is called, useful to internally synchronize with nonblocking operations.
- **completion_release** Optional callback currently only used by the atomic modeset helpers to clean up the reference count for the structure **completion** is stored in.
- **event** Pointer to the actual event that should be sent to userspace to be read using drm_read(). Can be optional, since nowadays events are also used to signal kernel internal threads with **completion** or DMA transactions using **fence**.
- **fence** Optional DMA fence to unblock other hardware transactions which depend upon the nonblocking DRM operation this event represents.
- file priv struct drm file where event should be delivered to. Only set when event is set.
- **link** Double-linked list to keep track of this event. Can be used by the driver up to the point when it calls <code>drm_send_event()</code>, after that this list entry is owned by the core for its own book-keeping.
- **pending_link** Entry on *drm_file.pending_event_list*, to keep track of all pending events for **file_priv**, to allow correct unwinding of them when userspace closes the file before the event is delivered.

Description

This represents a DRM event. Drivers can use this as a generic completion mechanism, which supports kernel-internal struct completion, struct dma_fence and also the DRM-specific struct drm_event delivery mechanism.

```
struct drm file
```

DRM file private data

Definition

```
struct drm_file {
  bool authenticated;
  bool stereo allowed;
  bool universal planes;
  bool atomic;
  bool aspect ratio allowed;
  bool writeback connectors;
  bool was master;
  bool is master;
  struct drm master *master;
  spinlock t master lookup lock;
  struct pid *pid;
  drm_magic_t magic;
  struct list head lhead;
  struct drm minor *minor;
  struct idr object idr;
```

```
spinlock_t table_lock;
struct idr syncobj_idr;
spinlock_t syncobj_table_lock;
struct file *filp;
void *driver_priv;
struct list_head fbs;
struct mutex fbs_lock;
struct list_head blobs;
wait_queue_head_t event_wait;
struct list_head pending_event_list;
struct list_head event_list;
int event_space;
struct mutex event_read_lock;
struct drm_prime_file_private prime;
};
```

Members

authenticated Whether the client is allowed to submit rendering, which for legacy nodes means it must be authenticated.

See also the section on primary nodes and authentication.

stereo_allowed True when the client has asked us to expose stereo 3D mode flags.

universal_planes True if client understands CRTC primary planes and cursor planes in the
 plane list. Automatically set when atomic is set.

atomic True if client understands atomic properties.

aspect_ratio_allowed True, if client can handle picture aspect ratios, and has requested to pass this information along with the mode.

writeback connectors True if client understands writeback connectors

was_master This client has or had, master capability. Protected by struct drm_device.
master mutex.

This is used to ensure that CAP_SYS_ADMIN is not enforced, if the client is or was master in the past.

is_master This client is the creator of master. Protected by struct drm_device.master_mutex.
See also the section on primary nodes and authentication.

master Master this node is currently associated with. Protected by struct drm_device.
 master_mutex, and serialized by master_lookup_lock.

Only relevant if <code>drm_is_primary_client()</code> returns true. Note that this only matches <code>drm_device.master</code> if the master is the currently active one.

To update **master**, both *drm_device.master_mutex* and **master_lookup_lock** need to be held, therefore holding either of them is safe and enough for the read side.

When dereferencing this pointer, either hold struct <code>drm_device.master_mutex</code> for the duration of the pointer's use, or use <code>drm_file_get_master()</code> if struct <code>drm_device.master_mutex</code> is not currently held and there is no other need to hold it. This prevents <code>master</code> from being freed during use.

See also **authentication** and **is_master** and the section on primary nodes and authentication.

master lookup lock Serializes master.

pid Process that opened this file.

magic Authentication magic, see authenticated.

lhead List of all open files of a DRM device, linked into drm_device.filelist. Protected by drm_device.filelist_mutex.

minor struct drm minor for this file.

object_idr Mapping of mm object handles to object pointers. Used by the GEM subsystem. Protected by **table_lock**.

table_lock Protects object_idr.

syncobj_idr Mapping of sync object handles to object pointers.

syncobj_table_lock Protects syncobj_idr.

filp Pointer to the core file structure.

driver_priv Optional pointer for driver private data. Can be allocated in drm_driver.open
 and should be freed in drm_driver.postclose.

fbs List of *struct drm_framebuffer* associated with this file, using the *drm_framebuffer*. *filp_head* entry.

Protected by **fbs_lock**. Note that the **fbs** list holds a reference on the framebuffer object to prevent it from untimely disappearing.

fbs lock Protects fbs.

blobs User-created blob properties; this retains a reference on the property.

Protected by **drm_mode_config.blob_lock**;

event wait Waitqueue for new events added to **event list**.

pending_event_list List of pending struct drm_pending_event, used to clean up pending events in case this file gets closed before the event is signalled. Uses the drm pending event.pending link entry.

Protect by drm_device.event_lock.

Protect by drm_device.event_lock.

event_space Available event space to prevent userspace from exhausting kernel memory. Currently limited to the fairly arbitrary value of 4KB.

event read lock Serializes drm read().

prime Per-file buffer caches used by the PRIME buffer sharing code.

Description

This structure tracks DRM state per open file descriptor.

bool drm_is_primary_client(const struct drm_file *file_priv)
 is this an open file of the primary node

Parameters

const struct drm file *file priv DRM file

Description

Returns true if this is an open file of the primary node, i.e. <code>drm_file.minor</code> of <code>file_priv</code> is a primary minor.

See also the section on primary nodes and authentication.

bool drm_is_render_client(const struct drm_file *file_priv) is this an open file of the render node

Parameters

const struct drm_file *file_priv DRM file

Description

Returns true if this is an open file of the render node, i.e. <code>drm_file.minor</code> of <code>file_priv</code> is a render minor.

See also the section on render nodes.

int drm_open(struct inode *inode, struct file *filp)
 open method for DRM file

Parameters

struct inode *inode device inode
struct file *filp file pointer.

Description

This function must be used by drivers as their file_operations.open method. It looks up the correct DRM device and instantiates all the per-file resources for it. It also calls the drm_driver.open driver callback.

0 on success or negative errno value on failure.

Return

int drm_release(struct inode *inode, struct file *filp)
 release method for DRM file

Parameters

struct inode *inode device inode
struct file *filp file pointer.

Description

This function must be used by drivers as their file_operations.release method. It frees any resources associated with the open file, and calls the <code>drm_driver.postclose</code> driver callback. If this is the last open file for the DRM device also proceeds to call the <code>drm_driver.lastclose</code> driver callback.

Always succeeds and returns 0.

Return

```
int drm_release_noglobal(struct inode *inode, struct file *filp)
 release method for DRM file
```

Parameters

struct inode *inode device inode
struct file *filp file pointer.

Description

This function may be used by drivers as their file_operations.release method. It frees any resources associated with the open file prior to taking the drm_global_mutex, which then calls the drm_driver.postclose driver callback. If this is the last open file for the DRM device also proceeds to call the drm_driver.lastclose driver callback.

Always succeeds and returns 0.

Return

```
ssize_t drm_read(struct file *filp, char __user *buffer, size_t count, loff_t *offset) read method for DRM file
```

Parameters

```
struct file *filp file pointer
char __user *buffer userspace destination pointer for the read
size_t count count in bytes to read
loff_t *offset offset to read
```

Description

This function must be used by drivers as their file_operations.read method if they use DRM events for asynchronous signalling to userspace. Since events are used by the KMS API for vblank and page flip completion this means all modern display drivers must use it.

offset is ignored, DRM events are read like a pipe. Therefore drivers also must set the file_operation.llseek to no llseek(). Polling support is provided by drm_poll().

This function will only ever read a full event. Therefore userspace must supply a big enough buffer to fit any event to ensure forward progress. Since the maximum event space is currently 4K it's recommended to just use that for safety.

Number of bytes read (always aligned to full events, and can be 0) or a negative error code on failure.

Return

```
__poll_t drm_poll(struct file *filp, struct poll_table_struct *wait) poll method for DRM file
```

Parameters

```
struct file *filp file pointer
struct poll table struct *wait poll waiter table
```

Description

This function must be used by drivers as their file_operations.read method if they use DRM events for asynchronous signalling to userspace. Since events are used by the KMS API for vblank and page flip completion this means all modern display drivers must use it.

See also drm_read().

Mask of POLL flags indicating the current status of the file.

Return

int drm_event_reserve_init_locked(struct drm_device *dev, struct drm_file *file_priv, struct drm_pending_event *p, struct drm_event *e)
init a DRM event and reserve space for it

Parameters

```
struct drm_device *dev DRM device
struct drm_file *file_priv DRM file private data
struct drm_pending_event *p tracking structure for the pending event
struct drm_event *e actual event data to deliver to userspace
```

Description

This function prepares the passed in event for eventual delivery. If the event doesn't get delivered (because the IOCTL fails later on, before queuing up anything) then the even must be cancelled and freed using $drm_event_cancel_free()$. Successfully initialized events should be sent out using $drm_send_event()$ or $drm_send_event_locked()$ to signal completion of the asynchronous event to userspace.

If callers embedded \mathbf{p} into a larger structure it must be allocated with kmalloc and \mathbf{p} must be the first member element.

This is the locked version of *drm_event_reserve_init()* for callers which already hold $drm_device.event_lock$.

0 on success or a negative error code on failure.

Return

```
int drm_event_reserve_init(struct drm_device *dev, struct drm_file *file_priv, struct drm_pending_event *p, struct drm_event *e)
init a DRM event and reserve space for it
```

Parameters

```
struct drm_device *dev DRM device
struct drm_file *file_priv DRM file private data
struct drm_pending_event *p tracking structure for the pending event
struct drm_event *e actual event data to deliver to userspace
```

Description

This function prepares the passed in event for eventual delivery. If the event doesn't get delivered (because the IOCTL fails later on, before queuing up anything) then the even must be cancelled and freed using <code>drm_event_cancel_free()</code>. Successfully initialized events should

be sent out using <code>drm_send_event()</code> or <code>drm_send_event_locked()</code> to signal completion of the asynchronous event to userspace.

If callers embedded \mathbf{p} into a larger structure it must be allocated with kmalloc and \mathbf{p} must be the first member element.

Callers which already hold *drm_device.event_lock* should use *drm_event_reserve_init_locked()* instead.

0 on success or a negative error code on failure.

Return

void drm_event_cancel_free(struct drm_device *dev, struct drm_pending_event *p)
free a DRM event and release its space

Parameters

struct drm_device *dev DRM device

struct drm pending event *p tracking structure for the pending event

Description

This function frees the event \mathbf{p} initialized with $drm_event_reserve_init()$ and releases any allocated space. It is used to cancel an event when the nonblocking operation could not be submitted and needed to be aborted.

send DRM event to file descriptor

Parameters

struct drm device *dev DRM device

struct drm_pending_event *e DRM event to deliver

ktime_t timestamp timestamp to set for the fence event in kernel's CLOCK_MONOTONIC
 time domain

Description

This function sends the event **e**, initialized with $drm_event_reserve_init()$, to its associated userspace DRM file. Callers must already hold $drm_device.event_lock$.

Note that the core will take care of unlinking and disarming events when the corresponding DRM file is closed. Drivers need not worry about whether the DRM file for this event still exists and can call this function upon completion of the asynchronous work unconditionally.

void drm_send_event_locked(struct drm_device *dev, struct drm_pending_event *e)
 send DRM event to file descriptor

Parameters

struct drm device *dev DRM device

struct drm_pending_event *e DRM event to deliver

Description

This function sends the event **e**, initialized with <code>drm_event_reserve_init()</code>, to its associated userspace DRM file. Callers must already hold <code>drm_device.event_lock</code>, see <code>drm send event()</code> for the unlocked version.

Note that the core will take care of unlinking and disarming events when the corresponding DRM file is closed. Drivers need not worry about whether the DRM file for this event still exists and can call this function upon completion of the asynchronous work unconditionally.

void drm_send_event(struct drm_device *dev, struct drm_pending_event *e)
 send DRM event to file descriptor

Parameters

struct drm_device *dev DRM device

struct drm pending event *e DRM event to deliver

Description

This function sends the event **e**, initialized with <code>drm_event_reserve_init()</code>, to its associated userspace DRM file. This function acquires <code>drm_device.event_lock</code>, see <code>drm_send_event_locked()</code> for callers which already hold this lock.

Note that the core will take care of unlinking and disarming events when the corresponding DRM file is closed. Drivers need not worry about whether the DRM file for this event still exists and can call this function upon completion of the asynchronous work unconditionally.

unsigned long drm_get_unmapped_area(struct file *file, unsigned long uaddr, unsigned long len, unsigned long pgoff, unsigned long flags, struct drm vma offset manager *mgr)

Get an unused user-space virtual memory area suitable for huge page table entries.

Parameters

struct file *file The struct file representing the address space being mmap()'d.

unsigned long uaddr Start address suggested by user-space.

unsigned long len Length of the area.

unsigned long pgoff The page offset into the address space.

unsigned long flags mmap flags

struct drm_vma_offset_manager *mgr The address space manager used by the drm driver. This argument can probably be removed at some point when all drivers use the same address space manager.

Description

This function attempts to find an unused user-space virtual memory area that can accommodate the size we want to map, and that is properly aligned to facilitate huge page table entries matching actual huge pages or huge page aligned memory in buffer objects. Buffer objects are assumed to start at huge page boundary pfns (io memory) or be populated by huge pages aligned to the start of the buffer object (system- or coherent memory). Adapted from shmem get unmapped area.

Return

aligned user-space address.

2.3 Misc Utilities

2.3.1 Printer

A simple wrapper for dev_printk(), seq_printf(), etc. Allows same debug code to be used for both debugfs and printk logging.

For example:

```
void log_some_info(struct drm_printer *p)
{
 drm_printf(p, "foo=%d\n", foo);
 drm_printf(p, "bar=%d\n", bar);
}
#ifdef CONFIG_DEBUG_FS
void debugfs_show(struct seq_file *f)
{
 struct drm_printer p = drm_seq_file_printer(f);
 log_some_info(&p);
}
#endif
void some_other_function(...)
{
 struct drm_printer p = drm_info_printer(drm->dev);
 log_some_info(&p);
}
```

struct drm printer

drm output "stream"

Definition

```
struct drm_printer {
};
```

Members

Description

Do not use struct members directly. Use drm_printer_seq_file(), drm_printer_info(), etc to initialize. And drm_printf() for output.

```
void drm_vprintf(struct drm_printer *p, const char *fmt, va_list *va)
 print to a drm_printer stream
```

Parameters

```
struct drm_printer *p the drm_printer
const char *fmt format string
va_list *va the va_list
drm_printf_indent
```

```
drm_printf_indent (printer, indent, fmt, ...)
 Print to a drm_printer stream with indentation
Parameters
printer DRM printer
indent Tab indentation level (max 5)
fmt Format string
... variable arguments
struct drm_print_iterator
 local struct used with drm_printer coredump
```

Definition

```
struct drm_print_iterator {
  void *data;
  ssize_t start;
  ssize_t remain;
};
```

Members

```
data Pointer to the devcoredump output buffer
```

start The offset within the buffer to start writing

remain The number of bytes to write for this iteration

```
struct drm_printer drm_coredump_printer(struct drm_print_iterator *iter)
construct a drm_printer that can output to a buffer from the read function for devcore-
dump
```

Parameters

struct drm_print_iterator *iter A pointer to a struct drm_print_iterator for the read
instance

Description

This wrapper extends *drm_printf()* to work with a dev_coredumpm() callback function. The passed in drm_print_iterator struct contains the buffer pointer, size and offset as passed in from devcoredump.

For example:

2.3. Misc Utilities 39

```
Linux Gpu Documentation
 p = drm_coredump_printer(&iter);
 drm_printf(p, "foo=%d\n", foo);
}
void makecoredump(...)
 dev coredumpm(dev, THIS MODULE, data, 0, GFP KERNEL,
 coredump_read, ...)
}
Return
The drm printer object
struct drm printer drm seq file printer(struct seq file *f)
 construct a drm printer that outputs to seq file
Parameters
struct seq file *f the struct seq file to output to
Return
The drm_printer object
struct drm printer drm_info_printer(struct device *dev)
 construct a drm_printer that outputs to dev printk()
Parameters
struct device *dev the struct device pointer
Return
The drm printer object
struct drm printer drm debug printer(const char *prefix)
```

construct a *drm printer* that outputs to pr debug()

Parameters

const char *prefix debug output prefix

Return

The *drm_printer* object

struct drm printer drm_err_printer(const char *prefix) construct a *drm_printer* that outputs to pr_err()

Parameters

const char *prefix debug output prefix

Return

The drm printer object

enum drm debug category

The DRM debug categories

Constants

DRM UT CORE Used in the generic drm code: drm ioctl.c, drm mm.c, drm memory.c, ...

DRM_UT_DRIVER Used in the vendor specific part of the driver: i915, radeon, ... macro.

DRM_UT_KMS Used in the modesetting code.

DRM_UT_PRIME Used in the prime code.

DRM_UT_ATOMIC Used in the atomic code.

DRM UT VBL Used for verbose debug message in the vblank code.

DRM_UT_STATE Used for verbose atomic state debugging.

DRM UT LEASE Used in the lease code.

DRM UT DP Used in the DP code.

DRM_UT_DRMRES Used in the drm managed resources code.

Description

Each of the DRM debug logging macros use a specific category, and the logging is filtered by the drm.debug module parameter. This enum specifies the values for the interface.

Each DRM_DEBUG_<CATEGORY> macro logs to DRM_UT_<CATEGORY> category, except DRM_DEBUG() logs to DRM_UT_CORE.

Enabling verbose debug messages is done through the drm.debug parameter, each category being enabled by a bit:

- drm.debug=0x1 will enable CORE messages
- drm.debug=0x2 will enable DRIVER messages
- drm.debug=0x3 will enable CORE and DRIVER messages
- •
- drm.debug=0x1ff will enable all messages

An interesting feature is that it's possible to enable verbose logging at run-time by echoing the debug value in its sysfs node:

echo 0xf > /sys/module/drm/parameters/debug

DRM DEV ERROR

Parameters

```
DRM_DEV_ERROR (dev, fmt, ...)
```

Error output.

dev device pointer

fmt printf() like format string.

... variable arguments

NOTE

this is deprecated in favor of drm err() or dev err().

2.3. Misc Utilities 41

DRM_DEV_ERROR_RATELIMITED DRM DEV ERROR RATELIMITED (dev, fmt, ...) Rate limited error output. **Parameters** dev device pointer **fmt** printf() like format string. ... variable arguments **NOTE** this is deprecated in favor of drm err ratelimited() or dev err ratelimited(). **Description** Like DRM ERROR() but won't flood the log. DRM DEV DEBUG DRM DEV DEBUG (dev, fmt, ...) Debug output for generic drm code **Parameters** dev device pointer **fmt** printf() like format string. ... variable arguments **NOTE** this is deprecated in favor of drm dbg core(). DRM_DEV_DEBUG_DRIVER DRM_DEV_DEBUG_DRIVER (dev, fmt, ...) Debug output for vendor specific part of the driver **Parameters** dev device pointer fmt printf() like format string. ... variable arguments **NOTE** this is deprecated in favor of drm dbg() or dev dbg(). DRM DEV DEBUG KMS DRM DEV DEBUG KMS (dev, fmt, ...)

Parameters

dev device pointer

Debug output for modesetting code

```
fmt printf() like format string.
... variable arguments
NOTE
this is deprecated in favor of drm dbg kms().
void drm puts(struct drm printer *p, const char *str)
 print a const string to a drm printer stream
Parameters
struct drm printer *p the drm printer
const char *str const string
Description
Allow drm_printer types that have a constant string option to use it.
void drm printf(struct drm printer *p, const char *f, ...)
 print to a drm printer stream
Parameters
struct drm printer *p the drm printer
const char *f format string
... variable arguments
void drm print bits(struct drm printer *p, unsigned long value, const char *const bits[],
 unsigned int nbits)
 print bits to a drm printer stream
Parameters
struct drm printer *p the drm_printer
unsigned long value field value.
const char * const bits[] Array with bit names.
unsigned int nbits Size of bit names array.
Description
Print bits (in flag fields for example) in human readable form.
void drm print regset32(struct drm printer *p, struct debugfs regset32 *regset)
 print the contents of registers to a drm printer stream.
Parameters
struct drm printer *p the drm printer
struct debugfs regset32 *regset the list of registers to print.
Description
```

2.3. Misc Utilities 43

Often in driver debug, it's useful to be able to either capture the contents of registers in the steady state using debugfs or at specific points during operation. This lets the driver have a

single list of registers for both.

2.3.2 Utilities

Macros and inline functions that does not naturally belong in other places

```
for_each_if
for_each_if (condition)
```

helper for handling conditionals in various for each macros

Parameters

condition The condition to check

Description

Typical use:

```
#define for_each_foo_bar(x, y) \'
 list_for_each_entry(x, y->list, head) \'
 for_each_if(x->something == SOMETHING)
```

The for_each_if() macro makes the use of for each foo bar() less error prone.

```
bool drm_can_sleep(void)
```

returns true if currently okay to sleep

Parameters

void no arguments

Description

This function shall not be used in new code. The check for running in atomic context may not work - see linux/preempt.h.

FIXME: All users of drm can sleep should be removed (see TODO list)

Return

False if kgdb is active, we are in atomic context or irgs are disabled.

2.4 Legacy Support Code

The section very briefly covers some of the old legacy support code which is only used by old DRM drivers which have done a so-called shadow-attach to the underlying device instead of registering as a real driver. This also includes some of the old generic buffer management and command submission code. Do not use any of this in new and modern drivers.

2.4.1 Legacy Suspend/Resume

The DRM core provides some suspend/resume code, but drivers wanting full suspend/resume support should provide save() and restore() functions. These are called at suspend, hibernate, or resume time, and should perform any state save or restore required by your device across suspend or hibernate states.

int (*suspend) (struct drm_device*, pm_message_t state); int (*resume) (struct drm_device*); Those are legacy suspend and resume methods which only work with the legacy shadow-attach driver registration functions. New driver should use the power management interface provided by their bus type (usually through the struct device_driver dev_pm_ops) and set these methods to NULL.

2.4.2 Legacy DMA Services

This should cover how DMA mapping etc. is supported by the core. These functions are deprecated and should not be used.

DRM MEMORY MANAGEMENT

Modern Linux systems require large amount of graphics memory to store frame buffers, textures, vertices and other graphics-related data. Given the very dynamic nature of many of that data, managing graphics memory efficiently is thus crucial for the graphics stack and plays a central role in the DRM infrastructure.

The DRM core includes two memory managers, namely Translation Table Manager (TTM) and Graphics Execution Manager (GEM). TTM was the first DRM memory manager to be developed and tried to be a one-size-fits-them all solution. It provides a single userspace API to accommodate the need of all hardware, supporting both Unified Memory Architecture (UMA) devices and devices with dedicated video RAM (i.e. most discrete video cards). This resulted in a large, complex piece of code that turned out to be hard to use for driver development.

GEM started as an Intel-sponsored project in reaction to TTM's complexity. Its design philosophy is completely different: instead of providing a solution to every graphics memory-related problems, GEM identified common code between drivers and created a support library to share it. GEM has simpler initialization and execution requirements than TTM, but has no video RAM management capabilities and is thus limited to UMA devices.

3.1 The Translation Table Manager (TTM)

TTM is a memory manager for accelerator devices with dedicated memory.

The basic idea is that resources are grouped together in buffer objects of certain size and TTM handles lifetime, movement and CPU mappings of those objects.

TODO: Add more design background and information here.

enum ttm caching

CPU caching and BUS snooping behavior.

Constants

ttm_uncached Most defensive option for device mappings, don't even allow write combining.

ttm_write_combined Don't cache read accesses, but allow at least writes to be combined.

ttm_cached Fully cached like normal system memory, requires that devices snoop the CPU cache on accesses.

3.1.1 TTM device object reference

struct ttm global

Buffer object driver global data.

Definition

```
struct ttm_global {
  struct page *dummy_read_page;
  struct list_head device_list;
  atomic_t bo_count;
};
```

Members

device_list List of buffer object devices. Protected by ttm global mutex.

bo count Number of buffer objects allocated by devices.

struct ttm device

Buffer object driver device-specific data.

Definition

```
struct ttm_device {
 struct list_head device_list;
 struct ttm_device_funcs *funcs;
 struct ttm_resource_manager sysman;
 struct ttm_resource_manager *man_drv[TTM_NUM_MEM_TYPES];
 struct drm_vma_offset_manager *vma_manager;
 struct ttm_pool pool;
 spinlock_t lru_lock;
 struct list_head ddestroy;
 struct list_head pinned;
 struct address_space *dev_mapping;
 struct delayed_work wq;
};
```

Members

device list. Our entry in the global device list. Constant after bo device init

funcs Function table for the device. Constant after bo device init

sysman Resource manager for the system domain. Access via ttm manager type.

man_drv An array of resource_managers, one per resource type.

vma manager Address space manager for finding BOs to mmap.

pool page pool for the device.

lru lock Protection for the per manager LRU and ddestroy lists.

ddestroy Destroyed but not yet cleaned up buffer objects.

pinned Buffer objects which are pinned and so not on any LRU list.

dev_mapping A pointer to the struct address_space for invalidating CPU mappings on buffer move. Protected by load/unload sync.

wq Work queue structure for the delayed delete workqueue.

Parameters

```
struct ttm_device *bdev A pointer to a struct ttm_device to initialize.
```

struct ttm device funcs *funcs Function table for the device.

struct device *dev The core kernel device pointer for DMA mappings and allocations.

struct address space *mapping The address space to use for this bo.

struct drm vma offset manager *vma manager A pointer to a vma manager.

bool use dma alloc If coherent DMA allocation API should be used.

bool use_dma32 If we should use GFP DMA32 for device memory allocations.

Description

Initializes a *struct ttm_device*:

Return

!0: Failure.

3.1.2 TTM resource placement reference

struct ttm place

Definition

```
struct ttm_place {
  unsigned fpfn;
  unsigned lpfn;
  uint32_t mem_type;
  uint32_t flags;
};
```

Members

fpfn first valid page frame number to put the object

lpfn last valid page frame number to put the object

mem_type One of TTM PL * where the resource should be allocated from.

flags memory domain and caching flags for the object

Description

Structure indicating a possible place to put an object.

struct ttm_placement

Definition

```
struct ttm_placement {
  unsigned num_placement;
  const struct ttm_place *placement;
  unsigned num_busy_placement;
  const struct ttm_place *busy_placement;
};
```

Members

```
num_placement number of preferred placements
placement preferred placements
num_busy_placement number of preferred placements when need to evict buffer
busy_placement preferred placements when need to evict buffer
Description
```

Structure indicating the placement you request for an object.

3.1.3 TTM resource object reference

struct ttm resource manager

Definition

```
struct ttm_resource_manager {
  bool use_type;
  bool use_tt;
  struct ttm_device *bdev;
  uint64_t size;
  const struct ttm_resource_manager_func *func;
  spinlock_t move_lock;
  struct dma_fence *move;
  struct list_head lru[TTM_MAX_BO_PRIORITY];
  uint64_t usage;
};
```

Members

```
use_type The memory type is enabled.
use_tt If a TT object should be used for the backing store.
bdev ttm device this manager belongs to
size Size of the managed region.
func structure pointer implementing the range manager. See above
move_lock lock for move fence
move The fence of the last pipelined move operation.
```

lru The lru list for this memory type.

usage How much of the resources are used, protected by the bdev->lru lock.

Description

This structure is used to identify and manage memory types for a device.

struct ttm bus placement

Definition

```
struct ttm_bus_placement {
  void *addr;
  phys_addr_t offset;
  bool is_iomem;
  enum ttm_caching caching;
};
```

Members

```
addr mapped virtual address
offset physical addr
is_iomem is this io memory ?
caching See enum ttm_caching
```

Description

Structure indicating the bus placement of an object.

struct ttm resource

Definition

```
struct ttm_resource {
  unsigned long start;
  unsigned long num_pages;
  uint32_t mem_type;
  uint32_t placement;
  struct ttm_bus_placement bus;
  struct ttm_buffer_object *bo;
  struct list_head lru;
};
```

Members

```
start Start of the allocation.
num_pages Actual size of resource in pages.
mem_type Resource type of the allocation.
placement Placement flags.
bus Placement on io bus accessible to the CPU
bo weak reference to the BO, protected by ttm_device::lru_lock
lru Least recently used list, see ttm_resource_manager.lru
```

Description

Structure indicating the placement and space resources used by a buffer object.

struct ttm resource cursor

Definition

```
struct ttm_resource_cursor {
  unsigned int priority;
};
```

Members

priority the current priority

Description

Cursor to iterate over the resources in a manager.

```
struct ttm_lru_bulk_move_pos
```

Definition

```
struct ttm_lru_bulk_move_pos {
 struct ttm_resource *first;
 struct ttm_resource *last;
};
```

Members

first first res in the bulk move range

last last res in the bulk move range

Description

Range of resources for a lru bulk move.

```
struct ttm lru bulk move
```

Definition

```
struct ttm_lru_bulk_move {
 struct ttm_lru_bulk_move_pos pos[TTM_NUM_MEM_TYPES][TTM_MAX_B0_PRIORITY];
};
```

Members

pos first/last lru entry for resources in the each domain/priority

Description

Container for the current bulk move state. Should be used with ttm_lru_bulk_move_init()
and ttm_bo_set_bulk_move().

```
struct ttm kmap iter iomap
```

Specialization for a struct io mapping + struct sg table backed struct ttm resource.

Definition

```
struct ttm_kmap_iter_iomap {
 struct ttm_kmap_iter base;
 struct io_mapping *iomap;
 struct sg_table *st;
 resource_size_t start;
 struct {
 struct scatterlist *sg;
 pgoff_t i;
 pgoff_t end;
 pgoff_t offs;
 } cache;
};
```

Members

base Embedded struct ttm kmap iter providing the usage interface.

iomap struct io mapping representing the underlying linear io memory.

st sg table into **iomap**, representing the memory of the *struct ttm resource*.

start Offset that needs to be subtracted from **st** to make sg_dma_address(st->sgl) - **start** == 0 for **iomap** start.

cache Scatterlist traversal cache for fast lookups.

cache.sg Pointer to the currently cached scatterlist segment.

cache.i First index of sg. PAGE SIZE granularity.

 ${f cache.end}$ Last index + 1 of ${f sg.}$ PAGE SIZE granularity.

cache.offs First offset into iomap of sq. PAGE SIZE granularity.

struct ttm kmap iter linear io

Iterator specialization for linear io

Definition

```
struct ttm_kmap_iter_linear_io {
  struct ttm_kmap_iter base;
  struct iosys_map dmap;
  bool needs_unmap;
};
```

Members

base The base iterator

dmap Points to the starting address of the region

needs unmap Whether we need to unmap on fini

void ttm resource manager set used(struct ttm resource manager *man, bool used)

Parameters

struct ttm resource manager *man A memory manager object.

bool used usage state to set.

Description

Set the manager in use flag. If disabled the manager is no longer used for object placement.

bool ttm_resource_manager_used(struct ttm_resource_manager *man)

Parameters

struct ttm_resource_manager *man Manager to get used state for

Description

Get the in use flag for a manager.

Return

true is used, false if not.

void ttm resource manager cleanup(struct ttm resource manager *man)

Parameters

struct ttm_resource_manager *man A memory manager object.

Description

Cleanup the move fences from the memory manager object.

```
ttm_resource_manager_for_each_res
```

ttm_resource_manager_for_each_res (man, cursor, res)

iterate over all resources

Parameters

man the resource manager

cursor struct ttm resource cursor for the current position

res the current resource

Description

Iterate over all the evictable resources in a resource manager.

```
void ttm_lru_bulk_move_init(struct ttm_lru_bulk_move *bulk)
initialize a bulk move structure
```

Parameters

struct ttm_lru_bulk_move *bulk the structure to init

Description

For now just memset the structure to zero.

void ttm_lru_bulk_move_tail(struct ttm_lru_bulk_move *bulk)
 bulk move range of resources to the LRU tail.

Parameters

struct ttm_lru_bulk_move *bulk bulk move structure

Description

Bulk move BOs to the LRU tail, only valid to use when driver makes sure that resource order never changes. Should be called with *ttm_device.lru_lock* held.

resource object constructure

Parameters

struct ttm_buffer_object *bo buffer object this resources is allocated for
const struct ttm_place *place placement of the resource
struct ttm resource *res the resource object to inistilize

Description

Initialize a new resource object. Counterpart of ttm_resource_fini().

void ttm_resource_fini(struct ttm_resource_manager *man, struct ttm_resource *res)
resource destructor

Parameters

struct ttm_resource_manager *man the resource manager this resource belongs to
struct ttm resource *res the resource to clean up

Description

Should be used by resource manager backends to clean up the TTM resource objects before freeing the underlying structure. Makes sure the resource is removed from the LRU before destruction. Counterpart of *ttm resource init()*.

bool **ttm_resource_compat**(struct *ttm_resource* *res, struct *ttm_placement* *placement) check if resource is compatible with placement

Parameters

struct ttm_resource *res the resource to check
struct ttm_placement *placement the placement to check against

Description

Returns true if the placement is compatible.

void **ttm_resource_manager_init**(struct *ttm_resource_manager* *man, struct *ttm_device* *bdev, uint64 t size)

Parameters

struct ttm_resource_manager *man memory manager object to init
struct ttm_device *bdev ttm device this manager belongs to
uint64_t size size of managed resources in arbitrary units

Description

Initialise core parts of a manager object.

uint64 t ttm_resource_manager_usage(struct ttm resource manager *man)

Parameters

struct ttm resource manager *man A memory manager object.

Description

Return how many resources are currently used.

Parameters

struct ttm_resource_manager *man manager type to dump.

struct drm printer *p printer to use for debug.

struct ttm_kmap_iter *ttm_kmap_iter_iomap_init(struct ttm_kmap_iter_iomap *iter_io, struct io_mapping *iomap, struct sg_table *st, resource size t start)

Initialize a struct ttm_kmap_iter_iomap

Parameters

struct ttm kmap iter iomap *iter io The struct ttm kmap iter iomap to initialize.

struct io_mapping *iomap The struct io_mapping representing the underlying linear
io memory.

struct sg_table *st sg_table into iomap, representing the memory of the struct
 ttm resource.

resource_size_t start Offset that needs to be subtracted from st to make
 sg_dma_address(st->sgl) - start == 0 for iomap start.

Return

Pointer to the embedded struct ttm kmap iter.

 $\begin{tabular}{ll} void $\tt ttm_resource_manager_create_debugfs (struct $\it ttm_resource_manager *man, struct \\ &dentry *parent, const char *name) \end{tabular}$

Create debugfs entry for specified resource manager.

Parameters

struct ttm_resource_manager *man The TTM resource manager for which the debugfs stats
file be creates

struct dentry * parent debugfs directory in which the file will reside

const char *name The filename to create.

Description

This function setups up a debugfs file that can be used to look at debug statistics of the specified ttm_resource_manager.

3.1.4 TTM TT object reference

struct ttm tt

This is a structure holding the pages, caching- and aperture binding status for a buffer object that isn't backed by fixed (VRAM / AGP) memory.

Definition

```
struct ttm tt {
  struct page **pages;
#define TTM TT FLAG_SWAPPED
 (1 << 0);
#define TTM_TT_FLAG_ZERO_ALLOC
 (1 << 1);
#define TTM TT FLAG EXTERNAL
 (1 << 2);
#define TTM TT FLAG EXTERNAL MAPPABLE
 (1 << 3);
#define TTM TT FLAG PRIV POPULATED
 (1 << 31):
  uint32 t page flags;
  uint32 t num pages;
  struct sg table *sg;
  dma_addr_t *dma_address;
  struct file *swap storage;
  enum ttm caching caching;
};
```

Members

pages Array of pages backing the data.

page_flags The page flags.

Supported values:

TTM_TT_FLAG_SWAPPED: Set by TTM when the pages have been unpopulated and swapped out by TTM. Calling <code>ttm_tt_populate()</code> will then swap the pages back in, and unset the flag. Drivers should in general never need to touch this.

TTM TT FLAG ZERO ALLOC: Set if the pages will be zeroed on allocation.

TTM_TT_FLAG_EXTERNAL: Set if the underlying pages were allocated externally, like with dma-buf or userptr. This effectively disables TTM swapping out such pages. Also important is to prevent TTM from ever directly mapping these pages.

Note that enum ttm bo type.ttm bo type sg objects will always enable this flag.

TTM_TT_FLAG_EXTERNAL_MAPPABLE: Same behaviour as TTM_TT_FLAG_EXTERNAL, but with the reduced restriction that it is still valid to use TTM to map the pages directly. This is useful when implementing a ttm_tt backend which still allocates driver owned pages underneath(say with shmem).

Note that since this also implies TTM_TT_FLAG_EXTERNAL, the usage here should always be:

```
page flags = TTM TT FLAG EXTERNAL | TTM TT FLAG EXTERNAL MAPPABLE;
```

TTM_TT_FLAG_PRIV_POPULATED: TTM internal only. DO NOT USE. This is set by TTM after ttm_tt_populate() has successfully returned, and is then unset when TTM calls ttm tt unpopulate().

num_pages Number of pages in the page array.

```
sg for SG objects via dma-buf.
```

dma_address The DMA (bus) addresses of the pages.

swap_storage Pointer to shmem struct file for swap storage.

caching The current caching state of the pages, see *enum ttm_caching*.

```
struct ttm kmap iter tt
```

Specialization of a mappig iterator for a tt.

Definition

```
struct ttm_kmap_iter_tt {
 struct ttm_kmap_iter base;
 struct ttm_tt *tt;
 pgprot_t prot;
};
```

Members

base Embedded struct ttm_kmap_iter providing the usage interface

```
tt Cached struct ttm_tt.
```

prot Cached page protection for mapping.

int ttm_tt_create(struct ttm buffer object *bo, bool zero alloc)

Parameters

struct ttm_buffer_object *bo pointer to a struct ttm buffer object

bool zero alloc true if allocated pages needs to be zeroed

Description

Make sure we have a TTM structure allocated for the given BO. No pages are actually allocated.

Parameters

```
struct ttm_tt *ttm The struct ttm_tt.
struct ttm_buffer_object *bo The buffer object we create the ttm for.
uint32_t page_flags Page flags as identified by TTM_TT_FLAG_XX flags.
enum ttm_caching caching the desired caching state of the pages
unsigned long extra_pages Extra pages needed for the driver.
```

Description

Create a *struct ttm_tt* to back data with system memory pages. No pages are actually allocated.

Return

```
NULL: Out of memory.
void ttm tt fini(struct ttm tt *ttm)
Parameters
struct ttm tt *ttm the ttm tt structure.
Description
Free memory of ttm tt structure
void ttm tt destroy(struct ttm device *bdev, struct ttm tt *ttm)
Parameters
struct ttm device *bdev the ttm device this object belongs to
struct ttm tt *ttm The struct ttm tt.
Description
Unbind, unpopulate and destroy common struct ttm tt.
int ttm tt swapin(struct ttm tt *ttm)
Parameters
struct ttm_tt *ttm The struct ttm_tt.
Description
Swap in a previously swap out ttm tt.
int ttm tt populate(struct ttm device *bdev, struct ttm tt *ttm, struct ttm operation ctx
 allocate pages for a ttm
Parameters
struct ttm device *bdev the ttm device this object belongs to
struct ttm tt *ttm Pointer to the ttm tt structure
struct ttm operation ctx *ctx operation context for populating the tt object.
Description
Calls the driver method to allocate pages for a ttm
void ttm_tt_unpopulate(struct ttm device *bdev, struct ttm tt *ttm)
 free pages from a ttm
Parameters
struct ttm device *bdev the ttm device this object belongs to
struct ttm tt *ttm Pointer to the ttm tt structure
```

Calls the driver method to free all pages from a ttm

Description

```
void ttm_tt_mark_for_clear(struct ttm_tt *ttm) Mark pages for clearing on populate.
```

Parameters

struct ttm tt *ttm Pointer to the ttm tt structure

Description

Marks pages for clearing so that the next time the page vector is populated, the pages will be cleared.

Parameters

```
struct ttm_buffer_object *bo Buffer object we allocate the ttm for.
struct agp_bridge_data *bridge The agp bridge this device is sitting on.
uint32 t page flags Page flags as identified by TTM TT FLAG XX flags.
```

Description

Create a TTM backend that uses the indicated AGP bridge as an aperture for TT memory. This function uses the linux aggrat interface to bind and unbind memory backing a ttm tt.

```
struct ttm_kmap_iter *ttm_kmap_iter_tt_init(struct ttm_kmap_iter_tt *iter_tt, struct ttm_tt *tt)

Initialize a struct ttm_kmap_iter_tt
```

Parameters

```
struct ttm_kmap_iter_tt *iter_tt The struct ttm_kmap_iter_tt to initialize.
struct ttm_tt *tt Struct ttm_tt holding page pointers of the struct ttm_resource.
```

Return

Pointer to the embedded struct ttm kmap iter.

3.1.5 TTM page pool reference

```
struct ttm_pool_type
```

Pool for a certain memory type

Definition

```
struct ttm_pool_type {
 struct ttm_pool *pool;
 unsigned int order;
 enum ttm_caching caching;
 struct list_head shrinker_list;
 spinlock_t lock;
 struct list_head pages;
};
```

Members

```
pool the pool we belong to, might be NULL for the global ones
order the allocation order our pages have
caching the caching type our pages have
shrinker_list our place on the global shrinker list
lock protection of the page list
pages the list of pages in the pool
struct ttm_pool
 Pool for all caching and orders
```

Definition

```
struct ttm_pool {
 struct device *dev;
 bool use_dma_alloc;
 bool use_dma32;
 struct {
 struct ttm_pool_type orders[MAX_ORDER];
 } caching[TTM_NUM_CACHING_TYPES];
};
```

Members

```
dev the device we allocate pages for
use_dma_alloc if coherent DMA allocations should be used
use_dma32 if GFP_DMA32 should be used
caching pools for each caching/order
int ttm_pool_alloc(struct ttm_pool *pool, struct ttm_tt *tt, struct ttm_operation_ctx *ctx)
 Fill a ttm_tt object
Parameters
```

```
struct ttm_pool *pool ttm_pool to use
struct ttm_tt *tt ttm_tt object to fill
struct ttm_operation_ctx *ctx operation context
```

Description

Fill the ttm tt object with pages and also make sure to DMA map them when necessary.

Return

0 on successe, negative error code otherwise.

```
void ttm_pool_free(struct ttm_pool *pool, struct ttm_tt *tt)
 Free the backing pages from a ttm tt object
```

Parameters

```
struct ttm_pool *pool Pool to give pages back to.
struct ttm tt *tt ttm tt object to unpopulate
```

Description

Give the packing pages back to a pool or free them

int **ttm_pool_debugfs** (struct *ttm_pool* *pool, struct seq_file *m)

Debugfs dump function for a pool

Parameters

struct ttm_pool *pool the pool to dump the information for
struct seq_file *m seq_file to dump to

Description

Make a debugfs dump with the per pool and global information.

3.2 The Graphics Execution Manager (GEM)

The GEM design approach has resulted in a memory manager that doesn't provide full coverage of all (or even all common) use cases in its userspace or kernel API. GEM exposes a set of standard memory-related operations to userspace and a set of helper functions to drivers, and let drivers implement hardware-specific operations with their own private API.

The GEM userspace API is described in the GEM - the Graphics Execution Manager article on LWN. While slightly outdated, the document provides a good overview of the GEM API principles. Buffer allocation and read and write operations, described as part of the common GEM API, are currently implemented using driver-specific ioctls.

GEM is data-agnostic. It manages abstract buffer objects without knowing what individual buffers contain. APIs that require knowledge of buffer contents or purpose, such as buffer allocation or synchronization primitives, are thus outside of the scope of GEM and must be implemented using driver-specific ioctls.

On a fundamental level, GEM involves several operations:

- · Memory allocation and freeing
- · Command execution
- Aperture management at command execution time

Buffer object allocation is relatively straightforward and largely provided by Linux's shmem layer, which provides memory to back each object.

Device-specific operations, such as command execution, pinning, buffer read & write, mapping, and domain ownership transfers are left to driver-specific ioctls.

3.2.1 GEM Initialization

Drivers that use GEM must set the DRIVER_GEM bit in the struct <code>struct drm_driver</code> driver_features field. The DRM core will then automatically initialize the GEM core before calling the load operation. Behind the scene, this will create a DRM Memory Manager object which provides an address space pool for object allocation.

In a KMS configuration, drivers need to allocate and initialize a command ring buffer following core GEM initialization if required by the hardware. UMA devices usually have what is called a "stolen" memory region, which provides space for the initial framebuffer and large, contiguous memory regions required by the device. This space is typically not managed by GEM, and must be initialized separately into its own DRM MM object.

3.2.2 GEM Objects Creation

GEM splits creation of GEM objects and allocation of the memory that backs them in two distinct operations.

GEM objects are represented by an instance of struct <code>struct drm_gem_object</code>. Drivers usually need to extend GEM objects with private information and thus create a driver-specific GEM object structure type that embeds an instance of struct <code>struct drm gem object</code>.

To create a GEM object, a driver allocates memory for an instance of its specific GEM object type and initializes the embedded struct <code>struct drm_gem_object</code> with a call to <code>drm_gem_object_init()</code>. The function takes a pointer to the DRM device, a pointer to the GEM object and the buffer object size in bytes.

GEM uses shmem to allocate anonymous pageable memory. $drm_gem_object_init()$ will create an shmfs file of the requested size and store it into the struct struct drm_gem_object filp field. The memory is used as either main storage for the object when the graphics hardware uses system memory directly or as a backing store otherwise.

Drivers are responsible for the actual physical pages allocation by calling shmem_read_mapping_page_gfp() for each page. Note that they can decide to allocate pages when initializing the GEM object, or to delay allocation until the memory is needed (for instance when a page fault occurs as a result of a userspace memory access or when the driver needs to start a DMA transfer involving the memory).

Anonymous pageable memory allocation is not always desired, for instance when the hardware requires physically contiguous system memory as is often the case in embedded devices. Drivers can create GEM objects with no shmfs backing (called private GEM objects) by initializing them with a call to <code>drm_gem_private_object_init()</code> instead of <code>drm_gem_object_init()</code>. Storage for private GEM objects must be managed by drivers.

3.2.3 GEM Objects Lifetime

All GEM objects are reference-counted by the GEM core. References can be acquired and release by calling drm gem object get() and drm gem object put() respectively.

When the last reference to a GEM object is released the GEM core calls the struct drm_gem_object_funcs free operation. That operation is mandatory for GEM-enabled drivers and must free the GEM object and all associated resources.

void (*free) (struct drm_gem_object *obj); Drivers are responsible for freeing all GEM object resources. This includes the resources created by the GEM core, which need to be released with drm gem object release().

3.2.4 GEM Objects Naming

Communication between userspace and the kernel refers to GEM objects using local handles, global names or, more recently, file descriptors. All of those are 32-bit integer values; the usual Linux kernel limits apply to the file descriptors.

GEM handles are local to a DRM file. Applications get a handle to a GEM object through a driver-specific ioctl, and can use that handle to refer to the GEM object in other standard or driver-specific ioctls. Closing a DRM file handle frees all its GEM handles and dereferences the associated GEM objects.

To create a handle for a GEM object drivers call $drm_gem_handle_create()$. The function takes a pointer to the DRM file and the GEM object and returns a locally unique handle. When the handle is no longer needed drivers delete it with a call to $drm_gem_handle_delete()$. Finally the GEM object associated with a handle can be retrieved by a call to $drm_gem_object_lookup()$.

Handles don't take ownership of GEM objects, they only take a reference to the object that will be dropped when the handle is destroyed. To avoid leaking GEM objects, drivers must make sure they drop the reference(s) they own (such as the initial reference taken at object creation time) as appropriate, without any special consideration for the handle. For example, in the particular case of combined GEM object and handle creation in the implementation of the dumb_create operation, drivers must drop the initial reference to the GEM object before returning the handle.

GEM names are similar in purpose to handles but are not local to DRM files. They can be passed between processes to reference a GEM object globally. Names can't be used directly to refer to objects in the DRM API, applications must convert handles to names and names to handles using the DRM_IOCTL_GEM_FLINK and DRM_IOCTL_GEM_OPEN ioctls respectively. The conversion is handled by the DRM core without any driver-specific support.

GEM also supports buffer sharing with dma-buf file descriptors through PRIME. GEM-based drivers must use the provided helpers functions to implement the exporting and importing correctly. See ?. Since sharing file descriptors is inherently more secure than the easily guessable and global GEM names it is the preferred buffer sharing mechanism. Sharing buffers through GEM names is only supported for legacy userspace. Furthermore PRIME also allows cross-device buffer sharing since it is based on dma-bufs.

3.2.5 GEM Objects Mapping

Because mapping operations are fairly heavyweight GEM favours read/write-like access to buffers, implemented through driver-specific ioctls, over mapping buffers to userspace. However, when random access to the buffer is needed (to perform software rendering for instance), direct access to the object can be more efficient.

The mmap system call can't be used directly to map GEM objects, as they don't have their own file handle. Two alternative methods currently co-exist to map GEM objects to userspace. The first method uses a driver-specific ioctl to perform the mapping operation, calling do_mmap() under the hood. This is often considered dubious, seems to be discouraged for new GEM-enabled drivers, and will thus not be described here.

The second method uses the mmap system call on the DRM file handle. void *mmap(void *addr, size_t length, int prot, int flags, int fd, off_t offset); DRM identifies the GEM object to be mapped by a fake offset passed through the mmap offset argument. Prior to being mapped, a GEM object must thus be associated with a fake offset. To do so, drivers must call drm gem create mmap offset() on the object.

Once allocated, the fake offset value must be passed to the application in a driver-specific way and can then be used as the mmap offset argument.

The GEM core provides a helper method <code>drm_gem_mmap()</code> to handle object mapping. The method can be set directly as the mmap file operation handler. It will look up the GEM object based on the offset value and set the VMA operations to the <code>struct drm_driver</code> gem_vm_ops field. Note that <code>drm_gem_mmap()</code> doesn't map memory to userspace, but relies on the driver-provided fault handler to map pages individually.

To use $drm_gem_mmap()$, drivers must fill the struct $struct \ drm_driver$ gem_vm_ops field with a pointer to VM operations.

The VM operations is a struct vm_operations_struct made up of several fields, the more interesting ones being:

```
struct vm_operations_struct {
 void (*open)(struct vm_area_struct * area);
 void (*close)(struct vm_area_struct * area);
 vm_fault_t (*fault)(struct vm_fault *vmf);
};
```

The open and close operations must update the GEM object reference count. Drivers can use the <code>drm_gem_vm_open()</code> and <code>drm_gem_vm_close()</code> helper functions directly as open and close handlers.

The fault operation handler is responsible for mapping individual pages to userspace when a page fault occurs. Depending on the memory allocation scheme, drivers can allocate pages at fault time, or can decide to allocate memory for the GEM object at the time the object is created.

Drivers that want to map the GEM object upfront instead of handling page faults can implement their own mmap file operation handler.

For platforms without MMU the GEM core provides a helper method $drm_gem_cma_get_unmapped_area()$. The mmap() routines will call this to get a proposed address for the mapping.

To use drm gem cma get unmapped area(), drivers must fill the struct

```
struct file_operations get_unmapped_area field with a pointer on drm_gem_cma_get_unmapped_area().
```

More detailed information about get_unmapped_area can be found in Documentation/adminguide/mm/nommu-mmap.rst

3.2.6 Memory Coherency

When mapped to the device or used in a command buffer, backing pages for an object are flushed to memory and marked write combined so as to be coherent with the GPU. Likewise, if the CPU accesses an object after the GPU has finished rendering to the object, then the object must be made coherent with the CPU's view of memory, usually involving GPU cache flushing of various kinds. This core CPU<->GPU coherency management is provided by a device-specific ioctl, which evaluates an object's current domain and performs any necessary flushing or synchronization to put the object into the desired coherency domain (note that the object may be busy, i.e. an active render target; in that case, setting the domain blocks the client and waits for rendering to complete before performing any necessary flushing operations).

3.2.7 Command Execution

Perhaps the most important GEM function for GPU devices is providing a command execution interface to clients. Client programs construct command buffers containing references to previously allocated memory objects, and then submit them to GEM. At that point, GEM takes care to bind all the objects into the GTT, execute the buffer, and provide necessary synchronization between clients accessing the same buffers. This often involves evicting some objects from the GTT and re-binding others (a fairly expensive operation), and providing relocation support which hides fixed GTT offsets from clients. Clients must take care not to submit command buffers that reference more objects than can fit in the GTT; otherwise, GEM will reject them and no rendering will occur. Similarly, if several objects in the buffer require fence registers to be allocated for correct rendering (e.g. 2D blits on pre-965 chips), care must be taken not to require more fence registers than are available to the client. Such resource management should be abstracted from the client in libdrm.

3.2.8 GEM Function Reference

```
struct drm_gem_object_funcs
GEM object functions
```

Definition

```
struct drm_gem_object_funcs {
  void (*free)(struct drm_gem_object *obj);
  int (*open)(struct drm_gem_object *obj, struct drm_file *file);
  void (*close)(struct drm_gem_object *obj, struct drm_file *file);
  void (*print_info)(struct drm_printer *p, unsigned int indent, const struct__
drm_gem_object *obj);
  struct dma_buf *(*export)(struct drm_gem_object *obj, int flags);
  int (*pin)(struct drm_gem_object *obj);
  void (*unpin)(struct drm_gem_object *obj);
  struct sg_table *(*get_sg_table)(struct drm_gem_object *obj);
```

```
int (*vmap)(struct drm_gem_object *obj, struct iosys_map *map);
void (*vunmap)(struct drm_gem_object *obj, struct iosys_map *map);
int (*mmap)(struct drm_gem_object *obj, struct vm_area_struct *vma);
const struct vm_operations_struct *vm_ops;
};
```

Members

free Deconstructor for drm gem objects.

This callback is mandatory.

open Called upon GEM handle creation.

This callback is optional.

close Called upon GEM handle release.

This callback is optional.

print_info If driver subclasses struct drm_gem_object, it can implement this optional hook
 for printing additional driver specific info.

drm printf indent() should be used in the callback passing it the indent argument.

This callback is called from drm_gem_print_info().

This callback is optional.

export Export backing buffer as a dma_buf. If this is not set drm_gem_prime_export() is used. This callback is optional.

pin Pin backing buffer in memory. Used by the drm gem map attach() helper.

This callback is optional.

unpin Unpin backing buffer. Used by the drm gem map detach() helper.

This callback is optional.

get_sg_table Returns a Scatter-Gather table representation of the buffer. Used when exporting a buffer by the drm_gem_map_dma_buf() helper. Releasing is done by calling dma_unmap_sg_attrs() and sg_free_table() in drm_gem_unmap_buf(), therefore these
helpers and this callback here cannot be used for sg tables pointing at driver private memory ranges.

See also drm prime pages to sg().

vmap Returns a virtual address for the buffer. Used by the drm gem dmabuf vmap() helper.

This callback is optional.

vunmap Releases the address previously returned by vmap. Used by the
 drm_gem_dmabuf_vunmap() helper.

This callback is optional.

mmap Handle mmap() of the gem object, setup vma accordingly.

This callback is optional.

The callback is used by both $drm_gem_mmap_obj()$ and $drm_gem_prime_mmap()$. When **mmap** is present **vm_ops** is not used, the **mmap** callback must set vma->vm_ops instead.

vm_ops Virtual memory operations used with mmap.

This is optional but necessary for mmap support.

```
struct drm_gem_object
GEM buffer object
```

Definition

```
struct drm_gem_object {
 struct kref refcount;
 unsigned handle_count;
 struct drm_device *dev;
 struct file *filp;
 struct drm_vma_offset_node vma_node;
 size_t size;
 int name;
 struct dma_buf *dma_buf;
 struct dma_buf_attachment *import_attach;
 struct dma_resv *resv;
 struct dma_resv _resv;
 const struct drm_gem_object_funcs *funcs;
};
```

Members

refcount Reference count of this object

Please use $drm_gem_object_get()$ to acquire and $drm_gem_object_put_locked()$ or $drm_gem_object_put()$ to release a reference to a GEM buffer object.

handle count This is the GEM file priv handle count of this object.

Each handle also holds a reference. Note that when the handle_count drops to 0 any global names (e.g. the id in the flink namespace) will be cleared.

Protected by drm device.object name lock.

dev DRM dev this object belongs to.

filp SHMEM file node used as backing storage for swappable buffer objects. GEM also supports driver private objects with driver-specific backing storage (contiguous CMA memory, special reserved blocks). In this case **filp** is NULL.

vma_node Mapping info for this object to support mmap. Drivers are supposed to allocate the
 mmap offset using drm_gem_create_mmap_offset(). The offset itself can be retrieved
 using drm_vma_node_offset_addr().

Memory mapping itself is handled by $drm_gem_mmap()$, which also checks that userspace is allowed to access the object.

size Size of the object, in bytes. Immutable over the object's lifetime.

dma buf dma-buf associated with this GEM object.

Pointer to the dma-buf associated with this gem object (either through importing or exporting). We break the resulting reference loop when the last gem handle for this object is released.

Protected by drm_device.object_name_lock.

import attach dma-buf attachment backing this object.

Any foreign dma_buf imported as a gem object has this set to the attachment point for the device. This is invariant over the lifetime of a gem object.

The *drm_gem_object_funcs.free* callback is responsible for cleaning up the dma_buf attachment and references acquired at import time.

Note that the drm gem/prime core does not depend upon drivers setting this field any more. So for drivers where this doesn't make sense (e.g. virtual devices or a displaylink behind an usb bus) they can simply leave it as NULL.

resv Pointer to reservation object associated with the this GEM object.

Normally (**resv** == $\&^{**}$ resv**) except for imported GEM objects.

_resv A reservation object for this GEM object.

This is unused for imported GEM objects.

funcs Optional GEM object functions. If this is set, it will be used instead of the corresponding *drm_driver* GEM callbacks.

New drivers should use this.

Description

This structure defines the generic parts for GEM buffer objects, which are mostly around handling mmap and userspace handles.

Buffer objects are often abbreviated to BO.

DEFINE DRM GEM FOPS

DEFINE DRM GEM FOPS (name)

macro to generate file operations for GEM drivers

Parameters

name name for the generated structure

Description

This macro autogenerates a suitable struct file_operations for GEM based drivers, which can be assigned to *drm_driver.fops*. Note that this structure cannot be shared between drivers, because it contains a reference to the current module using THIS MODULE.

Note that the declaration is already marked as static - if you need a non-static version of this you're probably doing it wrong and will break the THIS_MODULE reference by accident.

```
void drm_gem_object_get(struct drm_gem_object *obj)
acquire a GEM buffer object reference
```

struct drm_gem_object *obj GEM buffer object

Description

This function acquires an additional reference to **obj**. It is illegal to call this without already holding a reference. No locks required.

```
void drm_gem_object_put(struct drm_gem_object *obj)
drop a GEM buffer object reference
```

Parameters

struct drm_gem_object *obj GEM buffer object

Description

This releases a reference to **obj**.

int drm_gem_object_init(struct drm_device *dev, struct drm_gem_object *obj, size_t size) initialize an allocated shmem-backed GEM object

Parameters

```
struct drm_device *dev drm_device the object should be initialized for
struct drm_gem_object *obj drm_gem_object to initialize
size_t size object size
```

Description

Initialize an already allocated GEM object of the specified size with shmfs backing store.

```
void drm_gem_private_object_init(struct drm_device *dev, struct drm_gem_object *obj, size_t size)
initialize an allocated private GEM object
```

Parameters

```
struct drm_device *dev drm_device the object should be initialized for
struct drm_gem_object *obj drm_gem_object to initialize
size_t size object size
```

Description

Initialize an already allocated GEM object of the specified size with no GEM provided backing store. Instead the caller is responsible for backing the object and handling it.

```
int drm_gem_handle_delete(struct drm_file *filp, u32 handle) deletes the given file-private handle
```

Parameters

struct drm_file *filp drm file-private structure to use for the handle look up
u32 handle userspace handle to delete

Description

Removes the GEM handle from the **filp** lookup table which has been added with <code>drm_gem_handle_create()</code>. If this is the last handle also cleans up linked resources like GEM names.

int drm_gem_dumb_map_offset(struct drm_file *file, struct drm_device *dev, u32 handle, u64 *offset)

return the fake mmap offset for a gem object

Parameters

struct drm_file *file drm file-private structure containing the gem object
struct drm_device *dev corresponding drm_device
u32 handle gem object handle

u64 *offset return location for the fake mmap offset

Description

This implements the <code>drm_driver.dumb_map_offset</code> kms driver callback for drivers which use gem to manage their backing storage.

Return

0 on success or a negative error code on failure.

```
int drm_gem_handle_create(struct drm_file *file_priv, struct drm_gem_object *obj, u32 *handlep)

create a gem handle for an object
```

Parameters

struct drm_file *file_priv drm file-private structure to register the handle for
struct drm_gem_object *obj object to register
u32 *handlep pointer to return the created handle to the caller

Description

Create a handle for this object. This adds a handle reference to the object, which includes a regular reference count. Callers will likely want to dereference the object afterwards.

Since this publishes **obj** to userspace it must be fully set up by this point, drivers must call this last in their buffer object creation callbacks.

```
void drm_gem_free_mmap_offset(struct drm_gem_object *obj)
release a fake mmap offset for an object
```

Parameters

struct drm_gem_object *obj obj in question

Description

This routine frees fake offsets allocated by drm gem create mmap offset().

Note that <code>drm_gem_object_release()</code> already calls this function, so drivers don't have to take care of releasing the mmap offset themselves when freeing the GEM object.

```
int drm_gem_create_mmap_offset_size(struct drm_gem_object *obj, size_t size) create a fake mmap offset for an object
```

```
struct drm_gem_object *obj obj in question
size_t size the virtual size
```

GEM memory mapping works by handing back to userspace a fake mmap offset it can use in a subsequent mmap(2) call. The DRM core code then looks up the object based on the offset and sets up the various memory mapping structures.

This routine allocates and attaches a fake offset for **obj**, in cases where the virtual size differs from the physical size (ie. <code>drm_gem_object.size</code>). Otherwise just use <code>drm_gem_create_mmap_offset()</code>.

This function is idempotent and handles an already allocated mmap offset transparently. Drivers do not need to check for this case.

```
int drm_gem_create_mmap_offset(struct drm_gem_object *obj)
 create a fake mmap offset for an object
```

Parameters

struct drm_gem_object *obj obj in question

Description

GEM memory mapping works by handing back to userspace a fake mmap offset it can use in a subsequent mmap(2) call. The DRM core code then looks up the object based on the offset and sets up the various memory mapping structures.

This routine allocates and attaches a fake offset for **obj**.

Drivers can call <code>drm_gem_free_mmap_offset()</code> before freeing **obj** to release the fake offset again.

```
struct page **drm_gem_get_pages(struct drm_gem_object *obj)
helper to allocate backing pages for a GEM object from shmem
```

Parameters

struct drm gem object *obj obj in question

Description

This reads the page-array of the shmem-backing storage of the given gem object. An array of pages is returned. If a page is not allocated or swapped-out, this will allocate/swap-in the required pages. Note that the whole object is covered by the page-array and pinned in memory.

Use drm gem put pages() to release the array and unpin all pages.

This uses the GFP-mask set on the shmem-mapping (see mapping_set_gfp_mask()). If you require other GFP-masks, you have to do those allocations yourself.

Note that you are not allowed to change gfp-zones during runtime. That is, shmem_read_mapping_page_gfp() must be called with the same gfp_zone(gfp) as set during initialization. If you have special zone constraints, set them after <code>drm_gem_object_init()</code> via mapping_set_gfp_mask(). shmem-core takes care to keep pages in the required zone during swap-in.

This function is only valid on objects initialized with $drm_gem_object_init()$, but not for those initialized with $drm_gem_private_object_init()$ only.

helper to free backing pages for a GEM object

Parameters

struct drm gem object *obj obj in question

struct page **pages pages to free

bool dirty if true, pages will be marked as dirty

bool accessed if true, the pages will be marked as accessed

int drm_gem_objects_lookup(struct drm_file *filp, void __user *bo_handles, int count, struct drm gem object ***objs out)

look up GEM objects from an array of handles

Parameters

struct drm file *filp DRM file private date

void user *bo_handles user pointer to array of userspace handle

int count size of handle array

struct drm_gem_object ***objs_out returned pointer to array of drm_gem_object pointers

Description

Takes an array of userspace handles and returns a newly allocated array of GEM objects.

For a single handle lookup, use drm gem object lookup().

objs filled in with GEM object pointers. Returned GEM objects need to be released with drm_gem_object_put(). -ENOENT is returned on a lookup failure. 0 is returned on success.

Return

struct drm_gem_object *drm_gem_object_lookup(struct drm_file *filp, u32 handle) look up a GEM object from its handle

Parameters

struct drm_file *filp DRM file private date

u32 handle userspace handle

Return

Description

A reference to the object named by the handle if such exists on **filp**, NULL otherwise.

If looking up an array of handles, use drm_gem_objects_lookup().

Wait on GEM object's reservation's objects shared and/or exclusive fences.

Parameters

struct drm file *filep DRM file private date

u32 handle userspace handle

bool wait all if true, wait on all fences, else wait on just exclusive fence

unsigned long timeout timeout value in jiffies or zero to return immediately

Return

Description

Returns -ERESTARTSYS if interrupted, 0 if the wait timed out, or greater than 0 on success.

```
void drm_gem_object_release(struct drm_gem_object *obj)
 release GEM buffer object resources
```

Parameters

struct drm gem object *obj GEM buffer object

Description

This releases any structures and resources used by **obj** and is the inverse of drm gem object init().

```
void drm_gem_object_free(struct kref *kref)
free a GEM object
```

Parameters

struct kref *kref kref of the object to free

Description

Called after the last reference to the object has been lost.

Frees the object

```
void drm_gem_vm_open(struct vm_area_struct *vma)
 vma->ops->open implementation for GEM
```

Parameters

struct vm_area_struct *vma VM area structure

Description

This function implements the #vm_operations_struct open() callback for GEM drivers. This must be used together with drm_gem_vm_close().

```
void drm_gem_vm_close(struct vm_area_struct *vma)
 vma->ops->close implementation for GEM
```

Parameters

struct vm_area_struct *vma VM area structure

Description

This function implements the #vm_operations_struct close() callback for GEM drivers. This must be used together with drm_gem_vm_open().

```
struct drm_gem_object *obj the GEM object to map
unsigned long obj_size the object size to be mapped, in bytes
```

struct vm_area_struct *vma VMA for the area to be mapped

Description

Set up the VMA to prepare mapping of the GEM object using the GEM object's vm_ops. Depending on their requirements, GEM objects can either provide a fault handler in their vm_ops (in which case any accesses to the object will be trapped, to perform migration, GTT binding, surface register allocation, or performance monitoring), or mmap the buffer memory synchronously after calling drm_gem_mmap_obj.

This function is mainly intended to implement the DMABUF mmap operation, when the GEM object is not looked up based on its fake offset. To implement the DRM mmap operation, drivers should use the <code>drm gem mmap()</code> function.

<code>drm_gem_mmap_obj()</code> assumes the user is granted access to the buffer while <code>drm_gem_mmap()</code> prevents unprivileged users from mapping random objects. So callers must verify access restrictions before calling this helper.

Return 0 or success or -EINVAL if the object size is smaller than the VMA size, or if no vm_ops are provided.

int drm_gem_mmap(struct file *filp, struct vm_area_struct *vma)
 memory map routine for GEM objects

Parameters

struct file *filp DRM file pointer

struct vm_area_struct *vma VMA for the area to be mapped

Description

If a driver supports GEM object mapping, mmap calls on the DRM file descriptor will end up here.

Look up the GEM object based on the offset passed in (vma->vm_pgoff will contain the fake offset we created when the GTT map ioctl was called on the object) and map it with a call to $drm_gem_mmap_obj()$.

If the caller is not granted access to the buffer object, the mmap will fail with EACCES. Please see the vma manager for more information.

Sets up the ww context and acquires the lock on an array of GEM objects.

Parameters

struct drm_gem_object **objs drm_gem_objects to lock

int count Number of objects in objs

struct ww_acquire_ctx *acquire_ctx struct ww_acquire_ctx that will be initialized as part of tracking this set of locked reservations.

Description

Once you've locked your reservations, you'll want to set up space for your shared fences (if applicable), submit your job, then drm_gem_unlock_reservations().

3.2.9 GEM CMA Helper Functions Reference

The Contiguous Memory Allocator reserves a pool of memory at early boot that is used to service requests for large blocks of contiguous memory.

The DRM GEM/CMA helpers use this allocator as a means to provide buffer objects that are physically contiguous in memory. This is useful for display drivers that are unable to map scattered buffers via an IOMMU.

For GEM callback helpers in struct <code>drm_gem_object</code> functions, see likewise named functions with an <code>_object_</code> infix (e.g., <code>drm_gem_cma_object_vmap()</code> wraps <code>drm_gem_cma_vmap()</code>). These helpers perform the necessary type conversion.

struct drm gem cma object

GEM object backed by CMA memory allocations

Definition

```
struct drm_gem_cma_object {
 struct drm_gem_object base;
 dma_addr_t paddr;
 struct sg_table *sgt;
 void *vaddr;
 bool map_noncoherent;
};
```

Members

base base GEM object

paddr physical address of the backing memory

sgt scatter/gather table for imported PRIME buffers. The table can have more than one entry but they are guaranteed to have contiguous DMA addresses.

vaddr kernel virtual address of the backing memory

map noncoherent if true, the GEM object is backed by non-coherent memory

```
void drm_gem_cma_object_free(struct drm_gem_object *obj)
 GEM object function for drm_gem_cma_free()
```

Parameters

struct drm gem object *obj GEM object to free

Description

This function wraps drm_gem_cma_free_object(). Drivers that employ the CMA helpers should use it as their *drm gem object funcs.free* handler.

Parameters

```
struct drm_printer *p DRM printer
```

unsigned int indent Tab indentation level

const struct drm_gem_object *obj GEM object

Description

This function wraps $drm_gem_cma_print_info()$. Drivers that employ the CMA helpers should use this function as their $drm_gem_object_funcs.print_info$ handler.

```
struct sg_table *drm_gem_cma_object_get_sg_table(struct drm_gem_object *obj)

GEM object function for drm_gem_cma_get_sg_table()
```

Parameters

struct drm_gem_object *obj GEM object

Description

This function wraps $drm_gem_cma_get_sg_table()$. Drivers that employ the CMA helpers should use it as their $drm_gem_object_funcs.get_sg_table$ handler.

Return

A pointer to the scatter/gather table of pinned pages or NULL on failure.

```
int drm_gem_cma_object_mmap(struct drm_gem_object *obj, struct vm_area_struct *vma)

GEM object function for drm_gem_cma_mmap()
```

Parameters

```
struct drm gem object *obj GEM object
```

struct vm_area_struct *vma VMA for the area to be mapped

Description

This function wraps $drm_gem_cma_mmap()$. Drivers that employ the cma helpers should use it as their $drm_gem_object_funcs.mmap$ handler.

Return

0 on success or a negative error code on failure.

```
DRM GEM CMA DRIVER OPS WITH DUMB CREATE
```

```
DRM_GEM_CMA_DRIVER_OPS_WITH_DUMB_CREATE (dumb_create_func)
```

CMA GEM driver operations

Parameters

dumb_create_func callback function for .dumb create

Description

This macro provides a shortcut for setting the default GEM operations in the *drm_driver* structure.

This macro is a variant of DRM_GEM_CMA_DRIVER_OPS for drivers that override the default implementation of struct rm_driver.dumb_create. Use DRM_GEM_CMA_DRIVER_OPS if possible. Drivers that require a virtual address on imported buffers should use DRM_GEM_CMA_DRIVER_OPS_VMAP_WITH_DUMB_CREATE() instead.

```
DRM GEM CMA DRIVER OPS
```

```
DRM GEM CMA DRIVER OPS ()
```

CMA GEM driver operations

Parameters

Description

This macro provides a shortcut for setting the default GEM operations in the *drm_driver* structure.

Drivers that come with their own implementation of <code>struct drm_driver.dumb_create</code> should use <code>DRM_GEM_CMA_DRIVER_OPS_WITH_DUMB_CREATE()</code> instead. Use <code>DRM_GEM_CMA_DRIVER_OPS</code> if possible. Drivers that require a virtual address on imported buffers should use <code>DRM_GEM_CMA_DRIVER_OPS_WITH_DUMB_CREATE()</code> instead.

DRM_GEM_CMA_DRIVER_OPS_VMAP_WITH_DUMB_CREATE

DRM_GEM_CMA_DRIVER_OPS_VMAP_WITH_DUMB_CREATE (dumb_create_func)

CMA GEM driver operations ensuring a virtual address on the buffer

Parameters

dumb create func callback function for .dumb create

Description

This macro provides a shortcut for setting the default GEM operations in the *drm_driver* structure for drivers that need the virtual address also on imported buffers.

This macro is a variant of DRM_GEM_CMA_DRIVER_OPS_VMAP for drivers that override the default implementation of *struct drm_driver*.dumb_create. Use DRM_GEM_CMA_DRIVER_OPS_VMAP if possible. Drivers that do not require a virtual address on imported buffers should use *DRM_GEM_CMA_DRIVER_OPS_WITH_DUMB_CREATE()* instead.

DRM GEM CMA DRIVER OPS VMAP

DRM GEM CMA DRIVER OPS VMAP ()

CMA GEM driver operations ensuring a virtual address on the buffer

Parameters

Description

This macro provides a shortcut for setting the default GEM operations in the *drm_driver* structure for drivers that need the virtual address also on imported buffers.

Drivers that come with their own implementation of <code>struct drm_driver.dumb_create</code> should use <code>DRM_GEM_CMA_DRIVER_OPS_VMAP_WITH_DUMB_CREATE()</code> instead. Use <code>DRM_GEM_CMA_DRIVER_OPS_VMAP</code> if possible. Drivers that do not require a virtual address on imported buffers should use <code>DRM_GEM_CMA_DRIVER_OPS</code> instead.

DEFINE DRM GEM CMA FOPS

DEFINE DRM GEM CMA FOPS (name)

macro to generate file operations for CMA drivers

Parameters

name name for the generated structure

This macro autogenerates a suitable struct file_operations for CMA based drivers, which can be assigned to *drm_driver.fops*. Note that this structure cannot be shared between drivers, because it contains a reference to the current module using THIS MODULE.

Note that the declaration is already marked as static - if you need a non-static version of this you're probably doing it wrong and will break the THIS_MODULE reference by accident.

struct drm_gem_cma_object *drm_gem_cma_create(struct drm_device *drm, size_t size) allocate an object with the given size

Parameters

struct drm_device *drm DRM device

size t **size** size of the object to allocate

Description

This function creates a CMA GEM object and allocates a contiguous chunk of memory as backing store.

Return

A *struct drm_gem_cma_object* * on success or an ERR_PTR()-encoded negative error code on failure.

void drm_gem_cma_free(struct drm_gem_cma_object *cma_obj)
free resources associated with a CMA GEM object

Parameters

struct drm_gem_cma_object *cma_obj CMA GEM object to free

Description

This function frees the backing memory of the CMA GEM object, cleans up the GEM object state and frees the memory used to store the object itself. If the buffer is imported and the virtual address is set, it is released.

```
int drm_gem_cma_dumb_create_internal(struct drm_file *file_priv, struct drm_device *drm, struct drm_mode_create_dumb *args)

create a dumb buffer object
```

Parameters

struct drm_file *file_priv DRM file-private structure to create the dumb buffer for
struct drm_device *drm DRM device
struct drm_mode_create_dumb *args IOCTL data

Description

This aligns the pitch and size arguments to the minimum required. This is an internal helper that can be wrapped by a driver to account for hardware with more specific alignment requirements. It should not be used directly as their *drm driver.dumb create* callback.

Return

0 on success or a negative error code on failure.

```
int drm_gem_cma_dumb_create(struct drm_file *file_priv, struct drm_device *drm, struct drm_mode_create_dumb *args)
create a dumb buffer object
```

Parameters

```
struct drm_file *file_priv DRM file-private structure to create the dumb buffer for
struct drm_device *drm DRM device
struct drm_mode_create_dumb *args IOCTL data
```

Description

This function computes the pitch of the dumb buffer and rounds it up to an integer number of bytes per pixel. Drivers for hardware that doesn't have any additional restrictions on the pitch can directly use this function as their <code>drm_driver.dumb_create</code> callback.

For hardware with additional restrictions, drivers can adjust the fields set up by userspace and pass the IOCTL data along to the *drm gem cma dumb create internal()* function.

Return

0 on success or a negative error code on failure.

```
unsigned long drm_gem_cma_get_unmapped_area(struct file *filp, unsigned long addr, unsigned long len, unsigned long pgoff, unsigned long flags)
```

propose address for mapping in noMMU cases

Parameters

```
struct file *filp file object
unsigned long addr memory address
unsigned long len buffer size
unsigned long pgoff page offset
unsigned long flags memory flags
```

Description

This function is used in noMMU platforms to propose address mapping for a given buffer. It's intended to be used as a direct handler for the struct file_operations.get_unmapped_area operation.

Return

mapping address on success or a negative error code on failure.

```
const struct drm_gem_cma_object *cma_obj CMA GEM object
struct drm_printer *p DRM printer
unsigned int indent Tab indentation level
```

This function prints paddr and vaddr for use in e.g. debugfs output.

struct sg_table *drm_gem_cma_get_sg_table(struct drm_gem_cma_object *cma_obj) provide a scatter/gather table of pinned pages for a CMA GEM object

Parameters

struct drm_gem_cma_object *cma_obj CMA GEM object

Description

This function exports a scatter/gather table by calling the standard DMA mapping API.

Return

A pointer to the scatter/gather table of pinned pages or NULL on failure.

```
struct drm_gem_object *drm_gem_cma_prime_import_sg_table(struct drm_device *dev, struct dma_buf_attachment *attach, struct sg_table *sgt)
```

produce a CMA GEM object from another driver's scatter/gather table of pinned pages

Parameters

```
struct drm_device *dev device to import into
struct dma_buf_attachment *attach DMA-BUF attachment
struct sg_table *sgt scatter/gather table of pinned pages
```

Description

This function imports a scatter/gather table exported via DMA-BUF by another driver. Imported buffers must be physically contiguous in memory (i.e. the scatter/gather table must contain a single entry). Drivers that use the CMA helpers should set this as their <code>drm_driver.gem prime import sg table</code> callback.

Return

A pointer to a newly created GEM object or an ERR PTR-encoded negative error code on failure.

```
int drm_gem_cma_vmap(struct drm_gem_cma_object *cma_obj, struct iosys_map *map) map a CMA GEM object into the kernel's virtual address space
```

Parameters

```
struct drm_gem_cma_object *cma_obj CMA GEM object
```

struct iosys_map *map Returns the kernel virtual address of the CMA GEM object's backing
 store.

Description

This function maps a buffer into the kernel's virtual address space. Since the CMA buffers are already mapped into the kernel virtual address space this simply returns the cached virtual address.

Return

0 on success, or a negative error code otherwise.

int drm_gem_cma_mmap(struct drm_gem_cma_object *cma_obj, struct vm_area_struct *vma) memory-map an exported CMA GEM object

Parameters

```
struct drm_gem_cma_object *cma_obj CMA GEM object
struct vm_area_struct *vma VMA for the area to be mapped
```

Description

This function maps a buffer into a userspace process's address space. In addition to the usual GEM VMA setup it immediately faults in the entire object instead of using on-demand faulting.

Return

0 on success or a negative error code on failure.

```
struct drm_gem_object *drm_gem_cma_prime_import_sg_table_vmap(struct drm_device *dev, struct dma_buf_attachment *attach, struct sg_table *sqt)
```

PRIME import another driver's scatter/gather table and get the virtual address of the buffer

Parameters

```
struct drm_device *dev DRM device
struct dma_buf_attachment *attach DMA-BUF attachment
struct sg_table *sgt Scatter/gather table of pinned pages
```

Description

This function imports a scatter/gather table using <code>drm_gem_cma_prime_import_sg_table()</code> and uses <code>dma_buf_vmap()</code> to get the kernel virtual address. This ensures that a CMA GEM object always has its virtual address set. This address is released when the object is freed.

This function can be used as the <code>drm_driver.gem_prime_import_sg_table</code> callback. The <code>DRM_GEM_CMA_DRIVER_OPS_VMAP</code> macro provides a shortcut to set the necessary DRM driver operations.

Return

A pointer to a newly created GEM object or an ERR PTR-encoded negative error code on failure.

3.2.10 GEM SHMEM Helper Function Reference

This library provides helpers for GEM objects backed by shmem buffers allocated using anonymous pageable memory.

Functions that operate on the GEM object receive struct <code>drm_gem_shmem_object</code>. For GEM callback helpers in struct <code>drm_gem_object</code> functions, see likewise named functions with an <code>_object_</code> infix (e.g., <code>drm_gem_shmem_object_vmap()</code> wraps <code>drm_gem_shmem_vmap()</code>). These helpers perform the necessary type conversion.

```
struct drm_gem_shmem_object
```

GEM object backed by shmem

Definition

```
struct drm_gem_shmem_object {
 struct drm_gem_object base;
 struct mutex pages_lock;
 struct page **pages;
 unsigned int pages_use_count;
 int madv;
 struct list_head madv_list;
 unsigned int pages_mark_dirty_on_put : 1;
 unsigned int pages_mark_accessed_on_put : 1;
 struct sg_table *sgt;
 struct mutex vmap_lock;
 void *vaddr;
 unsigned int vmap_use_count;
 bool map_wc;
};
```

Members

```
base Base GEM object
```

pages_lock Protects the page table and use count

pages Page table

pages_use_count Reference count on the pages table. The pages are put when the count reaches zero.

mady State for madvise

0 is active/inuse. A negative value is the object is purged. Positive values are driver specific and not used by the helpers.

madv list List entry for madvise tracking

Typically used by drivers to track purgeable objects

```
pages mark dirty on put Mark pages as dirty when they are put.
```

pages mark accessed on put Mark pages as accessed when they are put.

sgt Scatter/gather table for imported PRIME buffers

vmap lock Protects the vmap address and use count

vaddr Kernel virtual address of the backing memory

vmap_use_count Reference count on the virtual address. The address are un-mapped when the count reaches zero.

map wc map object write-combined (instead of using shmem defaults).

```
void drm_gem_shmem_object_free(struct drm_gem_object *obj)
 GEM object function for drm_gem_shmem_free()
```

```
struct drm gem object *obj GEM object to free
```

This function wraps <code>drm_gem_shmem_free()</code>. Drivers that employ the shmem helpers should use it as their <code>drm_gem_object_funcs.free</code> handler.

Print drm gem shmem object info for debugfs

Parameters

struct drm_printer *p DRM printer

unsigned int indent Tab indentation level

const struct drm_gem_object *obj GEM object

Description

This function wraps $drm_gem_shmem_print_info()$. Drivers that employ the shmem helpers should use this function as their $drm_gem_object_funcs.print_info$ handler.

```
int drm_gem_shmem_object_pin(struct drm_gem_object *obj)
 GEM object function for drm gem shmem pin()
```

Parameters

struct drm gem object *obj GEM object

Description

This function wraps $drm_gem_shmem_pin()$. Drivers that employ the shmem helpers should use it as their $drm_gem_object_funcs.pin$ handler.

```
void drm_gem_shmem_object_unpin(struct drm_gem_object *obj)
 GEM object function for drm gem shmem unpin()
```

Parameters

struct drm gem object *obj GEM object

Description

This function wraps $drm_gem_shmem_unpin()$. Drivers that employ the shmem helpers should use it as their $drm_gem_object_funcs.unpin$ handler.

```
struct sg_table *drm_gem_shmem_object_get_sg_table(struct drm_gem_object *obj)
GEM object function for drm gem shmem get sg table()
```

Parameters

struct drm_gem_object *obj GEM object

Description

This function wraps $drm_gem_shmem_get_sg_table()$. Drivers that employ the shmem helpers should use it as their $drm_gem_object_funcs.get_sg_table$ handler.

Return

A pointer to the scatter/gather table of pinned pages or NULL on failure.

```
int drm_gem_shmem_object_mmap(struct drm_gem_object *obj, struct vm_area_struct *vma)

GEM object function for drm gem shmem mmap()
```

Parameters

struct drm_gem_object *obj GEM object
struct vm area struct *vma VMA for the area to be mapped

Description

This function wraps <code>drm_gem_shmem_mmap()</code>. Drivers that employ the shmem helpers should use it as their <code>drm_gem_object_funcs.mmap</code> handler.

Return

0 on success or a negative error code on failure.

DRM_GEM_SHMEM_DRIVER_OPS

DRM_GEM_SHMEM_DRIVER_OPS ()

Default shmem GEM operations

Parameters

Description

This macro provides a shortcut for setting the shmem GEM operations in the *drm_driver* structure.

struct $drm_gem_shmem_object *drm_gem_shmem_create(struct <math>drm_device *dev$, size_t size) Allocate an object with the given size

Parameters

struct drm_device *dev DRM device
size t size Size of the object to allocate

Description

This function creates a shmem GEM object.

Return

A *struct drm_gem_shmem_object* * on success or an ERR_PTR()-encoded negative error code on failure.

void **drm_gem_shmem_free**(struct *drm_gem_shmem_object* *shmem)
Free resources associated with a shmem GEM object

Parameters

struct drm gem shmem object *shmem shmem GEM object to free

Description

This function cleans up the GEM object state and frees the memory used to store the object itself.

int drm_gem_shmem_pin(struct drm_gem_shmem_object *shmem)
Pin backing pages for a shmem GEM object

Parameters

struct drm_gem_shmem_object *shmem shmem GEM object

This function makes sure the backing pages are pinned in memory while the buffer is exported.

Return

0 on success or a negative error code on failure.

```
void drm_gem_shmem_unpin(struct drm_gem_shmem_object *shmem)
Unpin backing pages for a shmem GEM object
```

Parameters

struct drm_gem_shmem_object *shmem shmem GEM object

Description

This function removes the requirement that the backing pages are pinned in memory.

```
int drm_gem_shmem_dumb_create(struct drm_file *file, struct drm_device *dev, struct drm mode create dumb *args)
```

Create a dumb shmem buffer object

Parameters

```
struct drm_file *file DRM file structure to create the dumb buffer for
struct drm_device *dev DRM device
struct drm_mode_create_dumb *args IOCTL data
```

Description

This function computes the pitch of the dumb buffer and rounds it up to an integer number of bytes per pixel. Drivers for hardware that doesn't have any additional restrictions on the pitch can directly use this function as their *drm driver.dumb create* callback.

For hardware with additional restrictions, drivers can adjust the fields set up by userspace before calling into this function.

Return

0 on success or a negative error code on failure.

Memory-map a shmem GEM object

Parameters

```
struct drm_gem_shmem_object *shmem shmem GEM object
struct vm_area_struct *vma VMA for the area to be mapped
```

Description

This function implements an augmented version of the GEM DRM file mmap operation for shmem objects.

Return

0 on success or a negative error code on failure.

```
void drm_gem_shmem_print_info(const struct drm_gem_shmem_object *shmem, struct drm printer *p, unsigned int indent)
```

Print drm gem shmem object info for debugfs

Parameters

```
const struct drm_gem_shmem_object *shmem shmem GEM object
struct drm_printer *p DRM printer
```

unsigned int indent Tab indentation level

struct sg_table *drm_gem_shmem_get_sg_table(struct drm_gem_shmem_object *shmem)
Provide a scatter/gather table of pinned pages for a shmem GEM object

Parameters

struct drm gem shmem object *shmem shmem GEM object

Description

This function exports a scatter/gather table suitable for PRIME usage by calling the standard DMA mapping API.

Drivers who need to acquire an scatter/gather table for objects need to call $drm_gem_shmem_get_pages_sgt()$ instead.

Return

A pointer to the scatter/gather table of pinned pages or NULL on failure.

```
struct sg_table *drm_gem_shmem_get_pages_sgt(struct drm_gem_shmem_object *shmem)
Pin pages, dma map them, and return a scatter/gather table for a shmem GEM object.
```

Parameters

struct drm gem shmem object *shmem shmem GEM object

Description

This function returns a scatter/gather table suitable for driver usage. If the sg table doesn't exist, the pages are pinned, dma-mapped, and a sg table created.

This is the main function for drivers to get at backing storage, and it hides and difference between dma-buf imported and natively allocated objects. <code>drm_gem_shmem_get_sg_table()</code> should not be directly called by drivers.

Return

A pointer to the scatter/gather table of pinned pages or errno on failure.

```
struct drm_gem_object *drm_gem_shmem_prime_import_sg_table(struct drm_device *dev, struct dma_buf_attachment *attach, struct sg_table *sgt)
```

Produce a shmem GEM object from another driver's scatter/gather table of pinned pages

```
struct drm_device *dev Device to import into
struct dma_buf_attachment *attach DMA-BUF attachment
```

struct sg table *sgt Scatter/gather table of pinned pages

Description

This function imports a scatter/gather table exported via DMA-BUF by another driver. Drivers that use the shmem helpers should set this as their <code>drm_driver.gem_prime_import_sg_table</code> callback.

Return

A pointer to a newly created GEM object or an ERR PTR-encoded negative error code on failure.

3.2.11 GEM VRAM Helper Functions Reference

This library provides *struct drm_gem_vram_object* (GEM VRAM), a GEM buffer object that is backed by video RAM (VRAM). It can be used for framebuffer devices with dedicated memory.

The data structure <code>struct drm_vram_mm</code> and its helpers implement a memory manager for simple framebuffer devices with dedicated video memory. GEM VRAM buffer objects are either placed in the video memory or remain evicted to system memory.

With the GEM interface userspace applications create, manage and destroy graphics buffers, such as an on-screen framebuffer. GEM does not provide an implementation of these interfaces. It's up to the DRM driver to provide an implementation that suits the hardware. If the hardware device contains dedicated video memory, the DRM driver can use the VRAM helper library. Each active buffer object is stored in video RAM. Active buffer are used for drawing the current frame, typically something like the frame's scanout buffer or the cursor image. If there's no more space left in VRAM, inactive GEM objects can be moved to system memory.

To initialize the VRAM helper library call drmm_vram_helper_alloc_mm(). The function allocates and initializes an instance of <code>struct drm_vram_mm</code> in <code>struct drm_device.vram_mm</code>. Use <code>DRM_GEM_VRAM_DRIVER</code> to initialize <code>struct drm_driver</code> and <code>DRM_VRAM_MM_FILE_OPERATIONS</code> to initialize <code>struct file operations</code>; as illustrated below.

```
struct file operations fops ={
 .owner = THIS MODULE,
 DRM VRAM MM FILE OPERATION
};
struct drm driver drv = {
 .driver feature = DRM ... ,
 .fops = \&fops,
 DRM_GEM_VRAM_DRIVER
};
int init drm driver()
 struct drm device *dev;
 uint64 t vram base;
 unsigned long vram size;
 int ret;
 // setup device, vram base and size
 // ...
```

This creates an instance of *struct drm_vram_mm*, exports DRM userspace interfaces for GEM buffer management and initializes file operations to allow for accessing created GEM buffers. With this setup, the DRM driver manages an area of video RAM with VRAM MM and provides GEM VRAM objects to userspace.

You don't have to clean up the instance of VRAM MM. drmm_vram_helper_alloc_mm() is a managed interface that installs a clean-up handler to run during the DRM device's release.

For drawing or scanout operations, rsp. buffer objects have to be pinned in video RAM. Call <code>drm_gem_vram_pin()</code> with <code>DRM_GEM_VRAM_PL_FLAG_VRAM</code> or <code>DRM_GEM_VRAM_PL_FLAG_SYSTEM</code> to pin a buffer object in video RAM or system memory. Call <code>drm_gem_vram_unpin()</code> to release the pinned object afterwards.

A buffer object that is pinned in video RAM has a fixed address within that memory region. Call $drm_gem_vram_offset()$ to retrieve this value. Typically it's used to program the hardware's scanout engine for framebuffers, set the cursor overlay's image for a mouse cursor, or use it as input to the hardware's drawing engine.

To access a buffer object's memory from the DRM driver, call <code>drm_gem_vram_vmap()</code>. It maps the buffer into kernel address space and returns the memory address. Use <code>drm gem vram vunmap()</code> to release the mapping.

```
struct drm_gem_vram_object
GEM object backed by VRAM
```

Definition

```
struct drm_gem_vram_object {
 struct ttm_buffer_object bo;
 struct iosys_map map;
 unsigned int vmap_use_count;
 struct ttm_placement placement;
 struct ttm_place placements[2];
};
```

Members

bo TTM buffer object

map Mapping information for bo

vmap_use_count Reference count on the virtual address. The address are un-mapped when the count reaches zero.

placements TTM placement information.

Description

The type *struct drm_gem_vram_object* represents a GEM object that is backed by VRAM. It can be used for simple framebuffer devices with dedicated memory. The buffer object can be evicted to system memory if video memory becomes scarce.

GEM VRAM objects perform reference counting for pin and mapping operations. So a buffer object that has been pinned N times with <code>drm_gem_vram_pin()</code> must be unpinned N times with <code>drm_gem_vram_unpin()</code>. The same applies to pairs of <code>drm_gem_vram_wmap()</code> and <code>drm_gem_vram_kunmap()</code>, as well as pairs of <code>drm_gem_vram_vmap()</code> and <code>drm_gem_vram_vunmap()</code>.

struct drm_gem_vram_object *drm_gem_vram_of_bo(struct ttm_buffer_object *bo)
Returns the container of type struct drm gem vram object for field bo.

Parameters

struct ttm buffer object *bo the VRAM buffer object

Return

The containing GEM VRAM object

struct drm_gem_vram_object *drm_gem_vram_of_gem(struct drm_gem_object *gem)
Returns the container of type struct drm gem vram object for field gem.

Parameters

struct drm gem object *gem the GEM object

Return

The containing GEM VRAM object

```
DRM GEM VRAM PLANE HELPER FUNCS
```

DRM GEM VRAM PLANE HELPER FUNCS ()

Initializes struct drm_plane_helper_funcs for VRAM handling

Parameters

Description

Drivers may use GEM BOs as VRAM helpers for the framebuffer memory. This macro initializes *struct drm_plane_helper_funcs* to use the respective helper functions.

DRM_GEM_VRAM_DRIVER

```
DRM GEM VRAM DRIVER ()
```

default callback functions for struct drm driver

Parameters

Description

Drivers that use VRAM MM and GEM VRAM can use this macro to initialize *struct drm_driver* with default functions.

```
struct drm_vram_mm
```

An instance of VRAM MM

Definition

```
struct drm_vram_mm {
  uint64_t vram_base;
  size_t vram_size;
  struct ttm_device bdev;
};
```

Members

vram_base Base address of the managed video memory

vram_size Size of the managed video memory in bytes

bdev The TTM BO device.

Description

The fields <code>struct drm_vram_mm.vram_base</code> and <code>struct drm_vram_mm.vrm_size</code> are managed by VRAM MM, but are available for public read access. Use the field <code>struct drm_vram_mm.bdev</code> to access the TTM BO device.

struct drm_vram_mm *drm_vram_mm_of_bdev(struct ttm_device *bdev)
Returns the container of type struct ttm device for field bdev.

Parameters

struct ttm device *bdev the TTM BO device

Return

The containing instance of struct drm vram mm

struct drm_gem_vram_object *drm_gem_vram_create(struct drm_device *dev, size_t size, unsigned long pg_align)

Creates a VRAM-backed GEM object

Parameters

struct drm device *dev the DRM device

size t size the buffer size in bytes

unsigned long pg_align the buffer's alignment in multiples of the page size

Description

GEM objects are allocated by calling <code>struct drm_driver.gem_create_object</code>, if set. Otherwise kzalloc() will be used. Drivers can set their own GEM object functions in <code>struct drm_driver.gem_create_object</code>. If no functions are set, the new GEM object will use the default functions from GEM VRAM helpers.

Return

A new instance of *struct drm_gem_vram_object* on success, or an ERR_PTR()-encoded error code otherwise.

```
void drm_gem_vram_put(struct drm_gem_vram_object *gbo)
```

Releases a reference to a VRAM-backed GEM object

Parameters

struct drm gem vram object *gbo the GEM VRAM object

See ttm bo put() for more information.

s64 drm_gem_vram_offset(struct drm_gem_vram_object *gbo)
Returns a GEM VRAM object's offset in video memory

Parameters

struct drm_gem_vram_object *gbo the GEM VRAM object

Description

This function returns the buffer object's offset in the device's video memory. The buffer object has to be pinned to TTM_PL_VRAM.

Return

The buffer object's offset in video memory on success, or a negative errno code otherwise.

int drm_gem_vram_pin(struct drm_gem_vram_object *gbo, unsigned long pl_flag)
Pins a GEM VRAM object in a region.

Parameters

struct drm_gem_vram_object *gbo the GEM VRAM object
unsigned long pl_flag a bitmask of possible memory regions

Description

Pinning a buffer object ensures that it is not evicted from a memory region. A pinned buffer object has to be unpinned before it can be pinned to another region. If the pl_flag argument is 0, the buffer is pinned at its current location (video RAM or system memory).

Small buffer objects, such as cursor images, can lead to memory fragmentation if they are pinned in the middle of video RAM. This is especially a problem on devices with only a small amount of video RAM. Fragmentation can prevent the primary framebuffer from fitting in, even though there's enough memory overall. The modifier DRM_GEM_VRAM_PL_FLAG_TOPDOWN marks the buffer object to be pinned at the high end of the memory region to avoid fragmentation.

Return

0 on success, or a negative error code otherwise.

int drm_gem_vram_unpin(struct drm_gem_vram_object *gbo)
 Unpins a GEM VRAM object

Parameters

struct drm_gem_vram_object *gbo the GEM VRAM object

Return

0 on success, or a negative error code otherwise.

int drm_gem_vram_vmap(struct drm_gem_vram_object *gbo, struct iosys_map *map)
Pins and maps a GEM VRAM object into kernel address space

Parameters

struct drm gem vram object *gbo The GEM VRAM object to map

struct iosys_map *map Returns the kernel virtual address of the VRAM GEM object's backing store.

Description

The vmap function pins a GEM VRAM object to its current location, either system or video memory, and maps its buffer into kernel address space. As pinned object cannot be relocated, you should avoid pinning objects permanently. Call <code>drm_gem_vram_vunmap()</code> with the returned address to unmap and unpin the GEM VRAM object.

Return

0 on success, or a negative error code otherwise.

void **drm_gem_vram_vunmap**(struct *drm_gem_vram_object* *gbo, struct iosys_map *map)
Unmaps and unpins a GEM VRAM object

Parameters

struct drm_gem_vram_object *gbo The GEM VRAM object to unmap

struct iosys_map *map Kernel virtual address where the VRAM GEM object was mapped

Description

A call to <code>drm_gem_vram_vunmap()</code> unmaps and unpins a GEM VRAM buffer. See the documentation for <code>drm_gem_vram_vmap()</code> for more information.

int drm_gem_vram_fill_create_dumb(struct drm_file *file, struct drm_device *dev, unsigned long pg_align, unsigned long pitch_align, struct drm_mode_create_dumb *args)

Helper for implementing struct drm driver.dumb create

Parameters

```
struct drm_file *file the DRM file
```

struct drm device *dev the DRM device

unsigned long pg align the buffer's alignment in multiples of the page size

unsigned long pitch align the scanline's alignment in powers of 2

struct drm_mode_create_dumb *args the arguments as provided to struct
 drm driver.dumb create

Description

This helper function fills struct drm_mode_create_dumb, which is used by *struct* drm_driver.dumb_create. Implementations of this interface should forwards their arguments to this helper, plus the driver-specific parameters.

Return

0 on success, or a negative error code otherwise.

```
int drm_gem_vram_driver_dumb_create(struct drm_file *file, struct drm_device *dev, struct drm_mode_create_dumb *args)

Implements struct drm driver.dumb create
```

Parameters

struct drm file *file the DRM file

```
struct drm_device *dev the DRM device
```

Description

This function requires the driver to use **drm_device.vram_mm** for its instance of VRAM MM.

Return

0 on success, or a negative error code otherwise.

• Implements struct drm_plane_helper_funcs.prepare_fb

Parameters

```
struct drm_plane *plane a DRM plane
struct drm plane state *new state the plane's new state
```

Description

During plane updates, this function sets the plane's fence and pins the GEM VRAM objects of the plane's new framebuffer to VRAM. Call $drm_gem_vram_plane_helper_cleanup_fb()$ to unpin them.

Return

0 on success, or a negative errno code otherwise.

• Implements struct drm plane helper funcs.cleanup fb

Parameters

Description

```
struct drm_plane *plane a DRM plane
struct drm_plane_state *old_state the plane's old state
```

During plane updates, this function unpins the GEM VRAM objects of the plane's old frame-buffer from VRAM. Complements <code>drm_gem_vram_plane_helper_prepare_fb()</code>.

• Implements struct drm_simple_display_pipe_funcs.prepare_fb

```
struct drm_simple_display_pipe *pipe a simple display pipe
struct drm_plane_state *new_state the plane's new state
```

During plane updates, this function pins the GEM VRAM objects of the plane's new framebuffer to VRAM. Call drm_gem_vram_simple_display_pipe_cleanup_fb() to unpin them.

Return

0 on success, or a negative errno code otherwise.

• Implements struct drm_simple_display_pipe_funcs.cleanup fb

Parameters

```
struct drm_simple_display_pipe *pipe a simple display pipe
struct drm_plane_state *old_state the plane's old state
```

Description

During plane updates, this function unpins the GEM VRAM objects of the plane's old frame-buffer from VRAM. Complements drm gem vram simple display pipe prepare fb().

```
void drm_vram_mm_debugfs_init(struct drm_minor *minor)
Register VRAM MM debugfs file.
```

Parameters

struct drm minor *minor drm minor device.

```
int drmm_vram_helper_init(struct drm_device *dev, uint64_t vram_base, size_t vram_size)
 Initializes a device's instance of struct drm vram mm
```

Parameters

```
struct drm_device *dev the DRM device
uint64_t vram_base the base address of the video memory
size_t vram_size the size of the video memory in bytes
```

Description

Creates a new instance of *struct drm_vram_mm* and stores it in struct *drm_device.vram_mm*. The instance is auto-managed and cleaned up as part of device cleanup. Calling this function multiple times will generate an error message.

Return

0 on success, or a negative errno code otherwise.

```
enum drm_mode_status drm_vram_helper_mode_valid(struct drm_device *dev, const struct drm_display mode *mode)
```

Tests if a display mode's framebuffer fits into the available video memory.

```
struct drm_device *dev the DRM device
const struct drm_display_mode *mode the mode to test
```

This function tests if enough video memory is available for using the specified display mode. Atomic modesetting requires importing the designated framebuffer into video memory before evicting the active one. Hence, any framebuffer may consume at most half of the available VRAM. Display modes that require a larger framebuffer can not be used, even if the CRTC does support them. Each framebuffer is assumed to have 32-bit color depth.

Note

The function can only test if the display mode is supported in general. If there are too many framebuffers pinned to video memory, a display mode may still not be usable in practice. The color depth of 32-bit fits all current use case. A more flexible test can be added when necessary.

Return

MODE_OK if the display mode is supported, or an error code of type <code>enum drm_mode_status</code> otherwise.

3.2.12 GEM TTM Helper Functions Reference

This library provides helper functions for gem objects backed by ttm.

```
void drm_gem_ttm_print_info(struct drm_printer *p, unsigned int indent, const struct drm_gem_object *gem)
```

Print ttm buffer object info for debugfs

Parameters

```
struct drm_printer *p DRM printer
unsigned int indent Tab indentation level
```

const struct drm_gem_object *gem GEM object

Description

This function can be used as drm gem object funcs.print info callback.

```
int drm_gem_ttm_vmap(struct drm_gem_object *gem, struct iosys_map *map)
 vmap ttm_buffer_object
```

Parameters

```
struct drm gem object *gem GEM object.
```

struct iosys map *map [out] returns the dma-buf mapping.

Description

Maps a GEM object with ttm_bo_vmap(). This function can be used as drm_gem_object_funcs. vmap callback.

Return

0 on success, or a negative errno code otherwise.

```
void drm_gem_ttm_vunmap(struct drm_gem_object *gem, struct iosys_map *map)
 vunmap ttm_buffer_object
```

```
struct drm_gem_object *gem GEM object.
```

struct iosys map *map dma-buf mapping.

Description

Unmaps a GEM object with ttm_bo_vunmap(). This function can be used as \(drm_gem_object_funcs.vmap \) callback.

Parameters

```
struct drm_gem_object *gem GEM object.
```

struct vm area struct *vma vm area.

Description

This function can be used as *drm_gem_object_funcs.mmap* callback.

```
int drm_gem_ttm_dumb_map_offset(struct drm_file *file, struct drm_device *dev, uint32_t handle, uint64 t *offset)
```

Implements struct drm driver.dumb map offset

Parameters

struct drm file *file DRM file pointer.

struct drm device *dev DRM device.

uint32 t handle GEM handle

uint64 t *offset Returns the mapping's memory offset on success

Description

Provides an implementation of struct $drm_driver.dumb_map_offset$ for TTM-based GEM drivers. TTM allocates the offset internally and $drm_gem_ttm_dumb_map_offset()$ returns it for dumb-buffer implementations.

See struct drm driver.dumb map offset.

Return

0 on success, or a negative errno code otherwise.

3.3 VMA Offset Manager

The vma-manager is responsible to map arbitrary driver-dependent memory regions into the linear user address-space. It provides offsets to the caller which can then be used on the address_space of the drm-device. It takes care to not overlap regions, size them appropriately and to not confuse mm-core by inconsistent fake vm_pgoff fields. Drivers shouldn't use this for object placement in VMEM. This manager should only be used to manage mappings into linear user-space VMs.

We use drm_mm as backend to manage object allocations. But it is highly optimized for alloc/free calls, not lookups. Hence, we use an rb-tree to speed up offset lookups.

Linux Gpu Documentation

You must not use multiple offset managers on a single address_space. Otherwise, mm-core will be unable to tear down memory mappings as the VM will no longer be linear.

This offset manager works on page-based addresses. That is, every argument and return code (with the exception of <code>drm_vma_node_offset_addr()</code>) is given in number of pages, not number of bytes. That means, object sizes and offsets must always be page-aligned (as usual). If you want to get a valid byte-based user-space address for a given offset, please see <code>drm_vma_node_offset_addr()</code>.

Additionally to offset management, the vma offset manager also handles access management. For every open-file context that is allowed to access a given node, you must call <code>drm_vma_node_allow()</code>. Otherwise, an mmap() call on this open-file with the offset of the node will fail with -EACCES. To revoke access again, use <code>drm_vma_node_revoke()</code>. However, the caller is responsible for destroying already existing mappings, if required.

struct drm vma offset node *drm vma offset exact lookup locked(struct

drm_vma_offset_manager
*mgr, unsigned long
start, unsigned long
pages)

Look up node by exact address

Parameters

struct drm_vma_offset_manager *mgr Manager object
unsigned long start Start address (page-based, not byte-based)
unsigned long pages Size of object (page-based)

Description

Same as $drm_vma_offset_lookup_locked()$ but does not allow any offset into the node. It only returns the exact object with the given start address.

Return

Node at exact start address start.

void drm_vma_offset_lock_lookup(struct drm_vma_offset_manager *mgr)
 Lock lookup for extended private use

Parameters

struct drm vma offset manager *mgr Manager object

Description

Lock VMA manager for extended lookups. Only locked VMA function calls are allowed while holding this lock. All other contexts are blocked from VMA until the lock is released via <code>drm_vma_offset_unlock_lookup()</code>.

Use this if you need to take a reference to the objects returned by $drm_vma_offset_lookup_locked()$ before releasing this lock again.

This lock must not be used for anything else than extended lookups. You must not call any other VMA helpers while holding this lock.

Note

You're in atomic-context while holding this lock!

void drm_vma_offset_unlock_lookup(struct drm_vma_offset_manager *mgr)
 Unlock lookup for extended private use

Parameters

struct drm vma offset manager *mgr Manager object

Description

Release lookup-lock. See drm vma offset lock lookup() for more information.

Parameters

struct drm vma offset node *node Node to initialize or reset

Description

Reset a node to its initial state. This must be called before using it with any VMA offset manager.

This must not be called on an already allocated node, or you will leak memory.

unsigned long drm_vma_node_start(const struct drm_vma_offset_node *node)
Return start address for page-based addressing

Parameters

const struct drm_vma_offset_node *node Node to inspect

Description

Return the start address of the given node. This can be used as offset into the linear VM space that is provided by the VMA offset manager. Note that this can only be used for page-based addressing. If you need a proper offset for user-space mappings, you must apply "<< PAGE SHIFT" or use the *drm vma node offset addr()* helper instead.

Return

Start address of **node** for page-based addressing. 0 if the node does not have an offset allocated.

```
unsigned long drm_vma_node_size(struct drm_vma_offset_node *node)
Return size (page-based)
```

Parameters

struct drm_vma_offset_node *node Node to inspect

Description

Return the size as number of pages for the given node. This is the same size that was passed to *drm vma offset add()*. If no offset is allocated for the node, this is 0.

Return

Size of **node** as number of pages. 0 if the node does not have an offset allocated.

```
__u64 drm_vma_node_offset_addr(struct drm_vma_offset_node *node)
Return sanitized offset for user-space mmaps
```

Parameters

struct drm vma offset node *node Linked offset node

Same as *drm_vma_node_start()* but returns the address as a valid offset that can be used for user-space mappings during mmap(). This must not be called on unlinked nodes.

Return

Offset of **node** for byte-based addressing. 0 if the node does not have an object allocated.

Unmap offset node

Parameters

struct drm_vma_offset_node *node Offset node

struct address_space *file_mapping Address space to unmap node from

Description

Unmap all userspace mappings for a given offset node. The mappings must be associated with the **file mapping** address-space. If no offset exists nothing is done.

This call is unlocked. The caller must guarantee that <code>drm_vma_offset_remove()</code> is not called on this node concurrently.

int drm_vma_node_verify_access(struct drm_vma_offset_node *node, struct drm_file *tag)
Access verification helper for TTM

Parameters

struct drm_vma_offset_node *node Offset node

struct drm file *tag Tag of file to check

Description

This checks whether **tag** is granted access to **node**. It is the same as $drm_vma_node_is_allowed()$ but suitable as drop-in helper for TTM verify_access() callbacks.

Return

0 if access is granted, -EACCES otherwise.

Initialize new offset-manager

Parameters

struct drm vma offset manager *mgr Manager object

unsigned long page offset Offset of available memory area (page-based)

unsigned long size Size of available address space range (page-based)

Description

Initialize a new offset-manager. The offset and area size available for the manager are given as **page_offset** and **size**. Both are interpreted as page-numbers, not bytes.

Adding/removing nodes from the manager is locked internally and protected against concurrent access. However, node allocation and destruction is left for the caller. While calling into the vma-manager, a given node must always be guaranteed to be referenced.

```
void drm_vma_offset_manager_destroy(struct drm_vma_offset_manager *mgr)
 Destroy offset manager
```

Parameters

struct drm_vma_offset_manager *mgr Manager object

Description

Destroy an object manager which was previously created via $drm_vma_offset_manager_init()$. The caller must remove all allocated nodes before destroying the manager. Otherwise, drm mm will refuse to free the requested resources.

The manager must not be accessed after this function is called.

```
struct drm vma offset node *drm vma offset lookup locked(struct
```

drm_vma_offset_manager
*mgr, unsigned long start,
unsigned long pages)

Find node in offset space

Parameters

```
struct drm_vma_offset_manager *mgr Manager object
unsigned long start Start address for object (page-based)
unsigned long pages Size of object (page-based)
```

Description

Find a node given a start address and object size. This returns the _best_ match for the given node. That is, **start** may point somewhere into a valid region and the given node will be returned, as long as the node spans the whole requested area (given the size in number of pages as **pages**).

Note that before lookup the vma offset manager lookup lock must be acquired with $drm_vma_offset_lock_lookup()$. See there for an example. This can then be used to implement weakly referenced lookups using kref get unless zero().

```
drm_vma_offset_lock_lookup(mgr);
node = drm_vma_offset_lookup_locked(mgr);
if (node)
 kref_get_unless_zero(container_of(node, sth, entr));
drm_vma_offset_unlock_lookup(mgr);
```

Example

Return

Returns NULL if no suitable node can be found. Otherwise, the best match is returned. It's the caller's responsibility to make sure the node doesn't get destroyed before the caller can access it.

int drm_vma_offset_add(struct drm_vma_offset_manager *mgr, struct drm_vma_offset_node *node, unsigned long pages)

Add offset node to manager

Parameters

struct drm_vma_offset_manager *mgr Manager object
struct drm_vma_offset_node *node Node to be added
unsigned long pages Allocation size visible to user-space (in number of pages)

Description

Add a node to the offset-manager. If the node was already added, this does nothing and return 0. **pages** is the size of the object given in number of pages. After this call succeeds, you can access the offset of the node until it is removed again.

If this call fails, it is safe to retry the operation or call <code>drm_vma_offset_remove()</code>, anyway. However, no cleanup is required in that case.

pages is not required to be the same size as the underlying memory object that you want to map. It only limits the size that user-space can map into their address space.

Return

0 on success, negative error code on failure.

Remove offset node from manager

Parameters

struct drm_vma_offset_manager *mgr Manager object
struct drm_vma_offset_node *node Node to be removed

Description

Remove a node from the offset manager. If the node wasn't added before, this does nothing. After this call returns, the offset and size will be 0 until a new offset is allocated via $drm_vma_offset_add()$ again. Helper functions like $drm_vma_node_start()$ and $drm_vma_node_offset_addr()$ will return 0 if no offset is allocated.

int drm_vma_node_allow(struct drm_vma_offset_node *node, struct drm_file *tag)
Add open-file to list of allowed users

Parameters

struct drm_vma_offset_node *node Node to modify
struct drm_file *tag Tag of file to remove

Description

Add **tag** to the list of allowed open-files for this node. If **tag** is already on this list, the ref-count is incremented.

The list of allowed-users is preserved across <code>drm_vma_offset_add()</code> and <code>drm_vma_offset_remove()</code> calls. You may even call it if the node is currently not added to any offset-manager.

You must remove all open-files the same number of times as you added them before destroying the node. Otherwise, you will leak memory.

This is locked against concurrent access internally.

Return

0 on success, negative error code on internal failure (out-of-mem)

void **drm_vma_node_revoke**(struct drm_vma_offset_node *node, struct *drm_file* *tag)
Remove open-file from list of allowed users

Parameters

struct drm_vma_offset_node *node Node to modify
struct drm_file *tag Tag of file to remove

Description

Decrement the ref-count of **tag** in the list of allowed open-files on **node**. If the ref-count drops to zero, remove **tag** from the list. You must call this once for every $drm_vma_node_allow()$ on **tag**.

This is locked against concurrent access internally.

If **tag** is not on the list, nothing is done.

bool drm_vma_node_is_allowed(struct drm_vma_offset_node *node, struct drm_file *tag) Check whether an open-file is granted access

Parameters

struct drm_vma_offset_node *node Node to check
struct drm_file *tag Tag of file to remove

Description

Search the list in **node** whether tag is currently on the list of allowed open-files (see $drm \ vma \ node \ allow()$).

This is locked against concurrent access internally.

Return

true if **filp** is on the list

3.4 PRIME Buffer Sharing

PRIME is the cross device buffer sharing framework in drm, originally created for the OPTIMUS range of multi-gpu platforms. To userspace PRIME buffers are dma-buf based file descriptors.

3.4.1 Overview and Lifetime Rules

Similar to GEM global names, PRIME file descriptors are also used to share buffer objects across processes. They offer additional security: as file descriptors must be explicitly sent over UNIX domain sockets to be shared between applications, they can't be guessed like the globally unique GEM names.

Drivers that support the PRIME API implement the <code>drm_driver.prime_handle_to_fd</code> and <code>drm_driver.prime_fd_to_handle</code> operations. GEM based drivers must use <code>drm_gem_prime_handle_to_fd()</code> and <code>drm_gem_prime_fd_to_handle()</code> to implement these. For GEM based drivers the actual driver interfaces is provided through the <code>drm_gem_object_funcs.export</code> and <code>drm_driver.gem_prime_import</code> hooks.

dma_buf_ops implementations for GEM drivers are all individually exported for drivers which need to overwrite or reimplement some of them.

Reference Counting for GEM Drivers

On the export the dma_buf holds a reference to the exported buffer object, usually a <code>drm_gem_object</code>. It takes this reference in the PRIME_HANDLE_TO_FD IOCTL, when it first calls <code>drm_gem_object_funcs.export</code> and stores the exporting GEM object in the dma_buf. priv field. This reference needs to be released when the final reference to the dma_buf itself is dropped and its dma_buf_ops.release function is called. For GEM-based drivers, the dma_buf should be exported using <code>drm_gem_dmabuf_export()</code> and then released by <code>drm_gem_dmabuf_release()</code>.

Thus the chain of references always flows in one direction, avoiding loops: importing GEM object -> dma-buf -> exported GEM bo. A further complication are the lookup caches for import and export. These are required to guarantee that any given object will always have only one unique userspace handle. This is required to allow userspace to detect duplicated imports, since some GEM drivers do fail command submissions if a given buffer object is listed more than once. These import and export caches in <code>drm_prime_file_private</code> only retain a weak reference, which is cleaned up when the corresponding object is released.

Self-importing: If userspace is using PRIME as a replacement for flink then it will get a fd-handle request for a GEM object that it created. Drivers should detect this situation and return back the underlying object from the dma-buf private. For GEM based drivers this is handled in <code>drm_gem_prime_import()</code> already.

3.4.2 PRIME Helper Functions

Drivers can implement <code>drm_gem_object_funcs.export</code> and <code>drm_driver.gem_prime_import</code> in terms of simpler APIs by using the helper functions <code>drm_gem_prime_export()</code> and <code>drm_gem_prime_import()</code>. These functions implement dma-buf support in terms of some lower-level helpers, which are again exported for drivers to use individually:

Exporting buffers

Optional pinning of buffers is handled at dma-buf attach and detach time in $drm_gem_map_attach()$ and $drm_gem_map_detach()$. Backing storage itself is handled by $drm_gem_map_dma_buf()$ and $drm_gem_unmap_dma_buf()$, which relies on $drm_gem_object_funcs.get_sg_table$.

For kernel-internal access there's <code>drm_gem_dmabuf_vmap()</code> and <code>drm_gem_dmabuf_vunmap()</code>. Userspace mmap support is provided by <code>drm_gem_dmabuf_mmap()</code>.

Note that these export helpers can only be used if the underlying backing storage is fully coherent and either permanently pinned, or it is safe to pin it indefinitely.

FIXME: The underlying helper functions are named rather inconsistently.

Importing buffers

Importing dma-bufs using drm_gem_prime_import() relies on drm_driver.
gem_prime_import sq_table.

Note that similarly to the export helpers this permanently pins the underlying backing storage. Which is ok for scanout, but is not the best option for sharing lots of buffers for rendering.

3.4.3 PRIME Function References

```
struct drm_prime_file_private
per-file tracking for PRIME
```

Definition

```
struct drm_prime_file_private {
};
```

Members

Description

This just contains the internal struct dma_buf and handle caches for each *struct drm_file* used by the PRIME core code.

Parameters

struct drm device *dev parent device for the exported dmabuf

struct dma_buf_export_info *exp_info the export information used by dma buf export()

Description

This wraps dma_buf_export() for use by generic GEM drivers that are using \(\frac{drm_gem_dmabuf_release()}{.} \). In addition to calling \(\text{dma_buf_export()}, \text{ we take a reference to the } \(\frac{drm_device}{.} \) and the exported \(\frac{drm_gem_object}{.} \) (stored in \(\text{dma_buf_export_info.priv}) \) which is released by \(\frac{drm_gem_dmabuf_release()}{.} \).

Returns the new dmabuf.

```
void drm_gem_dmabuf_release(struct dma_buf *dma_buf)
 dma_buf release implementation for GEM
```

Parameters

struct dma buf *dma buf buffer to be released

Description

Generic release function for dma_bufs exported as PRIME buffers. GEM drivers must use this in their dma_buf_ops structure as the release callback. drm_gem_dmabuf_release() should be used in conjunction with drm_gem_dmabuf_export().

```
int drm_gem_prime_fd_to_handle(struct drm_device *dev, struct drm_file *file_priv, int prime fd, uint32 t *handle)
```

PRIME import function for GEM drivers

Parameters

```
struct drm_device *dev dev to export the buffer from
struct drm_file *file_priv drm file-private structure
int prime_fd fd id of the dma-buf which should be imported
uint32 t *handle pointer to storage for the handle of the imported buffer object
```

Description

This is the PRIME import function which must be used mandatorily by GEM drivers to ensure correct lifetime management of the underlying GEM object. The actual importing of GEM object from the dma-buf is done through the <code>drm_driver.gem_prime_import</code> driver callback.

Returns 0 on success or a negative error code on failure.

```
int drm_gem_prime_handle_to_fd(struct drm_device *dev, struct drm_file *file_priv, uint32_t handle, uint32_t flags, int *prime_fd)
```

PRIME export function for GEM drivers

Parameters

```
struct drm_device *dev dev to export the buffer from
struct drm_file *file_priv drm file-private structure
uint32_t handle buffer handle to export
uint32_t flags flags like DRM_CLOEXEC
int *prime_fd pointer to storage for the fd id of the create dma-buf
```

Description

This is the PRIME export function which must be used mandatorily by GEM drivers to ensure correct lifetime management of the underlying GEM object. The actual exporting from GEM object to a dma-buf is done through the *drm gem object funcs.export* callback.

```
int drm\_gem\_map\_attach (struct dma\_buf *dma_buf, struct dma_buf_attachment *attach) dma_buf attach implementation for GEM
```

Parameters

struct dma_buf *dma_buf buffer to attach device to

struct dma buf attachment *attach buffer attachment data

Description

Calls <code>drm_gem_object_funcs.pin</code> for device specific handling. This can be used as the <code>dma buf ops.attach</code> callback. Must be used together with <code>drm gem map detach()</code>.

Returns 0 on success, negative error code on failure.

void **drm_gem_map_detach**(struct *dma_buf* *dma_buf, struct dma_buf_attachment *attach) dma_buf detach implementation for GEM

Parameters

struct dma buf *dma buf buffer to detach from

struct dma buf attachment *attach attachment to be detached

Description

Calls drm_gem_object_funcs.pin for device specific handling. Cleans up dma_buf_attachment from drm gem map attach(). This can be used as the dma buf ops.detach callback.

struct sg_table *drm_gem_map_dma_buf(struct dma_buf_attachment *attach, enum dma_data_direction dir)

map dma buf implementation for GEM

Parameters

struct dma_buf_attachment *attach attachment whose scatterlist is to be returned
enum dma data direction dir direction of DMA transfer

Description

Calls $drm_gem_object_funcs.get_sg_table$ and then maps the scatterlist. This can be used as the $dma_buf_ops.map_dma_buf$ callback. Should be used together with $drm_gem_unmap_dma_buf()$.

Return

sg_table containing the scatterlist to be returned; returns ERR_PTR on error. May return - EINTR if it is interrupted by a signal.

void drm_gem_unmap_dma_buf(struct dma_buf_attachment *attach, struct sg_table *sgt, enum dma_data_direction dir)

unmap dma buf implementation for GEM

Parameters

struct dma buf attachment *attach attachment to unmap buffer from

struct sq table *sqt scatterlist info of the buffer to unmap

enum dma data direction dir direction of DMA transfer

Description

This can be used as the dma buf ops.unmap dma buf callback.

int drm_gem_dmabuf_vmap(struct dma_buf *dma_buf, struct iosys_map *map) dma buf vmap implementation for GEM

Parameters

struct dma_buf *dma_buf buffer to be mapped
struct iosys map *map the virtual address of the buffer

Description

Sets up a kernel virtual mapping. This can be used as the dma_buf_ops.vmap callback. Calls into drm_gem_object_funcs.vmap for device specific handling. The kernel virtual address is returned in map.

Returns 0 on success or a negative errno code otherwise.

void drm_gem_dmabuf_vunmap(struct dma_buf *dma_buf, struct iosys_map *map)
 dma_buf vunmap implementation for GEM

Parameters

struct dma_buf *dma_buf buffer to be unmapped
struct iosys_map *map the virtual address of the buffer

Description

Releases a kernel virtual mapping. This can be used as the dma_buf_ops.vunmap callback. Calls into drm gem object funcs.vunmap for device specific handling.

int drm_gem_prime_mmap(struct drm_gem_object *obj, struct vm_area_struct *vma)
PRIME mmap function for GEM drivers

Parameters

```
struct drm_gem_object *obj GEM object
struct vm_area_struct *vma Virtual address range
```

Description

This function sets up a userspace mapping for PRIME exported buffers using the same codepath that is used for regular GEM buffer mapping on the DRM fd. The fake GEM offset is added to vma->vm_pgoff and drm_driver->fops->mmap is called to set up the mapping.

Drivers can use this as their *drm driver.gem prime mmap* callback.

int **drm_gem_dmabuf_mmap**(struct *dma_buf* *dma_buf, struct vm_area_struct *vma) dma buf mmap implementation for GEM

Parameters

```
struct dma_buf *dma_buf buffer to be mapped
struct vm_area_struct *vma virtual address range
```

Description

Provides memory mapping for the buffer. This can be used as the dma_buf_ops.mmap callback. It just forwards to drm driver.gem prime mmap, which should be set to drm gem prime mmap().

FIXME: There's really no point to this wrapper, drivers which need anything else but drm_gem_prime_mmap can roll their own dma_buf_ops.mmap callback.

Returns 0 on success or a negative error code on failure.

```
struct sg_table *drm_prime_pages_to_sg(struct drm_device *dev, struct page **pages, unsigned int nr_pages)
```

converts a page array into an sg list

Parameters

```
struct drm_device *dev DRM device
struct page **pages pointer to the array of page pointers to convert
unsigned int nr_pages length of the page vector
```

Description

This helper creates an sg table object from a set of pages the driver is responsible for mapping the pages into the importers address space for use with dma_buf itself.

This is useful for implementing drm gem object funcs.get sg table.

unsigned long drm_prime_get_contiguous_size(struct sg_table *sgt) returns the contiguous size of the buffer

Parameters

struct sg_table *sgt sg_table describing the buffer to check

Description

This helper calculates the contiguous size in the DMA address space of the the buffer described by the provided sg_table.

This is useful for implementing drm_gem_object_funcs.gem_prime_import_sg_table.

struct dma_buf *drm_gem_prime_export(struct drm_gem_object *obj, int flags) helper library implementation of the export callback

Parameters

```
struct drm_gem_object *obj GEM object to export
int flags flags like DRM_CLOEXEC and DRM_RDWR
```

Description

This is the implementation of the $drm_gem_object_funcs.export$ functions for GEM drivers using the PRIME helpers. It is used as the default in $drm_gem_prime_handle_to_fd()$.

```
 struct \ drm\_gem\_object \ *drm\_gem\_prime\_import\_dev (struct \ drm\_device \ *dev, struct \ dma\_buf \\ *dma\_buf, struct \ device \ *attach\_dev)
```

core implementation of the import callback

Parameters

```
struct drm_device *dev drm_device to import into
struct dma_buf *dma_buf dma-buf object to import
struct device *attach_dev struct device to dma_buf attach
```

Description

This is the core of $drm_gem_prime_import()$. It's designed to be called by drivers who want to use a different device structure than $drm_device.dev$ for attaching via dma_buf. This function calls $drm_driver.gem_prime_import_sg_table$ internally.

Drivers must arrange to call <code>drm_prime_gem_destroy()</code> from their <code>drm_gem_object_funcs.free</code> hook when using this function.

struct drm_gem_object *drm_gem_prime_import(struct drm_device *dev, struct dma_buf *dma_buf)

helper library implementation of the import callback

Parameters

struct drm_device *dev drm_device to import into
struct dma_buf *dma_buf dma-buf object to import

Description

This is the implementation of the gem_prime_import functions for GEM drivers using the PRIME helpers. Drivers can use this as their <code>drm_driver.gem_prime_import</code> implementation. It is used as the default implementation in <code>drm_gem_prime_fd</code> to <code>handle()</code>.

Drivers must arrange to call <code>drm_prime_gem_destroy()</code> from their <code>drm_gem_object_funcs.free</code> hook when using this function.

int drm_prime_sg_to_page_array(struct sg_table *sgt, struct page **pages, int max_entries)
 convert an sg table into a page array

Parameters

struct sg_table *sgt scatter-gather table to convert
struct page **pages array of page pointers to store the pages in
int max_entries size of the passed-in array

Description

Exports an sg table into an array of pages.

This function is deprecated and strongly discouraged to be used. The page array is only useful for page faults and those can corrupt fields in the struct page if they are not handled by the exporting driver.

Parameters

struct sg_table *sgt scatter-gather table to convert
dma_addr_t *addrs array to store the dma bus address of each page
int max entries size of both the passed-in arrays

Description

Exports an sq table into an array of addresses.

Drivers should use this in their *drm_driver.gem_prime_import_sg_table* implementation.

void **drm_prime_gem_destroy**(struct *drm_gem_object* *obj, struct sg_table *sg) helper to clean up a PRIME-imported GEM object

Parameters

struct drm_gem_object *obj GEM object which was created from a dma-buf
struct sg_table *sg the sg-table which was pinned at import time

Description

This is the cleanup functions which GEM drivers need to call when they use $drm_gem_prime_import()$ or $drm_gem_prime_import_dev()$ to import dma-bufs.

3.5 DRM MM Range Allocator

3.5.1 Overview

drm_mm provides a simple range allocator. The drivers are free to use the resource allocator from the linux core if it suits them, the upside of drm_mm is that it's in the DRM core. Which means that it's easier to extend for some of the crazier special purpose needs of gpus.

The main data struct is <code>drm_mm</code>, allocations are tracked in <code>drm_mm_node</code>. Drivers are free to embed either of them into their own suitable datastructures. <code>drm_mm</code> itself will not do any memory allocations of its own, so if drivers choose not to embed nodes they need to still allocate them themselves.

The range allocator also supports reservation of preallocated blocks. This is useful for taking over initial mode setting configurations from the firmware, where an object needs to be created which exactly matches the firmware's scanout target. As long as the range is still free it can be inserted anytime after the allocator is initialized, which helps with avoiding looped dependencies in the driver load sequence.

drm_mm maintains a stack of most recently freed holes, which of all simplistic datastructures seems to be a fairly decent approach to clustering allocations and avoiding too much fragmentation. This means free space searches are O(num_holes). Given that all the fancy features drm_mm supports something better would be fairly complex and since gfx thrashing is a fairly steep cliff not a real concern. Removing a node again is O(1).

drm_mm supports a few features: Alignment and range restrictions can be supplied. Furthermore every *drm_mm_node* has a color value (which is just an opaque unsigned long) which in conjunction with a driver callback can be used to implement sophisticated placement restrictions. The i915 DRM driver uses this to implement guard pages between incompatible caching domains in the graphics TT.

Two behaviors are supported for searching and allocating: bottom-up and top-down. The default is bottom-up. Top-down allocation can be used if the memory area has different restrictions, or just to reduce fragmentation.

Finally iteration helpers to walk all nodes and all holes are provided as are some basic allocator dumpers for debugging.

Note that this range allocator is not thread-safe, drivers need to protect modifications with their own locking. The idea behind this is that for a full memory manager additional data needs to be protected anyway, hence internal locking would be fully redundant.

3.5.2 LRU Scan/Eviction Support

Very often GPUs need to have continuous allocations for a given object. When evicting objects to make space for a new one it is therefore not most efficient when we simply start to select all objects from the tail of an LRU until there's a suitable hole: Especially for big objects or nodes that otherwise have special allocation constraints there's a good chance we evict lots of (smaller) objects unnecessarily.

The DRM range allocator supports this use-case through the scanning faces. First a scan operation needs to be initialized with drm mm scan init() or drm mm scan init with range(). The driver adds objects to the roster, probably by walking an LRU list, but this can be freely implemented. Eviction candidates are added using drm mm scan add block() until a suitable hole is found or there are no further evictable objects. Eviction roster metadata is tracked in struct drm mm scan.

The driver must walk through all objects again in exactly the reverse order to restore the allocator state. Note that while the allocator is used in the scan mode no other operation is allowed.

Finally the driver evicts all objects selected (<code>drm_mm_scan_remove_block()</code> reported true) in the scan, and any overlapping nodes after color adjustment (<code>drm_mm_scan_color_evict()</code>). Adding and removing an object is O(1), and since freeing a node is also O(1) the overall complexity is O(scanned_objects). So like the free stack which needs to be walked before a scan operation even begins this is linear in the number of objects. It doesn't seem to hurt too badly.

3.5.3 DRM MM Range Allocator Function References

enum drm mm insert mode

control search and allocation behaviour

Constants

DRM_MM_INSERT_BEST Search for the smallest hole (within the search range) that fits the desired node.

Allocates the node from the bottom of the found hole.

DRM_MM_INSERT_LOW Search for the lowest hole (address closest to 0, within the search range) that fits the desired node.

Allocates the node from the bottom of the found hole.

DRM_MM_INSERT_HIGH Search for the highest hole (address closest to U64_MAX, within the search range) that fits the desired node.

Allocates the node from the *top* of the found hole. The specified alignment for the node is applied to the base of the node (*drm mm node.start*).

DRM_MM_INSERT_EVICT Search for the most recently evicted hole (within the search range) that
 fits the desired node. This is appropriate for use immediately after performing an eviction
 scan (see drm_mm_scan_init()) and removing the selected nodes to form a hole.

Allocates the node from the bottom of the found hole.

DRM_MM_INSERT_ONCE Only check the first hole for suitablity and report -ENOSPC immediately otherwise, rather than check every hole until a suitable one is found. Can only

be used in conjunction with another search method such as DRM_MM_INSERT_HIGH or DRM_MM_INSERT_LOW.

DRM_MM_INSERT_HIGHEST Only check the highest hole (the hole with the largest address) and insert the node at the top of the hole or report -ENOSPC if unsuitable.

Does not search all holes.

DRM_MM_INSERT_LOWEST Only check the lowest hole (the hole with the smallest address) and insert the node at the bottom of the hole or report -ENOSPC if unsuitable.

Does not search all holes.

Description

The *struct drm_mm* range manager supports finding a suitable modes using a number of search trees. These trees are oranised by size, by address and in most recent eviction order. This allows the user to find either the smallest hole to reuse, the lowest or highest address to reuse, or simply reuse the most recent eviction that fits. When allocating the *drm_mm_node* from within the hole, the *drm_mm_insert_mode* also dictate whether to allocate the lowest matching address or the highest.

```
struct drm mm node
```

allocated block in the DRM allocator

Definition

```
struct drm_mm_node {
  unsigned long color;
  u64 start;
  u64 size;
};
```

Members

color Opaque driver-private tag.

start Start address of the allocated block.

size Size of the allocated block.

Description

This represents an allocated block in a *drm_mm* allocator. Except for pre-reserved nodes inserted using *drm_mm_reserve_node()* the structure is entirely opaque and should only be accessed through the provided funcions. Since allocation of these nodes is entirely handled by the driver they can be embedded.

```
struct drm mm
```

DRM allocator

Definition

```
struct drm_mm {
  void (*color_adjust)(const struct drm_mm_node *node,unsigned long color, u64
  →*start, u64 *end);
};
```

Members

color_adjust Optional driver callback to further apply restrictions on a hole. The node argument points at the node containing the hole from which the block would be allocated (see
drm_mm_hole_follows() and friends). The other arguments are the size of the block to be
allocated. The driver can adjust the start and end as needed to e.g. insert guard pages.

Description

DRM range allocator with a few special functions and features geared towards managing GPU memory. Except for the **color_adjust** callback the structure is entirely opaque and should only be accessed through the provided functions and macros. This structure can be embedded into larger driver structures.

```
struct drm_mm_scan
```

DRM allocator eviction roaster data

Definition

```
struct drm_mm_scan {
};
```

Members

Description

This structure tracks data needed for the eviction roaster set up using <code>drm_mm_scan_init()</code>, and used with <code>drm_mm_scan_add_block()</code> and <code>drm_mm_scan_remove_block()</code>. The structure is entirely opaque and should only be accessed through the provided functions and macros. It is meant to be allocated temporarily by the driver on the stack.

```
bool drm_mm_node_allocated(const struct drm_mm_node *node) checks whether a node is allocated
```

Parameters

const struct drm mm node *node drm mm node to check

Description

Drivers are required to clear a node prior to using it with the drm mm range manager.

Drivers should use this helper for proper encapsulation of drm mm internals.

Return

True if the **node** is allocated.

```
bool drm_mm_initialized(const struct drm_mm *mm) checks whether an allocator is initialized
```

Parameters

```
const struct drm mm *mm drm mm to check
```

Description

Drivers should clear the *struct drm_mm* prior to initialisation if they want to use this function.

Drivers should use this helper for proper encapsulation of drm mm internals.

Return

True if the **mm** is initialized.

bool drm_mm_hole_follows (const struct drm_mm_node *node) checks whether a hole follows this node

Parameters

const struct drm mm node *node drm mm node to check

Description

Holes are embedded into the drm_mm using the tail of a drm_mm_node. If you wish to know whether a hole follows this particular node, query this function. See also drm mm hole node start() and drm mm hole node end().

Return

True if a hole follows the **node**.

```
u64 drm_mm_hole_node_start(const struct drm_mm_node *hole_node) computes the start of the hole following node
```

Parameters

const struct drm_mm_node *hole_node drm_mm_node which implicitly tracks the following
 hole

Description

This is useful for driver-specific debug dumpers. Otherwise drivers should not inspect holes themselves. Drivers must check first whether a hole indeed follows by looking at drm mm hole follows()

Return

Start of the subsequent hole.

```
u64 drm_mm_hole_node_end(const struct drm_mm_node *hole_node) computes the end of the hole following node
```

Parameters

const struct drm_mm_node *hole_node drm_mm_node which implicitly tracks the following
 hole

Description

This is useful for driver-specific debug dumpers. Otherwise drivers should not inspect holes themselves. Drivers must check first whether a hole indeed follows by looking at <code>drm_mm_hole_follows()</code>.

Return

End of the subsequent hole.

drm mm nodes

```
drm mm nodes (mm)
```

list of nodes under the drm mm range manager

Parameters

mm the struct drm mm range manager

Description

As the drm_mm range manager hides its node_list deep with its structure, extracting it looks painful and repetitive. This is not expected to be used outside of the drm_mm_for_each_node() macros and similar internal functions.

Return

The node list, may be empty.

drm mm for each node

```
drm_mm_for_each_node (entry, mm)
```

iterator to walk over all allocated nodes

Parameters

entry *struct drm mm node* to assign to in each iteration step

mm drm mm allocator to walk

Description

This iterator walks over all nodes in the range allocator. It is implemented with list_for_each(), so not save against removal of elements.

drm mm for each node safe

```
drm_mm_for_each_node_safe (entry, next, mm)
```

iterator to walk over all allocated nodes

Parameters

```
entry struct drm mm node to assign to in each iteration step
```

next *struct drm mm node* to store the next step

mm drm mm allocator to walk

Description

This iterator walks over all nodes in the range allocator. It is implemented with list for each safe(), so save against removal of elements.

drm_mm_for_each_hole

```
drm_mm_for_each_hole (pos, mm, hole_start, hole end)
```

iterator to walk over all holes

Parameters

pos *drm mm node* used internally to track progress

mm drm mm allocator to walk

hole_start ulong variable to assign the hole start to on each iteration

hole_end ulong variable to assign the hole end to on each iteration

Description

This iterator walks over all holes in the range allocator. It is implemented with list_for_each(), so not save against removal of elements. **entry** is used internally and will not reflect a real drm_mm_node for the very first hole. Hence users of this iterator may not access it.

Implementation Note: We need to inline list_for_each_entry in order to be able to set hole_start and hole end on each iteration while keeping the macro sane.

```
int drm_mm_insert_node_generic(struct drm_mm *mm, struct drm_mm_node *node, u64 size, u64 alignment, unsigned long color, enum drm_mm_insert_mode mode)
```

search for space and insert node

Parameters

```
struct drm_mm *mm drm_mm to allocate from
struct drm_mm_node *node preallocate node to insert
u64 size size of the allocation
u64 alignment alignment of the allocation
unsigned long color opaque tag value to use for this node
enum drm_mm_insert_mode mode fine-tune the allocation search and placement
```

Description

This is a simplified version of *drm_mm_insert_node_in_range()* with no range restrictions applied.

The preallocated node must be cleared to 0.

Return

0 on success. -ENOSPC if there's no suitable hole.

```
int drm_mm_insert_node (struct drm_mm *mm, struct drm_mm_node *node, u64 size) search for space and insert node
```

Parameters

```
struct drm_mm *mm drm_mm to allocate from
struct drm_mm_node *node preallocate node to insert
u64 size size of the allocation
```

Description

This is a simplified version of drm_mm_insert_node_generic() with color set to 0.

The preallocated node must be cleared to 0.

Return

0 on success. -ENOSPC if there's no suitable hole.

```
bool drm_mm_clean(const struct drm_mm *mm) checks whether an allocator is clean
```

Parameters

const struct drm mm *mm drm mm allocator to check

Return

True if the allocator is completely free, false if there's still a node allocated in it.

```
drm_mm_for_each_node_in_range
drm_mm_for_each_node_in_range (node__, mm__, start__, end__)
iterator to walk over a range of allocated nodes
```

Parameters

```
node__ drm_mm_node structure to assign to in each iteration step
mm__ drm_mm allocator to walk
start__ starting offset, the first node will overlap this
end ending offset, the last node will start before this (but may overlap)
```

Description

This iterator walks over all nodes in the range allocator that lie between **start** and **end**. It is implemented similarly to list_for_each(), but using the internal interval tree to accelerate the search for the starting node, and so not safe against removal of elements. It assumes that **end** is within (or is the upper limit of) the drm_mm allocator. If [**start**, **end**] are beyond the range of the drm_mm, the iterator may walk over the special _unallocated_ drm_mm.head_node, and may even continue indefinitely.

```
void drm_mm_scan_init(struct drm_mm_scan *scan, struct drm_mm *mm, u64 size, u64 alignment, unsigned long color, enum drm_mm_insert_mode mode) initialize lru scanning
```

Parameters

```
struct drm_mm_scan *scan scan state
struct drm_mm *mm drm_mm to scan
u64 size size of the allocation
u64 alignment alignment of the allocation
unsigned long color opaque tag value to use for the allocation
enum drm_mm_insert_mode mode fine-tune the allocation search and placement
```

Description

This is a simplified version of *drm_mm_scan_init_with_range()* with no range restrictions applied.

This simply sets up the scanning routines with the parameters for the desired hole.

Warning: As long as the scan list is non-empty, no other operations than adding/removing nodes to/from the scan list are allowed.

```
int drm_mm_reserve_node(struct drm_mm *mm, struct drm_mm_node *node)
insert an pre-initialized node
```

Parameters

```
struct drm_mm *mm drm_mm allocator to insert node into
struct drm_mm_node *node drm_mm_node to insert
```

Description

This functions inserts an already set-up <code>drm_mm_node</code> into the allocator, meaning that start, size and color must be set by the caller. All other fields must be cleared to 0. This is useful to initialize the allocator with preallocated objects which must be set-up before the range allocator can be set-up, e.g. when taking over a firmware framebuffer.

Return

0 on success, -ENOSPC if there's no hole where **node** is.

```
int drm_mm_insert_node_in_range(struct drm_mm *const mm, struct drm_mm_node *const node, u64 size, u64 alignment, unsigned long color, u64 range_start, u64 range_end, enum drm_mm_insert_mode mode)
```

ranged search for space and insert node

Parameters

```
struct drm_mm * const mm drm_mm to allocate from
struct drm_mm_node * const node preallocate node to insert
u64 size size of the allocation
u64 alignment alignment of the allocation
unsigned long color opaque tag value to use for this node
u64 range_start start of the allowed range for this node
u64 range_end end of the allowed range for this node
enum drm_mm_insert_mode mode fine-tune the allocation search and placement
```

Description

The preallocated **node** must be cleared to 0.

Return

0 on success, -ENOSPC if there's no suitable hole.

```
void drm_mm_remove_node(struct drm_mm_node *node)
Remove a memory node from the allocator.
```

Parameters

struct drm_mm_node *node drm mm node to remove

Description

This just removes a node from its drm_mm allocator. The node does not need to be cleared again before it can be re-inserted into this or any other drm_mm allocator. It is a bug to call this function on a unallocated node.

```
void drm_mm_replace_node(struct drm_mm_node *old, struct drm_mm_node *new)
 move an allocation from old to new
```

Parameters

```
struct drm_mm_node *old drm_mm_node to remove from the allocator
struct drm_mm_node *new drm_mm_node which should inherit old's allocation
```

Description

This is useful for when drivers embed the drm_mm_node structure and hence can't move allocations by reassigning pointers. It's a combination of remove and insert with the guarantee that the allocation start will match.

void drm_mm_scan_init_with_range(struct drm_mm_scan *scan, struct drm_mm *mm, u64 size, u64 alignment, unsigned long color, u64 start, u64 end, enum drm_mm_insert_mode mode)

initialize range-restricted lru scanning

Parameters

struct drm_mm_scan *scan scan state
struct drm_mm *mm drm_mm to scan
u64 size size of the allocation

u64 alignment alignment of the allocation

unsigned long color opaque tag value to use for the allocation

u64 start start of the allowed range for the allocation

u64 end end of the allowed range for the allocation

enum drm mm insert mode mode fine-tune the allocation search and placement

Description

This simply sets up the scanning routines with the parameters for the desired hole.

Warning: As long as the scan list is non-empty, no other operations than adding/removing nodes to/from the scan list are allowed.

bool drm_mm_scan_add_block(struct drm_mm_scan *scan, struct drm_mm_node *node) add a node to the scan list

Parameters

struct drm_mm_scan *scan the active drm_mm scanner
struct drm_mm_node *node drm_mm_node to add

Description

Add a node to the scan list that might be freed to make space for the desired hole.

Return

True if a hole has been found, false otherwise.

bool drm_mm_scan_remove_block(struct drm_mm_scan *scan, struct drm_mm_node *node) remove a node from the scan list

Parameters

struct drm_mm_scan *scan the active drm_mm scanner
struct drm_mm_node *node drm_mm_node to remove
Description

Nodes **must** be removed in exactly the reverse order from the scan list as they have been added (e.g. using list_add() as they are added and then list_for_each() over that eviction list to remove), otherwise the internal state of the memory manager will be corrupted.

When the scan list is empty, the selected memory nodes can be freed. An immediately following drm_mm_insert_node_in_range_generic() or one of the simpler versions of that function with !DRM_MM_SEARCH_BEST will then return the just freed block (because it's at the top of the free stack list).

Return

True if this block should be evicted, false otherwise. Will always return false when no hole has been found.

```
struct drm_mm_node *drm_mm_scan_color_evict(struct drm_mm_scan *scan) evict overlapping nodes on either side of hole
```

Parameters

struct drm mm scan *scan drm mm scan with target hole

Description

After completing an eviction scan and removing the selected nodes, we may need to remove a few more nodes from either side of the target hole if mm.color_adjust is being used.

Return

A node to evict, or NULL if there are no overlapping nodes.

```
void drm_mm_init(struct drm_mm *mm, u64 start, u64 size)
initialize a drm-mm allocator
```

Parameters

struct drm_mm *mm the drm_mm structure to initialize
u64 start start of the range managed by mm
u64 size end of the range managed by mm

Description

Note that **mm** must be cleared to 0 before calling this function.

```
void drm_mm_takedown(struct drm_mm *mm)
 clean up a drm mm allocator
```

Parameters

struct drm mm *mm drm mm allocator to clean up

Description

Note that it is a bug to call this function on an allocator which is not clean.

```
void drm_mm_print(const struct drm_mm *mm, struct drm_printer *p)
print allocator state
```

Parameters

```
const struct drm_mm *mm drm_mm allocator to print
struct drm_printer *p DRM printer to use
```

3.6 DRM Buddy Allocator

3.6.1 DRM Buddy Function References

int drm_buddy_init(struct drm_buddy *mm, u64 size, u64 chunk_size)
init memory manager

Parameters

struct drm buddy *mm DRM buddy manager to initialize

u64 size size in bytes to manage

u64 chunk size minimum page size in bytes for our allocations

Description

Initializes the memory manager and its resources.

Return

0 on success, error code on failure.

void drm_buddy_fini(struct drm_buddy *mm)
 tear down the memory manager

Parameters

struct drm buddy *mm DRM buddy manager to free

Description

Cleanup memory manager resources and the freelist

struct drm_buddy_block *drm_get_buddy(struct drm_buddy_block *block) get buddy address

Parameters

struct drm buddy block *block DRM buddy block

Description

Returns the corresponding buddy block for **block**, or NULL if this is a root block and can't be merged further. Requires some kind of locking to protect against any concurrent allocate and free operations.

void drm_buddy_free_block(struct drm_buddy *mm, struct drm_buddy_block *block)
 free a block

Parameters

```
struct drm_buddy *mm DRM buddy manager
```

struct drm_buddy_block *block block to be freed

void drm_buddy_free_list(struct drm_buddy *mm, struct list_head *objects)
 free blocks

Parameters

struct drm_buddy *mm DRM buddy manager

struct list head *objects input list head to free blocks

int drm_buddy_block_trim(struct drm_buddy *mm, u64 new_size, struct list_head *blocks)
 free unused pages

Parameters

struct drm_buddy *mm DRM buddy manager

u64 new size original size requested

struct list_head *blocks Input and output list of allocated blocks. MUST contain single block as input to be trimmed. On success will contain the newly allocated blocks making up the new size. Blocks always appear in ascending order

Description

For contiguous allocation, we round up the size to the nearest power of two value, drivers consume *actual* size, so remaining portions are unused and can be optionally freed with this function

Return

0 on success, error code on failure.

int drm_buddy_alloc_blocks (struct drm_buddy *mm, u64 start, u64 end, u64 size, u64 min_page_size, struct list_head *blocks, unsigned long flags) allocate power-of-two blocks

Parameters

struct drm buddy *mm DRM buddy manager to allocate from

u64 start start of the allowed range for this block

u64 end end of the allowed range for this block

u64 size size of the allocation

u64 min page size alignment of the allocation

struct list head *blocks output list head to add allocated blocks

unsigned long flags DRM BUDDY * ALLOCATION flags

Description

alloc_range_bias() called on range limitations, which traverses the tree and returns the desired block.

alloc_from_freelist() called when no range restrictions are enforced, which picks the block from the freelist.

Return

0 on success, error code on failure.

void **drm_buddy_block_print**(struct drm_buddy *mm, struct drm_buddy_block *block, struct drm_printer *p)

print block information

Parameters

struct drm_buddy *mm DRM buddy manager

```
struct drm_buddy_block *block DRM buddy block
struct drm_printer *p DRM printer to use
void drm_buddy_print(struct drm_buddy *mm, struct drm_printer *p)
 print allocator state
```

Parameters

struct drm_buddy *mm DRM buddy manager
struct drm printer *p DRM printer to use

3.7 DRM Cache Handling and Fast WC memcpy()

void drm_clflush_pages (struct page *pages[], unsigned long num_pages)
Flush dcache lines of a set of pages.

Parameters

struct page *pages[] List of pages to be flushed.

unsigned long num_pages Number of pages in the array.

Description

Flush every data cache line entry that points to an address belonging to a page in the array.

void drm_clflush_sg(struct sg table *st)

Flush dcache lines pointing to a scather-gather.

Parameters

struct sg_table *st struct sg_table.

Description

Flush every data cache line entry that points to an address in the sg.

void drm_clflush_virt_range(void *addr, unsigned long length)
 Flush dcache lines of a region

Parameters

void *addr Initial kernel memory address.

unsigned long length Region size.

Description

Flush every data cache line entry that points to an address in the region requested.

Perform the fastest available memcpy from a source that may be WC.

Parameters

struct iosys_map *dst The destination pointer
const struct iosys_map *src The source pointer
unsigned long len The size of the area o transfer in bytes

Description

Tries an arch optimized memcpy for prefetching reading out of a WC region, and if no such beast is available, falls back to a normal memcpy.

3.8 DRM Sync Objects

DRM synchronisation objects (syncobj, see struct <code>drm_syncobj</code>) provide a container for a synchronization primitive which can be used by userspace to explicitly synchronize GPU commands, can be shared between userspace processes, and can be shared between different DRM drivers. Their primary use-case is to implement Vulkan fences and semaphores. The syncobj userspace API provides ioctls for several operations:

- Creation and destruction of syncobis
- Import and export of syncobjs to/from a syncobj file descriptor
- Import and export a syncobj's underlying fence to/from a sync file
- Reset a syncobj (set its fence to NULL)
- Signal a syncobj (set a trivially signaled fence)
- Wait for a syncobj's fence to appear and be signaled

The syncobj userspace API also provides operations to manipulate a syncobj in terms of a timeline of struct dma_fence_chain rather than a single struct dma_fence, through the following operations:

- · Signal a given point on the timeline
- Wait for a given point to appear and/or be signaled
- Import and export from/to a given point of a timeline

At it's core, a syncobj is simply a wrapper around a pointer to a struct dma_fence which may be NULL. When a syncobj is first created, its pointer is either NULL or a pointer to an already signaled fence depending on whether the DRM_SYNCOBJ_CREATE_SIGNALED flag is passed to DRM IOCTL SYNCOBJ_CREATE.

If the syncobj is considered as a binary (its state is either signaled or unsignaled) primitive, when GPU work is enqueued in a DRM driver to signal the syncobj, the syncobj's fence is replaced with a fence which will be signaled by the completion of that work. If the syncobj is considered as a timeline primitive, when GPU work is enqueued in a DRM driver to signal the a given point of the syncobj, a new struct dma_fence_chain pointing to the DRM driver's fence and also pointing to the previous fence that was in the syncobj. The new struct dma_fence_chain fence replace the syncobj's fence and will be signaled by completion of the DRM driver's work and also any work associated with the fence previously in the syncobj.

When GPU work which waits on a syncobj is enqueued in a DRM driver, at the time the work is enqueued, it waits on the syncobj's fence before submitting the work to hardware. That fence is either:

- The syncobj's current fence if the syncobj is considered as a binary primitive.
- The struct dma_fence associated with a given point if the syncobj is considered as a timeline primitive.

Linux Gpu Documentation

If the syncobj's fence is NULL or not present in the syncobj's timeline, the enqueue operation is expected to fail.

With binary syncobj, all manipulation of the syncobjs's fence happens in terms of the current fence at the time the ioctl is called by userspace regardless of whether that operation is an immediate host-side operation (signal or reset) or or an operation which is enqueued in some driver queue. DRM_IOCTL_SYNCOBJ_RESET and DRM_IOCTL_SYNCOBJ_SIGNAL can be used to manipulate a syncobj from the host by resetting its pointer to NULL or setting its pointer to a fence which is already signaled.

With a timeline syncobj, all manipulation of the synobj's fence happens in terms of a u64 value referring to point in the timeline. See dma_fence_chain_find_seqno() to see how a given point is found in the timeline.

Note that applications should be careful to always use timeline set of ioctl() when dealing with syncobj considered as timeline. Using a binary set of ioctl() with a syncobj considered as timeline could result incorrect synchronization. The use of binary syncobj is supported through the timeline set of ioctl() by using a point value of 0, this will reproduce the behavior of the binary set of ioctl() (for example replace the syncobj's fence when signaling).

3.8.1 Host-side wait on syncobjs

DRM_IOCTL_SYNCOBJ_WAIT takes an array of syncobj handles and does a host-side wait on all of the syncobj fences simultaneously. If DRM_SYNCOBJ_WAIT_FLAGS_WAIT_ALL is set, the wait ioctl will wait on all of the syncobj fences to be signaled before it returns. Otherwise, it returns once at least one syncobj fence has been signaled and the index of a signaled fence is written back to the client.

Unlike the enqueued GPU work dependencies which fail if they see a NULL fence in a syncobj, if DRM_SYNCOBJ_WAIT_FLAGS_WAIT_FOR_SUBMIT is set, the host-side wait will first wait for the syncobj to receive a non-NULL fence and then wait on that fence. If DRM_SYNCOBJ_WAIT_FLAGS_WAIT_FOR_SUBMIT is not set and any one of the syncobjs in the array has a NULL fence, -EINVAL will be returned. Assuming the syncobj starts off with a NULL fence, this allows a client to do a host wait in one thread (or process) which waits on GPU work submitted in another thread (or process) without having to manually synchronize between the two. This requirement is inherited from the Vulkan fence API.

Similarly, DRM_IOCTL_SYNCOBJ_TIMELINE_WAIT takes an array of syncobj handles as well as an array of u64 points and does a host-side wait on all of syncobj fences at the given points simultaneously.

DRM_IOCTL_SYNCOBJ_TIMELINE_WAIT also adds the ability to wait for a given fence to materialize on the timeline without waiting for the fence to be signaled by using the DRM_SYNCOBJ_WAIT_FLAGS_WAIT_AVAILABLE flag. This requirement is inherited from the wait-before-signal behavior required by the Vulkan timeline semaphore API.

3.8.2 Import/export of syncobjs

DRM_IOCTL_SYNCOBJ_FD_TO_HANDLE and DRM_IOCTL_SYNCOBJ_HANDLE_TO_FD provide two mechanisms for import/export of syncobjs.

The first lets the client import or export an entire syncobj to a file descriptor. These fd's are opaque and have no other use case, except passing the syncobj between processes. All exported file descriptors and any syncobj handles created as a result of importing those file descriptors own a reference to the same underlying struct $drm_syncobj$ and the syncobj can be used persistently across all the processes with which it is shared. The syncobj is freed only once the last reference is dropped. Unlike dma-buf, importing a syncobj creates a new handle (with its own reference) for every import instead of de-duplicating. The primary use-case of this persistent import/export is for shared Vulkan fences and semaphores.

The second import/export mechanism, which is indicated by DRM_SYNCOBJ_FD_TO_HANDLE_FLAGS_IMPORT_SYNC_FILE or DRM_SYNCOBJ_HANDLE_TO_FD_FLAGS_EXPORT lets the client import/export the syncobj's current fence from/to a sync_file. When a syncobj is exported to a sync file, that sync file wraps the sycnobj's fence at the time of export and any later signal or reset operations on the syncobj will not affect the exported sync file. When a sync file is imported into a syncobj, the syncobj's fence is set to the fence wrapped by that sync file. Because sync files are immutable, resetting or signaling the syncobj will not affect any sync files whose fences have been imported into the syncobj.

3.8.3 Import/export of timeline points in timeline syncobjs

DRM_IOCTL_SYNCOBJ_TRANSFER provides a mechanism to transfer a struct dma_fence_chain of a syncobj at a given u64 point to another u64 point into another syncobj.

Note that if you want to transfer a struct dma_fence_chain from a given point on a timeline syncobj from/into a binary syncobj, you can use the point 0 to mean take/replace the fence in the syncobj.

```
struct drm_syncobj sync object.
```

Definition

```
struct drm_syncobj {
 struct kref refcount;
 struct dma_fence __rcu *fence;
 struct list_head cb_list;
 spinlock_t lock;
 struct file *file;
};
```

Members

refcount Reference count of this object.

fence NULL or a pointer to the fence bound to this object.

This field should not be used directly. Use <code>drm_syncobj_fence_get()</code> and <code>drm syncobj replace fence()</code> instead.

cb list List of callbacks to call when the fence gets replaced.

lock Protects cb_list and write-locks fence.

file A file backing for this syncobj.

Description

This structure defines a generic sync object which wraps a dma fence.

Parameters

struct drm_syncobj *obj sync object

Description

This acquires an additional reference to **obj**. It is illegal to call this without already holding a reference. No locks required.

```
void drm_syncobj_put(struct drm_syncobj *obj)
 release a reference to a sync object.
```

Parameters

```
struct drm_syncobj *obj sync object.
```

```
struct dma_fence *drm_syncobj_fence_get(struct drm_syncobj *syncobj) get a reference to a fence in a sync object
```

Parameters

struct drm_syncobj *syncobj sync object.

Description

This acquires additional reference to *drm_syncobj.fence* contained in **obj**, if not NULL. It is illegal to call this without already holding a reference. No locks required.

Return

Either the fence of **obj** or NULL if there's none.

```
struct drm_syncobj *drm_syncobj_find(struct drm_file *file_private, u32 handle) lookup and reference a sync object.
```

Parameters

struct drm file *file private drm file private pointer

u32 handle sync object handle to lookup.

Description

Returns a reference to the syncobj pointed to by handle or NULL. The reference must be released by calling *drm syncobj put()*.

Parameters

struct drm syncobj *syncobj sync object to add timeline point do

struct dma_fence_chain *chain chain node to use to add the point

struct dma fence *fence fence to encapsulate in the chain node

uint64 t point sequence number to use for the point

Description

Add the chain node as new timeline point to the syncobj.

void **drm_syncobj_replace_fence**(struct *drm_syncobj* *syncobj, struct dma_fence *fence) replace fence in a sync object.

Parameters

struct drm_syncobj *syncobj Sync object to replace fence in

struct dma fence *fence fence to install in sync file.

Description

This replaces the fence on a sync object.

int drm_syncobj_find_fence(struct drm_file *file_private, u32 handle, u64 point, u64 flags, struct dma fence **fence)

lookup and reference the fence in a sync object

Parameters

struct drm_file *file_private drm file private pointer

u32 handle sync object handle to lookup.

u64 point timeline point

u64 flags DRM SYNCOBJ WAIT FLAGS WAIT FOR SUBMIT or not

struct dma fence ****fence** out parameter for the fence

Description

This is just a convenience function that combines <code>drm_syncobj_find()</code> and <code>drm_syncobj_fence_get()</code>.

Returns 0 on success or a negative error value on failure. On success **fence** contains a reference to the fence, which must be released by calling dma fence put().

```
void drm_syncobj_free(struct kref *kref)
```

free a sync object.

Parameters

struct kref *kref kref to free.

Description

Only to be called from kref put in drm syncobj put.

create a new syncobj

Parameters

struct drm_syncobj **out_syncobj returned syncobj

```
uint32_t flags DRM SYNCOBJ * flags
```

struct dma fence *fence if non-NULL, the syncobj will represent this fence

Description

This is the first function to create a sync object. After creating, drivers probably want to make it available to userspace, either through $drm_syncobj_get_handle()$ or $drm_syncobj_get_fd()$.

Returns 0 on success or a negative error value on failure.

```
int drm_syncobj_get_handle(struct drm_file *file_private, struct drm_syncobj *syncobj, u32 *handle)
```

get a handle from a syncobj

Parameters

struct drm_file *file_private drm file private pointer

struct drm syncobj *syncobj Sync object to export

u32 *handle out parameter with the new handle

Description

Exports a sync object created with *drm_syncobj_create()* as a handle on **file_private** to userspace.

Returns 0 on success or a negative error value on failure.

```
int drm_syncobj_get_fd(struct drm_syncobj *syncobj, int *p_fd)
 get a file descriptor from a syncobj
```

Parameters

struct drm_syncobj *syncobj Sync object to export

int *p_fd out parameter with the new file descriptor

Description

Exports a sync object created with *drm syncobj create()* as a file descriptor.

Returns 0 on success or a negative error value on failure.

```
signed long drm_timeout_abs_to_jiffies(int64_t timeout_nsec) calculate jiffies timeout from absolute value
```

Parameters

int64 t timeout nsec timeout nsec component in ns, 0 for poll

Description

Calculate the timeout in jiffies from an absolute time in sec/nsec.

3.9 GPU Scheduler

3.9.1 Overview

The GPU scheduler provides entities which allow userspace to push jobs into software queues which are then scheduled on a hardware run queue. The software queues have a priority among them. The scheduler selects the entities from the run queue using a FIFO. The scheduler provides dependency handling features among jobs. The driver is supposed to provide callback functions for backend operations to the scheduler like submitting a job to hardware run queue, returning the dependencies of a job etc.

The organisation of the scheduler is the following:

- 1. Each hw run queue has one scheduler
- 2. Each scheduler has multiple run queues with different priorities (e.g., HIGH_HW,HIGH_SW, KERNEL, NORMAL)
- 3. Each scheduler run queue has a queue of entities to schedule
- 4. Entities themselves maintain a queue of jobs that will be scheduled on the hardware.

The jobs in a entity are always scheduled in the order that they were pushed.

3.9.2 Scheduler Function References

struct drm_sched_entity

A wrapper around a job queue (typically attached to the DRM file_priv).

Definition

```
struct drm sched entity {
  struct list head
 list;
  struct drm sched rq
 *rq;
  struct drm gpu scheduler
 **sched list;
  unsigned int
 num sched list;
  enum drm sched priority
 priority;
  spinlock_t rq_lock;
  struct spsc_queue
 job_queue;
  atomic t fence_seq;
  uint64 t fence context;
  struct dma fence
 *dependency;
  struct dma_fence_cb
  atomic t *guilty;
  struct dma fence
 *last scheduled;
  struct task struct
 *last user;
  bool stopped;
  struct completion
 entity idle;
};
```

Members

list Used to append this struct to the list of entities in the runqueue **rq** under *drm_sched_rq*. *entities*.

Protected by *drm_sched_rq.lock* of **rq**.

rq Runqueue on which this entity is currently scheduled.

FIXME: Locking is very unclear for this. Writers are protected by **rq_lock**, but readers are generally lockless and seem to just race with not even a READ ONCE.

sched_list A list of schedulers (*struct drm_gpu_scheduler*). Jobs from this entity can be scheduled on any scheduler on this list.

This can be modified by calling <code>drm_sched_entity_modify_sched()</code>. Locking is entirely up to the driver, see the above function for more details.

This will be set to NULL if num_sched_list equals 1 and rq has been set already.

FIXME: This means priority changes through <code>drm_sched_entity_set_priority()</code> will be lost henceforth in this case.

num_sched_list Number of drm_gpu_schedulers in the sched_list.

priority Priority of the entity. This can be modified by calling
 drm_sched_entity_set_priority(). Protected by rq_lock.

rq lock Lock to modify the runqueue to which this entity belongs.

job_queue the list of jobs of this entity.

fence_seq A linearly increasing sequo incremented with each new *drm_sched_fence* which is part of the entity.

FIXME: Callers of drm_sched_job_arm() need to ensure correct locking, this doesn't need to be atomic.

fence_context A unique context for all the fences which belong to this entity. The
 drm_sched_fence.scheduled uses the fence_context but drm_sched_fence.finished
 uses fence context + 1.

dependency The dependency fence of the job which is on the top of the job queue.

cb Callback for the dependency fence above.

quilty Points to entities' quilty.

last_scheduled Points to the finished fence of the last scheduled job. Only written by the scheduler thread, can be accessed locklessly from drm_sched_job_arm() iff the queue is empty.

last_user last group leader pushing a job into the entity.

stopped Marks the enity as removed from rq and destined for termination. This is set by calling <code>drm_sched_entity_flush()</code> and by <code>drm_sched_fini()</code>.

entity_idle Signals when entity is not in use, used to sequence entity cleanup in
 drm sched entity fini().

Description

Entities will emit jobs in order to their corresponding hardware ring, and the scheduler will alternate between entities based on scheduling policy.

struct drm sched rq

queue of entities to be scheduled.

Definition

Members

lock to modify the entities list.

sched the scheduler to which this rq belongs to.

entities list of the entities to be scheduled.

current_entity the entity which is to be scheduled.

Description

Run queue is a set of entities scheduling command submissions for one specific ring. It implements the scheduling policy that selects the next entity to emit commands from.

struct drm sched fence

fences corresponding to the scheduling of a job.

Definition

Members

scheduled this fence is what will be signaled by the scheduler when the job is scheduled.

finished this fence is what will be signaled by the scheduler when the job is completed.

When setting up an out fence for the job, you should use this, since it's available immediately upon <code>drm_sched_job_init()</code>, and the fence returned by the driver from run_job() won't be created until the dependencies have resolved.

parent the fence returned by drm_sched_backend_ops.run_job when scheduling the job on hardware. We signal the drm_sched_fence.finished fence once parent is signalled.

sched the scheduler instance to which the job having this struct belongs to.

lock the lock used by the scheduled and the finished fences.

owner job owner for debugging

```
struct drm sched job
```

A job to be run by an entity.

Definition

```
struct drm sched job {
  struct spsc node
 queue node;
  struct list head
 list;
  struct drm gpu scheduler
 *sched;
  struct drm sched fence
 *s fence;
  union {
 struct dma fence cb
 finish cb;
 struct work_struct
 work;
  };
  uint64_t id;
  atomic_t karma;
  enum drm_sched_priority
 s_priority;
  struct drm sched entity
 *entity;
  struct dma fence cb
 cb;
  struct xarray
 dependencies;
  unsigned long
 last dependency;
};
```

Members

queue node used to append this struct to the queue of jobs in an entity.

list a job participates in a "pending" and "done" lists.

sched the scheduler instance on which this job is scheduled.

s fence contains the fences for the scheduling of job.

{unnamed union} anonymous

finish cb the callback for the finished fence.

work Helper to reschdeule job kill to different context.

id a unique id assigned to each job scheduled on the scheduler.

karma increment on every hang caused by this job. If this exceeds the hang limit of the scheduler then the job is marked guilty and will not be scheduled further.

s priority the priority of the job.

entity the entity to which this job belongs.

cb the callback for the parent fence in s fence.

dependencies Contains the dependencies as struct dma_fence for this job, see drm_sched_job_add_dependency() and drm_sched_job_add_implicit_dependencies().

last dependency tracks dependencies as they signal

Description

A job is created by the driver using <code>drm_sched_job_init()</code>, and should call <code>drm_sched_entity_push_job()</code> once it wants the scheduler to schedule the job.

struct drm sched backend ops

Definition

```
struct drm_sched_backend_ops {
 struct dma_fence *(*dependency)(struct drm_sched_job *sched_job, struct drm_
 sched_entity *s_entity);
 struct dma_fence *(*run_job)(struct drm_sched_job *sched_job);
 enum drm_gpu_sched_stat (*timedout_job)(struct drm_sched_job *sched_job);
 void (*free_job)(struct drm_sched_job *sched_job);
};
```

Members

dependency Called when the scheduler is considering scheduling this job next, to get another struct dma fence for this job to block on. Once it returns NULL, run job() may be called.

```
If a driver exclusively uses <code>drm_sched_job_add_dependency()</code> and <code>drm_sched_job_add_implicit_dependencies()</code> this can be ommitted and left as NULL.
```

run_job Called to execute the job once all of the dependencies have been resolved. This may
be called multiple times, if timedout_job() has happened and drm_sched_job_recovery()
decides to try it again.

timedout_job Called when a job has taken too long to execute, to trigger GPU recovery.

This method is called in a workgueue context.

Drivers typically issue a reset to recover from GPU hangs, and this procedure usually follows the following workflow:

- 1. Stop the scheduler using <code>drm_sched_stop()</code>. This will park the scheduler thread and cancel the timeout work, guaranteeing that nothing is queued while we reset the hardware queue
- 2. Try to gracefully stop non-faulty jobs (optional)
- 3. Issue a GPU reset (driver-specific)
- 4. Re-submit jobs using drm sched resubmit jobs()
- 5. Restart the scheduler using *drm_sched_start()*. At that point, new jobs can be queued, and the scheduler thread is unblocked

Note that some GPUs have distinct hardware queues but need to reset the GPU globally, which requires extra synchronization between the timeout handler of the different <code>drm_gpu_scheduler</code>. One way to achieve this synchronization is to create an ordered workqueue (using alloc_ordered_workqueue()) at the driver level, and pass this queue to <code>drm_sched_init()</code>, to guarantee that timeout handlers are executed sequentially. The above workflow needs to be slightly adjusted in that case:

- 1. Stop all schedulers impacted by the reset using drm sched stop()
- 2. Try to gracefully stop non-faulty jobs on all queues impacted by the reset (optional)
- 3. Issue a GPU reset on all faulty queues (driver-specific)
- 4. Re-submit jobs on all schedulers impacted by the reset using drm_sched_resubmit_jobs()
- 5. Restart all schedulers that were stopped in step #1 using drm sched start()

Return DRM_GPU_SCHED_STAT_NOMINAL, when all is normal, and the underlying driver has started or completed recovery.

Return DRM_GPU_SCHED_STAT_ENODEV, if the device is no longer available, i.e. has been unplugged.

free_job Called once the job's finished fence has been signaled and it's time to clean it up.

Description

Define the backend operations called by the scheduler, these functions should be implemented in driver side.

struct drm gpu scheduler

Definition

```
struct drm_gpu_scheduler {
  const struct drm_sched_backend_ops
 *ops;
  uint32 t hw submission limit;
  long timeout;
  const char
 *name:
  struct drm sched rq
 sched rq[DRM SCHED PRIORITY COUNT];
 wait queue head t wake up worker;
 wait queue head t job scheduled;
  atomic_t hw_rq_count;
  atomic64_t job_id_count;
  struct workqueue struct
 *timeout wq;
  struct delayed work
 work tdr;
  struct task struct
 *thread;
  struct list head
 pending_list;
  spinlock_t job_list_lock;
  int hang limit;
  atomic_t *score;
  atomic t score;
  bool ready;
  bool free guilty;
  struct device
 *dev;
};
```

Members

ops backend operations provided by the driver.

hw_submission_limit the max size of the hardware queue.

timeout the time after which a job is removed from the scheduler.

name name of the ring for which this scheduler is being used.

sched_rq priority wise array of run queues.

wake_up_worker the wait queue on which the scheduler sleeps until a job is ready to be scheduled.

job_scheduled once drm_sched_entity_do_release is called the scheduler waits on this wait
 queue until all the scheduled jobs are finished.

hw rq count the number of jobs currently in the hardware queue.

job id count used to assign unique id to the each job.

timeout_wq workqueue used to queue work_tdr

work_tdr schedules a delayed call to drm_sched_job_timedout after the timeout interval is
 over.

thread the kthread on which the scheduler which run.

pending list the list of jobs which are currently in the job queue.

job list lock lock to protect the pending list.

hang_limit once the hangs by a job crosses this limit then it is marked guilty and it will no longer be considered for scheduling.

score score to help loadbalancer pick a idle sched

score score used when the driver doesn't provide one

ready marks if the underlying HW is ready to work

free guilty A hit to time out handler to free the guilty job.

Description

One scheduler is implemented for each hardware ring.

bool drm_sched_dependency_optimized(struct dma_fence *fence, struct drm_sched_entity *entity)

Parameters

struct dma_fence* fence the dependency fence

struct drm_sched_entity *entity the entity which depends on the above fence

Description

Returns true if the dependency can be optimized and false otherwise

void drm_sched_fault(struct drm_gpu_scheduler *sched)
 immediately start timeout handler

Parameters

struct drm gpu scheduler *sched scheduler where the timeout handling should be started.

Description

Start timeout handling immediately when the driver detects a hardware fault.

unsigned long drm_sched_suspend_timeout(struct drm_gpu_scheduler *sched)
Suspend scheduler job timeout

Parameters

struct drm_gpu_scheduler *sched scheduler instance for which to suspend the timeout

Description

Suspend the delayed work timeout for the scheduler. This is done by modifying the delayed work timeout to an arbitrary large value, MAX_SCHEDULE_TIMEOUT in this case.

Returns the timeout remaining

Resume scheduler job timeout

Parameters

struct drm_gpu_scheduler *sched scheduler instance for which to resume the timeout
unsigned long remaining remaining timeout

Description

Resume the delayed work timeout for the scheduler.

void drm_sched_stop(struct drm_gpu_scheduler *sched, struct drm_sched_job *bad)
 stop the scheduler

Parameters

struct drm_gpu_scheduler *sched scheduler instance
struct drm sched job *bad job which caused the time out

Description

Stop the scheduler and also removes and frees all completed jobs.

Note

bad job will not be freed as it might be used later and so it's callers responsibility to release it manually if it's not part of the pending list any more.

void drm_sched_start(struct drm_gpu_scheduler *sched, bool full_recovery)
 recover jobs after a reset

Parameters

struct drm_gpu_scheduler *sched scheduler instance

bool full recovery proceed with complete sched restart

void drm_sched_resubmit_jobs(struct drm_gpu_scheduler *sched)
helper to relaunch jobs from the pending list

Parameters

struct drm_gpu_scheduler *sched scheduler instance

void drm_sched_resubmit_jobs_ext(struct drm_gpu_scheduler *sched, int max)
helper to relunch certain number of jobs from mirror ring list

Parameters

struct drm gpu scheduler *sched scheduler instance

int max job numbers to relaunch

int drm_sched_job_init(struct drm_sched_job *job, struct drm_sched_entity *entity, void *owner)

init a scheduler job

Parameters

struct drm sched job *job scheduler job to init

struct drm_sched_entity *entity scheduler entity to use

void *owner job owner for debugging

Description

Refer to drm sched entity push job() documentation for locking considerations.

Drivers must make sure <code>drm_sched_job_cleanup()</code> if this function returns successfully, even when **job** is aborted before <code>drm_sched_job_arm()</code> is called.

WARNING: amdgpu abuses drm_sched.ready to signal when the hardware has died, which can mean that there's no valid runqueue for a **entity**. This function returns -ENOENT in this case (which probably should be -EIO as a more meanigful return value).

Returns 0 for success, negative error code otherwise.

```
void drm_sched_job_arm(struct drm_sched_job *job)
 arm a scheduler job for execution
```

Parameters

struct drm sched job *job scheduler job to arm

Description

This arms a scheduler job for execution. Specifically it initializes the *drm_sched_job.s_fence* of **job**, so that it can be attached to struct dma_resv or other places that need to track the completion of this job.

Refer to *drm_sched_entity_push_job()* documentation for locking considerations.

This can only be called if *drm sched job init()* succeeded.

int drm_sched_job_add_dependency(struct drm_sched_job *job, struct dma_fence *fence) adds the fence as a job dependency

Parameters

struct drm_sched_job *job scheduler job to add the dependencies to
struct dma_fence *fence the dma_fence to add to the list of dependencies.

Description

Note that **fence** is consumed in both the success and error cases.

Return

0 on success, or an error on failing to expand the array.

```
int drm_sched_job_add_implicit_dependencies (struct drm_sched_job *job, struct drm_gem_object *obj, bool write) adds implicit dependencies as job dependencies
```

Parameters

```
struct drm_sched_job *job scheduler job to add the dependencies to
struct drm gem object *obj the gem object to add new dependencies from.
```

bool write whether the job might write the object (so we need to depend on shared fences in the reservation object).

Description

This should be called after <code>drm_gem_lock_reservations()</code> on your array of GEM objects used in the job but before updating the reservations with your own fences.

Return

0 on success, or an error on failing to expand the array.

```
void drm_sched_job_cleanup(struct drm_sched_job *job)
 clean up scheduler job resources
```

Parameters

struct drm_sched_job *job scheduler job to clean up

Description

Cleans up the resources allocated with drm sched job init().

Drivers should call this from their error unwind code if **job** is aborted before drm sched job arm() is called.

After that point of no return **job** is committed to be executed by the scheduler, and this function should be called from the *drm sched backend ops.free job* callback.

```
struct drm_gpu_scheduler *drm_sched_pick_best(struct drm_gpu_scheduler **sched_list, unsigned int num sched list)
```

Get a drm sched from a sched list with the least load

Parameters

```
struct drm_gpu_scheduler **sched_list list of drm_gpu_schedulers
unsigned int num_sched_list number of drm_gpu_schedulers in the sched_list
```

Description

Returns pointer of the sched with the least load or NULL if none of the drm_gpu_schedulers are ready

```
int drm_sched_init(struct drm_gpu_scheduler *sched, const struct drm_sched_backend_ops *ops, unsigned hw_submission, unsigned hang_limit, long timeout, struct workqueue_struct *timeout_wq, atomic_t *score, const char *name, struct device *dev)
```

Init a gpu scheduler instance

Parameters

```
struct drm gpu scheduler *sched scheduler instance
```

const struct drm_sched_backend_ops *ops backend operations for this scheduler

unsigned hw submission number of hw submissions that can be in flight

unsigned hang limit number of times to allow a job to hang before dropping it

long timeout timeout value in jiffies for the scheduler

struct workqueue_struct *timeout_wq workqueue to use for timeout work. If NULL, the
 system_wq is used

atomic t *score optional score atomic shared with other schedulers

```
const char *name name used for debugging
```

struct device *dev undescribed

Description

Return 0 on success, otherwise error code.

```
void drm_sched_fini(struct drm_gpu_scheduler *sched)
 Destroy a gpu scheduler
```

Parameters

struct drm_gpu_scheduler *sched scheduler instance

Description

Tears down and cleans up the scheduler.

```
void drm_sched_increase_karma_ext(struct drm_sched_job *bad, int type)
 Update sched_entity guilty flag
```

Parameters

```
struct drm sched job *bad The job guilty of time out
```

int type type for increase/reset karma

```
int drm_sched_entity_init(struct drm_sched_entity *entity, enum drm_sched_priority priority, struct drm_gpu_scheduler **sched_list, unsigned int num sched list, atomic t *guilty)
```

Init a context entity used by scheduler when submit to HW ring.

Parameters

```
struct drm sched entity *entity scheduler entity to init
```

enum drm_sched_priority priority priority of the entity

struct drm_gpu_scheduler **sched_list the list of drm scheds on which jobs from this entity can be submitted

unsigned int num sched list number of drm sched in sched list

Description

Note that the sched_list must have at least one element to schedule the entity.

For changing **priority** later on at runtime see <code>drm_sched_entity_set_priority()</code>. For changing the set of schedulers <code>sched_list</code> at runtime see <code>drm_sched_entity_modify_sched()</code>.

An entity is cleaned up by callind <code>drm_sched_entity_fini()</code>. See also <code>drm sched entity destroy()</code>.

Returns 0 on success or a negative error code on failure.

Modify sched of an entity

Parameters

struct drm sched entity *entity scheduler entity to init

struct drm_gpu_scheduler **sched_list the list of new drm scheds which will replace existing entity->sched list

unsigned int num_sched_list number of drm sched in sched list

Description

Note that this must be called under the same common lock for **entity** as $drm_sched_job_arm()$ and $drm_sched_entity_push_job()$, or the driver needs to guarantee through some other means that this is never called while new jobs can be pushed to **entity**.

long drm_sched_entity_flush(struct drm_sched_entity *entity, long timeout)
Flush a context entity

Parameters

struct drm sched entity *entity scheduler entity

long timeout time to wait in for Q to become empty in jiffies.

Description

Splitting *drm_sched_entity_fini()* into two functions, The first one does the waiting, removes the entity from the runqueue and returns an error when the process was killed.

Returns the remaining time in jiffies left from the input timeout

void drm_sched_entity_fini(struct drm_sched_entity *entity)
 Destroy a context entity

Parameters

struct drm_sched_entity *entity scheduler entity

Description

Cleanups up **entity** which has been initialized by *drm sched entity init()*.

If there are potentially job still in flight or getting newly queued <code>drm_sched_entity_flush()</code> must be called first. This function then goes over the entity and signals all jobs with an error code if the process was killed.

void drm_sched_entity_destroy(struct drm_sched_entity *entity)
 Destroy a context entity

Parameters

struct drm_sched_entity *entity scheduler entity

Description

Calls drm sched entity flush() and drm sched entity fini() as a convenience wrapper.

Sets priority of the entity

Parameters

struct drm_sched_entity *entity scheduler entity

enum drm_sched_priority priority scheduler priority

Description

Update the priority of runqueus used for the entity.

```
void drm_sched_entity_push_job(struct drm_sched_job *sched_job)
Submit a job to the entity's job queue
```

Parameters

struct drm_sched_job *sched_job job to submit

Note

To guarantee that the order of insertion to queue matches the job's fence sequence number this function should be called with <code>drm_sched_job_arm()</code> under common lock for the <code>structdrm_sched_entity</code> that was set up for <code>sched_job</code> in <code>drm_sched_job_init()</code>.

Description

Returns 0 for success, negative error code otherwise.

3.9. GPU Scheduler

Linux	Gpu	Docum	nentation
-------	-----	-------	-----------

KERNEL MODE SETTING (KMS)

Drivers must initialize the mode setting core by calling <code>drmm_mode_config_init()</code> on the DRM device. The function initializes the <code>struct drm_device</code> mode_config field and never fails. Once done, mode configuration must be setup by initializing the following fields.

- int min_width, min_height; int max_width, max_height; Minimum and maximum width and height of the frame buffers in pixel units.
- struct drm_mode_config_funcs *funcs; Mode setting functions.

4.1 Overview

The basic object structure KMS presents to userspace is fairly simple. Framebuffers (represented by struct drm_framebuffer, see Frame Buffer Abstraction) feed into planes. Planes are represented by struct drm_plane, see Plane Abstraction for more details. One or more (or even no) planes feed their pixel data into a CRTC (represented by struct drm_crtc, see CRTC Abstraction) for blending. The precise blending step is explained in more detail in Plane Composition Properties and related chapters.

For the output routing the first step is encoders (represented by <code>struct drm_encoder</code>, see <code>Encoder Abstraction</code>). Those are really just internal artifacts of the helper libraries used to implement KMS drivers. Besides that they make it unecessarily more complicated for userspace to figure out which connections between a CRTC and a connector are possible, and what kind of cloning is supported, they serve no purpose in the userspace API. Unfortunately encoders have been exposed to userspace, hence can't remove them at this point. Futhermore the exposed restrictions are often wrongly set by drivers, and in many cases not powerful enough to express the real restrictions. A CRTC can be connected to multiple encoders, and for an active CRTC there must be at least one encoder.

The final, and real, endpoint in the display chain is the connector (represented by *struct drm_connector*, see *Connector Abstraction*). Connectors can have different possible encoders, but the kernel driver selects which encoder to use for each connector. The use case is DVI, which could switch between an analog and a digital encoder. Encoders can also drive multiple different connectors. There is exactly one active connector for every active encoder.

Internally the output pipeline is a bit more complex and matches today's hardware more closely:

Internally two additional helper objects come into play. First, to be able to share code for encoders (sometimes on the same SoC, sometimes off-chip) one or more *Bridges* (represented by *struct drm_bridge*) can be linked to an encoder. This link is static and cannot be changed, which means the cross-bar (if there is any) needs to be mapped between the CRTC and any encoders. Often for drivers with bridges there's no code left at the encoder level. Atomic

Fig. 1: KMS Display Pipeline Overview

Fig. 2: KMS Output Pipeline

4.1. Overview 147

drivers can leave out all the encoder callbacks to essentially only leave a dummy routing object behind, which is needed for backwards compatibility since encoders are exposed to userspace.

The second object is for panels, represented by *struct drm_panel*, see *Panel Helper Reference*. Panels do not have a fixed binding point, but are generally linked to the driver private structure that embeds *struct drm_connector*.

Note that currently the bridge chaining and interactions with connectors and panels are still in-flux and not really fully sorted out yet.

4.2 KMS Core Structures and Functions

```
struct drm mode config funcs
```

basic driver provided mode setting functions

Definition

Members

fb_create Create a new framebuffer object. The core does basic checks on the requested metadata, but most of that is left to the driver. See *struct drm mode fb cmd2* for details.

To validate the pixel format and modifier drivers can use <code>drm_any_plane_has_format()</code> to make sure at least one plane supports the requested values. Note that the driver must first determine the actual modifier used if the request doesn't have it specified, ie. when (<code>mode_cmd->flags</code> & DRM_MODE_FB_MODIFIERS) == 0.

IMPORTANT: These implied modifiers for legacy userspace must be stored in struct <code>drm_framebuffer</code>, including all relevant metadata like <code>drm_framebuffer.pitches</code> and <code>drm_framebuffer.offsets</code> if the modifier enables additional planes beyond the fource pixel format code. This is required by the GETFB2 ioctl.

If the parameters are deemed valid and the backing storage objects in the underlying memory manager all exist, then the driver allocates a new <code>drm_framebuffer</code> structure, subclassed to contain driver-specific information (like the internal native buffer object references). It also needs to fill out all relevant metadata, which should be done by calling <code>drm_helper_mode_fill_fb_struct()</code>.

The initialization is finalized by calling <code>drm_framebuffer_init()</code>, which registers the framebuffer and makes it accessible to other threads.

RETURNS:

A new framebuffer with an initial reference count of 1 or a negative error code encoded with ERR PTR().

get_format_info Allows a driver to return custom format information for special fb layouts
 (eg. ones with auxiliary compression control planes).

RETURNS:

The format information specific to the given fb metadata, or NULL if none is found.

Drivers implementing fbdev emulation use <code>drm_kms_helper_hotplug_event()</code> to call this hook to inform the fbdev helper of output changes.

This hook is deprecated, drivers should instead use <code>drm_fbdev_generic_setup()</code> which takes care of any necessary hotplug event forwarding already without further involvement by the driver.

- mode_valid Device specific validation of display modes. Can be used to reject modes that can never be supported. Only device wide constraints can be checked here. crtc/encoder/bridge/connector specific constraints should be checked in the .mode_valid() hook for each specific object.
- **atomic_check** This is the only hook to validate an atomic modeset update. This function must reject any modeset and state changes which the hardware or driver doesn't support. This includes but is of course not limited to:
 - Checking that the modes, framebuffers, scaling and placement requirements and so on are within the limits of the hardware.
 - Checking that any hidden shared resources are not oversubscribed. This can be shared PLLs, shared lanes, overall memory bandwidth, display fifo space (where shared between planes or maybe even CRTCs).
 - Checking that virtualized resources exported to userspace are not oversubscribed. For various reasons it can make sense to expose more planes, crtcs or encoders than which are physically there. One example is dual-pipe operations (which generally should be hidden from userspace if when lockstepped in hardware, exposed otherwise), where a plane might need 1 hardware plane (if it's just on one pipe), 2 hardware planes (when it spans both pipes) or maybe even shared a hardware plane with a 2nd plane (if there's a compatible plane requested on the area handled by the other pipe).
 - Check that any transitional state is possible and that if requested, the update can indeed be done in the vblank period without temporarily disabling some functions.
 - Check any other constraints the driver or hardware might have.
 - This callback also needs to correctly fill out the <code>drm_crtc_state</code> in this update to make sure that <code>drm_atomic_crtc_needs_modeset()</code> reflects the nature of the possible update and returns true if and only if the update cannot be applied without tearing within one vblank on that CRTC. The core uses that information to reject updates

which require a full modeset (i.e. blanking the screen, or at least pausing updates for a substantial amount of time) if userspace has disallowed that in its request.

• The driver also does not need to repeat basic input validation like done for the corresponding legacy entry points. The core does that before calling this hook.

See the documentation of **atomic_commit** for an exhaustive list of error conditions which don't have to be checked at the in this callback.

See the documentation for *struct drm_atomic_state* for how exactly an atomic modeset update is described.

Drivers using the atomic helpers can implement this hook using drm_atomic_helper_check(), or one of the exported sub-functions of it.

RETURNS:

0 on success or one of the below negative error codes:

- -EINVAL, if any of the above constraints are violated.
- -EDEADLK, when returned from an attempt to acquire an additional drm modeset lock through drm modeset lock().
- -ENOMEM, if allocating additional state sub-structures failed due to lack of memory.
- -EINTR, -EAGAIN or -ERESTARTSYS, if the IOCTL should be restarted. This can either be due to a pending signal, or because the driver needs to completely bail out to recover from an exceptional situation like a GPU hang. From a userspace point all errors are treated equally.

atomic_commit This is the only hook to commit an atomic modeset update. The core guarantees that **atomic_check** has been called successfully before calling this function, and that nothing has been changed in the interim.

See the documentation for *struct drm_atomic_state* for how exactly an atomic modeset update is described.

Drivers using the atomic helpers can implement this hook using drm_atomic_helper_commit(), or one of the exported sub-functions of it.

Nonblocking commits (as indicated with the nonblock parameter) must do any preparatory work which might result in an unsuccessful commit in the context of this callback. The only exceptions are hardware errors resulting in -EIO. But even in that case the driver must ensure that the display pipe is at least running, to avoid compositors crashing when pageflips don't work. Anything else, specifically committing the update to the hardware, should be done without blocking the caller. For updates which do not require a modeset this must be guaranteed.

The driver must wait for any pending rendering to the new framebuffers to complete before executing the flip. It should also wait for any pending rendering from other drivers if the underlying buffer is a shared dma-buf. Nonblocking commits must not wait for rendering in the context of this callback.

An application can request to be notified when the atomic commit has completed. These events are per-CRTC and can be distinguished by the CRTC index supplied in drm_event to userspace.

The drm core will supply a struct drm_event in each CRTC's drm_crtc_state.event. See the documentation for drm_crtc_state.event for more details about the precise semantics of this event.

NOTE:

Drivers are not allowed to shut down any display pipe successfully enabled through an atomic commit on their own. Doing so can result in compositors crashing if a page flip is suddenly rejected because the pipe is off.

RETURNS:

0 on success or one of the below negative error codes:

- -EBUSY, if a nonblocking updated is requested and there is an earlier updated pending.
 Drivers are allowed to support a queue of outstanding updates, but currently no driver
 supports that. Note that drivers must wait for preceding updates to complete if a
 synchronous update is requested, they are not allowed to fail the commit in that case.
- -ENOMEM, if the driver failed to allocate memory. Specifically this can happen when trying to pin framebuffers, which must only be done when committing the state.
- -ENOSPC, as a refinement of the more generic -ENOMEM to indicate that the driver has run out of vram, iommu space or similar GPU address space needed for framebuffer.
- -EIO, if the hardware completely died.
- -EINTR, -EAGAIN or -ERESTARTSYS, if the IOCTL should be restarted. This can either be due to a pending signal, or because the driver needs to completely bail out to recover from an exceptional situation like a GPU hang. From a userspace point of view all errors are treated equally.

This list is exhaustive. Specifically this hook is not allowed to return -EINVAL (any invalid requests should be caught in **atomic_check**) or -EDEADLK (this function must not acquire additional modeset locks).

atomic_state_alloc This optional hook can be used by drivers that want to subclass struct drm_atomic_state to be able to track their own driver-private global state easily. If this hook is implemented, drivers must also implement atomic_state_clear and atomic state free.

Subclassing of drm_atomic_state is deprecated in favour of using drm_private_state and drm private obj.

RETURNS:

A new drm atomic state on success or NULL on failure.

atomic_state_clear This hook must clear any driver private state duplicated into the
 passed-in drm_atomic_state. This hook is called when the caller encountered a
 drm_modeset_lock deadlock and needs to drop all already acquired locks as part of the
 deadlock avoidance dance implemented in drm modeset backoff().

Any duplicated state must be invalidated since a concurrent atomic update might change it, and the drm atomic interfaces always apply updates as relative changes to the current state

Drivers that implement this must call *drm_atomic_state_default_clear()* to clear common state.

Subclassing of drm_atomic_state is deprecated in favour of using drm_private_state and drm_private_obj.

atomic_state_free This hook needs driver private resources and the drm_atomic_state itself.
 Note that the core first calls drm_atomic_state_clear() to avoid code duplicate between
 the clear and free hooks.

Drivers that implement this must call <code>drm_atomic_state_default_release()</code> to release common resources.

Subclassing of drm_atomic_state is deprecated in favour of using drm_private_state and drm private obj.

Description

Some global (i.e. not per-CRTC, connector, etc) mode setting functions that involve drivers.

struct drm mode config

Mode configuration control structure

Definition

```
struct drm mode config {
  struct mutex mutex;
  struct drm modeset lock connection mutex;
  struct drm modeset acquire ctx *acquire ctx;
  struct mutex idr mutex;
  struct idr object idr;
  struct idr tile idr;
  struct mutex fb lock;
  int num fb;
  struct list head fb list;
  spinlock t connector list lock;
  int num connector;
  struct ida connector ida;
  struct list head connector list;
  struct llist head connector free list;
  struct work struct connector free work;
  int num encoder;
  struct list head encoder list;
  int num total plane;
  struct list head plane list;
  int num crtc;
  struct list head crtc list;
  struct list_head property_list;
  struct list_head privobj list;
  int min width, min height;
  int max width, max height;
  const struct drm mode config funcs *funcs;
  resource size t fb base;
  bool poll enabled;
  bool poll running;
  bool delayed_event;
  struct delayed work output poll work;
  struct mutex blob_lock;
```

```
struct list head property blob list;
struct drm property *edid property;
struct drm_property *dpms_property;
struct drm property *path property;
struct drm_property *tile_property;
struct drm property *link status property;
struct drm_property *plane_type_property;
struct drm property *prop src x;
struct drm property *prop src y;
struct drm_property *prop_src_w;
struct drm_property *prop_src_h;
struct drm property *prop crtc x;
struct drm property *prop crtc y;
struct drm property *prop crtc w;
struct drm property *prop crtc h;
struct drm property *prop fb id;
struct drm_property *prop_in_fence_fd;
struct drm property *prop_out_fence_ptr;
struct drm property *prop crtc id;
struct drm_property *prop_fb_damage_clips;
struct drm property *prop active;
struct drm_property *prop_mode_id;
struct drm property *prop vrr enabled;
struct drm_property *dvi_i_subconnector_property;
struct drm property *dvi i select subconnector property;
struct drm_property *dp_subconnector_property;
struct drm property *tv subconnector property;
struct drm property *tv select subconnector property;
struct drm property *tv mode property;
struct drm_property *tv_left margin property;
struct drm property *tv right margin property;
struct drm_property *tv_top_margin_property;
struct drm property *tv bottom margin property;
struct drm_property *tv_brightness_property;
struct drm_property *tv_contrast_property;
struct drm_property *tv_flicker_reduction_property;
struct drm property *tv overscan property;
struct drm property *tv saturation property;
struct drm_property *tv_hue_property;
struct drm_property *scaling_mode_property;
struct drm property *aspect ratio property;
struct drm property *content type property;
struct drm property *degamma lut property;
struct drm_property *degamma_lut_size_property;
struct drm_property *ctm_property;
struct drm_property *gamma_lut_property;
struct drm property *gamma lut size property;
struct drm property *suggested x property;
struct drm_property *suggested_y_property;
struct drm property *non desktop property;
```

```
struct drm property *panel orientation property;
  struct drm property *writeback fb id property;
  struct drm_property *writeback_pixel_formats_property;
  struct drm property *writeback out fence ptr property;
  struct drm property *hdr output metadata property;
  struct drm property *content protection property;
  struct drm_property *hdcp_content_type_property;
  uint32 t preferred depth, prefer shadow;
  bool prefer shadow fbdev;
  bool quirk_addfb_prefer_xbgr_30bpp;
  bool quirk addfb prefer host byte order;
  bool async page flip;
  bool fb modifiers not supported;
  bool normalize zpos;
  struct drm property *modifiers property;
 uint32 t cursor width, cursor height;
  struct drm atomic state *suspend state;
  const struct drm mode config helper funcs *helper private;
};
```

Members

mutex This is the big scary modeset BKL which protects everything that isn't protect otherwise. Scope is unclear and fuzzy, try to remove anything from under its protection and move it into more well-scoped locks.

The one important thing this protects is the use of **acquire ctx**.

connection_mutex This protects connector state and the connector to encoder to CRTC routing chain.

For atomic drivers specifically this protects *drm connector.state*.

- acquire_ctx Global implicit acquire context used by atomic drivers for legacy IOCTLs. Deprecated, since implicit locking contexts make it impossible to use driver-private struct drm modeset lock. Users of this must hold mutex.
- idr_mutex Mutex for KMS ID allocation and management. Protects both $object_idr$ and $tile_idr$.
- object_idr Main KMS ID tracking object. Use this idr for all IDs, fb, crtc, connector, modes just makes life easier to have only one.
- **tile_idr** Use this idr for allocating new IDs for tiled sinks like use in some high-res DP MST screens.
- **fb lock** Mutex to protect fb the global **fb list** and **num fb**.
- num fb Number of entries on fb list.
- **fb list** List of all *struct drm framebuffer*.
- connector_list_lock Protects num_connector and connector_list and connector_free_list.
- num connector Number of connectors on this device. Protected by connector list lock.
- connector_ida ID allocator for connector indices.

- connector_list List of connector objects linked with drm_connector.head. Protected
 by connector_list_lock. Only use drm_for_each_connector_iter() and struct
 drm_connector_list_iter to walk this list.
- connector_free_list List of connector objects linked with drm_connector.free_head. Protected by connector_list_lock. Used by drm_for_each_connector_iter() and struct
 drm_connector_list_iter to savely free connectors using connector_free_work.
- connector_free_work Work to clean up connector_free_list.
- num_encoder Number of encoders on this device. This is invariant over the lifetime of a device
 and hence doesn't need any locks.
- encoder_list List of encoder objects linked with drm_encoder.head. This is invariant over the
 lifetime of a device and hence doesn't need any locks.
- num_total_plane Number of universal (i.e. with primary/curso) planes on this device. This is invariant over the lifetime of a device and hence doesn't need any locks.
- **plane_list** List of plane objects linked with *drm_plane.head*. This is invariant over the lifetime of a device and hence doesn't need any locks.
- num_crtc Number of CRTCs on this device linked with drm_crtc.head. This is invariant over the lifetime of a device and hence doesn't need any locks.
- crtc_list List of CRTC objects linked with drm_crtc.head. This is invariant over the lifetime
 of a device and hence doesn't need any locks.
- **property_list** List of property type objects linked with *drm_property.head*. This is invariant over the lifetime of a device and hence doesn't need any locks.
- privobj_list List of private objects linked with drm_private_obj.head. This is invariant over the lifetime of a device and hence doesn't need any locks.
- **min** width minimum fb pixel width on this device
- min height minimum fb pixel height on this device
- max width maximum fb pixel width on this device
- max height maximum fb pixel height on this device
- **funcs** core driver provided mode setting functions
- **fb base** base address of the framebuffer
- poll enabled track polling support for this device
- poll running track polling status for this device
- **delayed event** track delayed poll uevent deliver for this device
- output poll work delayed work for polling in process context
- blob_lock Mutex for blob property allocation and management, protects property_blob_list
 and drm_file.blobs.
- property_blob_list List of all the blob property objects linked with drm_property_blob.
 head. Protected by blob_lock.
- **edid_property** Default connector property to hold the EDID of the currently connected sink, if any.

- **dpms property** Default connector property to control the connector's DPMS state.
- path property Default connector property to hold the DP MST path for the port.
- **tile_property** Default connector property to store the tile position of a tiled screen, for sinks which need to be driven with multiple CRTCs.
- link_status_property Default connector property for link status of a connector
- plane_type_property Default plane property to differentiate CURSOR, PRIMARY and OVER-LAY legacy uses of planes.

- prop_crtc_x Default atomic plane property for the plane destination position in the drm_crtc
 is being shown on.
- prop_crtc_y Default atomic plane property for the plane destination position in the drm_crtc
 is being shown on.
- prop_crtc_w Default atomic plane property for the plane destination position in the drm_crtc
 is being shown on.
- prop_crtc_h Default atomic plane property for the plane destination position in the drm_crtc
 is being shown on.
- **prop fb id** Default atomic plane property to specify the *drm framebuffer*.
- **prop in fence fd** Sync File fd representing the incoming fences for a Plane.
- prop_out_fence_ptr Sync File fd pointer representing the outgoing fences for a CRTC.
 Userspace should provide a pointer to a value of type s32, and then cast that pointer
 to u64.
- prop_crtc_id Default atomic plane property to specify the drm_crtc.
- prop_fb_damage_clips Optional plane property to mark damaged regions on the plane in framebuffer coordinates of the framebuffer attached to the plane.
 - The layout of blob data is simply an array of *drm_mode_rect*. Unlike plane src coordinates, damage clips are not in 16.16 fixed point.
- prop_active Default atomic CRTC property to control the active state, which is the simplified implementation for DPMS in atomic drivers.
- prop_mode_id Default atomic CRTC property to set the mode for a CRTC. A 0 mode implies
 that the CRTC is entirely disabled all connectors must be of and active must be set to
 disabled, too.
- prop_vrr_enabled Default atomic CRTC property to indicate whether variable refresh rate should be enabled on the CRTC.

- **dvi_i_subconnector_property** Optional DVI-I property to differentiate between analog or digital mode.
- dp_subconnector_property Optional DP property to differentiate between different DP downstream port types.
- tv_subconnector_property Optional TV property to differentiate between different TV connector types.
- tv_select_subconnector_property Optional TV property to select between different TV connector types.
- tv mode property Optional TV property to select the output TV mode.
- tv left margin property Optional TV property to set the left margin (expressed in pixels).
- tv right margin property Optional TV property to set the right margin (expressed in pixels).
- tv top margin property Optional TV property to set the right margin (expressed in pixels).
- tv_bottom_margin_property Optional TV property to set the right margin (expressed in pixels).
- tv brightness property Optional TV property to set the brightness.
- tv_contrast_property Optional TV property to set the contrast.
- tv_flicker_reduction_property Optional TV property to control the flicker reduction mode.
- tv overscan property Optional TV property to control the overscan setting.
- **tv** saturation property Optional TV property to set the saturation.
- **tv_hue_property** Optional TV property to set the hue.
- **scaling_mode_property** Optional connector property to control the upscaling, mostly used for built-in panels.
- **aspect_ratio_property** Optional connector property to control the HDMI infoframe aspect ratio setting.
- content_type_property Optional connector property to control the HDMI infoframe content
 type setting.
- **degamma_lut_property** Optional CRTC property to set the LUT used to convert the frame-buffer's colors to linear gamma.
- **degamma_lut_size_property** Optional CRTC property for the size of the degamma LUT as supported by the driver (read-only).
- **ctm_property** Optional CRTC property to set the matrix used to convert colors after the lookup in the degamma LUT.
- gamma_lut_property Optional CRTC property to set the LUT used to convert the colors, after the CTM matrix, to the gamma space of the connected screen.
- gamma_lut_size_property Optional CRTC property for the size of the gamma LUT as supported by the driver (read-only).

- **suggested_x_property** Optional connector property with a hint for the position of the output on the host's screen.
- **suggested_y_property** Optional connector property with a hint for the position of the output on the host's screen.
- **non_desktop_property** Optional connector property with a hint that device isn't a standard display, and the console/desktop, should not be displayed on it.
- panel_orientation_property Optional connector property indicating how the lcd-panel is mounted inside the casing (e.g. normal or upside-down).
- writeback_fb_id_property Property for writeback connectors, storing the ID of the output framebuffer. See also: drm_writeback_connector_init()
- writeback_pixel_formats_property Property for writeback connectors, storing an array
 of the supported pixel formats for the writeback engine (read-only). See also:
 drm writeback connector init()
- writeback_out_fence_ptr_property Property for writeback connectors, fd pointer representing the outgoing fences for a writeback connector. Userspace should provide a pointer to a value of type s32, and then cast that pointer to u64. See also: drm writeback connector init()
- hdr_output_metadata_property Connector property containing hdr metatada. This will be provided by userspace compositors based on HDR content
- content_protection_property DRM ENUM property for content protection. See
 drm_connector_attach_content_protection_property().
- hdcp content type property DRM ENUM property for type of Protected Content.
- preferred depth preferred RBG pixel depth, used by fb helpers
- prefer_shadow hint to userspace to prefer shadow-fb rendering
- prefer shadow fbdev Hint to framebuffer emulation to prefer shadow-fb rendering.
- quirk_addfb_prefer_xbgr_30bpp Special hack for legacy ADDFB to keep nouveau userspace happy. Should only ever be set by the nouveau kernel driver.
- quirk_addfb_prefer_host_byte_order When set to true drm_mode_addfb() will pick host byte order pixel_format when calling drm_mode_addfb2(). This is how drm_mode_addfb() should have worked from day one. It didn't though, so we ended up with quirks in both kernel and userspace drivers to deal with the broken behavior. Simply fixing drm_mode_addfb() unconditionally would break these drivers, so add a quirk bit here to allow drivers opt-in.
- **async page flip** Does this device support async flips on the primary plane?
- **fb_modifiers_not_supported** When this flag is set, the DRM device will not expose modifier support to userspace. This is only used by legacy drivers that infer the buffer layout through heuristics without using modifiers. New drivers shall not set fhis flag.
- normalize_zpos If true the drm core will call drm_atomic_normalize_zpos() as part of atomic mode checking from drm_atomic_helper_check()
- **modifiers property** Plane property to list support modifier/format combination.
- cursor width hint to userspace for max cursor width

cursor height hint to userspace for max cursor height

suspend_state Atomic state when suspended. Set by drm_mode_config_helper_suspend()
 and cleared by drm_mode_config_helper_resume().

helper private mid-layer private data

Description

Core mode resource tracking structure. All CRTC, encoders, and connectors enumerated by the driver are added here, as are global properties. Some global restrictions are also here, e.g. dimension restrictions.

Framebuffer sizes refer to the virtual screen that can be displayed by the CRTC. This can be different from the physical resolution programmed. The minimum width and height, stored in **min_width** and **min_height**, describe the smallest size of the framebuffer. It correlates to the minimum programmable resolution. The maximum width, stored in **max_width**, is typically limited by the maximum pitch between two adjacent scanlines. The maximum height, stored in **max_height**, is usually only limited by the amount of addressable video memory. For hardware that has no real maximum, drivers should pick a reasonable default.

See also DRM SHADOW PLANE MAX WIDTH and DRM SHADOW PLANE MAX HEIGHT.

int **drm_mode_config_init**(struct *drm_device* *dev)

DRM mode configuration structure initialization

Parameters

struct drm device *dev DRM device

Description

This is the unmanaged version of <code>drmm_mode_config_init()</code> for drivers which still explicitly call <code>drm mode config cleanup()</code>.

FIXME: This function is deprecated and drivers should be converted over to drmm_mode_config_init().

void drm_mode_config_reset(struct drm_device *dev)
 call ->reset callbacks

Parameters

struct drm_device *dev drm device

Description

This functions calls all the crtc's, encoder's and connector's ->reset callback. Drivers can use this in e.g. their driver load or resume code to reset hardware and software state.

```
int drmm_mode_config_init(struct drm_device *dev)
managed DRM mode configuration structure initialization
```

Parameters

struct drm device *dev DRM device

Description

Initialize **dev**'s mode config structure, used for tracking the graphics configuration of **dev**.

Since this initializes the modeset locks, no locking is possible. Which is no problem, since this should happen single threaded at init time. It is the driver's problem to ensure this guarantee.

Cleanup is automatically handled through registering drm_mode_config_cleanup with drmm_add_action().

Return

0 on success, negative error value on failure.

void drm_mode_config_cleanup(struct drm_device *dev)
 free up DRM mode config info

Parameters

struct drm_device *dev DRM device

Description

Free up all the connectors and CRTCs associated with this DRM device, then free up the frame-buffers and associated buffer objects.

Note that since this /should/ happen single-threaded at driver/device teardown time, no locking is required. It's the driver's job to ensure that this guarantee actually holds true.

FIXME: With the managed <code>drmm_mode_config_init()</code> it is no longer necessary for drivers to explicitly call this function.

4.3 Modeset Base Object Abstraction

Fig. 3: Mode Objects and Properties

The base structure for all KMS objects is *struct drm_mode_object*. One of the base services it provides is tracking properties, which are especially important for the atomic IOCTL (see *Atomic Mode Setting*). The somewhat surprising part here is that properties are not directly instantiated on each object, but free-standing mode objects themselves, represented by *struct drm_property*, which only specify the type and value range of a property. Any given property can be attached multiple times to different objects using *drm_object_attach_property()*.

struct drm mode object

base structure for modeset objects

Definition

```
struct drm_mode_object {
  uint32_t id;
  uint32_t type;
  struct drm_object_properties *properties;
  struct kref refcount;
  void (*free_cb)(struct kref *kref);
};
```

Members

id userspace visible identifier

type type of the object, one of DRM MODE OBJECT *

properties properties attached to this object, including values

refcount reference count for objects which with dynamic lifetime

free cb free function callback, only set for objects with dynamic lifetime

Description

Base structure for modeset objects visible to userspace. Objects can be looked up using <code>drm_mode_object_find()</code>. Besides basic uapi interface properties like <code>id</code> and <code>type</code> it provides two services:

- It tracks attached properties and their values. This is used by <code>drm_crtc</code>, <code>drm_plane</code> and <code>drm_connector</code>. Properties are attached by calling <code>drm_object_attach_property()</code> before the object is visible to userspace.
- For objects with dynamic lifetimes (as indicated by a non-NULL **free_cb**) it provides reference counting through <code>drm_mode_object_get()</code> and <code>drm_mode_object_put()</code>. This is used by <code>drm_framebuffer</code>, <code>drm_connector</code> and <code>drm_property_blob</code>. These objects provide specialized reference counting wrappers.

struct drm object properties

property tracking for drm mode object

Definition

```
struct drm_object_properties {
  int count;
  struct drm_property *properties[DRM_OBJECT_MAX_PROPERTY];
  uint64_t values[DRM_OBJECT_MAX_PROPERTY];
};
```

Members

count number of valid properties, must be less than or equal to DRM_OBJECT_MAX_PROPERTY.

properties Array of pointers to *drm property*.

NOTE: if we ever start dynamically destroying properties (ie. not at drm_mode_config_cleanup() time), then we'd have to do a better job of detaching property from mode objects to avoid dangling property pointers:

values Array to the property values, matching properties. store Do not directly, read/write values but use drm object property get value() and drm object property_set_value().

Note that atomic drivers do not store mutable properties in this array, but only the decoded values in the corresponding state structure. The decoding is done using the $drm_crtc.atomic_get_property$ and $drm_crtc.atomic_set_property$ hooks for struct drm_crtc . For struct drm_plane the hooks are $drm_plane_funcs.atomic_get_property$ and $drm_plane_funcs.atomic_set_property$. And for struct $drm_connector$ the hooks are $drm_connector_funcs.atomic_get_property$ and $drm_connector_funcs.atomic_set_property$.

Hence atomic drivers should not use <code>drm_object_property_set_value()</code> and <code>drm_object_property_get_value()</code> on mutable objects, i.e. those without the <code>DRM_MODE_PROP_IMMUTABLE</code> flag set.

For atomic drivers the default value of properties is stored in this array, so drm object property get default value can be used to retrieve it.

look up a drm object with static lifetime

Parameters

struct drm_device *dev drm device
struct drm_file *file_priv drm file
uint32_t id id of the mode object
uint32_t type type of the mode object

Description

This function is used to look up a modeset object. It will acquire a reference for reference counted objects. This reference must be dropped again by callind <code>drm_mode_object_put()</code>.

```
void drm_mode_object_put(struct drm_mode_object *obj)
 release a mode object reference
```

Parameters

struct drm mode object *obj DRM mode object

Description

This function decrements the object's refcount if it is a refcounted modeset object. It is a no-op on any other object. This is used to drop references acquired with <code>drm_mode_object_get()</code>.

Parameters

struct drm mode object *obj DRM mode object

Description

This function increments the object's refcount if it is a refcounted modeset object. It is a no-op on any other object. References should be dropped again by calling <code>drm_mode_object_put()</code>.

Parameters

```
struct drm_mode_object *obj drm modeset object
struct drm_property *property property to attach
uint64_t init_val initial value of the property
```

Description

This attaches the given property to the modeset object with the given initial value. Currently this function cannot fail since the properties are stored in a statically sized array.

Note that all properties must be attached before the object itself is registered and accessible from userspace.

```
int drm_object_property_set_value(struct drm_mode_object *obj, struct drm_property *property, uint64_t val) set the value of a property
```

Parameters

```
struct drm_mode_object *obj drm mode object to set property value for
struct drm_property *property property to set
uint64_t val value the property should be set to
```

Description

This function sets a given property on a given object. This function only changes the software state of the property, it does not call into the driver's ->set property callback.

Note that atomic drivers should not have any need to call this, the core will ensure consistency of values reported back to userspace through the appropriate ->atomic_get_property callback. Only legacy drivers should call this function to update the tracked value (after clamping and other restrictions have been applied).

Return

Zero on success, error code on failure.

```
int drm_object_property_get_value(struct drm_mode_object *obj, struct drm_property *property, uint64_t *val)

retrieve the value of a property
```

Parameters

```
struct drm_mode_object *obj drm mode object to get property value from
struct drm_property *property property to retrieve
uint64_t *val storage for the property value
```

Description

This function retrieves the softare state of the given property for the given property. Since there is no driver callback to retrieve the current property value this might be out of sync with the hardware, depending upon the driver and property.

Linux Gpu Documentation

Atomic drivers should never call this function directly, the core will read out property values through the various ->atomic_get_property callbacks.

Return

Zero on success, error code on failure.

int drm_object_property_get_default_value(struct drm_mode_object *obj, struct drm_property *property, uint64_t *val) retrieve the default value of a property when in atomic mode.

Parameters

struct drm_mode_object *obj drm mode object to get property value from
struct drm_property *property property to retrieve
uint64_t *val storage for the property value

Description

This function retrieves the default state of the given property as passed in to drm object attach property

Only atomic drivers should call this function directly, as for non-atomic drivers it will return the current value.

Return

Zero on success, error code on failure.

4.4 Atomic Mode Setting

Fig. 4: Mode Objects and Properties

Atomic provides transactional modeset (including planes) updates, but a bit differently from the usual transactional approach of try-commit and rollback:

- Firstly, no hardware changes are allowed when the commit would fail. This allows us to implement the DRM_MODE_ATOMIC_TEST_ONLY mode, which allows userspace to explore whether certain configurations would work or not.
- This would still allow setting and rollback of just the software state, simplifying conversion
 of existing drivers. But auditing drivers for correctness of the atomic_check code becomes

really hard with that: Rolling back changes in data structures all over the place is hard to get right.

• Lastly, for backwards compatibility and to support all use-cases, atomic updates need to be incremental and be able to execute in parallel. Hardware doesn't always allow it, but where possible plane updates on different CRTCs should not interfere, and not get stalled due to output routing changing on different CRTCs.

Taken all together there's two consequences for the atomic design:

- The overall state is split up into per-object state structures: <code>struct drm_plane_state</code> for planes, <code>struct drm_crtc_state</code> for CRTCs and <code>struct drm_connector_state</code> for connectors. These are the only objects with userspace-visible and settable state. For internal state drivers can subclass these structures through embeddeding, or add entirely new state structures for their globally shared hardware functions, see <code>struct drm_private_state</code>.
- An atomic update is assembled and validated as an entirely free-standing pile of structures within the <code>drm_atomic_state</code> container. Driver private state structures are also tracked in the same structure; see the next chapter. Only when a state is committed is it applied to the driver and modeset objects. This way rolling back an update boils down to releasing memory and unreferencing objects like framebuffers.

Locking of atomic state structures is internally using <code>struct drm_modeset_lock</code>. As a general rule the locking shouldn't be exposed to drivers, instead the right locks should be automatically acquired by any function that duplicates or peeks into a state, like e.g. <code>drm_atomic_get_crtc_state()</code>. Locking only protects the software data structure, ordering of committing state changes to hardware is sequenced using <code>struct drm crtc commit</code>.

Read on in this chapter, and also in *Atomic Modeset Helper Functions Reference* for more detailed coverage of specific topics.

4.4.1 Handling Driver Private State

Very often the DRM objects exposed to userspace in the atomic modeset api (drm_connector, drm_crtc and drm_plane) do not map neatly to the underlying hardware. Especially for any kind of shared resources (e.g. shared clocks, scaler units, bandwidth and fifo limits shared among a group of planes or CRTCs, and so on) it makes sense to model these as independent objects. Drivers then need to do similar state tracking and commit ordering for such private (since not exposed to userspace) objects as the atomic core and helpers already provide for connectors, planes and CRTCs.

To make this easier on drivers the atomic core provides some support to track driver private state objects using struct $drm_private_obj$, with the associated state struct $drm_private_state$.

Similar to userspace-exposed objects, private state structures can be acquired by calling <code>drm_atomic_get_private_obj_state()</code>. This also takes care of locking, hence drivers should not have a need to call <code>drm_modeset_lock()</code> directly. Sequence of the actual hardware state commit is not handled, drivers might need to keep track of <code>struct drm_crtc_commit</code> within subclassed structure of <code>drm_private_state</code> as necessary, e.g. similar to <code>drm_plane_state.commit</code>. See also <code>drm atomic state.fake commit</code>.

All private state structures contained in a <code>drm_atomic_state</code> update can be iterated using <code>for_each_oldnew_private_obj_in_state()</code>, <code>for_each_new_private_obj_in_state()</code> and <code>for_each_old_private_obj_in_state()</code>. Drivers are recommended to wrap these for

each type of driver private state object they have, filtering on *drm_private_obj.funcs* using *for_each_if()*, at least if they want to iterate over all objects of a given type.

An earlier way to handle driver private state was by subclassing struct <code>drm_atomic_state</code>. But since that encourages non-standard ways to implement the check/commit split atomic requires (by using e.g. "check and rollback or commit instead" of "duplicate state, check, then either commit or release duplicated state) it is deprecated in favour of using <code>drm private state</code>.

4.4.2 Atomic Mode Setting Function Reference

```
struct drm crtc commit
```

track modeset commits on a CRTC

Definition

```
struct drm_crtc_commit {
 struct drm_crtc *crtc;
 struct kref ref;
 struct completion flip_done;
 struct completion hw_done;
 struct completion cleanup_done;
 struct list_head commit_entry;
 struct drm_pending_vblank_event *event;
 bool abort_completion;
};
```

Members

crtc DRM CRTC for this commit.

- **ref** Reference count for this structure. Needed to allow blocking on completions without the risk of the completion disappearing meanwhile.
- **flip_done** Will be signaled when the hardware has flipped to the new set of buffers. Signals at the same time as when the drm event for this commit is sent to userspace, or when an out-fence is singalled. Note that for most hardware, in most cases this happens after **hw done** is signalled.

Completion of this stage is signalled implicitly by calling <code>drm_crtc_send_vblank_event()</code> on <code>drm_crtc_state.event</code>.

hw_done Will be signalled when all hw register changes for this commit have been written out. Especially when disabling a pipe this can be much later than flip_done, since that can signal already when the screen goes black, whereas to fully shut down a pipe more register I/O is required.

Note that this does not need to include separately reference-counted resources like backing storage buffer pinning, or runtime pm management.

Drivers should call *drm_atomic_helper_commit_hw_done()* to signal completion of this stage.

cleanup_done Will be signalled after old buffers have been cleaned up by calling <code>drm_atomic_helper_cleanup_planes()</code>. Since this can only happen after a vblank wait completed it might be a bit later. This completion is useful to throttle updates and avoid hardware updates getting ahead of the buffer cleanup too much.

Drivers should call *drm_atomic_helper_commit_cleanup_done()* to signal completion of this stage.

commit_entry Entry on the per-CRTC drm_crtc.commit_list. Protected by
\$drm crtc.commit lock.

event *drm_pending_vblank_event* pointer to clean up private events.

abort_completion A flag that's set after <code>drm_atomic_helper_setup_commit()</code> takes a second reference for the completion of \$drm_crtc_state.event. It's used by the free code to remove the second reference if commit fails.

Description

This structure is used to track pending modeset changes and atomic commit on a per-CRTC basis. Since updating the list should never block, this structure is reference counted to allow waiters to safely wait on an event to complete, without holding any locks.

It has 3 different events in total to allow a fine-grained synchronization between outstanding updates:

```
atomic commit thread
 hardware
write new state into hardware
signal hw done
 switch to new state on next
 v/hblank
. . .
wait for buffers to show up
 send completion irq
. . .
 irg handler signals flip done
cleanup old buffers
signal cleanup done
wait for flip done
 <----
clean up atomic state
```

The important bit to know is that cleanup_done is the terminal event, but the ordering between flip done and hw done is entirely up to the specific driver and modeset state change.

For an implementation of how to use this look at <code>drm_atomic_helper_setup_commit()</code> from the atomic helper library.

```
See also drm crtc commit wait().
```

struct drm private state funcs

atomic state functions for private objects

Definition

```
struct drm_private_state_funcs {
 struct drm_private_state *(*atomic_duplicate_state)(struct drm_private_obj_
 →*obj);
 void (*atomic_destroy_state)(struct drm_private_obj *obj, struct drm_private_
 →state *state);
```

Members

atomic_duplicate_state Duplicate the current state of the private object and return it. It is an error to call this before obj->state has been initialized.

RETURNS:

Duplicated atomic state or NULL when obj->state is not initialized or allocation failed.

atomic destroy state Frees the private object state created with atomic duplicate state.

atomic_print_state If driver subclasses *struct drm_private_state*, it should implement this optional hook for printing additional driver specific state.

Do not call this directly, use drm atomic private obj print state() instead.

Description

These hooks are used by atomic helpers to create, swap and destroy states of private objects. The structure itself is used as a vtable to identify the associated private object type. Each private object type that needs to be added to the atomic states is expected to have an implementation of these hooks and pass a pointer to its drm_private_state_funcs struct to drm_atomic_get_private_obj_state().

struct drm_private_obj

base struct for driver private atomic object

Definition

```
struct drm_private_obj {
 struct list_head head;
 struct drm_modeset_lock lock;
 struct drm_private_state *state;
 const struct drm_private_state_funcs *funcs;
};
```

Members

lock Modeset lock to protect the state object.

state Current atomic state for this driver private object.

funcs Functions to manipulate the state of this driver private object, see drm_private_state_funcs.

Description

A driver private object is initialized by calling <code>drm_atomic_private_obj_init()</code> and cleaned up by calling <code>drm_atomic_private_obj_fini()</code>.

Currently only tracks the state update functions and the opaque driver private state itself, but in the future might also track which *drm modeset lock* is required to duplicate and update this

object's state.

All private objects must be initialized before the DRM device they are attached to is registered to the DRM subsystem (call to <code>drm_dev_register()</code>) and should stay around until this DRM device is unregistered (call to <code>drm_dev_unregister()</code>). In other words, private objects lifetime is tied to the DRM device lifetime. This implies that:

If that private object is used to store a state shared by multiple CRTCs, proper care must be taken to ensure that non-blocking commits are properly ordered to avoid a use-after-free issue.

Indeed, assuming a sequence of two non-blocking <code>drm_atomic_commit</code> on two different <code>drm_crtc</code> using different <code>drm_plane</code> and <code>drm_connector</code>, so with no resources shared, there's no guarantee on which commit is going to happen first. However, the second <code>drm_atomic_commit</code> will consider the first <code>drm_private_obj</code> its old state, and will be in charge of freeing it whenever the second <code>drm_atomic_commit</code> is done.

If the first drm_atomic_commit happens after it, it will consider its $drm_private_obj$ the new state and will be likely to access it, resulting in an access to a freed memory region. Drivers should store (and get a reference to) the drm_crtc_commit structure in our private state in $drm_mode_config_helper_funcs.atomic_commit_setup$, and then wait for that commit to complete as the first step of $drm_mode_config_helper_funcs.atomic_commit_tail$, similar to $drm_atomic_helper_wait_for_dependencies()$.

```
drm_for_each_privobj
drm_for_each_privobj (privobj, dev)
```

private object iterator

Parameters

privobj pointer to the current private object. Updated after each iteration
dev the DRM device we want get private objects from

Description

Allows one to iterate over all private objects attached to **dev**

```
struct drm private state
```

base struct for driver private object state

Definition

```
struct drm_private_state {
 struct drm_atomic_state *state;
 struct drm_private_obj *obj;
};
```

Members

state backpointer to global drm_atomic_state
obj backpointer to the private object

Description

Currently only contains a backpointer to the overall atomic update, and the relevant private object but in the future also might hold synchronization information similar to e.g. <code>drm_crtc.commit.</code>

struct drm atomic state

the global state object for atomic updates

Definition

```
struct drm_atomic_state {
  struct kref ref;
  struct drm device *dev;
  bool allow_modeset : 1;
  bool legacy cursor update: 1;
  bool async update: 1;
  bool duplicated : 1;
  struct __drm_planes_state *planes;
  struct drm crtcs state *crtcs;
  int num connector;
  struct __drm_connnectors_state *connectors;
  int num private objs;
  struct drm private objs state *private_objs;
  struct drm modeset acquire ctx *acquire ctx;
  struct drm crtc commit *fake commit;
  struct work_struct commit_work;
};
```

Members

ref count of all references to this state (will not be freed until zero)

dev parent DRM device

allow_modeset Allow full modeset. This is used by the ATOMIC IOCTL handler to implement the DRM_MODE_ATOMIC_ALLOW_MODESET flag. Drivers should never consult this flag, instead looking at the output of drm atomic crtc needs modeset().

legacy cursor update Hint to enforce legacy cursor IOCTL semantics.

WARNING: This is thoroughly broken and pretty much impossible to implement correctly. Drivers must ignore this and should instead implement <code>drm_plane_helper_funcs.atomic_async_check</code> and <code>drm_plane_helper_funcs.atomic_async_commit</code> hooks. New users of this flag are not allowed.

async update hint for asynchronous plane update

duplicated Indicates whether or not this atomic state was duplicated using
 drm_atomic_helper_duplicate_state(). Drivers and atomic helpers should use
 this to fixup normal inconsistencies in duplicated states.

planes pointer to array of structures with per-plane data

crtcs pointer to array of CRTC pointers

num_connector size of the connectors and connector_states arrays

connectors pointer to array of structures with per-connector data

num private objs size of the private objs array

private_objs pointer to array of private object pointers

acquire_ctx acquire context for this atomic modeset state update

fake_commit Used for signaling unbound planes/connectors. When a connector or plane is not bound to any CRTC, it's still important to preserve linearity to prevent the atomic states from being freed to early.

This commit (if set) is not bound to any CRTC, but will be completed when $drm_atomic_helper_commit_hw_done()$ is called.

commit_work Work item which can be used by the driver or helpers to execute the commit
 without blocking.

Description

States are added to an atomic update by calling <code>drm_atomic_get_crtc_state()</code>, <code>drm_atomic_get_plane_state()</code>, <code>drm_atomic_get_connector_state()</code>, or for private state structures, <code>drm_atomic_get_private_obj_state()</code>.

struct drm_crtc_commit *drm_crtc_commit_get(struct drm_crtc_commit *commit) acquire a reference to the CRTC commit

Parameters

struct drm_crtc_commit *commit CRTC commit

Description

Increases the reference of commit.

Return

The pointer to **commit**, with reference increased.

void drm_crtc_commit_put(struct drm_crtc_commit *commit)
 release a reference to the CRTC commmit

Parameters

struct drm_crtc_commit *commit CRTC commit

Description

This releases a reference to **commit** which is freed after removing the final reference. No locking required and callable from any context.

struct drm_atomic_state *drm_atomic_state_get(struct drm_atomic_state *state) acquire a reference to the atomic state

Parameters

struct drm atomic state *state The atomic state

Description

Returns a new reference to the **state**

```
void drm_atomic_state_put(struct drm_atomic_state *state)
 release a reference to the atomic state
```

Parameters

struct drm atomic state *state The atomic state

Description

This releases a reference to **state** which is freed after removing the final reference. No locking required and callable from any context.

Parameters

struct drm_atomic_state *state global atomic state object
struct drm_crtc *crtc CRTC to grab

Description

This function returns the CRTC state for the given CRTC, or NULL if the CRTC is not part of the global atomic state.

This function is deprecated, **drm_atomic_get_old_crtc_state** or **drm_atomic_get_new_crtc_state** should be used instead.

```
struct drm_crtc_state *drm_atomic_get_old_crtc_state (struct drm_atomic_state *state, struct drm_crtc *crtc)

get old CRTC state, if it exists
```

Parameters

struct drm_atomic_state *state global atomic state object
struct drm_crtc *crtc CRTC to grab

Description

This function returns the old CRTC state for the given CRTC, or NULL if the CRTC is not part of the global atomic state.

Parameters

```
struct drm_atomic_state *state global atomic state object
struct drm_crtc *crtc CRTC to grab
```

Description

This function returns the new CRTC state for the given CRTC, or NULL if the CRTC is not part of the global atomic state.

get plane state, if it exists

Parameters

```
struct drm_atomic_state *state global atomic state object
```

struct drm plane *plane plane to grab

Description

This function returns the plane state for the given plane, or NULL if the plane is not part of the global atomic state.

This function is deprecated, **drm_atomic_get_old_plane_state** or **drm_atomic_get_new_plane_state** should be used instead.

```
struct \ drm\_plane\_state \ *drm\_atomic\_get\_old\_plane\_state (struct \ drm\_atomic\_state \ *state, \\ struct \ drm\_plane \ *plane)
```

get plane state, if it exists

Parameters

struct drm_atomic_state *state global atomic state object

struct drm_plane *plane plane to grab

Description

This function returns the old plane state for the given plane, or NULL if the plane is not part of the global atomic state.

```
struct drm_plane_state *drm_atomic_get_new_plane_state(struct drm_atomic_state *state, struct drm_plane *plane)

get plane state, if it exists
```

Parameters

struct drm_atomic_state *state global atomic state object
struct drm plane *plane plane to grab

Description

This function returns the new plane state for the given plane, or NULL if the plane is not part of the global atomic state.

get connector state, if it exists

Parameters

struct drm_atomic_state *state global atomic state object

struct drm connector *connector connector to grab

Description

This function returns the connector state for the given connector, or NULL if the connector is not part of the global atomic state.

This function is deprecated, **drm_atomic_get_old_connector_state** or **drm_atomic_get_new_connector_state** should be used instead.

```
struct drm_connector_state *drm_atomic_get_old_connector_state(struct)
```

drm_atomic_state
*state, struct
drm_connector
*connector)

get connector state, if it exists

Parameters

struct drm_atomic_state *state global atomic state object
struct drm_connector *connector connector to grab

Description

This function returns the old connector state for the given connector, or NULL if the connector is not part of the global atomic state.

```
struct \ drm\_connector\_state \ *drm\_atomic\_get\_new\_connector\_state (struct \ drm\_atomic\_state \ drm\_atomic
```

*state, struct

drm_connector

*connector)

get connector state, if it exists

Parameters

struct drm_atomic_state *state global atomic state object
struct drm_connector *connector connector to grab

Description

This function returns the new connector state for the given connector, or NULL if the connector is not part of the global atomic state.

```
const\ struct\ \textit{drm\_plane\_state}\ *\_\_\texttt{drm\_atomic\_get\_current\_plane\_state} (struct
```

drm_atomic_state
*state, struct
drm_plane *plane)

get current plane state

Parameters

struct drm_atomic_state *state global atomic state object
struct drm_plane *plane to grab

Description

This function returns the plane state for the given plane, either from **state**, or if the plane isn't part of the atomic state update, from **plane**. This is useful in atomic check callbacks, when drivers need to peek at, but not change, state of other planes, since it avoids threading an error code back up the call chain.

WARNING:

Note that this function is in general unsafe since it doesn't check for the required locking for access state structures. Drivers must ensure that it is safe to access the returned state structure through other means. One common example is when planes are fixed to a single CRTC, and the driver knows that the CRTC lock is held already. In that case holding the CRTC lock gives

a read-lock on all planes connected to that CRTC. But if planes can be reassigned things get more tricky. In that case it's better to use drm_atomic_get_plane_state and wire up full error handling.

Read-only pointer to the current plane state.

Return

for each oldnew connector in state

```
for_each_oldnew_connector_in_state (__state, connector, old_connector_state,
new_connector_state, __i)
```

iterate over all connectors in an atomic update

Parameters

```
__state struct drm_atomic_state pointer

connector struct drm_connector iteration cursor

old_connector_state struct drm_connector_state iteration cursor for the old state

new_connector_state struct drm_connector_state iteration cursor for the new state

__i int iteration cursor, for macro-internal use
```

Description

This iterates over all connectors in an atomic update, tracking both old and new state. This is useful in places where the state delta needs to be considered, for example in atomic check functions.

for_each_old_connector_in_state

```
for_each_old_connector_in_state (__state, connector, old_connector_state, __i)
  iterate over all connectors in an atomic update
```

Parameters

```
__state struct drm_atomic_state pointer

connector struct drm_connector iteration cursor

old_connector_state struct drm_connector_state iteration cursor for the old state

__i int iteration cursor, for macro-internal use
```

Description

This iterates over all connectors in an atomic update, tracking only the old state. This is useful in disable functions, where we need the old state the hardware is still in.

```
for_each_new_connector_in_state
```

```
for_each_new_connector_in_state (__state, connector, new_connector_state, __i)
  iterate over all connectors in an atomic update
```

Parameters

```
__state struct drm_atomic_state pointer
connector struct drm connector iteration cursor
```

new_connector_state struct drm_connector_state iteration cursor for the new state
i int iteration cursor, for macro-internal use

Description

This iterates over all connectors in an atomic update, tracking only the new state. This is useful in enable functions, where we need the new state the hardware should be in when the atomic commit operation has completed.

```
for_each_oldnew_crtc_in_state
for_each_oldnew_crtc_in_state (__state, crtc, old_crtc_state, new_crtc_state,
__i)
 iterate over all CRTCs in an atomic update
```

Parameters

```
__state struct drm_atomic_state pointer

crtc struct drm_crtc iteration cursor

old_crtc_state struct drm_crtc_state iteration cursor for the old state

new_crtc_state struct drm_crtc_state iteration cursor for the new state

__i int iteration cursor, for macro-internal use
```

Description

This iterates over all CRTCs in an atomic update, tracking both old and new state. This is useful in places where the state delta needs to be considered, for example in atomic check functions.

```
for_each_old_crtc_in_state
for_each_old_crtc_in_state (__state, crtc, old_crtc_state, __i)
  iterate over all CRTCs in an atomic update
```

Parameters

```
__state struct drm_atomic_state pointer

crtc struct drm_crtc iteration cursor

old_crtc_state struct drm_crtc_state iteration cursor for the old state

_i int iteration cursor, for macro-internal use
```

Description

This iterates over all CRTCs in an atomic update, tracking only the old state. This is useful in disable functions, where we need the old state the hardware is still in.

```
for_each_new_crtc_in_state
for_each_new_crtc_in_state (__state, crtc, new_crtc_state, __i)
  iterate over all CRTCs in an atomic update

Parameters
__state struct drm_atomic_state pointer
crtc struct drm crtc iteration cursor
```

new_crtc_state struct drm_crtc_state iteration cursor for the new state
i int iteration cursor, for macro-internal use

Description

This iterates over all CRTCs in an atomic update, tracking only the new state. This is useful in enable functions, where we need the new state the hardware should be in when the atomic commit operation has completed.

for_each_oldnew_plane_in_state

```
for_each_oldnew_plane_in_state (__state, plane, old_plane_state,
new_plane_state, __i)
```

iterate over all planes in an atomic update

Parameters

```
__state struct drm_atomic_state pointer

plane struct drm_plane iteration cursor

old_plane_state struct drm_plane_state iteration cursor for the old state

new_plane_state struct drm_plane_state iteration cursor for the new state

i int iteration cursor, for macro-internal use
```

Description

This iterates over all planes in an atomic update, tracking both old and new state. This is useful in places where the state delta needs to be considered, for example in atomic check functions.

```
for each oldnew plane in state reverse
```

```
for_each_oldnew_plane_in_state_reverse (__state, plane, old_plane_state,
new_plane_state, __i)
```

iterate over all planes in an atomic update in reverse order

Parameters

```
__state struct drm_atomic_state pointer

plane struct drm_plane iteration cursor

old_plane_state struct drm_plane_state iteration cursor for the old state

new_plane_state struct drm_plane_state iteration cursor for the new state

__i int iteration cursor, for macro-internal use
```

Description

This iterates over all planes in an atomic update in reverse order, tracking both old and new state. This is useful in places where the state delta needs to be considered, for example in atomic check functions.

```
for_each_new_plane_in_state_reverse
```

```
for_each_new_plane_in_state_reverse (__state, plane, new_plane_state, __i)
  other than only tracking new state, it's the same as
  for each oldnew plane in state reverse
```

Parameters

```
__state struct drm_atomic_state pointer
plane struct drm_plane iteration cursor
new_plane_state struct drm_plane_state iteration cursor for the new state
__i int iteration cursor, for macro-internal use
for_each_old_plane_in_state
for_each_old_plane_in_state (__state, plane, old_plane_state, __i)
 iterate over all planes in an atomic update

Parameters
__state struct drm_atomic_state pointer
plane struct drm_plane iteration cursor
```

old plane state struct drm plane state iteration cursor for the old state

Description

This iterates over all planes in an atomic update, tracking only the old state. This is useful in disable functions, where we need the old state the hardware is still in.

```
for_each_new_plane_in_state
```

i int iteration cursor, for macro-internal use

```
for_each_new_plane_in_state (__state, plane, new_plane_state, __i)
  iterate over all planes in an atomic update
```

Parameters

```
__state struct drm_atomic_state pointer

plane struct drm_plane iteration cursor

new_plane_state struct drm_plane_state iteration cursor for the new state

i int iteration cursor, for macro-internal use
```

Description

This iterates over all planes in an atomic update, tracking only the new state. This is useful in enable functions, where we need the new state the hardware should be in when the atomic commit operation has completed.

```
for_each_oldnew_private_obj_in_state
```

```
for_each_oldnew_private_obj_in_state (__state, obj, old_obj_state,
new_obj_state, __i)
```

iterate over all private objects in an atomic update

Parameters

```
__state struct drm_atomic_state pointer
obj struct drm_private_obj iteration cursor
old obj state struct drm private state iteration cursor for the old state
```

new_obj_state struct drm_private_state iteration cursor for the new state
i int iteration cursor, for macro-internal use

Description

This iterates over all private objects in an atomic update, tracking both old and new state. This is useful in places where the state delta needs to be considered, for example in atomic check functions.

for_each_old_private_obj_in_state

```
for_each_old_private_obj_in_state (__state, obj, old_obj_state, __i)
  iterate over all private objects in an atomic update
```

Parameters

```
__state struct drm_atomic_state pointer
obj struct drm_private_obj iteration cursor
old_obj_state struct drm_private_state iteration cursor for the old state
__i int iteration cursor, for macro-internal use
```

Description

This iterates over all private objects in an atomic update, tracking only the old state. This is useful in disable functions, where we need the old state the hardware is still in.

```
for_each_new_private_obj_in_state
```

```
for_each_new_private_obj_in_state (__state, obj, new_obj_state, __i)
  iterate over all private objects in an atomic update
```

Parameters

```
__state struct drm_atomic_state pointer

obj struct drm_private_obj iteration cursor

new_obj_state struct drm_private_state iteration cursor for the new state
__i int iteration cursor, for macro-internal use
```

Description

This iterates over all private objects in an atomic update, tracking only the new state. This is useful in enable functions, where we need the new state the hardware should be in when the atomic commit operation has completed.

```
bool drm_atomic_crtc_needs_modeset(const struct drm_crtc_state *state)
 compute combined modeset need
```

Parameters

```
const struct drm_crtc_state *state drm_crtc_state for the CRTC
```

Description

To give drivers flexibility *struct drm_crtc_state* has 3 booleans to track whether the state CRTC changed enough to need a full modeset cycle: mode_changed, active_changed and con-

nectors_changed. This helper simply combines these three to compute the overall need for a modeset for **state**.

The atomic helper code sets these booleans, but drivers can and should change them appropriately to accurately represent whether a modeset is really needed. In general, drivers should avoid full modesets whenever possible.

For example if the CRTC mode has changed, and the hardware is able to enact the requested mode change without going through a full modeset, the driver should clear mode_changed in its drm_mode_config_funcs.atomic_check implementation.

```
bool drm_atomic_crtc_effectively_active(const struct drm_crtc_state *state) compute whether CRTC is actually active
```

Parameters

```
const struct drm_crtc_state *state drm_crtc_state for the CRTC
```

Description

When in self refresh mode, the crtc_state->active value will be false, since the CRTC is off. However in some cases we're interested in whether the CRTC is active, or effectively active (ie: it's connected to an active display). In these cases, use this function instead of just checking active.

```
struct drm_bus_cfg
bus configuration
```

Definition

```
struct drm_bus_cfg {
  u32 format;
  u32 flags;
};
```

Members

format format used on this bus (one of the MEDIA BUS FMT * format)

This field should not be directly modified by drivers (drm_atomic_bridge_chain_select_bus_fmts() takes care of the bus format negotiation).

flags DRM BUS * flags used on this bus

Description

This structure stores the configuration of a physical bus between two components in an output pipeline, usually between two bridges, an encoder and a bridge, or a bridge and a connector.

The bus configuration is stored in *drm_bridge_state* separately for the input and output buses, as seen from the point of view of each bridge. The bus configuration of a bridge output is usually identical to the configuration of the next bridge's input, but may differ if the signals are modified between the two bridges, for instance by an inverter on the board. The input and output configurations of a bridge may differ if the bridge modifies the signals internally, for instance by performing format conversion, or modifying signals polarities.

```
struct drm bridge state
```

Atomic bridge state object

Definition

```
struct drm_bridge_state {
 struct drm_private_state base;
 struct drm_bridge *bridge;
 struct drm_bus_cfg input_bus_cfg;
 struct drm_bus_cfg output_bus_cfg;
};
```

Members

```
base inherit from drm_private_state
bridge the bridge this state refers to
input_bus_cfg input bus configuration
output_bus_cfg input bus configuration
int drm_crtc_commit_wait(struct drm_crtc_commit *commit)
 Waits for a commit to complete
```

Parameters

struct drm crtc commit *commit drm crtc commit to wait for

Description

Waits for a given drm_crtc_commit to be programmed into the hardware and flipped to.

0 on success, a negative error code otherwise.

Return

```
void drm_atomic_state_default_release(struct drm_atomic_state *state)
 release memory initialized by drm atomic state init
```

Parameters

struct drm_atomic_state *state atomic state

Description

Free all the memory allocated by drm_atomic_state_init. This should only be used by drivers which are still subclassing drm_atomic_state and haven't switched to drm_private_state yet.

```
int drm_atomic_state_init(struct drm_device *dev, struct drm_atomic_state *state)
init new atomic state
```

Parameters

```
struct drm_device *dev DRM device
struct drm_atomic_state *state atomic state
```

Description

Default implementation for filling in a new atomic state. This should only be used by drivers which are still subclassing *drm_atomic_state* and haven't switched to *drm_private_state* yet.

```
struct <a href="mailto:drm_atomic_state">drm_atomic_state</a> *drm_atomic_state *drm_atomic_state *dev)
allocate atomic state
```

Parameters

struct drm device *dev DRM device

Description

This allocates an empty atomic state to track updates.

```
void drm_atomic_state_default_clear(struct drm_atomic_state *state)
 clear base atomic state
```

Parameters

struct drm_atomic_state *state atomic state

Description

Default implementation for clearing atomic state. This should only be used by drivers which are still subclassing *drm atomic state* and haven't switched to *drm private state* yet.

```
void drm_atomic_state_clear(struct drm_atomic_state *state)
 clear state object
```

Parameters

struct drm_atomic_state *state atomic state

Description

When the w/w mutex algorithm detects a deadlock we need to back off and drop all locks. So someone else could sneak in and change the current modeset configuration. Which means that all the state assembled in **state** is no longer an atomic update to the current state, but to some arbitrary earlier state. Which could break assumptions the driver's <code>drm_mode_config_funcs.atomic_check</code> likely relies on.

Hence we must clear all cached state and completely start over, using this function.

```
void __drm_atomic_state_free(struct kref *ref)
free all memory for an atomic state
```

Parameters

struct kref *ref This atomic state to deallocate

Description

This frees all memory associated with an atomic state, including all the per-object state for planes, CRTCs and connectors.

```
struct drm_crtc_state *drm_atomic_get_crtc_state (struct drm_atomic_state *state, struct drm_crtc *crtc)

get CRTC state
```

Parameters

```
struct drm_atomic_state *state global atomic state object
struct drm crtc *crtc CRTC to get state object for
```

Description

This function returns the CRTC state for the given CRTC, allocating it if needed. It will also grab the relevant CRTC lock to make sure that the state is consistent.

WARNING: Drivers may only add new CRTC states to a **state** if drm_atomic_state.allow_modeset is set, or if it's a driver-internal commit not created by userspace through an IOCTL call.

Either the allocated state or the error code encoded into the pointer. When the error is EDEADLK then the w/w mutex code has detected a deadlock and the entire atomic sequence must be restarted. All other errors are fatal.

Return

```
struct drm_plane_state *drm_atomic_get_plane_state(struct drm_atomic_state *state, struct drm_plane *plane)

get plane state
```

Parameters

struct drm_atomic_state *state global atomic state object
struct drm_plane *plane plane to get state object for

Description

This function returns the plane state for the given plane, allocating it if needed. It will also grab the relevant plane lock to make sure that the state is consistent.

Either the allocated state or the error code encoded into the pointer. When the error is EDEADLK then the w/w mutex code has detected a deadlock and the entire atomic sequence must be restarted. All other errors are fatal.

Return

Parameters

```
struct drm_device *dev DRM device this object will be attached to
struct drm_private_obj *obj private object
struct drm_private_state *state initial private object state
```

const struct drm_private_state_funcs *funcs pointer to the struct of function pointers
 that identify the object type

Description

Initialize the private object, which can be embedded into any driver private object that needs its own atomic state.

```
void drm_atomic_private_obj_fini(struct drm_private_obj *obj)
finalize private object
```

Parameters

struct drm_private_obj *obj private object

Description

Finalize the private object.

get private object state

Parameters

struct drm_atomic_state *state global atomic state
struct drm_private_obj *obj private object to get the state for

Description

This function returns the private object state for the given private object, allocating the state if needed. It will also grab the relevant private object lock to make sure that the state is consistent.

Either the allocated state or the error code encoded into a pointer.

Return

Parameters

struct drm_atomic_state *state global atomic state object
struct drm_private_obj *obj private_obj to grab

Description

This function returns the old private object state for the given private_obj, or NULL if the private obj is not part of the global atomic state.

Parameters

```
struct drm_atomic_state *state global atomic state object
struct drm_private_obj *obj private_obj to grab
```

Description

This function returns the new private object state for the given private_obj, or NULL if the private_obj is not part of the global atomic state.

```
struct drm_connector *drm_atomic_get_old_connector_for_encoder(struct drm_atomic_state *state, struct drm_encoder *encoder
```

Get old connector for an encoder

Parameters

struct drm_atomic_state *state Atomic state

struct drm_encoder *encoder The encoder to fetch the connector state for

Description

This function finds and returns the connector that was connected to **encoder** as specified by the **state**.

If there is no connector in **state** which previously had **encoder** connected to it, this function will return NULL. While this may seem like an invalid use case, it is sometimes useful to differentiate commits which had no prior connectors attached to **encoder** vs ones that did (and to inspect their state). This is especially true in enable hooks because the pipeline has changed.

Return

The old connector connected to **encoder**, or NULL if the encoder is not connected.

Get new connector for an encoder

Parameters

struct drm_atomic_state *state Atomic state

struct drm_encoder *encoder The encoder to fetch the connector state for

Description

This function finds and returns the connector that will be connected to **encoder** as specified by the **state**.

If there is no connector in **state** which will have **encoder** connected to it, this function will return NULL. While this may seem like an invalid use case, it is sometimes useful to differentiate commits which have no connectors attached to **encoder** vs ones that do (and to inspect their state). This is especially true in disable hooks because the pipeline will change.

Return

The new connector connected to **encoder**, or NULL if the encoder is not connected.

```
struct \ drm\_connector\_state \ *drm\_atomic\_get\_connector\_state (struct \ drm\_atomic\_state \\ *state, struct \\ drm\_connector \ *connector)
```

get connector state

Parameters

```
struct drm_atomic_state *state global atomic state object
struct drm_connector *connector connector to get state object for
```

Description

This function returns the connector state for the given connector, allocating it if needed. It will also grab the relevant connector lock to make sure that the state is consistent.

Either the allocated state or the error code encoded into the pointer. When the error is EDEADLK then the w/w mutex code has detected a deadlock and the entire atomic sequence must be restarted. All other errors are fatal.

Return

struct drm_bridge_state *drm_atomic_get_bridge_state (struct drm_atomic_state *state, struct drm_bridge *bridge)

get bridge state

Parameters

struct drm_atomic_state *state global atomic state object
struct drm_bridge *bridge bridge to get state object for

Description

This function returns the bridge state for the given bridge, allocating it if needed. It will also grab the relevant bridge lock to make sure that the state is consistent.

Either the allocated state or the error code encoded into the pointer. When the error is EDEADLK then the w/w mutex code has detected a deadlock and the entire atomic sequence must be restarted.

Return

get old bridge state, if it exists

Parameters

struct drm_atomic_state *state global atomic state object
struct drm_bridge *bridge bridge to grab

Description

This function returns the old bridge state for the given bridge, or NULL if the bridge is not part of the global atomic state.

get new bridge state, if it exists

Parameters

struct drm_atomic_state *state global atomic state object
struct drm_bridge *bridge bridge to grab

Description

This function returns the new bridge state for the given bridge, or NULL if the bridge is not part of the global atomic state.

```
int drm_atomic_add_encoder_bridges (struct drm_atomic_state *state, struct drm_encoder *encoder)
add bridges attached to an encoder
```

Parameters

struct drm_atomic_state *state atomic state

struct drm_encoder *encoder DRM encoder

Description

This function adds all bridges attached to **encoder**. This is needed to add bridge states to **state** and make them available when <code>drm_bridge_funcs.atomic_check()</code>, <code>drm_bridge_funcs.atomic_pre_enable()</code>, <code>drm_bridge_funcs.atomic_enable()</code>, <code>drm_bridge_funcs.atomic_enable()</code>, <code>drm_bridge_funcs.atomic_disable()</code> are called.

Return

0 on success or can fail with -EDEADLK or -ENOMEM. When the error is EDEADLK then the w/w mutex code has detected a deadlock and the entire atomic sequence must be restarted. All other errors are fatal.

add connectors for CRTC

Parameters

struct drm_atomic_state *state atomic state
struct drm_crtc *crtc DRM CRTC

Description

This function walks the current configuration and adds all connectors currently using **crtc** to the atomic configuration **state**. Note that this function must acquire the connection mutex. This can potentially cause unneeded serialization if the update is just for the planes on one CRTC. Hence drivers and helpers should only call this when really needed (e.g. when a full modeset needs to happen due to some change).

Return

0 on success or can fail with -EDEADLK or -ENOMEM. When the error is EDEADLK then the w/w mutex code has detected a deadlock and the entire atomic sequence must be restarted. All other errors are fatal.

int drm_atomic_add_affected_planes(struct drm_atomic_state *state, struct drm_crtc *crtc)
 add planes for CRTC

Parameters

struct drm_atomic_state *state atomic state
struct drm_crtc *crtc DRM CRTC

Description

This function walks the current configuration and adds all planes currently used by **crtc** to the atomic configuration **state**. This is useful when an atomic commit also needs to check all currently enabled plane on **crtc**, e.g. when changing the mode. It's also useful when re-enabling a CRTC to avoid special code to force-enable all planes.

Since acquiring a plane state will always also acquire the w/w mutex of the current CRTC for that plane (if there is any) adding all the plane states for a CRTC will not reduce parallelism of atomic updates.

Return

Linux Gpu Documentation

0 on success or can fail with -EDEADLK or -ENOMEM. When the error is EDEADLK then the w/w mutex code has detected a deadlock and the entire atomic sequence must be restarted. All other errors are fatal.

int drm_atomic_check_only(struct drm_atomic_state *state)
 check whether a given config would work

Parameters

struct drm_atomic_state *state atomic configuration to check

Description

Note that this function can return -EDEADLK if the driver needed to acquire more locks but encountered a deadlock. The caller must then do the usual w/w backoff dance and restart. All other errors are fatal.

Return

0 on success, negative error code on failure.

```
int drm_atomic_commit(struct drm_atomic_state *state)
 commit configuration atomically
```

Parameters

struct drm_atomic_state *state atomic configuration to check

Description

Note that this function can return -EDEADLK if the driver needed to acquire more locks but encountered a deadlock. The caller must then do the usual w/w backoff dance and restart. All other errors are fatal.

This function will take its own reference on **state**. Callers should always release their reference with $drm_atomic_state_put()$.

Return

0 on success, negative error code on failure.

```
int drm_atomic_nonblocking_commit(struct drm_atomic_state *state)
 atomic nonblocking commit
```

Parameters

struct drm atomic state *state atomic configuration to check

Description

Note that this function can return -EDEADLK if the driver needed to acquire more locks but encountered a deadlock. The caller must then do the usual w/w backoff dance and restart. All other errors are fatal.

This function will take its own reference on **state**. Callers should always release their reference with *drm atomic state put()*.

Return

0 on success, negative error code on failure.

prints drm atomic state

Parameters

const struct drm_atomic_state *state atomic configuration to check
struct drm printer *p drm printer

Description

This functions prints the drm atomic state snapshot using the drm printer which is passed to it. This snapshot can be used for debugging purposes.

Note that this function looks into the new state objects and hence its not safe to be used after the call to <code>drm_atomic_helper_commit_hw_done()</code>.

void drm_state_dump(struct drm_device *dev, struct drm_printer *p)
 dump entire device atomic state

Parameters

struct drm_device *dev the drm device
struct drm_printer *p where to print the state to

Description

Just for debugging. Drivers might want an option to dump state to dmesg in case of error irq's. (Hint, you probably want to ratelimit this!)

The caller must wrap this $drm_modeset_lock_all_ctx()$ and $drm_modeset_drop_locks()$. If this is called from error irq handler, it should not be enabled by default - if you are debugging errors you might not care that this is racey, but calling this without all modeset locks held is inherently unsafe.

4.4.3 Atomic Mode Setting IOCTL and UAPI Functions

This file contains the marshalling and demarshalling glue for the atomic UAPI in all its forms: The monster ATOMIC IOCTL itself, code for GET_PROPERTY and SET_PROPERTY IOCTLs. Plus interface functions for compatibility helpers and drivers which have special needs to construct their own atomic updates, e.g. for load detect or similar.

```
int drm\_atomic\_set\_mode\_for\_crtc(struct drm\_crtc\_state *state, const struct drm\_display\_mode *mode) set mode for CRTC
```

Parameters

struct drm crtc state *state the CRTC whose incoming state to update

const struct drm_display_mode *mode kernel-internal mode to use for the CRTC, or NULL
 to disable

Description

Set a mode (originating from the kernel) on the desired CRTC state and update the enable property.

Return

Zero on success, error code on failure. Cannot return -EDEADLK.

int drm_atomic_set_mode_prop_for_crtc(struct drm_crtc_state *state, struct drm_property_blob *blob)

set mode for CRTC

Parameters

struct drm_crtc_state *state the CRTC whose incoming state to update
struct drm property blob *blob pointer to blob property to use for mode

Description

Set a mode (originating from a blob property) on the desired CRTC state. This function will take a reference on the blob property for the CRTC state, and release the reference held on the state's existing mode property, if any was set.

Return

Zero on success, error code on failure. Cannot return -EDEADLK.

Parameters

struct drm_plane_state *plane_state the plane whose incoming state to update
struct drm_crtc *crtc CRTC to use for the plane

Description

Changing the assigned CRTC for a plane requires us to grab the lock and state for the new CRTC, as needed. This function takes care of all these details besides updating the pointer in the state object itself.

Return

0 on success or can fail with -EDEADLK or -ENOMEM. When the error is EDEADLK then the w/w mutex code has detected a deadlock and the entire atomic sequence must be restarted. All other errors are fatal.

```
void drm_atomic_set_fb_for_plane(struct drm_plane_state *plane_state, struct drm_framebuffer *fb)
set framebuffer for plane
```

Parameters

struct drm_plane_state *plane_state atomic state object for the plane
struct drm_framebuffer *fb fb to use for the plane

Description

Changing the assigned framebuffer for a plane requires us to grab a reference to the new fb and drop the reference to the old fb, if there is one. This function takes care of all these details besides updating the pointer in the state object itself.

```
int drm_atomic_set_crtc_for_connector(struct drm_connector_state *conn_state, struct drm_crtc *crtc)

set CRTC for connector
```

Parameters

struct drm_connector_state *conn_state atomic state object for the connector
struct drm crtc *crtc CRTC to use for the connector

Description

Changing the assigned CRTC for a connector requires us to grab the lock and state for the new CRTC, as needed. This function takes care of all these details besides updating the pointer in the state object itself.

Return

0 on success or can fail with -EDEADLK or -ENOMEM. When the error is EDEADLK then the w/w mutex code has detected a deadlock and the entire atomic sequence must be restarted. All other errors are fatal.

4.5 CRTC Abstraction

A CRTC represents the overall display pipeline. It receives pixel data from *drm_plane* and blends them together. The *drm_display_mode* is also attached to the CRTC, specifying display timings. On the output side the data is fed to one or more *drm_encoder*, which are then each connected to one *drm_connector*.

To create a CRTC, a KMS drivers allocates and zeroes an instances of *struct drm_crtc* (possibly as part of a larger structure) and registers it with a call to *drm_crtc_init_with_planes()*.

The CRTC is also the entry point for legacy modeset operations, see <code>drm_crtc_funcs.set_config</code>, legacy plane operations, see <code>drm_crtc_funcs.page_flip</code> and <code>drm_crtc_funcs.cursor_set2</code>, and other legacy operations like <code>drm_crtc_funcs.gamma_set</code>. For atomic drivers all these features are controlled through <code>drm_property</code> and <code>drm_mode_config_funcs.atomic_check</code>.

4.5.1 CRTC Functions Reference

```
struct drm_crtc_state
mutable CRTC state
```

Definition

```
struct drm_crtc_state {
 struct drm_crtc *crtc;
 bool enable;
 bool active;
 bool mode_changed : 1;
 bool active_changed : 1;
 bool connectors_changed : 1;
 bool zpos_changed : 1;
 bool color_mgmt_changed : 1;
 bool no_vblank : 1;
 u32 plane_mask;
 u32 connector_mask;
```

```
u32 encoder mask;
  struct drm display mode adjusted mode;
  struct drm display mode mode;
  struct drm property blob *mode blob;
  struct drm_property_blob *degamma_lut;
  struct drm property blob *ctm;
  struct drm property blob *gamma lut;
  u32 target vblank;
  bool async flip;
  bool vrr enabled;
  bool self refresh active;
  enum drm scaling filter scaling filter;
  struct drm pending vblank event *event;
  struct drm crtc commit *commit;
  struct drm atomic state *state;
};
```

Members

crtc backpointer to the CRTC

enable Whether the CRTC should be enabled, gates all other state. This controls reservations of shared resources. Actual hardware state is controlled by **active**.

active Whether the CRTC is actively displaying (used for DPMS). Implies that **enable** is set. The driver must not release any shared resources if **active** is set to false but **enable** still true, because userspace expects that a DPMS ON always succeeds.

Hence drivers must not consult **active** in their various <code>drm_mode_config_funcs.atomic_check</code> callback to reject an atomic commit. They can consult it to aid in the computation of derived hardware state, since even in the DPMS OFF state the display hardware should be as much powered down as when the CRTC is completely disabled through setting <code>enable</code> to false.

planes_changed Planes on this crtc are updated. Used by the atomic helpers and drivers to steer the atomic commit control flow.

mode_changed mode or enable has been changed. Used by the atomic helpers and drivers to steer the atomic commit control flow. See also drm_atomic_crtc_needs_modeset().

Drivers are supposed to set this for any CRTC state changes that require a full modeset. They can also reset it to false if e.g. a **mode** change can be done without a full modeset by only changing scaler settings.

active_changed active has been toggled. Used by the atomic helpers and drivers to steer the atomic commit control flow. See also *drm atomic crtc needs modeset()*.

connectors_changed Connectors to this crtc have been updated, either in their state or routing. Used by the atomic helpers and drivers to steer the atomic commit control flow. See
also drm_atomic_crtc_needs_modeset().

Drivers are supposed to set this as-needed from their own atomic check code, e.g. from $drm_encoder_helper_funcs.atomic_check$

zpos_changed zpos values of planes on this crtc have been updated. Used by the atomic helpers and drivers to steer the atomic commit control flow.

- color_mgmt_changed Color management properties have changed (gamma_lut,
 degamma_lut or ctm). Used by the atomic helpers and drivers to steer the atomic
 commit control flow.
- no_vblank Reflects the ability of a CRTC to send VBLANK events. This state usually depends on the pipeline configuration. If set to true, DRM atomic helpers will send out a fake VBLANK event during display updates after all hardware changes have been committed. This is implemented in drm_atomic_helper_fake_vblank().

One usage is for drivers and/or hardware without support for VBLANK interrupts. Such drivers typically do not initialize vblanking (i.e., call $drm_vblank_init()$ with the number of CRTCs). For CRTCs without initialized vblanking, this field is set to true in $drm_atomic_helper_check_modeset()$, and a fake VBLANK event will be send out on each update of the display pipeline by $drm_atomic_helper_fake_vblank()$.

Another usage is CRTCs feeding a writeback connector operating in oneshot mode. In this case the fake VBLANK event is only generated when a job is queued to the writeback connector, and we want the core to fake VBLANK events when this part of the pipeline hasn't changed but others had or when the CRTC and connectors are being disabled.

<u>__drm_atomic_helper_crtc_duplicate_state()</u> will not reset the value from the current state, the CRTC driver is then responsible for updating this field when needed.

Note that the combination of $drm_crtc_state.event == NULL$ and $drm_crtc_state.no_blank == true$ is valid and usually used when the writeback connector attached to the CRTC has a new job queued. In this case the driver will send the VBLANK event on its own when the writeback job is complete.

plane_mask Bitmask of drm plane mask(plane) of planes attached to this CRTC.

connector_mask Bitmask of drm_connector_mask(connector) of connectors attached to this
 CRTC.

encoder_mask Bitmask of drm encoder mask(encoder) of encoders attached to this CRTC.

adjusted_mode Internal display timings which can be used by the driver to handle differences between the mode requested by userspace in mode and what is actually programmed into the hardware.

For drivers using *drm_bridge*, this stores hardware display timings used between the CRTC and the first bridge. For other drivers, the meaning of the adjusted_mode field is purely driver implementation defined information, and will usually be used to store the hardware display timings used between the CRTC and encoder blocks.

mode Display timings requested by userspace. The driver should try to match the refresh rate as close as possible (but note that it's undefined what exactly is close enough, e.g. some of the HDMI modes only differ in less than 1% of the refresh rate). The active width and height as observed by userspace for positioning planes must match exactly.

For external connectors where the sink isn't fixed (like with a built-in panel), this mode here should match the physical mode on the wire to the last details (i.e. including sync polarities and everything).

mode_blob drm_property_blob for **mode**, for exposing the mode to atomic userspace.

degamma_lut Lookup table for converting framebuffer pixel data before apply the color conversion matrix ctm. See drm_crtc_enable_color_mgmt(). The blob (if not NULL) is an array
of struct drm_color_lut.

- ctm Color transformation matrix. See drm_crtc_enable_color_mgmt(). The blob (if not NULL)
 is a struct drm_color_ctm.
- gamma_lut Lookup table for converting pixel data after the color conversion matrix ctm.
 See drm_crtc_enable_color_mgmt(). The blob (if not NULL) is an array of struct
 drm_color_lut.

Note that for mostly historical reasons stemming from Xorg heritage, this is also used to store the color map (also sometimes color lut, CLUT or color palette) for indexed formats like DRM FORMAT C8.

- target_vblank Target vertical blank period when a page flip should take effect.
- **async_flip** This is set when DRM_MODE_PAGE_FLIP_ASYNC is set in the legacy PAGE_FLIP IOCTL. It's not wired up for the atomic IOCTL itself yet.
- vrr_enabled Indicates if variable refresh rate should be enabled for the CRTC. Support for the requested vrr state will depend on driver and hardware capabiltiy - lacking support is not treated as failure.
- **self_refresh_active** Used by the self refresh helpers to denote when a self refresh transition is occurring. This will be set on enable/disable callbacks when self refresh is being enabled or disabled. In some cases, it may not be desirable to fully shut off the crtc during self refresh. CRTC's can inspect this flag and determine the best course of action.
- scaling filter Scaling filter to be applied
- **event** Optional pointer to a DRM event to signal upon completion of the state update. The driver must send out the event when the atomic commit operation completes. There are two cases:
 - The event is for a CRTC which is being disabled through this atomic commit. In that case the event can be send out any time after the hardware has stopped scanning out the current framebuffers. It should contain the timestamp and counter for the last vblank before the display pipeline was shut off. The simplest way to achieve that is calling <code>drm_crtc_send_vblank_event()</code> somewhen after <code>drm_crtc_vblank_off()</code> has been called.
 - For a CRTC which is enabled at the end of the commit (even when it undergoes an full modeset) the vblank timestamp and counter must be for the vblank right before the first frame that scans out the new set of buffers. Again the event can only be sent out after the hardware has stopped scanning out the old buffers.
 - Events for disabled CRTCs are not allowed, and drivers can ignore that case.

For very simple hardware without VBLANK interrupt, enabling *struct drm_crtc_state.*no_vblank makes DRM's atomic commit helpers send a fake VBLANK event at the end of the display update after all hardware changes have been applied. See *drm_atomic_helper_fake_vblank()*.

For more complex hardware this can be handled by the <code>drm_crtc_send_vblank_event()</code> function, which the driver should call on the provided event upon completion of the atomic commit. Note that if the driver supports vblank signalling and timestamping the vblank counters and timestamps must agree with the ones returned from page flip events. With the current vblank helper infrastructure this can be achieved by holding a vblank reference while the page flip is pending, acquired through <code>drm_crtc_vblank_get()</code> and released with <code>drm_crtc_vblank_put()</code>. Drivers are free to implement their own vblank counter and timestamp tracking though, e.g. if they have accurate timestamp registers in hardware.

For hardware which supports some means to synchronize vblank interrupt delivery with committing display state there's also <code>drm_crtc_arm_vblank_event()</code>. See the documentation of that function for a detailed discussion of the constraints it needs to be used safely.

If the device can't notify of flip completion in a race-free way at all, then the event should be armed just after the page flip is committed. In the worst case the driver will send the event to userspace one frame too late. This doesn't allow for a real atomic update, but it should avoid tearing.

commit This tracks how the commit for this update proceeds through the various phases. This is never cleared, except when we destroy the state, so that subsequent commits can synchronize with previous ones.

state backpointer to global drm atomic state

Description

Note that the distinction between **enable** and **active** is rather subtle: Flipping **active** while **enable** is set without changing anything else may never return in a failure from the $drm_mode_config_funcs.atomic_check$ callback. Userspace assumes that a DPMS On will always succeed. In other words: **enable** controls resource assignment, **active** controls the actual hardware state.

The three booleans active_changed, connectors_changed and mode_changed are intended to indicate whether a full modeset is needed, rather than strictly describing what has changed in a commit. See also: drm atomic crtc needs modeset()

WARNING: Transitional helpers (like drm_helper_crtc_mode_set() or drm_helper_crtc_mode_set_base()) do not maintain many of the derived control state like **plane_mask** so drivers not converted over to atomic helpers should not rely on these being accurate!

struct drm_crtc_funcs
control CRTCs for a given device

Definition

```
struct drm crtc funcs {
 void (*reset)(struct drm crtc *crtc);
  int (*cursor_set)(struct drm_crtc *crtc, struct drm file *file priv, uint32
→t handle, uint32_t width, uint32_t height);
  int (*cursor set2)(struct drm crtc *crtc, struct drm file *file priv,uint32
→t handle, uint32_t width, uint32_t height, int32_t hot_x, int32_t hot_y);
  int (*cursor move)(struct drm crtc *crtc, int x, int y);
  int (*gamma set)(struct drm crtc *crtc, u16 *r, u16 *g, u16 *b,uint32 t size,

 struct drm modeset acquire ctx *ctx);
 void (*destroy)(struct drm crtc *crtc);
  int (*set config)(struct drm mode set *set, struct drm modeset acquire ctx___
  int (*page flip)(struct drm crtc *crtc,struct drm framebuffer *fb,struct drm
⇒pending vblank event *event,uint32 t flags, struct drm modeset acquire ctx_
 int (*page flip target)(struct drm crtc *crtc,struct drm framebuffer *fb,
→struct drm pending vblank event *event,uint32 t flags, uint32 t target,...

¬struct drm modeset acquire ctx *ctx);
  int (*set_property)(struct drm_crtc *crtc, struct drm_property *property,_
→uint64 t val);
```

```
struct drm crtc state *(*atomic duplicate state)(struct drm crtc *crtc);
 void (*atomic destroy state)(struct drm crtc *crtc, struct drm crtc state,
→*state);
  int (*atomic set property)(struct drm crtc *crtc,struct drm crtc state,
→*state,struct drm property *property, uint64 t val);
 int (*atomic get property)(struct drm crtc *crtc,const struct drm crtc state,
→*state,struct drm property *property, uint64 t *val);
  int (*late register)(struct drm_crtc *crtc);
 void (*early unregister)(struct drm crtc *crtc);
  int (*set_crc_source)(struct drm_crtc *crtc, const char *source);
  int (*verify_crc_source)(struct drm_crtc *crtc, const char *source, size_t_
→*values cnt);
  const char *const *(*get crc sources)(struct drm crtc *crtc, size t *count);
  void (*atomic print state)(struct drm_printer *p, const struct drm_crtc_
→state *state);
 u32 (*get vblank counter)(struct drm crtc *crtc);
  int (*enable vblank)(struct drm crtc *crtc);
 void (*disable vblank)(struct drm crtc *crtc);
  bool (*get vblank timestamp)(struct drm crtc *crtc,int *max error,ktime t
→*vblank time, bool in vblank irq);
};
```

Members

reset Reset CRTC hardware and software state to off. This function isn't called by the core directly, only through <code>drm_mode_config_reset()</code>. It's not a helper hook only for historical reasons.

Atomic drivers can use <code>drm_atomic_helper_crtc_reset()</code> to reset atomic state using this hook.

cursor_set Update the cursor image. The cursor position is relative to the CRTC and can be partially or fully outside of the visible area.

Note that contrary to all other KMS functions the legacy cursor entry points don't take a framebuffer object, but instead take directly a raw buffer object id from the driver's buffer manager (which is either GEM or TTM for current drivers).

This entry point is deprecated, drivers should instead implement universal plane support and register a proper cursor plane using <code>drm_crtc_init_with_planes()</code>.

This callback is optional

RETURNS:

0 on success or a negative error code on failure.

cursor_set2 Update the cursor image, including hotspot information. The hotspot must not affect the cursor position in CRTC coordinates, but is only meant as a hint for virtualized display hardware to coordinate the guests and hosts cursor position. The cursor hotspot is relative to the cursor image. Otherwise this works exactly like cursor_set.

This entry point is deprecated, drivers should instead implement universal plane support and register a proper cursor plane using *drm crtc init with planes()*.

This callback is optional.

RETURNS:

0 on success or a negative error code on failure.

cursor_move Update the cursor position. The cursor does not need to be visible when this hook
 is called.

This entry point is deprecated, drivers should instead implement universal plane support and register a proper cursor plane using <code>drm_crtc_init_with_planes()</code>.

This callback is optional.

RETURNS:

0 on success or a negative error code on failure.

gamma set Set gamma on the CRTC.

This callback is optional.

Atomic drivers who want to support gamma tables should implement the atomic color management support, enabled by calling $drm_crtc_enable_color_mgmt()$, which then supports the legacy gamma interface through the $drm_atomic_helper_legacy_gamma_set()$ compatibility implementation.

destroy Clean up CRTC resources. This is only called at driver unload time through drm_mode_config_cleanup() since a CRTC cannot be hotplugged in DRM.

set_config This is the main legacy entry point to change the modeset state on a CRTC. All the details of the desired configuration are passed in a struct drm_mode_set - see there for details.

Drivers implementing atomic modeset should use $drm_atomic_helper_set_config()$ to implement this hook.

RETURNS:

0 on success or a negative error code on failure.

page flip Legacy entry point to schedule a flip to the given framebuffer.

Page flipping is a synchronization mechanism that replaces the frame buffer being scanned out by the CRTC with a new frame buffer during vertical blanking, avoiding tearing (except when requested otherwise through the DRM_MODE_PAGE_FLIP_ASYNC flag). When an application requests a page flip the DRM core verifies that the new frame buffer is large enough to be scanned out by the CRTC in the currently configured mode and then calls this hook with a pointer to the new frame buffer.

The driver must wait for any pending rendering to the new framebuffer to complete before executing the flip. It should also wait for any pending rendering from other drivers if the underlying buffer is a shared dma-buf.

An application can request to be notified when the page flip has completed. The drm core will supply a struct drm_event in the event parameter in this case. This can be handled by the $drm_crtc_send_vblank_event()$ function, which the driver should call on the provided event upon completion of the flip. Note that if the driver supports vblank signalling and timestamping the vblank counters and timestamps must agree with the ones returned from page flip events. With the current vblank helper infrastructure this can be achieved by holding a vblank reference while the page flip is pending, acquired through $drm_crtc_vblank_get()$ and released with $drm_crtc_vblank_put()$. Drivers are free to

implement their own vblank counter and timestamp tracking though, e.g. if they have accurate timestamp registers in hardware.

This callback is optional.

NOTE:

Very early versions of the KMS ABI mandated that the driver must block (but not reject) any rendering to the old framebuffer until the flip operation has completed and the old framebuffer is no longer visible. This requirement has been lifted, and userspace is instead expected to request delivery of an event and wait with recycling old buffers until such has been received.

RETURNS:

0 on success or a negative error code on failure. Note that if a page flip operation is already pending the callback should return -EBUSY. Pageflips on a disabled CRTC (either by setting a NULL mode or just runtime disabled through DPMS respectively the new atomic "ACTIVE" state) should result in an -EINVAL error code. Note that drm atomic helper page flip() checks this already for atomic drivers.

page_flip_target Same as page_flip but with an additional parameter specifying the absolute target vertical blank period (as reported by drm_crtc_vblank_count()) when the flip should take effect.

Note that the core code calls drm_crtc_vblank_get before this entry point, and will call drm_crtc_vblank_put if this entry point returns any non-0 error code. It's the driver's responsibility to call drm_crtc_vblank_put after this entry point returns 0, typically when the flip completes.

set property This is the legacy entry point to update a property attached to the CRTC.

This callback is optional if the driver does not support any legacy driver-private properties. For atomic drivers it is not used because property handling is done entirely in the DRM core.

RETURNS:

0 on success or a negative error code on failure.

atomic_duplicate_state Duplicate the current atomic state for this CRTC and return it. The
 core and helpers guarantee that any atomic state duplicated with this hook and still
 owned by the caller (i.e. not transferred to the driver by calling drm_mode_config_funcs.
 atomic_commit) will be cleaned up by calling the atomic_destroy_state hook in this structure.

This callback is mandatory for atomic drivers.

drivers which don't Atomic subclass struct drm crtc state should use drm_atomic_helper_crtc_duplicate_state(). Drivers that subclass structure to extend it with driver-private state should drm atomic helper crtc duplicate state() to make sure shared state is duplicated in a consistent fashion across drivers.

It is an error to call this hook before <code>drm_crtc.state</code> has been initialized correctly.

NOTE:

If the duplicate state references refcounted resources this hook must acquire a reference for each of them. The driver must release these references again in

atomic_destroy_state.

RETURNS:

Duplicated atomic state or NULL when the allocation failed.

atomic_destroy_state Destroy a state duplicated with atomic_duplicate_state and release
 or unreference all resources it references

This callback is mandatory for atomic drivers.

atomic_set_property Decode a driver-private property value and store the decoded value into the passed-in state structure. Since the atomic core decodes all standardized properties (even for extensions beyond the core set of properties which might not be implemented by all drivers) this requires drivers to subclass the state structure.

Such driver-private properties should really only be implemented for truly hard-ware/vendor specific state. Instead it is preferred to standardize atomic extension and decode the properties used to expose such an extension in the core.

Do not call this function directly, use drm atomic crtc set property() instead.

This callback is optional if the driver does not support any driver-private atomic properties.

NOTE:

This function is called in the state assembly phase of atomic modesets, which can be aborted for any reason (including on userspace's request to just check whether a configuration would be possible). Drivers MUST NOT touch any persistent state (hardware or software) or data structures except the passed in **state** parameter.

Also since userspace controls in which order properties are set this function must not do any input validation (since the state update is incomplete and hence likely inconsistent). Instead any such input validation must be done in the various atomic check callbacks.

RETURNS:

0 if the property has been found, -EINVAL if the property isn't implemented by the driver (which should never happen, the core only asks for properties attached to this CRTC). No other validation is allowed by the driver. The core already checks that the property value is within the range (integer, valid enum value, ...) the driver set when registering the property.

atomic_get_property Reads out the decoded driver-private property. This is used to implement the GETCRTC IOCTL.

Do not call this function directly, use drm atomic crtc get property() instead.

This callback is optional if the driver does not support any driver-private atomic properties.

RETURNS:

0 on success, -EINVAL if the property isn't implemented by the driver (which should never happen, the core only asks for properties attached to this CRTC).

Returns:

0 on success, or a negative error code on failure.

- early_unregister This optional hook should be used to unregister the additional userspace interfaces attached to the crtc from late_register. It is called from drm_dev_unregister(), early in the driver unload sequence to disable userspace access before data structures are torndown.
- set_crc_source Changes the source of CRC checksums of frames at the request of userspace, typically for testing purposes. The sources available are specific of each driver and a NULL value indicates that CRC generation is to be switched off.

When CRC generation is enabled, the driver should call <code>drm_crtc_add_crc_entry()</code> at each frame, providing any information that characterizes the frame contents in the crcN arguments, as provided from the configured source. Drivers must accept an "auto" source name that will select a default source for this CRTC.

This may trigger an atomic modeset commit if necessary, to enable CRC generation.

Note that "auto" can depend upon the current modeset configuration, e.g. it could pick an encoder or output specific CRC sampling point.

This callback is optional if the driver does not support any CRC generation functionality. RETURNS:

0 on success or a negative error code on failure.

verify_crc_source verifies the source of CRC checksums of frames before setting the source for CRC and during crc open. Source parameter can be NULL while disabling crc source.

This callback is optional if the driver does not support any CRC generation functionality.

RETURNS:

0 on success or a negative error code on failure.

get_crc_sources Driver callback for getting a list of all the available sources for CRC generation. This callback depends upon verify_crc_source, So verify_crc_source callback should be implemented before implementing this. Driver can pass full list of available crc sources, this callback does the verification on each crc-source before passing it to userspace.

This callback is optional if the driver does not support exporting of possible CRC sources list.

RETURNS:

a constant character pointer to the list of all the available CRC sources. On failure driver should return NULL. count should be updated with number of sources in list. if zero we don't process any source from the list.

atomic_print_state If driver subclasses *struct drm_crtc_state*, it should implement this optional hook for printing additional driver specific state.

Do not call this directly, use drm atomic crtc print state() instead.

This callback is optional. If a device doesn't have a hardware counter, the driver can simply leave the hook as NULL. The DRM core will account for missed vblank events while interrupts where disabled based on system timestamps.

Wraparound handling and loss of events due to modesetting is dealt with in the DRM core code, as long as drivers call $drm_crtc_vblank_off()$ and $drm_crtc_vblank_on()$ when disabling or enabling a CRTC.

See also drm device.vblank disable immediate and drm device.max vblank count.

Returns:

Raw vblank counter value.

enable_vblank Enable vblank interrupts for the CRTC. It's meant to be used by new drivers as the replacement of *drm_driver.enable_vblank* hook.

Returns:

Zero on success, appropriate errno if the vblank interrupt cannot be enabled.

disable_vblank Disable vblank interrupts for the CRTC. It's meant to be used by new drivers as the replacement of *drm driver.disable vblank* hook.

get_vblank_timestamp Called by drm_get_last_vbltimestamp(). Should return a precise timestamp when the most recent vblank interval ended or will end.

Specifically, the timestamp in **vblank_time** should correspond as closely as possible to the time when the first video scanline of the video frame after the end of vblank will start scanning out, the time immediately after end of the vblank interval. If the **crtc** is currently inside vblank, this will be a time in the future. If the **crtc** is currently scanning out a frame, this will be the past start time of the current scanout. This is meant to adhere to the OpenML OML_sync_control extension specification.

Parameters:

crtc: CRTC for which timestamp should be returned.

max_error: Maximum allowable timestamp error in nanoseconds. Implementation should strive to provide timestamp with an error of at most max_error nanoseconds. Returns true upper bound on error for timestamp.

vblank time: Target location for returned vblank timestamp.

in_vblank_irq: True when called from drm_crtc_handle_vblank(). Some drivers need
 to apply some workarounds for gpu-specific vblank irq quirks if flag is set.

Returns:

True on success, false on failure, which means the core should fallback to a simple timestamp taken in *drm_crtc_handle_vblank()*.

Description

The drm_crtc_funcs structure is the central CRTC management structure in the DRM. Each CRTC controls one or more connectors (note that the name CRTC is simply historical, a CRTC may control LVDS, VGA, DVI, TV out, etc. connectors, not just CRTs).

Each driver is responsible for filling out this structure at startup time, in addition to providing other modesetting features, like i2c and DDC bus accessors.

```
struct drm_crtc
central CRTC control structure
```

Definition

```
struct drm crtc {
  struct drm device *dev;
  struct device node *port;
  struct list head head;
  char *name;
  struct drm modeset lock mutex;
  struct drm mode object base;
  struct drm_plane *primary;
  struct drm_plane *cursor;
  unsigned index;
  int cursor x;
  int cursor y;
  bool enabled;
  struct drm display mode mode;
  struct drm_display_mode hwmode;
  int x;
  int y;
  const struct drm crtc funcs *funcs;
  uint32 t gamma size;
  uint16 t *gamma store;
  const struct drm_crtc_helper_funcs *helper_private;
  struct drm object properties properties;
  struct drm property *scaling filter property;
  struct drm crtc state *state;
  struct list head commit list;
  spinlock t commit lock;
  struct dentry *debugfs entry;
  struct drm crtc crc crc;
  unsigned int fence context;
  spinlock t fence lock;
  unsigned long fence segno;
  char timeline name[32];
  struct drm_self_refresh_data *self_refresh_data;
};
```

Members

```
dev parent DRM device
```

```
port OF node used by drm of find possible crtcs().
```

head List of all CRTCs on dev, linked from drm_mode_config.crtc_list. Invariant over the lifetime of dev and therefore does not need locking.

name human readable name, can be overwritten by the driver

mutex This provides a read lock for the overall CRTC state (mode, dpms state, ...) and a write lock for everything which can be update without a full modeset (fb, cursor data, CRTC properties ...). A full modeset also need to grab drm mode config.connection mutex.

For atomic drivers specifically this protects **state**.

- base base KMS object for ID tracking etc.
- **primary** Primary plane for this CRTC. Note that this is only relevant for legacy IOCTL, it specifies the plane implicitly used by the SETCRTC and PAGE_FLIP IOCTLs. It does not have any significance beyond that.
- **cursor** Cursor plane for this CRTC. Note that this is only relevant for legacy IOCTL, it specifies the plane implicitly used by the SETCURSOR and SETCURSOR2 IOCTLs. It does not have any significance beyond that.
- **index** Position inside the mode_config.list, can be used as an array index. It is invariant over the lifetime of the CRTC.
- cursor_x Current x position of the cursor, used for universal cursor planes because the SETCURSOR IOCTL only can update the framebuffer without supplying the coordinates. Drivers should not use this directly, atomic drivers should look at drm_plane_state. crtc x of the cursor plane instead.
- cursor_y Current y position of the cursor, used for universal cursor planes because the SETCURSOR IOCTL only can update the framebuffer without supplying the coordinates. Drivers should not use this directly, atomic drivers should look at drm_plane_state. crtc_y of the cursor plane instead.
- enabled Is this CRTC enabled? Should only be used by legacy drivers, atomic drivers should instead consult drm_crtc_state.enable and drm_crtc_state.active. Atomic drivers can update this by calling drm_atomic_helper_update_legacy_modeset_state().
- mode Current mode timings. Should only be used by legacy drivers, atomic drivers should instead consult drm_crtc_state.mode. Atomic drivers can update this by calling drm atomic helper update legacy modeset state().
- hwmode Programmed mode in hw, after adjustments for encoders, crtc, panel scaling etc.
 Should only be used by legacy drivers, for high precision vblank timestamps in
 drm_crtc_vblank_helper_get_vblank_timestamp().
 - atomic drivers should Note that not use this. but instead drm crtc state.adjusted mode. high-precision And for timestamps drm crtc vblank helper get vblank timestamp() used drm vblank crtc.hwmode, which is filled out by calling drm calc timestamping constants().
- **x** x position on screen. Should only be used by legacy drivers, atomic drivers should look at drm_plane_state.crtc_x of the primary plane instead. Updated by calling drm_atomic_helper_update_legacy_modeset_state().
- **y** y position on screen. Should only be used by legacy drivers, atomic drivers should look at drm_plane_state.crtc_y of the primary plane instead. Updated by calling drm_atomic_helper_update_legacy_modeset_state().
- funcs CRTC control functions
- gamma_size Size of legacy gamma ramp reported to userspace. Set up by calling
 drm_mode_crtc_set_gamma_size().
 - Note that atomic drivers need to instead use drm_crtc_state.gamma_lut. See drm_crtc_enable_color_mgmt().

gamma_store Gamma ramp values used by the legacy SETGAMMA and GETGAMMA IOCTls.
Set up by calling drm_mode_crtc_set_gamma_size().

Note that atomic drivers need to instead use <code>drm_crtc_state.gamma_lut</code>. See <code>drm crtc enable color mgmt()</code>.

helper private mid-layer private data

properties property tracking for this CRTC

scaling_filter_property property to apply a particular filter while scaling.

state Current atomic state for this CRTC.

This is protected by **mutex**. Note that nonblocking atomic commits access the current CRTC state without taking locks. Either by going through the *struct drm_atomic_state* pointers, see *for_each_oldnew_crtc_in_state()*, *for_each_old_crtc_in_state()* and *for_each_new_crtc_in_state()*. Or through careful ordering of atomic commit operations as implemented in the atomic helpers, see *struct drm crtc commit*.

commit_list List of drm_crtc_commit structures tracking pending commits. Protected by
commit lock. This list holds its own full reference, as does the ongoing commit.

"Note that the commit for a state change is also tracked in <code>drm_crtc_state.commit</code>. For accessing the immediately preceding commit in an atomic update it is recommended to just use that pointer in the old CRTC state, since accessing that doesn't need any locking or list-walking. <code>commit_list</code> should only be used to stall for framebuffer cleanup that's signalled through <code>drm_crtc_commit.cleanup_done."</code>

commit_lock Spinlock to protect commit_list.

debugfs_entry Debugfs directory for this CRTC.

crc Configuration settings of CRC capture.

fence_context timeline context used for fence operations.

fence_lock spinlock to protect the fences in the fence context.

fence_seqno Seqno variable used as monotonic counter for the fences created on the CRTC's timeline.

timeline name The name of the CRTC's fence timeline.

self refresh data Holds the state for the self refresh helpers

Initialized via drm self refresh helper init().

Description

Each CRTC may have one or more connectors associated with it. This structure allows the CRTC to be controlled.

```
struct drm mode set
```

new values for a CRTC config change

Definition

```
struct drm_mode_set {
  struct drm_framebuffer *fb;
  struct drm_crtc *crtc;
  struct drm_display_mode *mode;
```

```
uint32_t x;
uint32_t y;
struct drm_connector **connectors;
size_t num_connectors;
};
```

Members

fb framebuffer to use for new config

crtc CRTC whose configuration we're about to change

mode mode timings to use

x position of this CRTC relative to **fb**

y position of this CRTC relative to **fb**

connectors array of connectors to drive with this CRTC if possible

num connectors size of connectors array

Description

This represents a modeset configuration for the legacy SETCRTC ioctl and is also used internally. Atomic drivers instead use <code>drm_atomic_state</code>.

```
drmm_crtc_alloc_with_planes
```

```
drmm_crtc_alloc_with_planes (dev, type, member, primary, cursor, funcs, name,
...)
```

Allocate and initialize a new CRTC object with specified primary and cursor planes.

Parameters

dev DRM device

type the type of the struct which contains struct *drm crtc*

member the name of the *drm crtc* within **type**.

primary Primary plane for CRTC

cursor Cursor plane for CRTC

funcs callbacks for the new CRTC

name printf style format string for the CRTC name, or NULL for default name

... variable arguments

Description

Allocates and initializes a new crtc object. Cleanup is automatically handled through registering $drmm_crtc_cleanup()$ with $drmm_add_action()$.

The **drm crtc funcs.destroy** hook must be NULL.

Return

Pointer to new crtc, or ERR PTR on failure.

```
unsigned int drm_crtc_index(const struct drm_crtc *crtc) find the index of a registered CRTC
```

Parameters

const struct drm crtc *crtc CRTC to find index for

Description

Given a registered CRTC, return the index of that CRTC within a DRM device's list of CRTCs.

```
uint32_t drm_crtc_mask(const struct drm_crtc *crtc) find the mask of a registered CRTC
```

Parameters

const struct drm crtc *crtc CRTC to find mask for

Description

Given a registered CRTC, return the mask bit of that CRTC for the drm_encoder. possible crtcs and drm plane.possible crtcs fields.

```
struct drm_crtc *drm_crtc_find(struct drm_device *dev, struct drm_file *file_priv, uint32_t id)
```

look up a CRTC object from its ID

Parameters

```
struct drm_device *dev DRM device
struct drm_file *file_priv drm file to check for lease against.
uint32 t id drm mode object ID
```

Description

This can be used to look up a CRTC from its userspace ID. Only used by drivers for legacy IOCTLs and interface, nowadays extensions to the KMS userspace interface should be done using *drm_property*.

```
drm_for_each_crtc
drm_for_each_crtc (crtc, dev)
 iterate over all CRTCs
```

Parameters

```
crtc a struct drm_crtc as the loop cursor
dev the struct drm device
```

Description

Iterate over all CRTCs of dev.

```
drm_for_each_crtc_reverse
drm_for_each_crtc_reverse (crtc, dev)
  iterate over all CRTCs in reverse order
```

Parameters

crtc a struct drm_crtc as the loop cursor

dev the struct drm_device

Description

Iterate over all CRTCs of **dev**.

struct drm_crtc *drm_crtc_from_index(struct drm_device *dev, int idx) find the registered CRTC at an index

Parameters

struct drm device *dev DRM device

int idx index of registered CRTC to find for

Description

Given a CRTC index, return the registered CRTC from DRM device's list of CRTCs with matching index. This is the inverse of <code>drm_crtc_index()</code>. It's useful in the vblank callbacks (like <code>drm_driver.enable_vblank</code> or <code>drm_driver.disable_vblank</code>), since that still deals with indices instead of pointers to <code>struct drm crtc</code>."

```
int drm_crtc_init_with_planes (struct drm_device *dev, struct drm_crtc *crtc, struct drm_plane *primary, struct drm_plane *cursor, const struct drm_crtc_funcs *funcs, const char *name, ...)
```

Initialise a new CRTC object with specified primary and cursor planes.

Parameters

```
struct drm_device *dev DRM device
struct drm_crtc *crtc CRTC object to init
struct drm_plane *primary Primary plane for CRTC
struct drm_plane *cursor Cursor plane for CRTC
const struct drm_crtc_funcs *funcs callbacks for the new CRTC
const char *name printf style format string for the CRTC name, or NULL for default name
... variable arguments
```

Description

Inits a new object created as base part of a driver crtc object. Drivers should use this function instead of $drm_crtc_init()$, which is only provided for backwards compatibility with drivers which do not yet support universal planes). For really simple hardware which has only 1 plane look at $drm_simple_display_pipe_init()$ instead. The $drm_crtc_funcs.destroy$ hook should call $drm_crtc_cleanup()$ and kfree() the crtc structure. The crtc structure should not be allocated with devm_kzalloc().

The **primary** and **cursor** planes are only relevant for legacy uAPI, see *drm_crtc.primary* and *drm_crtc.cursor*.

Note

consider using <code>drmm_crtc_alloc_with_planes()</code> instead of <code>drm_crtc_init_with_planes()</code> to let the DRM managed resource infrastructure take care of cleanup and deallocation.

Return

Zero on success, error code on failure.

```
void drm_crtc_cleanup(struct drm_crtc *crtc)
Clean up the core crtc usage
```

Parameters

struct drm crtc *crtc CRTC to cleanup

Description

This function cleans up **crtc** and removes it from the DRM mode setting core. Note that the function does *not* free the crtc structure itself, this is the responsibility of the caller.

```
int drm_mode_set_config_internal(struct drm_mode_set *set)
 helper to call drm_mode_config_funcs.set_config
```

Parameters

struct drm_mode_set *set modeset config to set

Description

This is a little helper to wrap internal calls to the *drm_mode_config_funcs.set_config* driver interface. The only thing it adds is correct refcounting dance.

This should only be used by non-atomic legacy drivers.

Return

Zero on success, negative errno on failure.

```
int drm_crtc_check_viewport (const struct drm_crtc *crtc, int x, int y, const struct drm_display_mode *mode, const struct drm_framebuffer *fb)

Checks that a framebuffer is big enough for the CRTC viewport
```

Parameters

Parameters

```
struct drm_crtc *crtc drm CRTC
```

unsigned int supported_filters bitmask of supported scaling filters, must include BIT(DRM SCALING FILTER DEFAULT).

Description

This function lets driver to enable the scaling filter property on a given CRTC.

Return

Zero for success or -errno

4.5.2 Color Management Functions Reference

u64 drm_color_ctm_s31_32_to_qm_n(u64 user input, u32 m, u32 n)

Parameters

u64 user input input value

u32 m number of integer bits, only support m <= 32, include the sign-bit

u32 n number of fractional bits, only support $n \le 32$

Description

Convert and clamp S31.32 sign-magnitude to Qm.n (signed 2's complement). The sign-bit BIT(m+n-1) and above are 0 for positive value and 1 for negative the range of value is $[-2^{(m-1)}, 2^{(m-1)} - 2^{-n}]$

For example A Q3.12 format number: - required bit: 3 + 12 = 15bits - range: $[-2^2, 2^2 - 2^{-15}]$

NOTE

the m can be zero if all bit_precision are used to present fractional bits like Q0.32

void **drm_crtc_enable_color_mgmt**(struct *drm_crtc* *crtc, uint degamma_lut_size, bool has_ctm, uint gamma_lut_size)

enable color management properties

Parameters

```
struct drm_crtc *crtc DRM CRTC
```

uint degamma_lut_size the size of the degamma lut (before CSC)

bool has_ctm whether to attach ctm property for CSC matrix

uint gamma lut size the size of the gamma lut (after CSC)

Description

This function lets the driver enable the color correction properties on a CRTC. This includes 3 degamma, csc and gamma properties that userspace can set and 2 size properties to inform the userspace of the lut sizes. Each of the properties are optional. The gamma and degamma properties are only attached if their size is not 0 and ctm_property is only attached if has_ctm is true.

```
int drm_mode_crtc_set_gamma_size(struct drm_crtc *crtc, int gamma_size) set the gamma table size
```

Parameters

struct drm_crtc *crtc CRTC to set the gamma table size for

int gamma size size of the gamma table

Description

Drivers which support gamma tables should set this to the supported gamma table size when initializing the CRTC. Currently the drm core only supports a fixed gamma table size.

Return

Zero on success, negative errno on failure.

int drm_plane_create_color_properties(struct drm_plane *plane, u32

supported_encodings, u32 supported_ranges, enum drm_color_encoding default_encoding, enum drm color range default range)

color encoding related plane properties

Parameters

struct drm plane *plane plane object

u32 supported_encodings bitfield indicating supported color encodings

u32 supported ranges bitfileld indicating supported color ranges

enum drm_color_encoding default_encoding default color encoding

enum drm_color_range default_range default color range

Description

Create and attach plane specific COLOR_ENCODING and COLOR_RANGE properties to **plane**. The supported encodings and ranges should be provided in supported_encodings and supported_ranges bitmasks. Each bit set in the bitmask indicates that its number as enum value is supported.

int drm_color_lut_check(const struct drm_property_blob *lut, u32 tests) check validity of lookup table

Parameters

const struct drm_property_blob *lut property blob containing LUT to check

u32 tests bitmask of tests to run

Description

Helper to check whether a userspace-provided lookup table is valid and satisfies hardware requirements. Drivers pass a bitmask indicating which of the tests in *drm_color_lut_tests* should be performed.

Returns 0 on success, -EINVAL on failure.

u32 drm_color_lut_extract(u32 user_input, int bit_precision) clamp and round LUT entries

Parameters

u32 user input input value

int bit precision number of bits the hw LUT supports

Description

Extract a degamma/gamma LUT value provided by user (in the form of drm_color_lut entries) and round it to the precision supported by the hardware.

int drm_color_lut_size(const struct drm_property_blob *blob) calculate the number of entries in the LUT

Parameters

const struct drm property blob *blob containing the LUT

Return

The number of entries in the color LUT stored in **blob**.

enum drm color lut tests

hw-specific LUT tests to perform

Constants

DRM_COLOR_LUT_EQUAL_CHANNELS Checks whether the entries of a LUT all have equal values for the red, green, and blue channels. Intended for hardware that only accepts a single value per LUT entry and assumes that value applies to all three color components.

DRM_COLOR_LUT_NON_DECREASING Checks whether the entries of a LUT are always flat or increasing (never decreasing).

Description

The *drm_color_lut_check()* function takes a bitmask of the values here to determine which tests to apply to a userspace-provided LUT.

4.6 Frame Buffer Abstraction

Frame buffers are abstract memory objects that provide a source of pixels to scanout to a CRTC. Applications explicitly request the creation of frame buffers through the DRM_IOCTL_MODE_ADDFB(2) ioctls and receive an opaque handle that can be passed to the KMS CRTC control, plane configuration and page flip functions.

Frame buffers rely on the underlying memory manager for allocating backing storage. When creating a frame buffer applications pass a memory handle (or a list of memory handles for multiplanar formats) through the <code>struct drm_mode_fb_cmd2</code> argument. For drivers using GEM as their userspace buffer management interface this would be a GEM handle. Drivers are however free to use their own backing storage object handles, e.g. vmwgfx directly exposes special TTM handles to userspace and so expects TTM handles in the create ioctl and not GEM handles.

Framebuffers are tracked with $struct\ drm_framebuffer$. They are published using $drm_framebuffer_init()$ - after calling that function userspace can use and access the framebuffer object. The helper function $drm_helper_mode_fill_fb_struct()$ can be used to pre-fill the required metadata fields.

The lifetime of a drm framebuffer is controlled with a reference count, drivers can grab additional references with <code>drm_framebuffer_get()</code> and drop them again with <code>drm_framebuffer_put()</code>. For driver-private framebuffers for which the last reference is never dropped (e.g. for the fbdev framebuffer when the struct <code>struct drm_framebuffer</code> is embedded into the fbdev helper struct) drivers can manually clean up a framebuffer at module unload time with <code>drm_framebuffer_unregister_private()</code>. But doing this is not recommended, and it's better to have a normal free-standing <code>struct drm_framebuffer</code>.

4.6.1 Frame Buffer Functions Reference

```
struct drm_framebuffer_funcs framebuffer hooks
```

Definition

```
struct drm_framebuffer_funcs {
  void (*destroy)(struct drm_framebuffer *framebuffer);
  int (*create_handle)(struct drm_framebuffer *fb,struct drm_file *file_priv,
  unsigned int *handle);
  int (*dirty)(struct drm_framebuffer *framebuffer,struct drm_file *file_priv,
  unsigned flags,unsigned color, struct drm_clip_rect *clips, unsigned num_
  clips);
};
```

Members

destroy Clean up framebuffer resources, specifically also unreference the backing storage. The core guarantees to call this function for every framebuffer successfully created by calling drm_mode_config_funcs.fb_create. Drivers must also call drm_framebuffer_cleanup() to release DRM core resources for this framebuffer.

create_handle Create a buffer handle in the driver-specific buffer manager (either GEM or TTM) valid for the passed-in *struct drm_file*. This is used by the core to implement the GETFB IOCTL, which returns (for sufficiently priviledged user) also a native buffer handle. This can be used for seamless transitions between modesetting clients by copying the current screen contents to a private buffer and blending between that and the new contents.

GEM based drivers should call drm gem handle create() to create the handle.

RETURNS:

0 on success or a negative error code on failure.

dirty Optional callback for the dirty fb IOCTL.

Userspace can notify the driver via this callback that an area of the framebuffer has changed and should be flushed to the display hardware. This can also be used internally, e.g. by the fbdev emulation, though that's not the case currently.

See documentation in drm_mode.h for the struct drm_mode_fb_dirty_cmd for more information as all the semantics and arguments have a one to one mapping on this function.

Atomic drivers should use *drm atomic helper dirtyfb()* to implement this hook.

RETURNS:

0 on success or a negative error code on failure.

struct drm framebuffer

frame buffer object

Definition

```
struct drm_framebuffer {
  struct drm_device *dev;
```

```
struct list head head;
  struct drm mode object base;
  char comm[TASK COMM LEN];
  const struct drm format info *format;
  const struct drm framebuffer funcs *funcs;
  unsigned int pitches[DRM FORMAT MAX PLANES];
  unsigned int offsets[DRM FORMAT MAX PLANES];
  uint64 t modifier;
  unsigned int width;
  unsigned int height;
  int flags;
  int hot x;
  int hot y;
  struct list head filp head;
  struct drm gem object *obj[DRM FORMAT MAX PLANES];
};
```

Members

dev DRM device this framebuffer belongs to

head Place on the drm mode config.fb list, access protected by drm mode config.fb lock.

base base modeset object structure, contains the reference count.

comm Name of the process allocating the fb, used for fb dumping.

format framebuffer format information

funcs framebuffer vfunc table

pitches Line stride per buffer. For userspace created object this is copied from drm_mode_fb_cmd2.

offsets Offset from buffer start to the actual pixel data in bytes, per buffer. For userspace created object this is copied from drm mode fb cmd2.

Note that this is a linear offset and does not take into account tiling or buffer laytou per **modifier**. It meant to be used when the actual pixel data for this framebuffer plane starts at an offset, e.g. when multiple planes are allocated within the same backing storage buffer object. For tiled layouts this generally means it **offsets** must at least be tile-size aligned, but hardware often has stricter requirements.

This should not be used to specify x/y pixel offsets into the buffer data (even for linear buffers). Specifying an x/y pixel offset is instead done through the source rectangle in struct drm_plane_state.

modifier Data layout modifier. This is used to describe tiling, or also special layouts (like compression) of auxiliary buffers. For userspace created object this is copied from drm_mode_fb_cmd2.

width Logical width of the visible area of the framebuffer, in pixels.

height Logical height of the visible area of the framebuffer, in pixels.

flags Framebuffer flags like DRM MODE FB INTERLACED or DRM MODE FB MODIFIERS.

- hot_x X coordinate of the cursor hotspot. Used by the legacy cursor IOCTL when the driver supports cursor through a DRM_PLANE_TYPE_CURSOR universal plane.
- **hot_y** Y coordinate of the cursor hotspot. Used by the legacy cursor IOCTL when the driver supports cursor through a DRM_PLANE_TYPE_CURSOR universal plane.
- **filp_head** Placed on *drm_file.fbs*, protected by *drm_file.fbs_lock*.
- **obj** GEM objects backing the framebuffer, one per plane (optional).

This is used by the GEM framebuffer helpers, see e.g. drm gem fb create().

Description

Note that the fb is refcounted for the benefit of driver internals, for example some hw, disabling a CRTC/plane is asynchronous, and scanout does not actually complete until the next vblank. So some cleanup (like releasing the reference(s) on the backing GEM bo(s)) should be deferred. In cases like this, the driver would like to hold a ref to the fb even though it has already been removed from userspace perspective. See <code>drm_framebuffer_get()</code> and <code>drm framebuffer put()</code>.

The refcount is stored inside the mode object base.

Parameters

struct drm_framebuffer *fb DRM framebuffer

Description

This function increments the framebuffer's reference count.

```
void drm_framebuffer_put(struct drm_framebuffer *fb)
 release a framebuffer reference
```

Parameters

struct drm framebuffer *fb DRM framebuffer

Description

This function decrements the framebuffer's reference count and frees the framebuffer if the reference count drops to zero.

```
uint32_t drm_framebuffer_read_refcount(const struct drm_framebuffer *fb) read the framebuffer reference count.
```

Parameters

const struct drm_framebuffer *fb framebuffer

Description

This functions returns the framebuffer's reference count.

```
void drm_framebuffer_assign(struct drm_framebuffer **p, struct drm_framebuffer *fb)
 store a reference to the fb
```

Parameters

struct drm framebuffer **p location to store framebuffer

struct drm_framebuffer *fb new framebuffer (maybe NULL)

Description

This functions sets the location to store a reference to the framebuffer, unreferencing the framebuffer that was previously stored in that location.

```
struct \ \textbf{drm\_afbc\_framebuffer}
```

a special afbc frame buffer object

Definition

```
struct drm_afbc_framebuffer {
 struct drm_framebuffer base;
 u32 block_width;
 u32 block_height;
 u32 aligned_width;
 u32 aligned_height;
 u32 offset;
 u32 afbc_size;
};
```

Members

base base framebuffer structure.

block_width width of a single afbc block

block_height height of a single afbc block

aligned width aligned frame buffer width

aligned height aligned frame buffer height

offset offset of the first afbc header

afbc size minimum size of afbc buffer

Description

A derived class of *struct drm framebuffer*, dedicated for afbc use cases.

int drm_framebuffer_init(struct drm_device *dev, struct drm_framebuffer *fb, const struct drm framebuffer funcs *funcs)

initialize a framebuffer

Parameters

```
struct drm_device *dev DRM device
struct drm_framebuffer *fb framebuffer to be initialized
const struct drm_framebuffer_funcs *funcs ... with these functions
```

Description

Allocates an ID for the framebuffer's parent mode object, sets its mode functions & device file and adds it to the master fd list.

IMPORTANT: This functions publishes the fb and makes it available for concurrent access by other users. Which means by this point the fb _must_ be fully set up - since all the fb attributes are invariant over its lifetime, no further locking but only correct reference counting is required.

Return

Zero on success, error code on failure.

struct drm_framebuffer *drm_framebuffer_lookup(struct drm_device *dev, struct drm_file *file priv, uint32 t id)

look up a drm framebuffer and grab a reference

Parameters

struct drm_device *dev drm device
struct drm_file *file_priv drm file to check for lease against.
uint32 t id id of the fb object

Description

If successful, this grabs an additional reference to the framebuffer - callers need to make sure to eventually unreference the returned framebuffer again, using drm framebuffer put().

```
void drm_framebuffer_unregister_private(struct drm_framebuffer *fb) unregister a private fb from the lookup idr
```

Parameters

struct drm_framebuffer *fb fb to unregister

Description

Drivers need to call this when cleaning up driver-private framebuffers, e.g. those used for fbdev. Note that the caller must hold a reference of its own, i.e. the object may not be destroyed through this call (since it'll lead to a locking inversion).

NOTE

This function is deprecated. For driver-private framebuffers it is not recommended to embed a framebuffer struct info fbdev struct, instead, a framebuffer pointer is preferred and $drm_framebuffer_put()$ should be called when the framebuffer is to be cleaned up.

```
void drm_framebuffer_cleanup(struct drm_framebuffer *fb)
 remove a framebuffer object
```

Parameters

struct drm_framebuffer *fb framebuffer to remove

Description

Cleanup framebuffer. This function is intended to be used from the drivers $drm_framebuffer_funcs.destroy$ callback. It can also be used to clean up driver private framebuffers embedded into a larger structure.

Note that this function does not remove the fb from active usage - if it is still used anywhere, hilarity can ensue since userspace could call getfb on the id and get back -EINVAL. Obviously no concern at driver unload time.

Also, the framebuffer will not be removed from the lookup idr - for user-created framebuffers this will happen in in the rmfb ioctl. For driver-private objects (e.g. for fbdev) drivers need to explicitly call drm_framebuffer_unregister_private.

```
void drm_framebuffer_remove(struct drm_framebuffer *fb)
 remove and unreference a framebuffer object
```

Parameters

struct drm framebuffer *fb framebuffer to remove

Description

Scans all the CRTCs and planes in **dev**'s mode_config. If they're using **fb**, removes it, setting it to NULL. Then drops the reference to the passed-in framebuffer. Might take the modeset locks.

Note that this function optimizes the cleanup away if the caller holds the last reference to the framebuffer. It is also guaranteed to not take the modeset locks in this case.

int drm_framebuffer_plane_width(int width, const struct drm_framebuffer *fb, int plane) width of the plane given the first plane

Parameters

int width width of the first plane

const struct drm_framebuffer *fb the framebuffer

int plane plane index

Return

The width of **plane**, given that the width of the first plane is **width**.

int drm_framebuffer_plane_height(int height, const struct drm_framebuffer *fb, int plane) height of the plane given the first plane

Parameters

int height height of the first plane

const struct drm_framebuffer *fb the framebuffer

int plane plane index

Return

The height of **plane**, given that the height of the first plane is **height**.

4.7 DRM Format Handling

In the DRM subsystem, framebuffer pixel formats are described using the fource codes defined in <code>include/uapi/drm/drm_fourcc.h</code>. In addition to the fource code, a Format Modifier may optionally be provided, in order to further describe the buffer's format - for example tiling or compression.

4.7.1 Format Modifiers

Format modifiers are used in conjunction with a fourcc code, forming a unique fourcc:modifier pair. This format:modifier pair must fully define the format and data layout of the buffer, and should be the only way to describe that particular buffer.

Having multiple fourcc:modifier pairs which describe the same layout should be avoided, as such aliases run the risk of different drivers exposing different names for the same data format, forcing userspace to understand that they are aliases.

Format modifiers may change any property of the buffer, including the number of planes and/or the required allocation size. Format modifiers are vendor-namespaced, and as such the relationship between a fource code and a modifier is specific to the modifer being used. For example, some modifiers may preserve meaning - such as number of planes - from the fource code, whereas others may not.

Modifiers must uniquely encode buffer layout. In other words, a buffer must match only a single modifier. A modifier must not be a subset of layouts of another modifier. For instance, it's incorrect to encode pitch alignment in a modifier: a buffer may match a 64-pixel aligned modifier and a 32-pixel aligned modifier. That said, modifiers can have implicit minimal requirements.

For modifiers where the combination of fource code and modifier can alias, a canonical pair needs to be defined and used by all drivers. Preferred combinations are also encouraged where all combinations might lead to confusion and unnecessarily reduced interoperability. An example for the latter is AFBC, where the ABGR layouts are preferred over ARGB layouts.

There are two kinds of modifier users:

- Kernel and user-space drivers: for drivers it's important that modifiers don't alias, otherwise two drivers might support the same format but use different aliases, preventing them from sharing buffers in an efficient format.
- Higher-level programs interfacing with KMS/GBM/EGL/Vulkan/etc: these users see modifiers as opaque tokens they can check for equality and intersect. These users musn't need to know to reason about the modifier value (i.e. they are not expected to extract information out of the modifier).

Vendors should document their modifier usage in as much detail as possible, to ensure maximum compatibility across devices, drivers and applications.

The authoritative list of format modifier codes is found in include/uapi/drm/drm fourcc.h

4.7.2 Format Functions Reference

DRM FORMAT MAX PLANES

DRM FORMAT MAX PLANES ()

maximum number of planes a DRM format can have

Parameters

struct drm format info

information about a DRM format

Definition

```
struct drm_format_info {
 u32 format;
 u8 depth;
 u8 num_planes;
 union {
 u8 cpp[DRM_FORMAT_MAX_PLANES];
 u8 char_per_block[DRM_FORMAT_MAX_PLANES];
 };
 u8 block_w[DRM_FORMAT_MAX_PLANES];
 u8 block_h[DRM_FORMAT_MAX_PLANES];
 u8 block_h[DRM_FORMAT_MAX_PLANES];
 u8 hsub;
 u8 vsub;
 bool has_alpha;
 bool is_yuv;
};
```

Members

format 4CC format identifier (DRM FORMAT *)

depth Color depth (number of bits per pixel excluding padding bits), valid for a subset of RGB formats only. This is a legacy field, do not use in new code and set to 0 for new formats.

num_planes Number of color planes (1 to 3)

{unnamed union} anonymous

cpp Number of bytes per pixel (per plane), this is aliased with char_per_block. It is deprecated in favour of using the triplet char_per_block, block_w, block_h for better describing the pixel format.

char_per_block Number of bytes per block (per plane), where blocks are defined as a rectangle of pixels which are stored next to each other in a byte aligned memory region. Together with block_w and block_h this is used to properly describe tiles in tiled formats or to describe groups of pixels in packed formats for which the memory needed for a single pixel is not byte aligned.

cpp has been kept for historical reasons because there are a lot of places in drivers where
it's used. In drm core for generic code paths the preferred way is to use char_per_block,
drm_format_info_block_width() and drm_format_info_block_height() which allows
handling both block and non-block formats in the same way.

For formats that are intended to be used only with non-linear modifiers both **cpp** and **char_per_block** must be 0 in the generic format table. Drivers could supply accurate information from their drm_mode_config.get_format_info hook if they want the core to be validating the pitch.

```
block_w Block width in pixels, this is intended to be accessed through
 drm format info block width()
```

 $\begin{tabular}{lll} \textbf{block} & \textbf{height} & \textbf{in} & \textbf{pixels}, & \textbf{this} & \textbf{is} & \textbf{intended} & \textbf{to} & \textbf{be} & \textbf{accessed} & \textbf{through} \\ & \textit{drm_format_info_block_height()} & \end{tabular}$

hsub Horizontal chroma subsampling factor

vsub Vertical chroma subsampling factor

has_alpha Does the format embeds an alpha component?

is_yuv Is it a YUV format?

bool drm_format_info_is_yuv_packed(const struct drm_format_info *info) check that the format info matches a YUV format with data laid in a single plane

Parameters

const struct drm_format_info *info format info

Return

A boolean indicating whether the format info matches a packed YUV format.

bool drm_format_info_is_yuv_semiplanar(const struct drm_format_info *info) check that the format info matches a YUV format with data laid in two planes (luminance and chrominance)

Parameters

const struct drm format info *info format info

Return

A boolean indicating whether the format info matches a semiplanar YUV format.

bool drm_format_info_is_yuv_planar(const struct drm_format_info *info) check that the format info matches a YUV format with data laid in three planes (one for each YUV component)

Parameters

const struct drm_format_info *info format info

Return

A boolean indicating whether the format info matches a planar YUV format.

bool drm_format_info_is_yuv_sampling_410 (const struct drm_format_info *info) check that the format info matches a YUV format with 4:1:0 sub-sampling

Parameters

const struct drm format info *info format info

Return

A boolean indicating whether the format info matches a YUV format with 4:1:0 sub-sampling.

bool drm_format_info_is_yuv_sampling_411(const struct drm_format_info *info) check that the format info matches a YUV format with 4:1:1 sub-sampling

Parameters

const struct drm format info *info format info

Return

A boolean indicating whether the format info matches a YUV format with 4:1:1 sub-sampling.

bool drm_format_info_is_yuv_sampling_420 (const struct drm_format_info *info) check that the format info matches a YUV format with 4:2:0 sub-sampling

Parameters

const struct drm_format_info *info format info

Return

A boolean indicating whether the format info matches a YUV format with 4:2:0 sub-sampling.

bool drm_format_info_is_yuv_sampling_422 (const struct drm_format_info *info) check that the format info matches a YUV format with 4:2:2 sub-sampling

Parameters

const struct drm format info *info format info

Return

A boolean indicating whether the format info matches a YUV format with 4:2:2 sub-sampling.

bool drm_format_info_is_yuv_sampling_444 (const struct drm_format_info *info) check that the format info matches a YUV format with 4:4:4 sub-sampling

Parameters

const struct drm format info *info format info

Return

A boolean indicating whether the format info matches a YUV format with 4:4:4 sub-sampling.

int drm_format_info_plane_width(const struct drm_format_info *info, int width, int plane) width of the plane given the first plane

Parameters

const struct drm_format_info *info pixel format info
int width width of the first plane

int plane plane index

Return

The width of **plane**, given that the width of the first plane is **width**.

int drm_format_info_plane_height(const struct drm_format_info *info, int height, int plane) height of the plane given the first plane

Parameters

const struct drm format info *info pixel format info

int height height of the first plane

int plane plane index

Return

The height of **plane**, given that the height of the first plane is **height**.

uint32_t drm_mode_legacy_fb_format(uint32_t bpp, uint32_t depth) compute drm fourcc code from legacy description

Parameters

uint32 t bpp bits per pixels

uint32_t depth bit depth per pixel

Description

Computes a drm fource pixel format code for the given **bpp/depth** values. Useful in fbdev emulation code, since that deals in those values.

compute drm fource code from legacy description

Parameters

struct drm_device *dev DRM device

uint32_t bpp bits per pixels

uint32_t depth bit depth per pixel

Description

Computes a drm fource pixel format code for the given **bpp/depth** values. Unlike <code>drm_mode_legacy_fb_format()</code> this looks at the drivers mode_config, and depending on the <code>drm_mode_config.quirk_addfb_prefer_host_byte_order</code> flag it returns little endian byte order or host byte order framebuffer formats.

```
const struct drm_format_info *drm_format_info(u32 format) query information for a given format
```

Parameters

u32 format pixel format (DRM FORMAT *)

Description

The caller should only pass a supported pixel format to this function. Unsupported pixel formats will generate a warning in the kernel log.

Return

The instance of *struct drm_format_info* that describes the pixel format, or NULL if the format is unsupported.

```
const struct drm_format_info *drm_get_format_info(struct drm_device *dev, const struct drm_mode_fb_cmd2 *mode_cmd)
query information for a given framebuffer configuration
```

Parameters

struct drm device *dev DRM device

const struct drm_mode_fb_cmd2 *mode_cmd metadata from the userspace fb creation request

Return

The instance of *struct drm_format_info* that describes the pixel format, or NULL if the format is unsupported.

unsigned int drm_format_info_block_width(const struct drm_format_info *info, int plane) width in pixels of block.

Parameters

const struct drm_format_info *info pixel format info

int plane plane index

Return

The width in pixels of a block, depending on the plane index.

unsigned int drm_format_info_block_height(const struct drm_format_info *info, int plane) height in pixels of a block

Parameters

const struct drm_format_info *info pixel format info
int plane plane index

Return

The height in pixels of a block, depending on the plane index.

uint64_t drm_format_info_min_pitch(const struct drm_format_info *info, int plane, unsigned int buffer_width)

computes the minimum required pitch in bytes

Parameters

const struct drm_format_info *info pixel format info
int plane plane index
unsigned int buffer width buffer width in pixels

Return

The minimum required pitch in bytes for a buffer by taking into consideration the pixel format information and the buffer width.

4.8 Dumb Buffer Objects

The KMS API doesn't standardize backing storage object creation and leaves it to driver-specific ioctls. Furthermore actually creating a buffer object even for GEM-based drivers is done through a driver-specific ioctl - GEM only has a common userspace interface for sharing and destroying objects. While not an issue for full-fledged graphics stacks that include device-specific userspace components (in libdrm for instance), this limit makes DRM-based early boot graphics unnecessarily complex.

Dumb objects partly alleviate the problem by providing a standard API to create dumb buffers suitable for scanout, which can then be used to create KMS frame buffers.

To support dumb objects drivers must implement the <code>drm_driver.dumb_create</code> and <code>drm_driver.dumb_map_offset</code> operations (the latter defaults to <code>drm_gem_dumb_map_offset()</code> if not set). Drivers that don't use GEM handles additionally need to implement the <code>drm_driver.dumb_destroy</code> operation. See the callbacks for further details.

Note that dumb objects may not be used for gpu acceleration, as has been attempted on some ARM embedded platforms. Such drivers really must have a hardware-specific ioctl to allocate suitable buffer objects.

4.9 Plane Abstraction

A plane represents an image source that can be blended with or overlaid on top of a CRTC during the scanout process. Planes take their input data from a <code>drm_framebuffer</code> object. The plane itself specifies the cropping and scaling of that image, and where it is placed on the visible area of a display pipeline, represented by <code>drm_crtc</code>. A plane can also have additional properties that specify how the pixels are positioned and blended, like rotation or Z-position. All these properties are stored in <code>drm_plane_state</code>.

To create a plane, a KMS drivers allocates and zeroes an instances of *struct drm_plane* (possibly as part of a larger structure) and registers it with a call to *drm_universal_plane_init()*.

Each plane has a type, see *enum drm_plane_type*. A plane can be compatible with multiple CRTCs, see *drm_plane.possible_crtcs*.

Each CRTC must have a unique primary plane userspace can attach to enable the CRTC. In other words, userspace must be able to attach a different primary plane to each CRTC at the same time. Primary planes can still be compatible with multiple CRTCs. There must be exactly as many primary planes as there are CRTCs.

Legacy uAPI doesn't expose the primary and cursor planes directly. DRM core relies on the driver to set the primary and optionally the cursor plane used for legacy IOCTLs. This is done by calling <code>drm_crtc_init_with_planes()</code>. All drivers must provide one primary plane per CRTC to avoid surprising legacy userspace too much.

4.9.1 Plane Functions Reference

struct drm_plane_state mutable plane state

Definition

```
struct drm_plane_state {
  struct drm_plane *plane;
  struct drm_crtc *crtc;
  struct drm framebuffer *fb;
  struct dma fence *fence;
  int32 t crtc x;
  int32_t crtc_y;
  uint32_t crtc_w, crtc_h;
  uint32_t src_x;
  uint32 t src y;
  uint32_t src_h, src_w;
  u16 alpha;
  uint16 t pixel blend mode;
  unsigned int rotation;
  unsigned int zpos;
  unsigned int normalized_zpos;
  enum drm_color_encoding color_encoding;
  enum drm color range color range;
  struct drm_property_blob *fb_damage_clips;
  struct drm rect src, dst;
  bool visible;
```

```
enum drm_scaling_filter scaling_filter;
struct drm_crtc_commit *commit;
struct drm_atomic_state *state;
};
```

Members

plane backpointer to the plane

- crtc Currently bound CRTC, NULL if disabled. Do not this write directly, use
 drm atomic set crtc for plane()
- fb Currently bound framebuffer. Do not write this directly, use
 drm_atomic_set_fb_for_plane()
- **fence** Optional fence to wait for before scanning out **fb**. The core atomic code will set this when userspace is using explicit fencing. Do not write this field directly for a driver's implicit fence.

Drivers should store any implicit fence in this from their drm_plane_helper_funcs. prepare_fb callback. See drm_gem_plane_helper_prepare_fb() and drm_gem_simple_display_pipe_prepare_fb() for suitable helpers.

- crtc_x Left position of visible portion of plane on crtc, signed dest location allows it to be partially off screen.
- crtc_y Upper position of visible portion of plane on crtc, signed dest location allows it to be partially off screen.
- crtc w width of visible portion of plane on crtc
- **crtc h** height of visible portion of plane on crtc
- **src** x left position of visible portion of plane within plane (in 16.16 fixed point).
- **src y** upper position of visible portion of plane within plane (in 16.16 fixed point).
- **src** h height of visible portion of plane (in 16.16)
- **src** w width of visible portion of plane (in 16.16)
- **alpha** Opacity of the plane with 0 as completely transparent and 0xffff as completely opaque. See <code>drm_plane_create_alpha_property()</code> for more details.
- pixel_blend_mode The alpha blending equation selection, describing how the pixels from the current plane are composited with the background. Value can be one of DRM MODE BLEND *
- **rotation** Rotation of the plane. See <code>drm_plane_create_rotation_property()</code> for more details.
- **zpos** Priority of the given plane on crtc (optional).

User-space may set mutable zpos properties so that multiple active planes on the same CRTC have identical zpos values. This is a user-space bug, but drivers can solve the conflict by comparing the plane object IDs; the plane with a higher ID is stacked on top of a plane with a lower ID.

See drm_plane_create_zpos_property() and drm_plane_create_zpos_immutable_property() for more details.

normalized_zpos Normalized value of zpos: unique, range from 0 to N-1 where N is the number of active planes for given crtc. Note that the driver must set drm_mode_config. normalize_zpos or call drm_atomic_normalize_zpos() to update this before it can be trusted.

color_encoding Color encoding for non RGB formats

color_range Color range for non RGB formats

fb_damage_clips Blob representing damage (area in plane framebuffer that changed since last plane update) as an array of <code>drm_mode_rect</code> in framebuffer coodinates of the attached framebuffer. Note that unlike plane src, damage clips are not in 16.16 fixed point.

See drm_plane_get_damage_clips() and drm_plane_get_damage_clips_count() for accessing these.

src source coordinates of the plane (in 16.16).

When using <code>drm_atomic_helper_check_plane_state()</code>, the coordinates are clipped, but the driver may choose to use unclipped coordinates instead when the hardware performs the clipping automatically.

dst clipped destination coordinates of the plane.

When using <code>drm_atomic_helper_check_plane_state()</code>, the coordinates are clipped, but the driver may choose to use unclipped coordinates instead when the hardware performs the clipping automatically.

visible Visibility of the plane. This can be false even if fb!=NULL and crtc!=NULL, due to clipping.

scaling filter Scaling filter to be applied

commit Tracks the pending commit to prevent use-after-free conditions, and for async plane updates.

May be NULL.

state backpointer to global drm atomic state

Description

Please note that the destination coordinates <code>crtc_x</code>, <code>crtc_y</code>, <code>crtc_h</code> and <code>crtc_w</code> and the source coordinates <code>src_x</code>, <code>src_y</code>, <code>src_h</code> and <code>src_w</code> are the raw coordinates provided by userspace. Drivers should use <code>drm_atomic_helper_check_plane_state()</code> and only use the derived rectangles in <code>src</code> and <code>dst</code> to program the hardware.

struct drm plane funcs

driver plane control functions

Definition

```
void (*reset)(struct drm plane *plane);
  int (*set property)(struct drm plane *plane, struct drm property *property,...
→uint64 t val);
  struct drm plane state *(*atomic duplicate state)(struct drm plane *plane);
 void (*atomic destroy state)(struct drm plane *plane, struct drm plane state...
  int (*atomic_set_property)(struct drm_plane *plane,struct drm_plane_state_
→*state,struct drm property *property, uint64 t val);
  int (*atomic get property)(struct drm plane *plane,const struct drm plane

→state *state,struct drm_property *property, uint64_t *val);

  int (*late register)(struct drm plane *plane);
 void (*early unregister)(struct drm plane *plane);
 void (*atomic print state)(struct drm printer *p, const struct drm plane
→state *state);
  bool (*format mod supported)(struct drm plane *plane, uint32 t format,
→uint64 t modifier);
};
```

Members

update_plane This is the legacy entry point to enable and configure the plane for the given CRTC and framebuffer. It is never called to disable the plane, i.e. the passed-in crtc and fb paramters are never NULL.

The source rectangle in frame buffer memory coordinates is given by the src_x, src_y, src_w and src_h parameters (as 16.16 fixed point values). Devices that don't support subpixel plane coordinates can ignore the fractional part.

The destination rectangle in CRTC coordinates is given by the crtc_x, crtc_y, crtc_w and crtc_h parameters (as integer values). Devices scale the source rectangle to the destination rectangle. If scaling is not supported, and the source rectangle size doesn't match the destination rectangle size, the driver must return a -<errorname>EINVAL</errorname>error.

Drivers implementing atomic modeset should use <code>drm_atomic_helper_update_plane()</code> to implement this hook.

RETURNS:

0 on success or a negative error code on failure.

disable_plane This is the legacy entry point to disable the plane. The DRM core calls this method in response to a DRM_IOCTL_MODE_SETPLANE IOCTL call with the frame buffer ID set to 0. Disabled planes must not be processed by the CRTC.

Drivers implementing atomic modeset should use <code>drm_atomic_helper_disable_plane()</code> to implement this hook.

RETURNS:

0 on success or a negative error code on failure.

destroy Clean up plane resources. This is only called at driver unload time through $drm_mode_config_cleanup()$ since a plane cannot be hotplugged in DRM.

reset Reset plane hardware and software state to off. This function isn't called by the core
directly, only through drm_mode_config_reset(). It's not a helper hook only for historical

reasons.

Atomic drivers can use <code>drm_atomic_helper_plane_reset()</code> to reset atomic state using this hook.

set property This is the legacy entry point to update a property attached to the plane.

This callback is optional if the driver does not support any legacy driver-private properties. For atomic drivers it is not used because property handling is done entirely in the DRM core.

RETURNS:

0 on success or a negative error code on failure.

atomic_duplicate_state Duplicate the current atomic state for this plane and return it. The
 core and helpers guarantee that any atomic state duplicated with this hook and still
 owned by the caller (i.e. not transferred to the driver by calling drm_mode_config_funcs.
 atomic_commit) will be cleaned up by calling the atomic_destroy_state hook in this structure.

This callback is mandatory for atomic drivers.

drivers which don't subclass struct drm plane state Atomic should use drm atomic helper plane duplicate state(). Drivers subthat the state structure to extend it with driver-private state should use drm atomic helper plane duplicate state() to make sure shared state is duplicated in a consistent fashion across drivers.

It is an error to call this hook before <code>drm_plane.state</code> has been initialized correctly.

NOTE:

If the duplicate state references refcounted resources this hook must acquire a reference for each of them. The driver must release these references again in **atomic_destroy_state**.

RETURNS:

Duplicated atomic state or NULL when the allocation failed.

atomic_destroy_state Destroy a state duplicated with atomic_duplicate_state and release
 or unreference all resources it references

This callback is mandatory for atomic drivers.

atomic_set_property Decode a driver-private property value and store the decoded value into the passed-in state structure. Since the atomic core decodes all standardized properties (even for extensions beyond the core set of properties which might not be implemented by all drivers) this requires drivers to subclass the state structure.

Such driver-private properties should really only be implemented for truly hard-ware/vendor specific state. Instead it is preferred to standardize atomic extension and decode the properties used to expose such an extension in the core.

Do not call this function directly, use drm atomic plane set property() instead.

This callback is optional if the driver does not support any driver-private atomic properties.

NOTE:

This function is called in the state assembly phase of atomic modesets, which can be aborted for any reason (including on userspace's request to just check whether a configuration would be possible). Drivers MUST NOT touch any persistent state (hardware or software) or data structures except the passed in **state** parameter.

Also since userspace controls in which order properties are set this function must not do any input validation (since the state update is incomplete and hence likely inconsistent). Instead any such input validation must be done in the various atomic_check callbacks.

RETURNS:

0 if the property has been found, -EINVAL if the property isn't implemented by the driver (which shouldn't ever happen, the core only asks for properties attached to this plane). No other validation is allowed by the driver. The core already checks that the property value is within the range (integer, valid enum value, ...) the driver set when registering the property.

atomic_get_property Reads out the decoded driver-private property. This is used to implement the GETPLANE IOCTL.

Do not call this function directly, use drm atomic plane get property() instead.

This callback is optional if the driver does not support any driver-private atomic properties.

RETURNS:

0 on success, -EINVAL if the property isn't implemented by the driver (which should never happen, the core only asks for properties attached to this plane).

late_register This optional hook can be used to register additional userspace interfaces attached to the plane like debugfs interfaces. It is called late in the driver load sequence from drm_dev_register(). Everything added from this callback should be unregistered in the early unregister callback.

Returns:

0 on success, or a negative error code on failure.

- early_unregister This optional hook should be used to unregister the additional
 userspace interfaces attached to the plane from late_register. It is called from
 drm_dev_unregister(), early in the driver unload sequence to disable userspace access
 before data structures are torndown.
- **atomic_print_state** If driver subclasses *struct drm_plane_state*, it should implement this optional hook for printing additional driver specific state.

Do not call this directly, use drm atomic plane print state() instead.

format_mod_supported This optional hook is used for the DRM to determine if the given format/modifier combination is valid for the plane. This allows the DRM to generate the correct format bitmask (which formats apply to which modifier), and to validate modifiers at atomic check time.

If not present, then any modifier in the plane's modifier list is allowed with any of the plane's formats.

Returns:

True if the given modifier is valid for that format on the plane. False otherwise.

enum drm_plane_type

uapi plane type enumeration

Constants

- **DRM_PLANE_TYPE_OVERLAY** Overlay planes represent all non-primary, non-cursor planes. Some drivers refer to these types of planes as "sprites" internally.
- **DRM_PLANE_TYPE_PRIMARY** A primary plane attached to a CRTC is the most likely to be able to light up the CRTC when no scaling/cropping is used and the plane covers the whole CRTC.
- DRM_PLANE_TYPE_CURSOR A cursor plane attached to a CRTC is more likely to be able to be enabled when no scaling/cropping is used and the framebuffer has the size indicated by drm_mode_config.cursor_width and drm_mode_config.cursor_height. Additionally, if the driver doesn't support modifiers, the framebuffer should have a linear layout.

Description

For historical reasons not all planes are made the same. This enumeration is used to tell the different types of planes apart to implement the different uapi semantics for them. For userspace which is universal plane aware and which is using that atomic IOCTL there's no difference between these planes (beyong what the driver and hardware can support of course).

For compatibility with legacy userspace, only overlay planes are made available to userspace by default. Userspace clients may set the <code>DRM_CLIENT_CAP_UNIVERSAL_PLANES</code> client capability bit to indicate that they wish to receive a universal plane list containing all plane types. See also <code>drm for each legacy plane()</code>.

In addition to setting each plane's type, drivers need to setup the *drm_crtc.primary* and optionally *drm_crtc.cursor* pointers for legacy IOCTLs. See *drm_crtc_init_with_planes()*.

WARNING: The values of this enum is UABI since they're exposed in the "type" property.

struct drm plane

central DRM plane control structure

Definition

```
struct drm plane {
  struct drm device *dev;
  struct list head head;
  char *name;
  struct drm modeset lock mutex;
  struct drm mode object base;
  uint32 t possible crtcs;
  uint32 t *format types;
  unsigned int format count;
  bool format default;
  uint64 t *modifiers;
  unsigned int modifier count;
  struct drm crtc *crtc;
  struct drm framebuffer *fb;
  struct drm_framebuffer *old fb;
  const struct drm plane funcs *funcs;
  struct drm object properties properties;
  enum drm plane type type;
  unsigned index;
```

```
const struct drm_plane_helper_funcs *helper_private;
struct drm_plane_state *state;
struct drm_property *alpha_property;
struct drm_property *zpos_property;
struct drm_property *rotation_property;
struct drm_property *blend_mode_property;
struct drm_property *color_encoding_property;
struct drm_property *color_range_property;
struct drm_property *scaling_filter_property;
};
```

Members

dev DRM device this plane belongs to

head List of all planes on **dev**, linked from *drm_mode_config.plane_list*. Invariant over the lifetime of **dev** and therefore does not need locking.

name human readable name, can be overwritten by the driver

mutex Protects modeset plane state, together with the *drm_crtc.mutex* of CRTC this plane is linked to (when active, getting activated or getting disabled).

For atomic drivers specifically this protects **state**.

base base mode object

possible crtcs pipes this plane can be bound to constructed from drm crtc mask()

format types array of formats supported by this plane

format count Size of the array pointed at by **format** types.

format_default driver hasn't supplied supported formats for the plane. Used by the drm_plane_init compatibility wrapper only.

modifiers array of modifiers supported by this plane

modifier count Size of the array pointed at by **modifier count**.

crtc Currently bound CRTC, only meaningful for non-atomic drivers. For atomic drivers this is forced to be NULL, atomic drivers should instead check drm_plane_state.crtc.

fb Currently bound framebuffer, only meaningful for non-atomic drivers. For atomic drivers this is forced to be NULL, atomic drivers should instead check *drm plane state.fb*.

old_fb Temporary tracking of the old fb while a modeset is ongoing. Only used by non-atomic drivers, forced to be NULL for atomic drivers.

funcs plane control functions

properties property tracking for this plane

type Type of plane, see enum drm plane type for details.

index Position inside the mode_config.list, can be used as an array index. It is invariant over the lifetime of the plane.

helper_private mid-layer private data

state Current atomic state for this plane.

This is protected by **mutex**. Note that nonblocking atomic commits access the current plane state without taking locks. Either by going through the <code>struct drm_atomic_state</code> pointers, see <code>for_each_oldnew_plane_in_state()</code>, <code>for_each_old_plane_in_state()</code> and <code>for_each_new_plane_in_state()</code>. Or through careful ordering of atomic commit operations as implemented in the atomic helpers, see <code>struct drm_crtc_commit</code>.

- alpha_property Optional alpha property for this plane. See
 drm plane create alpha property().
- zpos_property Optional zpos property for this plane. See
 drm_plane_create_zpos_property().
- rotation_property Optional rotation property for this plane. See drm_plane_create_rotation_property().
- **blend_mode_property** Optional "pixel blend mode" enum property for this plane. Blend mode property represents the alpha blending equation selection, describing how the pixels from the current plane are composited with the background.
- color_encoding_property Optional "COLOR_ENCODING" enum property for specifying color encoding for non RGB formats. See drm_plane_create_color_properties().
- color_range_property Optional "COLOR_RANGE" enum property for specifying color range
 for non RGB formats. See drm_plane_create_color_properties().

scaling filter property property to apply a particular filter while scaling.

Description

Planes represent the scanout hardware of a display block. They receive their input data from a *drm_framebuffer* and feed it to a *drm_crtc*. Planes control the color conversion, see *Plane Composition Properties* for more details, and are also involved in the color conversion of input pixels, see *Color Management Properties* for details on that.

drmm universal plane alloc

drmm_universal_plane_alloc (dev, type, member, possible_crtcs, funcs, formats,
format_count, format_modifiers, plane_type, name, ...)

Allocate and initialize an universal plane object

Parameters

dev DRM device

type the type of the struct which contains struct *drm plane*

member the name of the *drm_plane* within **type**

possible_crtcs bitmask of possible CRTCs

funcs callbacks for the new plane

formats array of supported formats (DRM FORMAT *)

format_count number of elements in formats

format_modifiers array of struct drm_format modifiers terminated by DRM_FORMAT_MOD_INVALID

plane type type of plane (overlay, primary, cursor)

name printf style format string for the plane name, or NULL for default name

... variable arguments

Description

Allocates and initializes a plane object of type **type**. Cleanup is automatically handled through registering *drm_plane_cleanup()* with *drmm_add_action()*.

The **drm_plane_funcs.destroy** hook must be NULL.

Drivers that only support the DRM_FORMAT_MOD_LINEAR modifier support may set **for-mat modifiers** to NULL. The plane will advertise the linear modifier.

Return

Pointer to new plane, or ERR PTR on failure.

unsigned int drm_plane_index(const struct drm_plane *plane)

find the index of a registered plane

Parameters

const struct drm plane *plane plane to find index for

Description

Given a registered plane, return the index of that plane within a DRM device's list of planes.

u32 drm_plane_mask(const struct drm_plane *plane) find the mask of a registered plane

Parameters

const struct drm_plane *plane plane to find mask for

struct drm_plane *drm_plane_find(struct drm_device *dev, struct drm_file *file_priv, uint32_t id)

find a drm plane

Parameters

struct drm device *dev DRM device

struct drm file *file priv drm file to check for lease against.

uint32_t id plane id

Description

Returns the plane with **id**, NULL if it doesn't exist. Simple wrapper around $drm_mode_object_find()$.

drm for each plane mask

drm_for_each_plane_mask (plane, dev, plane_mask)

iterate over planes specified by bitmask

Parameters

plane the loop cursor

dev the DRM device

plane mask bitmask of plane indices

Description

Iterate over all planes specified by bitmask.

```
drm_for_each_legacy_plane
```

drm_for_each_legacy_plane (plane, dev)

iterate over all planes for legacy userspace

Parameters

plane the loop cursor

dev the DRM device

Description

Iterate over all legacy planes of **dev**, excluding primary and cursor planes. This is useful for implementing userspace apis when userspace is not universal plane aware. See also *enum drm plane type*.

```
drm_for_each_plane
```

```
drm_for_each_plane (plane, dev)
```

iterate over all planes

Parameters

plane the loop cursor

dev the DRM device

Description

Iterate over all planes of dev, include primary and cursor planes.

```
int drm_universal_plane_init(struct drm_device *dev, struct drm_plane *plane, uint32_t possible_crtcs, const struct drm_plane_funcs *funcs, const uint32_t *formats, unsigned int format_count, const uint64_t *format_modifiers, enum drm_plane_type type, const char *name, ...)
```

Initialize a new universal plane object

Parameters

```
struct drm_device *dev DRM device
struct drm_plane *plane plane object to init
uint32_t possible_crtcs bitmask of possible CRTCs
const struct drm_plane_funcs *funcs callbacks for the new plane
const uint32_t *formats array of supported formats (DRM_FORMAT_*)
unsigned int format_count number of elements in formats
const uint64_t *format_modifiers array of struct drm_format modifiers terminated by
 DRM_FORMAT_MOD_INVALID
```

enum drm plane type type of plane (overlay, primary, cursor)

const char *name printf style format string for the plane name, or NULL for default name

... variable arguments

Description

Initializes a plane object of type **type**. The *drm_plane_funcs.destroy* hook should call *drm_plane_cleanup()* and kfree() the plane structure. The plane structure should not be allocated with devm kzalloc().

Drivers that only support the DRM_FORMAT_MOD_LINEAR modifier support may set **for-mat_modifiers** to NULL. The plane will advertise the linear modifier.

Note

consider using <code>drmm_universal_plane_alloc()</code> instead of <code>drm_universal_plane_init()</code> to let the DRM managed resource infrastructure take care of cleanup and deallocation.

Return

Zero on success, error code on failure.

int drm_plane_init(struct drm_device *dev, struct drm_plane *plane, uint32_t possible_crtcs, const struct drm_plane_funcs *funcs, const uint32_t *formats, unsigned int format_count, bool is_primary)

Initialize a legacy plane

Parameters

```
struct drm_device *dev DRM device
struct drm_plane *plane plane object to init
uint32_t possible_crtcs bitmask of possible CRTCs
const struct drm_plane_funcs *funcs callbacks for the new plane
const uint32_t *formats array of supported formats (DRM_FORMAT_*)
unsigned int format_count number of elements in formats
bool is_primary plane type (primary vs overlay)
```

Description

Legacy API to initialize a DRM plane.

New drivers should call *drm_universal_plane_init()* instead.

Return

Zero on success, error code on failure.

```
void drm_plane_cleanup(struct drm_plane *plane)
Clean up the core plane usage
```

Parameters

struct drm_plane *plane plane to cleanup

Description

This function cleans up **plane** and removes it from the DRM mode setting core. Note that the function does *not* free the plane structure itself, this is the responsibility of the caller.

```
struct drm_plane *drm_plane_from_index(struct drm_device *dev, int idx) find the registered plane at an index
```

Parameters

struct drm device *dev DRM device

int idx index of registered plane to find for

Description

Given a plane index, return the registered plane from DRM device's list of planes with matching index. This is the inverse of *drm plane index()*.

void drm_plane_force_disable(struct drm_plane *plane)
Forcibly disable a plane

Parameters

struct drm plane *plane plane to disable

Description

Forces the plane to be disabled.

Used when the plane's current framebuffer is destroyed, and when restoring fbdev mode.

Note that this function is not suitable for atomic drivers, since it doesn't wire through the lock acquisition context properly and hence can't handle retries or driver private locks. You probably want to use <code>drm_atomic_helper_disable_plane()</code> or <code>drm atomic helper disable planes on crtc()</code> instead.

int drm_mode_plane_set_obj_prop(struct drm_plane *plane, struct drm_property *property, uint64_t value) set the value of a property

Parameters

struct drm plane *plane drm plane object to set property value for

struct drm property *property property to set

uint64 t value value the property should be set to

Description

This functions sets a given property on a given plane object. This function calls the driver's ->set property callback and changes the software state of the property if the callback succeeds.

Return

Zero on success, error code on failure.

bool drm_any_plane_has_format (struct drm_device *dev, u32 format, u64 modifier) Check whether any plane supports this format and modifier combination

Parameters

struct drm_device *dev DRM device
u32 format pixel format (DRM_FORMAT_*)
u64 modifier data layout modifier

Return

Whether at least one plane supports the specified format and modifier combination.

void drm_plane_enable_fb_damage_clips(struct drm_plane *plane) Enables plane fb damage clips property.

Parameters

struct drm plane *plane Plane on which to enable damage clips property.

Description

This function lets driver to enable the damage clips property on a plane.

unsigned int drm_plane_get_damage_clips_count(const struct drm_plane_state *state)
Returns damage clips count.

Parameters

const struct drm plane state *state Plane state.

Description

Simple helper to get the number of *drm_mode_rect* clips set by user-space during plane update.

Return

Number of clips in plane fb_damage_clips blob property.

struct drm_mode_rect *drm_plane_get_damage_clips (const struct drm_plane_state *state)
Returns damage clips.

Parameters

const struct drm_plane_state *state Plane state.

Description

Note that this function type drm mode rect. might returns uapi Drivers drm atomic helper damage iter init() use the helper functions want drm atomic helper damage iter next() or drm atomic helper damage merged() if the driver can only handle a single damage region at most.

Return

Damage clips in plane fb damage clips blob property.

create a new scaling filter property

Parameters

struct drm plane *plane drm plane

unsigned int supported_filters bitmask of supported scaling filters, must include BIT(DRM SCALING FILTER DEFAULT).

Description

This function lets driver to enable the scaling filter property on a given plane.

Return

Zero for success or -errno

4.9.2 Plane Composition Functions Reference

Parameters

struct drm_plane *plane drm plane

Description

This function creates a generic, mutable, alpha property and enables support for it in the DRM core. It is attached to **plane**.

The alpha property will be allowed to be within the bounds of 0 (transparent) to 0xffff (opaque).

Return

0 on success, negative error code on failure.

create a new rotation property

Parameters

struct drm_plane *plane drm plane

unsigned int rotation initial value of the rotation property

unsigned int supported_rotations bitmask of supported rotations and reflections

Description

This creates a new property with the selected support for transformations.

Since a rotation by 180° degress is the same as reflecting both along the x and the y axis the rotation property is somewhat redundant. Drivers can use $drm_rotation_simplify()$ to normalize values of this property.

The property exposed to userspace is a bitmask property (see drm_property_create_bitmask()) called "rotation" and has the following bitmask enumaration values:

DRM MODE ROTATE 0: "rotate-0"

DRM MODE ROTATE 90: "rotate-90"

DRM MODE ROTATE 180: "rotate-180"

DRM MODE ROTATE 270: "rotate-270"

DRM MODE REFLECT X: "reflect-x"

DRM_MODE_REFLECT_Y: "reflect-y"

Rotation is the specified amount in degrees in counter clockwise direction, the X and Y axis are within the source rectangle, i.e. the X/Y axis before rotation. After reflection, the rotation is applied to the image sampled from the source rectangle, before scaling it to fit the destination rectangle.

unsigned int drm_rotation_simplify(unsigned int rotation, unsigned int supported rotations)

Try to simplify the rotation

Parameters

unsigned int rotation Rotation to be simplified

unsigned int supported rotations Supported rotations

Description

Attempt to simplify the rotation to a form that is supported. Eg. if the hardware supports everything except DRM MODE REFLECT X one could call this function like this:

```
drm_rotation_simplify(rotation, DRM_MODE_ROTATE_0 | DRM_MODE_ROTATE_90 DRM_MODE_ROTATE_180 | DRM_MODE_ROTATE_270 | DRM_MODE_REFLECT_Y);
```

to eliminate the DRM_MODE_REFLECT_X flag. Depending on what kind of transforms the hardware supports, this function may not be able to produce a supported transform, so the caller should check the result afterwards.

int drm_plane_create_zpos_property(struct drm_plane *plane, unsigned int zpos, unsigned int min, unsigned int max)

create mutable zpos property

Parameters

struct drm_plane *plane drm plane

unsigned int zpos initial value of zpos property

unsigned int min minimal possible value of zpos property

unsigned int max maximal possible value of zpos property

Description

This function initializes generic mutable zpos property and enables support for it in drm core. Drivers can then attach this property to planes to enable support for configurable planes arrangement during blending operation. Drivers that attach a mutable zpos property to any plane should call the <code>drm_atomic_normalize_zpos()</code> helper during their implementation of <code>drm_mode_config_funcs.atomic_check()</code>, which will update the normalized zpos values and store them in <code>drm_plane_state.normalized_zpos</code>. Usually min should be set to 0 and max to maximal number of planes for given crtc - 1.

If zpos of some planes cannot be changed (like fixed background or cursor/topmost planes), drivers shall adjust the min/max values and assign those planes immutable zpos properties with lower or higher values (for more information, see <code>drm_plane_create_zpos_immutable_property()</code> function). In such case drivers shall also assign proper initial zpos values for all planes in its plane_reset() callback, so the planes will be always sorted properly.

See also drm atomic normalize zpos().

The property exposed to userspace is called "zpos".

Return

Zero on success, negative errno on failure.

int drm_plane_create_zpos_immutable_property(struct drm_plane *plane, unsigned int zpos)

create immuttable zpos property

Parameters

struct drm_plane *plane drm plane
unsigned int zpos value of zpos property

Description

This function initializes generic immutable zpos property and enables support for it in drm core. Using this property driver lets userspace to get the arrangement of the planes for blending operation and notifies it that the hardware (or driver) doesn't support changing of the planes' order. For mutable zpos see drm plane create zpos property().

The property exposed to userspace is called "zpos".

Return

Zero on success, negative errno on failure.

Parameters

struct drm_device *dev DRM device

struct drm_atomic_state *state atomic state of DRM device

Description

This function calculates normalized zpos value for all modified planes in the provided atomic state of DRM device.

For every CRTC this function checks new states of all planes assigned to it and calculates normalized zpos value for these planes. Planes are compared first by their zpos values, then by plane id (if zpos is equal). The plane with lowest zpos value is at the bottom. The <code>drm_plane_state.normalized_zpos</code> is then filled with unique values from 0 to number of active planes in crtc minus one.

RETURNS Zero for success or -errno

create a new blend mode property

Parameters

struct drm plane *plane drm plane

unsigned int supported_modes bitmask of supported modes, must include BIT(DRM_MODE_BLEND_PREMULTI). Current DRM assumption is that alpha is premultiplied, and old userspace can break if the property defaults to anything else.

Description

This creates a new property describing the blend mode.

The property exposed to userspace is an enumeration property (see drm_property_create_enum()) called "pixel blend mode" and has the following enumeration values:

"None": Blend formula that ignores the pixel alpha.

"Pre-multiplied": Blend formula that assumes the pixel color values have been already pre-multiplied with the alpha channel values.

"Coverage": Blend formula that assumes the pixel color values have not been pre-multiplied and will do so when blending them to the background color values.

Return

Zero for success or -errno

4.9.3 Plane Damage Tracking Functions Reference

Verify plane damage on atomic check.

Parameters

struct drm_atomic_state *state The driver state object.

struct drm_plane_state *plane_state Plane state for which to verify damage.

Description

This helper function makes sure that damage from plane state is discarded for full modeset. If there are more reasons a driver would want to do a full plane update rather than processing individual damage regions, then those cases should be taken care of here.

Note that $drm_plane_state.fb_damage_clips == NULL$ in plane state means that full plane update should happen. It also ensure helper iterator will return $drm_plane_state.src$ as damage.

int drm_atomic_helper_dirtyfb(struct drm_framebuffer *fb, struct drm_file *file_priv, unsigned int flags, unsigned int color, struct drm_clip_rect *clips, unsigned int num_clips)

Helper for dirtyfb.

Parameters

struct drm framebuffer *fb DRM framebuffer.

struct drm file *file priv Drm file for the ioctl call.

unsigned int flags Dirty fb annotate flags.

unsigned int color Color for annotate fill.

struct drm clip rect *clips Dirty region.

unsigned int num clips Count of clip in clips.

Description

A helper to implement *drm_framebuffer_funcs.dirty* using damage interface during plane update. If num_clips is 0 then this helper will do a full plane update. This is the same behaviour expected by DIRTFB IOCTL.

Note that this helper is blocking implementation. This is what current drivers and userspace expect in their DIRTYFB IOCTL implementation, as a way to rate-limit userspace and make sure its rendering doesn't get ahead of uploading new data too much.

Return

Zero on success, negative errno on failure.

Initialize the damage iterator.

Parameters

struct drm atomic helper damage iter *iter The iterator to initialize.

const struct drm plane state *old state Old plane state for validation.

const struct drm plane state *state Plane state from which to iterate the damage clips.

Description

Initialize an iterator, which clips plane damage <code>drm_plane_state.fb_damage_clips</code> to plane <code>drm_plane_state.src</code>. This iterator returns full plane src in case damage is not present because either user-space didn't sent or driver discarded it (it want to do full plane update). Currently this iterator returns full plane src in case plane src changed but that can be changed in future to return damage.

For the case when plane is not visible or plane update should not happen the first call to iter_next will return false. Note that this helper use clipped <code>drm_plane_state.src</code>, so driver calling this helper should have called <code>drm atomic helper check plane state()</code> earlier.

bool drm_atomic_helper_damage_iter_next(struct drm_atomic_helper_damage_iter *iter, struct drm_rect *rect)

Advance the damage iterator.

Parameters

struct drm_atomic_helper_damage_iter *iter The iterator to advance.

struct drm_rect *rect Return a rectangle in fb coordinate clipped to plane src.

Description

Since plane src is in 16.16 fixed point and damage clips are whole number, this iterator round off clips that intersect with plane src. Round down for x1/y1 and round up for x2/y2 for the intersected coordinate. Similar rounding off for full plane src, in case it's returned as damage. This iterator will skip damage clips outside of plane src.

If the first call to iterator next returns false then it means no need to update the plane.

Return

True if the output is valid, false if reached the end.

bool drm_atomic_helper_damage_merged(const struct drm_plane_state *old_state, struct drm_plane_state *state, struct drm_rect *rect)

Merged plane damage

Parameters

```
const struct drm_plane_state *old_state Old plane state for validation.
struct drm_plane_state *state Plane state from which to iterate the damage clips.
struct drm_rect *rect Returns the merged damage rectangle
```

Description

This function merges any valid plane damage clips into one rectangle and returns it in **rect**.

```
For details see: drm_atomic_helper_damage_iter_init() and drm_atomic_helper_damage_iter_next().
```

Return

True if there is valid plane damage otherwise false.

```
drm_atomic_for_each_plane_damage
drm_atomic_for_each_plane_damage (iter, rect)
 Iterator macro for plane damage.
```

Parameters

iter The iterator to advance.

rect Return a rectangle in fb coordinate clipped to plane src.

Description

Note that if the first call to iterator macro return false then no need to do plane update. Iterator will return full plane src when damage is not passed by user-space.

```
struct drm_atomic_helper_damage_iter
```

Closure structure for damage iterator.

Definition

```
struct drm_atomic_helper_damage_iter {
};
```

Members

Description

This structure tracks state needed to walk the list of plane damage clips.

4.10 Display Modes Function Reference

enum drm mode status

hardware support status of a mode

Constants

MODE OK Mode OK

MODE HSYNC hsync out of range

MODE_VSYNC vsync out of range

MODE_H_ILLEGAL mode has illegal horizontal timings

MODE_V_ILLEGAL mode has illegal vertical timings

MODE BAD WIDTH requires an unsupported linepitch

MODE NOMODE no mode with a matching name

MODE_NO_INTERLACE interlaced mode not supported

MODE_NO_DBLESCAN doublescan mode not supported

MODE NO VSCAN multiscan mode not supported

MODE MEM insufficient video memory

MODE VIRTUAL X mode width too large for specified virtual size

MODE VIRTUAL Y mode height too large for specified virtual size

MODE MEM VIRT insufficient video memory given virtual size

MODE NOCLOCK no fixed clock available

MODE CLOCK HIGH clock required is too high

MODE CLOCK LOW clock required is too low

MODE_CLOCK_RANGE clock/mode isn't in a ClockRange

MODE BAD HVALUE horizontal timing was out of range

MODE BAD VVALUE vertical timing was out of range

MODE BAD VSCAN VScan value out of range

MODE HSYNC NARROW horizontal sync too narrow

MODE HSYNC WIDE horizontal sync too wide

MODE HBLANK NARROW horizontal blanking too narrow

MODE_HBLANK_WIDE horizontal blanking too wide

MODE VSYNC NARROW vertical sync too narrow

MODE VSYNC WIDE vertical sync too wide

MODE VBLANK NARROW vertical blanking too narrow

MODE VBLANK WIDE vertical blanking too wide

MODE_PANEL exceeds panel dimensions

```
MODE_INTERLACE_WIDTH width too large for interlaced mode
MODE_ONE_WIDTH only one width is supported
MODE_ONE_HEIGHT only one height is supported
MODE_ONE_SIZE only one resolution is supported
MODE_NO_REDUCED monitor doesn't accept reduced blanking
MODE_NO_STEREO stereo modes not supported
MODE_NO_420 ycbcr 420 modes not supported
MODE_STALE mode has become stale
```

MODE BAD unspecified reason

MODE ERROR error condition

Description

This enum is used to filter out modes not supported by the driver/hardware combination.

```
DRM_SIMPLE_MODE
DRM_SIMPLE_MODE (hd, vd, hd_mm, vd_mm)
 Simple display mode
```

Parameters

hd Horizontal resolution, width
vd Vertical resolution, height
hd_mm Display width in millimeters
vd mm Display height in millimeters

Description

This macro initializes a <code>drm_display_mode</code> that only contains info about resolution and physical size.

struct drm display mode

DRM kernel-internal display mode structure

Definition

```
struct drm_display_mode {
  int clock;
  u16 hdisplay;
  u16 hsync_start;
  u16 hsync_end;
  u16 htotal;
  u16 hskew;
  u16 vdisplay;
  u16 vsync_start;
  u16 vsync_end;
  u16 vsync_end;
  u16 vtotal;
  u16 vscan;
  u2 flags;
```

```
int crtc clock;
  u16 crtc hdisplay;
  u16 crtc hblank start;
  u16 crtc_hblank end;
  u16 crtc hsync start;
  u16 crtc hsync end;
  u16 crtc htotal;
  u16 crtc hskew;
  u16 crtc vdisplay;
  u16 crtc_vblank_start;
  u16 crtc_vblank_end;
  u16 crtc_vsync_start;
  u16 crtc vsync end;
  u16 crtc vtotal;
  u16 width mm;
  u16 height mm;
  u8 type;
  bool expose to userspace;
  struct list head head;
  char name[DRM DISPLAY MODE LEN];
  enum drm mode status status;
  enum hdmi_picture_aspect picture_aspect_ratio;
};
```

Members

clock Pixel clock in kHz.

hdisplay horizontal display size

hsync start horizontal sync start

hsync end horizontal sync end

htotal horizontal total size

hskew horizontal skew?!

vdisplay vertical display size

vsync start vertical sync start

vsync_end vertical sync end

vtotal vertical total size

vscan vertical scan?!

flags Sync and timing flags:

- DRM MODE FLAG PHSYNC: horizontal sync is active high.
- DRM MODE FLAG NHSYNC: horizontal sync is active low.
- DRM MODE FLAG PVSYNC: vertical sync is active high.
- DRM MODE FLAG NVSYNC: vertical sync is active low.
- DRM_MODE_FLAG_INTERLACE: mode is interlaced.

- DRM MODE FLAG DBLSCAN: mode uses doublescan.
- DRM MODE FLAG CSYNC: mode uses composite sync.
- DRM MODE FLAG PCSYNC: composite sync is active high.
- DRM_MODE_FLAG_NCSYNC: composite sync is active low.
- DRM MODE FLAG HSKEW: hskew provided (not used?).
- DRM MODE FLAG BCAST: <deprecated>
- DRM MODE FLAG PIXMUX: <deprecated>
- DRM MODE FLAG DBLCLK: double-clocked mode.
- DRM MODE FLAG CLKDIV2: half-clocked mode.

Additionally there's flags to specify how 3D modes are packed:

- DRM MODE FLAG 3D NONE: normal, non-3D mode.
- DRM MODE FLAG 3D FRAME PACKING: 2 full frames for left and right.
- DRM MODE FLAG 3D FIELD ALTERNATIVE: interleaved like fields.
- DRM_MODE_FLAG_3D_LINE_ALTERNATIVE: interleaved lines.
- DRM MODE FLAG 3D SIDE BY SIDE FULL: side-by-side full frames.
- DRM MODE FLAG 3D L DEPTH: ?
- DRM MODE FLAG 3D L DEPTH GFX GFX DEPTH: ?
- DRM MODE FLAG 3D TOP AND BOTTOM: frame split into top and bottom parts.
- DRM MODE FLAG 3D SIDE BY SIDE HALF: frame split into left and right parts.

crtc_clock Actual pixel or dot clock in the hardware. This differs from the logical clock when e.g. using interlacing, double-clocking, stereo modes or other fancy stuff that changes the timings and signals actually sent over the wire.

This is again in kHz.

Note that with digital outputs like HDMI or DP there's usually a massive confusion between the dot clock and the signal clock at the bit encoding level. Especially when a 8b/10b encoding is used and the difference is exactly a factor of 10.

crtc hdisplay hardware mode horizontal display size

crtc hblank start hardware mode horizontal blank start

crtc hblank end hardware mode horizontal blank end

crtc hsync start hardware mode horizontal sync start

crtc hsync end hardware mode horizontal sync end

crtc htotal hardware mode horizontal total size

crtc_hskew hardware mode horizontal skew?!

crtc vdisplay hardware mode vertical display size

crtc vblank start hardware mode vertical blank start

crtc vblank end hardware mode vertical blank end

crtc vsync start hardware mode vertical sync start

crtc vsync end hardware mode vertical sync end

crtc vtotal hardware mode vertical total size

width mm Addressable size of the output in mm, projectors should set this to 0.

height_mm Addressable size of the output in mm, projectors should set this to 0.

type A bitmask of flags, mostly about the source of a mode. Possible flags are:

- DRM_MODE_TYPE_PREFERRED: Preferred mode, usually the native resolution of an LCD panel. There should only be one preferred mode per connector at any given time.
- DRM_MODE_TYPE_DRIVER: Mode created by the driver, which is all of them really. Drivers must set this bit for all modes they create and expose to userspace.
- DRM MODE TYPE USERDEF: Mode defined or selected via the kernel command line.

Plus a big list of flags which shouldn't be used at all, but are still around since these flags are also used in the userspace ABI. We no longer accept modes with these types though:

- DRM_MODE_TYPE_BUILTIN: Meant for hard-coded modes, unused. Use DRM MODE TYPE DRIVER instead.
- DRM_MODE_TYPE_DEFAULT: Again a leftover, use DRM_MODE_TYPE_PREFERRED instead.
- DRM_MODE_TYPE_CLOCK_C and DRM_MODE_TYPE_CRTC_C: Define leftovers which are stuck around for hysterical raisins only. No one has an idea what they were meant for. Don't use.

expose_to_userspace Indicates whether the mode is to be exposed to the userspace. This is to maintain a set of exposed modes while preparing user-mode's list in drm_mode_getconnector ioctl. The purpose of this only lies in the ioctl function, and is not to be used outside the function.

head struct list head for mode lists.

name Human-readable name of the mode, filled out with drm mode set name().

status Status of the mode, used to filter out modes not supported by the hardware. See enum *drm mode status*.

picture_aspect_ratio Field for setting the HDMI picture aspect ratio of a mode.

Description

This is the kernel API display mode information structure. For the user-space version see *struct drm_mode_modeinfo*.

The horizontal and vertical timings are defined per the following diagram.

Active	Front	Sync	Back
Region	Porch		Porch
<>	<><	;	><>
///////////////////////////////////////			
///////////////////////////////////////			
///////////////////////////////////////			
	_		_

```
<----- [hv]display ---->
<----- [hv]sync_start ----->
<------ [hv]sync_end ----->
<----->*
```

This structure contains two copies of timings. First are the plain timings, which specify the logical mode, as it would be for a progressive 1:1 scanout at the refresh rate userspace can observe through vblank timestamps. Then there's the hardware timings, which are corrected for interlacing, double-clocking and similar things. They are provided as a convenience, and can be appropriately computed using *drm mode set crtcinfo()*.

For printing you can use DRM_MODE_FMT and DRM_MODE_ARG().

```
DRM_MODE_FMT
DRM_MODE_FMT ()
 printf string for struct drm_display mode
```

Parameters

DRM_MODE_ARG

```
DRM_MODE_ARG (m)
 printf arguments for struct drm display mode
```

Parameters

m display mode

```
bool drm_mode_is_stereo(const struct drm_display_mode *mode) check for stereo mode flags
```

Parameters

const struct drm_display_mode *mode drm_display_mode to check

Return

True if the mode is one of the stereo modes (like side-by-side), false if not.

```
void drm_mode_debug_printmodeline(const struct drm_display_mode *mode)
 print a mode to dmesg
```

Parameters

const struct drm display mode *mode mode to print

Description

Describe **mode** using DRM DEBUG.

```
struct <a href="mailto:drm_display_mode">drm_mode_create</a>(struct <a href="mailto:drm_device">drm_device</a> *dev) create a new display mode
```

Parameters

struct drm device *dev DRM device

Description

Create a new, cleared drm_display_mode with kzalloc, allocate an ID for it and return it.

Return

Pointer to new mode on success, NULL on error.

void drm_mode_destroy(struct drm_device *dev, struct drm_display_mode *mode)
 remove a mode

Parameters

struct drm_device *dev DRM device

struct drm display mode *mode mode to remove

Description

Release **mode**'s unique ID, then free it **mode** structure itself using kfree.

add a mode to a connector's probed mode list

Parameters

struct drm connector *connector connector the new mode

struct drm_display_mode *mode mode data

Description

Add **mode** to **connector**'s probed_mode list for later use. This list should then in a second step get filtered and all the modes actually supported by the hardware moved to the **connector**'s modes list.

struct drm_display_mode *drm_cvt_mode (struct drm_device *dev, int hdisplay, int vdisplay, int vrefresh, bool reduced, bool interlaced, bool margins)

create a modeline based on the CVT algorithm

Parameters

struct drm device *dev drm device

int hdisplay hdisplay size

int vdisplay vdisplay size

int vrefresh vrefresh rate

bool reduced whether to use reduced blanking

bool interlaced whether to compute an interlaced mode

bool margins whether to add margins (borders)

Description

This function is called to generate the modeline based on CVT algorithm according to the hdisplay, vdisplay, vrefresh. It is based from the VESA(TM) Coordinated Video Timing Generator by Graham Loveridge April 9, 2003 available at http://www.elo.utfsm.cl/~elo212/docs/CVTd6r1.xls

And it is copied from xf86CVTmode in xserver/hw/xfree86/modes/xf86cvt.c. What I have done is to translate it by using integer calculation.

Return

The modeline based on the CVT algorithm stored in a drm_display_mode object. The display mode object is allocated with drm_mode_create(). Returns NULL when no mode could be allocated.

struct drm_display_mode *drm_gtf_mode_complex(struct drm_device *dev, int hdisplay, int vdisplay, int vrefresh, bool interlaced, int margins, int GTF_M, int GTF_2C, int GTF_K, int GTF_2J)

create the modeline based on the full GTF algorithm

Parameters

struct drm_device *dev drm device

int hdisplay hdisplay size

int vdisplay vdisplay size

int vrefresh vrefresh rate.

bool interlaced whether to compute an interlaced mode

int margins desired margin (borders) size

int GTF_M extended GTF formula parameters

int GTF 2C extended GTF formula parameters

int GTF K extended GTF formula parameters

int GTF_2J extended GTF formula parameters

Description

GTF feature blocks specify C and J in multiples of 0.5, so we pass them in here multiplied by two. For a C of 40, pass in 80.

Return

The modeline based on the full GTF algorithm stored in a $drm_display_mode$ object. The display mode object is allocated with $drm_mode_create()$. Returns NULL when no mode could be allocated.

struct drm_display_mode *drm_gtf_mode(struct drm_device *dev, int hdisplay, int vdisplay, int vrefresh, bool interlaced, int margins)

create the modeline based on the GTF algorithm

Parameters

struct drm device *dev drm device

int hdisplay hdisplay size

int vdisplay vdisplay size

int vrefresh vrefresh rate.

bool interlaced whether to compute an interlaced mode

int margins desired margin (borders) size

Description

return the modeline based on GTF algorithm

Linux Gpu Documentation

This function is to create the modeline based on the GTF algorithm. Generalized Timing Formula is derived from:

GTF Spreadsheet by Andy Morrish (1/5/97) available at https://www.vesa.org

And it is copied from the file of xserver/hw/xfree86/modes/xf86gtf.c. What I have done is to translate it by using integer calculation. I also refer to the function of fb_get_mode in the file of drivers/video/fbmon.c

Standard GTF parameters:

```
M = 600

C = 40

K = 128

J = 20
```

Return

The modeline based on the GTF algorithm stored in a drm_display_mode object. The display mode object is allocated with drm_mode_create(). Returns NULL when no mode could be allocated.

Parameters

const struct videomode *vm videomode structure to use as source
struct drm_display_mode *dmode drm_display_mode structure to use as destination
Description

Fills out **dmode** using the display mode specified in **vm**.

Parameters

const struct drm_display_mode *dmode drm_display_mode structure to use as source
struct videomode *vm videomode structure to use as destination

Description

Fills out **vm** using the display mode specified in **dmode**.

```
void drm_bus_flags_from_videomode(const struct videomode *vm, u32 *bus_flags)
 extract information about pixelclk and DE polarity from videomode and store it in a sepa-
rate variable
```

```
const struct videomode *vm videomode structure to use
u32 *bus_flags information about pixelclk, sync and DE polarity will be stored here
Description
```

Sets DRM_BUS_FLAG_DE_(LOW|HIGH), DRM_BUS_FLAG_PIXDATA_DRIVE_(POS|NEG)EDGE and DISPLAY_FLAGS_SYNC_(POS|NEG)EDGE in **bus_flags** according to DISPLAY_FLAGS found in **vm**

int **of_get_drm_display_mode**(struct device_node *np, struct *drm_display_mode* *dmode, u32 *bus_flags, int index)

get a drm display mode from devicetree

Parameters

struct device_node *np device_node with the timing specification
struct drm_display_mode *dmode will be set to the return value
u32 *bus_flags information about pixelclk, sync and DE polarity

int index index into the list of display timings in devicetree

Description

This function is expensive and should only be used, if only one mode is to be read from DT. To get multiple modes start with of get display timings and work with that instead.

Return

0 on success, a negative errno code when no of videomode node was found.

Parameters

struct device_node *np device_node with the panel-timing specification
struct drm_display_mode *dmode will be set to the return value
u32 *bus_flags information about pixelclk, sync and DE polarity

Description

The mandatory Device Tree properties width-mm and height-mm are read and set on the display mode.

Return

Zero on success, negative error code on failure.

```
void drm_mode_set_name(struct drm_display_mode *mode)
 set the name on a mode
```

Parameters

struct drm display mode *mode name will be set in this mode

Description

Set the name of **mode** to a standard format which is <hdisplay>x<vdisplay> with an optional 'i' suffix for interlaced modes.

```
int drm_mode_vrefresh(const struct drm_display_mode *mode) get the vrefresh of a mode
```

const struct drm_display_mode *mode mode

Return

modes's vrefresh rate in Hz, rounded to the nearest integer. Calculates the value first if it is not yet set.

Fetches hdisplay/vdisplay for given mode

Parameters

const struct drm_display_mode *mode mode to query
int *hdisplay hdisplay value to fill in

int *vdisplay vdisplay value to fill in

Description

The vdisplay value will be doubled if the specified mode is a stereo mode of the appropriate layout.

void drm_mode_set_crtcinfo(struct drm_display_mode *p, int adjust_flags)
 set CRTC modesetting timing parameters

Parameters

struct drm_display_mode *p mode

int adjust_flags a combination of adjustment flags

Description

Setup the CRTC modesetting timing parameters for **p**, adjusting if necessary.

- The CRTC_INTERLACE_HALVE_V flag can be used to halve vertical timings of interlaced modes.
- The CRTC_STEREO_DOUBLE flag can be used to compute the timings for buffers containing two eyes (only adjust the timings when needed, eg. for "frame packing" or "side by side full").
- The CRTC_NO_DBLSCAN and CRTC_NO_VSCAN flags request that adjustment *not* be performed for doublescan and vscan > 1 modes respectively.

void drm_mode_copy(struct drm_display_mode *dst, const struct drm_display_mode *src)
 copy the mode

Parameters

struct drm display mode *dst mode to overwrite

const struct drm display mode *src mode to copy

Description

Copy an existing mode into another mode, preserving the list head of the destination mode.

void drm_mode_init(struct drm_display_mode *dst, const struct drm_display_mode *src)
initialize the mode from another mode

struct drm_display_mode *dst mode to overwrite

const struct drm_display_mode *src mode to copy

Description

Copy an existing mode into another mode, zeroing the list head of the destination mode. Typically used to guarantee the list head is not left with stack garbage in on-stack modes.

struct drm_display_mode *drm_mode_duplicate(struct drm_device *dev, const struct drm_display_mode *mode)

allocate and duplicate an existing mode

Parameters

struct drm_device *dev drm_device to allocate the duplicated mode for

const struct drm display mode *mode mode to duplicate

Description

Just allocate a new mode, copy the existing mode into it, and return a pointer to it. Used to create new instances of established modes.

Return

Pointer to duplicated mode on success, NULL on error.

bool drm_mode_match(const struct drm_display_mode *mode1, const struct drm_display_mode *mode2, unsigned int match_flags)

test modes for (partial) equality

Parameters

 $\textbf{const struct drm_display_mode *mode1} \ \operatorname{first mode}$

const struct drm_display_mode *mode2 second mode

unsigned int match_flags which parts need to match (DRM MODE MATCH *)

Description

Check to see if **mode1** and **mode2** are equivalent.

Return

True if the modes are (partially) equal, false otherwise.

test modes for equality

Parameters

const struct drm display mode *model first mode

const struct drm display mode *mode2 second mode

Description

Check to see if **mode1** and **mode2** are equivalent.

Return

True if the modes are equal, false otherwise.

bool drm_mode_equal_no_clocks(const struct drm_display_mode *mode1, const struct drm_display_mode *mode2)

test modes for equality

Parameters

const struct drm_display_mode *mode1 first mode
const struct drm_display_mode *mode2 second mode

Description

Check to see if **mode1** and **mode2** are equivalent, but don't check the pixel clocks.

Return

True if the modes are equal, false otherwise.

bool drm_mode_equal_no_clocks_no_stereo(const struct drm_display_mode *mode1, const struct drm_display_mode *mode2)

test modes for equality

Parameters

const struct drm_display_mode *mode1 first mode
const struct drm_display_mode *mode2 second mode

Description

Check to see if **mode1** and **mode2** are equivalent, but don't check the pixel clocks nor the stereo layout.

Return

True if the modes are equal, false otherwise.

enum drm_mode_status drm_mode_validate_driver(struct drm_device *dev, const struct drm_display_mode *mode)

make sure the mode is somewhat sane

Parameters

struct drm device *dev drm device

const struct drm_display_mode *mode mode to check

Description

First do basic validation on the mode, and then allow the driver to check for device/driver specific limitations via the optional <code>drm_mode_config_helper_funcs.mode_valid</code> hook.

Return

The mode status

make sure modes adhere to size constraints

Parameters

 $\textbf{const struct drm_display_mode *mode} \ \mathbf{mode} \ \mathbf{mode} \ \mathbf{to} \ \mathbf{check}$

int maxX maximum width

int maxY maximum height

Description

This function is a helper which can be used to validate modes against size limitations of the DRM device/connector. If a mode is too big its status member is updated with the appropriate validation failure code. The list itself is not changed.

Return

The mode status

enum drm_mode_status drm_mode_validate_ycbcr420(const struct drm_display_mode *mode, struct drm_connector *connector)

add 'ycbcr420-only' modes only when allowed

Parameters

const struct drm_display_mode *mode mode to check
struct drm_connector *connector drm connector under action

Description

This function is a helper which can be used to filter out any YCBCR420 only mode, when the source doesn't support it.

Return

The mode status

Parameters

struct drm_device *dev DRM device
struct list_head *mode_list list of modes to check
bool verbose be verbose about it

Description

This helper function can be used to prune a display mode list after validation has been completed. All modes whose status is not MODE_OK will be removed from the list, and if **verbose** the status code and mode name is also printed to dmesg.

```
void drm_mode_sort(struct list_head *mode_list)
 sort mode list
```

Parameters

struct list_head *mode_list list of drm_display_mode structures to sort

Description

Sort **mode list** by favorability, moving good modes to the head of the list.

void drm_connector_list_update(struct drm_connector *connector)
 update the mode list for the connector

Parameters

struct drm connector *connector the connector to update

Description

This moves the modes from the **connector** probed_modes list to the actual mode list. It compares the probed mode against the current list and only adds different/new modes.

This is just a helper functions doesn't validate any modes itself and also doesn't prune any invalid modes. Callers need to do that themselves.

bool drm_mode_parse_command_line_for_connector(const char *mode_option, const struct drm_connector *connector, struct drm cmdline mode *mode)

parse command line modeline for connector

Parameters

const char *mode_option optional per connector mode option
const struct drm_connector *connector connector to parse modeline for
struct drm_cmdline_mode *mode preallocated drm_cmdline_mode structure to fill out

Description

This parses **mode_option** command line modeline for modes and options to configure the connector. If **mode_option** is NULL the default command line modeline in fb_mode_option will be parsed instead.

This uses the same parameters as the fb modedb.c, except for an extra force-enable, force-enable-digital and force-disable bit at the end:

```
<xres>x<yres>[M][R][-<bpp>][@<refresh>][i][m][eDd]
```

Additionals options can be provided following the mode, using a comma to separate each option. Valid options can be found in Documentation/fb/modedb.rst.

The intermediate drm_cmdline_mode structure is required to store additional options from the command line modline like the force-enable/disable flag.

Return

True if a valid modeline has been parsed, false otherwise.

convert a command line modeline into a DRM display mode

Parameters

struct drm_device *dev DRM device to create the new mode for
struct drm_cmdline_mode *cmd input command line modeline
Return

Pointer to converted mode on success, NULL on error.

bool drm_mode_is_420_only(const struct drm_display_info *display, const struct drm_display_mode *mode)

if a given videomode can be only supported in YCBCR420 output format

Parameters

const struct drm_display_info *display display under action
const struct drm display mode *mode video mode to be tested.

Return

true if the mode can be supported in YCBCR420 format false if not.

bool drm_mode_is_420_also(const struct drm_display_info *display, const struct drm_display mode *mode)

if a given videomode can be supported in YCBCR420 output format also (along with RGB/YCBCR444/422)

Parameters

const struct drm_display_info *display display under action.
const struct drm_display_mode *mode video mode to be tested.

Return

true if the mode can be support YCBCR420 format false if not.

bool drm_mode_is_420 (const struct drm_display_info *display, const struct drm_display_mode *mode)

if a given videomode can be supported in YCBCR420 output format

Parameters

const struct drm_display_info *display display under action.
const struct drm display mode *mode video mode to be tested.

Return

true if the mode can be supported in YCBCR420 format false if not.

4.11 Connector Abstraction

In DRM connectors are the general abstraction for display sinks, and include also fixed panels or anything else that can display pixels in some form. As opposed to all other KMS objects representing hardware (like CRTC, encoder or plane abstractions) connectors can be hotplugged and unplugged at runtime. Hence they are reference-counted using $drm_connector_get()$ and $drm_connector_put()$.

KMS driver must create, initialize, register and attach at a *struct drm_connector* for each such sink. The instance is created as other KMS objects and initialized by setting the following fields. The connector is initialized with a call to *drm_connector_init()* with a pointer to the *struct drm_connector_funcs* and a connector type, and then exposed to userspace with a call to *drm_connector_register()*.

Connectors must be attached to an encoder to be used. For devices that map connectors to encoders 1:1, the connector should be attached at initialization time with a call to

drm_connector_attach_encoder(). The driver must also set the drm_connector.encoder field to point to the attached encoder.

For connectors which are not fixed (like built-in panels) the driver needs to support hotplug notifications. The simplest way to do that is by using the probe helpers, see <code>drm_kms_helper_poll_init()</code> for connectors which don't have hardware support for hotplug interrupts. Connectors with hardware hotplug support can instead use e.g. <code>drm_helper_hpd_irq_event()</code>.

4.11.1 Connector Functions Reference

enum drm connector status

status for a drm connector

Constants

- connector_status_connected The connector is definitely connected to a sink device, and can be enabled.
- connector_status_disconnected The connector isn't connected to a sink device which can be autodetect. For digital outputs like DP or HDMI (which can be realiable probed) this means there's really nothing there. It is driver-dependent whether a connector with this status can be lit up or not.
- connector_status_unknown The connector's status could not be reliably detected. This happens when probing would either cause flicker (like load-detection when the connector is in use), or when a hardware resource isn't available (like when load-detection needs a free CRTC). It should be possible to light up the connector with one of the listed fallback modes. For default configuration userspace should only try to light up connectors with unknown status when there's not connector with connector status connected.

Description

This enum is used to track the connector status. There are no separate #defines for the uapi!

enum drm connector registration state

userspace registration status for a drm connector

Constants

- **DRM_CONNECTOR_INITIALIZING** The connector has just been created, but has yet to be exposed to userspace. There should be no additional restrictions to how the state of this connector may be modified.
- **DRM_CONNECTOR_REGISTERED** The connector has been fully initialized and registered with sysfs, as such it has been exposed to userspace. There should be no additional restrictions to how the state of this connector may be modified.
- DRM_CONNECTOR_UNREGISTERED The connector has either been exposed to userspace and has since been unregistered and removed from userspace, or the connector was unregistered before it had a chance to be exposed to userspace (e.g. still in the DRM_CONNECTOR_INITIALIZING state). When a connector is unregistered, there are additional restrictions to how its state may be modified:
 - An unregistered connector may only have its DPMS changed from On->Off. Once DPMS is changed to Off, it may not be switched back to On.

- Modesets are not allowed on unregistered connectors, unless they would result in disabling its assigned CRTCs. This means disabling a CRTC on an unregistered connector is OK, but enabling one is not.
- Removing a CRTC from an unregistered connector is OK, but new CRTCs may never be assigned to an unregistered connector.

Description

This enum is used to track the status of initializing a connector and registering it with userspace, so that DRM can prevent bogus modesets on connectors that no longer exist.

```
struct drm_scrambling
```

sink's scrambling support.

Definition

```
struct drm_scrambling {
  bool supported;
  bool low_rates;
};
```

Members

supported scrambling supported for rates > 340 Mhz.

low_rates scrambling supported for rates <= 340 Mhz.

struct drm hdmi dsc cap

DSC capabilities of HDMI sink

Definition

```
struct drm_hdmi_dsc_cap {
  bool v_1p2;
  bool native_420;
  bool all_bpp;
  u8 bpc_supported;
  u8 max_slices;
  int clk_per_slice;
  u8 max_lanes;
  u8 max_frl_rate_per_lane;
  u8 total_chunk_kbytes;
};
```

Members

```
v_lp2 flag for dsc1.2 version support by sink
native_420 Does sink support DSC with 4:2:0 compression
all_bpp Does sink support all bpp with 4:4:4: or 4:2:2 compressed formats
bpc_supported compressed bpc supported by sink: 10, 12 or 16 bpc
max_slices maximum number of Horizontal slices supported by
clk_per_slice max pixel clock in MHz supported per slice
max_lanes dsc max lanes supported for Fixed rate Link training
```

```
max_frl_rate_per_lane maximum frl rate with DSC per lane
```

total chunk kbytes max size of chunks in KBs supported per line

Description

Describes the DSC support provided by HDMI 2.1 sink. The information is fetched for additional HFVSDB blocks defined for HDMI 2.1.

struct drm_hdmi_info

runtime information about the connected HDMI sink

Definition

```
struct drm_hdmi_info {
 struct drm_scdc scdc;
 unsigned long y420_vdb_modes[BITS_T0_LONGS(256)];
 unsigned long y420_cmdb_modes[BITS_T0_LONGS(256)];
 u64 y420_cmdb_map;
 u8 y420_dc_modes;
 u8 max_frl_rate_per_lane;
 u8 max_lanes;
 struct drm_hdmi_dsc_cap dsc_cap;
};
```

Members

scdc sink's scdc support and capabilities

y420_vdb_modes bitmap of modes which can support ycbcr420 output only (not normal RGB/YCBCR444/422 outputs). The max VIC defined by the CEA-861-G spec is 219, so the size is 256 bits to map up to 256 VICs.

y420_cmdb_modes bitmap of modes which can support ycbcr420 output also, along with normal HDMI outputs. The max VIC defined by the CEA-861-G spec is 219, so the size is 256 bits to map up to 256 VICs.

```
y420 cmdb map bitmap of SVD index, to extraxt vcb modes
```

y420 dc modes bitmap of deep color support index

max frl rate per lane support fixed rate link

max_lanes supported by sink

dsc cap DSC capabilities of the sink

Description

Describes if a given display supports advanced HDMI 2.0 features. This information is available in CEA-861-F extension blocks (like HF-VSDB).

enum drm link status

connector's link status property value

Constants

DRM LINK STATUS GOOD DP Link is Good as a result of successful link training

DRM_LINK_STATUS_BAD DP Link is BAD as a result of link training failure

Description

This enum is used as the connector's link status property value. It is set to the values defined in uapi.

enum drm_panel_orientation

panel orientation info for drm_display_info

Constants

- **DRM_MODE_PANEL_ORIENTATION_UNKNOWN** The drm driver has not provided any panel orientation information (normal for non panels) in this case the "panel orientation" connector prop will not be attached.
- DRM_MODE_PANEL_ORIENTATION_NORMAL The top side of the panel matches the top side of the
 device's casing.
- **DRM_MODE_PANEL_ORIENTATION_BOTTOM_UP** The top side of the panel matches the bottom side of the device's casing, iow the panel is mounted upside-down.
- DRM_MODE_PANEL_ORIENTATION_LEFT_UP The left side of the panel matches the top side of the device's casing.
- **DRM_MODE_PANEL_ORIENTATION_RIGHT_UP** The right side of the panel matches the top side of the device's casing.

Description

This enum is used to track the (LCD) panel orientation. There are no separate #defines for the uapi!

struct drm monitor range info

Panel's Monitor range in EDID for drm display info

Definition

```
struct drm_monitor_range_info {
  u8 min_vfreq;
  u8 max_vfreq;
};
```

Members

min vfreq This is the min supported refresh rate in Hz from EDID's detailed monitor range.

max vfreq This is the max supported refresh rate in Hz from EDID's detailed monitor range

Description

This struct is used to store a frequency range supported by panel as parsed from EDID's detailed monitor range descriptor block.

enum drm privacy screen status

privacy screen status

Constants

PRIVACY SCREEN DISABLED

The privacy-screen on the panel is disabled

PRIVACY SCREEN ENABLED

The privacy-screen on the panel is enabled

PRIVACY SCREEN DISABLED LOCKED

The privacy-screen on the panel is disabled and locked (cannot be changed)

PRIVACY_SCREEN_ENABLED_LOCKED

The privacy-screen on the panel is enabled and locked (cannot be changed)

Description

This enum is used to track and control the state of the integrated privacy screen present on some display panels, via the "privacy-screen sw-state" and "privacy-screen hw-state" properties. Note the _LOCKED enum values are only valid for the "privacy-screen hw-state" property.

enum drm bus flags

bus flags info for drm_display_info

Constants

DRM BUS FLAG DE LOW The Data Enable signal is active low

DRM_BUS_FLAG_DE_HIGH The Data Enable signal is active high

DRM_BUS_FLAG_PIXDATA_DRIVE_POSEDGE Data is driven on the rising edge of the pixel clock

DRM BUS FLAG PIXDATA DRIVE NEGEDGE Data is driven on the falling edge of the pixel clock

DRM_BUS_FLAG_PIXDATA_SAMPLE_POSEDGE Data is sampled on the rising edge of the pixel clock

DRM BUS FLAG PIXDATA SAMPLE NEGEDGE Data is sampled on the falling edge of the pixel clock

DRM BUS FLAG DATA MSB TO LSB Data is transmitted MSB to LSB on the bus

DRM BUS FLAG DATA LSB TO MSB Data is transmitted LSB to MSB on the bus

 $\begin{array}{c} \textbf{DRM_BUS_FLAG_SYNC_DRIVE_POSEDGE} \ \ \text{Sync signals are driven on the rising edge of the pixel} \\ \quad \text{clock} \end{array}$

 $\begin{tabular}{ll} \textbf{DRM_BUS_FLAG_SYNC_SAMPLE_NEGEDGE} & Sync signals are sampled on the falling edge of the pixel clock \\ \end{tabular}$

DRM_BUS_FLAG_SHARP_SIGNALS Set if the Sharp-specific signals (SPL, CLS, PS, REV) must be
 used

Description

This enum defines signal polarities and clock edge information for signals on a bus as bitmask flags.

The clock edge information is conveyed by two sets of symbols, DRM_BUS_FLAGS_*_DRIVE_* and DRM_BUS_FLAGS_*_SAMPLE_*. When this enum is used to describe a bus from the point of view of the transmitter, the *_DRIVE_* flags should be used. When used from the point of view of the receiver, the *_SAMPLE_* flags should be used. The *_DRIVE_* and *_SAMPLE_* flags alias each other, with the *_SAMPLE_POSEDGE and *_SAMPLE_NEGEDGE flags being equal

to *_DRIVE_NEGEDGE and *_DRIVE_POSEDGE respectively. This simplifies code as signals are usually sampled on the opposite edge of the driving edge. Transmitters and receivers may however need to take other signal timings into account to convert between driving and sample edges.

struct drm_display_info

runtime data about the connected sink

Definition

```
struct drm display info {
  unsigned int width_mm;
  unsigned int height mm;
  unsigned int bpc;
  enum subpixel order subpixel order;
#define DRM COLOR FORMAT RGB444
 (1 << 0);
#define DRM COLOR FORMAT YCBCR444
 (1 << 1);
 (1 << 2);
#define DRM COLOR FORMAT YCBCR422
#define DRM COLOR FORMAT YCBCR420
 (1 << 3):
  int panel orientation;
  u32 color formats;
  const u32 *bus formats;
  unsigned int num bus formats;
  u32 bus_flags;
  int max_tmds_clock;
  bool dvi dual;
  bool is hdmi;
  bool has hdmi infoframe;
  bool rgb_quant_range_selectable;
  u8 edid hdmi rgb444 dc modes;
  u8 edid hdmi ycbcr444 dc modes;
  u8 cea rev;
  struct drm hdmi info hdmi;
  bool non desktop;
  struct drm monitor range info monitor range;
  u8 mso stream count;
  u8 mso pixel overlap;
};
```

Members

width mm Physical width in mm.

height mm Physical height in mm.

bpc Maximum bits per color channel. Used by HDMI and DP outputs.

subpixel_order Subpixel order of LCD panels.

panel_orientation Read only connector property for built-in panels, indicating the orientation of the panel vs the device's casing. drm_connector_init() sets this to
DRM_MODE_PANEL_ORIENTATION_UNKNOWN. When not UNKNOWN this gets used by
the drm_fb_helpers to rotate the fb to compensate and gets exported as prop to userspace.

color formats HDMI Color formats, selects between RGB and YCrCb modes. Used

DRM_COLOR_FORMAT_ defines, which are _not_ the same ones as used to describe the pixel format in framebuffers, and also don't match the formats in **bus_formats** which are shared with v4l.

bus_formats Pixel data format on the wire, somewhat redundant with color_formats. Array
 of size num_bus_formats encoded using MEDIA_BUS_FMT_ defines shared with v4l and
 media drivers.

num_bus_formats Size of bus_formats array.

bus_flags Additional information (like pixel signal polarity) for the pixel data on the bus, using enum drm_bus_flags values DRM_BUS_FLAGS_.

max_tmds_clock Maximum TMDS clock rate supported by the sink in kHz. 0 means undefined.

dvi dual Dual-link DVI sink?

is hdmi True if the sink is an HDMI device.

This field shall be used instead of calling <code>drm_detect_hdmi_monitor()</code> when possible.

has hdmi infoframe Does the sink support the HDMI infoframe?

rgb quant range selectable Does the sink support selecting the RGB quantization range?

edid_hdmi_rgb444_dc_modes Mask of supported hdmi deep color modes in RGB 4:4:4. Even more stuff redundant with bus_formats.

edid_hdmi_ycbcr444_dc_modes Mask of supported hdmi deep color modes in YCbCr 4:4:4. Even more stuff redundant with bus_formats.

cea rev CEA revision of the HDMI sink.

hdmi advance features of a HDMI sink.

non desktop Non desktop display (HMD).

monitor range Frequency range supported by monitor range descriptor

mso_stream_count eDP Multi-SST Operation (MSO) stream count from the DisplayID VESA vendor block. 0 for conventional Single-Stream Transport (SST), or 2 or 4 MSO streams.

mso pixel overlap eDP MSO segment pixel overlap, 0-8 pixels.

Description

Describes a given display (e.g. CRT or flat panel) and its limitations. For fixed display sinks like built-in panels there's not much difference between this and *struct drm_connector*. But for sinks with a real cable this structure is meant to describe all the things at the other end of the cable.

For sinks which provide an EDID this can be filled out by calling drm add edid modes().

struct drm connector tv margins

TV connector related margins

Definition

```
struct drm_connector_tv_margins {
  unsigned int bottom;
  unsigned int left;
  unsigned int right;
```

```
unsigned int top;
};
```

Members

bottom Bottom margin in pixels.

left Left margin in pixels.

right Right margin in pixels.

top Top margin in pixels.

Description

Describes the margins in pixels to put around the image on TV connectors to deal with overscan.

struct drm tv connector state

TV connector related states

Definition

```
struct drm_tv_connector_state {
  enum drm_mode_subconnector subconnector;
  struct drm_connector_tv_margins margins;
  unsigned int mode;
  unsigned int brightness;
  unsigned int contrast;
  unsigned int flicker_reduction;
  unsigned int overscan;
  unsigned int saturation;
  unsigned int hue;
};
```

Members

```
subconnector selected subconnector
```

margins TV margins

mode TV mode

brightness brightness in percent

contrast contrast in percent

flicker_reduction flicker reduction in percent

overscan in percent

saturation saturation in percent

hue hue in percent

struct drm connector state

mutable connector state

Definition

```
struct drm connector state {
  struct drm connector *connector;
  struct drm crtc *crtc;
  struct drm encoder *best encoder;
  enum drm link status link status;
  struct drm atomic state *state;
  struct drm crtc commit *commit;
  struct drm tv connector state tv;
  bool self refresh aware;
  enum hdmi_picture_aspect picture_aspect_ratio;
  unsigned int content_type;
  unsigned int hdcp content_type;
  unsigned int scaling mode;
  unsigned int content protection;
  u32 colorspace;
  struct drm writeback job *writeback job;
  u8 max requested bpc;
  u8 max bpc;
  enum drm_privacy_screen_status privacy_screen_sw_state;
  struct drm property blob *hdr output metadata;
};
```

Members

connector backpointer to the connector

crtc CRTC to connect connector to, NULL if disabled.

Do not change this directly, use drm atomic set crtc for connector() instead.

best_encoder Used by the atomic helpers to select the encoder, through the drm_connector_helper_funcs.atomic_best_encoder or drm_connector_helper_funcs. best_encoder callbacks.

This is also used in the atomic helpers to map encoders to their current and previous connectors, see <code>drm_atomic_get_old_connector_for_encoder()</code> and <code>drm atomic get new connector for encoder()</code>.

NOTE: Atomic drivers must fill this out (either themselves or through helpers), for otherwise the GETCONNECTOR and GETENCODER IOCTLs will not return correct data to userspace.

link_status Connector link_status to keep track of whether link is GOOD or BAD to notify userspace if retraining is necessary.

state backpointer to global drm atomic state

commit Tracks the pending commit to prevent use-after-free conditions.

Is only set when **crtc** is NULL.

tv TV connector state

self_refresh_aware This tracks whether a connector is aware of the self refresh state. It should be set to true for those connector implementations which understand the self refresh state. This is needed since the crtc registers the self refresh helpers and it doesn't know if the connectors downstream have implemented self refresh entry/exit.

Drivers should set this to true in atomic_check if they know how to handle self_refresh requests.

picture_aspect_ratio Connector property to control the HDMI infoframe aspect ratio setting.

The DRM_MODE_PICTURE_ASPECT_* values much match the values for enum hdmi picture aspect

- **content_type** Connector property to control the HDMI infoframe content type setting. The DRM_MODE_CONTENT_TYPE_* values much match the values.
- hdcp_content_type Connector property to pass the type of protected content. This is most commonly used for HDCP.
- **scaling_mode** Connector property to control the upscaling, mostly used for built-in panels.
- **content_protection** Connector property to request content protection. This is most commonly used for HDCP.
- **colorspace** State variable for Connector property to request colorspace change on Sink. This is most commonly used to switch to wider color gamuts like BT2020.
- writeback job Writeback job for writeback connectors

Holds the framebuffer and out-fence for a writeback connector. As the writeback completion may be asynchronous to the normal commit cycle, the writeback job lifetime is managed separately from the normal atomic state by this object.

See also: drm_writeback_queue_job() and drm_writeback_signal_completion()

max_requested_bpc Connector property to limit the maximum bit depth of the pixels.

max_bpc Connector max_bpc based on the requested max_bpc property and the connector bpc
limitations obtained from edid.

privacy screen sw state See Standard Connector Properties

hdr output metadata DRM blob property for HDR output metadata

struct drm connector funcs

control connectors on a given device

Definition

```
void (*atomic_destroy_state)(struct drm_connector *connector, struct drm_
connector_state *state);
int (*atomic_set_property)(struct drm_connector *connector, struct drm_
connector_state *state, struct drm_property *property, uint64_t val);
int (*atomic_get_property)(struct drm_connector *connector, const struct drm_
connector_state *state, struct drm_property *property, uint64_t *val);
void (*atomic_print_state)(struct drm_printer *p, const struct drm_connector_
state *state);
void (*oob_hotplug_event)(struct drm_connector *connector);
void (*debugfs_init)(struct drm_connector *connector, struct dentry *root);
};
```

Members

dpms Legacy entry point to set the per-connector DPMS state. Legacy DPMS is exposed as a standard property on the connector, but diverted to this callback in the drm core. Note that atomic drivers don't implement the 4 level DPMS support on the connector any more, but instead only have an on/off "ACTIVE" property on the CRTC object.

This hook is not used by atomic drivers, remapping of the legacy DPMS property is entirely handled in the DRM core.

RETURNS:

0 on success or a negative error code on failure.

reset Reset connector hardware and software state to off. This function isn't called by the core directly, only through <code>drm_mode_config_reset()</code>. It's not a helper hook only for historical reasons.

Atomic drivers can use <code>drm_atomic_helper_connector_reset()</code> to reset atomic state using this hook.

detect Check to see if anything is attached to the connector. The parameter force is set to false whilst polling, true when checking the connector due to a user request. force can be used by the driver to avoid expensive, destructive operations during automated probing.

This callback is optional, if not implemented the connector will be considered as always being attached.

FIXME:

Note that this hook is only called by the probe helper. It's not in the helper library vtable purely for historical reasons. The only DRM core entry point to probe connector state is **fill_modes**.

Note that the helper library will already hold <code>drm_mode_config.connection_mutex</code>. Drivers which need to grab additional locks to avoid races with concurrent modeset changes need to use <code>drm connector helper funcs.detect ctx</code> instead.

Also note that this callback can be called no matter the state the connector is in. Drivers that need the underlying device to be powered to perform the detection will first need to make sure it's been properly enabled.

RETURNS:

drm connector status indicating the connector's status.

force This function is called to update internal encoder state when the connector is forced to a certain state by userspace, either through the sysfs interfaces or on the kernel cmdline. In that case the **detect** callback isn't called.

FIXME:

Note that this hook is only called by the probe helper. It's not in the helper library vtable purely for historical reasons. The only DRM core entry point to probe connector state is **fill modes**.

fill_modes Entry point for output detection and basic mode validation. The driver should reprobe the output if needed (e.g. when hotplug handling is unreliable), add all detected modes to <code>drm_connector.modes</code> and filter out any the device can't support in any configuration. It also needs to filter out any modes wider or higher than the parameters max_width and max_height indicate.

The drivers must also prune any modes no longer valid from $drm_connector.modes$. Furthermore it must update $drm_connector.status$ and $drm_connector.edid$. If no EDID has been received for this output connector->edid must be NULL.

Drivers using the probe helpers should use <code>drm_helper_probe_single_connector_modes()</code> to implement this function.

RETURNS:

The number of modes detected and filled into drm connector.modes.

set_property This is the legacy entry point to update a property attached to the connector.

This callback is optional if the driver does not support any legacy driver-private properties. For atomic drivers it is not used because property handling is done entirely in the DRM core.

RETURNS:

0 on success or a negative error code on failure.

late_register This optional hook can be used to register additional userspace interfaces attached to the connector, light backlight control, i2c, DP aux or similar interfaces. It is called late in the driver load sequence from drm_connector_register() when registering all the core drm connector interfaces. Everything added from this callback should be unregistered in the early unregister callback.

This is called while holding drm connector.mutex.

Returns:

0 on success, or a negative error code on failure.

early_unregister This optional hook should be used to unregister the additional userspace
interfaces attached to the connector from late_register(). It is called from
 drm_connector_unregister(), early in the driver unload sequence to disable userspace
 access before data structures are torndown.

This is called while holding drm_connector.mutex.

destroy Clean up connector resources. This is called at driver unload time through
 drm_mode_config_cleanup(). It can also be called at runtime when a connector is being hot-unplugged for drivers that support connector hotplugging (e.g. DisplayPort MST).

atomic_duplicate_state Duplicate the current atomic state for this connector and return it. The core and helpers guarantee that any atomic state duplicated with this hook and still owned by the caller (i.e. not transferred to the driver by calling drm_mode_config_funcs. atomic_commit) will be cleaned up by calling the atomic_destroy_state hook in this structure

This callback is mandatory for atomic drivers.

Atomic drivers which don't subclass <code>struct drm_connector_state</code> should use <code>drm_atomic_helper_connector_duplicate_state()</code>. Drivers that subclass the state structure to extend it with driver-private state should use <code>__drm_atomic_helper_connector_duplicate_state()</code> to make sure shared state is duplicated in a consistent fashion across drivers.

It is an error to call this hook before <code>drm_connector.state</code> has been initialized correctly. NOTE:

If the duplicate state references refcounted resources this hook must acquire a reference for each of them. The driver must release these references again in **atomic destroy state**.

RETURNS:

Duplicated atomic state or NULL when the allocation failed.

atomic_destroy_state Destroy a state duplicated with atomic_duplicate_state and release
 or unreference all resources it references

This callback is mandatory for atomic drivers.

atomic_set_property Decode a driver-private property value and store the decoded value into the passed-in state structure. Since the atomic core decodes all standardized properties (even for extensions beyond the core set of properties which might not be implemented by all drivers) this requires drivers to subclass the state structure.

Such driver-private properties should really only be implemented for truly hard-ware/vendor specific state. Instead it is preferred to standardize atomic extension and decode the properties used to expose such an extension in the core.

Do not call this function directly, use drm atomic connector set property() instead.

This callback is optional if the driver does not support any driver-private atomic properties.

NOTE:

This function is called in the state assembly phase of atomic modesets, which can be aborted for any reason (including on userspace's request to just check whether a configuration would be possible). Drivers MUST NOT touch any persistent state (hardware or software) or data structures except the passed in **state** parameter.

Also since userspace controls in which order properties are set this function must not do any input validation (since the state update is incomplete and hence likely inconsistent). Instead any such input validation must be done in the various atomic check callbacks.

RETURNS:

0 if the property has been found, -EINVAL if the property isn't implemented by the driver (which shouldn't ever happen, the core only asks for properties attached to this connector). No other validation is allowed by the driver. The core already checks that the property

value is within the range (integer, valid enum value, ...) the driver set when registering the property.

atomic_get_property Reads out the decoded driver-private property. This is used to implement the GETCONNECTOR IOCTL.

Do not call this function directly, use drm atomic connector get property() instead.

This callback is optional if the driver does not support any driver-private atomic properties.

RETURNS:

0 on success, -EINVAL if the property isn't implemented by the driver (which shouldn't ever happen, the core only asks for properties attached to this connector).

atomic_print_state If driver subclasses *struct drm_connector_state*, it should implement this optional hook for printing additional driver specific state.

Do not call this directly, use drm atomic connector print state() instead.

oob_hotplug_event This will get called when a hotplug-event for a drm-connector has been received from a source outside the display driver / device.

debugfs init Allows connectors to create connector-specific debugfs files.

Description

Each CRTC may have one or more connectors attached to it. The functions below allow the core DRM code to control connectors, enumerate available modes, etc.

struct drm cmdline mode

DRM Mode passed through the kernel command-line

Definition

```
struct drm cmdline mode {
  char name[DRM DISPLAY MODE LEN];
  bool specified:
  bool refresh specified;
  bool bpp specified;
  int xres;
  int vres;
  int bpp;
  int refresh;
  bool rb;
  bool interlace;
  bool cvt;
  bool margins;
  enum drm connector force force;
  unsigned int rotation reflection;
  enum drm panel orientation panel orientation;
  struct drm connector tv margins tv margins;
};
```

Members

name Name of the mode.

specified Has a mode been read from the command-line?

refresh specified Did the mode have a preferred refresh rate?

bpp specified Did the mode have a preferred BPP?

xres Active resolution on the X axis, in pixels.

yres Active resolution on the Y axis, in pixels.

bpp Bits per pixels for the mode.

refresh Refresh rate, in Hertz.

rb Do we need to use reduced blanking?

interlace The mode is interlaced.

cvt The timings will be calculated using the VESA Coordinated Video Timings instead of looking up the mode from a table.

margins Add margins to the mode calculation (1.8% of xres rounded down to 8 pixels and 1.8% of yres).

force Ignore the hotplug state of the connector, and force its state to one of the DRM_FORCE_* values

rotation_reflection Initial rotation and reflection of the mode setup from the command line. See DRM_MODE_ROTATE_* and DRM_MODE_REFLECT_*. The only rotations supported are DRM_MODE_ROTATE_0 and DRM_MODE_ROTATE_180.

tv margins TV margins to apply to the mode.

Description

Each connector can have an initial mode with additional options passed through the kernel command line. This structure allows to express those parameters and will be filled by the command-line parser.

struct drm connector

central DRM connector control structure

Definition

```
struct drm_connector {
 struct drm_device *dev;
 struct device *kdev;
 struct device_attribute *attr;
 struct fwnode_handle *fwnode;
 struct list_head head;
 struct list_head global_connector_list_entry;
 struct drm_mode_object base;
 char *name;
 struct mutex mutex;
 unsigned index;
 int connector_type;
 int connector_type_id;
 bool interlace_allowed;
 bool doublescan_allowed;
```

```
bool stereo allowed;
  bool ycbcr 420 allowed;
  enum drm connector registration state registration state;
  struct list head modes;
  enum drm connector status status;
  struct list head probed modes;
  struct drm display info display info;
  const struct drm connector funcs *funcs;
  struct drm property blob *edid blob ptr;
  struct drm_object_properties properties;
  struct drm_property *scaling_mode_property;
  struct drm_property *vrr_capable_property;
  struct drm property *colorspace property;
  struct drm property blob *path blob ptr;
  struct drm property *max bpc property;
  struct drm privacy screen *privacy screen;
  struct notifier block privacy screen notifier;
  struct drm property *privacy screen sw state property;
  struct drm property *privacy screen hw state property;
#define DRM CONNECTOR POLL HPD (1 << 0);</pre>
#define DRM CONNECTOR POLL CONNECT (1 << 1);</pre>
#define DRM_CONNECTOR_POLL_DISCONNECT (1 << 2);</pre>
  uint8 t polled;
  int dpms;
  const struct drm connector helper funcs *helper private;
  struct drm cmdline mode cmdline mode;
  enum drm connector force force;
  bool override edid;
  u64 epoch counter;
  u32 possible encoders;
  struct drm encoder *encoder;
#define MAX ELD BYTES
  uint8 t eld[MAX ELD BYTES];
  bool latency_present[2];
  int video latency[2];
  int audio_latency[2];
  struct i2c adapter *ddc;
  int null edid counter;
  unsigned bad edid counter;
  bool edid_corrupt;
  u8 real edid checksum;
  struct dentry *debugfs entry;
  struct drm connector state *state;
  struct drm_property_blob *tile_blob_ptr;
  bool has tile;
  struct drm tile group *tile group;
  bool tile is single monitor;
  uint8_t num_h_tile, num_v_tile;
  uint8_t tile_h_loc, tile_v_loc;
  uint16 t tile h size, tile v size;
```

```
struct llist_node free_node;
struct hdr_sink_metadata hdr_sink_metadata;
};
```

Members

dev parent DRM device

kdev kernel device for sysfs attributes

attr sysfs attributes

fwnode associated fwnode supplied by platform firmware

Drivers can set this to associate a fwnode with a connector, drivers are expected to get a reference on the fwnode when setting this. <code>drm_connector_cleanup()</code> will call fwnode_handle_put() on this.

head List of all connectors on a dev, linked from drm_mode_config.connector_list.
 Protected by drm_mode_config.connector_list_lock, but please only use
 drm_connector_list_iter to walk this list.

global_connector_list_entry Connector entry in the global connector-list, used by drm connector find by fwnode().

base base KMS object

name human readable name, can be overwritten by the driver

mutex Lock for general connector state, but currently only protects **registered**. Most of the connector state is still protected by *drm mode config.mutex*.

index Compacted connector index, which matches the position inside the mode_config.list for drivers not supporting hot-add/removing. Can be used as an array index. It is invariant over the lifetime of the connector.

connector type one of the DRM MODE CONNECTOR <foo> types from drm mode.h

connector type id index into connector type enum

interlace_allowed Can this connector handle interlaced modes? Only used by
 drm helper probe single connector modes() for mode filtering.

doublescan_allowed Can this connector handle doublescan? Only used by
 drm_helper_probe_single_connector_modes() for mode filtering.

stereo_allowed Can this connector handle stereo modes? Only used by drm_helper_probe_single_connector_modes() for mode filtering.

ycbcr_420_allowed This bool indicates if this connector is capable of handling YCBCR 420 output. While parsing the EDID blocks it's very helpful to know if the source is capable of handling YCBCR 420 outputs.

registration_state Is this connector initializing, exposed (registered) with userspace, or unregistered?

Protected by **mutex**.

- **status** One of the drm_connector_status enums (connected, not, or unknown). Protected by drm_mode_config.mutex.
- probed_modes These are modes added by probing with DDC or the BIOS, before filtering is applied. Used by the probe helpers. Protected by drm_mode_config.mutex.
- **display_info** Display information is filled from EDID information when a display is detected. For non hot-pluggable displays such as flat panels in embedded systems, the driver should initialize the <code>drm_display_info.width_mm</code> and <code>drm_display_info.height_mm</code> fields with the physical size of the display.

Protected by drm mode config.mutex.

funcs connector control functions

edid_blob_ptr DRM property containing EDID if present. Protected by drm_mode_config.
mutex. This should be updated only by calling drm connector update edid property().

properties property tracking for this connector

- scaling_mode_property Optional atomic property to control the upscaling. See
 drm_connector_attach_content_protection_property().
- vrr_capable_property Optional property to help userspace query hardware support for variable refresh rate on a connector. Connector. Drivers can add the property to a connector by calling drm_connector_attach_vrr_capable_property().

This should be updated only by calling drm_connector_set_vrr_capable_property().

- **colorspace_property** Connector property to set the suitable colorspace supported by the sink.
- path_blob_ptr DRM blob property data for the DP MST path property. This should only be updated by calling drm_connector_set_path_property().
- max_bpc_property Default connector property for the max bpc to be driven out of the connector.
- privacy screen drm privacy screen for this connector, or NULL.
- privacy screen notifier privacy-screen notifier block
- privacy_screen_sw_state_property Optional atomic property for the connector to control
 the integrated privacy screen.
- **polled** Connector polling mode, a combination of
 - **DRM_CONNECTOR_POLL_HPD** The connector generates hotplug events and doesn't need to be periodically polled. The CONNECT and DISCONNECT flags must not be set together with the HPD flag.
 - **DRM CONNECTOR POLL CONNECT** Periodically poll the connector for connection.
 - **DRM_CONNECTOR_POLL_DISCONNECT** Periodically poll the connector for disconnection, without causing flickering even when the connector is in use. DACs should rarely do this without a lot of testing.

Set to 0 for connectors that don't support connection status discovery.

dpms Current dpms state. For legacy drivers the *drm_connector_funcs.dpms* callback must update this. For atomic drivers, this is handled by the core atomic code, and drivers must only take *drm_crtc_state.active* into account.

helper private mid-layer private data

cmdline mode mode line parsed from the kernel cmdline for this connector

force a DRM FORCE <foo> state for forced mode sets

override edid has the EDID been overwritten through debugfs for testing?

epoch counter used to detect any other changes in connector, besides status

possible_encoders Bit mask of encoders that can drive this connector, drm_encoder_index() determines the index into the bitfield and the bits are set with drm_connector_attach_encoder().

encoder Currently bound encoder driving this connector, if any. Only really meaningful
for non-atomic drivers. Atomic drivers should instead look at drm_connector_state.
best_encoder, and in case they need the CRTC driving this output, drm_connector_state.
crtc.

eld EDID-like data, if present

latency_present AV delay info from ELD, if found

video_latency Video latency info from ELD, if found. [0]: progressive, [1]: interlaced

audio_latency audio latency info from ELD, if found [0]: progressive, [1]: interlaced

ddc associated ddc adapter. A connector usually has its associated ddc adapter. If a driver uses this field, then an appropriate symbolic link is created in connector sysfs directory to make it easy for the user to tell which i2c adapter is for a particular display.

The field should be set by calling drm_connector_init_with_ddc().

null_edid_counter track sinks that give us all zeros for the EDID. Needed to workaround some
HW bugs where we get all 0s

bad edid counter track sinks that give us an EDID with invalid checksum

edid_corrupt Indicates whether the last read EDID was corrupt. Used in Displayport compliance testing - Displayport Link CTS Core 1.2 rev1.1 4.2.2.6

real_edid_checksum real edid checksum for corrupted edid block. Required in Displayport 1.4 compliance testing rev1.1 4.2.2.6

debugfs entry debugfs directory for this connector

state Current atomic state for this connector.

This is protected by <code>drm_mode_config.connection_mutex</code>. Note that nonblocking atomic commits access the current connector state without taking locks. Either by going through the <code>struct drm_atomic_state</code> pointers, see <code>for_each_oldnew_connector_in_state()</code>, <code>for_each_old_connector_in_state()</code> and <code>for_each_new_connector_in_state()</code>. Or through careful ordering of atomic commit operations as implemented in the atomic helpers, see <code>struct drm crtc commit</code>.

tile_blob_ptr DRM blob property data for the tile property (used mostly by DP MST). This is meant for screens which are driven through separate display pipelines represented by <code>drm_crtc</code>, which might not be running with genlocked clocks. For tiled panels which are

genlocked, like dual-link LVDS or dual-link DSI, the driver should try to not expose the tiling and virtualize both <code>drm_crtc</code> and <code>drm_plane</code> if needed.

This should only be updated by calling drm connector set tile property().

has tile is this connector connected to a tiled monitor

tile group tile group for the connected monitor

tile is single monitor whether the tile is one monitor housing

num h tile number of horizontal tiles in the tile group

num v tile number of vertical tiles in the tile group

tile h loc horizontal location of this tile

tile_v_loc vertical location of this tile

tile_h_size horizontal size of this tile.

tile v size vertical size of this tile.

free_node List used only by $drm_connector_list_iter$ to be able to clean up a connector from any context, in conjunction with $drm_mode_config.connector_free_work$.

hdr sink metadata HDR Metadata Information read from sink

Description

Each connector may be connected to one or more CRTCs, or may be clonable by another connector if they can share a CRTC. Each connector also has a specific position in the broader display (referred to as a 'screen' though it could span multiple monitors).

```
struct drm_connector *drm_connector_lookup(struct drm_device *dev, struct drm_file *file priv, uint32 t id)
```

lookup connector object

Parameters

struct drm device *dev DRM device

struct drm file *file priv drm file to check for lease against.

uint32 t id connector object id

Description

This function looks up the connector object specified by id add takes a reference to it.

Parameters

struct drm_connector *connector DRM connector

Description

This function increments the connector's refcount.

```
void drm_connector_put(struct drm_connector *connector)
 release a connector reference
```

struct drm_connector *connector DRM connector

Description

This function decrements the connector's reference count and frees the object if the reference count drops to zero.

```
bool drm_connector_is_unregistered(struct drm_connector *connector) has the connector been unregistered from userspace?
```

Parameters

struct drm_connector *connector DRM connector

Description

Checks whether or not **connector** has been unregistered from userspace.

Return

True if the connector was unregistered, false if the connector is registered or has not yet been registered with userspace.

```
struct drm_tile_group
Tile group metadata
```

Definition

```
struct drm_tile_group {
 struct kref refcount;
 struct drm_device *dev;
 int id;
 u8 group_data[8];
};
```

Members

refcount reference count

dev DRM device

id tile group id exposed to userspace

group data Sink-private data identifying this group

Description

group data corresponds to displayid vend/prod/serial for external screens with an EDID.

```
struct drm_connector_list_iter
connector list iterator
```

Definition

```
struct drm_connector_list_iter {
};
```

Members

Description

This iterator tracks state needed to be able to walk the connector_list within struct drm_mode_config. Only use together with drm_connector_list_iter_begin(), drm_connector_list_iter_end() and drm_connector_list_iter_next() respectively the convenience macro drm_for_each_connector_iter().

Note that the return value of $drm_connector_list_iter_next()$ is only valid up to the next $drm_connector_list_iter_next()$ or $drm_connector_list_iter_end()$ call. If you want to use the connector later, then you need to grab your own reference first using $drm_connector_get()$.

drm_for_each_connector_iter

```
drm_for_each_connector_iter (connector, iter)
 connector list iterator macro
```

Parameters

connector *struct drm_connector* pointer used as cursor

iter struct drm connector list iter

Description

Note that **connector** is only valid within the list body, if you want to use **connector** after calling *drm_connector_list_iter_end()* then you need to grab your own reference first using *drm_connector_get()*.

drm connector for each possible encoder

```
drm_connector_for_each_possible_encoder (connector, encoder)
```

iterate connector's possible encoders

Parameters

```
connector struct drm connector pointer
```

encoder struct drm_encoder pointer used as cursor

const char *drm_get_connector_type_name(unsigned int type)
 return a string for connector type

Parameters

unsigned int type The connector type (DRM MODE CONNECTOR *)

Return

the name of the connector type, or NULL if the type is not valid.

```
int drm_connector_init(struct drm_device *dev, struct drm_connector *connector, const struct drm_connector_funcs *funcs, int connector_type)
```

Init a preallocated connector

Parameters

```
struct drm_device *dev DRM device
```

struct drm_connector *connector the connector to init

const struct drm connector funcs *funcs callbacks for this connector

int connector_type user visible type of the connector

Description

Initialises a preallocated connector. Connectors should be subclassed as part of driver connector objects.

Return

Zero on success, error code on failure.

```
int drm_connector_init_with_ddc (struct drm_device *dev, struct drm_connector *connector, const struct drm_connector_funcs *funcs, int connector type, struct i2c adapter *ddc)
```

Init a preallocated connector

Parameters

struct drm_device *dev DRM device

struct drm_connector *connector the connector to init

const struct drm connector funcs *funcs callbacks for this connector

int connector type user visible type of the connector

struct i2c adapter *ddc pointer to the associated ddc adapter

Description

Initialises a preallocated connector. Connectors should be subclassed as part of driver connector objects.

Ensures that the ddc field of the connector is correctly set.

Return

Zero on success, error code on failure.

void drm_connector_attach_edid_property(struct drm_connector *connector)
 attach edid property.

Parameters

struct drm connector *connector the connector

Description

Some connector types like DRM_MODE_CONNECTOR_VIRTUAL do not get a edid property attached by default. This function can be used to explicitly enable the edid property in these cases.

int drm_connector_attach_encoder(struct drm_connector *connector, struct drm_encoder *encoder)

attach a connector to an encoder

Parameters

struct drm connector *connector connector to attach

struct drm encoder *encoder encoder to attach connector to

Description

This function links up a connector to an encoder. Note that the routing restrictions between encoders and crtcs are exposed to userspace through the possible_clones and possible_crtcs bitmasks.

Return

Zero on success, negative errno on failure.

bool drm_connector_has_possible_encoder(struct drm_connector *connector, struct drm_encoder *encoder)

check if the connector and encoder are associated with each other

Parameters

 $\textbf{struct drm_connector} \ \textbf{*connector} \ \textbf{the connector}$

struct drm encoder *encoder the encoder

Return

True if **encoder** is one of the possible encoders for **connector**.

void drm_connector_cleanup(struct drm_connector *connector)
 cleans up an initialised connector

Parameters

struct drm connector *connector connector to cleanup

Description

Cleans up the connector but doesn't free the object.

```
int drm_connector_register(struct drm_connector *connector)
 register a connector
```

Parameters

struct drm connector *connector the connector to register

Description

Register userspace interfaces for a connector. Only call this for connectors which can be hotplugged after <code>drm_dev_register()</code> has been called already, e.g. DP MST connectors. All other connectors will be registered automatically when calling <code>drm_dev_register()</code>.

Return

Zero on success, error code on failure.

```
void drm_connector_unregister(struct drm_connector *connector)
 unregister a connector
```

Parameters

struct drm connector *connector the connector to unregister

Description

Unregister userspace interfaces for a connector. Only call this for connectors which have registered explicitly by calling <code>drm_dev_register()</code>, since connectors are unregistered automatically when <code>drm_dev_unregister()</code> is called.

const char *drm_get_connector_status_name(enum drm_connector_status status) return a string for connector status

Parameters

enum drm connector status status connector status to compute name of

Description

In contrast to the other drm_get_*_name functions this one here returns a const pointer and hence is threadsafe.

Return

connector status string

```
void drm\_connector\_list\_iter\_begin (struct drm\_device *dev, struct drm\_connector\_list\_iter *iter) initialize a connector list iterator
```

Parameters

```
struct drm device *dev DRM device
```

struct drm_connector_list_iter *iter connector_list iterator

Description

Sets **iter** up to walk the <code>drm_mode_config.connector_list</code> of **dev**. **iter** must always be cleaned up again by calling <code>drm_connector_list_iter_end()</code>. Iteration itself happens using <code>drm_connector_list_iter_next()</code> or <code>drm_for_each_connector_iter()</code>.

```
struct drm_connector *drm_connector_list_iter_next(struct drm_connector_list_iter *iter)
return next connector
```

Parameters

struct drm_connector_list_iter *iter connector_list iterator

Return

the next connector for iter, or NULL when the list walk has completed.

```
void drm_connector_list_iter_end(struct drm_connector_list_iter *iter)
tear down a connector list iterator
```

Parameters

struct drm_connector_list_iter *iter connector list iterator

Description

Tears down **iter** and releases any resources (like *drm_connector* references) acquired while walking the list. This must always be called, both when the iteration completes fully or when it was aborted without walking the entire list.

```
const char *drm_get_subpixel_order_name(enum subpixel_order order)
 return a string for a given subpixel enum
```

Parameters

enum subpixel order order enum of subpixel order

Description

Note you could abuse this and return something out of bounds, but that would be a caller error. No unscrubbed user data should make it here.

Return

string describing an enumerated subpixel property

int drm_display_info_set_bus_formats(struct drm_display_info *info, const u32 *formats, unsigned int num_formats)
set the supported bus formats

Parameters

struct drm_display_info *info display info to store bus formats in
const u32 *formats array containing the supported bus formats
unsigned int num formats the number of entries in the fmts array

Description

Store the supported bus formats in display info structure. See MEDIA_BUS_FMT_* definitions in include/uapi/linux/media-bus-format.h for a full list of available formats.

Return

0 on success or a negative error code on failure.

int drm_mode_create_dvi_i_properties(struct drm_device *dev) create DVI-I specific connector properties

Parameters

struct drm_device *dev DRM device

Description

Called by a driver the first time a DVI-I connector is made.

Return

0

void drm_connector_attach_dp_subconnector_property(struct drm_connector *connector) create subconnector property for DP

Parameters

struct drm connector *connector drm connector to attach property

Description

Called by a driver when DP connector is created.

int drm_connector_attach_content_type_property(struct drm_connector *connector)
 attach content-type property

Parameters

struct drm connector *connector connector to attach content type property on.

Description

Called by a driver the first time a HDMI connector is made.

Return

0

void drm_connector_attach_tv_margin_properties(struct drm_connector *connector) attach TV connector margin properties

Parameters

struct drm_connector *connector DRM connector

Description

Called by a driver when it needs to attach TV margin props to a connector. Typically used on SDTV and HDMI connectors.

```
int drm_mode_create_tv_margin_properties(struct drm_device *dev) create TV connector margin properties
```

Parameters

struct drm device *dev DRM device

Description

Called by a driver's HDMI connector initialization routine, this function creates the TV margin properties for a given device. No need to call this function for an SDTV connector, it's already called from <code>drm_mode_create_tv_properties()</code>.

Return

0 on success or a negative error code on failure.

create TV specific connector properties

Parameters

```
struct drm device *dev DRM device
```

unsigned int num modes number of different TV formats (modes) supported

const char * const modes[] array of pointers to strings containing name of each format

Description

Called by a driver's TV initialization routine, this function creates the TV specific connector properties for a given device. Caller is responsible for allocating a list of format names and passing them to this routine.

Return

0 on success or a negative error code on failure.

Parameters

struct drm device *dev DRM device

Description

Called by a driver the first time it's needed, must be attached to desired connectors.

Atomic drivers should use <code>drm_connector_attach_scaling_mode_property()</code> instead to correctly assign <code>drm_connector_state.scaling_mode</code> in the atomic state.

Return

0

Parameters

struct drm_connector *connector connector to create the vrr capable property on.

Description

This is used by atomic drivers to add support for querying variable refresh rate capability for a connector.

Return

Zero on success, negative errno on failure.

int drm_connector_attach_scaling_mode_property(struct drm_connector *connector, u32 scaling_mode_mask)
attach atomic scaling mode property

Parameters

struct drm_connector *connector connector to attach scaling mode property on.
u32 scaling_mode_mask or'ed mask of BIT(DRM_MODE_SCALE_*).

Description

This is used to add support for scaling mode to atomic drivers. The scaling mode will be set to <code>drm_connector_state.scaling_mode</code> and can be used from <code>drm_connector_helper_funcs->atomic_check</code> for validation.

This is the atomic version of drm mode create scaling mode property().

Return

Zero on success, negative errno on failure.

Parameters

struct drm device *dev DRM device

Description

Called by a driver the first time it's needed, must be attached to desired connectors.

Return

Zero on success, negative errno on failure.

Parameters

struct drm_connector *connector connector to create the Colorspace property on.

Description

Called by a driver the first time it's needed, must be attached to desired HDMI connectors.

Return

Zero on success, negative errno on failure.

Parameters

struct drm_connector *connector connector to create the Colorspace property on.

Description

Called by a driver the first time it's needed, must be attached to desired DP connectors.

Return

Zero on success, negative errno on failure.

Parameters

struct drm_device *dev DRM device

Description

Called by a driver the first time it's needed, must be attached to desired connectors.

Return

Zero on success, negative errno on failure.

Parameters

struct drm device *dev DRM device

Description

Create the suggested x/y offset property for connectors.

Return

0 on success or a negative error code on failure.

int drm_connector_set_path_property(struct drm_connector *connector, const char *path)
 set tile property on connector

Parameters

struct drm_connector *connector connector to set property on.

const char *path path to use for property; must not be NULL.

Description

This creates a property to expose to userspace to specify a connector path. This is mainly used for DisplayPort MST where connectors have a topology and we want to allow userspace to give them more meaningful names.

Return

Zero on success, negative errno on failure.

int drm_connector_set_tile_property(struct drm_connector *connector)
 set tile property on connector

Parameters

struct drm_connector *connector connector to set property on.

Description

This looks up the tile information for a connector, and creates a property for userspace to parse if it exists. The property is of the form of 8 integers using ':' as a separator. This is used for dual port tiled displays with DisplayPort SST or DisplayPort MST connectors.

Return

Zero on success, errno on failure.

update the edid property of a connector

Parameters

struct drm_connector *connector drm connector

const struct edid *edid new value of the edid property

Description

This function creates a new blob modeset object and assigns its id to the connector's edid property. Since we also parse tile information from EDID's displayID block, we also set the connector's tile property here. See <code>drm_connector_set_tile_property()</code> for more details.

Return

Zero on success, negative errno on failure.

Set link status property of a connector

Parameters

struct drm connector *connector drm connector

uint64 t link status new value of link status property (0: Good, 1: Bad)

Description

In usual working scenario, this link status property will always be set to "GOOD". If something fails during or after a mode set, the kernel driver may set this link status property to "BAD". The caller then needs to send a hotplug uevent for userspace to re-check the valid modes through GET_CONNECTOR_IOCTL and retry modeset.

Linux Gpu Documentation

The reason for adding this property is to handle link training failures, but it is not limited to DP or link training. For example, if we implement asynchronous setcrtc, this property can be used to report any failures in that.

Note

Drivers cannot rely on userspace to support this property and issue a modeset. As such, they may choose to handle issues (like re-training a link) without userspace's intervention.

int $drm_connector_attach_max_bpc_property$ (struct $drm_connector$ *connector, int min, int max)

attach "max bpc" property

Parameters

struct drm connector *connector connector to attach max bpc property on.

int min The minimum bit depth supported by the connector.

int max The maximum bit depth supported by the connector.

Description

This is used to add support for limiting the bit depth on a connector.

Return

Zero on success, negative errno on failure.

Parameters

struct drm connector *connector connector to attach the property on.

Description

This is used to allow the userspace to send HDR Metadata to the driver.

Return

Zero on success, negative errno on failure.

int drm_connector_attach_colorspace_property(struct drm_connector *connector)
 attach "Colorspace" property

Parameters

struct drm_connector *connector connector to attach the property on.

Description

This is used to allow the userspace to signal the output colorspace to the driver.

Return

Zero on success, negative errno on failure.

bool drm_connector_atomic_hdr_metadata_equal(struct drm_connector_state *old_state, struct drm_connector_state *new_state) checks if the hdr metadata changed

Parameters

struct drm_connector_state *old_state old connector state to compare
struct drm_connector_state *new_state new connector state to compare

Description

This is used by HDR-enabled drivers to test whether the HDR metadata have changed between two different connector state (and thus probably requires a full blown mode change).

Return

True if the metadata are equal, False otherwise

Parameters

struct drm connector *connector drm connector

bool capable True if the connector is variable refresh rate capable

Description

Should be used by atomic drivers to update the indicated support for variable refresh rate over a connector.

int drm_connector_set_panel_orientation(struct drm_connector *connector, enum drm_panel_orientation) sets the connector's panel orientation

Parameters

struct drm_connector *connector connector for which to set the panel-orientation property.
enum drm_panel_orientation panel_orientation drm_panel_orientation value to set

Description

This function sets the connector's panel_orientation and attaches a "panel orientation" property to the connector.

Calling this function on a connector where the panel_orientation has already been set is a no-op (e.g. the orientation has been overridden with a kernel commandline option).

It is allowed to call this function with a panel_orientation of DRM MODE PANEL ORIENTATION UNKNOWN, in which case it is a no-op.

Return

Zero on success, negative errno on failure.

set the connector's panel orientation after checking for quirks

Parameters

struct drm_connector *connector connector for which to init the panel-orientation property.
enum drm_panel_orientation panel_orientation drm panel orientation value to set

int width width in pixels of the panel, used for panel quirk detection

int height height in pixels of the panel, used for panel quirk detection

Description

Like *drm_connector_set_panel_orientation()*, but with a check for platform specific (e.g. DMI based) quirks overriding the passed in panel_orientation.

Return

Zero on success, negative errno on failure.

 $\begin{tabular}{ll} {\tt void} \ {\tt drm_connector_create_privacy_screen_properties} (struct \ {\tt drm_connector} \\ *{\tt connector}) \end{tabular}$

create the drm connecter's privacy-screen properties.

Parameters

struct drm_connector *connector connector for which to create the privacy-screen properties

Description

This function creates the "privacy-screen sw-state" and "privacy-screen hw-state" properties for the connector. They are not attached.

void drm_connector_attach_privacy_screen_properties(struct drm_connector *connector) attach the drm connecter's privacy-screen properties.

Parameters

struct drm_connector *connector connector on which to attach the privacy-screen properties

Description

This function attaches the "privacy-screen sw-state" and "privacy-screen hw-state" properties to the connector. The initial state of both is set to "Disabled".

void drm_connector_attach_privacy_screen_provider(struct drm_connector *connector, struct drm_privacy_screen *priv) attach a privacy-screen to the connector

Parameters

struct drm_connector *connector connector to attach the privacy-screen to
struct drm_privacy_screen *priv drm_privacy_screen to attach

Description

Create and attach the standard privacy-screen properties and register a generic notifier for generating sysfs-connector-status-events on external changes to the privacy-screen status. This function takes ownership of the passed in drm_privacy_screen and will call drm_privacy_screen_put() on it when the connector is destroyed.

Parameters

const struct drm_connector_state *connector_state connector-state to update the
 privacy-screen for

Description

This function calls drm privacy screen set sw state() on the connector's privacy-screen.

If the connector has no privacy-screen, then this is a no-op.

void drm_connector_oob_hotplug_event(struct fwnode_handle *connector_fwnode)
Report out-of-band hotplug event to connector

Parameters

struct fwnode_handle *connector_fwnode fwnode_handle to report the event on

Description

On some hardware a hotplug event notification may come from outside the display driver / device. An example of this is some USB Type-C setups where the hardware muxes the DisplayPort data and aux-lines but does not pass the altmode HPD status bit to the GPU's DP HPD pin.

This function can be used to report these out-of-band events after obtaining a drm_connector reference through calling drm connector find by fwnode().

Parameters

struct drm_device *dev DRM device

struct drm_tile_group *tg tile group to drop reference to.

Description

drop reference to tile group and free if 0.

struct drm_tile_group *drm_mode_get_tile_group(struct drm_device *dev, const char topology[8])

get a reference to an existing tile group

Parameters

struct drm device *dev DRM device

const char topology[8] 8-bytes unique per monitor.

Description

Use the unique bytes to get a reference to an existing tile group.

Return

tile group or NULL if not found.

struct drm_tile_group *drm_mode_create_tile_group(struct drm_device *dev, const char topology[8])

create a tile group from a displayid description

Parameters

struct drm device *dev DRM device

const char topology[8] 8-bytes unique per monitor.

Description

Create a tile group for the unique monitor, and get a unique identifier for the tile group.

Return

new tile group or NULL.

4.11.2 Writeback Connectors

Writeback connectors are used to expose hardware which can write the output from a CRTC to a memory buffer. They are used and act similarly to other types of connectors, with some important differences:

- Writeback connectors don't provide a way to output visually to the user.
- Writeback connectors are visible to userspace only when the client sets DRM CLIENT CAP WRITEBACK CONNECTORS.
- Writeback connectors don't have EDID.

A framebuffer may only be attached to a writeback connector when the connector is attached to a CRTC. The WRITEBACK_FB_ID property which sets the framebuffer applies only to a single commit (see below). A framebuffer may not be attached while the CRTC is off.

Unlike with planes, when a writeback framebuffer is removed by userspace DRM makes no attempt to remove it from active use by the connector. This is because no method is provided to abort a writeback operation, and in any case making a new commit whilst a writeback is ongoing is undefined (see WRITEBACK_OUT_FENCE_PTR below). As soon as the current writeback is finished, the framebuffer will automatically no longer be in active use. As it will also have already been removed from the framebuffer list, there will be no way for any userspace application to retrieve a reference to it in the intervening period.

Writeback connectors have some additional properties, which userspace can use to query and control them:

- "WRITEBACK_FB_ID": Write-only object property storing a DRM_MODE_OBJECT_FB: it stores the framebuffer to be written by the writeback connector. This property is similar to the FB_ID property on planes, but will always read as zero and is not preserved across commits. Userspace must set this property to an output buffer every time it wishes the buffer to get filled.
- "WRITEBACK_PIXEL_FORMATS": Immutable blob property to store the supported pixel formats table. The data is an array of u32 DRM_FORMAT_* fource values. Userspace can use this blob to find out what pixel formats are supported by the connector's writeback engine.
- "WRITEBACK_OUT_FENCE_PTR": Userspace can use this property to provide a pointer for the kernel to fill with a sync_file file descriptor, which will signal once the writeback is finished. The value should be the address of a 32-bit signed integer, cast to a u64. Userspace should wait for this fence to signal before making another commit affecting any of the same CRTCs, Planes or Connectors. Failure to do so will result in undefined behaviour. For this reason it is strongly recommended that all userspace applications making use of writeback connectors always retrieve an out-fence for the commit and use it appropriately. From userspace, this property will always read as zero.

struct drm_writeback_connector

DRM writeback connector

Definition

```
struct drm_writeback_connector {
 struct drm_connector base;
 struct drm_encoder encoder;
 struct drm_property_blob *pixel_formats_blob_ptr;
 spinlock_t job_lock;
 struct list_head job_queue;
 unsigned int fence_context;
 spinlock_t fence_lock;
 unsigned long fence_seqno;
 char timeline_name[32];
};
```

Members

base base drm_connector object

encoder Internal encoder used by the connector to fulfill the DRM framework requirements. The users of the drm_writeback_connector control the behaviour of the encoder by passing the enc_funcs parameter to drm_writeback_connector_init() function. For users of drm_writeback_connector_init_with_encoder(), this field is not valid as the encoder is managed within their drivers.

pixel_formats_blob_ptr DRM blob property data for the pixel formats list on writeback connectors See also drm writeback connector init()

job lock Protects job queue

job_queue Holds a list of a connector's writeback jobs; the last item is the most recent. The first item may be either waiting for the hardware to begin writing, or currently being written.

See also: drm writeback queue job() and drm writeback signal completion()

fence context timeline context used for fence operations.

fence lock spinlock to protect the fences in the fence context.

fence_seqno Seqno variable used as monotonic counter for the fences created on the connector's timeline.

timeline name The name of the connector's fence timeline.

```
struct \; \textbf{drm\_writeback\_job}
```

DRM writeback job

Definition

```
struct drm_writeback_job {
  struct drm_writeback_connector *connector;
  bool prepared;
  struct work_struct cleanup_work;
  struct list_head list_entry;
  struct drm_framebuffer *fb;
  struct dma_fence *out_fence;
```

```
void *priv;
};
```

Members

connector Back-pointer to the writeback connector associated with the job

prepared Set when the job has been prepared with drm writeback prepare job()

cleanup_work Used to allow drm_writeback_signal_completion to defer dropping the frame-buffer reference to a workqueue

list entry List item for the writeback connector's job queue

fb Framebuffer to be written to by the writeback connector. Do not set directly, use drm_writeback_set_fb()

out fence Fence which will signal once the writeback has completed

priv Driver-private data

Initialize a writeback connector and its properties

Parameters

```
struct drm device *dev DRM device
```

struct drm writeback connector *wb connector Writeback connector to initialize

const struct drm connector funcs *con funcs Connector funcs vtable

const struct drm_encoder_helper_funcs *enc_helper_funcs Encoder helper funcs vtable
 to be used by the internal encoder

const u32 *formats Array of supported pixel formats for the writeback engine

int n formats Length of the formats array

u32 possible_crtcs possible crtcs for the internal writeback encoder

Description

This function creates the writeback-connector-specific properties if they have not been already created, initializes the connector as type DRM_MODE_CONNECTOR_WRITEBACK, and correctly initializes the property values. It will also create an internal encoder associated with the drm_writeback_connector and set it to use the **enc_helper_funcs** vtable for the encoder helper.

Drivers should always use this function instead of <code>drm_connector_init()</code> to set up writeback connectors.

Return

0 on success, or a negative error code

Initialize a writeback connector with a custom encoder

Parameters

```
struct drm_device *dev DRM device
struct drm_writeback_connector *wb_connector Writeback connector to initialize
struct drm_encoder *enc handle to the already initialized drm encoder
const struct drm_connector_funcs *con_funcs Connector funcs vtable
const u32 *formats Array of supported pixel formats for the writeback engine
int n formats Length of the formats array
```

Description

This function creates the writeback-connector-specific properties if they have not been already created, initializes the connector as type DRM_MODE_CONNECTOR_WRITEBACK, and correctly initializes the property values.

This function assumes that the drm_writeback_connector's encoder has already been created and initialized before invoking this function.

In addition, this function also assumes that callers of this API will manage assigning the encoder helper functions, possible crtcs and any other encoder specific operation.

Drivers should always use this function instead of *drm_connector_init()* to set up writeback connectors if they want to manage themselves the lifetime of the associated encoder.

Return

0 on success, or a negative error code

```
\begin{tabular}{ll} void $\tt drm\_writeback\_queue\_job(struct $drm\_writeback\_connector * wb\_connector, struct $drm\_connector\_state * conn\_state) \end{tabular}
```

Queue a writeback job for later signalling

Parameters

struct drm_writeback_connector *wb_connector The writeback connector to queue a job
 on

 $\textbf{struct drm_connector_state *conn_state} \ \ \text{The connector state containing the job to queue}$

Description

This function adds the job contained in **conn_state** to the job_queue for a writeback connector. It takes ownership of the writeback job and sets the **conn_state->writeback_job** to NULL, and so no access to the job may be performed by the caller after this function returns.

Drivers must ensure that for a given writeback connector, jobs are queued in exactly the same order as they will be completed by the hardware (and signaled via drm_writeback_signal_completion).

For every call to drm_writeback_queue_job() there must be exactly one call to drm_writeback_signal_completion()

See also: drm writeback signal completion()

Signal the completion of a writeback job

Parameters

struct drm_writeback_connector *wb_connector The writeback connector whose job is
 complete

int status Status code to set in the writeback out fence (0 for success)

Description

Drivers should call this to signal the completion of a previously queued writeback job. It should be called as soon as possible after the hardware has finished writing, and may be called from interrupt context. It is the driver's responsibility to ensure that for a given connector, the hardware completes writeback jobs in the same order as they are queued.

Unless the driver is holding its own reference to the framebuffer, it must not be accessed after calling this function.

See also: drm writeback queue job()

4.12 Encoder Abstraction

Encoders represent the connecting element between the CRTC (as the overall pixel pipeline, represented by <code>struct drm_crtc</code>) and the connectors (as the generic sink entity, represented by <code>struct drm_connector</code>). An encoder takes pixel data from a CRTC and converts it to a format suitable for any attached connector. Encoders are objects exposed to userspace, originally to allow userspace to infer cloning and connector/CRTC restrictions. Unfortunately almost all drivers get this wrong, making the uabi pretty much useless. On top of that the exposed restrictions are too simple for today's hardware, and the recommended way to infer restrictions is by using the DRM MODE ATOMIC TEST ONLY flag for the atomic IOCTL.

Otherwise encoders aren't used in the uapi at all (any modeset request from userspace directly connects a connector with a CRTC), drivers are therefore free to use them however they wish. Modeset helper libraries make strong use of encoders to facilitate code sharing. But for more complex settings it is usually better to move shared code into a separate drm_bridge . Compared to encoders, bridges also have the benefit of being purely an internal abstraction since they are not exposed to userspace at all.

Encoders are initialized with $drm_encoder_init()$ and cleaned up using $drm_encoder_cleanup()$.

4.12.1 Encoder Functions Reference

```
struct drm_encoder_funcs
encoder controls
```

Definition

```
struct drm_encoder_funcs {
  void (*reset)(struct drm_encoder *encoder);
  void (*destroy)(struct drm_encoder *encoder);
  int (*late_register)(struct drm_encoder *encoder);
  void (*early_unregister)(struct drm_encoder *encoder);
};
```

Members

reset Reset encoder hardware and software state to off. This function isn't called by the core
 directly, only through drm_mode_config_reset(). It's not a helper hook only for historical
 reasons.

destroy Clean up encoder resources. This is only called at driver unload time through $drm_mode_config_cleanup()$ since an encoder cannot be hotplugged in DRM.

late_register This optional hook can be used to register additional userspace interfaces attached to the encoder like debugfs interfaces. It is called late in the driver load sequence from drm_dev_register(). Everything added from this callback should be unregistered in the early_unregister callback.

Returns:

0 on success, or a negative error code on failure.

early_unregister This optional hook should be used to unregister the additional
 userspace interfaces attached to the encoder from late_register. It is called from
 drm_dev_unregister(), early in the driver unload sequence to disable userspace access
 before data structures are torndown.

Description

Encoders sit between CRTCs and connectors.

struct drm encoder

central DRM encoder structure

Definition

```
struct drm_encoder {
 struct drm_device *dev;
 struct list_head head;
 struct drm_mode_object base;
 char *name;
 int encoder_type;
 unsigned index;
 uint32_t possible_crtcs;
 uint32_t possible_clones;
 struct drm_crtc *crtc;
 struct list_head bridge_chain;
```

```
const struct drm_encoder_funcs *funcs;
  const struct drm_encoder_helper_funcs *helper_private;
};
```

Members

dev parent DRM device

head list management

base base KMS object

name human readable name, can be overwritten by the driver

encoder_type One of the DRM_MODE_ENCODER_<foo> types in drm_mode.h. The following encoder types are defined thus far:

- DRM MODE ENCODER DAC for VGA and analog on DVI-I/DVI-A.
- DRM MODE ENCODER TMDS for DVI, HDMI and (embedded) DisplayPort.
- DRM_MODE_ENCODER_LVDS for display panels, or in general any panel with a proprietary parallel connector.
- DRM_MODE_ENCODER_TVDAC for TV output (Composite, S-Video, Component, SCART).
- DRM MODE ENCODER VIRTUAL for virtual machine displays
- DRM MODE ENCODER DSI for panels connected using the DSI serial bus.
- \bullet DRM_MODE_ENCODER_DPI for panels connected using the DPI parallel bus.
- DRM_MODE_ENCODER_DPMST for special fake encoders used to allow mutliple DP MST streams to share one physical encoder.

index Position inside the mode_config.list, can be used as an array index. It is invariant over the lifetime of the encoder.

possible_crtcs Bitmask of potential CRTC bindings, using drm_crtc_index() as the index
 into the bitfield. The driver must set the bits for all drm_crtc objects this encoder can be
 connected to before calling drm dev register().

You will get a WARN if you get this wrong in the driver.

Note that since CRTC objects can't be hotplugged the assigned indices are stable and hence known before registering all objects.

possible_clones Bitmask of potential sibling encoders for cloning, using
 drm_encoder_index() as the index into the bitfield. The driver must set the bits for
 all drm_encoder objects which can clone a drm_crtc together with this encoder before
 calling drm_dev_register(). Drivers should set the bit representing the encoder itself,
 too. Cloning bits should be set such that when two encoders can be used in a cloned
 configuration, they both should have each another bits set.

As an exception to the above rule if the driver doesn't implement any cloning it can leave **possible_clones** set to 0. The core will automagically fix this up by setting the bit for the encoder itself.

You will get a WARN if you get this wrong in the driver.

Note that since encoder objects can't be hotplugged the assigned indices are stable and hence known before registering all objects.

crtc Currently bound CRTC, only really meaningful for non-atomic drivers. Atomic drivers should instead check drm_connector_state.crtc.

bridge_chain Bridges attached to this encoder. Drivers shall not access this field directly.

funcs control functions, can be NULL for simple managed encoders

helper private mid-layer private data

Description

CRTCs drive pixels to encoders, which convert them into signals appropriate for a given connector or set of connectors.

drmm encoder alloc

```
drmm_encoder_alloc (dev, type, member, funcs, encoder_type, name, ...)
```

Allocate and initialize an encoder

Parameters

dev drm device

type the type of the struct which contains struct *drm encoder*

member the name of the *drm_encoder* within **type**

funcs callbacks for this encoder (optional)

encoder type user visible type of the encoder

name printf style format string for the encoder name, or NULL for default name

... variable arguments

Description

Allocates and initializes an encoder. Encoder should be subclassed as part of driver encoder objects. Cleanup is automatically handled through registering <code>drm_encoder_cleanup()</code> with <code>drmm add action()</code>.

The **drm encoder funcs.destroy** hook must be NULL.

Return

Pointer to new encoder, or ERR PTR on failure.

drmm plain encoder alloc

```
drmm_plain_encoder_alloc (dev, funcs, encoder_type, name, ...)
```

Allocate and initialize an encoder

Parameters

dev drm device

funcs callbacks for this encoder (optional)

encoder type user visible type of the encoder

name printf style format string for the encoder name, or NULL for default name

... variable arguments

Description

This is a simplified version of $drmm_encoder_alloc()$, which only allocates and returns a struct $drm_encoder$ instance, with no subclassing.

Return

Pointer to the new drm_encoder struct, or ERR_PTR on failure.

unsigned int drm_encoder_index(const struct drm_encoder *encoder) find the index of a registered encoder

Parameters

const struct drm encoder *encoder encoder to find index for

Description

Given a registered encoder, return the index of that encoder within a DRM device's list of encoders.

u32 drm_encoder_mask(const struct drm_encoder *encoder) find the mask of a registered encoder

Parameters

const struct drm_encoder *encoder encoder to find mask for

Description

Given a registered encoder, return the mask bit of that encoder for an encoder's possible_clones field.

bool drm_encoder_crtc_ok(struct drm_encoder *encoder, struct drm_crtc *crtc) can a given crtc drive a given encoder?

Parameters

struct drm_encoder *encoder encoder to test
struct drm_crtc *crtc crtc to test

Description

Returns false if **encoder** can't be driven by **crtc**, true otherwise.

```
struct drm_encoder *drm_encoder_find(struct drm_device *dev, struct drm_file *file_priv, uint32_t id)
```

find a drm_encoder

Parameters

struct drm_device *dev DRM device

struct drm_file *file_priv drm file to check for lease against.

uint32_t id encoder id

Description

Returns the encoder with **id**, NULL if it doesn't exist. Simple wrapper around $drm_mode_object_find()$.

drm_for_each_encoder_mask

drm_for_each_encoder_mask (encoder, dev, encoder_mask)
 iterate over encoders specified by bitmask

Parameters

encoder the loop cursor

dev the DRM device

encoder mask bitmask of encoder indices

Description

Iterate over all encoders specified by bitmask.

drm for each encoder

drm for each encoder (encoder, dev)

iterate over all encoders

Parameters

encoder the loop cursor

dev the DRM device

Description

Iterate over all encoders of dev.

int drm_encoder_init(struct drm_device *dev, struct drm_encoder *encoder, const struct drm_encoder_funcs *funcs, int encoder_type, const char *name, ...)

Init a preallocated encoder

Parameters

struct drm device *dev drm device

struct drm encoder *encoder the encoder to init

const struct drm encoder funcs *funcs callbacks for this encoder

int encoder type user visible type of the encoder

const char *name printf style format string for the encoder name, or NULL for default name
... variable arguments

Description

Initializes a preallocated encoder. Encoder should be subclassed as part of driver encoder objects. At driver unload time the driver's <code>drm_encoder_funcs.destroy</code> hook should call <code>drm_encoder_cleanup()</code> and kfree() the encoder structure. The encoder structure should not be allocated with devm kzalloc().

Note

consider using <code>drmm_encoder_alloc()</code> instead of <code>drm_encoder_init()</code> to let the DRM managed resource infrastructure take care of cleanup and deallocation.

Return

Zero on success, error code on failure.

```
void drm_encoder_cleanup(struct drm_encoder *encoder) cleans up an initialised encoder
```

Parameters

struct drm encoder *encoder encoder to cleanup

Description

Cleans up the encoder but doesn't free the object.

4.13 KMS Locking

As KMS moves toward more fine grained locking, and atomic ioctl where userspace can indirectly control locking order, it becomes necessary to use ww_mutex and acquire-contexts to avoid deadlocks. But because the locking is more distributed around the driver code, we want a bit of extra utility/tracking out of our acquire-ctx. This is provided by <code>struct drm_modeset_lock</code> and <code>struct drm_modeset_acquire_ctx</code>.

For basic principles of ww mutex, see: Documentation/locking/ww-mutex-design.rst

The basic usage pattern is to:

```
drm modeset acquire init(ctx, DRM MODESET ACQUIRE INTERRUPTIBLE)
retry:
foreach (lock in random ordered set of locks) {
 ret = drm_modeset_lock(lock, ctx)
 if (ret == -EDEADLK) {
 ret = drm modeset backoff(ctx);
 if (!ret)
 goto retry;
 }
 if (ret)
 goto out;
}
... do stuff ...
out:
drm modeset drop locks(ctx);
drm modeset acquire fini(ctx);
```

For convenience this control flow is implemented in $DRM_MODESET_LOCK_ALL_BEGIN()$ and $DRM_MODESET_LOCK_ALL_END()$ for the case where all modeset locks need to be taken through $drm_modeset_lock_all_ctx()$.

If all that is needed is a single modeset lock, then the <code>struct drm_modeset_acquire_ctx</code> is not needed and the locking can be simplified by passing a NULL instead of ctx in the <code>drm_modeset_lock()</code> call or calling <code>drm_modeset_lock_single_interruptible()</code>. To unlock afterwards call <code>drm_modeset_unlock()</code>.

On top of these per-object locks using ww_mutex there's also an overall drm_mode_config.mutex, for protecting everything else. Mostly this means probe state of connectors, and preventing hotplug add/removal of connectors.

Finally there's a bunch of dedicated locks to protect drm core internal lists and lookup data structures.

```
struct drm_modeset_acquire_ctx
```

locking context (see ww_acquire_ctx)

Definition

```
struct drm_modeset_acquire_ctx {
 struct ww_acquire_ctx ww_ctx;
 struct drm_modeset_lock *contended;
 depot_stack_handle_t stack_depot;
 struct list_head locked;
 bool trylock_only;
 bool interruptible;
};
```

Members

```
ww_ctx base acquire ctx
```

contended used internally for -EDEADLK handling

stack depot used internally for contention debugging

locked list of held locks

trylock_only trylock mode used in atomic contexts/panic notifiers

interruptible whether interruptible locking should be used.

Description

Each thread competing for a set of locks must use one acquire ctx. And if any lock fxn returns -EDEADLK, it must backoff and retry.

```
struct drm modeset lock
```

used for locking modeset resources.

Definition

```
struct drm_modeset_lock {
 struct ww_mutex mutex;
 struct list_head head;
};
```

Members

mutex resource locking

head used to hold its place on drm atomi state.locked list when part of an atomic update

Description

Used for locking CRTCs and other modeset resources.

Parameters

Parameters

struct drm_modeset_lock *lock lock to check

equivalent to lockdep assert held()

DRM MODESET LOCK ALL BEGIN

DRM MODESET LOCK ALL BEGIN (dev, ctx, flags, ret)

Helper to acquire modeset locks

Parameters

dev drm device

ctx local modeset acquire context, will be dereferenced

flags DRM MODESET ACQUIRE * flags to pass to drm modeset acquire init()

ret local ret/err/etc variable to track error status

Description

Use these macros to simplify grabbing all modeset locks using a local context. This has the advantage of reducing boilerplate, but also properly checking return values where appropriate.

Any code run between BEGIN and END will be holding the modeset locks.

This must be paired with <code>DRM_MODESET_LOCK_ALL_END()</code>. We will jump back and forth between the labels on deadlock and error conditions.

Drivers can acquire additional modeset locks. If any lock acquisition fails, the control flow needs to jump to <code>DRM_MODESET_LOCK_ALL_END()</code> with the **ret** parameter containing the return value of <code>drm_modeset_lock()</code>.

Return

The only possible value of ret immediately after <code>DRM_MODESET_LOCK_ALL_BEGIN()</code> is 0, so no error checking is necessary

DRM MODESET LOCK ALL END

DRM MODESET LOCK ALL END (dev, ctx, ret)

Helper to release and cleanup modeset locks

Parameters

dev drm device

ctx local modeset acquire context, will be dereferenced

ret local ret/err/etc variable to track error status

Description

The other side of <code>DRM_MODESET_LOCK_ALL_BEGIN()</code>. It will bounce back to BEGIN if ret is - EDEADLK.

It's important that you use the same ret variable for begin and end so deadlock conditions are properly handled.

Return

ret will be untouched unless it is -EDEADLK on entry. That means that if you successfully acquire the locks, ret will be whatever your code sets it to. If there is a deadlock or other failure with acquire or backoff, ret will be set to that failure. In both of these cases the code between BEGIN/END will not be run, so the failure will reflect the inability to grab the locks.

```
void drm_modeset_lock_all(struct drm_device *dev)
 take all modeset locks
```

Parameters

struct drm device *dev DRM device

Description

This function takes all modeset locks, suitable where a more fine-grained scheme isn't (yet) implemented. Locks must be dropped by calling the <code>drm_modeset_unlock_all()</code> function.

This function is deprecated. It allocates a lock acquisition context and stores it in <code>drm_device.mode_config</code>. This facilitate conversion of existing code because it removes the need to manually deal with the acquisition context, but it is also brittle because the context is global and care must be taken not to nest calls. New code should use the <code>drm_modeset_lock_all_ctx()</code> function and pass in the context explicitly.

Parameters

struct drm device *dev DRM device

Description

This function drops all modeset locks taken by a previous call to the <code>drm_modeset_lock_all()</code> function.

This function is deprecated. It uses the lock acquisition context stored in <code>drm_device.mode_config</code>. This facilitates conversion of existing code because it removes the need to manually deal with the acquisition context, but it is also brittle because the context is global and care must be taken not to nest calls. New code should pass the acquisition context directly to the <code>drm_modeset_drop_locks()</code> function.

Parameters

struct drm_device *dev device

Description

Useful as a debug assert.

void drm_modeset_acquire_init(struct drm_modeset_acquire_ctx *ctx, uint32_t flags)
initialize acquire context

Parameters

struct drm_modeset_acquire_ctx *ctx the acquire context
uint32_t flags 0 or DRM_MODESET_ACQUIRE_INTERRUPTIBLE

Description

When passing DRM_MODESET_ACQUIRE_INTERRUPTIBLE to **flags**, all calls to *drm_modeset_lock()* will perform an interruptible wait.

void drm_modeset_acquire_fini(struct drm_modeset_acquire_ctx *ctx)
 cleanup acquire context

Parameters

Parameters

struct drm modeset acquire ctx *ctx the acquire context

Description

Drop all locks currently held against this acquire context.

int drm_modeset_backoff(struct drm_modeset_acquire_ctx *ctx)
 deadlock avoidance backoff

Parameters

struct drm_modeset_acquire_ctx *ctx the acquire context

Description

If deadlock is detected (ie. <code>drm_modeset_lock()</code> returns -EDEADLK), you must call this function to drop all currently held locks and block until the contended lock becomes available.

This function returns 0 on success, or -ERESTARTSYS if this context is initialized with DRM MODESET ACQUIRE INTERRUPTIBLE and the wait has been interrupted.

void drm_modeset_lock_init(struct drm_modeset_lock *lock)
 initialize lock

Parameters

struct drm_modeset_lock *lock to init

int drm_modeset_lock(struct drm_modeset_lock *lock, struct drm_modeset_acquire_ctx *ctx)
 take modeset lock

Parameters

```
struct drm_modeset_lock *lock lock to take
struct drm_modeset_acquire_ctx *ctx acquire ctx
```

Description

If **ctx** is not NULL, then its www acquire context is used and the lock will be tracked by the context and can be released by calling <code>drm_modeset_drop_locks()</code>. If -EDEADLK is returned, this means a deadlock scenario has been detected and it is an error to attempt to take any more locks without first calling <code>drm_modeset_backoff()</code>.

If the \mathbf{ctx} is not NULL and initialized with DRM_MODESET_ACQUIRE_INTERRUPTIBLE, this function will fail with -ERESTARTSYS when interrupted.

If **ctx** is NULL then the function call behaves like a normal, uninterruptible non-nesting mutex lock() call.

int drm_modeset_lock_single_interruptible(struct drm_modeset_lock *lock)
 take a single modeset lock

Parameters

struct drm modeset lock *lock lock to take

Description

This function behaves as <code>drm_modeset_lock()</code> with a NULL context, but performs interruptible waits.

This function returns 0 on success, or -ERESTARTSYS when interrupted.

Parameters

Parameters

```
struct drm_device *dev DRM device
struct drm_modeset_acquire_ctx *ctx lock acquisition context
```

Description

This function takes all modeset locks, suitable where a more fine-grained scheme isn't (yet) implemented.

Unlike <code>drm_modeset_lock_all()</code>, it doesn't take the <code>drm_mode_config.mutex</code> since that lock isn't required for modeset state changes. Callers which need to grab that lock too need to do so outside of the acquire context <code>ctx</code>.

Locks acquired with this function should be released by calling the <code>drm_modeset_drop_locks()</code> function on <code>ctx</code>.

See also: DRM MODESET LOCK ALL BEGIN() and DRM MODESET LOCK ALL END()

Return

0 on success or a negative error-code on failure.

4.14 KMS Properties

This section of the documentation is primarily aimed at user-space developers. For the driver APIs, see the other sections.

4.14.1 Requirements

KMS drivers might need to add extra properties to support new features. Each new property introduced in a driver needs to meet a few requirements, in addition to the one mentioned above:

- It must be standardized, documenting:
 - The full, exact, name string;
 - If the property is an enum, all the valid value name strings;
 - What values are accepted, and what these values mean;
 - What the property does and how it can be used;
 - How the property might interact with other, existing properties.
- It must provide a generic helper in the core code to register that property on the object it attaches to.
- Its content must be decoded by the core and provided in the object's associated state structure. That includes anything drivers might want to precompute, like struct drm_clip_rect for planes.
- Its initial state must match the behavior prior to the property introduction. This might be a fixed value matching what the hardware does, or it may be inherited from the state the firmware left the system in during boot.
- An IGT test must be submitted where reasonable.

4.14.2 Property Types and Blob Property Support

Properties as represented by <code>drm_property</code> are used to extend the modeset interface exposed to userspace. For the atomic modeset IOCTL properties are even the only way to transport metadata about the desired new modeset configuration from userspace to the kernel. Properties have a well-defined value range, which is enforced by the drm core. See the documentation of the flags member of <code>struct drm_property</code> for an overview of the different property types and ranges.

Properties don't store the current value directly, but need to be instantiated by attaching them to a *drm mode object* with *drm object attach property()*.

Property values are only 64bit. To support bigger piles of data (like gamma tables, color correction matrices or large structures) a property can instead point at a *drm_property_blob* with that additional data.

Properties are defined by their symbolic name, userspace must keep a per-object mapping from those names to the property ID used in the atomic IOCTL and in the get/set property IOCTL.

struct drm_property_enum

symbolic values for enumerations

Definition

```
struct drm_property_enum {
 uint64_t value;
 struct list_head head;
 char name[DRM_PROP_NAME_LEN];
};
```

Members

value numeric property value for this enum entry

If the property has the type DRM_MODE_PROP_BITMASK, **value** stores a bitshift, not a bitmask. In other words, the enum entry is enabled if the bit number **value** is set in the property's value. This enum entry has the bitmask 1 << value.

head list of enum values, linked to drm property.enum list

name symbolic name for the enum

Description

For enumeration and bitmask properties this structure stores the symbolic decoding for each value. This is used for example for the rotation property.

struct drm property

modeset object property

Definition

```
struct drm_property {
 struct list_head head;
 struct drm_mode_object base;
 uint32_t flags;
 char name[DRM_PROP_NAME_LEN];
 uint32_t num_values;
 uint64_t *values;
 struct drm_device *dev;
 struct list_head enum_list;
};
```

Members

head per-device list of properties, for cleanup.

base base KMS object

flags Property flags and type. A property needs to be one of the following types:

DRM_MODE_PROP_RANGE Range properties report their minimum and maximum admissible unsigned values. The KMS core verifies that values set by application fit in that range. The range is unsigned. Range properties are created using drm_property_create_range().

- **DRM_MODE_PROP_SIGNED_RANGE** Range properties report their minimum and maximum admissible unsigned values. The KMS core verifies that values set by application fit in that range. The range is signed. Range properties are created using drm property create signed range().
- **DRM_MODE_PROP_ENUM** Enumerated properties take a numerical value that ranges from 0 to the number of enumerated values defined by the property minus one, and associate a free-formed string name to each value. Applications can retrieve the list of defined value-name pairs and use the numerical value to get and set property instance values. Enum properties are created using <code>drm_property_create_enum()</code>.
- **DRM_MODE_PROP_BITMASK** Bitmask properties are enumeration properties that additionally restrict all enumerated values to the 0..63 range. Bitmask property instance values combine one or more of the enumerated bits defined by the property. Bitmask properties are created using <code>drm_property_create_bitmask()</code>.
- **DRM_MODE_PROP_OBJECT** Object properties are used to link modeset objects. This is used extensively in the atomic support to create the display pipeline, by linking drm_framebuffer to drm_plane, drm_plane to drm_crtc and drm_connector to drm_crtc. An object property can only link to a specific type of drm_mode_object, this limit is enforced by the core. Object properties are created using drm property create object().

Object properties work like blob properties, but in a more general fashion. They are limited to atomic drivers and must have the DRM MODE PROP ATOMIC flag set.

DRM_MODE_PROP_BLOB Blob properties store a binary blob without any format restriction. The binary blobs are created as KMS standalone objects, and blob property instance values store the ID of their associated blob object. Blob properties are created by calling <code>drm_property_create()</code> with DRM MODE PROP BLOB as the type.

Actual blob objects to contain blob data are created using $drm_property_create_blob()$, or through the corresponding IOCTL.

Besides the built-in limit to only accept blob objects blob properties work exactly like object properties. The only reasons blob properties exist is backwards compatibility with existing userspace.

In addition a property can have any combination of the below flags:

- **DRM_MODE_PROP_ATOMIC** Set for properties which encode atomic modeset state. Such properties are not exposed to legacy userspace.
- **DRM_MODE_PROP_IMMUTABLE** Set for properties whose values cannot be changed by userspace. The kernel is allowed to update the value of these properties. This is generally used to expose probe state to userspace, e.g. the EDID, or the connector path property on DP MST sinks. Kernel can update the value of an immutable property by calling <code>drm_object_property_set_value()</code>.

name symbolic name of the properties

num_values size of the values array.

values Array with limits and values for the property. The interpretation of these limits is dependent upon the type per **flags**.

dev DRM device

enum_list List of drm_prop_enum_list structures with the symbolic names for enum and bitmask values.

Description

This structure represent a modeset object property. It combines both the name of the property with the set of permissible values. This means that when a driver wants to use a property with the same name on different objects, but with different value ranges, then it must create property for each one. An example would be rotation of <code>drm_plane</code>, when e.g. the primary plane cannot be rotated. But if both the name and the value range match, then the same property structure can be instantiated multiple times for the same object. Userspace must be able to cope with this and cannot assume that the same symbolic property will have the same modeset object ID on all modeset objects.

Properties are created by one of the special functions, as explained in detail in the **flags** structure member.

To actually expose a property it must be attached to each object using $drm_object_attach_property()$. Currently properties can only be attached to $drm_connector$, drm_crtc and drm_plane .

Properties are also used as the generic metadatatransport for the atomic IOCTL. Everything that was set directly in structures in the legacy modeset IOCTLs (like the plane source or destination windows, or e.g. the links to the CRTC) is exposed as a property with the DRM MODE PROP ATOMIC flag set.

```
struct drm_property_blob
```

Blob data for drm_property

Definition

```
struct drm_property_blob {
 struct drm_mode_object base;
 struct drm_device *dev;
 struct list_head head_global;
 struct list_head head_file;
 size_t length;
 void *data;
};
```

Members

base base KMS object

dev DRM device

head global entry on the global blob list in drm mode config.property blob list.

head file entry on the per-file blob list in *drm file.blobs* list.

length size of the blob in bytes, invariant over the lifetime of the object

data actual data, embedded at the end of this structure

Description

Blobs are used to store bigger values than what fits directly into the 64 bits available for a *drm_property*.

Blobs are reference counted using $drm_property_blob_get()$ and $drm_property_blob_put()$. They are created using $drm_property_create_blob()$.

bool drm_property_type_is (struct drm_property *property, uint32_t type) check the type of a property

Parameters

 $\textbf{struct drm_property *property } \textbf{property to } check$

uint32_t type property type to compare with

Description

This is a helper function because the uapi encoding of property types is a bit special for historical reasons.

struct drm_property *drm_property_find(struct drm_device *dev, struct drm_file *file_priv, uint32 t id)

find property object

Parameters

struct drm_device *dev DRM device

struct drm_file *file_priv drm file to check for lease against.

uint32 t id property object id

Description

This function looks up the property object specified by id and returns it.

struct drm_property *drm_property_create(struct drm_device *dev, u32 flags, const char *name, int num values)

create a new property type

Parameters

struct drm device *dev drm device

u32 flags specifying the property type

const char *name name of the property

int num_values number of pre-defined values

Description

This creates a new generic drm property which can then be attached to a drm object with <code>drm_object_attach_property()</code>. The returned property object must be freed with <code>drm_property_destroy()</code>, which is done automatically when calling <code>drm_mode_config_cleanup()</code>.

Return

A pointer to the newly created property on success, NULL on failure.

```
struct drm_property *drm_property_create_enum(struct drm_device *dev, u32 flags, const char *name, const struct drm_prop_enum_list *props, int num values)
```

create a new enumeration property type

Parameters

struct drm device *dev drm device

u32 flags specifying the property type

const char *name name of the property

const struct drm prop enum list *props enumeration lists with property values

int num_values number of pre-defined values

Description

This creates a new generic drm property which can then be attached to a drm object with <code>drm_object_attach_property()</code>. The returned property object must be freed with <code>drm_property_destroy()</code>, which is done automatically when calling <code>drm_mode_config_cleanup()</code>.

Userspace is only allowed to set one of the predefined values for enumeration properties.

Return

A pointer to the newly created property on success, NULL on failure.

struct drm_property *drm_property_create_bitmask(struct drm_device *dev, u32 flags, const char *name, const struct drm_prop_enum_list *props, int num props, uint64 t supported bits)

create a new bitmask property type

Parameters

struct drm device *dev drm device

u32 flags specifying the property type

const char *name name of the property

const struct drm prop enum list *props enumeration lists with property bitflags

int num props size of the props array

uint64 t supported bits bitmask of all supported enumeration values

Description

This creates a new bitmask drm property which can then be attached to a drm object with <code>drm_object_attach_property()</code>. The returned property object must be freed with <code>drm_property_destroy()</code>, which is done automatically when calling <code>drm_mode_config_cleanup()</code>.

Compared to plain enumeration properties userspace is allowed to set any or'ed together combination of the predefined property bitflag values

Return

A pointer to the newly created property on success, NULL on failure.

 $struct \ \textit{drm_property} * \texttt{drm_property_create_range} (struct \ \textit{drm_device} * \texttt{dev}, \ u32 \ flags, \ const \\ char * name, \ uint 64_t \ min, \ uint 64_t \ max)$

create a new unsigned ranged property type

Parameters

```
struct drm_device *dev drm device
u32 flags flags specifying the property type
const char *name name of the property
uint64_t min minimum value of the property
uint64_t max maximum value of the property
```

Description

This creates a new generic drm property which can then be attached to a drm object with <code>drm_object_attach_property()</code>. The returned property object must be freed with <code>drm_property_destroy()</code>, which is done automatically when calling <code>drm_mode_config_cleanup()</code>.

Userspace is allowed to set any unsigned integer value in the (min, max) range inclusive.

Return

A pointer to the newly created property on success, NULL on failure.

```
struct drm_property *drm_property_create_signed_range(struct drm_device *dev, u32 flags, const char *name, int64_t min, int64_t max)
```

create a new signed ranged property type

Parameters

```
struct drm_device *dev drm device
u32 flags flags specifying the property type
const char *name name of the property
int64_t min minimum value of the property
int64_t max maximum value of the property
```

Description

This creates a new generic drm property which can then be attached to a drm object with $drm_object_attach_property()$. The returned property object must be freed with $drm_property_destroy()$, which is done automatically when calling $drm\ mode\ config\ cleanup()$.

Userspace is allowed to set any signed integer value in the (min, max) range inclusive.

Return

A pointer to the newly created property on success, NULL on failure.

```
struct drm_property *drm_property_create_object(struct drm_device *dev, u32 flags, const char *name, uint32_t type)
```

create a new object property type

Parameters

```
struct drm_device *dev drm device
u32 flags flags specifying the property type
const char *name name of the property
```

uint32_t type object type from DRM_MODE_OBJECT_* defines

Description

This creates a new generic drm property which can then be attached to a drm object with <code>drm_object_attach_property()</code>. The returned property object must be freed with <code>drm_property_destroy()</code>, which is done automatically when calling <code>drm_mode_config_cleanup()</code>.

Userspace is only allowed to set this to any property value of the given **type**. Only useful for atomic properties, which is enforced.

Return

A pointer to the newly created property on success, NULL on failure.

struct drm_property *drm_property_create_bool(struct drm_device *dev, u32 flags, const char *name)

create a new boolean property type

Parameters

struct drm device *dev drm device

u32 flags specifying the property type

const char *name name of the property

Description

This creates a new generic drm property which can then be attached to a drm object with $drm_object_attach_property()$. The returned property object must be freed with $drm_property_destroy()$, which is done automatically when calling $drm\ mode\ config\ cleanup()$.

This is implemented as a ranged property with only $\{0, 1\}$ as valid values.

Return

A pointer to the newly created property on success, NULL on failure.

add a possible value to an enumeration property

Parameters

struct drm_property *property enumeration property to change

uint64 t value value of the new enumeration

const char *name symbolic name of the new enumeration

Description

This functions adds enumerations to a property.

It's use is deprecated, drivers should use one of the more specific helpers to directly create the property with all enumerations already attached.

Return

Zero on success, error code on failure.

void **drm_property_destroy**(struct *drm_device* *dev, struct *drm_property* *property) destroy a drm property

Parameters

struct drm device *dev drm device

struct drm property *property property to destroy

Description

This function frees a property including any attached resources like enumeration values.

struct drm_property_blob *drm_property_create_blob(struct drm_device *dev, size_t length, const void *data)

Create new blob property

Parameters

struct drm_device *dev DRM device to create property for

size t length Length to allocate for blob data

const void *data If specified, copies data into blob

Description

Creates a new blob property for a specified DRM device, optionally copying data. Note that blob properties are meant to be invariant, hence the data must be filled out before the blob is used as the value of any property.

Return

New blob property with a single reference on success, or an ERR PTR value on failure.

void drm_property_blob_put(struct drm_property_blob *blob)
 release a blob property reference

Parameters

struct drm property blob *blob DRM blob property

Description

Releases a reference to a blob property. May free the object.

struct drm_property_blob *drm_property_blob *drm_property_blob *blob) acquire blob property reference

Parameters

struct drm property blob *blob DRM blob property

Description

Acquires a reference to an existing blob property. Returns **blob**, which allows this to be used as a shorthand in assignments.

struct drm_property_blob *drm_property_lookup_blob(struct drm_device *dev, uint32_t id) look up a blob property and take a reference

Parameters

struct drm device *dev drm device

uint32_t id id of the blob property

Description

If successful, this takes an additional reference to the blob property. callers need to make sure to eventually unreferenced the returned property again, using <code>drm_property_blob_put()</code>.

Return

NULL on failure, pointer to the blob on success.

replace existing blob property

Parameters

```
struct drm_device *dev drm device
```

struct drm property blob **replace location of blob property pointer to be replaced

size t length length of data for new blob, or 0 for no data

const void *data content for new blob, or NULL for no data

struct drm_mode_object *obj_holds_id optional object for property holding blob ID

struct drm_property *prop_holds_id optional property holding blob ID return 0 on success
 or error on failure

Description

This function will replace a global property in the blob list, optionally updating a property which holds the ID of that property.

If length is 0 or data is NULL, no new blob will be created, and the holding property, if specified, will be set to 0.

Access to the replace pointer is assumed to be protected by the caller, e.g. by holding the relevant modesetting object lock for its parent.

For example, a drm_connector has a 'PATH' property, which contains the ID of a blob property with the value of the MST path information. Calling this function with replace pointing to the connector's path_blob_ptr, length and data set for the new path information, obj_holds_id set to the connector's base object, and prop_holds_id set to the path property name, will perform a completely atomic update. The access to path_blob_ptr is protected by the caller holding a lock on the connector.

```
bool drm_property_replace_blob(struct drm_property_blob **blob, struct drm_property_blob *new_blob)
replace a blob property
```

Parameters

```
struct drm_property_blob **blob a pointer to the member blob to be replaced
struct drm_property_blob *new_blob the new blob to replace with
```

Return

true if the blob was in fact replaced.

4.14.3 Standard Connector Properties

DRM connectors have a few standardized properties:

EDID: Blob property which contains the current EDID read from the sink. This is useful to parse sink identification information like vendor, model and serial. Drivers should update this property by calling <code>drm_connector_update_edid_property()</code>, usually after having parsed the EDID using <code>drm_add_edid_modes()</code>. Userspace cannot change this property.

User-space should not parse the EDID to obtain information exposed via other KMS properties (because the kernel might apply limits, quirks or fixups to the EDID). For instance, user-space should not try to parse mode lists from the EDID.

DPMS: Legacy property for setting the power state of the connector. For atomic drivers this is only provided for backwards compatibility with existing drivers, it remaps to controlling the "ACTIVE" property on the CRTC the connector is linked to. Drivers should never set this property directly, it is handled by the DRM core by calling the <code>drm_connector_funcs.dpms</code> callback. For atomic drivers the remapping to the "ACTIVE" property is implemented in the DRM core.

Note that this property cannot be set through the MODE_ATOMIC ioctl, userspace must use "ACTIVE" on the CRTC instead.

WARNING:

For userspace also running on legacy drivers the "DPMS" semantics are a lot more complicated. First, userspace cannot rely on the "DPMS" value returned by the GETCONNECTOR actually reflecting reality, because many drivers fail to update it. For atomic drivers this is taken care of in <code>drm_atomic_helper_update_legacy_modeset_state()</code>.

The second issue is that the DPMS state is only well-defined when the connector is connected to a CRTC. In atomic the DRM core enforces that "ACTIVE" is off in such a case, no such checks exists for "DPMS".

Finally, when enabling an output using the legacy SETCONFIG ioctl then "DPMS" is forced to ON. But see above, that might not be reflected in the software value on legacy drivers.

Summarizing: Only set "DPMS" when the connector is known to be enabled, assume that a successful SETCONFIG call also sets "DPMS" to on, and never read back the value of "DPMS" because it can be incorrect.

- **PATH:** Connector path property to identify how this sink is physically connected. Used by DP MST. This should be set by calling <code>drm_connector_set_path_property()</code>, in the case of DP MST with the path property the MST manager created. Userspace cannot change this property.
- TILE: Connector tile group property to indicate how a set of DRM connector compose together into one logical screen. This is used by both high-res external screens (often only using a single cable, but exposing multiple DP MST sinks), or high-res integrated panels (like dual-link DSI) which are not gen-locked. Note that for tiled panels which are genlocked, like dual-link LVDS or dual-link DSI, the driver should try to not expose the tiling and virtualise both <code>drm_crtc</code> and <code>drm_plane</code> if needed. Drivers should update this value using <code>drm_connector_set_tile_property()</code>. Userspace cannot change this property.

link-status: Connector link-status property to indicate the status of link. The default value of link-status is "GOOD". If something fails during or after modeset, the kernel driver

may set this to "BAD" and issue a hotplug uevent. Drivers should update this value using drm_connector_set_link_status_property().

When user-space receives the hotplug uevent and detects a "BAD" link-status, the sink doesn't receive pixels anymore (e.g. the screen becomes completely black). The list of available modes may have changed. User-space is expected to pick a new mode if the current one has disappeared and perform a new modeset with link-status set to "GOOD" to re-enable the connector.

If multiple connectors share the same CRTC and one of them gets a "BAD" link-status, the other are unaffected (ie. the sinks still continue to receive pixels).

When user-space performs an atomic commit on a connector with a "BAD" link-status without resetting the property to "GOOD", the sink may still not receive pixels. When user-space performs an atomic commit which resets the link-status property to "GOOD" without the ALLOW_MODESET flag set, it might fail because a modeset is required.

User-space can only change link-status to "GOOD", changing it to "BAD" is a no-op.

For backwards compatibility with non-atomic userspace the kernel tries to automatically set the link-status back to "GOOD" in the SETCRTC IOCTL. This might fail if the mode is no longer valid, similar to how it might fail if a different screen has been connected in the interim.

- **non_desktop:** Indicates the output should be ignored for purposes of displaying a standard desktop environment or console. This is most likely because the output device is not rectilinear.
- **Content Protection:** This property is used by userspace to request the kernel protect future content communicated over the link. When requested, kernel will apply the appropriate means of protection (most often HDCP), and use the property to tell userspace the protection is active.

Drivers can set this up by calling <code>drm_connector_attach_content_protection_property()</code> on initialization.

The value of this property can be one of the following:

- **DRM_MODE_CONTENT_PROTECTION_UNDESIRED = 0** The link is not protected, content is transmitted in the clear.
- **DRM_MODE_CONTENT_PROTECTION_DESIRED = 1** Userspace has requested content protection, but the link is not currently protected. When in this state, kernel should enable Content Protection as soon as possible.
- **DRM_MODE_CONTENT_PROTECTION_ENABLED = 2** Userspace has requested content protection, and the link is protected. Only the driver can set the property to this value. If userspace attempts to set to ENABLED, kernel will return -EINVAL.

A few quidelines:

- DESIRED state should be preserved until userspace de-asserts it by setting the property to UNDESIRED. This means ENABLED should only transition to UNDESIRED when the user explicitly requests it.
- If the state is DESIRED, kernel should attempt to re-authenticate the link whenever possible. This includes across disable/enable, dpms, hotplug, downstream device changes, link status failures, etc..

- Kernel sends uevent with the connector id and property id through drm_hdcp_update_content_protection, upon below kernel triggered scenarios:
 - DESIRED -> ENABLED (authentication success)
 - ENABLED -> DESIRED (termination of authentication)
- Please note no uevents for userspace triggered property state changes, which can't fail such as
 - DESIRED/ENABLED -> UNDESIRED
 - UNDESIRED -> DESIRED
- Userspace is responsible for polling the property or listen to uevents to determine when the value transitions from ENABLED to DESIRED. This signifies the link is no longer protected and userspace should take appropriate action (whatever that might be).
- **HDCP Content Type:** This Enum property is used by the userspace to declare the content type of the display stream, to kernel. Here display stream stands for any display content that userspace intended to display through HDCP encryption.

Content Type of a stream is decided by the owner of the stream, as "HDCP Type0" or "HDCP Type1".

The value of the property can be one of the below:

- "HDCP Type0": DRM_MODE_HDCP_CONTENT_TYPE0 = 0
- "HDCP Type1": DRM MODE HDCP CONTENT TYPE1 = 1

When kernel starts the HDCP authentication (see "Content Protection" for details), it uses the content type in "HDCP Content Type" for performing the HDCP authentication with the display sink.

Please note in HDCP spec versions, a link can be authenticated with HDCP 2.2 for Content Type 0/Content Type 1. Where as a link can be authenticated with HDCP1.4 only for Content Type 0(though it is implicit in nature. As there is no reference for Content Type in HDCP1.4).

HDCP2.2 authentication protocol itself takes the "Content Type" as a parameter, which is a input for the DP HDCP2.2 encryption algo.

In case of Type 0 content protection request, kernel driver can choose either of HDCP spec versions 1.4 and 2.2. When HDCP2.2 is used for "HDCP Type 0", a HDCP 2.2 capable repeater in the downstream can send that content to a HDCP 1.4 authenticated HDCP sink (Type0 link). But if the content is classified as "HDCP Type 1", above mentioned HDCP 2.2 repeater wont send the content to the HDCP sink as it can't authenticate the HDCP1.4 capable sink for "HDCP Type 1".

Please note userspace can be ignorant of the HDCP versions used by the kernel driver to achieve the "HDCP Content Type".

At current scenario, classifying a content as Type 1 ensures that the content will be displayed only through the HDCP2.2 encrypted link.

Note that the HDCP Content Type property is introduced at HDCP 2.2, and defaults to type 0. It is only exposed by drivers supporting HDCP 2.2 (hence supporting Type 0 and Type

1). Based on how next versions of HDCP specs are defined content Type could be used for higher versions too.

If content type is changed when "Content Protection" is not UNDESIRED, then kernel will disable the HDCP and re-enable with new type in the same atomic commit. And when "Content Protection" is ENABLED, it means that link is HDCP authenticated and encrypted, for the transmission of the Type of stream mentioned at "HDCP Content Type".

HDR_OUTPUT_METADATA: Connector property to enable userspace to send HDR Metadata to driver. This metadata is based on the composition and blending policies decided by user, taking into account the hardware and sink capabilities. The driver gets this metadata and creates a Dynamic Range and Mastering Infoframe (DRM) in case of HDMI, SDP packet (Non-audio INFOFRAME SDP v1.3) for DP. This is then sent to sink. This notifies the sink of the upcoming frame's Color Encoding and Luminance parameters.

Userspace first need to detect the HDR capabilities of sink by reading and parsing the EDID. Details of HDR metadata for HDMI are added in CTA 861.G spec. For DP, its defined in VESA DP Standard v1.4. It needs to then get the metadata information of the video/game/app content which are encoded in HDR (basically using HDR transfer functions). With this information it needs to decide on a blending policy and compose the relevant layers/overlays into a common format. Once this blending is done, userspace will be aware of the metadata of the composed frame to be send to sink. It then uses this property to communicate this metadata to driver which then make a Infoframe packet and sends to sink based on the type of encoder connected.

Userspace will be responsible to do Tone mapping operation in case:

- Some layers are HDR and others are SDR
- · HDR layers luminance is not same as sink

It will even need to do colorspace conversion and get all layers to one common colorspace for blending. It can use either GL, Media or display engine to get this done based on the capabilities of the associated hardware.

Driver expects metadata to be put in structure from userspace. This is received as blob and stored in drm_connector_state. It parses EDID and saves the sink metadata in struct hdr_sink_metadata, as drm_connector.hdr_sink_metadata. Driver uses drm_infoframe_pack() to pack the infoframe as per spec, in case of HDMI encoder.

max bpc: This range property is used by userspace to limit the bit depth. When used the driver would limit the bpc in accordance with the valid range supported by the hardware and sink. Drivers to use the function <code>drm_connector_attach_max_bpc_property()</code> to create and attach the property to the connector during initialization.

Connectors also have one standardized atomic property:

CRTC ID: Mode object ID of the *drm crtc* this connector should be connected to.

Connectors for LCD panels may also have one standardized property:

panel orientation: On some devices the LCD panel is mounted in the casing in such a way that the up/top side of the panel does not match with the top side of the device. Userspace can use this property to check for this. Note that input coordinates from

touchscreens (input devices with INPUT_PROP_DIRECT) will still map 1:1 to the actual LCD panel coordinates, so if userspace rotates the picture to adjust for the orientation it must also apply the same transformation to the touchscreen input coordinates. This property is initialized by calling <code>drm_connector_set_panel_orientation()</code> or <code>drm_connector_set_panel_orientation_with_quirk()</code>

scaling mode: This property defines how a non-native mode is upscaled to the native mode of an LCD panel:

None: No upscaling happens, scaling is left to the panel. Not all drivers expose this mode.

Full: The output is upscaled to the full resolution of the panel, ignoring the aspect ratio.

Center: No upscaling happens, the output is centered within the native resolution the panel.

Full aspect: The output is upscaled to maximize either the width or height while retaining the aspect ratio.

This property should be set up by calling <code>drm_connector_attach_scaling_mode_property()</code>. Note that drivers can also expose this property to external outputs, in which case they must support "None", which should be the default (since external screens have a built-in scaler).

subconnector: This property is used by DVI-I, TVout and DisplayPort to indicate different connector subtypes. Enum values more or less match with those from main connector types. For DVI-I and TVout there is also a matching property "select subconnector" allowing to switch between signal types. DP subconnector corresponds to a downstream port.

privacy-screen sw-state, privacy-screen hw-state: These 2 optional properties can be used to query the state of the electronic privacy screen that is available on some displays; and in some cases also control the state. If a driver implements these properties then both properties must be present.

"privacy-screen hw-state" is read-only and reflects the actual state of the privacy-screen, possible values: "Enabled", "Disabled, "Enabled-locked", "Disabled-locked". The locked states indicate that the state cannot be changed through the DRM API. E.g. there might be devices where the firmware-setup options, or a hardware slider-switch, offer always on / off modes.

"privacy-screen sw-state" can be set to change the privacy-screen state when not locked. In this case the driver must update the hw-state property to reflect the new state on completion of the commit of the sw-state property. Setting the sw-state property when the hw-state is locked must be interpreted by the driver as a request to change the state to the set state when the hw-state becomes unlocked. E.g. if "privacy-screen hw-state" is "Enabled-locked" and the sw-state gets set to "Disabled" followed by the user unlocking the state by changing the slider-switch position, then the driver must set the state to "Disabled" upon receiving the unlock event.

In some cases the privacy-screen's actual state might change outside of control of the DRM code. E.g. there might be a firmware handled hotkey which toggles the actual state, or the actual state might be changed through another userspace API such as writing /proc/acpi/ibm/lcdshadow. In this case the driver must update both the hw-state and the sw-state to reflect the new value, overwriting any pending state requests in the sw-state. Any pending sw-state requests are thus discarded.

Note that the ability for the state to change outside of control of the DRM master process

means that userspace must not cache the value of the sw-state. Caching the sw-state value and including it in later atomic commits may lead to overriding a state change done through e.g. a firmware handled hotkey. Therefor userspace must not include the privacy-screen sw-state in an atomic commit unless it wants to change its value.

Colorspace: This property helps select a suitable colorspace based on the sink capability. Modern sink devices support wider gamut like BT2020. This helps switch to BT2020 mode if the BT2020 encoded video stream is being played by the user, same for any other colorspace. Thereby giving a good visual experience to users.

The expectation from userspace is that it should parse the EDID and get supported colorspaces. Use this property and switch to the one supported. Sink supported colorspaces should be retrieved by userspace from EDID and driver will not explicitly expose them.

Basically the expectation from userspace is:

- Set up CRTC DEGAMMA/CTM/GAMMA to convert to some sink colorspace
- Set this new property to let the sink know what it converted the CRTC output to.
- This property is just to inform sink what colorspace source is trying to drive.

Because between HDMI and DP have different colorspaces, drm mode create hdmi colorspace property() is used for HDMI connector and drm mode create dp colorspace property() is used for DP connector.

4.14.4 HDMI Specific Connector Properties

content type (HDMI specific): Indicates content type setting to be used in HDMI infoframes to indicate content type for the external device, so that it adjusts its display settings accordingly.

The value of this property can be one of the following:

No Data: Content type is unknown **Graphics:** Content type is graphics

Photo: Content type is photoCinema: Content type is cinema

Game: Content type is game

The meaning of each content type is defined in CTA-861-G table 15.

Drivers can set up this property by calling <code>drm_connector_attach_content_type_property()</code>. Decoding to infoframe values is done through <code>drm_hdmi_avi_infoframe_content_type()</code>.

4.14.5 Standard CRTC Properties

DRM CRTCs have a few standardized properties:

ACTIVE: Atomic property for setting the power state of the CRTC. When set to 1 the CRTC will actively display content. When set to 0 the CRTC will be powered off. There is no expectation that user-space will reset CRTC resources like the mode and planes when setting ACTIVE to 0.

User-space can rely on an ACTIVE change to 1 to never fail an atomic test as long as no other property has changed. If a change to ACTIVE fails an atomic test, this is a driver bug. For this reason setting ACTIVE to 0 must not release internal resources (like reserved memory bandwidth or clock generators).

Note that the legacy DPMS property on connectors is internally routed to control this property for atomic drivers.

MODE_ID: Atomic property for setting the CRTC display timings. The value is the ID of a blob containing the DRM mode info. To disable the CRTC, user-space must set this property to 0.

Setting MODE_ID to 0 will release reserved resources for the CRTC.

SCALING FILTER: Atomic property for setting the scaling filter for CRTC scaler

The value of this property can be one of the following:

Default: Driver's default scaling filter

Nearest Neighbor: Nearest Neighbor scaling filter

4.14.6 Standard Plane Properties

DRM planes have a few standardized properties:

type: Immutable property describing the type of the plane.

For user-space which has enabled the *DRM_CLIENT_CAP_ATOMIC* capability, the plane type is just a hint and is mostly superseded by atomic test-only commits. The type hint can still be used to come up more easily with a plane configuration accepted by the driver.

The value of this property can be one of the following:

"**Primary":** To light up a CRTC, attaching a primary plane is the most likely to work if it covers the whole CRTC and doesn't have scaling or cropping set up.

Drivers may support more features for the primary plane, user-space can find out with test-only atomic commits.

Some primary planes are implicitly used by the kernel in the legacy IOCTLs DRM_IOCTL_MODE_SETCRTC and DRM_IOCTL_MODE_PAGE_FLIP. Therefore user-space must not mix explicit usage of any primary plane (e.g. through an atomic commit) with these legacy IOCTLs.

"Cursor": To enable this plane, using a framebuffer configured without scaling or cropping and with the following properties is the most likely to work:

- If the driver provides the capabilities *DRM_CAP_CURSOR_WIDTH* and *DRM_CAP_CURSOR_HEIGHT*, create the framebuffer with this size. Otherwise, create a framebuffer with the size 64x64.
- If the driver doesn't support modifiers, create a framebuffer with a linear layout. Otherwise, use the IN FORMATS plane property.

Drivers may support more features for the cursor plane, user-space can find out with test-only atomic commits.

Some cursor planes are implicitly used by the kernel in the legacy IOCTLs DRM_IOCTL_MODE_CURSOR and DRM_IOCTL_MODE_CURSOR2. Therefore user-space must not mix explicit usage of any cursor plane (e.g. through an atomic commit) with these legacy IOCTLs.

Some drivers may support cursors even if no cursor plane is exposed. In this case, the legacy cursor IOCTLs can be used to configure the cursor.

"Overlay": Neither primary nor cursor.

Overlay planes are the only planes exposed when the DRM CLIENT CAP UNIVERSAL PLANES capability is disabled.

IN_FORMATS: Blob property which contains the set of buffer format and modifier pairs supported by this plane. The blob is a struct drm_format_modifier_blob. Without this property the plane doesn't support buffers with modifiers. Userspace cannot change this property.

Note that userspace can check the <code>DRM_CAP_ADDFB2_MODIFIERS</code> driver capability for general modifier support. If this flag is set then every plane will have the <code>IN_FORMATS</code> property, even when it only supports <code>DRM_FORMAT_MOD_LINEAR</code>. Before linux kernel release v5.1 there have been various bugs in this area with inconsistencies between the capability flag and per-plane properties.

4.14.7 Plane Composition Properties

The basic plane composition model supported by standard plane properties only has a source rectangle (in logical pixels within the <code>drm_framebuffer</code>), with sub-pixel accuracy, which is scaled up to a pixel-aligned destination rectangle in the visible area of a <code>drm_crtc</code>. The visible area of a CRTC is defined by the horizontal and vertical visible pixels (stored in <code>hdisplay</code> and <code>vdisplay</code>) of the requested mode (stored in <code>drm_crtc_state.mode</code>). These two rectangles are both stored in the <code>drm_plane_state</code>.

For the atomic ioctl the following standard (atomic) properties on the plane object encode the basic plane composition model:

- **SRC_X:** X coordinate offset for the source rectangle within the *drm_framebuffer*, in 16.16 fixed point. Must be positive.
- **SRC_Y:** Y coordinate offset for the source rectangle within the *drm_framebuffer*, in 16.16 fixed point. Must be positive.
- **SRC_W:** Width for the source rectangle within the *drm_framebuffer*, in 16.16 fixed point. SRC_X plus SRC_W must be within the width of the source framebuffer. Must be positive.
- **SRC_H:** Height for the source rectangle within the *drm_framebuffer*, in 16.16 fixed point. SRC_Y plus SRC_H must be within the height of the source framebuffer. Must be positive.

CRTC X: X coordinate offset for the destination rectangle. Can be negative.

CRTC_Y: Y coordinate offset for the destination rectangle. Can be negative.

CRTC_W: Width for the destination rectangle. CRTC_X plus CRTC_W can extend past the currently visible horizontal area of the *drm_crtc*.

CRTC_H: Height for the destination rectangle. CRTC_Y plus CRTC_H can extend past the currently visible vertical area of the *drm_crtc*.

FB_ID: Mode object ID of the *drm_framebuffer* this plane should scan out.

CRTC ID: Mode object ID of the *drm crtc* this plane should be connected to.

Note that the source rectangle must fully lie within the bounds of the *drm_framebuffer*. The destination rectangle can lie outside of the visible area of the current mode of the CRTC. It must be apprpriately clipped by the driver, which can be done by calling drm_plane_helper_check_update(). Drivers are also allowed to round the subpixel sampling positions appropriately, but only to the next full pixel. No pixel outside of the source rectangle may ever be sampled, which is important when applying more sophisticated filtering than just a bilinear one when scaling. The filtering mode when scaling is unspecified.

On top of this basic transformation additional properties can be exposed by the driver:

alpha: Alpha is setup with *drm_plane_create_alpha_property()*. It controls the plane-wide opacity, from transparent (0) to opaque (0xffff). It can be combined with pixel alpha. The pixel values in the framebuffers are expected to not be pre-multiplied by the global alpha associated to the plane.

rotation: Rotation is set up with *drm_plane_create_rotation_property()*. It adds a rotation and reflection step between the source and destination rectangles. Without this property the rectangle is only scaled, but not rotated or reflected.

Possbile values:

"rotate-<degrees>": Signals that a drm plane is rotated <degrees> degrees in counter clockwise direction.

"reflect-<axis>": Signals that the contents of a drm plane is reflected along the <axis>axis, in the same way as mirroring.

reflect-x:

reflect-y:

zpos: Z position is set up with drm_plane_create_zpos_immutable_property() and drm_plane_create_zpos_property(). It controls the visibility of overlapping planes. Without this property the primary plane is always below the cursor plane, and ordering between all other planes is undefined. The positive Z axis points towards the user, i.e. planes with lower Z position values are underneath planes with higher Z position values.

Two planes with the same Z position value have undefined ordering. Note that the Z position value can also be immutable, to inform userspace about the hard-coded stacking of planes, see <code>drm_plane_create_zpos_immutable_property()</code>. If any plane has a zpos property (either mutable or immutable), then all planes shall have a zpos property.

pixel blend mode: Pixel blend mode is set up with <code>drm_plane_create_blend_mode_property()</code>. It adds a blend mode for alpha blending equation selection, describing how the pixels from the current plane are composited with the background.

Three alpha blending equations are defined:

"None": Blend formula that ignores the pixel alpha:

"Pre-multiplied": Blend formula that assumes the pixel color values have been already pre-multiplied with the alpha channel values:

"Coverage": Blend formula that assumes the pixel color values have not been pre-multiplied and will do so when blending them to the background color values:

Using the following symbols:

"fg.rgb": Each of the RGB component values from the plane's pixel

"fg.alpha": Alpha component value from the plane's pixel. If the plane's pixel format has no alpha component, then this is assumed to be 1.0. In these cases, this property has no effect, as all three equations become equivalent.

"bq.rqb": Each of the RGB component values from the background

"plane_alpha": Plane alpha value set by the plane "alpha" property. If the plane does not expose the "alpha" property, then this is assumed to be 1.0

Note that all the property extensions described here apply either to the plane or the CRTC (e.g. for the background color, which currently is not exposed and assumed to be black).

SCALING FILTER: Indicates scaling filter to be used for plane scaler

The value of this property can be one of the following:

Default: Driver's default scaling filter

Nearest Neighbor: Nearest Neighbor scaling filter

Drivers can set up this property for a plane by calling drm plane create scaling filter property

4.14.8 Damage Tracking Properties

FB_DAMAGE_CLIPS is an optional plane property which provides a means to specify a list of damage rectangles on a plane in framebuffer coordinates of the framebuffer attached to the plane. In current context damage is the area of plane framebuffer that has changed since last plane update (also called page-flip), irrespective of whether currently attached framebuffer is same as framebuffer attached during last plane update or not.

FB_DAMAGE_CLIPS is a hint to kernel which could be helpful for some drivers to optimize internally especially for virtual devices where each framebuffer change needs to be transmitted over network, usb, etc.

Since FB_DAMAGE_CLIPS is a hint so it is an optional property. User-space can ignore damage clips property and in that case driver will do a full plane update. In case damage clips are provided then it is guaranteed that the area inside damage clips will be updated to plane. For efficiency driver can do full update or can update more than specified in damage clips. Since driver is free to read more, user-space must always render the entire visible framebuffer. Otherwise there can be corruptions. Also, if a user-space provides damage clips which doesn't encompass the actual damage to framebuffer (since last plane update) can result in incorrect rendering.

FB_DAMAGE_CLIPS is a blob property with the layout of blob data is simply an array of <code>drm_mode_rect</code>. Unlike plane <code>drm_plane_state.src</code> coordinates, damage clips are not in 16.16 fixed point. Similar to plane src in framebuffer, damage clips cannot be negative. In damage clip, x1/y1 are inclusive and x2/y2 are exclusive. While kernel does not error for overlapped damage clips, it is strongly discouraged.

Drivers that are interested in damage interface for plane FB DAMAGE CLIPS property by calling drm plane enable fb damage clips(). Drivers implementing damage can use drm atomic helper damage iter init() and drm atomic helper damage iter next() helper iterator function to get damage rectangles clipped to drm plane state.src.

4.14.9 Color Management Properties

Color management or color space adjustments is supported through a set of 5 properties on the <code>drm_crtc</code> object. They are set up by calling <code>drm_crtc_enable_color_mgmt()</code>.

"DEGAMMA_LUT": Blob property to set the degamma lookup table (LUT) mapping pixel data from the framebuffer before it is given to the transformation matrix. The data is interpreted as an array of struct drm_color_lut elements. Hardware might choose not to use the full precision of the LUT elements nor use all the elements of the LUT (for example the hardware might choose to interpolate between LUT[0] and LUT[4]).

Setting this to NULL (blob property value set to 0) means a linear/pass-thru gamma table should be used. This is generally the driver boot-up state too. Drivers can access this blob through <code>drm_crtc_state.degamma_lut</code>.

- "DEGAMMA_LUT_SIZE": Unsinged range property to give the size of the lookup table to be set on the DEGAMMA_LUT property (the size depends on the underlying hardware). If drivers support multiple LUT sizes then they should publish the largest size, and subsample smaller sized LUTs (e.g. for split-gamma modes) appropriately.
- "CTM": Blob property to set the current transformation matrix (CTM) apply to pixel data after the lookup through the degamma LUT and before the lookup through the gamma LUT. The

data is interpreted as a struct drm_color_ctm.

Setting this to NULL (blob property value set to 0) means a unit/pass-thru matrix should be used. This is generally the driver boot-up state too. Drivers can access the blob for the color conversion matrix through *drm crtc state.ctm*.

"GAMMA_LUT": Blob property to set the gamma lookup table (LUT) mapping pixel data after the transformation matrix to data sent to the connector. The data is interpreted as an array of struct drm_color_lut elements. Hardware might choose not to use the full precision of the LUT elements nor use all the elements of the LUT (for example the hardware might choose to interpolate between LUT[0] and LUT[4]).

Setting this to NULL (blob property value set to 0) means a linear/pass-thru gamma table should be used. This is generally the driver boot-up state too. Drivers can access this blob through <code>drm_crtc_state.gamma_lut</code>.

Note that for mostly historical reasons stemming from Xorg heritage, this is also used to store the color map (also sometimes color lut, CLUT or color palette) for indexed formats like DRM FORMAT C8.

"GAMMA_LUT_SIZE": Unsigned range property to give the size of the lookup table to be set on the GAMMA_LUT property (the size depends on the underlying hardware). If drivers support multiple LUT sizes then they should publish the largest size, and sub-sample smaller sized LUTs (e.g. for split-gamma modes) appropriately.

There is also support for a legacy gamma table, which is set up by calling $drm_mode_crtc_set_gamma_size()$. The DRM core will then alias the legacy gamma ramp with "GAMMA_LUT" or, if that is unavailable, "DEGAMMA_LUT".

Support for different non RGB color encodings is controlled through *drm_plane* specific COLOR_ENCODING and COLOR_RANGE properties. They are set up by calling *drm_plane create color properties()*.

- "COLOR_ENCODING": Optional plane enum property to support different non RGB color encodings. The driver can provide a subset of standard enum values supported by the DRM plane.
- "COLOR_RANGE": Optional plane enum property to support different non RGB color parameter ranges. The driver can provide a subset of standard enum values supported by the DRM plane.

4.14.10 Tile Group Property

Tile groups are used to represent tiled monitors with a unique integer identifier. Tiled monitors using DisplayID v1.3 have a unique 8-byte handle, we store this in a tile group, so we have a common identifier for all tiles in a monitor group. The property is called "TILE". Drivers can manage tile groups using $drm_mode_create_tile_group()$, $drm_mode_put_tile_group()$ and $drm_mode_get_tile_group()$. But this is only needed for internal panels where the tile group information is exposed through a non-standard way.

4.14.11 Explicit Fencing Properties

Explicit fencing allows userspace to control the buffer synchronization between devices. A Fence or a group of fences are transferred to/from userspace using Sync File fds and there are two DRM properties for that. IN_FENCE_FD on each DRM Plane to send fences to the kernel and OUT_FENCE_PTR on each DRM CRTC to receive fences from the kernel.

As a contrast, with implicit fencing the kernel keeps track of any ongoing rendering, and automatically ensures that the atomic update waits for any pending rendering to complete. This is usually tracked in struct dma_resv which can also contain mandatory kernel fences. Implicit syncing is how Linux traditionally worked (e.g. DRI2/3 on X.org), whereas explicit fencing is what Android wants.

"IN_FENCE_FD": Use this property to pass a fence that DRM should wait on before proceeding with the Atomic Commit request and show the framebuffer for the plane on the screen. The fence can be either a normal fence or a merged one, the sync_file framework will handle both cases and use a fence_array if a merged fence is received. Passing -1 here means no fences to wait on.

If the Atomic Commit request has the DRM_MODE_ATOMIC_TEST_ONLY flag it will only check if the Sync File is a valid one.

On the driver side the fence is stored on the **fence** parameter of *struct drm_plane_state*. Drivers which also support implicit fencing should extract the implicit fence using *drm_gem_plane_helper_prepare_fb()*, to make sure there's consistent behaviour between drivers in precedence of implicit vs. explicit fencing.

"OUT_FENCE_PTR": Use this property to pass a file descriptor pointer to DRM. Once the Atomic Commit request call returns OUT_FENCE_PTR will be filled with the file descriptor number of a Sync File. This Sync File contains the CRTC fence that will be signaled when all framebuffers present on the Atomic Commit * request for that given CRTC are scanned out on the screen.

The Atomic Commit request fails if a invalid pointer is passed. If the Atomic Commit request fails for any other reason the out fence fd returned will be -1. On a Atomic Commit with the DRM_MODE_ATOMIC_TEST_ONLY flag the out fence will also be set to -1.

Note that out-fences don't have a special interface to drivers and are internally represented by a *struct drm_pending_vblank_event* in struct *drm_crtc_state*, which is also used by the nonblocking atomic commit helpers and for the DRM event handling for existing userspace.

4.14.12 Variable Refresh Properties

Variable refresh rate capable displays can dynamically adjust their refresh rate by extending the duration of their vertical front porch until page flip or timeout occurs. This can reduce or remove stuttering and latency in scenarios where the page flip does not align with the vblank interval.

An example scenario would be an application flipping at a constant rate of 48Hz on a 60Hz display. The page flip will frequently miss the vblank interval and the same contents will be displayed twice. This can be observed as stuttering for content with motion.

If variable refresh rate was active on a display that supported a variable refresh range from 35Hz to 60Hz no stuttering would be observable for the example scenario. The minimum sup-

ported variable refresh rate of 35Hz is below the page flip frequency and the vertical front porch can be extended until the page flip occurs. The vblank interval will be directly aligned to the page flip rate.

Not all userspace content is suitable for use with variable refresh rate. Large and frequent changes in vertical front porch duration may worsen perceived stuttering for input sensitive applications.

Panel brightness will also vary with vertical front porch duration. Some panels may have noticeable differences in brightness between the minimum vertical front porch duration and the maximum vertical front porch duration. Large and frequent changes in vertical front porch duration may produce observable flickering for such panels.

Userspace control for variable refresh rate is supported via properties on the *drm_connector* and *drm_crtc* objects.

"vrr_capable": Optional drm_connector boolean property that drivers should attach with drm_connector_attach_vrr_capable_property() on connectors that could support variable refresh rates. Drivers should update the property value by calling drm_connector_set_vrr_capable_property().

Absence of the property should indicate absence of support.

"VRR_ENABLED": Default drm_crtc boolean property that notifies the driver that the content on the CRTC is suitable for variable refresh rate presentation. The driver will take this property as a hint to enable variable refresh rate support if the receiver supports it, ie. if the "vrr_capable" property is true on the <a href="https://dr. archiver.org/dr. archiver.org/dr

The minimum vertical front porch duration is defined as the vertical front porch duration for the current mode.

The maximum vertical front porch duration is greater than or equal to the minimum vertical front porch duration. The duration is derived from the minimum supported variable refresh rate for the connector.

The driver may place further restrictions within these minimum and maximum bounds.

4.14.13 Existing KMS Properties

The following table gives description of drm properties exposed by various modules/drivers. Because this table is very unwieldy, do not add any new properties here. Instead document them in a section above.

Owner	Group	Property	Туре	Property	Object	Descrip-
Mod-		Name		Values	attached	tion/Restriction
ule/Drivers						
	DVI-I	"subcon- nector"	ENUM	{ "Un- known", "DVI-D", "DVI-A" }	Connector	TBD

Table 1 - continued from previous page

Owner	Group	Property	Туре	Property	Object	Descrip-
Mod-		Name		Values	attached	tion/Restriction
ule/Drivers		"select	ENUM	{ "Auto-	Connector	TBD
		subcon-	LIVOIVI	matic",	Connector	
		nector"		"DVI-D",		
		licctor		"DVI-A" }		
	TV	"subcon-	ENUM	{ "Un-	Connector	TBD
		nector"		known",		
		1100001		"Com-		
				posite",		
				"SVIDEO",		
				"Com-		
				ponent",		
				"SCART" }		
		"select	ENUM	{ "Auto-	Connector	TBD
		subcon-		matic",		
		nector"		"Com-		
				posite",		
				"SVIDEO",		
				"Com-		
				ponent",		
				"SCART" }		
		"mode"	ENUM	{	Connector	TBD
				"NTSC_M",		
				"NTSC_J",		
				"NTSC_443"	,	
				"PAL_B" }		
				etc.	_	
		"left mar-	RANGE	Min=0,	Connector	TBD
		gin"		Max=100		
		"right mar-	RANGE	Min=0,	Connector	TBD
		gin"	DANIGE	Max=100		TTD D
		"top mar-	RANGE	Min=0,	Connector	TBD
		gin"	DANICE	Max=100		TDD
		"bottom	RANGE	Min=0,	Connector	TBD
		margin"	DANICE	Max=100		TDD
		"bright-	RANGE	Min=0,	Connector	TBD
		ness"	DANCE	Max=100	Commence	TDD
		"contrast"	RANGE	Min=0,	Connector	TBD
		"fl: alra	DANCE	Max=100	Connactee	TDD
		"flicker re-	RANGE	Min=0,	Connector	TBD
		duction"	DANICE	Max=100	Commence	TDD
		"overscan"	RANGE	Min=0,	Connector	TBD
		"05 t	DANCE	Max=100	Commence	TDD
		"satura-	RANGE	Min=0,	Connector	TBD
		tion"	DANCE	Max=100	Commission	TDD
		"hue"	RANGE	Min=0,	Connector	TBD
				Max=100		on nevt page

Table 1 - continued from previous page

Mod- ule/Drivers V	Group Virtual GPU Optional Generic	Property Name "suggested X" "suggested Y" "aspect ratio"	Type RANGE RANGE ENUM	Property Values Min=0, Max=0xfffffff Min=0, Max=0xfffffffffffffffffffffffffffffffffff	Connector ff	Description/Restrictions property to suggest an X offset for a connector property to suggest an Y offset for a connector
C	GPU Optional	"suggested Y" "aspect ratio"	RANGE	Max=0xffffff Min=0, Max=0xffffff Max=0xfffffff	ff Connector ff	to suggest an X off- set for a connector property to suggest an Y off- set for a connector
		"aspect ratio"		Max=0xffffff { "None",	ff	to suggest an Y off- set for a connector
		tio"	ENUM			
i915 G	Generic			"4:3", "16:9" }	Connector	TDB
		"Broadcast RGB"	ENUM	{ "Automatic", "Full", "Limited 16:235" }	Connector	When this property is set to Limited 16:235 and CTM is set, the hardware will be programmed with the result of the multiplication of CTM by the limited range matrix to ensure the pixels normaly in the range 01.0 are remapped to the range 16/255235/255
		"audio"	ENUM	{ "forcedvi", "off", "auto", "on" }	Connector	TBD

Table 1 - continued from previous page

Owner	Group	Property	Туре	Property	Object	Descrip-
Mod-	Group	Name	lype	Values	attached	tion/Restriction
ule/Drivers		Nume		Values	decached	cionificacinectori
are, Directs	SDVO-TV	"mode"	ENUM	{	Connector	TBD
	ODVO IV	mode	LIVOIT	"NTSC M",	Commetter	TDD
				"NTSC_J",		
				"NTSC_443"	ļ	
					,	
				"PAL_B" }		
		(1) - Ct	"DANCE	etc.	Commonton	TBD
		"left_margin	RANGE	Min=0,	Connector	ממו
				Max=		
				SDVO		
				dependent		
		right_marg	inKANGE	Min=0,	Connector	TBD
				Max=		
				SDVO		
				dependent		
		"top_margin	"RANGE	Min=0,	Connector	TBD
				Max=		
				SDVO		
				dependent		
		"bot-	RANGE	Min=0,	Connector	TBD
		tom margin	,	Max=		
				SDVO		
				dependent		
		"hpos"	RANGE	Min=0,	Connector	TBD
		1		Max=		
				SDVO		
				dependent		
		"vpos"	RANGE	Min=0,	Connector	TBD
		· Pos	1411102	Max=	00111100001	
				SDVO		
				dependent		
		"contrast"	RANGE	Min=0,	Connector	TBD
		Contrast	IVAINGE	Max=	Commector	עמו
				SDVO		
		"ootuus	DANICE	dependent	Connector	TDD
		"satura-	RANGE	Min=0,	Connector	TBD
		tion"		Max=		
				SDVO		
		(1)	DANICE	dependent		TED D
		"hue"	RANGE	Min=0,	Connector	TBD
				Max=		
				SDVO		
				dependent		
		"sharp-	RANGE	Min=0,	Connector	TBD
		ness"		Max=		
				SDVO		
	1	1	i .	dependent	i .	1

Table 1 - continued from previous page

Owner	Group	Property	Туре	Property	Object	Descrip-
Mod- ule/Drivers	Стоир	Name	Турс	Values	attached	tion/Restriction
<u>uicipiiveis</u>		"flicker_filte	r'RANGE	Min=0, Max= SDVO dependent	Connector	TBD
		"flicker_filte	r_ Rala jo£Eve"	Min=0, Max= SDVO dependent	Connector	TBD
		"flicker_filte	r <u>R</u> ANGE	Min=0, Max= SDVO dependent	Connector	TBD
		"tv_chroma	fi RAN GE	Min=0, Max= SDVO dependent	Connector	TBD
		"tv_luma_fil	te R 'ANGE	Min=0, Max= SDVO dependent	Connector	TBD
		"dot_crawl"	RANGE	Min=0, Max=1	Connector	TBD
	SDVO- TV/LVDS	"bright- ness"	RANGE	Min=0, Max= SDVO dependent	Connector	TBD
CDV gma- 500	Generic	"Broadcast RGB"	ENUM	{ "Full", "Limited 16:235" }	Connector	TBD
		"Broadcast RGB"	ENUM		Connector	TBD
Poulsbo	Generic	"back- light"	RANGE	Min=0, Max=100	Connector	TBD
	SDVO-TV	"mode"	ENUM	{ "NTSC_M", "NTSC_J", "NTSC_443' "PAL_B" } etc.	Connector	TBD
		"left_margir	n"RANGE	Min=0, Max= SDVO dependent	Connector	TBD

Table 1 - continued from previous page

Owner	Group	Property	Туре	Property	Object	Descrip-
Mod- ule/Drivers		Name		Values	attached	tion/Restriction
		"right_marg	in K ANGE	Min=0,	Connector	TBD
				Max=		
				SDVO		
		"ton margin	"DANCE	dependent Min=0,	Connector	TBD
		"top_margin	RANGE	Mili=0, Max=	Connector	
				SDVO		
				dependent		
		"bot-	RANGE	Min=0,	Connector	TBD
		tom_margin	,	Max=		
				SDVO		
		(1)	2.11102	dependent		
		"hpos"	RANGE	Min=0,	Connector	TBD
				Max= SDVO		
				dependent		
		"vpos"	RANGE	Min=0,	Connector	TBD
		1,000	TUITOL	Max=		
				SDVO		
				dependent		
		"contrast"	RANGE	Min=0,	Connector	TBD
				Max=		
				SDVO		
		"satura-	RANGE	dependent Min=0,	Connector	TBD
		tion"	KANGE	Min=0, Max=	Connector	IDD
		CIOII		SDVO		
				dependent		
		"hue"	RANGE	Min=0,	Connector	TBD
				Max=		
				SDVO		
			DANIGE	dependent		TED D
		"sharp-	RANGE	Min=0,	Connector	TBD
		ness"		Max= SDVO		
				dependent		
		"flicker_filte	r'RANGE	Min=0,	Connector	TBD
		inonoi_into		Max=		
				SDVO		
				dependent		
		"flicker_filte	r_Ra dal potEve"	Min=0,	Connector	TBD
				Max=		
				SDVO		
				dependent		

Table 1 - continued from previous page

Owner	Group	Property	Туре	Property	Object	Descrip-
Mod- ule/Drivers		Name		Values	attached	tion/Restriction
		"flicker_filte	r_R2AdNGE	Min=0,	Connector	TBD
				Max=		
				SDVO		
				dependent		
		"tv_chroma	fi Ran 'GE	Min=0,	Connector	TBD
				Max=		
				SDVO		
				dependent		
		"tv_luma_fil	te R ANGE	Min=0,	Connector	TBD
				Max=		
				SDVO		
				dependent		
		"dot crawl"	RANGE	Min=0,	Connector	TBD
		_		Max=1		
	SDVO-	"bright-	RANGE	Min=0,	Connector	TBD
	TV/LVDS	ness"		Max=		
				SDVO		
				dependent		
armada	CRTC	"CSC_YUV"	ENUM	{ "Auto" ,	CRTC	TBD
		_		"CCIR601",		
				"CCIR709"		
				}		
		"CSC_RGB"	ENUM	{ "Auto",	CRTC	TBD
		_		"Computer		
				system",		
				"Studio" }		
	Overlay	"colorkey"	RANGE	Min=0,	Plane	TBD
				Max=0xffffff		
		"col-	RANGE	Min=0,	Plane	TBD
		orkey_min"		Max=0xffffff		
		"col-	RANGE	Min=0,	Plane	TBD
		orkey_max"		Max=0xffffff		
		"col-	RANGE	Min=0,	Plane	TBD
		orkey_val"		Max=0xffffff		
		"col-	RANGE	Min=0,	Plane	TBD
		orkey alpha	· · ·	Max=0xffffff		

Table 1 - continued from previous page

Owner	Croup			Property	Object	Doccrin
Mod-	Group	Property Name	Туре	Property Values	attached	Descrip- tion/Restriction
เพื่อน- ule/Drivers		Ivallie		values	actacheu	LIUII/NESLIICUUII
die/Dirvers		"col- orkey_mode	ENUM "	{ "dis- abled", "Y com- ponent", "U com-	Plane	TBD
				ponent", "V component", "RGB", "R component", "G component", "B component" }		
		"bright- ness"	RANGE	Min=0, Max=256 + 255	Plane	TBD
		"contrast"	RANGE	Min=0, Max=0x7fff	Plane	TBD
		"satura- tion"	RANGE	Min=0, Max=0x7fff	Plane	TBD
exynos	CRTC	"mode"	ENUM	{ "nor- mal", "blank" }	CRTC	TBD
i2c/ch7006_	d © eneric	"scale"	RANGE	Min=0, Max=2	Connector	TBD
	TV	"mode"	ENUM	{ "PAL", "PAL- M","PAL- N"}, "PAL- Nc" , "PAL-60", "NTSC-M", "NTSC-J" }	Connector	TBD
nouveau	NV10 Overlay	"colorkey"	RANGE	Min=0, Max=0x01ff		TBD
		"contrast"	RANGE	Min=0, Max=8192-	Plane	TBD
		"bright- ness"	RANGE	Min=0, Max=1024	Plane	TBD
		"hue"	RANGE	Min=0, Max=359	Plane	TBD

Table 1 - continued from previous page

Owner	Group	Property	Туре	Property	Object	Descrip-
Mod- ule/Drivers		Name		Values	attached	tion/Restriction
		"satura- tion"	RANGE	Min=0, Max=8192-	Plane	TBD
		"iturbt_709"	RANGE	Min=0, Max=1	Plane	TBD
	Nv04	"colorkey"	RANGE	Min=0,	Plane	TBD
	Overlay			Max=0x01ff	ffff	
		"bright- ness"	RANGE	Min=0, Max=1024	Plane	TBD
	Display	"dithering mode"	ENUM	{ "auto", "off", "on" }	Connector	TBD
		"dithering depth"	ENUM	{ "auto", "off", "on", "static 2x2", "dy- namic 2x2", "tem- poral" }	Connector	TBD
		"under- scan"	ENUM	{ "auto", "6 bpc", "8 bpc" }	Connector	TBD
		"under- scan hbor- der"	RANGE	Min=0, Max=128	Connector	TBD
		"under- scan vbor- der"	RANGE	Min=0, Max=128	Connector	TBD
		"vibrant hue"	RANGE	Min=0, Max=180	Connector	TBD
		"color vibrance"	RANGE	Min=0, Max=200	Connector	TBD
omap	Generic	"zorder"	RANGE	Min=0, Max=3	CRTC, Plane	TBD
qxl	Generic	"hot-	RANGE	Min=0,	Connector	TBD
_		plug_mode_u		Max=1		
radeon	DVI-I	"coherent"	RANGE	Min=0, Max=1	Connector	TBD
	DAC enable load detect	"load de- tection"	RANGE	Min=0, Max=1	Connector	TBD

		Table 1 - cor	ntinued from ا	orevious page		
Owner Mod- ule/Drivers	Group	Property Name	Туре	Property Values	Object attached	Descrip- tion/Restrictions
	TV Stan- dard	"tv stan- dard"	ENUM	{ "ntsc", "pal", "pal-m", "pal-60", "ntsc-j" , "scart- pal", "pal- cn", "se- cam" }	Connector	TBD
	legacy TMDS PLL detect	"tmds_pll"	ENUM	{ "driver", "bios" }	•	TBD
	Underscan	"under- scan"	ENUM	{ "off", "on", "auto" }	Connector	TBD
		"under- scan hbor- der"	RANGE	Min=0, Max=128	Connector	TBD
		"under- scan vbor- der"	RANGE	Min=0, Max=128	Connector	TBD
	Audio	"audio"	ENUM	{ "off", "on", "auto" }	Connector	TBD
	FMT Dither- ing	"dither"	ENUM	{ "off", "on" }	Connector	TBD

4.15 Vertical Blanking

From the computer's perspective, every time the monitor displays a new frame the scanout engine has "scanned out" the display image from top to bottom, one row of pixels at a time. The current row of pixels is referred to as the current scanline.

RANGE

Min=0.

Max = 0x01ffffff

"colorkey"

In addition to the display's visible area, there's usually a couple of extra scanlines which aren't actually displayed on the screen. These extra scanlines don't contain image data and are occasionally used for features like audio and infoframes. The region made up of these scanlines is referred to as the vertical blanking region, or vblank for short.

For historical reference, the vertical blanking period was designed to give the electron gun (on CRTs) enough time to move back to the top of the screen to start scanning out the next frame. Similar for horizontal blanking periods. They were designed to give the electron gun enough

Plane

TBD

time to move back to the other side of the screen to start scanning the next scanline.

"Physical top of display" is the reference point for the high-precision/ corrected timestamp.

On a lot of display hardware, programming needs to take effect during the vertical blanking period so that settings like gamma, the image buffer buffer to be scanned out, etc. can safely be changed without showing any visual artifacts on the screen. In some unforgiving hardware, some of this programming has to both start and end in the same vblank. To help with the timing of the hardware programming, an interrupt is usually available to notify the driver when it can start the updating of registers. The interrupt is in this context named the vblank interrupt.

The vblank interrupt may be fired at different points depending on the hardware. Some hardware implementations will fire the interrupt when the new frame start, other implementations will fire the interrupt at different points in time.

Vertical blanking plays a major role in graphics rendering. To achieve tear-free display, users must synchronize page flips and/or rendering to vertical blanking. The DRM API offers ioctls to perform page flips synchronized to vertical blanking and wait for vertical blanking.

The DRM core handles most of the vertical blanking management logic, which involves filtering out spurious interrupts, keeping race-free blanking counters, coping with counter wrap-around and resets and keeping use counts. It relies on the driver to generate vertical blanking interrupts and optionally provide a hardware vertical blanking counter.

Drivers must initialize the vertical blanking handling core with a call to <code>drm_vblank_init()</code>. Minimally, a driver needs to implement <code>drm_crtc_funcs.enable_vblank</code> and <code>drm_crtc_funcs.disable_vblank</code> plus call <code>drm_crtc_handle_vblank()</code> in its vblank interrupt handler for working vblank support.

Vertical blanking interrupts can be enabled by the DRM core or by drivers themselves (for

instance to handle page flipping operations). The DRM core maintains a vertical blanking use count to ensure that the interrupts are not disabled while a user still needs them. To increment the use count, drivers call $drm_crtc_vblank_get()$ and release the vblank reference again with $drm_crtc_vblank_put()$. In between these two calls vblank interrupts are guaranteed to be enabled.

On many hardware disabling the vblank interrupt cannot be done in a race-free manner, see $drm_driver.vblank_disable_immediate$ and $drm_driver.max_vblank_count$. In that case the vblank core only disables the vblanks after a timer has expired, which can be configured through the vblankoffdelay module parameter.

Drivers for hardware without support for vertical-blanking interrupts must not call $drm_vblank_init()$. For such drivers, atomic helpers will automatically generate fake vblank events as part of the display update. This functionality also can be controlled by the driver by enabling and disabling $struct\ drm_crtc_state.$ no_vblank.

4.15.1 Vertical Blanking and Interrupt Handling Functions Reference

```
struct drm_pending_vblank_event pending vblank event tracking
```

Definition

```
struct drm_pending_vblank_event {
 struct drm_pending_event base;
 unsigned int pipe;
 u64 sequence;
 union {
 struct drm_event base;
 struct drm_event_vblank vbl;
 struct drm_event_crtc_sequence seq;
} event;
};
```

Members

```
base Base structure for tracking pending DRM events.
pipe drm_crtc_index() of the drm_crtc this event is for.
sequence frame event should be triggered at
event Actual event which will be sent to userspace.
event.base DRM event base class.
```

event.vbl Event payload for vblank events, requested through either the MODE_PAGE_FLIP or MODE_ATOMIC IOCTL. Also generated by the legacy WAIT_VBLANK IOCTL, but new userspace should use MODE QUEUE SEQUENCE and event.seq instead.

event.seq Event payload for the MODE_QUEUEU_SEQUENCE IOCTL.

```
struct drm_vblank_crtc
vblank tracking for a CRTC
```

Definition

```
struct drm vblank crtc {
  struct drm device *dev;
  wait_queue_head_t queue;
  struct timer list disable timer;
  seglock t seglock:
  atomic64 t count;
  ktime t time;
  atomic t refcount;
  u32 last;
  u32 max_vblank count;
  unsigned int inmodeset;
  unsigned int pipe;
  int framedur ns;
  int linedur ns;
  struct drm display mode hwmode;
  bool enabled;
  struct kthread worker *worker;
  struct list head pending work;
 wait queue head t work wait queue;
};
```

Members

dev Pointer to the *drm device*.

queue Wait queue for vblank waiters.

disable_timer Disable timer for the delayed vblank disabling hysteresis logic. Vblank disabling is controlled through the drm_vblank_offdelay module option and the setting of the drm_device.max_vblank_count_value.

seglock Protect vblank count and time.

count Current software vblank counter.

Note that for a given vblank counter value $drm_crtc_handle_vblank()$ and $drm_crtc_vblank_count()$ or $drm_crtc_vblank_count_and_time()$ provide a barrier: Any writes done before calling $drm_crtc_handle_vblank()$ will be visible to callers of the later functions, iff the vblank count is the same or a later one.

IMPORTANT: This guarantee requires barriers, therefor never access this field directly. Use *drm_crtc_vblank_count()* instead.

time Vblank timestamp corresponding to **count**.

refcount Number of users/waiters of the vblank interrupt. Only when this refcount reaches 0 can the hardware interrupt be disabled using **disable timer**.

last Protected by drm_device.vbl_lock, used for wraparound handling.

max_vblank_count Maximum value of the vblank registers for this crtc. This value +1 will result in a wrap-around of the vblank register. It is used by the vblank core to handle wrap-arounds.

If set to zero the vblank core will try to guess the elapsed vblanks between times when the vblank interrupt is disabled through high-precision timestamps. That approach is suffering

from small races and imprecision over longer time periods, hence exposing a hardware vblank counter is always recommended.

This is the runtime configurable per-crtc maximum set through $drm_crtc_set_max_vblank_count()$. If this is used the driver must leave the device wide $drm_device.max_vblank_count$ at zero.

If non-zero, drm crtc funcs.get vblank counter must be set.

inmodeset Tracks whether the vblank is disabled due to a modeset. For legacy driver bit 2 additionally tracks whether an additional temporary vblank reference has been acquired to paper over the hardware counter resetting/jumping. KMS drivers should instead just call drm_crtc_vblank_off() and drm_crtc_vblank_on(), which explicitly save and restore the vblank count.

pipe drm crtc index() of the drm crtc corresponding to this structure.

framedur_ns Frame/Field duration in ns, used by drm_crtc_vblank_helper_get_vblank_timestamp(and computed by drm_calc_timestamping_constants().

linedur_ns Line duration in ns, used by drm_crtc_vblank_helper_get_vblank_timestamp() and computed by drm calc timestamping constants().

hwmode Cache of the current hardware display mode. Only valid when enabled is set. This is used by helpers like drm_crtc_vblank_helper_get_vblank_timestamp(). We can't just access the hardware mode by e.g. looking at drm_crtc_state.adjusted_mode, because that one is really hard to get from interrupt context.

enabled Tracks the enabling state of the corresponding *drm_crtc* to avoid double-disabling and hence corrupting saved state. Needed by drivers not using atomic KMS, since those might go through their CRTC disabling functions multiple times.

worker The kthread worker used for executing vblank works.

pending_work A list of scheduled *drm_vblank_work* items that are waiting for a future vblank.

work_wait_queue The wait queue used for signaling that a drm_vblank_work item has either finished executing, or was cancelled.

Description

This structure tracks the vblank state for one CRTC.

Note that for historical reasons - the vblank handling code is still shared with legacy/non-kms drivers - this is a free-standing structure not directly connected to <code>struct drm_crtc</code>. But all public interface functions are taking a <code>struct drm_crtc</code> to hide this implementation detail.

u64 drm_crtc_accurate_vblank_count(struct drm_crtc *crtc) retrieve the master vblank counter

Parameters

struct drm crtc *crtc which counter to retrieve

Description

This function is similar to $drm_crtc_vblank_count()$ but this function interpolates to handle a race with vblank interrupts using the high precision timestamping support.

This is mostly useful for hardware that can obtain the scanout position, but doesn't have a hardware frame counter.

int drm_vblank_init(struct drm_device *dev, unsigned int num_crtcs)
 initialize vblank support

Parameters

struct drm device *dev DRM device

unsigned int num crtcs number of CRTCs supported by dev

Description

This function initializes vblank support for **num_crtcs** display pipelines. Cleanup is handled automatically through a cleanup function added with <code>drmm_add_action_or_reset()</code>.

Return

Zero on success or a negative error code on failure.

bool drm_dev_has_vblank(const struct drm_device *dev) test if vblanking has been initialized for a device

Parameters

const struct drm device *dev the device

Description

Drivers may call this function to test if vblank support is initialized for a device. For most hardware this means that vblanking can also be enabled.

Atomic helpers use this function to initialize <code>drm_crtc_state.no_vblank</code>. See also <code>drm_atomic_helper_check_modeset()</code>.

Return

True if vblanking has been initialized for the given device, false otherwise.

wait_queue_head_t *drm_crtc_vblank_waitqueue(struct drm_crtc *crtc) get vblank waitqueue for the CRTC

Parameters

struct drm crtc *crtc which CRTC's vblank waitqueue to retrieve

Description

This function returns a pointer to the vblank waitqueue for the CRTC. Drivers can use this to implement vblank waits using wait_event() and related functions.

calculate vblank timestamp constants

Parameters

struct drm crtc *crtc drm crtc whose timestamp constants should be updated.

const struct drm_display_mode *mode display mode containing the scanout timings

Description

Calculate and store various constants which are later needed by vblank and swap-completion timestamping, e.g, by drm_crtc_vblank_helper_get_vblank_timestamp(). They are derived

from CRTC's true scanout timing, so they take things like panel scaling or other adjustments into account.

precise vblank timestamp helper

Parameters

struct drm_crtc *crtc CRTC whose vblank timestamp to retrieve

int *max_error Desired maximum allowable error in timestamps (nanosecs) On return contains true maximum error of timestamp

ktime_t *vblank_time Pointer to time which should receive the timestamp

bool in vblank irq

True when called from <code>drm_crtc_handle_vblank()</code>. Some drivers need to apply some workarounds for gpu-specific vblank irq quirks if flag is set.

drm_vblank_get_scanout_position_func get_scanout_position

Callback function to retrieve the scanout position. See **struct** drm crtc helper funcs.get scanout position.

Description

Implements calculation of exact vblank timestamps from given drm_display_mode timings and current video scanout position of a CRTC.

The current implementation only handles standard video modes. For double scan and interlaced modes the driver is supposed to adjust the hardware mode (taken from drm_crtc_state. adjusted mode for atomic modeset drivers) to match the scanout position reported.

Note that atomic drivers must call $drm_calc_timestamping_constants()$ before enabling a CRTC. The atomic helpers already take care of that in drm atomic helper calc timestamping constants().

Returns true on success, and false on failure, i.e. when no accurate timestamp could be acquired.

Return

precise vblank timestamp helper

Parameters

struct drm crtc *crtc CRTC whose vblank timestamp to retrieve

int *max_error Desired maximum allowable error in timestamps (nanosecs) On return contains true maximum error of timestamp

ktime t *vblank time Pointer to time which should receive the timestamp

bool in_vblank_irq

True when called from *drm_crtc_handle_vblank()*. Some drivers need to apply some workarounds for gpu-specific vblank irg guirks if flag is set.

Description

Implements calculation of exact vblank timestamps from given drm_display_mode timings and current video scanout position of a CRTC. This can be directly used as the drm_crtc_funcs. get_vblank_timestamp implementation of a kms driver if drm_crtc_helper_funcs. get_scanout position is implemented.

The current implementation only handles standard video modes. For double scan and interlaced modes the driver is supposed to adjust the hardware mode (taken from drm_crtc_state. adjusted mode for atomic modeset drivers) to match the scanout position reported.

Note drm calc timestamping constants() atomic drivers must call before enabling CRTC. The atomic helpers already take care in drm atomic helper calc timestamping constants().

Returns true on success, and false on failure, i.e. when no accurate timestamp could be acquired.

Return

```
u64 drm_crtc_vblank_count(struct drm_crtc *crtc) retrieve "cooked" vblank counter value
```

Parameters

struct drm crtc *crtc which counter to retrieve

Description

Fetches the "cooked" vblank count value that represents the number of vblank events since the system was booted, including lost events due to modesetting activity. Note that this timer isn't correct against a racing vblank interrupt (since it only reports the software vblank counter), see <code>drm_crtc_accurate_vblank_count()</code> for such use-cases.

Note that for a given vblank counter value <code>drm_crtc_handle_vblank()</code> and <code>drm_crtc_vblank_count()</code> or <code>drm_crtc_vblank_count_and_time()</code> provide a barrier: Any writes done before calling <code>drm_crtc_handle_vblank()</code> will be visible to callers of the later functions, if the vblank count is the same or a later one.

See also drm_vblank_crtc.count.

Return

The software vblank counter.

```
u64 drm_crtc_vblank_count_and_time(struct drm_crtc *crtc, ktime_t *vblanktime)
retrieve "cooked" vblank counter value and the system timestamp corresponding to that
vblank counter value
```

Parameters

struct drm_crtc *crtc which counter to retrieve

ktime t *vblanktime Pointer to time to receive the vblank timestamp.

Description

Fetches the "cooked" vblank count value that represents the number of vblank events since the system was booted, including lost events due to modesetting activity. Returns corresponding system timestamp of the time of the vblank interval that corresponds to the current vblank counter value.

Note that for a given vblank counter value <code>drm_crtc_handle_vblank()</code> and <code>drm_crtc_vblank_count()</code> or <code>drm_crtc_vblank_count_and_time()</code> provide a barrier: Any writes done before calling <code>drm_crtc_handle_vblank()</code> will be visible to callers of the later functions, if the vblank count is the same or a later one.

See also drm_vblank_crtc.count.

Parameters

struct drm_crtc *crtc the source CRTC of the vblank event
struct drm_pending_vblank_event *e the event to send

Description

A lot of drivers need to generate vblank events for the very next vblank interrupt. For example when the page flip interrupt happens when the page flip gets armed, but not when it actually executes within the next vblank period. This helper function implements exactly the required vblank arming behaviour.

- 1. Driver commits new hardware state into vblank-synchronized registers.
- 2. A vblank happens, committing the hardware state. Also the corresponding vblank interrupt is fired off and fully processed by the interrupt handler.
- 3. The atomic commit operation proceeds to call drm crtc arm vblank event().
- 4. The event is only send out for the next vblank, which is wrong.

An equivalent race can happen when the driver calls $drm_crtc_arm_vblank_event()$ before writing out the new hardware state.

The only way to make this work safely is to prevent the vblank from firing (and the hardware from committing anything else) until the entire atomic commit sequence has run to completion. If the hardware does not have such a feature (e.g. using a "go" bit), then it is unsafe to use this functions. Instead drivers need to manually send out the event from their interrupt handler by calling <code>drm_crtc_send_vblank_event()</code> and make sure that there's no possible race with the hardware committing the atomic update.

Caller must hold a vblank reference for the event **e** acquired by a drm_crtc_vblank_get(), which will be dropped when the next vblank arrives.

NOTE

Drivers using this to send out the *drm_crtc_state.event* as part of an atomic commit must ensure that the next vblank happens at exactly the same time as the atomic commit is committed to the hardware. This function itself does **not** protect against the next vblank interrupt racing with either this function call or the atomic commit operation. A possible sequence could be:

helper to send vblank event after pageflip

Parameters

struct drm_crtc *crtc the source CRTC of the vblank event

struct drm pending vblank event *e the event to send

Description

Updates sequence # and timestamp on event for the most recently processed vblank, and sends it to userspace. Caller must hold event lock.

See *drm_crtc_arm_vblank_event()* for a helper which can be used in certain situation, especially to send out events for atomic commit operations.

Parameters

struct drm_crtc *crtc which CRTC to own

Description

Acquire a reference count on vblank events to avoid having them disabled while in use.

Return

Zero on success or a negative error code on failure.

```
void drm_crtc_vblank_put(struct drm_crtc *crtc)
 give up ownership of vblank events
```

Parameters

struct drm crtc *crtc which counter to give up

Description

Release ownership of a given vblank counter, turning off interrupts if possible. Disable interrupts after drm vblank offdelay milliseconds.

```
void drm_wait_one_vblank(struct drm_device *dev, unsigned int pipe)
 wait for one vblank
```

Parameters

```
struct drm_device *dev DRM device
unsigned int pipe CRTC index
```

Description

This waits for one vblank to pass on **pipe**, using the irq driver interfaces. It is a failure to call this when the vblank irq for **pipe** is disabled, e.g. due to lack of driver support or because the crtc is off.

This is the legacy version of drm crtc wait one vblank().

Parameters

struct drm crtc *crtc DRM crtc

Description

This waits for one vblank to pass on **crtc**, using the irq driver interfaces. It is a failure to call this when the vblank irq for **crtc** is disabled, e.g. due to lack of driver support or because the crtc is off.

```
void drm_crtc_vblank_off(struct drm_crtc *crtc)
 disable vblank events on a CRTC
```

Parameters

struct drm_crtc *crtc CRTC in question

Description

Drivers can use this function to shut down the vblank interrupt handling when disabling a crtc. This function ensures that the latest vblank frame count is stored so that drm_vblank_on can restore it again.

Drivers must use this function when the hardware vblank counter can get reset, e.g. when suspending or disabling the **crtc** in general.

```
void drm_crtc_vblank_reset(struct drm_crtc *crtc)
 reset vblank state to off on a CRTC
```

Parameters

struct drm_crtc *crtc CRTC in question

Description

Drivers can use this function to reset the vblank state to off at load time. Drivers should use this together with the $drm_crtc_vblank_off()$ and $drm_crtc_vblank_on()$ functions. The difference compared to $drm_crtc_vblank_off()$ is that this function doesn't save the vblank counter and hence doesn't need to call any driver hooks.

This is useful for recovering driver state e.g. on driver load, or on resume.

```
void drm_crtc_set_max_vblank_count(struct drm_crtc *crtc, u32 max_vblank_count)
 configure the hw max vblank counter value
```

Parameters

```
struct drm_crtc *crtc CRTC in question
```

u32 max vblank count max hardware vblank counter value

Description

Update the maximum hardware vblank counter value for **crtc** at runtime. Useful for hardware where the operation of the hardware vblank counter depends on the currently active display configuration.

For example, if the hardware vblank counter does not work when a specific connector is active the maximum can be set to zero. And when that specific connector isn't active the maximum can again be set to the appropriate non-zero value.

If used, must be called before drm vblank on().

void drm_crtc_vblank_on(struct drm_crtc *crtc)
 enable vblank events on a CRTC

Parameters

struct drm_crtc *crtc CRTC in question

Description

This functions restores the vblank interrupt state captured with <code>drm_crtc_vblank_off()</code> again and is generally called when enabling <code>crtc</code>. Note that calls to <code>drm_crtc_vblank_on()</code> and <code>drm_crtc_vblank_off()</code> can be unbalanced and so can also be unconditionally called in driver load code to reflect the current hardware state of the crtc.

void drm_crtc_vblank_restore(struct drm_crtc *crtc)
 estimate missed vblanks and update vblank count.

Parameters

struct drm crtc *crtc CRTC in question

Description

Power manamement features can cause frame counter resets between vblank disable and enable. Drivers can use this function in their <code>drm_crtc_funcs.enable_vblank</code> implementation to estimate missed vblanks since the last <code>drm_crtc_funcs.disable_vblank</code> using timestamps and update the vblank counter.

Note that drivers must have race-free high-precision timestamping support, i.e. $drm_crtc_funcs.get_vblank_timestamp$ must be hooked up and $drm_driver.vblank_disable_immediate$ must be set to indicate the time-stamping functions are race-free against vblank hardware counter increments.

bool drm_handle_vblank(struct drm_device *dev, unsigned int pipe) handle a vblank event

Parameters

struct drm device *dev DRM device

unsigned int pipe index of CRTC where this event occurred

Description

Drivers should call this routine in their vblank interrupt handlers to update the vblank counter and send any signals that may be pending.

This is the legacy version of drm crtc handle vblank().

Parameters

struct drm_crtc *crtc where this event occurred

Description

Drivers should call this routine in their vblank interrupt handlers to update the vblank counter and send any signals that may be pending.

This is the native KMS version of drm handle vblank().

Note that for a given vblank counter value <code>drm_crtc_handle_vblank()</code> and <code>drm_crtc_vblank_count()</code> or <code>drm_crtc_vblank_count_and_time()</code> provide a barrier: Any writes done before calling <code>drm_crtc_handle_vblank()</code> will be visible to callers of the later functions, if the vblank count is the same or a later one.

See also drm vblank crtc.count.

Return

True if the event was successfully handled, false on failure.

4.16 Vertical Blank Work

Many DRM drivers need to program hardware in a time-sensitive manner, many times with a deadline of starting and finishing within a certain region of the scanout. Most of the time the safest way to accomplish this is to simply do said time-sensitive programming in the driver's IRQ handler, which allows drivers to avoid being preempted during these critical regions. Or even better, the hardware may even handle applying such time-critical programming independently of the CPU.

While there's a decent amount of hardware that's designed so that the CPU doesn't need to be concerned with extremely time-sensitive programming, there's a few situations where it can't be helped. Some unforgiving hardware may require that certain time-sensitive programming be handled completely by the CPU, and said programming may even take too long to handle in an IRQ handler. Another such situation would be where the driver needs to perform a task that needs to complete within a specific scanout period, but might possibly block and thus cannot be handled in an IRQ context. Both of these situations can't be solved perfectly in Linux since we're not a realtime kernel, and thus the scheduler may cause us to miss our deadline if it decides to preempt us. But for some drivers, it's good enough if we can lower our chance of being preempted to an absolute minimum.

This is where <code>drm_vblank_work</code> comes in. <code>drm_vblank_work</code> provides a simple generic delayed work implementation which delays work execution until a particular vblank has passed, and then executes the work at realtime priority. This provides the best possible chance at performing time-sensitive hardware programming on time, even when the system is under heavy load. <code>drm_vblank_work</code> also supports rescheduling, so that self re-arming work items can be easily implemented.

4.16.1 Vertical Blank Work Functions Reference

struct drm_vblank_work

A delayed work item which delays until a target vblank passes, and then executes at real-time priority outside of IRQ context.

Definition

```
struct drm_vblank_work {
  struct kthread_work base;
  struct drm_vblank_crtc *vblank;
  u64 count;
  int cancelling;
```

```
struct list_head node;
};
```

Members

base The base kthread_work item which will be executed by drm_vblank_crtc.worker.
Drivers should not interact with this directly, and instead rely on drm_vblank_work_init()
to initialize this.

vblank A pointer to *drm_vblank_crtc* this work item belongs to.

count The target vblank this work will execute on. Drivers should not modify this value directly,
 and instead use drm_vblank_work_schedule()

cancelling The number of *drm_vblank_work_cancel_sync()* calls that are currently running. A work item cannot be rescheduled until all calls have finished.

node The position of this work item in drm vblank crtc.pending work.

Description

```
See also: drm_vblank_work_schedule() drm_vblank_work_init() drm vblank work cancel sync() drm vblank work flush()
```

to drm vblank work

```
to drm vblank work ( work)
```

Retrieve the respective drm_vblank_work item from a kthread_work

Parameters

work The kthread work embedded inside a drm vblank work

int drm_vblank_work_schedule(struct drm_vblank_work *work, u64 count, bool nextonmiss) schedule a vblank work

Parameters

struct drm vblank work *work vblank work to schedule

u64 count target vblank count

bool nextonmiss defer until the next vblank if target vblank was missed

Description

Schedule **work** for execution once the crtc vblank count reaches **count**.

If the crtc vblank count has already reached **count** and **nextonmiss** is false the work starts to execute immediately.

If the crtc vblank count has already reached **count** and **nextonmiss** is true the work is deferred until the next vblank (as if **count** has been specified as crtc vblank count + 1).

If **work** is already scheduled, this function will reschedule said work using the new **count**. This can be used for self-rearming work items.

Return

1 if **work** was successfully (re)scheduled, 0 if it was either already scheduled or cancelled, or a negative error code on failure.

bool drm_vblank_work_cancel_sync(struct drm_vblank_work *work) cancel a vblank work and wait for it to finish executing

Parameters

struct drm vblank work *work vblank work to cancel

Description

Cancel an already scheduled vblank work and wait for its execution to finish.

On return, **work** is guaranteed to no longer be scheduled or running, even if it's self-arming.

Return

True if the work was cancelled before it started to execute, false otherwise.

```
void drm_vblank_work_flush(struct drm_vblank_work *work)
 wait for a scheduled vblank work to finish executing
```

Parameters

struct drm_vblank_work *work vblank work to flush

Description

Wait until **work** has finished executing once.

Parameters

```
struct drm_vblank_work *work vblank work item
struct drm_crtc *crtc CRTC whose vblank will trigger the work execution
void (*func)(struct kthread_work *work) work function to be executed
Description
```

Initialize a vblank work item for a specific crtc.

MODE SETTING HELPER FUNCTIONS

The DRM subsystem aims for a strong separation between core code and helper libraries. Core code takes care of general setup and teardown and decoding userspace requests to kernel internal objects. Everything else is handled by a large set of helper libraries, which can be combined freely to pick and choose for each driver what fits, and avoid shared code where special behaviour is needed.

This distinction between core code and helpers is especially strong in the modesetting code, where there's a shared userspace ABI for all drivers. This is in contrast to the render side, where pretty much everything (with very few exceptions) can be considered optional helper code.

There are a few areas these helpers can grouped into:

- Helpers to implement modesetting. The important ones here are the atomic helpers. Old drivers still often use the legacy CRTC helpers. They both share the same set of common helper vtables. For really simple drivers (anything that would have been a great fit in the deprecated fbdev subsystem) there's also the simple display pipe helpers.
- There's a big pile of helpers for handling outputs. First the generic bridge helpers for handling encoder and transcoder IP blocks. Second the panel helpers for handling panel-related information and logic. Plus then a big set of helpers for the various sink standards (DisplayPort, HDMI, MIPI DSI). Finally there's also generic helpers for handling output probing, and for dealing with EDIDs.
- The last group of helpers concerns itself with the frontend side of a display pipeline: Planes, handling rectangles for visibility checking and scissoring, flip queues and assorted bits.

5.1 Modeset Helper Reference for Common Vtables

The DRM mode setting helper functions are common code for drivers to use if they wish. Drivers are not forced to use this code in their implementations but it would be useful if the code they do use at least provides a consistent interface and operation to userspace. Therefore it is highly recommended to use the provided helpers as much as possible.

Because there is only one pointer per modeset object to hold a vfunc table for helper libraries they are by necessity shared among the different helpers.

To make this clear all the helper vtables are pulled together in this location here.

struct drm crtc helper funcs

helper operations for CRTCs

Definition

```
struct drm crtc helper funcs {
  void (*dpms)(struct drm crtc *crtc, int mode);
  void (*prepare)(struct drm crtc *crtc);
 void (*commit)(struct drm crtc *crtc);
 enum drm mode status (*mode valid)(struct drm_crtc *crtc, const struct drm_
→display mode *mode);
  bool (*mode fixup)(struct drm crtc *crtc,const struct drm display mode *mode,
→ struct drm display mode *adjusted mode);
 int (*mode set)(struct drm_crtc *crtc, struct drm_display_mode *mode,struct_
→drm display mode *adjusted mode, int x, int y, struct drm framebuffer *old
\hookrightarrowfb);
 void (*mode set nofb)(struct drm crtc *crtc);
  int (*mode set base)(struct drm crtc *crtc, int x, int y, struct drm
→framebuffer *old fb);
  int (*mode set base atomic)(struct drm crtc *crtc,struct drm framebuffer *fb,
→ int x, int y, enum mode set atomic);
 void (*disable)(struct drm crtc *crtc);
  int (*atomic check)(struct drm crtc *crtc, struct drm atomic state *state);
 void (*atomic begin)(struct drm crtc *crtc, struct drm atomic state *state);
 void (*atomic_flush)(struct drm_crtc *crtc, struct drm_atomic_state *state);
 void (*atomic_enable)(struct drm_crtc *crtc, struct drm_atomic_state *state);
 void (*atomic_disable)(struct drm_crtc *crtc, struct drm_atomic_state_
→*state);
 bool (*get scanout position)(struct drm crtc *crtc,bool in vblank irg, int.
→*vpos, int *hpos,ktime t *stime, ktime t *etime, const struct drm display
→mode *mode);
};
```

Members

dpms Callback to control power levels on the CRTC. If the mode passed in is unsupported, the provider must use the next lowest power level. This is used by the legacy CRTC helpers to implement DPMS functionality in *drm helper connector dpms()*.

This callback is also used to disable a CRTC by calling it with DRM_MODE_DPMS_OFF if the **disable** hook isn't used.

This callback is used by the legacy CRTC helpers. Atomic helpers also support using this hook for enabling and disabling a CRTC to facilitate transitions to atomic, but it is deprecated. Instead **atomic_enable** and **atomic_disable** should be used.

prepare This callback should prepare the CRTC for a subsequent modeset, which in practice means the driver should disable the CRTC if it is running. Most drivers ended up implementing this by calling their **dpms** hook with DRM MODE DPMS OFF.

This callback is used by the legacy CRTC helpers. Atomic helpers also support using this hook for disabling a CRTC to facilitate transitions to atomic, but it is deprecated. Instead **atomic disable** should be used.

commit This callback should commit the new mode on the CRTC after a modeset, which in practice means the driver should enable the CRTC. Most drivers ended up implementing this by calling their **dpms** hook with DRM MODE DPMS ON.

This callback is used by the legacy CRTC helpers. Atomic helpers also support using this hook for enabling a CRTC to facilitate transitions to atomic, but it is deprecated. Instead **atomic enable** should be used.

mode_valid This callback is used to check if a specific mode is valid in this crtc. This should be implemented if the crtc has some sort of restriction in the modes it can display. For example, a given crtc may be responsible to set a clock value. If the clock can not produce all the values for the available modes then this callback can be used to restrict the number of modes to only the ones that can be displayed.

This hook is used by the probe helpers to filter the mode list in $drm_helper_probe_single_connector_modes()$, and it is used by the atomic helpers to validate modes supplied by userspace in $drm_atomic_helper_check_modeset()$.

This function is optional.

NOTE:

Since this function is both called from the check phase of an atomic commit, and the mode validation in the probe paths it is not allowed to look at anything else but the passed-in mode, and validate it against configuration-invariant hardward constraints. Any further limits which depend upon the configuration can only be checked in **mode_fixup** or **atomic_check**.

RETURNS:

drm mode status Enum

mode_fixup This callback is used to validate a mode. The parameter mode is the display mode that userspace requested, adjusted_mode is the mode the encoders need to be fed with. Note that this is the inverse semantics of the meaning for the drm_encoder and drm_bridge_funcs.mode_fixup vfunc. If the CRTC cannot support the requested conversion from mode to adjusted_mode it should reject the modeset. See also drm_crtc_state. adjusted_mode for more details.

This function is used by both legacy CRTC helpers and atomic helpers. With atomic helpers it is optional.

NOTE:

This function is called in the check phase of atomic modesets, which can be aborted for any reason (including on userspace's request to just check whether a configuration would be possible). Atomic drivers MUST NOT touch any persistent state (hardware or software) or data structures except the passed in adjusted mode parameter.

This is in contrast to the legacy CRTC helpers where this was allowed.

Atomic drivers which need to inspect and adjust more state should instead use the **atomic_check** callback, but note that they're not perfectly equivalent: **mode_valid** is called from <code>drm_atomic_helper_check_modeset()</code>, but **atomic_check** is called from <code>drm_atomic_helper_check_planes()</code>, because originally it was meant for plane update checks only.

Also beware that userspace can request its own custom modes, neither core nor helpers filter modes to the list of probe modes reported by the GETCONNECTOR IOCTL and stored in *drm_connector.modes*. To ensure that modes are filtered consistently put any CRTC constraints and limits checks into **mode_valid**.

RETURNS:

True if an acceptable configuration is possible, false if the modeset operation should be rejected.

mode_set This callback is used by the legacy CRTC helpers to set a new mode, position and framebuffer. Since it ties the primary plane to every mode change it is incompatible with universal plane support. And since it can't update other planes it's incompatible with atomic modeset support.

This callback is only used by CRTC helpers and deprecated.

RETURNS:

0 on success or a negative error code on failure.

mode_set_nofb This callback is used to update the display mode of a CRTC without changing anything of the primary plane configuration. This fits the requirement of atomic and hence is used by the atomic helpers. It is also used by the transitional plane helpers to implement a mode set hook in drm helper crtc mode set().

Note that the display pipe is completely off when this function is called. Atomic drivers which need hardware to be running before they program the new display mode (e.g. because they implement runtime PM) should not use this hook. This is because the helper library calls this hook only once per mode change and not every time the display pipeline is suspended using either DPMS or the new "ACTIVE" property. Which means register values set in this callback might get reset when the CRTC is suspended, but not restored. Such drivers should instead move all their CRTC setup into the **atomic_enable** callback.

This callback is optional.

mode_set_base This callback is used by the legacy CRTC helpers to set a new frame-buffer and scanout position. It is optional and used as an optimized fast-path instead of a full mode set operation with all the resulting flickering. If it is not present drm_crtc_helper_set_config() will fall back to a full modeset, using the mode_set callback. Since it can't update other planes it's incompatible with atomic modeset support.

This callback is only used by the CRTC helpers and deprecated.

RETURNS:

0 on success or a negative error code on failure.

mode_set_base_atomic This callback is used by the fbdev helpers to set a new framebuffer and scanout without sleeping, i.e. from an atomic calling context. It is only used to implement kgdb support.

This callback is optional and only needed for kgdb support in the fbdev helpers.

RETURNS:

0 on success or a negative error code on failure.

disable This callback should be used to disable the CRTC. With the atomic drivers it is called after all encoders connected to this CRTC have been shut off already using their own <code>drm_encoder_helper_funcs.disable</code> hook. If that sequence is too simple drivers can just add their own hooks and call it from this CRTC callback here by looping over all encoders connected to it using for_each_encoder_on_crtc().

This hook is used both by legacy CRTC helpers and atomic helpers. Atomic drivers don't need to implement it if there's no need to disable anything at the CRTC level. To ensure that runtime PM handling (using either DPMS or the new "ACTIVE" property) works **disable**

must be the inverse of **atomic_enable** for atomic drivers. Atomic drivers should consider to use **atomic_disable** instead of this one.

NOTE:

With legacy CRTC helpers there's a big semantic difference between **disable** and other hooks (like **prepare** or **dpms**) used to shut down a CRTC: **disable** is only called when also logically disabling the display pipeline and needs to release any resources acquired in **mode_set** (like shared PLLs, or again release pinned framebuffers).

Therefore **disable** must be the inverse of **mode_set** plus **commit** for drivers still using legacy CRTC helpers, which is different from the rules under atomic.

atomic_check Drivers should check plane-update related CRTC constraints in this hook. They can also check mode related limitations but need to be aware of the calling order, since this hook is used by <code>drm_atomic_helper_check_planes()</code> whereas the preparations needed to check output routing and the display mode is done in <code>drm_atomic_helper_check_modeset()</code>. Therefore drivers that want to check output routing and display mode constraints in this callback must ensure that <code>drm_atomic_helper_check_modeset()</code> has been called beforehand. This is calling order used by the default helper implementation in <code>drm_atomic_helper_check()</code>.

When using <code>drm_atomic_helper_check_planes()</code> this hook is called after the <code>drm_plane_helper_funcs.atomic_check</code> hook for planes, which allows drivers to assign shared resources requested by planes in this callback here. For more complicated dependencies the driver can call the provided check helpers multiple times until the computed state has a final configuration and everything has been checked.

This function is also allowed to inspect any other object's state and can add more state objects to the atomic commit if needed. Care must be taken though to ensure that state check and compute functions for these added states are all called, and derived state in other objects all updated. Again the recommendation is to just call check helpers until a maximal configuration is reached.

This callback is used by the atomic modeset helpers and by the transitional plane helpers, but it is optional.

NOTE:

This function is called in the check phase of an atomic update. The driver is not allowed to change anything outside of the free-standing state object passed-in.

Also beware that userspace can request its own custom modes, neither core nor helpers filter modes to the list of probe modes reported by the GETCONNECTOR IOCTL and stored in *drm_connector.modes*. To ensure that modes are filtered consistently put any CRTC constraints and limits checks into **mode_valid**.

RETURNS:

0 on success, -EINVAL if the state or the transition can't be supported, -ENOMEM on memory allocation failure and -EDEADLK if an attempt to obtain another state object ran into a $drm\ modeset\ lock$ deadlock.

atomic_begin Drivers should prepare for an atomic update of multiple planes on a CRTC in this hook. Depending upon hardware this might be vblank evasion, blocking updates by setting bits or doing preparatory work for e.g. manual update display.

This hook is called before any plane commit functions are called.

Note that the power state of the display pipe when this function is called depends upon the exact helpers and calling sequence the driver has picked. See $drm_atomic_helper_commit_planes()$ for a discussion of the tradeoffs and variants of plane commit helpers.

This callback is used by the atomic modeset helpers and by the transitional plane helpers, but it is optional.

atomic_flush Drivers should finalize an atomic update of multiple planes on a CRTC in this hook. Depending upon hardware this might include checking that vblank evasion was successful, unblocking updates by setting bits or setting the GO bit to flush out all updates.

Simple hardware or hardware with special requirements can commit and flush out all updates for all planes from this hook and forgo all the other commit hooks for plane updates.

This hook is called after any plane commit functions are called.

Note that the power state of the display pipe when this function is called depends upon the exact helpers and calling sequence the driver has picked. See $drm_atomic_helper_commit_planes()$ for a discussion of the tradeoffs and variants of plane commit helpers.

This callback is used by the atomic modeset helpers and by the transitional plane helpers, but it is optional.

atomic_enable This callback should be used to enable the CRTC. With the atomic drivers it is called before all encoders connected to this CRTC are enabled through the encoder's own drm_encoder_helper_funcs.enable hook. If that sequence is too simple drivers can just add their own hooks and call it from this CRTC callback here by looping over all encoders connected to it using for_each_encoder_on_crtc().

This hook is used only by atomic helpers, for symmetry with **atomic_disable**. Atomic drivers don't need to implement it if there's no need to enable anything at the CRTC level. To ensure that runtime PM handling (using either DPMS or the new "ACTIVE" property) works **atomic enable** must be the inverse of **atomic disable** for atomic drivers.

This function is optional.

atomic_disable This callback should be used to disable the CRTC. With the atomic drivers it is called after all encoders connected to this CRTC have been shut off already using their own <code>drm_encoder_helper_funcs.disable</code> hook. If that sequence is too simple drivers can just add their own hooks and call it from this CRTC callback here by looping over all encoders connected to it using for each encoder on crtc().

This hook is used only by atomic helpers. Atomic drivers don't need to implement it if there's no need to disable anything at the CRTC level.

This function is optional.

get_scanout_position Called by vblank timestamping code.

Returns the current display from **CRTC** scanout position and a an optional accurate ktime get() timestamp of when the position was meahelper callback which if a sured. Note that this is a used drm crtc vblank helper get vblank timestamp() for the drm crtc funcs.get vblank timestamp callback.

Parameters:

crtc: The CRTC.

in_vblank_irq: True when called from drm_crtc_handle_vblank(). Some drivers need
 to apply some workarounds for gpu-specific vblank irq quirks if the flag is set.

vpos: Target location for current vertical scanout position.

hpos: Target location for current horizontal scanout position.

stime: Target location for timestamp taken immediately before scanout position query. Can be NULL to skip timestamp.

etime: Target location for timestamp taken immediately after scanout position query. Can be NULL to skip timestamp.

mode: Current display timings.

Returns vpos as a positive number while in active scanout area. Returns vpos as a negative number inside vblank, counting the number of scanlines to go until end of vblank, e.g., -1 means "one scanline until start of active scanout / end of vblank."

Returns:

True on success, false if a reliable scanout position counter could not be read out.

Description

These hooks are used by the legacy CRTC helpers, the transitional plane helpers and the new atomic modesetting helpers.

void drm_crtc_helper_add(struct drm_crtc *crtc, const struct drm_crtc_helper_funcs *funcs)
 sets the helper vtable for a crtc

Parameters

```
struct drm_crtc *crtc DRM CRTC

const struct drm_crtc_helper_funcs *funcs helper vtable to set for crtc

struct drm_encoder_helper_funcs
 helper operations for encoders
```

Definition

```
struct drm_encoder_helper_funcs {
  void (*dpms)(struct drm encoder *encoder, int mode);
  enum drm_mode_status (*mode_valid)(struct drm_encoder *crtc, const struct_
→drm display mode *mode);
  bool (*mode fixup)(struct drm encoder *encoder,const struct drm display mode,
→*mode, struct drm_display_mode *adjusted_mode);
 void (*prepare)(struct drm encoder *encoder);
 void (*commit)(struct drm encoder *encoder);
 void (*mode set)(struct drm encoder *encoder,struct drm display mode *mode,...
→struct drm display mode *adjusted mode);
 void (*atomic mode set)(struct drm encoder *encoder, struct drm crtc state,
→*crtc state, struct drm connector state *conn state);
 enum drm connector status (*detect)(struct drm encoder *encoder, struct drm
→connector *connector);
 void (*atomic_disable)(struct drm_encoder *encoder, struct drm_atomic_state_
→*state);
```

Members

dpms Callback to control power levels on the encoder. If the mode passed in is unsupported, the provider must use the next lowest power level. This is used by the legacy encoder helpers to implement DPMS functionality in drm_helper_connector_dpms().

This callback is also used to disable an encoder by calling it with DRM_MODE_DPMS_OFF if the **disable** hook isn't used.

This callback is used by the legacy CRTC helpers. Atomic helpers also support using this hook for enabling and disabling an encoder to facilitate transitions to atomic, but it is deprecated. Instead **enable** and **disable** should be used.

mode_valid This callback is used to check if a specific mode is valid in this encoder. This should be implemented if the encoder has some sort of restriction in the modes it can display. For example, a given encoder may be responsible to set a clock value. If the clock can not produce all the values for the available modes then this callback can be used to restrict the number of modes to only the ones that can be displayed.

This hook is used by the probe helpers to filter the mode list in $drm_helper_probe_single_connector_modes()$, and it is used by the atomic helpers to validate modes supplied by userspace in $drm_atomic_helper_check_modeset()$.

This function is optional.

NOTE:

Since this function is both called from the check phase of an atomic commit, and the mode validation in the probe paths it is not allowed to look at anything else but the passed-in mode, and validate it against configuration-invariant hardward constraints. Any further limits which depend upon the configuration can only be checked in **mode_fixup** or **atomic_check**.

RETURNS:

drm mode status Enum

mode_fixup This callback is used to validate and adjust a mode. The parameter mode is the display mode that should be fed to the next element in the display chain, either the final drm_connector or a drm_bridge. The parameter adjusted_mode is the input mode the encoder requires. It can be modified by this callback and does not need to match mode. See also drm_crtc_state.adjusted_mode for more details.

This function is used by both legacy CRTC helpers and atomic helpers. This hook is optional.

NOTE:

This function is called in the check phase of atomic modesets, which can be aborted for any reason (including on userspace's request to just check whether a configuration would

be possible). Atomic drivers MUST NOT touch any persistent state (hardware or software) or data structures except the passed in adjusted_mode parameter.

This is in contrast to the legacy CRTC helpers where this was allowed.

Atomic drivers which need to inspect and adjust more state should instead use the **atomic_check** callback. If **atomic_check** is used, this hook isn't called since **atomic_check** allows a strict superset of the functionality of **mode_fixup**.

Also beware that userspace can request its own custom modes, neither core nor helpers filter modes to the list of probe modes reported by the GETCONNECTOR IOCTL and stored in *drm_connector.modes*. To ensure that modes are filtered consistently put any encoder constraints and limits checks into **mode_valid**.

RETURNS:

True if an acceptable configuration is possible, false if the modeset operation should be rejected.

prepare This callback should prepare the encoder for a subsequent modeset, which in practice means the driver should disable the encoder if it is running. Most drivers ended up implementing this by calling their **dpms** hook with DRM MODE DPMS OFF.

This callback is used by the legacy CRTC helpers. Atomic helpers also support using this hook for disabling an encoder to facilitate transitions to atomic, but it is deprecated. Instead **disable** should be used.

commit This callback should commit the new mode on the encoder after a modeset, which in practice means the driver should enable the encoder. Most drivers ended up implementing this by calling their **dpms** hook with DRM MODE DPMS ON.

This callback is used by the legacy CRTC helpers. Atomic helpers also support using this hook for enabling an encoder to facilitate transitions to atomic, but it is deprecated. Instead **enable** should be used.

mode set This callback is used to update the display mode of an encoder.

Note that the display pipe is completely off when this function is called. Drivers which need hardware to be running before they program the new display mode (because they implement runtime PM) should not use this hook, because the helper library calls it only once and not every time the display pipeline is suspend using either DPMS or the new "ACTIVE" property. Such drivers should instead move all their encoder setup into the **enable** callback.

This callback is used both by the legacy CRTC helpers and the atomic modeset helpers. It is optional in the atomic helpers.

NOTE:

If the driver uses the atomic modeset helpers and needs to inspect the connector state or connector display info during mode setting, **atomic mode set** can be used instead.

atomic mode set This callback is used to update the display mode of an encoder.

Note that the display pipe is completely off when this function is called. Drivers which need hardware to be running before they program the new display mode (because they implement runtime PM) should not use this hook, because the helper library calls it only once and not every time the display pipeline is suspended using either DPMS or the new

"ACTIVE" property. Such drivers should instead move all their encoder setup into the **enable** callback.

This callback is used by the atomic modeset helpers in place of the **mode_set** callback, if set by the driver. It is optional and should be used instead of **mode_set** if the driver needs to inspect the connector state or display info, since there is no direct way to go from the encoder to the current connector.

detect This callback can be used by drivers who want to do detection on the encoder object instead of in connector functions.

It is not used by any helper and therefore has purely driver-specific semantics. New drivers shouldn't use this and instead just implement their own private callbacks.

FIXME:

This should just be converted into a pile of driver vfuncs. Currently radeon, amdgpu and nouveau are using it.

atomic_disable This callback should be used to disable the encoder. With the atomic drivers it is called before this encoder's CRTC has been shut off using their own drm_crtc_helper_funcs.atomic_disable hook. If that sequence is too simple drivers can just add their own driver private encoder hooks and call them from CRTC's callback by looping over all encoders connected to it using for_each_encoder_on_crtc().

This callback is a variant of **disable** that provides the atomic state to the driver. If **atomic disable** is implemented, **disable** is not called by the helpers.

This hook is only used by atomic helpers. Atomic drivers don't need to implement it if there's no need to disable anything at the encoder level. To ensure that runtime PM handling (using either DPMS or the new "ACTIVE" property) works **atomic_disable** must be the inverse of **atomic enable**.

atomic_enable This callback should be used to enable the encoder. It is called after this encoder's CRTC has been enabled using their own drm_crtc_helper_funcs.atomic_enable hook. If that sequence is too simple drivers can just add their own driver private encoder hooks and call them from CRTC's callback by looping over all encoders connected to it using for_each_encoder_on_crtc().

This callback is a variant of **enable** that provides the atomic state to the driver. If **atomic enable** is implemented, **enable** is not called by the helpers.

This hook is only used by atomic helpers, it is the opposite of **atomic_disable**. Atomic drivers don't need to implement it if there's no need to enable anything at the encoder level. To ensure that runtime PM handling works **atomic_enable** must be the inverse of **atomic_disable**.

disable This callback should be used to disable the encoder. With the atomic drivers it is called before this encoder's CRTC has been shut off using their own drm_crtc_helper_funcs. disable hook. If that sequence is too simple drivers can just add their own driver private encoder hooks and call them from CRTC's callback by looping over all encoders connected to it using for each encoder on crtc().

This hook is used both by legacy CRTC helpers and atomic helpers. Atomic drivers don't need to implement it if there's no need to disable anything at the encoder level. To ensure that runtime PM handling (using either DPMS or the new "ACTIVE" property) works **disable** must be the inverse of **enable** for atomic drivers.

For atomic drivers also consider **atomic_disable** and save yourself from having to read the NOTE below!

NOTE:

With legacy CRTC helpers there's a big semantic difference between **disable** and other hooks (like **prepare** or **dpms**) used to shut down a encoder: **disable** is only called when also logically disabling the display pipeline and needs to release any resources acquired in **mode_set** (like shared PLLs, or again release pinned framebuffers).

Therefore **disable** must be the inverse of **mode_set** plus **commit** for drivers still using legacy CRTC helpers, which is different from the rules under atomic.

enable This callback should be used to enable the encoder. With the atomic drivers it is called after this encoder's CRTC has been enabled using their own <code>drm_crtc_helper_funcs.enable</code> hook. If that sequence is too simple drivers can just add their own driver private encoder hooks and call them from CRTC's callback by looping over all encoders connected to it using for each encoder on crtc().

This hook is only used by atomic helpers, it is the opposite of **disable**. Atomic drivers don't need to implement it if there's no need to enable anything at the encoder level. To ensure that runtime PM handling (using either DPMS or the new "ACTIVE" property) works **enable** must be the inverse of **disable** for atomic drivers.

atomic_check This callback is used to validate encoder state for atomic drivers. Since the encoder is the object connecting the CRTC and connector it gets passed both states, to be able to validate interactions and update the CRTC to match what the encoder needs for the requested connector.

Since this provides a strict superset of the functionality of **mode_fixup** (the requested and adjusted modes are both available through the passed in *struct drm_crtc_state*) **mode fixup** is not called when **atomic check** is implemented.

This function is used by the atomic helpers, but it is optional.

NOTE:

This function is called in the check phase of an atomic update. The driver is not allowed to change anything outside of the free-standing state objects passed-in or assembled in the overall *drm atomic state* update tracking structure.

Also beware that userspace can request its own custom modes, neither core nor helpers filter modes to the list of probe modes reported by the GETCONNECTOR IOCTL and stored in *drm_connector.modes*. To ensure that modes are filtered consistently put any encoder constraints and limits checks into **mode valid**.

RETURNS:

0 on success, -EINVAL if the state or the transition can't be supported, -ENOMEM on memory allocation failure and -EDEADLK if an attempt to obtain another state object ran into a $drm\ modeset\ lock$ deadlock.

Description

These hooks are used by the legacy CRTC helpers, the transitional plane helpers and the new atomic modesetting helpers.

Definition

```
struct drm_connector_helper_funcs {
  int (*get modes)(struct drm_connector *connector);
  int (*detect ctx)(struct drm connector *connector,struct drm modeset acquire
→ctx *ctx, bool force);
 enum drm mode status (*mode valid)(struct drm connector *connector, struct
→drm display mode *mode);
  int (*mode valid ctx)(struct drm connector *connector,struct drm display
⇒mode *mode,struct drm modeset acquire ctx *ctx, enum drm mode status
→*status);
  struct drm encoder *(*best encoder)(struct drm connector *connector);
  struct drm encoder *(*atomic best encoder)(struct drm connector *connector,
→struct drm atomic state *state);
  int (*atomic_check)(struct drm_connector *connector, struct drm_atomic_state_
→*state);
 void (*atomic commit)(struct drm connector *connector, struct drm atomic
→state *state);
  int (*prepare writeback job)(struct drm writeback connector *connector,
→struct drm writeback job *job);
 void (*cleanup writeback job)(struct drm writeback connector *connector,
→struct drm writeback job *job);
};
```

Members

get_modes This function should fill in all modes currently valid for the sink into the
 drm_connector.probed_modes list. It should also update the EDID property by calling
 drm_connector_update_edid_property().

The usual way to implement this is to cache the EDID retrieved in the probe callback somewhere in the driver-private connector structure. In this function drivers then parse the modes in the EDID and add them by calling <code>drm_add_edid_modes()</code>. But connectors that drive a fixed panel can also manually add specific modes using <code>drm_mode_probed_add()</code>. Drivers which manually add modes should also make sure that the <code>drm_connector.display_info, drm_connector.width_mm</code> and <code>drm_connector.height_mm</code> fields are filled in.

Note that the caller function will automatically add standard VESA DMT modes up to 1024x768 if the .get_modes() helper operation returns no mode and if the connector status is connector_status_connected or connector_status_unknown. There is no need to call $drm_add_modes_noedid()$ manually in that case.

Virtual drivers that just want some standard VESA mode with a given resolution can call $drm_add_modes_noedid()$, and mark the preferred one using $drm_set_preferred_mode()$.

This function is only called after the **detect** hook has indicated that a sink is connected and when the EDID isn't overridden through sysfs or the kernel commandline.

This callback is used by the probe helpers in e.g. $drm_helper_probe_single_connector_modes()$

To avoid races with concurrent connector state updates, the helper libraries always call this with the <code>drm_mode_config.connection_mutex</code> held. Because of this it's safe to inspect <code>drm_connector->state</code>.

RETURNS:

The number of modes added by calling drm_mode_probed_add().

detect_ctx Check to see if anything is attached to the connector. The parameter force is set to false whilst polling, true when checking the connector due to a user request. force can be used by the driver to avoid expensive, destructive operations during automated probing.

This callback is optional, if not implemented the connector will be considered as always being attached.

This is the atomic version of *drm_connector_funcs.detect*.

To avoid races against concurrent connector state updates, the helper libraries always call this with ctx set to a valid context, and <code>drm_mode_config.connection_mutex</code> will always be locked with the ctx parameter set to this ctx. This allows taking additional locks as required.

RETURNS:

drm_connector_status indicating the connector's status, or the error code returned by
drm modeset lock(), -EDEADLK.

mode_valid Callback to validate a mode for a connector, irrespective of the specific display configuration.

This callback is used by the probe helpers to filter the mode list (which is usually derived from the EDID data block from the sink). See e.g. $drm_helper_probe_single_connector_modes()$.

This function is optional.

NOTE:

This only filters the mode list supplied to userspace in the GETCONNECTOR IOCTL. Compared to <code>drm_encoder_helper_funcs.mode_valid</code>, <code>drm_crtc_helper_funcs.mode_valid</code> and <code>drm_bridge_funcs.mode_valid</code>, which are also called by the atomic helpers from <code>drm_atomic_helper_check_modeset()</code>. This allows userspace to force and ignore sink constraint (like the pixel clock limits in the screen's EDID), which is useful for e.g. testing, or working around a broken EDID. Any source hardware constraint (which always need to be enforced) therefore should be checked in one of the above callbacks, and not this one here.

To avoid races with concurrent connector state updates, the helper libraries always call this with the <code>drm_mode_config.connection_mutex</code> held. Because of this it's safe to inspect <code>drm_connector->state</code>.

RETURNS:

Either drm mode status. MODE OK or one of the failure reasons in enum drm mode status.

mode_valid_ctx Callback to validate a mode for a connector, irrespective of the specific display configuration.

This callback is used by the probe helpers to filter the mode list (which is usually derived from the EDID data block from the sink). See e.g. $drm_helper_probe_single_connector_modes()$.

This function is optional, and is the atomic version of drm_connector_helper_funcs. mode_valid.

To allow for accessing the atomic state of modesetting objects, the helper libraries always call this with ctx set to a valid context, and <code>drm_mode_config.connection_mutex</code> will always be locked with the ctx parameter set to <code>ctx</code>. This allows for taking additional locks as required.

Even though additional locks may be acquired, this callback is still expected not to take any constraints into account which would be influenced by the currently set display state - such constraints should be handled in the driver's atomic check. For example, if a connector shares display bandwidth with other connectors then it would be ok to validate the minimum bandwidth requirement of a mode against the maximum possible bandwidth of the connector. But it wouldn't be ok to take the current bandwidth usage of other connectors into account, as this would change depending on the display state.

Returns: 0 if drm_connector_helper_funcs.mode_valid_ctx succeeded and wrote the enum drm_mode_status value to **status**, or a negative error code otherwise.

best_encoder This function should select the best encoder for the given connector.

This function is used by both the atomic helpers (in the drm atomic helper check modeset() function) and in the legacy CRTC helpers.

NOTE:

In atomic drivers this function is called in the check phase of an atomic update. The driver is not allowed to change or inspect anything outside of arguments passed-in. Atomic drivers which need to inspect dynamic configuration state should instead use **atomic_best_encoder**.

You can leave this function to NULL if the connector is only attached to a single encoder. In this case, the core will call drm connector get single encoder() for you.

RETURNS:

Encoder that should be used for the given connector and connector state, or NULL if no suitable encoder exists. Note that the helpers will ensure that encoders aren't used twice, drivers should not check for this.

atomic_best_encoder This is the atomic version of best_encoder for atomic drivers which
need to select the best encoder depending upon the desired configuration and can't select
it statically.

This function is used by <code>drm_atomic_helper_check_modeset()</code>. If it is not implemented, the core will fallback to <code>best_encoder</code> (or <code>drm_connector_get_single_encoder()</code> if <code>best_encoder</code> is NULL).

NOTE:

This function is called in the check phase of an atomic update. The driver is not allowed to change anything outside of the <code>drm_atomic_state</code> update tracking structure passed in.

RETURNS:

Encoder that should be used for the given connector and connector state, or NULL if no suitable encoder exists. Note that the helpers will ensure that encoders aren't used twice, drivers should not check for this.

atomic_check This hook is used to validate connector state. This function is called from drm_atomic_helper_check_modeset, and is called when a connector property is set, or a modeset on the crtc is forced.

Because <code>drm_atomic_helper_check_modeset</code> may be called multiple times, this function should handle being called multiple times as well.

This function is also allowed to inspect any other object's state and can add more state objects to the atomic commit if needed. Care must be taken though to ensure that state check and compute functions for these added states are all called, and derived state in other objects all updated. Again the recommendation is to just call check helpers until a maximal configuration is reached.

NOTE:

This function is called in the check phase of an atomic update. The driver is not allowed to change anything outside of the free-standing state objects passed-in or assembled in the overall *drm atomic state* update tracking structure.

RETURNS:

0 on success, -EINVAL if the state or the transition can't be supported, -ENOMEM on memory allocation failure and -EDEADLK if an attempt to obtain another state object ran into a $drm\ modeset\ lock$ deadlock.

atomic_commit This hook is to be used by drivers implementing writeback connectors that need a point when to commit the writeback job to the hardware. The writeback_job to commit is available in the new connector state, in *drm_connector_state.writeback_job*.

This hook is optional.

This callback is used by the atomic modeset helpers.

prepare_writeback_job As writeback jobs contain a framebuffer, drivers may need to prepare
 and clean them up the same way they can prepare and clean up framebuffers for planes.
 This optional connector operation is used to support the preparation of writeback jobs.
 The job prepare operation is called from drm_atomic_helper_prepare_planes() for struct
 drm_writeback_connector connectors only.

This operation is optional.

This callback is used by the atomic modeset helpers.

cleanup_writeback_job This optional connector operation is used to support the cleanup of writeback jobs. The job cleanup operation is called from the existing drm_writeback_cleanup_job() function, invoked both when destroying the job as part of an aborted commit, or when the job completes.

This operation is optional.

This callback is used by the atomic modeset helpers.

Description

These functions are used by the atomic and legacy modeset helpers and by the probe helpers.

sets the helper vtable for a connector

Parameters

```
struct drm_connector *connector DRM connector
const struct drm_connector_helper_funcs *funcs helper vtable to set for connector
struct drm_plane_helper_funcs
 helper operations for planes
```

Definition

Members

prepare_fb This hook is to prepare a framebuffer for scanout by e.g. pinning its backing storage or relocating it into a contiguous block of VRAM. Other possible preparatory work includes flushing caches.

This function must not block for outstanding rendering, since it is called in the context of the atomic IOCTL even for async commits to be able to return any errors to userspace. Instead the recommended way is to fill out the <code>drm_plane_state.fence</code> of the passed-in <code>drm_plane_state</code>. If the driver doesn't support native fences then equivalent functionality should be implemented through private members in the plane structure.

For GEM drivers who neither have a **prepare_fb** nor **cleanup_fb** hook set $drm_gem_plane_helper_prepare_fb()$ is called automatically to implement this. Other drivers which need additional plane processing can call $drm_gem_plane_helper_prepare_fb()$ from their **prepare_fb** hook.

The helpers will call **cleanup_fb** with matching arguments for every successful call to this hook.

This callback is used by the atomic modeset helpers and by the transitional plane helpers, but it is optional.

RETURNS:

O on success or one of the following negative error codes allowed by the <code>drm_mode_config_funcs.atomic_commit</code> vfunc. When using helpers this callback is the only one which can fail an atomic commit, everything else must complete successfully.

cleanup_fb This hook is called to clean up any resources allocated for the given framebuffer and plane configuration in **prepare fb**.

This callback is used by the atomic modeset helpers and by the transitional plane helpers, but it is optional.

atomic_check Drivers should check plane specific constraints in this hook.

When using <code>drm_atomic_helper_check_planes()</code> plane's <code>atomic_check</code> hooks are called before the ones for CRTCs, which allows drivers to request shared resources that the CRTC controls here. For more complicated dependencies the driver can call the provided check helpers multiple times until the computed state has a final configuration and everything has been checked.

This function is also allowed to inspect any other object's state and can add more state objects to the atomic commit if needed. Care must be taken though to ensure that state check and compute functions for these added states are all called, and derived state in other objects all updated. Again the recommendation is to just call check helpers until a maximal configuration is reached.

This callback is used by the atomic modeset helpers and by the transitional plane helpers, but it is optional.

NOTE:

This function is called in the check phase of an atomic update. The driver is not allowed to change anything outside of the *drm atomic state* update tracking structure.

RETURNS:

0 on success, -EINVAL if the state or the transition can't be supported, -ENOMEM on memory allocation failure and -EDEADLK if an attempt to obtain another state object ran into a <code>drm_modeset_lock</code> deadlock.

atomic_update Drivers should use this function to update the plane state. This
hook is called in-between the drm_crtc_helper_funcs.atomic_begin and
drm crtc helper funcs.atomic flush callbacks.

Note that the power state of the display pipe when this function is called depends upon the exact helpers and calling sequence the driver has picked. See $drm_atomic_helper_commit_planes()$ for a discussion of the tradeoffs and variants of plane commit helpers.

This callback is used by the atomic modeset helpers and by the transitional plane helpers, but it is optional.

atomic_disable Drivers should use this function to unconditionally disable a plane. This hook is called in-between the <code>drm_crtc_helper_funcs.atomic_begin</code> and <code>drm_crtc_helper_funcs.atomic_flush</code> callbacks. It is an alternative to <code>atomic_update</code>, which will be called for disabling planes, too, if the <code>atomic_disable</code> hook isn't implemented.

This hook is also useful to disable planes in preparation of a modeset, by calling drm_atomic_helper_disable_planes_on_crtc() from the drm_crtc_helper_funcs. disable hook.

Note that the power state of the display pipe when this function is called depends upon the exact helpers and calling sequence the driver has picked. See $drm_atomic_helper_commit_planes()$ for a discussion of the tradeoffs and variants of plane commit helpers.

This callback is used by the atomic modeset helpers and by the transitional plane helpers, but it is optional.

atomic_async_check Drivers should set this function pointer to check if the plane's atomic state can be updated in a async fashion. Here async means "not vblank synchronized".

This hook is called by drm_atomic_async_check() to establish if a given update can be committed asynchronously, that is, if it can jump ahead of the state currently queued for update.

RETURNS:

Return 0 on success and any error returned indicates that the update can not be applied in asynchronous manner.

atomic_async_update Drivers should set this function pointer to perform asynchronous updates of planes, that is, jump ahead of the currently queued state and update the plane. Here async means "not vblank synchronized".

This hook is called by drm_atomic_helper_async_commit().

An async update will happen on legacy cursor updates. An async update won't happen if there is an outstanding commit modifying the same plane.

When doing async_update drivers shouldn't replace the *drm_plane_state* but update the current one with the new plane configurations in the new plane_state.

Drivers should also swap the framebuffers between current plane state (*drm_plane.state*) and new_state. This is required since cleanup for async commits is performed on the new state, rather than old state like for traditional commits. Since we want to give up the reference on the current (old) fb instead of our brand new one, swap them in the driver during the async commit.

FIXME:

- It only works for single plane updates
- Async Pageflips are not supported yet
- Some hw might still scan out the old buffer until the next vblank, however we let go of the fb references as soon as we run this hook. For now drivers must implement their own workers for deferring if needed, until a common solution is created.

Description

These functions are used by the atomic helpers and by the transitional plane helpers.

sets the helper vtable for a plane

Parameters

Definition

```
struct drm_mode_config_helper_funcs {
  void (*atomic_commit_tail)(struct drm_atomic_state *state);
  int (*atomic_commit_setup)(struct drm_atomic_state *state);
};
```

Members

atomic_commit_tail This hook is used by the default atomic_commit() hook implemented
in drm_atomic_helper_commit() together with the nonblocking commit helpers (see
 drm_atomic_helper_setup_commit() for a starting point) to implement blocking and non blocking commits easily. It is not used by the atomic helpers

This function is called when the new atomic state has already been swapped into the various state pointers. The passed in state therefore contains copies of the old/previous state. This hook should commit the new state into hardware. Note that the helpers have already waited for preceding atomic commits and fences, but drivers can add more waiting calls at the start of their implementation, e.g. to wait for driver-internal request for implicit syncing, before starting to commit the update to the hardware.

After the atomic update is committed to the hardware this hook needs to call $drm_atomic_helper_commit_hw_done()$. Then wait for the update to be executed by the hardware, for example using $drm_atomic_helper_wait_for_vblanks()$ or $drm_atomic_helper_wait_for_flip_done()$, and then clean up the old framebuffers using $drm_atomic_helper_cleanup_planes()$.

When disabling a CRTC this hook _must_ stall for the commit to complete. Vblank waits don't work on disabled CRTC, hence the core can't take care of this. And it also can't rely on the vblank event, since that can be signalled already when the screen shows black, which can happen much earlier than the last hardware access needed to shut off the display pipeline completely.

This hook is optional, the default implementation is *drm atomic helper commit tail()*.

atomic_commit_setup This hook is used by the default atomic_commit() hook implemented in drm_atomic_helper_commit() together with the nonblocking helpers (see drm_atomic_helper_setup_commit()) to extend the DRM commit setup. It is not used by the atomic helpers.

This function is called at the end of $drm_atomic_helper_setup_commit()$, so once the commit has been properly setup across the generic DRM object states. It allows drivers to do some additional commit tracking that isn't related to a CRTC, plane or connector, tracked in a $drm_private_obj$ structure.

Note that the documentation of $drm_private_obj$ has more details on how one should implement this.

This hook is optional.

Description

These helper functions are used by the atomic helpers.

5.2 Atomic Modeset Helper Functions Reference

5.2.1 Overview

This helper library provides implementations of check and commit functions on top of the CRTC modeset helper callbacks and the plane helper callbacks. It also provides convenience implementations for the atomic state handling callbacks for drivers which don't need to subclass the drm core structures to add their own additional internal state.

This library also provides default implementations for the check callback in $drm_atomic_helper_check()$ and for the commit callback with $drm_atomic_helper_commit()$. But the individual stages and callbacks are exposed to allow drivers to mix and match and e.g. use the plane helpers only together with a driver private modeset implementation.

This library also provides implementations for all the legacy driver interfaces on top of the atomic interface. See <code>drm_atomic_helper_set_config()</code>, <code>drm_atomic_helper_disable_plane()</code>, and the various functions to implement set_property callbacks. New drivers must not implement these functions themselves but must use the provided helpers.

The atomic helper uses the same function table structures as all other modesetting helpers. See the documentation for <code>struct drm_crtc_helper_funcs</code>, struct <code>drm_encoder_helper_funcs</code> and <code>struct drm_connector_helper_funcs</code>. It also shares the <code>struct drm plane helper funcs</code> function table with the plane helpers.

5.2.2 Implementing Asynchronous Atomic Commit

Nonblocking atomic commits should use struct <code>drm_crtc_commit</code> to sequence different operations against each another. Locks, especially struct <code>drm_modeset_lock</code>, should not be held in worker threads or any other asynchronous context used to commit the hardware state.

drm_atomic_helper_commit() implements the recommended sequence for nonblocking commits, using drm_atomic_helper_setup_commit() internally:

- 1. Run *drm_atomic_helper_prepare_planes()*. Since this can fail and we need to propagate out of memory/VRAM errors to userspace, it must be called synchronously.
- 2. Synchronize with any outstanding nonblocking commit worker threads which might be affected by the new state update. This is handled by <code>drm_atomic_helper_setup_commit()</code>.

Asynchronous workers need to have sufficient parallelism to be able to run different atomic commits on different CRTCs in parallel. The simplest way to achieve this is by running them on the system_unbound_wq work queue. Note that drivers are not required to split up atomic commits and run an individual commit in parallel - userspace is supposed to do that if it cares. But it might be beneficial to do that for modesets, since those necessarily must be done as one global operation, and enabling or disabling a CRTC can take a long time. But even that is not required.

IMPORTANT: A *drm_atomic_state* update for multiple CRTCs is sequenced against all CRTCs therein. Therefore for atomic state updates which only flip planes the driver must not get the

struct *drm_crtc_state* of unrelated CRTCs in its atomic check code: This would prevent committing of atomic updates to multiple CRTCs in parallel. In general, adding additional state structures should be avoided as much as possible, because this reduces parallelism in (non-blocking) commits, both due to locking and due to commit sequencing requirements.

- 3. The software state is updated synchronously with <code>drm_atomic_helper_swap_state()</code>. Doing this under the protection of all modeset locks means concurrent callers never see inconsistent state. Note that commit workers do not hold any locks; their access is only coordinated through ordering. If workers would access state only through the pointers in the free-standing state objects (currently not the case for any driver) then even multiple pending commits could be in-flight at the same time.
- 4. Schedule a work item to do all subsequent steps, using the split-out commit helpers: a) pre-plane commit b) plane commit c) post-plane commit and then cleaning up the frame-buffers after the old framebuffer is no longer being displayed. The scheduled work should synchronize against other workers using the <code>drm_crtc_commit</code> infrastructure as needed. See <code>drm atomic helper setup commit()</code> for more details.

5.2.3 Helper Functions Reference

drm atomic crtc for each plane

drm atomic crtc for each plane (plane, crtc)

iterate over planes currently attached to CRTC

Parameters

plane the loop cursor

crtc the CRTC whose planes are iterated

Description

This iterates over the current state, useful (for example) when applying atomic state after it has been checked and swapped. To iterate over the planes which will be attached (more useful in code called from <code>drm_mode_config_funcs.atomic_check</code>) see <code>drm_atomic_crtc_state_for_each_plane()</code>.

drm atomic crtc state for each plane

drm atomic crtc state for each plane (plane, crtc state)

iterate over attached planes in new state

Parameters

plane the loop cursor

crtc state the incoming CRTC state

Description

Similar to drm_crtc_for_each_plane(), but iterates the planes that will be attached if the specified state is applied. Useful during for example in code called from drm_mode_config_funcs. atomic_check operations, to validate the incoming state.

```
drm atomic crtc state for each plane state
```

drm atomic crtc state for each plane state (plane, plane state, crtc state)

iterate over attached planes in new state

Parameters

plane the loop cursor

plane_state loop cursor for the plane's state, must be const

crtc state the incoming CRTC state

Description

Similar to drm_crtc_for_each_plane(), but iterates the planes that will be attached if the specified state is applied. Useful during for example in code called from drm_mode_config_funcs. atomic_check operations, to validate the incoming state.

Compared to just $drm_atomic_crtc_state_for_each_plane()$ this also fills in a const plane_state. This is useful when a driver just wants to peek at other active planes on this CRTC, but does not need to change it.

 $bool \ \, \textbf{drm_atomic_plane_disabling} (struct \ \, drm_plane_state \ \, *old_plane_state, \, struct \\ \ \, drm_plane_state \ \, *new_plane_state)$

check whether a plane is being disabled

Parameters

struct drm_plane_state *old_plane_state old atomic plane state
struct drm_plane_state *new_plane_state new atomic plane state

Description

Checks the atomic state of a plane to determine whether it's being disabled or not. This also WARNs if it detects an invalid state (both CRTC and FB need to either both be NULL or both be non-NULL).

Return

True if the plane is being disabled, false otherwise.

validate state object for modeset changes

Parameters

struct drm_device *dev DRM device

struct drm_atomic_state *state the driver state object

Description

Check the state object to see if the requested state is physically possible. This does all the CRTC and connector related computations for an atomic update and adds any additional connectors needed for full modesets. It calls the various per-object callbacks in the follow order:

- 1. drm_connector_helper_funcs.atomic_best_encoder for determining the new encoder.
- 2. drm_connector_helper_funcs.atomic_check to validate the connector state.
- 3. If it's determined a modeset is needed then all connectors on the affected CRTC are added and *drm_connector_helper_funcs.atomic_check* is run on them.

- 4. drm_encoder_helper_funcs.mode_valid, drm_bridge_funcs.mode_valid and drm_crtc_helper_funcs.mode_valid are called on the affected components.
- 5. drm bridge funcs.mode fixup is called on all encoder bridges.
- 6. drm_encoder_helper_funcs.atomic_check is called to validate any encoder state. This function is only called when the encoder will be part of a configured CRTC, it must not be used for implementing connector property validation. If this function is NULL, drm_atomic_encoder_helper_funcs.mode_fixup is called instead.
- 7. drm_crtc_helper_funcs.mode_fixup is called last, to fix up the mode with CRTC constraints.

drm_crtc_state.mode_changed is set when the input mode is changed. drm_crtc_state.
connectors_changed is set when a connector is added or removed from the CRTC.
drm_crtc_state.active_changed is set when drm_crtc_state.active changes, which is used
for DPMS. drm_crtc_state.no_vblank is set from the result of drm_dev_has_vblank(). See
also: drm atomic crtc needs modeset()

IMPORTANT:

Drivers which set <code>drm_crtc_state.mode_changed</code> (e.g. in their <code>drm_plane_helper_funcs.atomic_check</code> hooks if a plane update can't be done without a full modeset) <code>_must_</code> call this function after that change. It is permitted to call this function multiple times for the same update, e.g. when the <code>drm_crtc_helper_funcs.atomic_check</code> functions depend upon the adjusted dotclock for fifo space allocation and watermark computation.

Return

Zero for success or -errno

int drm_atomic_helper_check_plane_state(struct drm_plane_state *plane_state, const struct drm_crtc_state *crtc_state, int min_scale, int max_scale, bool can_position, bool can update disabled)

Check plane state for validity

Parameters

struct drm plane state *plane state plane state to check

const struct drm crtc state *crtc state CRTC state to check

int min_scale minimum src:dest scaling factor in 16.16 fixed point

int max_scale maximum src:dest scaling factor in 16.16 fixed point

bool can_position is it legal to position the plane such that it doesn't cover the entire CRTC? This will generally only be false for primary planes.

bool can update disabled can the plane be updated while the CRTC is disabled?

Description

Checks that a desired plane update is valid, and updates various bits of derived state (clipped coordinates etc.). Drivers that provide their own plane handling rather than helper-provided implementations may still wish to call this function to avoid duplication of error checking code.

Return

Zero if update appears valid, error code on failure

validate state object for planes changes

Parameters

struct drm_device *dev DRM device

struct drm atomic state *state the driver state object

Description

Check the state object to see if the requested state is physically possible. This does all the plane update related checks using by calling into the <code>drm_crtc_helper_funcs.atomic_check</code> and <code>drm_plane_helper_funcs.atomic_check</code> hooks provided by the driver.

It also sets drm crtc state.planes changed to indicate that a CRTC has updated planes.

Return

Zero for success or -errno

int drm_atomic_helper_check(struct drm_device *dev, struct drm_atomic_state *state)
 validate state object

Parameters

struct drm_device *dev DRM device

struct drm_atomic_state *state the driver state object

Description

Check the state object to see if the requested state is physically possible. Only CRTCs and planes have check callbacks, so for any additional (global) checking that a driver needs it can simply wrap that around this function. Drivers without such needs can directly use this as their drm mode config funcs.atomic check callback.

This just wraps the two parts of the state checking for planes and modeset state in the default order: First it calls <code>drm_atomic_helper_check_modeset()</code> and then <code>drm_atomic_helper_check_planes()</code>. The assumption is that the <code>drm_plane_helper_funcs.atomic_check</code> and <code>drm_crtc_helper_funcs.atomic_check</code> functions depend upon an updated adjusted_mode.clock to e.g. properly compute watermarks.

Note that zpos normalization will add all enable planes to the state which might not desired for some drivers. For example enable/disable of a cursor plane which have fixed zpos value would trigger all other enabled planes to be forced to the state change.

Return

Zero for success or -errno

Parameters

struct drm device *dev DRM device

struct drm atomic state *old state atomic state object with old state structures

Description

This function updates all the various legacy modeset state pointers in connectors, encoders and CRTCs.

Drivers can use this for building their own atomic commit if they don't have a pure helper-based modeset implementation.

Since these updates are not synchronized with lockings, only code paths called from $drm_mode_config_helper_funcs.atomic_commit_tail$ can look at the legacy state filled out by this helper. Defacto this means this helper and the legacy state pointers are only really useful for transitioning an existing driver to the atomic world.

void drm_atomic_helper_calc_timestamping_constants(struct drm_atomic_state *state)
 update vblank timestamping constants

Parameters

struct drm_atomic_state *state atomic state object

Description

Updates the timestamping constants used for precise vblank timestamps by calling drm calc timestamping constants() for all enabled crtcs in **state**.

Parameters

struct drm device *dev DRM device

struct drm atomic state *old state atomic state object with old state structures

Description

This function shuts down all the outputs that need to be shut down and prepares them (if required) with the new mode.

For compatibility with legacy CRTC helpers this should be called before $drm_atomic_helper_commit_planes()$, which is what the default commit function does. But drivers with different needs can group the modeset commits together and do the plane commits at the end. This is useful for drivers doing runtime PM since planes updates then only happen when the CRTC is actually enabled.

Parameters

struct drm device *dev DRM device

struct drm atomic state *old state atomic state object with old state structures

Description

This function enables all the outputs with the new configuration which had to be turned off for the update.

For compatibility with legacy CRTC helpers this should be called after $drm_atomic_helper_commit_planes()$, which is what the default commit function does. But drivers with different needs can group the modeset commits together and do the plane commits at the end. This is useful for drivers doing runtime PM since planes updates then only happen when the CRTC is actually enabled.

wait for fences stashed in plane state

Parameters

struct drm_device *dev DRM device

struct drm_atomic_state *state atomic state object with old state structures

bool pre_swap If true, do an interruptible wait, and state is the new state. Otherwise state is the old state.

Description

For implicit sync, driver should fish the exclusive fence out from the incoming fb's and stash it in the drm_plane_state. This is called after <code>drm_atomic_helper_swap_state()</code> so it uses the current plane state (and just uses the atomic state to find the changed planes)

Note that **pre_swap** is needed since the point where we block for fences moves around depending upon whether an atomic commit is blocking or non-blocking. For non-blocking commit all waiting needs to happen after <code>drm_atomic_helper_swap_state()</code> is called, but for blocking commits we want to wait **before** we do anything that can't be easily rolled back. That is before we call <code>drm_atomic_helper_swap_state()</code>.

Returns zero if success or < 0 if dma fence wait() fails.

Parameters

struct drm device *dev DRM device

struct drm atomic state *old state atomic state object with old state structures

Description

Helper to, after atomic commit, wait for vblanks on all affected CRTCs (ie. before cleaning up old framebuffers using <code>drm_atomic_helper_cleanup_planes()</code>). It will only wait on CRTCs where the framebuffers have actually changed to optimize for the legacy cursor and plane update use-case.

Drivers using the nonblocking commit tracking support initialized by calling $drm_atomic_helper_setup_commit()$ should look at $drm_atomic_helper_wait$ for flip done() as an alternative.

Parameters

struct drm_device *dev DRM device

struct drm atomic state *old state atomic state object with old state structures

Description

Helper to, after atomic commit, wait for page flips on all affected crtcs (ie. before cleaning up old framebuffers using <code>drm_atomic_helper_cleanup_planes()</code>). Compared to <code>drm_atomic_helper_wait_for_vblanks()</code> this waits for the completion on all CRTCs, assuming that cursors-only updates are signalling their completion immediately (or using a different path).

This requires that drivers use the nonblocking commit tracking support initialized using drm atomic helper setup commit().

void drm_atomic_helper_commit_tail(struct drm_atomic_state *old_state)
 commit atomic update to hardware

Parameters

struct drm_atomic_state *old_state atomic state object with old state structures

Description

This is the default implementation for the <code>drm_mode_config_helper_funcs.atomic_commit_tail</code> hook, for drivers that do not support runtime_pm or do not need the CRTC to be enabled to perform a commit. Otherwise, see <code>drm_atomic_helper_commit_tail_rpm()</code>.

Note that the default ordering of how the various stages are called is to match the legacy modeset helper library closest.

void drm_atomic_helper_commit_tail_rpm(struct drm_atomic_state *old_state)
 commit atomic update to hardware

Parameters

struct drm atomic state *old state new modeset state to be committed

Description

This is an alternative implementation for the <code>drm_mode_config_helper_funcs.</code> <code>atomic_commit_tail</code> hook, for drivers that support runtime_pm or need the CRTC to be enabled to perform a commit. Otherwise, one should use the default implementation <code>drm_atomic_helper_commit_tail()</code>.

check if state can be committed asynchronously

Parameters

struct drm_device *dev DRM device

struct drm atomic state ***state** the driver state object

Description

This helper will check if it is possible to commit the state asynchronously. Async commits are not supposed to swap the states like normal sync commits but just do in-place changes on the current state.

It will return 0 if the commit can happen in an asynchronous fashion or error if not. Note that error just mean it can't be committed asynchronously, if it fails the commit should be treated like a normal synchronous commit.

commit state asynchronously

Parameters

struct drm_device *dev DRM device

struct drm atomic state *state the driver state object

Description

This function commits a state asynchronously, i.e., not vblank synchronized. It should be used on a state only when drm_atomic_async_check() succeeds. Async commits are not supposed to swap the states like normal sync commits, but just do in-place changes on the current state.

TODO: Implement full swap instead of doing in-place changes.

commit validated state object

Parameters

struct drm_device *dev DRM device

struct drm atomic state *state the driver state object

bool nonblock whether nonblocking behavior is requested.

Description

This function commits a with $drm_atomic_helper_check()$ pre-validated state object. This can still fail when e.g. the framebuffer reservation fails. This function implements nonblocking commits, using $drm_atomic_helper_setup_commit()$ and related functions.

Committing the actual hardware state is done through the $drm_mode_config_helper_funcs.atomic_commit_tail$ callback, or its default implementation $drm_atomic_helper_commit_tail()$.

Return

Zero for success or -errno.

int drm_atomic_helper_setup_commit(struct drm_atomic_state *state, bool nonblock)
 setup possibly nonblocking commit

Parameters

struct drm atomic state *state new modeset state to be committed

bool nonblock whether nonblocking behavior is requested.

Description

This function prepares **state** to be used by the atomic helper's support for nonblocking commits. Drivers using the nonblocking commit infrastructure should always call this function from their *drm mode config funcs.atomic commit* hook.

Drivers that need to extend the commit setup to private objects can use the <code>drm_mode_config_helper_funcs.atomic_commit_setup</code> hook.

To be able to use this support drivers need to use a few more helper functions. $drm_atomic_helper_wait_for_dependencies()$ must be called before actually committing the hardware state, and for nonblocking commits this call must be placed in the async worker. See also $drm_atomic_helper_swap_state()$ and its stall parameter, for when a driver's commit hooks look at the $drm_crtc.state$, $drm_plane.state$ or $drm_connector.state$ pointer directly.

Completion of the hardware commit step must be signalled using $drm_atomic_helper_commit_hw_done()$. After this step the driver is not allowed to read or change any permanent software or hardware modeset state. The only exception is state protected by other means than $drm_modeset_lock$ locks. Only the free standing **state** with pointers to the old state structures can be inspected, e.g. to clean up old buffers using $drm_atomic_helper_cleanup_planes()$.

At the very end, before cleaning up **state** drivers must call drm atomic helper commit cleanup done().

This is all implemented by in *drm_atomic_helper_commit()*, giving drivers a complete and easy-to-use default implementation of the atomic commit() hook.

The tracking of asynchronously executed and still pending commits is done using the core structure *drm crtc commit*.

By default there's no need to clean up resources allocated by this function explicitly: $drm_atomic_state_default_clear()$ will take care of that automatically.

0 on success. -EBUSY when userspace schedules nonblocking commits too fast, -ENOMEM on allocation failures and -EINTR when a signal is pending.

Return

void drm_atomic_helper_wait_for_dependencies (struct drm_atomic_state *old_state)
 wait for required preceding commits

Parameters

struct drm_atomic_state *old_state atomic state object with old state structures

Description

This function waits for all preceding commits that touch the same CRTC as **old_state** to both be committed to the hardware (as signalled by $drm_atomic_helper_commit_hw_done()$) and executed by the hardware (as signalled by calling $drm_crtc_send_vblank_event()$ on the $drm_crtc_state.event$).

This is part of the atomic helper support for nonblocking commits, see $drm_atomic_helper_setup_commit()$ for an overview.

void drm_atomic_helper_fake_vblank(struct drm_atomic_state *old_state)
fake VBLANK events if needed

Parameters

struct drm atomic state *old state atomic state object with old state structures

Description

This function walks all CRTCs and fakes VBLANK events on those with <code>drm_crtc_state.no_vblank</code> set to true and <code>drm_crtc_state.event != NULL</code>. The primary use of this function is writeback connectors working in oneshot mode and faking VBLANK events. In this case they only fake the VBLANK event when a job is queued, and any change

to the pipeline that does not touch the connector is leading to timeouts when calling $drm_atomic_helper_wait_for_vblanks()$ or $drm_atomic_helper_wait_for_flip_done()$. In addition to writeback connectors, this function can also fake VBLANK events for CRTCs without VBLANK interrupt.

This is part of the atomic helper support for nonblocking commits, see $drm_atomic_helper_setup_commit()$ for an overview.

void drm_atomic_helper_commit_hw_done(struct drm_atomic_state *old_state)
 setup possible nonblocking commit

Parameters

struct drm_atomic_state *old_state atomic state object with old state structures

Description

This function is used to signal completion of the hardware commit step. After this step the driver is not allowed to read or change any permanent software or hardware modeset state. The only exception is state protected by other means than *drm modeset lock* locks.

Drivers should try to postpone any expensive or delayed cleanup work after this function is called.

This is part of the atomic helper support for nonblocking commits, see drm_atomic_helper_setup_commit() for an overview.

void drm_atomic_helper_commit_cleanup_done(struct drm_atomic_state *old_state)
 signal completion of commit

Parameters

struct drm_atomic_state *old_state atomic state object with old state structures

Description

This signals completion of the atomic update **old_state**, including any cleanup work. If used, it must be called right before calling $drm_atomic_state_put()$.

This is part of the atomic helper support for nonblocking commits, see $drm_atomic_helper_setup_commit()$ for an overview.

prepare plane resources before commit

Parameters

struct drm device *dev DRM device

struct drm atomic state *state atomic state object with new state structures

Description

This function prepares plane state, specifically framebuffers, for the new configuration, by calling <code>drm_plane_helper_funcs.prepare_fb</code>. If any failure is encountered this function will call <code>drm_plane_helper_funcs.cleanup_fb</code> on any already successfully prepared framebuffer.

Return

0 on success, negative error code on failure.

commit plane state

Parameters

struct drm_device *dev DRM device
struct drm_atomic_state *old_state atomic state object with old state structures
uint32_t flags flags for committing plane state

Description

This function commits the new plane state using the plane and atomic helper functions for planes and CRTCs. It assumes that the atomic state has already been pushed into the relevant object state pointers, since this step can no longer fail.

It still requires the global state object **old_state** to know which planes and crtcs need to be updated though.

Note that this function does all plane updates across all CRTCs in one step. If the hardware can't support this approach look at *drm atomic helper commit planes on crtc()* instead.

Plane parameters can be updated by applications while the associated CRTC is disabled. The DRM/KMS core will store the parameters in the plane state, which will be available to the driver when the CRTC is turned on. As a result most drivers don't need to be immediately notified of plane updates for a disabled CRTC.

Unless otherwise needed, drivers are advised to set the ACTIVE_ONLY flag in **flags** in order not to receive plane update notifications related to a disabled CRTC. This avoids the need to manually ignore plane updates in driver code when the driver and/or hardware can't or just don't need to deal with updates on disabled CRTCs, for example when supporting runtime PM.

Drivers may set the NO_DISABLE_AFTER_MODESET flag in **flags** if the relevant display controllers require to disable a CRTC's planes when the CRTC is disabled. This function would skip the <code>drm_plane_helper_funcs.atomic_disable</code> call for a plane if the CRTC of the old plane state needs a modesetting operation. Of course, the drivers need to disable the planes in their CRTC disable callbacks since no one else would do that.

The <code>drm_atomic_helper_commit()</code> default implementation doesn't set the ACTIVE_ONLY flag to most closely match the behaviour of the legacy helpers. This should not be copied blindly by drivers.

void drm_atomic_helper_commit_planes_on_crtc(struct drm_crtc_state *old_crtc_state)
 commit plane state for a CRTC

Parameters

struct drm_crtc_state *old_crtc_state atomic state object with the old CRTC state

Description

This function commits the new plane state using the plane and atomic helper functions for planes on the specific CRTC. It assumes that the atomic state has already been pushed into the relevant object state pointers, since this step can no longer fail.

This function is useful when plane updates should be done CRTC-by-CRTC instead of one global step like <code>drm_atomic_helper_commit_planes()</code> does.

This function can only be savely used when planes are not allowed to move between different CRTCs because this function doesn't handle inter-CRTC dependencies. Callers need to ensure that either no such dependencies exist, resolve them through ordering of commit calls or through some other means.

helper to disable CRTC's planes

Parameters

struct drm_crtc_state *old_crtc_state atomic state object with the old CRTC state
bool atomic if set, synchronize with CRTC's atomic begin/flush hooks

Description

Disables all planes associated with the given CRTC. This can be used for instance in the CRTC helper atomic disable callback to disable all planes.

If the atomic-parameter is set the function calls the CRTC's atomic_begin hook before and atomic flush hook after disabling the planes.

It is a bug to call this function without having implemented the drm_plane_helper_funcs. atomic_disable plane hook.

cleanup plane resources after commit

Parameters

struct drm device *dev DRM device

struct drm_atomic_state *old_state atomic state object with old state structures

Description

This function cleans up plane state, specifically framebuffers, from the old configuration. Hence the old configuration must be perserved in **old_state** to be able to call this function.

This function must also be called on the new state when the atomic update fails at any point after calling *drm atomic helper prepare planes()*.

int drm_atomic_helper_swap_state(struct drm_atomic_state *state, bool stall)
 store atomic state into current sw state

Parameters

struct drm_atomic_state *state atomic state

bool stall stall for preceding commits

Description

This function stores the atomic state into the current state pointers in all driver objects. It should be called after all failing steps have been done and succeeded, but before the actual hardware state is committed.

For cleanup and error recovery the current state for all changed objects will be swapped into **state**.

With that sequence it fits perfectly into the plane prepare/cleanup sequence:

- 1. Call drm_atomic_helper_prepare_planes() with the staged atomic state.
- 2. Do any other steps that might fail.
- 3. Put the staged state into the current state pointers with this function.
- 4. Actually commit the hardware state.
- 5. Call *drm_atomic_helper_cleanup_planes()* with **state**, which since step 3 contains the old state. Also do any other cleanup required with that state.

stall must be set when nonblocking commits for this driver directly access the *drm_plane*. *state*, *drm_crtc.state* or *drm_connector.state* pointer. With the current atomic helpers this is almost always the case, since the helpers don't pass the right state structures to the callbacks.

Returns 0 on success. Can return -ERESTARTSYS when **stall** is true and the waiting for the previous commits has been interrupted.

Return

```
int drm_atomic_helper_update_plane(struct drm_plane *plane, struct drm_crtc *crtc, struct drm_framebuffer *fb, int crtc_x, int crtc_y, unsigned int crtc_w, unsigned int crtc_h, uint32_t src_x, uint32_t src_y, uint32_t src_w, uint32_t src_h, struct drm modeset acquire ctx *ctx)
```

Helper for primary plane update using atomic

Parameters

```
struct drm_plane *plane plane object to update
struct drm_crtc *crtc owning CRTC of owning plane
struct drm_framebuffer *fb framebuffer to flip onto plane
int crtc_x x offset of primary plane on crtc
int crtc_y y offset of primary plane on crtc
unsigned int crtc_w width of primary plane rectangle on crtc
unsigned int crtc_h height of primary plane rectangle on crtc
uint32_t src_x x offset of fb for panning
uint32_t src_y y offset of fb for panning
uint32_t src_w width of source rectangle in fb
uint32_t src_h height of source rectangle in fb
struct drm_modeset_acquire_ctx *ctx lock acquire context
```

Description

Provides a default plane update handler using the atomic driver interface.

Return

```
Zero on success, error code on failure
```

Parameters

struct drm_plane *plane plane to disable
struct drm_modeset_acquire_ctx *ctx lock acquire context

Description

Provides a default plane disable handler using the atomic driver interface.

Return

Zero on success, error code on failure

```
int drm_atomic_helper_set_config(struct drm_mode_set *set, struct drm_modeset_acquire_ctx *ctx) set a new config from userspace
```

Parameters

```
struct drm_mode_set *set mode set configuration
struct drm_modeset_acquire_ctx *ctx lock acquisition context
```

Description

Provides a default CRTC set_config handler using the atomic driver interface.

NOTE

For backwards compatibility with old userspace this automatically resets the "link-status" property to GOOD, to force any link re-training. The SETCRTC ioctl does not define whether an update does need a full modeset or just a plane update, hence we're allowed to do that. See also <code>drm_connector_set_link_status_property()</code>.

Return

Returns 0 on success, negative errno numbers on failure.

```
int drm_atomic_helper_disable_all(struct drm_device *dev, struct drm_modeset_acquire_ctx *ctx) disable all currently active outputs
```

Parameters

```
struct drm_device *dev DRM device
struct drm_modeset_acquire_ctx *ctx lock acquisition context
```

Description

Loops through all connectors, finding those that aren't turned off and then turns them off by setting their DPMS mode to OFF and deactivating the CRTC that they are connected to.

This is used for example in suspend/resume to disable all currently active functions when suspending. If you just want to shut down everything at e.g. driver unload, look at drm atomic helper shutdown().

Note that if callers haven't already acquired all modeset locks this might return -EDEADLK, which must be handled by calling <code>drm_modeset_backoff()</code>.

```
See also: drm_atomic_helper_suspend(), drm_atomic_helper_resume() and drm_atomic_helper_shutdown().
```

Return

0 on success or a negative error code on failure.

Parameters

struct drm device *dev DRM device

Description

This shuts down all CRTC, which is useful for driver unloading. Shutdown on suspend should instead be handled with <code>drm_atomic_helper_suspend()</code>, since that also takes a snapshot of the modeset state to be restored on resume.

This is just a convenience wrapper around <code>drm_atomic_helper_disable_all()</code>, and it is the atomic version of drm crtc force disable all().

duplicate an atomic state object

Parameters

```
struct drm_device *dev DRM device
struct drm_modeset_acquire_ctx *ctx lock acquisition context
```

Description

Makes a copy of the current atomic state by looping over all objects and duplicating their respective states. This is used for example by suspend/ resume support code to save the state prior to suspend such that it can be restored upon resume.

Note that this treats atomic state as persistent between save and restore. Drivers must make sure that this is possible and won't result in confusion or erroneous behaviour.

Note that if callers haven't already acquired all modeset locks this might return -EDEADLK, which must be handled by calling *drm modeset backoff()*.

```
See also: drm_atomic_helper_suspend(), drm_atomic_helper_resume()
```

Return

A pointer to the copy of the atomic state object on success or an ERR_PTR()-encoded error code on failure.

```
 struct \ drm\_atomic\_state \ *drm\_atomic\_helper\_suspend (struct \ drm\_device \ *dev) \\ subsystem-level \ suspend \ helper
```

Parameters

struct drm device *dev DRM device

Description

Duplicates the current atomic state, disables all active outputs and then returns a pointer to the original atomic state to the caller. Drivers can pass this pointer to the

drm_atomic_helper_resume() helper upon resume to restore the output configuration that
was active at the time the system entered suspend.

Note that it is potentially unsafe to use this. The atomic state object returned by this function is assumed to be persistent. Drivers must ensure that this holds true. Before calling this function, drivers must make sure to suspend fodev emulation so that nothing can be using the device.

See also: drm_atomic_helper_duplicate_state(), drm_atomic_helper_disable_all(), drm_atomic_helper_resume(), drm_atomic_helper_commit_duplicated_state()

Return

A pointer to a copy of the state before suspend on success or an ERR_PTR()- encoded error code on failure. Drivers should store the returned atomic state object and pass it to the <code>drm_atomic_helper_resume()</code> helper upon resume.

commit duplicated state

Parameters

struct drm_atomic_state *state duplicated atomic state to commit
struct drm_modeset_acquire_ctx *ctx pointer to acquire_ctx to use for commit.

Description

The state returned by <code>drm_atomic_helper_duplicate_state()</code> and <code>drm_atomic_helper_suspend()</code> is partially invalid, and needs to be fixed up before commit.

See also: drm_atomic_helper_suspend()

Return

0 on success or a negative error code on failure.

int drm_atomic_helper_resume(struct drm_device *dev, struct drm_atomic_state *state) subsystem-level resume helper

Parameters

struct drm device *dev DRM device

struct drm atomic state *state atomic state to resume to

Description

Calls <code>drm_mode_config_reset()</code> to synchronize hardware and software states, grabs all modeset locks and commits the atomic state object. This can be used in conjunction with the <code>drm_atomic_helper_suspend()</code> helper to implement suspend/resume for drivers that support atomic mode-setting.

See also: drm atomic helper suspend()

Return

0 on success or a negative error code on failure.

int drm_atomic_helper_page_flip(struct drm_crtc *crtc, struct drm_framebuffer *fb, struct drm_pending_vblank_event *event, uint32_t flags, struct drm modeset acquire ctx *ctx)

execute a legacy page flip

Parameters

```
struct drm_crtc *crtc DRM CRTC
struct drm_framebuffer *fb DRM framebuffer
struct drm_pending_vblank_event *event optional DRM event to signal upon completion
uint32_t flags flip flags for non-vblank sync'ed updates
struct drm_modeset_acquire_ctx *ctx lock acquisition context
```

Description

Provides a default $drm_crtc_funcs.page_flip$ implementation using the atomic driver interface.

See also: drm atomic helper page flip target()

Return

Returns 0 on success, negative errno numbers on failure.

do page flip on target vblank period.

Parameters

```
struct drm_crtc *crtc DRM CRTC
struct drm_framebuffer *fb DRM framebuffer
struct drm_pending_vblank_event *event optional DRM event to signal upon completion
uint32_t flags flip flags for non-vblank sync'ed updates
uint32_t target specifying the target vblank period when the flip to take effect
struct drm_modeset_acquire_ctx *ctx lock acquisition context
```

Description

Provides a default <code>drm_crtc_funcs.page_flip_target</code> implementation. Similar to <code>drm_atomic_helper_page_flip()</code> with extra parameter to specify target vblank period to flip.

Return

Returns 0 on success, negative errno numbers on failure.

```
u32 *drm_atomic_helper_bridge_propagate_bus_fmt(struct drm_bridge *bridge, struct drm_bridge_state *bridge_state, struct drm_crtc_state *crtc_state, struct drm_crtc_state *crtc_state, struct drm_connector_state

*conn_state, u32 output_fmt, unsigned int *num_input_fmts)
```

Propagate output format to the input end of a bridge

Parameters

```
struct drm_bridge *bridge bridge control structure
struct drm_bridge_state *bridge_state new bridge state
struct drm_crtc_state *crtc_state new CRTC state
struct drm_connector_state *conn_state new connector state
u32 output_fmt tested output bus format
unsigned int *num_input_fmts will contain the size of the returned array
```

Description

This helper is a pluggable implementation of the <code>drm_bridge_funcs.atomic_get_input_bus_fmts</code> operation for bridges that don't modify the bus configuration between their input and their output. It returns an array of input formats with a single element set to <code>output fmt</code>.

Return

a valid format array of size num input fmts, or NULL if the allocation failed

5.2.4 Atomic State Reset and Initialization

Both the drm core and the atomic helpers assume that there is always the full and correct atomic software state for all connectors, CRTCs and planes available. Which is a bit a problem on driver load and also after system suspend. One way to solve this is to have a hardware state read-out infrastructure which reconstructs the full software state (e.g. the i915 driver).

The simpler solution is to just reset the software state to everything off, which is easiest to do by calling <code>drm_mode_config_reset()</code>. To facilitate this the atomic helpers provide default reset implementations for all hooks.

On the upside the precise state tracking of atomic simplifies system suspend and resume a lot. For drivers using $drm_mode_config_reset()$ a complete recipe is implemented in $drm_atomic_helper_suspend()$ and $drm_atomic_helper_resume()$. For other drivers the building blocks are split out, see the documentation for these functions.

5.2.5 Atomic State Helper Reference

Parameters

struct drm_crtc_state *crtc_state atomic CRTC state, must not be NULL
struct drm crtc *crtc CRTC object, must not be NULL

Description

Initializes the newly allocated **crtc_state** with default values. This is useful for drivers that subclass the CRTC state.

Parameters

```
struct drm_crtc *crtc drm CRTC
struct drm_crtc_state *crtc_state CRTC state to assign
```

Description

Initializes the newly allocated **crtc_state** and assigns it to the *drm_crtc->state* pointer of **crtc**, usually required when initializing the drivers or when called from the *drm_crtc_funcs.reset* hook.

This is useful for drivers that subclass the CRTC state.

```
void drm_atomic_helper_crtc_reset(struct drm_crtc *crtc)
 default drm_crtc_funcs.reset hook for CRTCs
```

Parameters

struct drm crtc *crtc drm CRTC

Description

Resets the atomic state for **crtc** by freeing the state pointer (which might be NULL, e.g. at driver load time) and allocating a new empty state object.

Parameters

```
struct drm_crtc *crtc CRTC object
struct drm_crtc_state *state atomic CRTC state
```

Description

Copies atomic state from a CRTC's current state and resets inferred values. This is useful for drivers that subclass the CRTC state.

struct drm_crtc_state *drm_atomic_helper_crtc_duplicate_state(struct drm_crtc *crtc) default state duplicate hook

Parameters

struct drm crtc *crtc drm CRTC

Description

Default CRTC state duplicate hook for drivers which don't have their own subclassed CRTC state structure.

void __drm_atomic_helper_crtc_destroy_state(struct drm_crtc_state *state)
release CRTC state

Parameters

struct drm_crtc_state *state CRTC state object to release

Description

Releases all resources stored in the CRTC state without actually freeing the memory of the CRTC state. This is useful for drivers that subclass the CRTC state.

default state destroy hook

Parameters

struct drm_crtc *crtc drm CRTC

struct drm crtc state *state CRTC state object to release

Description

Default CRTC state destroy hook for drivers which don't have their own subclassed CRTC state structure.

resets plane state to default values

Parameters

struct drm_plane_state *plane_state atomic plane state, must not be NULL

struct drm_plane *plane plane object, must not be NULL

Description

Initializes the newly allocated **plane_state** with default values. This is useful for drivers that subclass the CRTC state.

reset state on plane

Parameters

```
struct drm_plane *plane drm plane
```

struct drm plane state *plane state plane state to assign

Description

Initializes the newly allocated **plane_state** and assigns it to the *drm_crtc->state* pointer of **plane**, usually required when initializing the drivers or when called from the *drm_plane_funcs*.

reset hook.

This is useful for drivers that subclass the plane state.

```
void drm_atomic_helper_plane_reset(struct drm_plane *plane)
 default drm plane funcs.reset hook for planes
```

Parameters

struct drm_plane *plane drm plane

Description

Resets the atomic state for **plane** by freeing the state pointer (which might be NULL, e.g. at driver load time) and allocating a new empty state object.

Parameters

struct drm_plane *plane plane object
struct drm plane_state *state atomic plane state

Description

Copies atomic state from a plane's current state. This is useful for drivers that subclass the plane state.

default state duplicate hook

Parameters

struct drm plane *plane drm plane

Description

Default plane state duplicate hook for drivers which don't have their own subclassed plane state structure.

```
void __drm_atomic_helper_plane_destroy_state(struct drm_plane_state *state)
 release plane state
```

Parameters

struct drm_plane_state *state plane state object to release

Description

Releases all resources stored in the plane state without actually freeing the memory of the plane state. This is useful for drivers that subclass the plane state.

default state destroy hook

Parameters

struct drm_plane *plane drm plane

struct drm plane state *state plane state object to release

Description

Default plane state destroy hook for drivers which don't have their own subclassed plane state structure.

reset the connector state

Parameters

struct drm_connector_state *conn_state atomic connector state, must not be NULL
struct drm connector *connector connector object, must not be NULL

Description

Initializes the newly allocated **conn_state** with default values. This is useful for drivers that subclass the connector state.

```
\label{lem:connector_reset} void \ \__drm\_atomic\_helper\_connector\_reset (struct \ drm\_connector *connector, struct \ drm\_connector\_state *conn\_state)
```

reset state on connector

Parameters

struct drm_connector *connector drm connector

struct drm_connector_state *conn_state connector state to assign

Description

Initializes the newly allocated **conn_state** and assigns it to the *drm_connector->state* pointer of **connector**, usually required when initializing the drivers or when called from the *drm_connector_funcs.reset* hook.

This is useful for drivers that subclass the connector state.

```
void drm_atomic_helper_connector_reset(struct drm_connector *connector)
 default drm_connector_funcs.reset hook for connectors
```

Parameters

struct drm connector *connector drm connector

Description

Resets the atomic state for **connector** by freeing the state pointer (which might be NULL, e.g. at driver load time) and allocating a new empty state object.

```
void drm_atomic_helper_connector_tv_reset(struct drm_connector *connector)
 Resets TV connector properties
```

Parameters

struct drm connector *connector DRM connector

Description

Resets the TV-related properties attached to a connector.

Parameters

struct drm_connector *connector connector object
struct drm_connector_state *state atomic connector state

Description

Copies atomic state from a connector's current state. This is useful for drivers that subclass the connector state.

struct drm_connector_state *drm_atomic_helper_connector_duplicate_state(struct drm_connector drm_connector *connector)

default state duplicate hook

Parameters

struct drm connector *connector drm connector

Description

Default connector state duplicate hook for drivers which don't have their own subclassed connector state structure.

void __drm_atomic_helper_connector_destroy_state(struct drm_connector_state *state)
release connector state

Parameters

struct drm_connector_state *state connector state object to release

Description

Releases all resources stored in the connector state without actually freeing the memory of the connector state. This is useful for drivers that subclass the connector state.

Parameters

struct drm_connector *connector drm connector

struct drm_connector_state *state connector state object to release

Description

Default connector state destroy hook for drivers which don't have their own subclassed connector state structure.

Parameters

struct drm_private_obj *obj CRTC object
struct drm_private_state *state new private object state

Description

Copies atomic state from a private objects's current state and resets inferred values. This is useful for drivers that subclass the private state.

Copy atomic bridge state

Parameters

struct drm_bridge *bridge bridge object
struct drm_bridge_state *state atomic bridge state

Description

Copies atomic state from a bridge's current state and resets inferred values. This is useful for drivers that subclass the bridge state.

```
struct drm_bridge_state *drm_atomic_helper_bridge_duplicate_state(struct drm_bridge *bridge)
```

Duplicate a bridge state object

Parameters

struct drm bridge *bridge bridge object

Description

Allocates a new bridge state and initializes it with the current bridge state values. This helper is meant to be used as a bridge <code>drm_bridge_funcs.atomic_duplicate_state</code> hook for bridges that don't subclass the bridge state.

Destroy a bridge state object

Parameters

struct drm_bridge *bridge the bridge this state refers to
struct drm_bridge_state *state bridge state to destroy

Description

Destroys a bridge state previously created by drm_atomic_helper_bridge_reset`() or :c:type:`drm_atomic_helper_bridge_duplicate_state`(). This helper is meant to be used as a bridge :c:type:`drm_bridge_funcs.atomic_destroy_state hook for bridges that don't subclass the bridge state.

Initialize a bridge state to its default

Parameters

struct drm_bridge *bridge the bridge this state refers to
struct drm_bridge_state *state bridge state to initialize

Description

Initializes the bridge state to default values. This is meant to be called by the bridge $drm_bridge_funcs.atomic_reset$ hook for bridges that subclass the bridge state.

struct drm_bridge_state *drm_atomic_helper_bridge_reset(struct drm_bridge *bridge)
Allocate and initialize a bridge state to its default

Parameters

struct drm_bridge *bridge the bridge this state refers to

Description

Allocates the bridge state and initializes it to default values. This helper is meant to be used as a bridge <code>drm_bridge_funcs.atomic_reset</code> hook for bridges that don't subclass the bridge state.

5.2.6 GEM Atomic Helper Reference

The GEM atomic helpers library implements generic atomic-commit functions for drivers that use GEM objects. Currently, it provides synchronization helpers, and plane state and frame-buffer BO mappings for planes with shadow buffers.

Before scanout, a plane's framebuffer needs to be synchronized with possible writers that draw into the framebuffer. All drivers should call $drm_gem_plane_helper_prepare_fb()$ from their implementation of struct $drm_plane_helper.prepare_fb$. It sets the plane's fence from the framebuffer so that the DRM core can synchronize access automatically.

drm_gem_plane_helper_prepare_fb() can also be used directly as implementation of prepare_fb. For drivers based on struct drm_simple_display_pipe, drm gem simple display pipe prepare fb() provides equivalent functionality.

A driver using a shadow buffer copies the content of the shadow buffers into the HW's frame-buffer memory during an atomic update. This requires a mapping of the shadow buffer into kernel address space. The mappings cannot be established by commit-tail functions, such as atomic_update, as this would violate locking rules around dma_buf_vmap().

The helpers for shadow-buffered planes establish and release mappings, and provide *struct drm_shadow_plane_state*, which stores the plane's mapping for commit-tail functions.

Shadow-buffered planes can easily be enabled by using the provided macros DRM_GEM_SHADOW_PLANE_FUNCS and DRM_GEM_SHADOW_PLANE_HELPER_FUNCS. These macros set up the plane and plane-helper callbacks to point to the shadow-buffer helpers.

In the driver's atomic-update function, shadow-buffer mappings are available from the plane state. Use to_drm_shadow_plane_state() to upcast from struct drm_plane_state.

A mapping address for each of the framebuffer's buffer object is stored in struct <code>drm_shadow_plane_state.map</code>. The mappings are valid while the state is being used.

Drivers that use *struct drm_simple_display_pipe* can use DRM_GEM_SIMPLE_DISPLAY_PIPE_SHADOW_to initialize the rsp callbacks. Access to shadow-buffer mappings is similar to regular atomic update.

DRM_SHADOW_PLANE_MAX_WIDTH

```
DRM_SHADOW_PLANE_MAX_WIDTH ()
```

Maximum width of a plane's shadow buffer in pixels

Parameters

Description

For drivers with shadow planes, the maximum width of the framebuffer is usually independent from hardware limitations. Drivers can initialize <code>struct drm_mode_config.max_width</code> from DRM SHADOW PLANE MAX WIDTH.

```
DRM_SHADOW_PLANE_MAX_HEIGHT
DRM SHADOW PLANE MAX HEIGHT ()
```

Maximum height of a plane's shadow buffer in scanlines

Parameters

Description

For drivers with shadow planes, the maximum height of the framebuffer is usually independent from hardware limitations. Drivers can initialize <code>struct drm_mode_config.max_height</code> from DRM SHADOW PLANE MAX HEIGHT.

struct drm_shadow_plane_state

plane state for planes with shadow buffers

Definition

```
struct drm_shadow_plane_state {
 struct drm_plane_state base;
 struct iosys_map map[DRM_FORMAT_MAX_PLANES];
 struct iosys_map data[DRM_FORMAT_MAX_PLANES];
};
```

Members

base plane state

map Mappings of the plane's framebuffer BOs in to kernel address space

The memory mappings stored in map should be established in the plane's prepare_fb callback and removed in the cleanup_fb callback.

data Address of each framebuffer BO's data

The address of the data stored in each mapping. This is different for framebuffers with non-zero offset fields.

Description

For planes that use a shadow buffer, <code>struct drm_shadow_plane_state</code> provides the regular plane state plus mappings of the shadow buffer into kernel address space.

Parameters

```
struct drm_plane_state *state the plane state
```

DRM GEM SHADOW PLANE FUNCS

```
DRM GEM SHADOW PLANE FUNCS ()
```

Initializes struct drm plane funcs for shadow-buffered planes

Parameters

Description

Drivers may use GEM BOs as shadow buffers over the framebuffer memory. This macro initializes *struct drm_plane_funcs* to use the rsp helper functions.

DRM_GEM_SHADOW_PLANE_HELPER_FUNCS

```
DRM_GEM_SHADOW_PLANE_HELPER_FUNCS ()
```

Initializes struct drm_plane_helper_funcs for shadow-buffered planes

Parameters

Description

Drivers may use GEM BOs as shadow buffers over the framebuffer memory. This macro initializes *struct drm_plane_helper_funcs* to use the rsp helper functions.

DRM_GEM_SIMPLE_DISPLAY_PIPE_SHADOW_PLANE_FUNCS

```
DRM GEM SIMPLE DISPLAY PIPE SHADOW PLANE FUNCS ()
```

Initializes struct drm_simple_display_pipe_funcs for shadow-buffered planes

Parameters

Description

Drivers may use GEM BOs as shadow buffers over the framebuffer memory. This macro initializes *struct drm_simple_display_pipe_funcs* to use the rsp helper functions.

```
int drm_gem_plane_helper_prepare_fb(struct drm_plane *plane, struct drm_plane_state *state)
```

Prepare a GEM backed framebuffer

Parameters

```
struct drm plane *plane Plane
```

struct drm_plane_state *state Plane state the fence will be attached to

Description

This function extracts the exclusive fence from $drm_gem_object.resv$ and attaches it to plane state for the atomic helper to wait on. This is necessary to correctly implement implicit synchronization for any buffers shared as a struct dma_buf . This function can be used as the $drm_plane_helper_funcs.prepare_fb$ callback.

There is no need for <code>drm_plane_helper_funcs.cleanup_fb</code> hook for simple GEM based frame-buffer drivers which have their buffers always pinned in memory.

This function is the default implementation for GEM drivers of drm_plane_helper_funcs. prepare_fb if no callback is provided.

int drm_gem_simple_display_pipe_prepare_fb(struct drm_simple_display_pipe *pipe, struct drm_plane_state *plane_state)

prepare fb helper for drm simple display pipe

Parameters

struct drm_simple_display_pipe *pipe Simple display pipe
struct drm_plane_state *plane_state Plane state

Description

This function uses <code>drm_gem_plane_helper_prepare_fb()</code> to extract the fences from <code>drm_gem_object.resv</code> and attaches them to the plane state for the atomic helper to wait on. This is necessary to correctly implement implicit synchronization for any buffers shared as a struct <code>dma_buf</code>. Drivers can use this as their <code>drm_simple_display_pipe_funcs.prepare_fb</code> callback.

See <code>drm_gem_plane_helper_prepare_fb()</code> for a discussion of implicit and explicit fencing in atomic modeset updates.

duplicates shadow-buffered plane state

Parameters

struct drm_plane *plane the plane

struct drm_shadow_plane_state *new_shadow_plane_state the new shadow-buffered
 plane state

Description

This function duplicates shadow-buffered plane state. This is helpful for drivers that subclass *struct drm_shadow_plane_state*.

The function does not duplicate existing mappings of the shadow buffers. Mappings are maintained during the atomic commit by the plane's prepare_fb and cleanup_fb helpers. See <code>drm_gem_prepare_shadow_fb()</code> and <code>drm_gem_cleanup_shadow_fb()</code> for corresponding helpers.

 $struct \ \textit{drm_plane_state} \ *drm_gem_duplicate_shadow_plane_state (struct \ \textit{drm_plane} \ *plane) \\ duplicates \ shadow-buffered \ plane \ state$

Parameters

struct drm plane *plane the plane

Description

This function implements struct <code>drm_plane_funcs.atomic_duplicate_state</code> for shadow-buffered planes. It assumes the existing state to be of type <code>struct drm_shadow_plane_state</code> and it allocates the new state to be of this type.

The function does not duplicate existing mappings of the shadow buffers. Mappings are maintained during the atomic commit by the plane's prepare_fb and cleanup_fb helpers. See <code>drm_gem_prepare_shadow_fb()</code> and <code>drm_gem_cleanup_shadow_fb()</code> for corresponding helpers.

Return

A pointer to a new plane state on success, or NULL otherwise.

```
\label{lem:cond} \begin{tabular}{ll} void $\_\_drm\_gem\_destroy\_shadow\_plane\_state (struct $drm\_shadow\_plane\_state (struct $drm\_shadow\_plane\_state) \end{tabular}
```

cleans up shadow-buffered plane state

Parameters

struct drm_shadow_plane_state *shadow_plane_state the shadow-buffered plane state
Description

This function cleans up shadow-buffered plane state. Helpful for drivers that subclass struct $drm_shadow_plane_state$.

```
\begin{tabular}{ll} void $\tt drm\_gem\_destroy\_shadow\_plane\_state (struct $\tt drm\_plane *plane , struct \\ &\tt drm\_plane\_state *plane\_state) \end{tabular}
```

deletes shadow-buffered plane state

Parameters

```
struct drm plane *plane the plane
```

```
struct drm_plane_state *plane_state the plane state of type struct
 drm_shadow_plane_state
```

Description

This function implements struct <code>drm_plane_funcs.atomic_destroy_state</code> for shadow-buffered planes. It expects that mappings of shadow buffers have been released already.

Parameters

```
struct drm plane *plane the plane
```

struct drm_shadow_plane_state *shadow_plane_state the shadow-buffered plane state
Description

This function resets state for shadow-buffered planes. Helpful for drivers that subclass struct $drm_shadow_plane_state$.

```
void drm_gem_reset_shadow_plane(struct drm_plane *plane)
 resets a shadow-buffered plane
```

Parameters

struct drm plane *plane the plane

Description

This function implements struct <code>drm_plane_funcs.reset_plane</code> for shadow-buffered planes. It assumes the current plane state to be of type struct <code>drm_shadow_plane</code> and it allocates the new state of this type.

int drm_gem_prepare_shadow_fb(struct drm_plane *plane, struct drm_plane_state *plane_state)

prepares shadow framebuffers

Parameters

struct drm plane *plane the plane

struct drm_plane_state *plane_state the plane state of type struct
 drm shadow plane state

Description

This function implements struct <code>drm_plane_helper_funcs.prepare_fb</code>. It maps all buffer objects of the plane's framebuffer into kernel address space and stores them in <code>struct drm_shadow_plane_state.map</code>. The framebuffer will be synchronized as part of the atomic commit.

See drm_gem_cleanup_shadow_fb() for cleanup.

Return

0 on success, or a negative errno code otherwise.

releases shadow framebuffers

Parameters

struct drm_plane *plane the plane

struct drm_plane_state *plane_state the plane state of type struct
 drm shadow plane state

Description

This function implements struct *drm_plane_helper_funcs.cleanup_fb*. This function unmaps all buffer objects of the plane's framebuffer.

See drm gem prepare shadow fb() for more information.

prepares shadow framebuffers

Parameters

struct drm simple display pipe *pipe the simple display pipe

struct drm_plane_state *plane_state the plane state of type struct
 drm_shadow_plane_state

Description

This function implements struct drm_simple_display_funcs.prepare_fb. It maps all buffer objects of the plane's framebuffer into kernel address space and stores them in *struct drm_shadow_plane_state*.map. The framebuffer will be synchronized as part of the atomic commit.

See drm gem simple kms cleanup shadow fb() for cleanup.

Return

0 on success, or a negative errno code otherwise.

releases shadow framebuffers

Parameters

struct drm simple display pipe *pipe the simple display pipe

struct drm_plane_state *plane_state the plane state of type struct
 drm_shadow_plane_state

Description

This function implements struct drm_simple_display_funcs.cleanup_fb. This function unmaps all buffer objects of the plane's framebuffer.

See drm_gem_simple_kms_prepare_shadow_fb().

void drm_gem_simple_kms_reset_shadow_plane(struct drm_simple_display_pipe *pipe)
 resets a shadow-buffered plane

Parameters

struct drm_simple_display_pipe *pipe the simple display pipe

Description

This function implements struct drm_simple_display_funcs.reset_plane for shadow-buffered planes.

struct drm_gem_simple_kms_duplicate_shadow_plane_state(struct drm_simple_display *pipe)

duplicates shadow-buffered plane state

Parameters

struct drm simple display pipe *pipe the simple display pipe

Description

This function implements struct drm_simple_display_funcs.duplicate_plane_state for shadow-buffered planes. It does not duplicate existing mappings of the shadow buffers. Mappings are maintained during the atomic commit by the plane's prepare fb and cleanup fb helpers.

Return

A pointer to a new plane state on success, or NULL otherwise.

resets shadow-buffered plane state

Parameters

struct drm simple display pipe *pipe the simple display pipe

struct drm_plane_state *plane_state the plane state of type struct
 drm_shadow_plane_state

Description

This function implements struct drm_simple_display_funcs.destroy_plane_state for shadow-buffered planes. It expects that mappings of shadow buffers have been released already.

5.3 Simple KMS Helper Reference

This helper library provides helpers for drivers for simple display hardware.

drm_simple_display_pipe_init() initializes a simple display pipeline which has only one
full-screen scanout buffer feeding one output. The pipeline is represented by struct
drm_simple_display_pipe and binds together drm_plane, drm_crtc and drm_encoder structures into one fixed entity. Some flexibility for code reuse is provided through a separately
allocated drm connector object and supporting optional drm bridge encoder drivers.

Many drivers require only a very simple encoder that fulfills the minimum requirements of the display pipeline and does not add additional functionality. The function drm simple encoder init() provides an implementation of such an encoder.

struct drm_simple_display_pipe_funcs

helper operations for a simple display pipeline

Definition

```
struct drm simple display pipe funcs {
  enum drm mode status (*mode valid)(struct drm simple display pipe *pipe,...
void (*enable)(struct drm simple display pipe *pipe,struct drm crtc state,
→*crtc state, struct drm plane state *plane state);
 void (*disable)(struct drm simple display pipe *pipe);
  int (*check)(struct drm simple display pipe *pipe, struct drm plane state...
→*plane state, struct drm crtc state *crtc state);
 void (*update)(struct drm_simple_display_pipe *pipe, struct drm_plane_state_
→*old plane state);
  int (*prepare_fb)(struct drm_simple_display_pipe *pipe, struct drm_plane_
→state *plane state);
 void (*cleanup fb)(struct drm simple display pipe *pipe, struct drm plane
→state *plane state);
  int (*enable vblank)(struct drm simple display pipe *pipe);
  void (*disable vblank)(struct drm simple display pipe *pipe);
  void (*reset crtc)(struct drm simple display pipe *pipe);
  struct drm crtc state * (*duplicate crtc state)(struct drm simple display
→pipe *pipe);
 void (*destroy crtc state)(struct drm simple display pipe *pipe, struct drm
→crtc state *crtc state);
 void (*reset plane)(struct drm simple display pipe *pipe);
  struct drm plane state * (*duplicate plane state)(struct drm simple display
→pipe *pipe);
 void (*destroy_plane_state)(struct drm_simple_display_pipe *pipe, struct drm_
→plane state *plane state);
};
```

Members

mode_valid This callback is used to check if a specific mode is valid in the crtc used in this simple display pipe. This should be implemented if the display pipe has some sort of restriction in the modes it can display. For example, a given display pipe may be responsible to set a clock value. If the clock can not produce all the values for the available modes then this callback can be used to restrict the number of modes to only the ones that can be displayed. Another reason can be bandwidth mitigation: the memory port on the display controller can have bandwidth limitations not allowing pixel data to be fetched at any rate.

This hook is used by the probe helpers to filter the mode list in $drm_helper_probe_single_connector_modes()$, and it is used by the atomic helpers to validate modes supplied by userspace in $drm_atomic_helper_check_modeset()$.

This function is optional.

NOTE:

Since this function is both called from the check phase of an atomic commit, and the mode validation in the probe paths it is not allowed to look at anything else but the passed-in mode, and validate it against configuration-invariant hardware constraints.

RETURNS:

drm mode status Enum

- **enable** This function should be used to enable the pipeline. It is called when the underlying crtc is enabled. This hook is optional.
- **disable** This function should be used to disable the pipeline. It is called when the underlying crtc is disabled. This hook is optional.
- **check** This function is called in the check phase of an atomic update, specifically when the underlying plane is checked. The simple display pipeline helpers already check that the plane is not scaled, fills the entire visible area and is always enabled when the crtc is also enabled. This hook is optional.

RETURNS:

0 on success, -EINVAL if the state or the transition can't be supported, -ENOMEM on memory allocation failure and -EDEADLK if an attempt to obtain another state object ran into a $drm\ modeset\ lock$ deadlock.

update This function is called when the underlying plane state is updated. This hook is optional.

This is the function drivers should submit the <code>drm_pending_vblank_event</code> from. Using either <code>drm_crtc_arm_vblank_event()</code>, when the driver supports vblank interrupt handling, or <code>drm_crtc_send_vblank_event()</code> for more complex case. In case the hardware lacks vblank support entirely, drivers can set <code>struct_drm_crtc_state.no_vblank</code> in <code>struct_drm_simple_display_pipe_funcs.check</code> and let DRM's atomic helper fake a vblank event.

prepare_fb Optional, called by drm_plane_helper_funcs.prepare_fb. Please read the documentation for the drm plane helper funcs.prepare fb hook for more details.

For GEM drivers who neither have a **prepare_fb** nor **cleanup_fb** hook set $drm_gem_simple_display_pipe_prepare_fb()$ is called automatically to implement this. Other drivers which need additional plane processing can call $drm_gem_simple_display_pipe_prepare_fb()$ from their **prepare_fb** hook.

cleanup_fb Optional, called by $drm_plane_helper_funcs.cleanup_fb$. Please read the documentation for the $drm_plane_helper_funcs.cleanup_fb$ hook for more details.

- **enable_vblank** Optional, called by $drm_crtc_funcs.enable_vblank$. Please read the documentation for the $drm_crtc_funcs.enable_vblank$ hook for more details.
- **disable_vblank** Optional, called by $drm_crtc_funcs.disable_vblank$. Please read the documentation for the $drm_crtc_funcs.disable_vblank$ hook for more details.
- reset_crtc Optional, called by drm_crtc_funcs.reset. Please read the documentation for
 the drm crtc funcs.reset hook for more details.
- duplicate_crtc_state Optional, called by drm_crtc_funcs.atomic_duplicate_state.
 Please read the documentation for the drm_crtc_funcs.atomic_duplicate_state hook
 for more details.
- destroy_crtc_state Optional, called by drm_crtc_funcs.atomic_destroy_state. Please
 read the documentation for the drm_crtc_funcs.atomic_destroy_state hook for more
 details.
- **reset_plane** Optional, called by *drm_plane_funcs.reset*. Please read the documentation for the *drm_plane_funcs.reset* hook for more details.
- duplicate_plane_state Optional, called by drm_plane_funcs.atomic_duplicate_state.
 Please read the documentation for the drm_plane_funcs.atomic_duplicate_state hook
 for more details.
- destroy_plane_state Optional, called by drm_plane_funcs.atomic_destroy_state. Please
 read the documentation for the drm_plane_funcs.atomic_destroy_state hook for more
 details.
- struct drm_simple_display_pipe simple display pipeline

Definition

```
struct drm_simple_display_pipe {
 struct drm_crtc crtc;
 struct drm_plane plane;
 struct drm_encoder encoder;
 struct drm_connector *connector;
 const struct drm_simple_display_pipe_funcs *funcs;
};
```

Members

crtc CRTC control structure

plane Plane control structure

encoder Encoder control structure

connector Connector control structure

funcs Pipeline control functions (optional)

Description

Simple display pipeline with plane, crtc and encoder collapsed into one entity. It should be initialized by calling <code>drm_simple_display_pipe_init()</code>.

drmm_simple_encoder_alloc

drmm_simple_encoder_alloc (dev, type, member, encoder_type)

Allocate and initialize an encoder with basic functionality.

Parameters

dev drm device

type the type of the struct which contains struct *drm_encoder*

member the name of the *drm encoder* within type.

encoder_type user visible type of the encoder

Description

Allocates and initializes an encoder that has no further functionality. Settings for possible CRTC and clones are left to their initial values. Cleanup is automatically handled through registering drm encoder cleanup() with drmm add action().

Return

Pointer to new encoder, or ERR PTR on failure.

int drm_simple_encoder_init(struct drm_device *dev, struct drm_encoder *encoder, int encoder type)

Initialize a preallocated encoder with basic functionality.

Parameters

struct drm_device *dev drm device

struct drm_encoder *encoder the encoder to initialize

int encoder_type user visible type of the encoder

Description

Initialises a preallocated encoder that has no further functionality. Settings for possible CRTC and clones are left to their initial values. The encoder will be cleaned up automatically as part of the mode-setting cleanup.

The caller of <code>drm_simple_encoder_init()</code> is responsible for freeing the encoder's memory after the encoder has been cleaned up. At the moment this only works reliably if the encoder data structure is stored in the device structure. Free the encoder's memory as part of the device release function.

Note

consider using <code>drmm_simple_encoder_alloc()</code> instead of <code>drm_simple_encoder_init()</code> to let the DRM managed resource infrastructure take care of cleanup and deallocation.

Return

Zero on success, error code on failure.

Attach a bridge to the display pipe

Parameters

struct drm simple display pipe *pipe simple display pipe object

struct drm bridge *bridge bridge to attach

Description

Makes it possible to still use the drm_simple_display_pipe helpers when a DRM bridge has to be used.

Note that you probably want to initialize the pipe by passing a NULL connector to drm simple display pipe init().

Return

Zero on success, negative error code on failure.

Initialize a simple display pipeline

Parameters

```
struct drm_device *dev DRM device
```

struct drm_simple_display_pipe *pipe simple display pipe object to initialize

const struct drm_simple_display_pipe_funcs *funcs callbacks for the display pipe (optional)

const uint32_t *formats array of supported formats (DRM FORMAT *)

unsigned int format count number of elements in formats

const uint64 t *format modifiers array of formats modifiers

struct drm_connector *connector connector to attach and register (optional)

Description

Sets up a display pipeline which consist of a really simple plane-crtc-encoder pipe.

If a connector is supplied, the pipe will be coupled with the provided connector. You may supply a NULL connector when using drm bridges, that handle connectors themselves (see drm simple display pipe attach bridge()).

Teardown of a simple display pipe is all handled automatically by the drm core through calling $drm_mode_config_cleanup()$. Drivers afterwards need to release the memory for the structure themselves.

Return

Zero on success, negative error code on failure.

5.4 fbdev Helper Functions Reference

The fb helper functions are useful to provide an fbdev on top of a drm kernel mode setting driver. They can be used mostly independently from the crtc helper functions used by many drivers to implement the kernel mode setting interfaces.

Drivers that support a dumb buffer with a virtual address and mmap support, should try out the generic fbdev emulation using <code>drm_fbdev_generic_setup()</code>. It will automatically set up deferred I/O if the driver requires a shadow buffer.

At runtime drivers should restore the fbdev console by using <code>drm_fb_helper_lastclose()</code> as their <code>drm_driver.lastclose</code> callback. They should also notify the fb helper code from updates to the output configuration by using <code>drm_fb_helper_output_poll_changed()</code> as their <code>drm_mode_config_funcs.output_poll_changed</code> callback.

For suspend/resume consider using <code>drm_mode_config_helper_suspend()</code> and <code>drm_mode_config_helper_resume()</code> which takes care of fbdev as well.

All other functions exported by the fb helper library can be used to implement the fbdev driver interface by the driver.

It is possible, though perhaps somewhat tricky, to implement race-free hotplug detection using the fbdev helpers. The <code>drm_fb_helper_prepare()</code> helper must be called first to initialize the minimum required to make hotplug detection work. Drivers also need to make sure to properly set up the <code>drm_mode_config.funcs</code> member. After calling <code>drm_kms_helper_poll_init()</code> it is safe to enable interrupts and start processing hotplug events. At the same time, drivers should initialize all modeset objects such as CRTCs, encoders and connectors. To finish up the fbdev helper initialization, the <code>drm_fb_helper_init()</code> function is called. To probe for all attached displays and set up an initial configuration using the detected hardware, drivers should call <code>drm_fb_helper_initial_config()</code>.

If drm_framebuffer_funcs.dirty is set, the drm_fb_helper_{cfb,sys}_{write,fillrect,copyarea,images functions will accumulate changes and schedule drm_fb_helper.dirty_work to run right away. This worker then calls the dirty() function ensuring that it will always run in process context since the fb_*() function could be running in atomic context. If drm_fb_helper_deferred_io() is used as the deferred_io callback it will also schedule dirty_work with the damage collected from the mmap page writes.

Deferred I/O is not compatible with SHMEM. Such drivers should request an fbdev shadow buffer and call *drm fbdev generic setup()* instead.

struct drm fb helper surface size

describes fbdev size and scanout surface size

Definition

```
struct drm_fb_helper_surface_size {
 u32 fb_width;
 u32 fb_height;
 u32 surface_width;
 u32 surface_height;
 u32 surface_bpp;
 u32 surface_depth;
};
```

Members

```
fb_width fbdev width
fb_height fbdev height
surface_width scanout buffer width
surface_height scanout buffer height
surface_bpp scanout buffer bpp
surface_depth scanout buffer depth
```

Description

Note that the scanout surface width/height may be larger than the fbdev width/height. In case of multiple displays, the scanout surface is sized according to the largest width/height (so it is large enough for all CRTCs to scanout). But the fbdev width/height is sized to the minimum width/ height of all the displays. This ensures that fbcon fits on the smallest of the attached displays. fb_width/fb_height is used by $drm_fb_helper_fill_info()$ to fill out the fb_info.var structure.

struct drm_fb_helper_funcs

driver callbacks for the fbdev emulation library

Definition

```
struct drm_fb_helper_funcs {
  int (*fb_probe)(struct drm_fb_helper *helper, struct drm_fb_helper_surface_
  size *sizes);
};
```

Members

fb_probe Driver callback to allocate and initialize the fbdev info structure. Furthermore it also needs to allocate the DRM framebuffer used to back the fbdev.

This callback is mandatory.

RETURNS:

The driver should return 0 on success and a negative error code on failure.

Description

Driver callbacks used by the fbdev emulation helper library.

```
struct drm fb helper
```

main structure to emulate fbdev on top of KMS

Definition

```
struct drm_fb_helper {
 struct drm_client_dev client;
 struct drm_client_buffer *buffer;
 struct drm_framebuffer *fb;
 struct drm_device *dev;
 const struct drm_fb_helper_funcs *funcs;
 struct fb_info *fbdev;
```

```
u32 pseudo_palette[17];
struct drm_clip_rect damage_clip;
spinlock_t damage_lock;
struct work_struct damage_work;
struct work_struct resume_work;
struct mutex lock;
struct list_head kernel_fb_list;
bool delayed_hotplug;
bool deferred_setup;
int preferred_bpp;
};
```

Members

client DRM client used by the generic fbdev emulation.

buffer Framebuffer used by the generic fbdev emulation.

fb Scanout framebuffer object

dev DRM device

funcs driver callbacks for fb helper

fbdev emulated fbdev device info struct

pseudo palette fake palette of 16 colors

damage clip clip rectangle used with deferred io to accumulate damage to the screen buffer

damage lock spinlock protecting damage clip

damage work worker used to flush the framebuffer

resume work worker used during resume if the console lock is already taken

lock Top-level FBDEV helper lock. This protects all internal data structures and lists, such as
 connector_info and crtc_info.

FIXME: fbdev emulation locking is a mess and long term we want to protect all helper internal state with this lock as well as reduce core KMS locking as much as possible.

kernel_fb_list Entry on the global kernel fb helper list, used for kgdb entry/exit.

delayed_hotplug A hotplug was received while fbdev wasn't in control of the DRM device, i.e. another KMS master was active. The output configuration needs to be reprobe when fbdev is in control again.

deferred_setup If no outputs are connected (disconnected or unknown) the FB helper code will defer setup until at least one of the outputs shows up. This field keeps track of the status so that setup can be retried at every hotplug event until it succeeds eventually.

Protected by lock.

preferred_bpp Temporary storage for the driver's preferred BPP setting passed to FB helper initialization. This needs to be tracked so that deferred FB helper setup can pass this on.

See also: **deferred setup**

Description

This is the main structure used by the fbdev helpers. Drivers supporting fbdev emulation should embedded this into their overall driver structure. Drivers must also fill out a *struct drm fb helper funcs* with a few operations.

DRM_FB_HELPER_DEFAULT_OPS

DRM_FB_HELPER_DEFAULT_OPS ()

helper define for drm drivers

Parameters

Description

Helper define to register default implementations of drm_fb_helper functions. To be used in struct fb ops of drm drivers.

```
int drm_fb_helper_debug_enter(struct fb_info *info)
 implementation for fb_ops.fb_debug_enter
```

Parameters

struct fb info *info fbdev registered by the helper

```
int drm_fb_helper_debug_leave(struct fb_info *info)
 implementation for fb_ops.fb_debug_leave
```

Parameters

struct fb_info *info fbdev registered by the helper

```
int drm_fb_helper_restore_fbdev_mode_unlocked(struct drm_fb_helper *fb_helper) restore fbdev configuration
```

Parameters

struct drm fb helper *fb helper driver-allocated fbdev helper, can be NULL

Description

This should be called from driver's drm *drm_driver.lastclose* callback when implementing an fbcon on top of kms using this helper. This ensures that the user isn't greeted with a black screen when e.g. X dies.

Return

Zero if everything went ok, negative error code otherwise.

```
int drm_fb_helper_blank(int blank, struct fb_info *info)
 implementation for fb ops.fb blank
```

Parameters

int blank desired blanking state

```
struct fb info *info fbdev registered by the helper
```

setup a drm fb helper structure

Parameters

struct drm device *dev DRM device

struct drm fb helper *helper driver-allocated fbdev helper structure to set up

Description

Sets up the bare minimum to make the framebuffer helper usable. This is useful to implement race-free initialization of the polling helpers.

```
int drm_fb_helper_init(struct drm_device *dev, struct drm_fb_helper *fb_helper)
initialize a struct drm fb helper
```

Parameters

struct drm_device *dev drm device

struct drm_fb_helper *fb_helper driver-allocated fbdev helper structure to initialize

Description

This allocates the structures for the fbdev helper with the given limits. Note that this won't yet touch the hardware (through the driver interfaces) nor register the fbdev. This is only done in $drm_fb_helper_initial_config()$ to allow driver writes more control over the exact init sequence.

Drivers must call *drm fb helper prepare()* before calling this function.

Return

Zero if everything went ok, nonzero otherwise.

```
struct fb_info *drm_fb_helper_alloc_fbi(struct drm_fb_helper *fb_helper) allocate fb info and some of its members
```

Parameters

struct drm_fb_helper *fb_helper driver-allocated fbdev helper

Description

A helper to alloc fb_info and the members cmap and apertures. Called by the driver within the fb_probe fb_helper callback function. Drivers do not need to release the allocated fb_info structure themselves, this is automatically done when calling drm fb helper fini().

Return

fb info pointer if things went okay, pointer containing error code otherwise

```
void drm_fb_helper_unregister_fbi(struct drm_fb_helper *fb_helper) unregister fb_info framebuffer device
```

Parameters

struct drm fb helper *fb helper driver-allocated fbdev helper, can be NULL

Description

A wrapper around unregister_framebuffer, to release the fb_info framebuffer device. This must be called before releasing all resources for **fb_helper** by calling <code>drm_fb_helper_fini()</code>.

```
void drm_fb_helper_fini(struct drm_fb_helper *fb_helper)
finialize a struct drm_fb_helper
```

Parameters

struct drm fb helper *fb helper driver-allocated fbdev helper, can be NULL

Description

This cleans up all remaining resources associated with **fb helper**.

void drm_fb_helper_deferred_io(struct fb_info *info, struct list_head *pagereflist)
 fbdev deferred io callback function

Parameters

struct fb_info *info fb_info struct pointer

struct list_head *pagereflist list of mmap framebuffer pages that have to be flushed

Description

This function is used as the fb_deferred_io.deferred_io callback function for flushing the fbdev mmap writes.

ssize_t drm_fb_helper_sys_read(struct fb_info *info, char __user *buf, size_t count, loff_t *ppos)
wrapper around fb sys read

Parameters

struct fb info *info fb info struct pointer

char __user *buf userspace buffer to read from framebuffer memory

size t count number of bytes to read from framebuffer memory

loff t *ppos read offset within framebuffer memory

Description

A wrapper around fb sys read implemented by fbdev core

ssize_t drm_fb_helper_sys_write(struct fb_info *info, const char __user *buf, size_t count, loff_t *ppos)
wrapper around fb sys write

Parameters

struct fb info *info fb info struct pointer

const char __user *buf userspace buffer to write to framebuffer memory

size t count number of bytes to write to framebuffer memory

loff_t *ppos write offset within framebuffer memory

Description

A wrapper around fb_sys_write implemented by fbdev core

void drm_fb_helper_sys_fillrect(struct fb_info *info, const struct fb_fillrect *rect)
 wrapper around sys_fillrect

Parameters

struct fb_info *info fbdev registered by the helper

const struct fb_fillrect *rect info about rectangle to fill

Description

A wrapper around sys fillrect implemented by fbdev core

void drm_fb_helper_sys_copyarea(struct fb_info *info, const struct fb_copyarea *area)
 wrapper around sys_copyarea

Parameters

struct fb info *info fbdev registered by the helper

const struct fb copyarea *area info about area to copy

Description

A wrapper around sys copyarea implemented by fbdev core

void drm_fb_helper_sys_imageblit(struct fb_info *info, const struct fb_image *image)
 wrapper around sys_imageblit

Parameters

struct fb_info *info fbdev registered by the helper

const struct fb image *image info about image to blit

Description

A wrapper around sys imageblit implemented by fbdev core

void drm_fb_helper_cfb_fillrect(struct fb_info *info, const struct fb_fillrect *rect)
 wrapper around cfb fillrect

Parameters

struct fb info *info fbdev registered by the helper

const struct fb_fillrect *rect info about rectangle to fill

Description

A wrapper around cfb fillrect implemented by fbdev core

void drm_fb_helper_cfb_copyarea(struct fb_info *info, const struct fb_copyarea *area)
wrapper around cfb copyarea

Parameters

struct fb_info *info fbdev registered by the helper

const struct fb_copyarea *area info about area to copy

Description

A wrapper around cfb copyarea implemented by fbdev core

void drm_fb_helper_cfb_imageblit(struct fb_info *info, const struct fb_image *image)
 wrapper around cfb imageblit

Parameters

struct fb info *info fbdev registered by the helper

const struct fb image *image info about image to blit

Description

A wrapper around cfb_imageblit implemented by fbdev core

void drm_fb_helper_set_suspend(struct drm_fb_helper *fb_helper, bool suspend)
 wrapper around fb_set_suspend

Parameters

struct drm_fb_helper *fb_helper driver-allocated fbdev helper, can be NULL

bool suspend whether to suspend or resume

Description

A wrapper around fb_set_suspend implemented by fbdev core. Use drm_fb_helper_set_suspend_unlocked() if you don't need to take the lock yourself

void drm_fb_helper_set_suspend_unlocked(struct drm_fb_helper *fb_helper, bool suspend) wrapper around fb_set_suspend that also takes the console lock

Parameters

struct drm_fb_helper *fb_helper driver-allocated fbdev helper, can be NULL

bool suspend whether to suspend or resume

Description

A wrapper around fb_set_suspend() that takes the console lock. If the lock isn't available on resume, a worker is tasked with waiting for the lock to become available. The console lock can be pretty contented on resume due to all the printk activity.

This function can be called multiple times with the same state since fb_info.state is checked to see if fbdev is running or not before locking.

Use drm fb helper set suspend() if you need to take the lock yourself.

int drm_fb_helper_setcmap(struct fb_cmap *cmap, struct fb_info *info)
implementation for fb_ops.fb_setcmap

Parameters

struct fb cmap *cmap cmap to set

struct fb info *info fbdev registered by the helper

int drm_fb_helper_ioctl(struct fb_info *info, unsigned int cmd, unsigned long arg)
 legacy ioctl implementation

Parameters

struct fb info *info fbdev registered by the helper

unsigned int cmd ioctl command

unsigned long arg ioctl argument

Description

A helper to implement the standard fbdev ioctl. Only FBIO_WAITFORVSYNC is implemented for now.

int drm_fb_helper_check_var(struct fb_var_screeninfo *var, struct fb_info *info)
 implementation for fb_ops.fb_check_var

Parameters

```
struct fb_var_screeninfo *var screeninfo to check
struct fb_info *info fbdev registered by the helper
int drm_fb_helper_set_par(struct fb_info *info)
 implementation for fb_ops.fb_set_par
```

Parameters

struct fb info *info fbdev registered by the helper

Description

This will let fbcon do the mode init and is called at initialization time by the fbdev core when registering the driver, and later on through the hotplug callback.

```
int drm_fb_helper_pan_display(struct fb_var_screeninfo *var, struct fb_info *info)
 implementation for fb_ops.fb_pan_display
```

Parameters

Parameters

```
struct fb_info *info fbdev instance to set up
struct drm_fb_helper *fb_helper fb helper instance to use as template
struct drm_fb_helper_surface_size *sizes describes fbdev size and scanout surface size
Description
```

Sets up the variable and fixed fbdev metainformation from the given fb helper instance and the drm framebuffer allocated in *drm_fb_helper.fb*.

Drivers should call this (or their equivalent setup code) from their <code>drm_fb_helper_funcs.fb probe</code> callback after having allocated the fbdev backing storage framebuffer.

```
int drm_fb_helper_initial_config(struct drm_fb_helper *fb_helper, int bpp_sel) setup a sane initial connector configuration
```

Parameters

```
struct drm_fb_helper *fb_helper fb_helper device struct
```

int bpp sel bpp value to use for the framebuffer configuration

Description

Scans the CRTCs and connectors and tries to put together an initial setup. At the moment, this is a cloned configuration across all heads with a new framebuffer object as the backing store.

Note that this also registers the fbdev and so allows userspace to call into the driver through the fbdev interfaces.

This function will call down into the <code>drm_fb_helper_funcs.fb_probe</code> callback to let the driver allocate and initialize the fbdev info structure and the drm framebuffer used to back the fbdev. <code>drm_fb_helper_fill_info()</code> is provided as a helper to setup simple default values for the fbdev info structure.

HANG DEBUGGING:

When you have fbcon support built-in or already loaded, this function will do a full modeset to setup the fbdev console. Due to locking misdesign in the VT/fbdev subsystem that entire modeset sequence has to be done while holding console_lock. Until console_unlock is called no dmesg lines will be sent out to consoles, not even serial console. This means when your driver crashes, you will see absolutely nothing else but a system stuck in this function, with no further output. Any kind of printk() you place within your own driver or in the drm core modeset code will also never show up.

Standard debug practice is to run the fbcon setup without taking the console_lock as a hack, to be able to see backtraces and crashes on the serial line. This can be done by setting the fb.lockless register fb=1 kernel cmdline option.

The other option is to just disable fbdev emulation since very likely the first modeset from userspace will crash in the same way, and is even easier to debug. This can be done by setting the drm_kms_helper.fbdev_emulation=0 kernel cmdline option.

Return

Zero if everything went ok, nonzero otherwise.

int drm_fb_helper_hotplug_event(struct drm_fb_helper *fb_helper) respond to a hotplug notification by probing all the outputs attached to the fb

Parameters

struct drm fb helper *fb helper driver-allocated fbdev helper, can be NULL

Description

Scan the connectors attached to the fb_helper and try to put together a setup after notification of a change in output configuration.

Called at runtime, takes the mode config locks to be able to check/change the modeset configuration. Must be run from process context (which usually means either the output polling work or a work item launched from the driver's hotplug interrupt).

Note that drivers may call this even before calling drm_fb_helper_initial_config but only after drm_fb_helper_init. This allows for a race-free fbcon setup and will make sure that the fbdev emulation will not miss any hotplug events.

Return

0 on success and a non-zero error code otherwise.

void drm_fb_helper_lastclose(struct drm_device *dev)

DRM driver lastclose helper for fbdev emulation

Parameters

struct drm device *dev DRM device

Description

This function can be used as the $drm_driver->lastclose$ callback for drivers that only need to call $drm_fb_helper_restore_fbdev_mode_unlocked()$.

void drm_fb_helper_output_poll_changed(struct drm_device *dev)

DRM mode config .output poll changed helper for fbdev emulation

Parameters

struct drm device *dev DRM device

Description

This function can be used as the <code>drm_mode_config_funcs.output_poll_changed</code> callback for drivers that only need to call <code>drm_fb_helper_hotplug_event()</code>.

void **drm_fbdev_generic_setup**(struct *drm_device* *dev, unsigned int preferred_bpp) Setup generic fbdev emulation

Parameters

struct drm device *dev DRM device

unsigned int preferred_bpp Preferred bits per pixel for the device. dev>mode config.preferred depth is used if this is zero.

Description

This function sets up generic fbdev emulation for drivers that supports dumb buffers with a virtual address and that can be mmap'ed. <code>drm_fbdev_generic_setup()</code> shall be called after the DRM driver registered the new DRM device with <code>drm_dev_register()</code>.

Restore, hotplug events and teardown are all taken care of. Drivers that do suspend/resume need to call drm_fb_helper_set_suspend_unlocked() themselves. Simple drivers might use drm mode config helper suspend().

Drivers that set the dirty callback on their framebuffer will get a shadow fbdev buffer that is blitted onto the real buffer. This is done in order to make deferred I/O work with all kinds of buffers. A shadow buffer can be requested explicitly by setting <code>structdrm_mode_config.prefer_shadow</code> or <code>structdrm_mode_config.prefer_shadow_fbdev</code> to true beforehand. This is required to use generic fbdev emulation with SHMEM helpers.

This function is safe to call even when there are no connectors present. Setup will be retried on the next hotplug event.

The fbdev is destroyed by drm_dev_unregister().

5.5 format Helper Functions Reference

unsigned int drm_fb_clip_offset(unsigned int pitch, const struct drm_format_info *format, const struct drm rect *clip)

Returns the clipping rectangles byte-offset in a framebuffer

Parameters

```
unsigned int pitch Framebuffer line pitch in byte
const struct drm_format_info *format Framebuffer format
const struct drm_rect *clip Clip rectangle
```

Return

The byte offset of the clip rectangle's top-left corner within the framebuffer.

Copy clip buffer

Parameters

void *dst Destination buffer

unsigned int dst_pitch Number of bytes between two consecutive scanlines within dst
const void *vaddr Source buffer

const struct drm framebuffer *fb DRM framebuffer

const struct drm_rect *clip Clip rectangle area to copy

Description

This function does not apply clipping on dst, i.e. the destination is at the top-left corner.

 $\label{lem:const} \begin{tabular}{ll} void $\tt _iomem *dst, unsigned int dst_pitch, const void *vaddr, const struct $drm_framebuffer *fb, const struct $drm_rect *clip$) \\ \end{tabular}$

Copy clip buffer

Parameters

void __iomem *dst Destination buffer (iomem)

unsigned int dst_pitch Number of bytes between two consecutive scanlines within dst

const void *vaddr Source buffer

const struct drm framebuffer *fb DRM framebuffer

const struct drm rect *clip Clip rectangle area to copy

Description

This function does not apply clipping on dst, i.e. the destination is at the top-left corner.

Parameters

void *dst Destination buffer

unsigned int dst pitch Number of bytes between two consecutive scanlines within dst

const void *src Source buffer

const struct drm framebuffer *fb DRM framebuffer

const struct drm rect *clip Clip rectangle area to copy

bool cached Source buffer is mapped cached (eg. not write-combined)

Description

If **cached** is false a temporary buffer is used to cache one pixel line at a time to speed up slow uncached reads.

This function does not apply clipping on dst, i.e. the destination is at the top-left corner.

 $\begin{tabular}{ll} void $\tt drm_fb_xrgb8888_to_rgb332$ (void *dst, unsigned int dst_pitch, const void *src, const struct $\tt drm_framebuffer$ *fb, const struct $\tt drm_rect$ *clip) \\ \end{tabular}$

Convert XRGB8888 to RGB332 clip buffer

Parameters

void *dst RGB332 destination buffer

unsigned int dst_pitch Number of bytes between two consecutive scanlines within dst

const void *src XRGB8888 source buffer

const struct drm_framebuffer *fb DRM framebuffer

const struct drm rect *clip Clip rectangle area to copy

Description

Drivers can use this function for RGB332 devices that don't natively support XRGB8888.

void drm_fb_xrgb8888_to_rgb565 (void *dst, unsigned int dst_pitch, const void *vaddr, const struct drm_framebuffer *fb, const struct drm_rect *clip, bool swab)

Convert XRGB8888 to RGB565 clip buffer

Parameters

void *dst RGB565 destination buffer

unsigned int dst_pitch Number of bytes between two consecutive scanlines within dst

const void *vaddr XRGB8888 source buffer

const struct drm framebuffer *fb DRM framebuffer

const struct drm rect *clip Clip rectangle area to copy

bool swab Swap bytes

Description

Drivers can use this function for RGB565 devices that don't natively support XRGB8888.

void drm_fb_xrgb8888_to_rgb565_toio(void __iomem *dst, unsigned int dst_pitch, const void *vaddr, const struct drm_framebuffer *fb, const struct drm rect *clip, bool swab)

Convert XRGB8888 to RGB565 clip buffer

Parameters

void iomem *dst RGB565 destination buffer (iomem)

unsigned int dst pitch Number of bytes between two consecutive scanlines within dst

const void *vaddr XRGB8888 source buffer

const struct drm_framebuffer *fb DRM framebuffer

const struct drm rect *clip Clip rectangle area to copy

bool swab Swap bytes

Description

Drivers can use this function for RGB565 devices that don't natively support XRGB8888.

 $\label{lem:const} \mbox{void $drm_fb_xrgb8888_to_rgb888} \mbox{(void *dst, unsigned int dst_pitch, const void *src, const struct $drm_framebuffer$ *fb, const struct drm_rect *clip) \\$

Convert XRGB8888 to RGB888 clip buffer

Parameters

void *dst RGB888 destination buffer

unsigned int dst_pitch Number of bytes between two consecutive scanlines within dst
const void *src XRGB8888 source buffer

const struct drm framebuffer *fb DRM framebuffer

const struct drm_rect *clip Clip rectangle area to copy

Description

Drivers can use this function for RGB888 devices that don't natively support XRGB8888.

void **drm_fb_xrgb8888_to_rgb888_toio**(void __iomem *dst, unsigned int dst_pitch, const void *vaddr, const struct *drm_framebuffer* *fb, const struct *drm_rect* *clip)

Convert XRGB8888 to RGB888 clip buffer

Parameters

void __iomem *dst RGB565 destination buffer (iomem)

unsigned int dst_pitch Number of bytes between two consecutive scanlines within dst

const void *vaddr XRGB8888 source buffer

const struct drm_framebuffer *fb DRM framebuffer

const struct drm_rect *clip Clip rectangle area to copy

Description

Drivers can use this function for RGB888 devices that don't natively support XRGB8888.

void drm_fb_xrgb8888_to_xrgb2101010_toio(void __iomem *dst, unsigned int dst_pitch, const void *vaddr, const struct drm_framebuffer *fb, const struct drm_rect *clip)

Convert XRGB8888 to XRGB2101010 clip buffer

Parameters

void iomem *dst XRGB2101010 destination buffer (iomem)

unsigned int dst_pitch Number of bytes between two consecutive scanlines within dst

const void *vaddr XRGB8888 source buffer

const struct drm_framebuffer *fb DRM framebuffer

const struct drm rect *clip Clip rectangle area to copy

Description

Drivers can use this function for XRGB2101010 devices that don't natively support XRGB8888.

void drm_fb_xrgb8888_to_gray8 (void *dst, unsigned int dst_pitch, const void *vaddr, const struct drm_framebuffer *fb, const struct drm_rect *clip)

Convert XRGB8888 to grayscale

Parameters

void *dst 8-bit grayscale destination buffer

unsigned int dst_pitch Number of bytes between two consecutive scanlines within dst

const void *vaddr XRGB8888 source buffer

const struct drm_framebuffer *fb DRM framebuffer

const struct drm_rect *clip Clip rectangle area to copy

Description

Drm doesn't have native monochrome or grayscale support. Such drivers can announce the commonly supported XR24 format to userspace and use this function to convert to the native format.

Monochrome drivers will use the most significant bit, where 1 means foreground color and 0 background color.

ITU BT.601 is used for the RGB -> luma (brightness) conversion.

int **drm_fb_blit_toio**(void __iomem *dst, unsigned int dst_pitch, uint32_t dst_format, const void *vmap, const struct *drm_framebuffer* *fb, const struct *drm_rect* *clip)

Copy parts of a framebuffer to display memory

Parameters

void iomem *dst The display memory to copy to

unsigned int dst_pitch Number of bytes between two consecutive scanlines within dst

uint32 t dst format FOURCC code of the display's color format

const void *vmap The framebuffer memory to copy from

const struct drm framebuffer *fb The framebuffer to copy from

const struct drm rect *clip Clip rectangle area to copy

Description

This function copies parts of a framebuffer to display memory. If the formats of the display and the framebuffer mismatch, the blit function will attempt to convert between them.

Return

0 on success, or -EINVAL if the color-format conversion failed, or a negative error code otherwise.

void $drm_fb_xrgb8888_to_mono$ (void *dst, unsigned int dst_pitch, const void *vaddr, const struct $drm_framebuffer$ *fb, const struct drm_rect *clip)

Convert XRGB8888 to monochrome

Parameters

void *dst monochrome destination buffer (0=black, 1=white)

unsigned int dst pitch Number of bytes between two consecutive scanlines within dst

const void *vaddr XRGB8888 source buffer

const struct drm framebuffer *fb DRM framebuffer

const struct drm rect *clip Clip rectangle area to copy

Description

DRM doesn't have native monochrome support. Such drivers can announce the commonly supported XR24 format to userspace and use this function to convert to the native format.

This function uses $drm_fb_xrgb8888_to_gray8()$ to convert to grayscale and then the result is converted from grayscale to monochrome.

The first pixel (upper left corner of the clip rectangle) will be converted and copied to the first bit (LSB) in the first byte of the monochrome destination buffer. If the caller requires that the first pixel in a byte must be located at an x-coordinate that is a multiple of 8, then the caller must take care itself of supplying a suitable clip rectangle.

5.6 Framebuffer CMA Helper Functions Reference

Provides helper functions for creating a cma (contiguous memory allocator) backed framebuffer.

 $drm_gem_fb_create()$ is used in the $drm_mode_config_funcs.fb_create$ callback function to create a cma backed framebuffer.

```
struct drm_gem_cma_object *drm_fb_cma_get_gem_obj (struct drm_framebuffer *fb, unsigned int plane)
```

Get CMA GEM object for framebuffer

Parameters

struct drm_framebuffer *fb The framebuffer

unsigned int plane Which plane

Description

Return the CMA GEM object for given framebuffer.

This function will usually be called from the CRTC callback functions.

Get physical address for framebuffer, for pixel formats where values are grouped in blocks this will get you the beginning of the block

Parameters

```
struct drm framebuffer *fb The framebuffer
```

struct drm plane state *state Which state of drm plane

unsigned int plane Which plane Return the CMA GEM address for given framebuffer.

Description

This function will usually be called from the PLANE callback functions.

Sync GEM object to non-coherent backing memory

Parameters

```
struct drm_device *drm DRM device
struct drm_plane_state *old_state Old plane state
struct drm_plane_state *state New plane state
```

Description

This function can be used by drivers that use damage clips and have CMA GEM objects backed by non-coherent memory. Calling this function in a plane's .atomic_update ensures that all the data in the backing memory have been written to RAM.

5.7 Framebuffer GEM Helper Reference

This library provides helpers for drivers that don't subclass *drm_framebuffer* and use *drm gem object* for their backing storage.

Drivers without additional needs to validate framebuffers can simply use <code>drm_gem_fb_create()</code> and everything is wired up automatically. Other drivers can use all parts independently.

```
struct drm_gem_object *drm_gem_fb_get_obj (struct drm_framebuffer *fb, unsigned int plane)
```

Get GEM object backing the framebuffer

Parameters

```
struct drm_framebuffer *fb Framebuffer
unsigned int plane Plane index
```

Description

No additional reference is taken beyond the one that the drm frambuffer already holds.

Return

Pointer to <code>drm_gem_object</code> for the given framebuffer and plane index or NULL if it does not exist.

```
void drm_gem_fb_destroy(struct drm_framebuffer *fb)
Free GEM backed framebuffer
```

Parameters

```
struct drm framebuffer *fb Framebuffer
```

Description

Frees a GEM backed framebuffer with its backing buffer(s) and the structure itself. Drivers can use this as their *drm framebuffer funcs->destroy* callback.

int drm_gem_fb_create_handle(struct drm_framebuffer *fb, struct drm_file *file, unsigned int *handle)

Create handle for GEM backed framebuffer

Parameters

```
struct drm_framebuffer *fb Framebuffer
struct drm_file *file DRM file to register the handle for
unsigned int *handle Pointer to return the created handle
```

Description

This function creates a handle for the GEM object backing the framebuffer. Drivers can use this as their <code>drm_framebuffer_funcs->create_handle</code> callback. The GETFB IOCTL calls into this callback.

Return

0 on success or a negative error code on failure.

```
int drm_gem_fb_init_with_funcs(struct drm_device *dev, struct drm_framebuffer *fb, struct drm_file *file, const struct drm_mode_fb_cmd2

*mode_cmd, const struct drm_framebuffer_funcs *funcs)

Helper function for implementing drm_mode_config_funcs.fb_create callback in cases when the driver allocates a subclass of struct drm_framebuffer
```

Parameters

```
struct drm_device *dev DRM device
struct drm_framebuffer *fb framebuffer object
```

struct drm_file *file DRM file that holds the GEM handle(s) backing the framebuffer

const struct drm_framebuffer_funcs *funcs vtable to be used for the new framebuffer object

Description

This function can be used to set <code>drm_framebuffer_funcs</code> for drivers that need custom framebuffer callbacks. Use <code>drm_gem_fb_create()</code> if you don't need to change <code>drm_framebuffer_funcs</code>. The function does buffer size validation. The buffer size validation is for a general case, though, so users should pay attention to the checks being appropriate for them or, at least, non-conflicting.

Return

Zero or a negative error code.

```
struct drm_framebuffer *drm_gem_fb_create_with_funcs(struct drm_device *dev, struct drm_file *file, const struct drm_mode_fb_cmd2 *mode_cmd, const struct drm_framebuffer_funcs *funcs)

Helper function for the drm_mode_config_funcs.fb_create_callback
```

Parameters

struct drm_device *dev DRM device

struct drm file *file DRM file that holds the GEM handle(s) backing the framebuffer

const struct drm_mode_fb_cmd2 *mode_cmd Metadata from the userspace framebuffer creation request

const struct drm_framebuffer_funcs *funcs vtable to be used for the new framebuffer object

Description

This function can be used to set $drm_framebuffer_funcs$ for drivers that need custom framebuffer callbacks. Use $drm_gem_fb_create()$ if you don't need to change $drm_framebuffer_funcs$. The function does buffer size validation.

Return

Pointer to a *drm framebuffer* on success or an error pointer on failure.

struct drm_framebuffer *drm_gem_fb_create(struct drm_device *dev, struct drm_file *file, const struct drm_mode_fb_cmd2 *mode_cmd)

Helper function for the drm mode config funcs.fb create callback

Parameters

struct drm device *dev DRM device

struct drm_file *file DRM file that holds the GEM handle(s) backing the framebuffer

const struct drm_mode_fb_cmd2 *mode_cmd Metadata from the userspace framebuffer creation request

Description

This function creates a new framebuffer object described by $drm_mode_fb_cmd2$. This description includes handles for the buffer(s) backing the framebuffer.

If your hardware has special alignment or pitch requirements these should be checked before calling this function. The function does buffer size validation. Use $drm_gem_fb_create_with_dirty()$ if you need framebuffer flushing.

Drivers can use this as their <code>drm_mode_config_funcs.fb_create</code> callback. The ADDFB2 IOCTL calls into this callback.

Return

Pointer to a *drm framebuffer* on success or an error pointer on failure.

 $struct \ drm_framebuffer \ *drm_gem_fb_create_with_dirty (struct \ drm_device \ *dev, struct \ drm_file \ *file, const struct \ drm_mode_fb_cmd2 \ *mode_cmd)$

Helper function for the drm mode config funcs.fb create callback

Parameters

ation request

struct drm_device *dev DRM device

struct drm_file *file DRM file that holds the GEM handle(s) backing the framebuffer
const struct drm_mode_fb_cmd2 *mode_cmd Metadata from the userspace framebuffer cre-

Description

This function creates a new framebuffer object described by <code>drm_mode_fb_cmd2</code>. This description includes handles for the buffer(s) backing the framebuffer. <code>drm_atomic_helper_dirtyfb()</code> is used for the dirty callback giving framebuffer flushing through the atomic machinery. Use <code>drm_gem_fb_create()</code> if you don't need the dirty callback. The function does buffer size validation.

Drivers should also call <code>drm_plane_enable_fb_damage_clips()</code> on all planes to enable userspace to use damage clips also with the ATOMIC IOCTL.

Drivers can use this as their <code>drm_mode_config_funcs.fb_create</code> callback. The ADDFB2 IOCTL calls into this callback.

Return

Pointer to a *drm framebuffer* on success or an error pointer on failure.

int drm_gem_fb_vmap(struct drm_framebuffer *fb, struct iosys_map map[static DRM_FORMAT_MAX_PLANES], struct iosys_map data[DRM_FORMAT_MAX_PLANES])

maps all framebuffer BOs into kernel address space

Parameters

struct drm framebuffer *fb the framebuffer

struct iosys_map map[static DRM_FORMAT_MAX_PLANES] returns the mapping's address for each BO

struct iosys_map data[DRM_FORMAT_MAX_PLANES] returns the data address for each BO, can
be NULL

Description

This function maps all buffer objects of the given framebuffer into kernel address space and stores them in struct iosys_map. If the mapping operation fails for one of the BOs, the function unmaps the already established mappings automatically.

Callers that want to access a BO's stored data should pass **data**. The argument returns the addresses of the data stored in each BO. This is different from **map** if the framebuffer's offsets field is non-zero.

See drm gem fb vunmap() for unmapping.

Return

0 on success, or a negative errno code otherwise.

void $drm_gem_fb_vunmap$ (struct $drm_framebuffer$ *fb, struct iosys_map map[static $DRM_FORMAT_MAX_PLANES$])

unmaps framebuffer BOs from kernel address space

Parameters

struct drm framebuffer *fb the framebuffer

Description

This function unmaps all buffer objects of the given framebuffer.

See drm gem fb vmap() for more information.

int drm_gem_fb_begin_cpu_access(struct drm_framebuffer *fb, enum dma_data_direction dir)

prepares GEM buffer objects for CPU access

Parameters

struct drm framebuffer *fb the framebuffer

enum dma data direction dir access mode

Description

Prepares a framebuffer's GEM buffer objects for CPU access. This function must be called before accessing the BO data within the kernel. For imported BOs, the function calls dma_buf_begin_cpu_access().

See drm gem fb end cpu access() for signalling the end of CPU access.

Return

0 on success, or a negative errno code otherwise.

void **drm_gem_fb_end_cpu_access** (struct *drm_framebuffer* *fb, enum dma_data_direction dir) signals end of CPU access to GEM buffer objects

Parameters

struct drm framebuffer *fb the framebuffer

enum dma_data_direction dir access mode

Description

Signals the end of CPU access to the given framebuffer's GEM buffer objects. This function must be paired with a corresponding call to <code>drm_gem_fb_begin_cpu_access()</code>. For imported BOs, the function calls dma buf end cpu access().

See also drm gem fb begin cpu access().

int drm_gem_fb_afbc_init(struct drm_device *dev, const struct drm_mode_fb_cmd2 *mode cmd, struct drm afbc framebuffer *afbc fb)

Helper function for drivers using afbc to fill and validate all the afbc-specific struct $drm_afbc_framebuffer$ members

Parameters

struct drm device *dev DRM device

const struct drm_mode_fb_cmd2 *mode_cmd Metadata from the userspace framebuffer creation request

struct drm_afbc_framebuffer *afbc_fb afbc framebuffer

Description

This function can be used by drivers which support afbc to complete the preparation of <code>struct drm_afbc_framebuffer</code>. It must be called after allocating the said struct and calling <code>drm_gem_fb_init_with_funcs()</code>. It is caller's responsibility to put afbc_fb->base.obj objects in case the call is unsuccessful.

Return

Zero on success or a negative error value on failure.

5.8 Bridges

5.8.1 Overview

struct drm_bridge represents a device that hangs on to an encoder. These are handy when a regular *drm_encoder* entity isn't enough to represent the entire encoder chain.

A bridge is always attached to a single *drm_encoder* at a time, but can be either connected to it directly, or through a chain of bridges:

```
[ CRTC ---> ] Encoder ---> Bridge A ---> Bridge B
```

Here, the output of the encoder feeds to bridge A, and that furthers feeds to bridge B. Bridge chains can be arbitrarily long, and shall be fully linear: Chaining multiple bridges to the output of a bridge, or the same bridge to the output of different bridges, is not supported.

drm_bridge, like drm_panel, aren't drm_mode_object entities like planes, CRTCs, encoders or connectors and hence are not visible to userspace. They just provide additional hooks to get the desired output at the end of the encoder chain.

5.8.2 Display Driver Integration

Display drivers are responsible for linking encoders with the first bridge in the chains. This is done by acquiring the appropriate bridge with <code>devm_drm_of_get_bridge()</code>. Once acquired, the bridge shall be attached to the encoder with a call to <code>drm_bridge_attach()</code>.

Bridges are responsible for linking themselves with the next bridge in the chain, if any. This is done the same way as for encoders, with the call to <code>drm_bridge_attach()</code> occurring in the <code>drm_bridge_funcs.attach</code> operation.

these links created. Once are the bridges can participate along encoder functions to perform mode validation and fixup (through drm atomic_bridge_chain_check()), drm_bridge_chain_mode_valid() and mode setting (through drm_bridge_chain_mode_set()), enable drm atomic bridge chain enable()) drm atomic bridge chain pre enable() and and disable (through drm atomic bridge chain disable() drm_atomic_bridge_chain_post_disable()). Those functions call the corresponding operations provided in *drm bridge funcs* in sequence for all bridges in the chain.

For display drivers that use the atomic helpers <code>drm_atomic_helper_check_modeset()</code>, <code>drm_atomic_helper_commit_modeset_enables()</code> and <code>drm_atomic_helper_commit_modeset_disable</code> (either directly in hand-rolled commit check and commit tail handlers, or through the higher-level <code>drm_atomic_helper_check()</code> and <code>drm_atomic_helper_commit_tail()</code> or <code>drm_atomic_helper_commit_tail_rpm()</code> helpers), this is done transparently and requires no intervention from the driver. For other drivers, the relevant DRM bridge chain functions shall be called manually.

Bridges also participate in implementing the $drm_connector$ at the end of the bridge chain. Display drivers may use the $drm_bridge_connector_init()$ helper to create the $drm_connector$,

or implement it manually on top of the connector-related operations exposed by the bridge (see the overview documentation of bridge operations for more details).

5.8.3 Special Care with MIPI-DSI bridges

The interaction between the bridges and other frameworks involved in the probing of the upstream driver and the bridge driver can be challenging. Indeed, there's multiple cases that needs to be considered:

- The upstream driver doesn't use the component framework and isn't a MIPI-DSI host. In this case, the bridge driver will probe at some point and the upstream driver should try to probe again by returning EPROBE DEFER as long as the bridge driver hasn't probed.
- The upstream driver doesn't use the component framework, but is a MIPI-DSI host. The bridge device uses the MIPI-DCS commands to be controlled. In this case, the bridge device is a child of the display device and when it will probe it's assured that the display device (and MIPI-DSI host) is present. The upstream driver will be assured that the bridge driver is connected between the <code>mipi_dsi_host_ops.attach</code> and <code>mipi_dsi_host_ops.detach</code> operations. Therefore, it must run mipi_dsi_host_register() in its probe function, and then run <code>drm_bridge_attach()</code> in its <code>mipi_dsi_host_ops.attach</code> hook.
- The upstream driver uses the component framework and is a MIPI-DSI host. The bridge device uses the MIPI-DCS commands to be controlled. This is the same situation than above, and can run mipi_dsi_host_register() in either its probe or bind hooks.
- The upstream driver uses the component framework and is a MIPI-DSI host. The bridge device uses a separate bus (such as I2C) to be controlled. In this case, there's no correlation between the probe of the bridge and upstream drivers, so care must be taken to avoid an endless EPROBE_DEFER loop, with each driver waiting for the other to probe.

The ideal pattern to cover the last item (and all the others in the MIPI-DSI host driver case) is to split the operations like this:

- The MIPI-DSI host driver must run mipi_dsi_host_register() in its probe hook. It will make sure that the MIPI-DSI host sticks around, and that the driver's bind can be called.
- In its probe hook, the bridge driver must try to find its MIPI-DSI host, register as a MIPI-DSI device and attach the MIPI-DSI device to its host. The bridge driver is now functional.
- In its *struct mipi_dsi_host_ops*.attach hook, the MIPI-DSI host can now add its component. Its bind hook will now be called and since the bridge driver is attached and registered, we can now look for and attach it.

At this point, we're now certain that both the upstream driver and the bridge driver are functional and we can't have a deadlock-like situation when probing.

5.8.4 Bridge Operations

Bridge drivers expose operations through the <code>drm_bridge_funcs</code> structure. The DRM internals (atomic and CRTC helpers) use the helpers defined in drm_bridge.c to call bridge operations. Those operations are divided in three big categories to support different parts of the bridge usage.

• The encoder-related operations support control of the bridges in the chain, and are roughly counterparts to the <code>drm_encoder_helper_funcs</code> operations. They are used by the legacy CRTC and the atomic modeset helpers to perform mode validation, fixup and setting, and enable and disable the bridge automatically.

The enable and disable operations are split in drm_bridge_funcs.pre_enable,
drm_bridge_funcs.enable, drm_bridge_funcs.disable and drm_bridge_funcs.
post disable to provide finer-grained control.

Bridge drivers may implement the legacy version of those operations, or the atomic version (prefixed with atomic_), in which case they shall also implement the atomic state book-keeping operations (drm_bridge_funcs.atomic_duplicate_state, drm_bridge_funcs.atomic_destroy_state and drm_bridge_funcs.reset). Mixing atomic and non-atomic versions of the operations is not supported.

- The bus format negotiation operations <code>drm_bridge_funcs.atomic_get_output_bus_fmts</code> and <code>drm_bridge_funcs.atomic_get_input_bus_fmts</code> allow bridge drivers to negotiate the formats transmitted between bridges in the chain when multiple formats are supported. Negotiation for formats is performed transparently for display drivers by the atomic modeset helpers. Only atomic versions of those operations exist, bridge drivers that need to implement them shall thus also implement the atomic version of the encoder-related operations. This feature is not supported by the legacy CRTC helpers.
- The connector-related operations support implementing a *drm_connector* based on a chain of bridges. DRM bridges traditionally create a *drm_connector* for bridges meant to be used at the end of the chain. This puts additional burden on bridge drivers, especially for bridges that may be used in the middle of a chain or at the end of it. Furthermore, it requires all operations of the *drm_connector* to be handled by a single bridge, which doesn't always match the hardware architecture.

To simplify bridge drivers and make the connector implementation more flexible, a new model allows bridges to unconditionally skip creation of <code>drm_connector</code> and instead expose <code>drm_bridge_funcs</code> operations to support an externally-implemented <code>drm_connector</code>. Those operations are <code>drm_bridge_funcs.detect</code>, <code>drm_bridge_funcs.get_modes</code>, <code>drm_bridge_funcs.get_edid</code>, <code>drm_bridge_funcs.hpd_notify</code>, <code>drm_bridge_funcs.hpd_enable</code> and <code>drm_bridge_funcs.hpd_disable</code>. When implemented, display drivers shall create a <code>drm_connector</code> instance for each chain of bridges, and implement those connector instances based on the bridge connector operations.

Bridge drivers shall implement the connector-related operations for all the features that the bridge hardware support. For instance, if a bridge supports reading EDID, the <code>drm_bridge_funcs.get_edid</code> shall be implemented. This however doesn't mean that the DDC lines are wired to the bridge on a particular platform, as they could also be connected to an I2C controller of the SoC. Support for the connector-related operations on the running platform is reported through the <code>drm_bridge.ops</code> flags. Bridge drivers shall detect which operations they can support on the platform (usually this information is provided by ACPI or DT), and set the <code>drm_bridge.ops</code> flags for all supported operations. A flag shall only be set if the corresponding <code>drm_bridge_funcs</code> operation is implemented,

but an implemented operation doesn't necessarily imply that the corresponding flag will be set. Display drivers shall use the <code>drm_bridge.ops</code> flags to decide which bridge to delegate a connector operation to. This mechanism allows providing a single static const <code>drm_bridge_funcs</code> instance in bridge drivers, improving security by storing function pointers in read-only memory.

In order to ease transition, bridge drivers may support both the old and new models by making connector creation optional and implementing the connected-related bridge operations. Connector creation is then controlled by the flags argument to the <code>drm_bridge_attach()</code> function. Display drivers that support the new model and create connectors themselves shall set the <code>DRM_BRIDGE_ATTACH_NO_CONNECTOR</code> flag, and bridge drivers shall then skip connector creation. For intermediate bridges in the chain, the flag shall be passed to the <code>drm_bridge_attach()</code> call for the downstream bridge. Bridge drivers that implement the new model only shall return an error from their <code>drm_bridge_funcs.attach</code> handler when the <code>DRM_BRIDGE_ATTACH_NO_CONNECTOR</code> flag is not set. New display drivers should use the new model, and convert the bridge drivers they use if needed, in order to gradually transition to the new model.

5.8.5 Bridge Connector Helper

The DRM bridge connector helper object provides a DRM connector implementation that wraps a chain of *struct drm_bridge*. The connector operations are fully implemented based on the operations of the bridges in the chain, and don't require any intervention from the display controller driver at runtime.

To use the helper, display controller drivers create a bridge connector with a call to $drm_bridge_connector_init()$. This associates the newly created connector with the chain of bridges passed to the function and registers it with the DRM device. At that point the connector becomes fully usable, no further operation is needed.

The DRM bridge connector operations are implemented based on the operations provided by the bridges in the chain. Each connector operation is delegated to the bridge closest to the connector (at the end of the chain) that provides the relevant functionality.

To make use of this helper, all bridges in the chain shall report bridge operation flags (<code>drm_bridge->ops</code>) and bridge output type (<code>drm_bridge->type</code>), as well as the DRM_BRIDGE_ATTACH_NO_CONNECTOR attach flag (none of the bridges shall create a DRM connector directly).

5.8.6 Bridge Helper Reference

enum drm_bridge_attach_flags

Flags for drm bridge funcs.attach

Constants

DRM_BRIDGE_ATTACH_NO_CONNECTOR When this flag is set the bridge shall not create a drm connector.

struct drm_bridge_funcs

drm bridge control functions

Definition

```
struct drm bridge funcs {
 int (*attach)(struct drm bridge *bridge, enum drm bridge attach flags flags);
 void (*detach)(struct drm bridge *bridge);
 enum drm mode status (*mode valid)(struct drm bridge *bridge,const struct...
→drm display info *info, const struct drm display mode *mode);
 bool (*mode fixup)(struct drm bridge *bridge,const struct drm display mode,
→*mode, struct drm display mode *adjusted mode);
 void (*disable)(struct drm bridge *bridge);
 void (*post disable)(struct drm bridge *bridge);
 void (*mode set)(struct drm bridge *bridge,const struct drm display mode...
→*mode, const struct drm display mode *adjusted mode);
 void (*pre enable)(struct drm bridge *bridge);
 void (*enable)(struct drm bridge *bridge);
 void (*atomic pre enable)(struct drm bridge *bridge, struct drm bridge state,
→*old bridge state);
 void (*atomic enable)(struct drm bridge *bridge, struct drm bridge state,
→*old bridge state):
 void (*atomic disable)(struct drm bridge *bridge, struct drm bridge state...
→*old bridge state);
 void (*atomic post disable)(struct drm bridge *bridge, struct drm bridge
→state *old bridge state);
 struct drm bridge state *(*atomic duplicate state)(struct drm bridge,
→*bridge);
 void (*atomic destroy_state)(struct drm_bridge *bridge, struct drm_bridge_
→state *state);
 u32 *(*atomic get output bus fmts)(struct drm bridge *bridge,struct drm
→bridge state *bridge state,struct drm crtc state *crtc state,struct drm
u32 *(*atomic get input bus fmts)(struct drm bridge *bridge,struct drm
→bridge state *bridge state, struct drm crtc state *crtc state, struct drm
int (*atomic check)(struct drm bridge *bridge,struct drm bridge state,
→*bridge state, struct drm crtc state *crtc state, struct drm connector state
→*conn state);
 struct drm bridge state *(*atomic reset)(struct drm bridge *bridge);
 enum drm connector status (*detect)(struct drm bridge *bridge);
 int (*get modes)(struct drm bridge *bridge, struct drm connector *connector);
 struct edid *(*get edid)(struct drm bridge *bridge, struct drm connector,
→*connector);
 void (*hpd notify)(struct drm bridge *bridge, enum drm connector status...
→status);
 void (*hpd enable)(struct drm bridge *bridge);
 void (*hpd disable)(struct drm bridge *bridge);
 void (*debugfs init)(struct drm bridge *bridge, struct dentry *root);
};
```

Members

attach This callback is invoked whenever our bridge is being attached to a
 drm_encoder. The flags argument tunes the behaviour of the attach operation (see
 DRM BRIDGE ATTACH *).

The **attach** callback is optional.

RETURNS:

Zero on success, error code on failure.

detach This callback is invoked whenever our bridge is being detached from a *drm_encoder*.

The **detach** callback is optional.

mode_valid This callback is used to check if a specific mode is valid in this bridge. This should be implemented if the bridge has some sort of restriction in the modes it can display. For example, a given bridge may be responsible to set a clock value. If the clock can not produce all the values for the available modes then this callback can be used to restrict the number of modes to only the ones that can be displayed.

This hook is used by the probe helpers to filter the mode list in $drm_helper_probe_single_connector_modes()$, and it is used by the atomic helpers to validate modes supplied by userspace in $drm_atomic_helper_check_modeset()$.

The **mode valid** callback is optional.

NOTE:

Since this function is both called from the check phase of an atomic commit, and the mode validation in the probe paths it is not allowed to look at anything else but the passed-in mode, and validate it against configuration-invariant hardward constraints. Any further limits which depend upon the configuration can only be checked in **mode fixup**.

RETURNS:

drm mode status Enum

mode_fixup This callback is used to validate and adjust a mode. The parameter mode is the display mode that should be fed to the next element in the display chain, either the final drm_connector or the next drm_bridge. The parameter adjusted_mode is the input mode the bridge requires. It can be modified by this callback and does not need to match mode. See also drm_crtc_state.adjusted_mode for more details.

This is the only hook that allows a bridge to reject a modeset. If this function passes all other callbacks must succeed for this configuration.

The mode_fixup callback is optional. $drm_bridge_funcs.mode_fixup()$ is not called when $drm_bridge_funcs.atomic_check()$ is implemented, so only one of them should be provided.

NOTE:

This function is called in the check phase of atomic modesets, which can be aborted for any reason (including on userspace's request to just check whether a configuration would be possible). Drivers MUST NOT touch any persistent state (hardware or software) or data structures except the passed in **state** parameter.

Also beware that userspace can request its own custom modes, neither core nor helpers filter modes to the list of probe modes reported by the GETCONNECTOR IOCTL and stored in *drm_connector.modes*. To ensure that modes are filtered consistently put any bridge constraints and limits checks into **mode valid**.

RETURNS:

True if an acceptable configuration is possible, false if the modeset operation should be rejected.

disable This callback should disable the bridge. It is called right before the preceding element in the display pipe is disabled. If the preceding element is a bridge this means it's called before that bridge's **disable** vfunc. If the preceding element is a *drm_encoder* it's called right before the *drm_encoder_helper_funcs.disable*, *drm_encoder_helper_funcs.prepare* or *drm_encoder_helper_funcs.dpms* hook.

The bridge can assume that the display pipe (i.e. clocks and timing signals) feeding it is still running when this callback is called.

The **disable** callback is optional.

NOTE:

This is deprecated, do not use! New drivers shall use <code>drm_bridge_funcs.atomic_disable</code>.

post_disable This callback should disable the bridge. It is called right after the preceding element in the display pipe is disabled. If the preceding element is a bridge this
means it's called after that bridge's post_disable function. If the preceding element is
a drm_encoder it's called right after the encoder's drm_encoder_helper_funcs.disable,
drm_encoder_helper_funcs.prepare or drm_encoder_helper_funcs.dpms hook.

The bridge must assume that the display pipe (i.e. clocks and timing singals) feeding it is no longer running when this callback is called.

The **post_disable** callback is optional.

NOTE:

This is deprecated, do not use! New drivers shall use <code>drm_bridge_funcs.atomic post disable</code>.

mode_set This callback should set the given mode on the bridge. It is called after the mode_set callback for the preceding element in the display pipeline has been called already. If the bridge is the first element then this would be drm_encoder_helper_funcs.mode_set. The display pipe (i.e. clocks and timing signals) is off when this function is called.

The adjusted_mode parameter is the mode output by the CRTC for the first bridge in the chain. It can be different from the mode parameter that contains the desired mode for the connector at the end of the bridges chain, for instance when the first bridge in the chain performs scaling. The adjusted mode is mostly useful for the first bridge in the chain and is likely irrelevant for the other bridges.

For atomic drivers the adjusted_mode is the mode stored in drm_crtc_state. adjusted_mode.

NOTE:

This is deprecated, do not use! New drivers shall set their mode in the <code>drm_bridge_funcs.atomic enable</code> operation.

pre_enable This callback should enable the bridge. It is called right before the preceding element in the display pipe is enabled. If the preceding element is a bridge this means it's called before that bridge's pre_enable function. If the preceding element is a drm_encoder it's called right before the encoder's drm_encoder_helper_funcs.enable, drm_encoder_helper_funcs.commit or drm_encoder_helper_funcs.dpms hook.

The display pipe (i.e. clocks and timing signals) feeding this bridge will not yet be running when this callback is called. The bridge must not enable the display link feeding the next bridge in the chain (if there is one) when this callback is called.

The **pre_enable** callback is optional.

NOTE:

This is deprecated, do not use! New drivers shall use drm_bridge_funcs. atomic_pre_enable.

enable This callback should enable the bridge. It is called right after the preceding element in the display pipe is enabled. If the preceding element is a bridge this means it's called after that bridge's enable function. If the preceding element is a drm_encoder it's called right after the encoder's drm_encoder_helper_funcs.enable, drm_encoder_helper_funcs.commit or drm_encoder_helper_funcs.dpms hook.

The bridge can assume that the display pipe (i.e. clocks and timing signals) feeding it is running when this callback is called. This callback must enable the display link feeding the next bridge in the chain if there is one.

The **enable** callback is optional.

NOTE:

This is deprecated, do not use! New drivers shall use <code>drm_bridge_funcs.atomic_enable</code>.

atomic_pre_enable This callback should enable the bridge. It is called right before the preceding element in the display pipe is enabled. If the preceding element is a bridge
this means it's called before that bridge's atomic_pre_enable or pre_enable function. If the preceding element is a drm_encoder it's called right before the encoder's
drm_encoder_helper_funcs.atomic_enable hook.

The display pipe (i.e. clocks and timing signals) feeding this bridge will not yet be running when this callback is called. The bridge must not enable the display link feeding the next bridge in the chain (if there is one) when this callback is called.

Note that this function will only be invoked in the context of an atomic commit. It will not be invoked from $drm_bridge_chain_pre_enable$. It would be prudent to also provide an implementation of **pre_enable** if you are expecting driver calls into $drm_bridge_chain_pre_enable$.

The **atomic_pre_enable** callback is optional.

atomic_enable This callback should enable the bridge. It is called right after the preceding element in the display pipe is enabled. If the preceding element is a bridge this means it's called after that bridge's atomic_enable or enable function. If the preceding element is a drm_encoder it's called right after the encoder's drm_encoder_helper_funcs. atomic_enable hook.

The bridge can assume that the display pipe (i.e. clocks and timing signals) feeding it is running when this callback is called. This callback must enable the display link feeding the next bridge in the chain if there is one.

Note that this function will only be invoked in the context of an atomic commit. It will not be invoked from <code>drm_bridge_chain_enable</code>. It would be prudent to also provide an implementation of **enable** if you are expecting driver calls into <code>drm_bridge_chain_enable</code>.

The **atomic enable** callback is optional.

atomic_disable This callback should disable the bridge. It is called right before the preceding element in the display pipe is disabled. If the preceding element is a bridge this means it's called before that bridge's atomic_disable or disable vfunc. If the preceding element is a drm_encoder it's called right before the drm_encoder_helper_funcs.atomic_disable hook.

The bridge can assume that the display pipe (i.e. clocks and timing signals) feeding it is still running when this callback is called.

Note that this function will only be invoked in the context of an atomic commit. It will not be invoked from *drm_bridge_chain_disable*. It would be prudent to also provide an implementation of **disable** if you are expecting driver calls into *drm_bridge_chain_disable*.

The **atomic_disable** callback is optional.

atomic_post_disable This callback should disable the bridge. It is called right after the preceding element in the display pipe is disabled. If the preceding element is a bridge this means it's called after that bridge's atomic_post_disable or post_disable function. If the preceding element is a drm_encoder it's called right after the encoder's drm_encoder_helper_funcs.atomic_disable hook.

The bridge must assume that the display pipe (i.e. clocks and timing signals) feeding it is no longer running when this callback is called.

Note that this function will only be invoked in the context of an atomic commit. It will not be invoked from $drm_bridge_chain_post_disable$. It would be prudent to also provide an implementation of **post_disable** if you are expecting driver calls into $drm_bridge_chain_post_disable$.

The **atomic_post_disable** callback is optional.

The atomic_duplicate_state hook is mandatory if the bridge implements any of the atomic hooks, and should be left unassigned otherwise. For bridges that don't subclass <code>drm_bridge_state</code>, the <code>drm_atomic_helper_bridge_duplicate_state()</code> helper function shall be used to implement this hook.

RETURNS: A valid drm bridge state object or NULL if the allocation fails.

atomic_destroy_state Destroy a bridge state object previously allocated by
 drm_bridge_funcs.atomic_duplicate_state().

The atomic_destroy_state hook is mandatory if the bridge implements any of the atomic hooks, and should be left unassigned otherwise. For bridges that don't subclass <code>drm_bridge_state</code>, the <code>drm_atomic_helper_bridge_destroy_state()</code> helper function shall be used to implement this hook.

atomic_get_output_bus_fmts Return the supported bus formats on the output end of a bridge. The returned array must be allocated with kmalloc() and will be freed by the caller. If the allocation fails, NULL should be returned. num_output_fmts must be set to the returned array size. Formats listed in the returned array should be listed in decreasing preference order (the core will try all formats until it finds one that works).

This method is only called on the last element of the bridge chain as part of the bus format negotiation process that happens in <code>drm_atomic_bridge_chain_select_bus_fmts`()</code>. This method is optional. When not implemented, the core will fall back

to :c:type:`drm_connector.display_info.bus_formats[0] if drm_connector.display_info.num_bus_formats > 0, or to MEDIA_BUS_FMT_FIXED otherwise.

atomic_get_input_bus_fmts Return the supported bus formats on the input end of a bridge
for a specific output bus format.

The returned array must be allocated with kmalloc() and will be freed by the caller. If the allocation fails, NULL should be returned. num_output_fmts must be set to the returned array size. Formats listed in the returned array should be listed in decreasing preference order (the core will try all formats until it finds one that works). When the format is not supported NULL should be returned and num output fmts should be set to 0.

This method is called on all elements of the bridge chain as part of the bus format negotiation process that happens in drm_atomic_bridge_chain_select_bus_fmts(). This method is optional. When not implemented, the core will bypass bus format negotiation on this element of the bridge without failing, and the previous element in the chain will be passed MEDIA BUS FMT FIXED as its output bus format.

Bridge drivers that need to support being linked to bridges that are not supporting bus format negotiation should handle the output_fmt == MEDIA_BUS_FMT_FIXED case appropriately, by selecting a sensible default value or extracting this information from somewhere else (FW property, drm display mode, drm display info, ...)

Note: Even if input format selection on the first bridge has no impact on the negotiation process (bus format negotiation stops once we reach the first element of the chain), drivers are expected to return accurate input formats as the input format may be used to configure the CRTC output appropriately.

atomic_check This method is responsible for checking bridge state correctness. It can also check the state of the surrounding components in chain to make sure the whole pipeline can work properly.

 $drm_bridge_funcs.atomic_check()$ hooks are called in reverse order (from the last to the first bridge).

This method is optional. <code>drm_bridge_funcs.mode_fixup()</code> is not called when <code>drm_bridge_funcs.atomic_check()</code> is implemented, so only one of them should be provided.

If drivers need to tweak <code>drm_bridge_state.input_bus_cfg.flags</code> or <code>drm_bridge_state.output_bus_cfg.flags</code> it should happen in this function. By default the <code>drm_bridge_state.output_bus_cfg.flags</code> field is set to the next <code>bridge_drm_bridge_state.input_bus_cfg.flags</code> value or <code>drm_connector.display_info.bus_flags</code> if the <code>bridge</code> is the last element in the chain.

RETURNS: zero if the check passed, a negative error code otherwise.

atomic_reset Reset the bridge to a predefined state (or retrieve its current state) and return a *drm bridge state* object matching this state. This function is called at attach time.

The atomic_reset hook is mandatory if the bridge implements any of the atomic hooks, and should be left unassigned otherwise. For bridges that don't subclass <code>drm_bridge_state</code>, the <code>drm_atomic_helper_bridge_reset()</code> helper function shall be used to implement this hook.

Note that the atomic_reset() semantics is not exactly matching the reset() semantics found on other components (connector, plane, ...).

- 1. The reset operation happens when the bridge is attached, not when drm_mode_config_reset() is called
- 2. It's meant to be used exclusively on bridges that have been converted to the ATOMIC API

RETURNS: A valid drm_bridge_state object in case of success, an ERR_PTR() giving the reason of the failure otherwise.

detect Check if anything is attached to the bridge output.

This callback is optional, if not implemented the bridge will be considered as always having a component attached to its output. Bridges that implement this callback shall set the DRM_BRIDGE_OP_DETECT flag in their <code>drm_bridge->ops</code>.

RETURNS:

drm_connector_status indicating the bridge output status.

get_modes Fill all modes currently valid for the sink into the drm_connector with
 drm mode probed add().

The **get_modes** callback is mostly intended to support non-probable displays such as many fixed panels. Bridges that support reading EDID shall leave **get_modes** unimplemented and implement the *drm bridge funcs->get edid* callback instead.

This callback is optional. Bridges that implement it shall set the DRM BRIDGE OP MODES flag in their *drm bridge->ops*.

The connector parameter shall be used for the sole purpose of filling modes, and shall not be stored internally by bridge drivers for future usage.

RETURNS:

The number of modes added by calling drm mode probed add().

get edid Read and parse the EDID data of the connected display.

The **get_edid** callback is the preferred way of reporting mode information for a display connected to the bridge output. Bridges that support reading EDID shall implement this callback and leave the **get_modes** callback unimplemented.

The caller of this operation shall first verify the output connection status and refrain from reading EDID from a disconnected output.

This callback is optional. Bridges that implement it shall set the DRM_BRIDGE_OP_EDID flag in their *drm_bridge->ops*.

The connector parameter shall be used for the sole purpose of EDID retrieval and parsing, and shall not be stored internally by bridge drivers for future usage.

RETURNS:

An edid structure newly allocated with kmalloc() (or similar) on success, or NULL otherwise. The caller is responsible for freeing the returned edid structure with kfree().

hpd_notify Notify the bridge of hot plug detection.

This callback is optional, it may be implemented by bridges that need to be notified of display connection or disconnection for internal reasons. One use case is to reset the internal state of CEC controllers for HDMI bridges.

hpd_enable Enable hot plug detection. From now on the bridge shall call
 drm_bridge_hpd_notify() each time a change is detected in the output connection
 status, until hot plug detection gets disabled with hpd_disable.

This callback is optional and shall only be implemented by bridges that support hot-plug notification without polling. Bridges that implement it shall also implement the **hpd_disable** callback and set the DRM BRIDGE OP HPD flag in their *drm_bridge->ops*.

This callback is optional and shall only be implemented by bridges that support hot-plug notification without polling. Bridges that implement it shall also implement the **hpd_enable** callback and set the DRM_BRIDGE_OP_HPD flag in their *drm_bridge->ops*.

debugfs init Allows bridges to create bridge-specific debugfs files.

struct drm_bridge_timings

timing information for the bridge

Definition

```
struct drm_bridge_timings {
 u32 input_bus_flags;
 u32 setup_time_ps;
 u32 hold_time_ps;
 bool dual_link;
};
```

Members

- input_bus_flags Tells what additional settings for the pixel data on the bus this bridge requires (like pixel signal polarity). See also drm display info->bus flags.
- **setup_time_ps** Defines the time in picoseconds the input data lines must be stable before the clock edge.
- hold_time_ps Defines the time in picoseconds taken for the bridge to sample the input signal
 after the clock edge.
- **dual_link** True if the bus operates in dual-link mode. The exact meaning is dependent on the bus type. For LVDS buses, this indicates that even- and odd-numbered pixels are received on separate links.

enum drm bridge ops

Bitmask of operations supported by the bridge

Constants

- **DRM_BRIDGE_OP_DETECT** The bridge can detect displays connected to its output. Bridges that set this flag shall implement the *drm bridge funcs->detect* callback.
- $\label{eq:decomposition} \begin{tabular}{ll} $\tt DRM_BRIDGE_OP_EDID$ The bridge can retrieve the EDID of the display connected to its output. \\ Bridges that set this flag shall implement the $drm_bridge_funcs->get_edid$ callback. \\ \end{tabular}$
- DRM_BRIDGE_OP_HPD The bridge can detect hot-plug and hot-unplug without requiring polling.
 Bridges that set this flag shall implement the drm_bridge_funcs->hpd_enable and
 drm_bridge_funcs->hpd_disable callbacks if they support enabling and disabling hot plug detection dynamically.

DRM_BRIDGE_OP_MODES The bridge can retrieve the modes supported by the display
 at its output. This does not include reading EDID which is separately cov ered by DRM_BRIDGE_OP_EDID. Bridges that set this flag shall implement the
 drm_bridge_funcs->get_modes callback.

struct drm_bridge

central DRM bridge control structure

Definition

```
struct drm bridge {
  struct drm_private_obj base;
  struct drm device *dev;
  struct drm encoder *encoder;
  struct list head chain node;
#ifdef CONFIG OF;
  struct device node *of node;
#endif:
  struct list head list;
  const struct drm bridge timings *timings;
  const struct drm bridge funcs *funcs;
  void *driver private;
  enum drm bridge ops ops;
  int type;
  bool interlace_allowed;
  struct i2c adapter *ddc;
  struct mutex hpd mutex;
  void (*hpd cb)(void *data, enum drm connector status status);
  void *hpd data;
};
```

Members

```
base inherit from drm_private_object
dev DRM device this bridge belongs to
encoder encoder to which this bridge is connected
chain_node used to form a bridge chain
of_node device node pointer to the bridge
list to keep track of all added bridges
timings the timing specification for the bridge, if any (may be NULL)
funcs control functions
driver_private pointer to the bridge driver's internal context
ops bitmask of operations supported by the bridge
```

type Type of the connection at the bridge output (DRM_MODE_CONNECTOR_*). For bridges at the end of this chain this identifies the type of connected display.

interlace allowed Indicate that the bridge can handle interlaced modes.

ddc Associated I2C adapter for DDC access, if any.

```
hpd_mutex Protects the hpd_cb and hpd_data fields.
```

hpd cb Hot plug detection callback, registered with drm bridge hpd enable().

hpd_data Private data passed to the Hot plug detection callback hpd_cb.

```
struct drm_bridge *drm_bridge_get_next_bridge(struct drm_bridge *bridge)

Get the next bridge in the chain
```

Parameters

struct drm bridge *bridge bridge object

Return

the next bridge in the chain after bridge, or NULL if bridge is the last.

```
struct drm_bridge *drm_bridge_get_prev_bridge(struct drm_bridge *bridge)
Get the previous bridge in the chain
```

Parameters

struct drm bridge *bridge object

Return

the previous bridge in the chain, or NULL if **bridge** is the first.

```
struct drm_bridge *drm_bridge_chain_get_first_bridge(struct drm_encoder *encoder)

Get the first bridge in the chain
```

Parameters

struct drm encoder *encoder encoder object

Return

the first bridge in the chain, or NULL if **encoder** has no bridge attached to it.

```
drm for each bridge in chain
```

```
drm_for_each_bridge_in_chain (encoder, bridge)
```

Iterate over all bridges present in a chain

Parameters

encoder the encoder to iterate bridges on

bridge a bridge pointer updated to point to the current bridge at each iteration

Description

Iterate over all bridges present in the bridge chain attached to **encoder**.

```
void drm_bridge_add(struct drm_bridge *bridge)
 add the given bridge to the global bridge list
```

Parameters

```
struct drm_bridge *bridge bridge control structure
```

```
void drm_bridge_remove(struct drm_bridge *bridge)
 remove the given bridge from the global bridge list
```

Parameters

```
struct drm bridge *bridge bridge control structure
```

int drm_bridge_attach(struct drm_encoder *encoder, struct drm_bridge *bridge, struct drm_bridge *previous, enum drm_bridge_attach_flags flags) attach the bridge to an encoder's chain

Parameters

```
struct drm_encoder *encoder DRM encoder
struct drm_bridge *bridge bridge to attach
struct drm_bridge *previous previous bridge in the chain (optional)
enum drm_bridge_attach_flags flags DRM_BRIDGE_ATTACH_* flags
```

Description

Called by a kms driver to link the bridge to an encoder's chain. The previous argument specifies the previous bridge in the chain. If NULL, the bridge is linked directly at the encoder's output. Otherwise it is linked at the previous bridge's output.

If non-NULL the previous bridge must be already attached by a call to this function.

Note that bridges attached to encoders are auto-detached during encoder cleanup in $drm_encoder_cleanup()$, so $drm_bridge_attach()$ should generally not be balanced with a drm bridge detach() in driver code.

Return

Zero on success, error code on failure

```
bool drm_bridge_chain_mode_fixup(struct drm_bridge *bridge, const struct drm_display_mode *mode, struct drm_display_mode *adjusted mode)
```

fixup proposed mode for all bridges in the encoder chain

Parameters

```
struct drm_bridge *bridge bridge control structure
const struct drm_display_mode *mode desired mode to be set for the bridge
struct drm_display_mode *adjusted_mode updated mode that works for this bridge
Description
```

Calls drm_bridge_funcs.mode_fixup for all the bridges in the encoder chain, starting from the first bridge to the last.

Note

the bridge passed should be the one closest to the encoder

Return

true on success, false on failure

```
enum drm_mode_status drm_bridge_chain_mode_valid(struct drm_bridge *bridge, const
struct drm_display_info *info, const
struct drm_display_mode *mode)
```

validate the mode against all bridges in the encoder chain.

Parameters

struct drm_bridge *bridge bridge control structure

const struct drm_display_info *info display info against which the mode shall be validated

const struct drm display mode *mode desired mode to be validated

Description

Calls *drm_bridge_funcs.mode_valid* for all the bridges in the encoder chain, starting from the first bridge to the last. If at least one bridge does not accept the mode the function returns the error code.

Note

the bridge passed should be the one closest to the encoder.

Return

MODE OK on success, drm mode status Enum error code on failure

void drm_bridge_chain_disable(struct drm_bridge *bridge)
 disables all bridges in the encoder chain

Parameters

struct drm bridge *bridge bridge control structure

Description

Calls *drm_bridge_funcs.disable* op for all the bridges in the encoder chain, starting from the last bridge to the first. These are called before calling the encoder's prepare op.

Note

the bridge passed should be the one closest to the encoder

void drm_bridge_chain_post_disable(struct drm_bridge *bridge)
 cleans up after disabling all bridges in the encoder chain

Parameters

struct drm bridge *bridge bridge control structure

Description

Calls *drm_bridge_funcs.post_disable* op for all the bridges in the encoder chain, starting from the first bridge to the last. These are called after completing the encoder's prepare op.

Note

the bridge passed should be the one closest to the encoder

void drm_bridge_chain_mode_set(struct drm_bridge *bridge, const struct drm_display_mode *mode, const struct drm_display_mode *adjusted_mode) set proposed mode for all bridges in the encoder chain

Parameters

```
struct drm_bridge *bridge bridge control structure
```

const struct drm display mode *mode desired mode to be set for the encoder chain

Description

Calls *drm_bridge_funcs.mode_set* op for all the bridges in the encoder chain, starting from the first bridge to the last.

Note

the bridge passed should be the one closest to the encoder

void **drm_bridge_chain_pre_enable**(struct *drm_bridge* *bridge) prepares for enabling all bridges in the encoder chain

Parameters

struct drm_bridge *bridge bridge control structure

Description

Calls *drm_bridge_funcs.pre_enable* op for all the bridges in the encoder chain, starting from the last bridge to the first. These are called before calling the encoder's commit op.

Note

the bridge passed should be the one closest to the encoder

void drm_bridge_chain_enable(struct drm_bridge *bridge)
 enables all bridges in the encoder chain

Parameters

struct drm_bridge *bridge bridge control structure

Description

Calls *drm_bridge_funcs.enable* op for all the bridges in the encoder chain, starting from the first bridge to the last. These are called after completing the encoder's commit op.

Note that the bridge passed should be the one closest to the encoder

Parameters

struct drm_bridge *bridge bridge control structure
struct drm_atomic_state *old_state old atomic state

Description

Calls <code>drm_bridge_funcs.atomic_disable</code> (falls back on <code>drm_bridge_funcs.disable</code>) op for all the bridges in the encoder chain, starting from the last bridge to the first. These are called before calling <code>drm_encoder_helper_funcs.atomic_disable</code>

Note

the bridge passed should be the one closest to the encoder

```
void drm_atomic_bridge_chain_post_disable(struct drm_bridge *bridge, struct drm_atomic_state *old_state) cleans up after disabling all bridges in the encoder chain
```

Parameters

struct drm_bridge *bridge bridge control structure
struct drm atomic state *old state old atomic state

Description

Calls <code>drm_bridge_funcs.atomic_post_disable</code> (falls back on <code>drm_bridge_funcs.post_disable</code>) op for all the bridges in the encoder chain, starting from the first bridge to the last. These are called after completing <code>drm_encoder_helper_funcs.atomic_disable</code>

Note

the bridge passed should be the one closest to the encoder

void drm_atomic_bridge_chain_pre_enable(struct drm_bridge *bridge, struct drm_atomic_state *old_state)

prepares for enabling all bridges in the encoder chain

Parameters

struct drm_bridge *bridge bridge control structure
struct drm_atomic_state *old_state old atomic state

Description

Calls drm_bridge_funcs.atomic_pre_enable (falls back on drm_bridge_funcs.pre_enable) op for all the bridges in the encoder chain, starting from the last bridge to the first. These are called before calling drm_encoder_helper_funcs.atomic_enable

Note

the bridge passed should be the one closest to the encoder

enables all bridges in the encoder chain

Parameters

struct drm_bridge *bridge bridge control structure
struct drm_atomic_state *old_state old atomic state

Description

Calls drm_bridge_funcs.atomic_enable (falls back on drm_bridge_funcs.enable) op for all the bridges in the encoder chain, starting from the first bridge to the last. These are called after completing drm_encoder_helper_funcs.atomic_enable

Note

the bridge passed should be the one closest to the encoder

Parameters

struct drm_bridge *bridge bridge control structure
struct drm crtc state *crtc state new CRTC state

struct drm_connector_state *conn_state new connector state

Description

First trigger a bus format negotiation before calling $drm_bridge_funcs.atomic_check()$ (falls back on $drm_bridge_funcs.mode_fixup()$) op for all the bridges in the encoder chain, starting from the last bridge to the first. These are called before calling $drm_encoder_helper_funcs.atomic_check()$

Return

0 on success, a negative error code on failure

```
enum drm_connector_status drm_bridge_detect(struct drm_bridge *bridge) check if anything is attached to the bridge output
```

Parameters

struct drm_bridge *bridge bridge control structure

Description

If the bridge supports output detection, as reported by the DRM_BRIDGE_OP_DETECT bridge ops flag, call <code>drm_bridge_funcs.detect</code> for the bridge and return the connection status. Otherwise return connector status unknown.

Return

The detection status on success, or connector_status_unknown if the bridge doesn't support output detection.

```
int drm_bridge_get_modes (struct drm_bridge *bridge, struct drm_connector *connector) fill all modes currently valid for the sink into the connector
```

Parameters

struct drm_bridge *bridge bridge control structure
struct drm connector *connector the connector to fill with modes

Description

If the bridge supports output modes retrieval, as reported by the DRM_BRIDGE_OP_MODES bridge ops flag, call <code>drm_bridge_funcs.get_modes</code> to fill the connector with all valid modes and return the number of modes added. Otherwise return 0.

Return

The number of modes added to the connector.

```
struct edid *drm_bridge_get_edid(struct drm_bridge *bridge, struct drm_connector *connector)

get the EDID data of the connected display
```

Parameters

```
struct drm_bridge *bridge bridge control structure
struct drm_connector *connector the connector to read EDID for
Description
```

If the bridge supports output EDID retrieval, as reported by the DRM_BRIDGE_OP_EDID bridge ops flag, call <code>drm_bridge_funcs.get_edid</code> to get the EDID and return it. Otherwise return NULL.

Return

The retrieved EDID on success, or NULL otherwise.

void drm_bridge_hpd_enable(struct drm_bridge *bridge, void (*cb)(void *data, enum drm_connector_status status), void *data) enable hot plug detection for the bridge

Parameters

struct drm_bridge *bridge bridge control structure

void (*cb)(void *data, enum drm_connector_status status) hot-plug detection callback
void *data data to be passed to the hot-plug detection callback

Description

Call <code>drm_bridge_funcs.hpd_enable</code> if implemented and register the given **cb** and **data** as hot plug notification callback. From now on the **cb** will be called with **data** when an output status change is detected by the bridge, until hot plug notification gets disabled with <code>drm_bridge_hpd_disable()</code>.

Hot plug detection is supported only if the DRM_BRIDGE_OP_HPD flag is set in bridge->ops. This function shall not be called when the flag is not set.

Only one hot plug detection callback can be registered at a time, it is an error to call this function when hot plug detection is already enabled for the bridge.

Parameters

struct drm bridge *bridge bridge control structure

Description

Call <code>drm_bridge_funcs.hpd_disable</code> if implemented and unregister the hot plug detection callback previously registered with <code>drm_bridge_hpd_enable()</code>. Once this function returns the callback will not be called by the bridge when an output status change occurs.

Hot plug detection is supported only if the DRM_BRIDGE_OP_HPD flag is set in bridge->ops. This function shall not be called when the flag is not set.

void drm_bridge_hpd_notify(struct drm_bridge *bridge, enum drm_connector_status status)
 notify hot plug detection events

Parameters

struct drm_bridge *bridge bridge control structure

enum drm connector status status output connection status

Description

Bridge drivers shall call this function to report hot plug events when they detect a change in the output status, when hot plug detection has been enabled by drm bridge hpd enable().

This function shall be called in a context that can sleep.

struct drm_bridge *of_drm_find_bridge(struct device_node *np) find the bridge corresponding to the device node in the global bridge list

Parameters

struct device_node *np device node

Return

drm bridge control struct on success, NULL on failure

5.8.7 Bridge Connector Helper Reference

void drm_bridge_connector_enable_hpd(struct drm_connector *connector)
Enable hot-plug detection for the connector

Parameters

struct drm connector *connector The DRM bridge connector

Description

This function enables hot-plug detection for the given bridge connector. This is typically used by display drivers in their resume handler.

void **drm_bridge_connector_disable_hpd**(struct *drm_connector* *connector)

Disable hot-plug detection for the connector

Parameters

struct drm_connector *connector The DRM bridge connector

Description

This function disables hot-plug detection for the given bridge connector. This is typically used by display drivers in their suspend handler.

```
struct drm_connector *drm_bridge_connector_init(struct drm_device *drm, struct drm encoder *encoder)
```

Initialise a connector for a chain of bridges

Parameters

struct drm_device *drm the DRM device

struct drm encoder *encoder the encoder where the bridge chain starts

Description

Allocate, initialise and register a drm_bridge_connector with the **drm** device. The connector is associated with a chain of bridges that starts at the **encoder**. All bridges in the chain shall report bridge operation flags (*drm_bridge->ops*) and bridge output type (*drm_bridge->type*), and none of them may create a DRM connector directly.

Returns a pointer to the new connector on success, or a negative error pointer otherwise.

5.8.8 Panel-Bridge Helper Reference

struct drm bridge *drm_panel_bridge_add(struct drm panel *panel)

Creates a *drm_bridge* and *drm_connector* that just calls the appropriate functions from *drm_panel*.

Parameters

struct drm panel *panel The drm panel being wrapped. Must be non-NULL.

Description

For drivers converting from directly using drm_panel: The expected usage pattern is that during either encoder module probe or DSI host attach, a drm_panel will be looked up through drm_of_find_panel_or_bridge(). drm_panel_bridge_add() is used to wrap that panel in the new bridge, and the result can then be passed to drm_bridge_attach(). The drm_panel_prepare() and related functions can be dropped from the encoder driver (they're now called by the KMS helpers before calling into the encoder), along with connector creation. When done with the bridge (after drm_mode_config_cleanup() if the bridge has already been attached), then drm panel bridge remove() to free it.

The connector type is set to **panel->connector_type**, which must be set to a known type. Calling this function with a panel whose connector type is DRM_MODE_CONNECTOR_Unknown will return ERR_PTR(-EINVAL).

See devm_drm_panel_bridge_add() for an automatically managed version of this function.

struct drm_bridge *drm_panel_bridge_add_typed(struct drm_panel *panel, u32 connector_type)

Creates a *drm_bridge* and *drm_connector* with an explicit connector type.

Parameters

struct drm_panel *panel The drm panel being wrapped. Must be non-NULL.

u32 connector type The connector type (DRM MODE CONNECTOR *)

Description

This is just like <code>drm_panel_bridge_add()</code>, but forces the connector type to <code>connector_type</code> instead of infering it from the panel.

This function is deprecated and should not be used in new drivers. Use $drm_panel_bridge_add()$ instead, and fix panel drivers as necessary if they don't report a connector type.

void drm panel bridge remove(struct drm bridge *bridge)

Unregisters and frees a drm bridge created by drm panel bridge add().

Parameters

struct drm_bridge *bridge The drm_bridge being freed.

struct drm_bridge *devm_drm_panel_bridge_add(struct device *dev, struct drm_panel *panel)

Creates a managed drm_bridge and drm_connector that just calls the appropriate functions from drm panel.

Parameters

struct device *dev device to tie the bridge lifetime to

struct drm_panel *panel The drm panel being wrapped. Must be non-NULL.

Description

This is the managed version of <code>drm_panel_bridge_add()</code> which automatically calls <code>drm_panel_bridge_remove()</code> when **dev** is unbound.

struct drm_bridge *devm_drm_panel_bridge_add_typed(struct device *dev, struct drm_panel *panel, u32 connector type)

Creates a managed *drm_bridge* and *drm_connector* with an explicit connector type.

Parameters

struct device *dev device to tie the bridge lifetime to

struct drm_panel *panel The drm_panel being wrapped. Must be non-NULL.

u32 connector type The connector type (DRM MODE CONNECTOR *)

Description

This is just like <code>devm_drm_panel_bridge_add()</code>, but forces the connector type to **connector type** instead of infering it from the panel.

This function is deprecated and should not be used in new drivers. Use $devm_drm_panel_bridge_add()$ instead, and fix panel drivers as necessary if they don't report a connector type.

struct drm_connector *drm_panel_bridge_connector(struct drm_bridge *bridge)
return the connector for the panel bridge

Parameters

struct drm_bridge *bridge The drm bridge.

Description

drm panel bridge creates the connector. This function gives external access to the connector.

Return

Pointer to drm connector

struct drm_bridge *devm_drm_of_get_bridge(struct device *dev, struct device_node *np, u32 port, u32 endpoint)

Return next bridge in the chain

Parameters

struct device *dev device to tie the bridge lifetime to

struct device_node *np device tree node containing encoder output ports

u32 port port in the device tree node

u32 endpoint endpoint in the device tree node

Description

Given a DT node's port and endpoint number, finds the connected node and returns the associated bridge if any, or creates and returns a drm panel bridge instance if a panel is connected.

Returns a pointer to the bridge if successful, or an error pointer otherwise.

5.9 Panel Helper Reference

The DRM panel helpers allow drivers to register panel objects with a central registry and provide functions to retrieve those panels in display drivers.

For easy integration into drivers using the *drm_bridge* infrastructure please take look at *drm_panel_bridge_add()* and *devm_drm_panel_bridge_add()*.

struct drm panel funcs

perform operations on a given panel

Definition

```
struct drm_panel_funcs {
  int (*prepare)(struct drm_panel *panel);
  int (*enable)(struct drm_panel *panel);
  int (*disable)(struct drm_panel *panel);
  int (*unprepare)(struct drm_panel *panel);
  int (*get_modes)(struct drm_panel *panel, struct drm_connector *connector);
  int (*get_timings)(struct drm_panel *panel, unsigned int num_timings, struct_
  display_timing *timings);
  void (*debugfs_init)(struct drm_panel *panel, struct dentry *root);
};
```

Members

prepare Turn on panel and perform set up.

This function is optional.

enable Enable panel (turn on back light, etc.).

This function is optional.

disable Disable panel (turn off back light, etc.).

This function is optional.

unprepare Turn off panel.

This function is optional.

get_modes Add modes to the connector that the panel is attached to and returns the number of modes added.

This function is mandatory.

get_timings Copy display timings into the provided array and return the number of display timings available.

This function is optional.

debugfs_init Allows panels to create panels-specific debugfs files.

Description

The .prepare() function is typically called before the display controller starts to transmit video data. Panel drivers can use this to turn the panel on and wait for it to become ready. If additional configuration is required (via a control bus such as I2C, SPI or DSI for example) this is a good time to do that.

After the display controller has started transmitting video data, it's safe to call the .enable() function. This will typically enable the backlight to make the image on screen visible. Some panels require a certain amount of time or frames before the image is displayed. This function is responsible for taking this into account before enabling the backlight to avoid visual glitches.

Before stopping video transmission from the display controller it can be necessary to turn off the panel to avoid visual glitches. This is done in the .disable() function. Analogously to .enable() this typically involves turning off the backlight and waiting for some time to make sure no image is visible on the panel. It is then safe for the display controller to cease transmission of video data.

To save power when no video data is transmitted, a driver can power down the panel. This is the job of the .unprepare() function.

Backlight can be handled automatically if configured using <code>drm_panel_of_backlight()</code> or <code>drm_panel_dp_aux_backlight()</code>. Then the driver does not need to implement the functionality to enable/disable backlight.

struct drm_panel DRM panel object

Definition

```
struct drm_panel {
 struct device *dev;
 struct backlight_device *backlight;
 const struct drm_panel_funcs *funcs;
 int connector_type;
 struct list_head list;
 struct drm_dsc_config *dsc;
};
```

Members

dev Parent device of the panel.

backlight Backlight device, used to turn on backlight after the call to enable(), and to turn off
 backlight before the call to disable(). backlight is set by drm_panel_of_backlight() or
 drm panel dp aux backlight() and drivers shall not assign it.

funcs Operations that can be performed on the panel.

connector_type Type of the panel as a DRM_MODE_CONNECTOR_* value. This is used to initialise the drm_connector corresponding to the panel with the correct connector type.

```
list Panel entry in registry.
```

dsc Panel DSC pps payload to be sent

Parameters

```
struct drm_panel *panel DRM panel
struct device *dev parent device of the panel
```

```
const struct drm_panel_funcs *funcs panel operations
```

int connector_type the connector type (DRM_MODE_CONNECTOR_*) corresponding to the
 panel interface

Description

Initialize the panel structure for subsequent registration with drm_panel_add().

```
void drm_panel_add(struct drm_panel *panel)
 add a panel to the global registry
```

Parameters

struct drm_panel *panel panel to add

Description

Add a panel to the global registry so that it can be looked up by display drivers.

```
void drm_panel_remove(struct drm_panel *panel)
 remove a panel from the global registry
```

Parameters

struct drm_panel *panel DRM panel

Description

Removes a panel from the global registry.

```
int drm_panel_prepare(struct drm_panel *panel) power on a panel
```

Parameters

struct drm panel *panel DRM panel

Description

Calling this function will enable power and deassert any reset signals to the panel. After this has completed it is possible to communicate with any integrated circuitry via a command bus.

Return

0 on success or a negative error code on failure.

```
int drm_panel_unprepare(struct drm_panel *panel)
 power off a panel
```

Parameters

struct drm_panel *panel DRM panel

Description

Calling this function will completely power off a panel (assert the panel's reset, turn off power supplies, ...). After this function has completed, it is usually no longer possible to communicate with the panel until another call to *drm panel prepare()*.

Return

0 on success or a negative error code on failure.

```
int drm_panel_enable(struct drm_panel *panel)
 enable a panel
```

Parameters

struct drm_panel *panel DRM panel

Description

Calling this function will cause the panel display drivers to be turned on and the backlight to be enabled. Content will be visible on screen after this call completes.

Return

0 on success or a negative error code on failure.

```
int drm_panel_disable(struct drm_panel *panel)
 disable a panel
```

Parameters

struct drm_panel *panel DRM panel

Description

This will typically turn off the panel's backlight or disable the display drivers. For smart panels it should still be possible to communicate with the integrated circuitry via any command bus after this call.

Return

0 on success or a negative error code on failure.

```
int drm_panel_get_modes (struct drm_panel *panel, struct drm_connector *connector) probe the available display modes of a panel
```

Parameters

struct drm panel *panel DRM panel

struct drm connector *connector DRM connector

Description

The modes probed from the panel are automatically added to the connector that the panel is attached to.

Return

The number of modes available from the panel on success or a negative error code on failure.

```
struct drm_panel *of_drm_find_panel (const struct device_node *np) look up a panel using a device tree node
```

Parameters

const struct device node *np device tree node of the panel

Description

Searches the set of registered panels for one that matches the given device tree node. If a matching panel is found, return a pointer to it.

Possible error codes returned by this function:

- EPROBE_DEFER: the panel device has not been probed yet, and the caller should retry later
- ENODEV: the device is not available (status != "okay" or "ok")

Return

A pointer to the panel registered for the specified device tree node or an ERR_PTR() if no panel matching the device tree node can be found.

look up the orientation of the panel through the "rotation" binding from a device tree node

Parameters

const struct device_node *np device tree node of the panel

enum drm_panel_orientation *orientation orientation enum to be filled in

Description

Looks up the rotation of a panel in the device tree. The orientation of the panel is expressed as a property name "rotation" in the device tree. The rotation in the device tree is counter clockwise.

Return

0 when a valid rotation value (0, 90, 180, or 270) is read or the rotation property doesn't exist. Return a negative error code on failure.

```
int drm_panel_of_backlight(struct drm_panel *panel)
 use backlight device node for backlight
```

Parameters

struct drm_panel *panel DRM panel

Description

Use this function to enable backlight handling if your panel uses device tree and has a backlight phandle.

When the panel is enabled backlight will be enabled after a successful call to <code>drm_panel_funcs.enable()</code>

When the panel is disabled backlight will be disabled before the call to drm_panel_funcs.disable().

A typical implementation for a panel driver supporting device tree will call this function at probe time. Backlight will then be handled transparently without requiring any intervention from the driver. drm_panel_of_backlight() must be called after the call to drm_panel_init().

Return

0 on success or a negative error code on failure.

```
int drm_get_panel_orientation_quirk(int width, int height)
 Check for panel orientation guirks
```

Parameters

int width width in pixels of the panel

int height height in pixels of the panel

Description

This function checks for platform specific (e.g. DMI based) quirks providing info on panel_orientation for systems where this cannot be probed from the hard-/firm-ware. To avoid false-positive this function takes the panel resolution as argument and checks that against the resolution expected by the quirk-table entry.

Note this function is also used outside of the drm-subsys, by for example the efifb code. Because of this this function gets compiled into its own kernel-module when built as a module.

Return

A DRM_MODE_PANEL_ORIENTATION_* value if there is a quirk for this system, or DRM MODE PANEL ORIENTATION UNKNOWN if there is no quirk.

5.10 Panel Self Refresh Helper Reference

This helper library provides an easy way for drivers to leverage the atomic framework to implement panel self refresh (SR) support. Drivers are responsible for initializing and cleaning up the SR helpers on load/unload (see <code>drm_self_refresh_helper_init/drm_self_refresh_helper_cleanup</code>). The connector is responsible for setting <code>drm_connector_state.self_refresh_aware</code> to true at runtime if it is SR-aware (meaning it knows how to initiate self refresh on the panel).

Once a crtc has enabled SR using <code>drm_self_refresh_helper_init</code>, the helpers will monitor activity and call back into the driver to enable/disable SR as appropriate. The best way to think about this is that it's a DPMS on/off request with <code>drm_crtc_state.self_refresh_active</code> set in crtc state that tells you to disable/enable SR on the panel instead of power-cycling it.

During SR, drivers may choose to fully disable their crtc/encoder/bridge hardware (in which case no driver changes are necessary), or they can inspect <code>drm_crtc_state.self_refresh_active</code> if they want to enter low power mode without full disable (in case full disable/enable is too slow).

SR will be deactivated if there are any atomic updates affecting the pipe that is in SR mode. If a crtc is driving multiple connectors, all connectors must be SR aware and all will enter/exit SR mode at the same time.

If the crtc and connector are SR aware, but the panel connected does not support it (or is otherwise unable to enter SR), the driver should fail atomic_check when <code>drm_crtc_state.self refresh active</code> is true.

Updates a crtc's SR time averages

Parameters

struct drm_atomic_state *state the state which has just been applied to hardware
unsigned int commit_time_ms the amount of time in ms that this commit took to complete
unsigned int new_self_refresh_mask bitmask of crtc's that have self_refresh_active in new
state

Description

Called after drm_mode_config_funcs.atomic_commit_tail, this function will update the average entry/exit self refresh times on self refresh transitions. These averages will be used when calculating how long to delay before entering self refresh mode after activity.

void drm_self_refresh_helper_alter_state(struct drm_atomic_state *state)
Alters the atomic state for SR exit.

Parameters

struct drm_atomic_state *state the state currently being checked

Description

Called at the end of atomic check. This function checks the state for flags incompatible with self refresh exit and changes them. This is a bit disingenuous since userspace is expecting one thing and we're giving it another. However in order to keep self refresh entirely hidden from userspace, this is required.

At the end, we queue up the self refresh entry work so we can enter PSR after the desired delay.

Parameters

struct drm_crtc *crtc the crtc which supports self refresh supported displays

Description

Returns zero if successful or -errno on failure

void drm_self_refresh_helper_cleanup(struct drm_crtc *crtc)
Cleans up self refresh helpers for a crtc

Parameters

struct drm crtc *crtc the crtc to cleanup

5.11 HDCP Helper Functions Reference

int drm_hdcp_check_ksvs_revoked(struct drm_device *drm_dev, u8 *ksvs, u32 ksv_count) Check the revoked status of the IDs

Parameters

struct drm_device *drm_dev drm_device for which HDCP revocation check is requested
u8 *ksvs List of KSVs (HDCP receiver IDs)

u32 ksv count KSV count passed in through ksvs

Description

This function reads the HDCP System renewability Message(SRM Table) from userspace as a firmware and parses it for the revoked HDCP KSVs(Receiver IDs) detected by DCP LLC. Once the revoked KSVs are known, revoked state of the KSVs in the list passed in by display drivers are decided and response is sent.

SRM should be presented in the name of "display_hdcp_srm.bin".

Format of the SRM table, that userspace needs to write into the binary file, is defined at: 1. Renewability chapter on 55th page of HDCP 1.4 specification https://www.digital-cp.com/sites/default/files/specifications/HDCP``20Specification````20Rev1_4_Secure``.pdf 2. Renewability chapter on 63rd page of HDCP 2.2 specification https://www.digital-cp.com/sites/default/files/specifications/HDCP``20on````20HDMI````20Specification````20Rev2_2_Final1``.pdf

Return

Count of the revoked KSVs or -ve error number in case of the failure.

attach content protection property

Parameters

struct drm connector *connector connector to attach CP property on.

bool hdcp content type is HDCP Content Type property needed for connector

Description

This is used to add support for content protection on select connectors. Content Protection is intentionally vague to allow for different underlying technologies, however it is most implemented by HDCP.

When hdcp_content_type is true enum property called HDCP Content Type is created (if it is not already) and attached to the connector.

This property is used for sending the protected content's stream type from userspace to kernel on selected connectors. Protected content provider will decide their type of their content and declare the same to kernel.

Content type will be used during the HDCP 2.2 authentication. Content type will be set to $drm_connector_state.hdcp_content_type$.

The content protection will be set to drm connector state.content protection

When kernel triggered content protection state change like DESIRED->ENABLED and ENABLED->DESIRED, will use <code>drm_hdcp_update_content_protection()</code> to update the content protection state of a connector.

Return

Zero on success, negative errno on failure.

void drm_hdcp_update_content_protection(struct drm_connector *connector, u64 val)
Updates the content protection state of a connector

Parameters

struct drm_connector *connector drm_connector on which content protection state needs
 an update

u64 val New state of the content protection property

Description

This function can be used by display drivers, to update the kernel triggered content protection state changes of a drm_connector such as DESIRED->ENABLED and ENABLED->DESIRED. No uevent for DESIRED->UNDESIRED or ENABLED->UNDESIRED, as userspace is triggering such state change and kernel performs it without fail. This function update the new state of the property into the connector's state and generate an uevent to notify the userspace.

5.12 Display Port Helper Functions Reference

These functions contain some common logic and helpers at various abstraction levels to deal with Display Port sink devices and related things like DP aux channel transfers, EDID reading over DP aux channels, decoding certain DPCD blocks, ...

The DisplayPort AUX channel is an abstraction to allow generic, driver- independent access to AUX functionality. Drivers can take advantage of this by filling in the fields of the drm_dp_aux structure.

Transactions are described using a hardware-independent drm_dp_aux_msg structure, which is passed into a driver's .transfer() implementation. Both native and I2C-over-AUX transactions are supported.

struct dp sdp header

DP secondary data packet header

Definition

```
struct dp_sdp_header {
 u8 HB0;
 u8 HB1;
 u8 HB2;
 u8 HB3;
};
```

Members

Definition

```
struct dp_sdp {
  struct dp_sdp_header sdp_header;
  u8 db[32];
};
```

Members

sdp header DP secondary data packet header

db DP secondaray data packet data blocks VSC SDP Payload for PSR db[0]: Stereo Interface db[1]: 0 - PSR State; 1 - Update RFB; 2 - CRC Valid db[2]: CRC value bits 7:0 of the R or Cr component db[3]: CRC value bits 15:8 of the R or Cr component db[4]: CRC value bits 7:0 of the G or Y component db[5]: CRC value bits 15:8 of the G or Y component db[6]: CRC value bits 7:0 of the B or Cb component db[7]: CRC value bits 15:8 of the B or Cb component db[8] - db[31]: Reserved VSC SDP Payload for Pixel Encoding/Colorimetry Format db[0] - db[15]: Reserved db[16]: Pixel Encoding and Colorimetry Formats db[17]: Dynamic Range and Component Bit Depth db[18]: Content Type db[19] - db[31]: Reserved

enum dp pixelformat

drm DP Pixel encoding formats

Constants

DP PIXELFORMAT RGB RGB pixel encoding format

DP PIXELFORMAT YUV444 YCbCr 4:4:4 pixel encoding format

DP_PIXELFORMAT_YUV422 YCbCr 4:2:2 pixel encoding format

DP PIXELFORMAT YUV420 YCbCr 4:2:0 pixel encoding format

DP PIXELFORMAT Y ONLY Y Only pixel encoding format

DP PIXELFORMAT RAW RAW pixel encoding format

DP PIXELFORMAT RESERVED Reserved pixel encoding format

Description

This enum is used to indicate DP VSC SDP Pixel encoding formats. It is based on DP 1.4 spec [Table 2-117: VSC SDP Payload for DB16 through DB18]

enum dp colorimetry

drm DP Colorimetry formats

Constants

DP COLORIMETRY DEFAULT sRGB (IEC 61966-2-1) or ITU-R BT.601 colorimetry format

DP COLORIMETRY RGB WIDE FIXED RGB wide gamut fixed point colorimetry format

DP COLORIMETRY BT709 YCC ITU-R BT.709 colorimetry format

DP_COLORIMETRY_RGB_WIDE_FLOAT RGB wide gamut floating point (scRGB (IEC 61966-2-2)) colorimetry format

DP COLORIMETRY XVYCC 601 xvYCC601 colorimetry format

DP COLORIMETRY OPRGB OpRGB colorimetry format

DP COLORIMETRY_XVYCC_709 xvYCC709 colorimetry format

DP COLORIMETRY DCI P3 RGB DCI-P3 (SMPTE RP 431-2) colorimetry format

DP COLORIMETRY SYCC 601 sYCC601 colorimetry format

DP COLORIMETRY RGB CUSTOM RGB Custom Color Profile colorimetry format

DP_COLORIMETRY_OPYCC_601 opYCC601 colorimetry format

DP COLORIMETRY BT2020 RGB ITU-R BT.2020 R' G' B' colorimetry format

DP_COLORIMETRY_BT2020_CYCC ITU-R BT.2020 Y'c C'bc C'rc colorimetry format

DP_COLORIMETRY_BT2020_YCC ITU-R BT.2020 Y' C'b C'r colorimetry format

Description

This enum is used to indicate DP VSC SDP Colorimetry formats. It is based on DP 1.4 spec [Table 2-117: VSC SDP Payload for DB16 through DB18] and a name of enum member follows DRM MODE COLORIMETRY definition.

enum dp_dynamic_range

drm DP Dynamic Range

Constants

```
DP_DYNAMIC_RANGE_VESA VESA range
```

DP_DYNAMIC_RANGE_CTA CTA range

Description

This enum is used to indicate DP VSC SDP Dynamic Range. It is based on DP 1.4 spec [Table 2-117: VSC SDP Payload for DB16 through DB18]

```
enum dp content type
```

drm DP Content Type

Constants

```
DP_CONTENT_TYPE_NOT_DEFINED Not defined type
DP_CONTENT_TYPE_GRAPHICS Graphics type
DP_CONTENT_TYPE_PHOTO Photo type
DP_CONTENT_TYPE_VIDEO Video type
DP_CONTENT_TYPE_GAME Game type
```

Description

This enum is used to indicate DP VSC SDP Content Types. It is based on DP 1.4 spec [Table 2-117: VSC SDP Payload for DB16 through DB18] CTA-861-G defines content types and expected processing by a sink device

```
struct drm_dp_vsc_sdp
drm DP VSC SDP
```

Definition

```
struct drm_dp_vsc_sdp {
  unsigned char sdp_type;
  unsigned char revision;
  unsigned char length;
  enum dp_pixelformat pixelformat;
  enum dp_colorimetry colorimetry;
  int bpc;
  enum dp_dynamic_range dynamic_range;
  enum dp_content_type content_type;
};
```

Members

```
sdp_type secondary-data packet type
```

revision revision number

length number of valid data bytes

pixelformat pixel encoding format

colorimetry colorimetry format

bpc bit per color

dynamic range dynamic range information

content_type CTA-861-G defines content types and expected processing by a sink device

Description

This structure represents a DP VSC SDP of drm It is based on DP 1.4 spec [Table 2-116: VSC SDP Header Bytes] and [Table 2-117: VSC SDP Payload for DB16 through DB18]

bool drm_edp_backlight_supported(const u8 edp_dpcd[EDP_DISPLAY_CTL_CAP_SIZE])
Check an eDP DPCD for VESA backlight support

Parameters

const u8 edp_dpcd[EDP_DISPLAY_CTL_CAP_SIZE] The DPCD to check

Description

Note that currently this function will return false for panels which support various DPCD backlight features but which require the brightness be set through PWM, and don't support setting the brightness level via the DPCD.

Return

True if **edp dpcd** indicates that VESA backlight controls are supported, false otherwise

```
struct drm dp aux msq
```

DisplayPort AUX channel transaction

Definition

```
struct drm_dp_aux_msg {
  unsigned int address;
  u8 request;
  u8 reply;
  void *buffer;
  size_t size;
};
```

Members

address address of the (first) register to access

request contains the type of transaction (see DP AUX * macros)

reply upon completion, contains the reply type of the transaction

buffer pointer to a transmission or reception buffer

size size of buffer

```
struct drm_dp_aux_cec
```

DisplayPort CEC-Tunneling-over-AUX

Definition

```
struct drm_dp_aux_cec {
 struct mutex lock;
 struct cec_adapter *adap;
 struct drm_connector *connector;
 struct delayed_work unregister_work;
};
```

Members

```
adap the CEC adapter for CEC-Tunneling-over-AUX support.
connector the connector this CEC adapter is associated with
unregister_work unregister the CEC adapter
struct drm_dp_aux
 DisplayPort AUX channel
```

Definition

```
struct drm_dp_aux {
  const char *name;
  struct i2c_adapter ddc;
  struct device *dev;
  struct drm_device *drm_dev;
  struct drm_crtc *crtc;
  struct mutex hw_mutex;
  struct work_struct crc_work;
  u8 crc_count;
  ssize_t (*transfer)(struct drm_dp_aux *aux, struct drm_dp_aux_msg *msg);
  unsigned i2c_nack_count;
  unsigned i2c_defer_count;
  struct drm_dp_aux_cec cec;
  bool is_remote;
};
```

Members

name user-visible name of this AUX channel and the I2C-over-AUX adapter.

It's also used to specify the name of the I2C adapter. If set to NULL, dev_name() of **dev** will be used.

ddc I2C adapter that can be used for I2C-over-AUX communication

dev pointer to struct device that is the parent for this AUX channel.

drm_dev pointer to the drm_device that owns this AUX channel. Beware, this may be NULL
 before drm_dp_aux_register() has been called.

It should be set to the <code>drm_device</code> that will be using this AUX channel as early as possible. For many graphics drivers this should happen before <code>drm_dp_aux_init()</code>, however it's perfectly fine to set this field later so long as it's assigned before calling <code>drm dp aux register()</code>.

crtc backpointer to the crtc that is currently using this AUX channel

hw mutex internal mutex used for locking transfers.

Note that if the underlying hardware is shared among multiple channels, the driver needs to do additional locking to prevent concurrent access.

crc_work worker that captures CRCs for each frame

crc_count counter of captured frame CRCs

transfer transfers a message representing a single AUX transaction.

This is a hardware-specific implementation of how transactions are executed that the drivers must provide.

A pointer to a *drm_dp_aux_msg* structure describing the transaction is passed into this function. Upon success, the implementation should return the number of payload bytes that were transferred, or a negative error-code on failure.

Helpers will propagate these errors, with the exception of the -EBUSY error, which causes a transaction to be retried. On a short, helpers will return -EPROTO to make it simpler to check for failure.

The **transfer()** function must only modify the reply field of the *drm_dp_aux_msg* structure. The retry logic and i2c helpers assume this is the case.

Also note that this callback can be called no matter the state **dev** is in. Drivers that need that device to be powered to perform this operation will first need to make sure it's been properly enabled.

i2c nack count Counts I2C NACKs, used for DP validation.

i2c defer count Counts I2C DEFERs, used for DP validation.

cec struct containing fields used for CEC-Tunneling-over-AUX.

is_remote Is this AUX CH actually using sideband messaging.

Description

An AUX channel can also be used to transport I2C messages to a sink. A typical application of that is to access an EDID that's present in the sink device. The **transfer()** function can also be used to execute such transactions. The <code>drm_dp_aux_register()</code> function registers an I2C adapter that can be passed to <code>drm_probe_ddc()</code>. Upon removal, drivers should call <code>drm_dp_aux_unregister()</code> to remove the I2C adapter. The I2C adapter uses long transfers by default; if a partial response is received, the adapter will drop down to the size given by the partial response for this transaction only.

ssize_t drm_dp_dpcd_readb(struct drm_dp_aux *aux, unsigned int offset, u8 *valuep) read a single byte from the DPCD

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel
unsigned int offset address of the register to read

u8 *valuep location where the value of the register will be stored

Description

Returns the number of bytes transferred (1) on success, or a negative error code on failure.

```
ssize_t drm_dp_dpcd_writeb(struct drm_dp_aux *aux, unsigned int offset, u8 value) write a single byte to the DPCD
```

Parameters

```
struct drm_dp_aux *aux DisplayPort AUX channel
unsigned int offset address of the register to write
u8 value value to write to the register
```

Description

Returns the number of bytes transferred (1) on success, or a negative error code on failure.

struct drm dp desc

DP branch/sink device descriptor

Definition

```
struct drm_dp_desc {
  struct drm_dp_dpcd_ident ident;
  u32 quirks;
};
```

Members

ident DP device identification from DPCD 0x400 (sink) or 0x500 (branch).

quirks Quirks; use *drm_dp_has_quirk()* to query for the quirks.

enum drm dp quirk

Display Port sink/branch device specific quirks

Constants

- **DP_DPCD_QUIRK_CONSTANT_N** The device requires main link attributes Mvid and Nvid to be limited to 16 bits. So will give a constant value (0x8000) for compatability.
- **DP_DPCD_QUIRK_NO_PSR** The device does not support PSR even if reports that it supports or driver still need to implement proper handling for such device.
- DP_DPCD_QUIRK_NO_SINK_COUNT The device does not set SINK_COUNT to a non-zero
 value. The driver should ignore SINK_COUNT during detection. Note that
 drm_dp_read_sink_count_cap() automatically checks for this quirk.
- **DP_DPCD_QUIRK_DSC_WITHOUT_VIRTUAL_DPCD** The device supports MST DSC despite not supporting Virtual DPCD. The DSC caps can be read from the physical aux instead.
- DP_DPCD_QUIRK_CAN_DO_MAX_LINK_RATE_3_24_GBPS The device supports a link rate of 3.24
 Gbps (multiplier 0xc) despite the DP_MAX_LINK_RATE register reporting a lower max
 multiplier.

Description

Display Port sink and branch devices in the wild have a variety of bugs, try to collect them here. The quirks are shared, but it's up to the drivers to implement workarounds for them.

bool drm_dp_has_quirk(const struct drm_dp_desc *desc, enum drm_dp_quirk quirk) does the DP device have a specific quirk

Parameters

```
const struct drm_dp_desc *desc Device descriptor filled by drm_dp_read_desc()
enum drm_dp_quirk quirk Quirk to query for
```

Description

Return true if DP device identified by **desc** has **quirk**.

```
struct drm edp backlight info
```

Probed eDP backlight info struct

Definition

```
struct drm_edp_backlight_info {
 u8 pwmgen_bit_count;
 u8 pwm_freq_pre_divider;
 u16 max;
 bool lsb_reg_used : 1;
 bool aux_enable : 1;
 bool aux_set : 1;
};
```

Members

pwmgen bit count The pwmgen bit count

max The maximum backlight level that may be set

lsb_reg_used Do we also write values to the DP_EDP_BACKLIGHT_BRIGHTNESS_LSB register?

aux enable Does the panel support the AUX enable cap?

aux_set Does the panel support setting the brightness through AUX?

Description

This structure contains various data about an eDP backlight, which can be populated by using $drm_edp_backlight_init()$.

struct drm_dp_phy_test_params

DP Phy Compliance parameters

Definition

```
struct drm_dp_phy_test_params {
  int link_rate;
  u8 num_lanes;
  u8 phy_pattern;
```

```
u8 hbr2_reset[2];
u8 custom80[10];
bool enhanced_frame_cap;
};
```

Members

Parameters

```
struct drm_dp_aux *aux DisplayPort AUX channel (SST)
unsigned int offset address of the register to probe
```

Description

Probe the provided DPCD address by reading 1 byte from it. The function can be used to trigger some side-effect the read access has, like waking up the sink, without the need for the read-out value.

Returns 0 if the read access suceeded, or a negative error code on failure.

```
ssize_t drm_dp_dpcd_read(struct drm_dp_aux *aux, unsigned int offset, void *buffer, size_t size)
read a series of bytes from the DPCD
```

Parameters

```
struct drm_dp_aux *aux DisplayPort AUX channel (SST or MST)
unsigned int offset address of the (first) register to read
void *buffer buffer to store the register values
size_t size number of bytes in buffer
```

Description

Returns the number of bytes transferred on success, or a negative error code on failure. -EIO is returned if the request was NAKed by the sink or if the retry count was exceeded. If not all bytes were transferred, this function returns -EPROTO. Errors from the underlying AUX channel transfer function, with the exception of -EBUSY (which causes the transaction to be retried), are propagated to the caller.

```
ssize_t drm_dp_dpcd_write(struct drm_dp_aux *aux, unsigned int offset, void *buffer, size_t size)
write a series of bytes to the DPCD
```

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel (SST or MST)
unsigned int offset address of the (first) register to write
void *buffer buffer containing the values to write
size t size number of bytes in buffer

Description

Returns the number of bytes transferred on success, or a negative error code on failure. -EIO is returned if the request was NAKed by the sink or if the retry count was exceeded. If not all bytes were transferred, this function returns -EPROTO. Errors from the underlying AUX channel transfer function, with the exception of -EBUSY (which causes the transaction to be retried), are propagated to the caller.

```
int drm_dp_dpcd_read_link_status(struct drm_dp_aux *aux, u8 status[DP_LINK_STATUS_SIZE]) read DPCD link status (bytes 0x202-0x207)
```

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel

u8 status[**DP_LINK_STATUS_SIZE**] buffer to store the link status in (must be at least 6 bytes)

Description

Returns the number of bytes transferred on success or a negative error code on failure.

```
int drm_dp_dpcd_read_phy_link_status(struct drm_dp_aux *aux, enum drm_dp_phy dp_phy, u8 link_status[DP_LINK_STATUS_SIZE])

get the link status information for a DP PHY
```

Parameters

```
struct drm_dp_aux *aux DisplayPort AUX channel
enum drm_dp_phy dp_phy the DP PHY to get the link status for
u8 link_status[DP_LINK_STATUS_SIZE] buffer to return the status in
```

Description

Fetch the AUX DPCD registers for the DPRX or an LTTPR PHY link status. The layout of the returned **link_status** matches the DPCD register layout of the DPRX PHY link status.

Returns 0 if the information was read successfully or a negative error code on failure.

```
bool drm_dp_downstream_is_type(const u8 dpcd[DP_RECEIVER_CAP_SIZE], const u8 port_cap[4], u8 type) is the downstream facing port of certain type?
```

Parameters

```
const u8 dpcd[DP_RECEIVER_CAP_SIZE] DisplayPort configuration data
const u8 port_cap[4] port capabilities
```

Description

Caveat: Only works with DPCD 1.1+ port caps.

Return

whether the downstream facing port matches the type.

bool drm_dp_downstream_is_tmds(const u8 dpcd[DP_RECEIVER_CAP_SIZE], const u8 port_cap[4], const struct edid *edid) is the downstream facing port TMDS?

Parameters

const u8 dpcd[DP_RECEIVER_CAP_SIZE] DisplayPort configuration data
const u8 port_cap[4] port capabilities
const struct edid *edid EDID

Return

whether the downstream facing port is TMDS (HDMI/DVI).

bool drm_dp_send_real_edid_checksum(struct drm_dp_aux *aux, u8 real_edid_checksum) send back real edid checksum value

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel
u8 real_edid_checksum real edid checksum for the last block

Return

True on success

int drm_dp_read_dpcd_caps (struct drm_dp_aux *aux, u8 dpcd[DP_RECEIVER_CAP_SIZE]) read DPCD caps and extended DPCD caps if available

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel
u8 dpcd[DP_RECEIVER_CAP_SIZE] Buffer to store the resulting DPCD in

Description

Attempts to read the base DPCD caps for **aux**. Additionally, this function checks for and reads the extended DPRX caps (DP_DP13_DPCD_REV) if present.

Return

0 if the DPCD was read successfully, negative error code otherwise.

```
int drm_dp_read_downstream_info(struct drm_dp_aux *aux, const u8 dpcd[DP_RECEIVER_CAP_SIZE], u8 downstream_ports[DP_MAX_DOWNSTREAM_PORTS]) read DPCD downstream port info if available
```

Parameters

```
struct drm_dp_aux *aux DisplayPort AUX channel
const u8 dpcd[DP_RECEIVER_CAP_SIZE] A cached copy of the port's DPCD
```

u8 downstream_ports[DP_MAX_DOWNSTREAM_PORTS] buffer to store the downstream port info
in

Description

See also: drm dp downstream max clock() drm_dp_downstream_max_bpc()

Return

0 if either the downstream port info was read successfully or there was no downstream info to read, or a negative error code otherwise.

int drm_dp_downstream_max_dotclock(const u8 dpcd[DP_RECEIVER_CAP_SIZE], const u8 port_cap[4])
extract downstream facing port max dot clock

Parameters

const u8 dpcd[DP_RECEIVER_CAP_SIZE] DisplayPort configuration data
const u8 port_cap[4] port capabilities

Return

Downstream facing port max dot clock in kHz on success, or 0 if max clock not defined int drm_dp_downstream_max_tmds_clock(const u8 dpcd[DP_RECEIVER_CAP_SIZE], const u8 port_cap[4], const struct edid *edid)

extract downstream facing port max TMDS clock

Parameters

const u8 dpcd[DP_RECEIVER_CAP_SIZE] DisplayPort configuration data
const u8 port_cap[4] port capabilities
const struct edid *edid EDID

Return

HDMI/DVI downstream facing port max TMDS clock in kHz on success, or 0 if max TMDS clock not defined

int drm_dp_downstream_min_tmds_clock(const u8 dpcd[DP_RECEIVER_CAP_SIZE], const u8 port_cap[4], const struct edid *edid) extract downstream facing port min TMDS clock

Parameters

const u8 dpcd[DP_RECEIVER_CAP_SIZE] DisplayPort configuration data
const u8 port_cap[4] port capabilities
const struct edid *edid EDID

Return

HDMI/DVI downstream facing port min TMDS clock in kHz on success, or 0 if max TMDS clock not defined

int drm_dp_downstream_max_bpc (const u8 dpcd[DP_RECEIVER_CAP_SIZE], const u8 port_cap[4], const struct edid *edid) extract downstream facing port max bits per component

Parameters

 $\textbf{const u8 dpcd[DP_RECEIVER_CAP_SIZE]} \ \ \mathrm{DisplayPort \ configuration \ data}$

const u8 port_cap[4] downstream facing port capabilities

const struct edid *edid EDID

Return

Max bpc on success or 0 if max bpc not defined

bool drm_dp_downstream_420_passthrough(const u8 dpcd[DP_RECEIVER_CAP_SIZE], const u8 port cap[4])

determine downstream facing port YCbCr 4:2:0 pass-through capability

Parameters

const u8 dpcd[DP_RECEIVER_CAP_SIZE] DisplayPort configuration data

const u8 port cap[4] downstream facing port capabilities

Return

whether the downstream facing port can pass through YCbCr 4:2:0

bool drm_dp_downstream_444_to_420_conversion(const u8 dpcd[DP_RECEIVER_CAP_SIZE], const u8 port cap[4])

determine downstream facing port YCbCr 4:4:4->4:2:0 conversion capability

Parameters

const u8 dpcd[DP_RECEIVER_CAP_SIZE] DisplayPort configuration data

const u8 port_cap[4] downstream facing port capabilities

Return

whether the downstream facing port can convert YCbCr 4:4:4 to 4:2:0

bool drm dp downstream rgb to ycbcr conversion(const u8

dpcd[DP_RECEIVER_CAP_SIZE], const
u8 port cap[4], u8 color spc)

determine downstream facing port RGB->YCbCr conversion capability

Parameters

const u8 dpcd[DP_RECEIVER_CAP_SIZE] DisplayPort configuration data

const u8 port_cap[4] downstream facing port capabilities

u8 color spc Colorspace for which conversion cap is sought

Return

whether the downstream facing port can convert RGB->YCbCr for a given colorspace.

struct drm_display_mode *drm_dp_downstream_mode(struct drm_device *dev, const u8 dpcd[DP_RECEIVER_CAP_SIZE], const u8 port cap[4])

return a mode for downstream facing port

Parameters

struct drm_device *dev DRM device

```
const u8 dpcd[DP_RECEIVER_CAP_SIZE] DisplayPort configuration data
const u8 port cap[4] port capabilities
Description
Provides a suitable mode for downstream facing ports without EDID.
Return
A new drm display mode on success or NULL on failure
int drm dp downstream id(struct drm dp aux *aux, char id[6])
 identify branch device
Parameters
struct drm_dp_aux *aux DisplayPort AUX channel
char id[6] DisplayPort branch device id
Description
Returns branch device id on success or NULL on failure
void drm dp downstream debug(struct seq file *m, const u8 dpcd[DP_RECEIVER_CAP_SIZE],
 const u8 port cap[4], const struct edid *edid, struct
 drm dp aux *aux)
 debug DP branch devices
Parameters
struct seq file *m pointer for debugfs file
const u8 dpcd[DP RECEIVER CAP SIZE] DisplayPort configuration data
const u8 port cap[4] port capabilities
const struct edid *edid EDID
struct drm dp aux *aux DisplayPort AUX channel
enum drm mode subconnector drm dp subconnector type (const u8
 dpcd[DP RECEIVER CAP SIZE],
 const u8 port cap[4])
 get DP branch device type
Parameters
const u8 dpcd[DP RECEIVER CAP SIZE] DisplayPort configuration data
const u8 port cap[4] port capabilities
void drm dp set subconnector property (struct drm connector *connector, enum
 drm connector status status, const u8 *dpcd,
 const u8 port cap[4])
 set subconnector for DP connector
Parameters
```

struct drm_connector *connector connector to set property on
enum drm_connector_status status connector status
const u8 *dpcd DisplayPort configuration data

const u8 port_cap[4] port capabilities

Description

Called by a driver on every detect event.

bool drm_dp_read_sink_count_cap(struct drm_connector *connector, const u8 dpcd[DP_RECEIVER_CAP_SIZE], const struct drm dp desc *desc)

Check whether a given connector has a valid sink count

Parameters

struct drm_connector *connector The DRM connector to check

const u8 dpcd[DP_RECEIVER_CAP_SIZE] A cached copy of the connector's DPCD RX capabilities

const struct drm_dp_desc *desc A cached copy of the connector's DP descriptor

Description

See also: drm dp read sink count()

Return

True if the (e)DP connector has a valid sink count that should be probed, false otherwise.

int drm_dp_read_sink_count(struct drm_dp_aux *aux)
Retrieve the sink count for a given sink

Parameters

struct drm_dp_aux *aux The DP AUX channel to use

Description

See also: drm_dp_read_sink_count_cap()

Return

The current sink count reported by **aux**, or a negative error code otherwise.

```
void drm_dp_remote_aux_init(struct drm_dp_aux *aux)
 minimally initialise a remote aux channel
```

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel

Description

Used for remote aux channel in general. Merely initialize the crc work struct.

```
void drm_dp_aux_init(struct drm_dp_aux *aux)
 minimally initialise an aux channel
```

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel

Description

If you need to use the drm_dp_aux's i2c adapter prior to registering it with the outside world, call drm_dp_aux_init() first. For drivers which are grandparents to their AUX adapters (e.g.

the AUX adapter is parented by a <code>drm_connector</code>), you must still call <code>drm_dp_aux_register()</code> once the connector has been registered to allow userspace access to the auxiliary DP channel. Likewise, for such drivers you should also assign <code>drm_dp_aux.drm_dev</code> as early as possible so that the <code>drm_device</code> that corresponds to the AUX adapter may be mentioned in debugging output from the DRM DP helpers.

For devices which use a separate platform device for their AUX adapters, this may be called as early as required by the driver.

```
int drm_dp_aux_register(struct drm_dp_aux *aux)
 initialise and register aux channel
```

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel

Description

Automatically calls $drm_dp_aux_init()$ if this hasn't been done yet. This should only be called once the parent of aux, $drm_dp_aux.dev$, is initialized. For devices which are grand-parents of their AUX channels, $drm_dp_aux.dev$ will typically be the $drm_connector$ device which corresponds to aux. For these devices, it's advised to call $drm_dp_aux_register()$ in $drm_connector_funcs.late_register$, and likewise to call $drm_dp_aux_unregister()$ in $drm_connector_funcs.early_unregister$. Functions which don't follow this will likely Oops when CONFIG DRM DP AUX CHARDEV is enabled.

For devices where the AUX channel is a device that exists independently of the <code>drm_device</code> that uses it, such as SoCs and bridge devices, it is recommended to call <code>drm_dp_aux_register()</code> after a <code>drm_device</code> has been assigned to <code>drm_dp_aux.drm_dev</code>, and likewise to call <code>drm_dp_aux_unregister()</code> once the <code>drm_device</code> should no longer be associated with the AUX channel (e.g. on bridge detach).

Drivers which need to use the aux channel before either of the two points mentioned above need to call *drm dp aux init()* in order to use the AUX channel before registration.

Returns 0 on success or a negative error code on failure.

```
void drm_dp_aux_unregister(struct drm_dp_aux *aux)
 unregister an AUX adapter
```

Parameters

```
struct drm dp aux *aux DisplayPort AUX channel
```

```
int drm_dp_psr_setup_time(const u8 psr_cap[EDP_PSR_RECEIVER_CAP_SIZE]) PSR setup in time usec
```

Parameters

```
const u8 psr_cap[EDP_PSR_RECEIVER_CAP_SIZE] PSR capabilities from DPCD
```

Return

PSR setup time for the panel in microseconds, negative error code on failure.

```
int drm_dp_start_crc(struct drm_dp_aux *aux, struct drm_crtc *crtc) start capture of frame CRCs
```

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel

struct drm_crtc *crtc CRTC displaying the frames whose CRCs are to be captured

Description

Returns 0 on success or a negative error code on failure.

int drm_dp_stop_crc(struct drm_dp_aux *aux) stop capture of frame CRCs

Parameters

struct drm dp aux *aux DisplayPort AUX channel

Description

Returns 0 on success or a negative error code on failure.

int drm_dp_read_desc (struct drm_dp_aux *aux, struct drm_dp_desc *desc, bool is_branch) read sink/branch descriptor from DPCD

Parameters

struct drm dp aux *aux DisplayPort AUX channel

struct drm dp desc *desc Device descriptor to fill from DPCD

bool is_branch true for branch devices, false for sink devices

Description

Read DPCD 0x400 (sink) or 0x500 (branch) into **desc**. Also debug log the identification.

Returns 0 on success or a negative error code on failure.

u8 drm_dp_dsc_sink_max_slice_count(const u8 dsc_dpcd[DP_DSC_RECEIVER_CAP_SIZE], bool is edp)

Get the max slice count supported by the DSC sink.

Parameters

const u8 dsc dpcd[DP DSC RECEIVER CAP SIZE] DSC capabilities from DPCD

bool is edp true if its eDP, false for DP

Description

Read the slice capabilities DPCD register from DSC sink to get the maximum slice count supported. This is used to populate the DSC parameters in the <code>struct drm_dsc_config</code> by the driver. Driver creates an infoframe using these parameters to populate <code>struct drm_dsc_pps_infoframe</code>. These are sent to the sink using DSC infoframe using the helper function <code>drm_dsc_pps_infoframe_pack()</code>

Return

Maximum slice count supported by DSC sink or 0 its invalid

u8 drm_dp_dsc_sink_line_buf_depth(const u8 dsc_dpcd[DP_DSC_RECEIVER_CAP_SIZE])
Get the line buffer depth in bits

Parameters

const u8 dsc dpcd[DP DSC RECEIVER CAP SIZE] DSC capabilities from DPCD

Description

Read the DSC DPCD register to parse the line buffer depth in bits which is number of bits of precision within the decoder line buffer supported by the DSC sink. This is used to populate the DSC parameters in the <code>struct drm_dsc_config</code> by the driver. Driver creates an infoframe using these parameters to populate <code>struct drm_dsc_pps_infoframe</code>. These are sent to the sink using DSC infoframe using the helper function drm_dsc_pps_infoframe_pack()

Return

Line buffer depth supported by DSC panel or 0 its invalid

Get all the input bits per component values supported by the DSC sink.

Parameters

```
const u8 dsc_dpcd[DP_DSC_RECEIVER_CAP_SIZE] DSC capabilities from DPCD
u8 dsc_bpc[3] An array to be filled by this helper with supported input bpcs.
```

Description

Read the DSC DPCD from the sink device to parse the supported bits per component values. This is used to populate the DSC parameters in the <code>struct drm_dsc_config</code> by the driver. Driver creates an infoframe using these parameters to populate <code>struct drm_dsc_pps_infoframe</code>. These are sent to the sink using DSC infoframe using the helper function <code>drm_dsc_pps_infoframe_pack()</code>

Return

Number of input BPC values parsed from the DPCD

```
int drm_dp_read_lttpr_common_caps (struct drm_dp_aux *aux, const u8 dpcd[DP_RECEIVER_CAP_SIZE], u8 caps[DP_LTTPR_COMMON_CAP_SIZE]) read the LTTPR common capabilities
```

Parameters

```
struct drm_dp_aux *aux DisplayPort AUX channel
const u8 dpcd[DP_RECEIVER_CAP_SIZE] DisplayPort configuration data
u8 caps[DP_LTTPR_COMMON_CAP_SIZE] buffer to return the capability info in
Description
```

Read capabilities common to all LTTPRs.

Returns 0 on success or a negative error code on failure.

```
int drm_dp_read_lttpr_phy_caps (struct drm_dp_aux *aux, const u8 dpcd[DP_RECEIVER_CAP_SIZE], enum drm_dp_phy dp_phy, u8 caps[DP_LTTPR_PHY_CAP_SIZE]) read the capabilities for a given LTTPR PHY
```

Parameters

struct drm dp aux *aux DisplayPort AUX channel

const u8 dpcd[DP_RECEIVER_CAP_SIZE] DisplayPort configuration data
enum drm_dp_phy dp_phy LTTPR PHY to read the capabilities for
u8 caps[DP_LTTPR_PHY_CAP_SIZE] buffer to return the capability info in
Description

Read the capabilities for the given LTTPR PHY.

Returns 0 on success or a negative error code on failure.

int drm_dp_lttpr_count(const u8 caps[DP_LTTPR_COMMON_CAP_SIZE]) get the number of detected LTTPRs

Parameters

const u8 caps[DP_LTTPR_COMMON_CAP_SIZE] LTTPR common capabilities
Description

Get the number of detected LTTPRs from the LTTPR common capabilities info.

Return

-ERANGE if more than supported number (8) of LTTPRs are detected -EINVAL if the DP_PHY_REPEATER_CNT register contains an invalid value otherwise the number of detected LTTPRs

int drm_dp_lttpr_max_link_rate(const u8 caps[DP_LTTPR_COMMON_CAP_SIZE]) get the maximum link rate supported by all LTTPRs

Parameters

const u8 caps[DP_LTTPR_COMMON_CAP_SIZE] LTTPR common capabilities
Description

Returns the maximum link rate supported by all detected LTTPRs.

int drm_dp_lttpr_max_lane_count(const u8 caps[DP_LTTPR_COMMON_CAP_SIZE]) get the maximum lane count supported by all LTTPRs

Parameters

 ${\tt const\ u8\ caps[DP_LTTPR_COMMON_CAP_SIZE]\ LTTPR\ common\ capabilities}$

Description

Returns the maximum lane count supported by all detected LTTPRs.

bool drm_dp_lttpr_voltage_swing_level_3_supported(const u8 caps[DP_LTTPR_PHY_CAP_SIZE]) check for LTTPR vswing3 support

Parameters

const u8 caps[DP LTTPR PHY CAP SIZE] LTTPR PHY capabilities

Description

Returns true if the **caps** for an LTTPR TX PHY indicate support for voltage swing level 3.

bool drm_dp_lttpr_pre_emphasis_level_3_supported(const u8 caps[DP_LTTPR_PHY_CAP_SIZE]) check for LTTPR preemph3 support

Parameters

const u8 caps[DP LTTPR PHY CAP SIZE] LTTPR PHY capabilities

Description

Returns true if the caps for an LTTPR TX PHY indicate support for pre-emphasis level 3.

int drm_dp_get_phy_test_pattern(struct drm_dp_aux *aux, struct drm_dp_phy_test_params *data)
get the requested pattern from the sink.

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel

struct drm dp phy test params *data DP phy compliance test parameters.

Description

Returns 0 on success or a negative error code on failure.

int drm_dp_set_phy_test_pattern(struct drm_dp_aux *aux, struct drm_dp_phy_test_params *data, u8 dp_rev) set the pattern to the sink.

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel

struct drm dp phy test params *data DP phy compliance test parameters.

u8 dp rev DP revision to use for compliance testing

Description

Returns 0 on success or a negative error code on failure.

int drm_dp_get_pcon_max_frl_bw(const u8 dpcd[DP_RECEIVER_CAP_SIZE], const u8 port_cap[4]) maximum frl supported by PCON

Parameters

 $\textbf{const u8 dpcd[DP_RECEIVER_CAP_SIZE]} \ \ \mathrm{DisplayPort \ configuration \ data}$

const u8 port_cap[4] port capabilities

Description

Returns maximum frl bandwidth supported by PCON in GBPS, returns 0 if not supported.

int drm_dp_pcon_frl_prepare(struct drm_dp_aux *aux, bool enable_frl_ready_hpd)
Prepare PCON for FRL.

Parameters

struct drm dp aux *aux DisplayPort AUX channel

bool enable frl ready hpd Configure DP PCON ENABLE HPD READY.

Description

Returns 0 if success, else returns negative error code.

bool drm_dp_pcon_is_frl_ready(struct drm_dp_aux *aux)
Is PCON ready for FRL

Parameters

struct drm dp aux *aux DisplayPort AUX channel

Description

Returns true if success, else returns false.

int drm_dp_pcon_frl_configure_1(struct drm_dp_aux *aux, int max_frl_gbps, u8 frl_mode) Set HDMI LINK Configuration-Step1

Parameters

struct drm dp aux *aux DisplayPort AUX channel

int max frl gbps maximum frl bw to be configured between PCON and HDMI sink

u8 frl_mode FRL Training mode, it can be either Concurrent or Sequential. In Concurrent Mode, the FRL link bring up can be done along with DP Link training. In Sequential mode, the FRL link bring up is done prior to the DP Link training.

Description

Returns 0 if success, else returns negative error code.

int drm_dp_pcon_frl_configure_2(struct drm_dp_aux *aux, int max_frl_mask, u8 frl_type) Set HDMI Link configuration Step-2

Parameters

struct drm dp aux *aux DisplayPort AUX channel

int max frl mask Max FRL BW to be tried by the PCON with HDMI Sink

u8 frl_type FRL training type, can be Extended, or Normal. In Normal FRL training, the PCON tries each frl bw from the max_frl_mask starting from min, and stops when link training is successful. In Extended FRL training, all frl bw selected in the mask are trained by the PCON.

Description

Returns 0 if success, else returns negative error code.

int drm_dp_pcon_reset_frl_config(struct drm_dp_aux *aux)
Re-Set HDMI Link configuration.

Parameters

struct drm dp aux *aux DisplayPort AUX channel

Description

Returns 0 if success, else returns negative error code.

int drm_dp_pcon_frl_enable(struct drm_dp_aux *aux)
Enable HDMI link through FRL

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel

Description

Returns 0 if success, else returns negative error code.

bool drm_dp_pcon_hdmi_link_active(struct drm_dp_aux *aux) check if the PCON HDMI LINK status is active.

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel

Description

Returns true if link is active else returns false.

int drm_dp_pcon_hdmi_link_mode(struct drm_dp_aux *aux, u8 *frl_trained_mask)
 get the PCON HDMI LINK MODE

Parameters

struct drm dp aux *aux DisplayPort AUX channel

u8 *frl_trained_mask pointer to store bitmask of the trained bw configuration. Valid only if the MODE returned is FRL. For Normal Link training mode only 1 of the bits will be set, but in case of Extended mode, more than one bits can be set.

Description

Returns the link mode: TMDS or FRL on success, else returns negative error code.

void $drm_dp_pcon_hdmi_frl_link_error_count$ (struct drm_dp_aux *aux, struct $drm_connector$ *connector) print the error count per lane during link failure between PCON and HDMI sink

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel

struct drm_connector *connector DRM connector code.

int drm dp pcon pps default(struct drm dp aux *aux)

Let PCON fill the default pps parameters for DSC1.2 between PCON & HDMI2.1 sink

Parameters

struct drm dp aux *aux DisplayPort AUX channel

Description

Returns 0 on success, else returns negative error code.

int drm_dp_pcon_pps_override_buf (struct drm_dp_aux *aux, u8 pps_buf[128])
Configure PPS encoder override buffer for HDMI sink

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel

u8 pps buf[128] 128 bytes to be written into PPS buffer for HDMI sink by PCON.

Description

Returns 0 on success, else returns negative error code.

```
int drm_edp_backlight_set_level(struct drm_dp_aux *aux, const struct drm edp backlight info *bl, u16 level)
```

Set the backlight level of an eDP panel via AUX

Parameters

```
struct drm_dp_aux *aux The DP AUX channel to use
```

```
const struct drm_edp_backlight_info *bl Backlight capability info from
 drm_edp_backlight_init()
```

u16 level The brightness level to set

Description

Sets the brightness level of an eDP panel's backlight. Note that the panel's backlight must already have been enabled by the driver by calling <code>drm_edp_backlight_enable()</code>.

Return

0 on success, negative error code on failure

```
int drm_edp_backlight_enable(struct drm_dp_aux *aux, const struct drm_edp_backlight_info *bl, const u16 level)
```

Enable an eDP panel's backlight using DPCD

Parameters

```
struct drm_dp_aux *aux The DP AUX channel to use
```

```
const struct drm_edp_backlight_info *bl Backlight capability info from
 drm_edp_backlight_init()
```

const u16 level The initial backlight level to set via AUX, if there is one

Description

This function handles enabling DPCD backlight controls on a panel over DPCD, while additionally restoring any important backlight state such as the given backlight level, the brightness byte count, backlight frequency, etc.

Note that certain panels do not support being enabled or disabled via DPCD, but instead require that the driver handle enabling/disabling the panel through implementation-specific means using the EDP_BL_PWR GPIO. For such panels, <code>drm_edp_backlight_info.aux_enable</code> will be set to false, this function becomes a no-op, and the driver is expected to handle powering the panel on using the EDP BL PWR GPIO.

Return

0 on success, negative error code on failure.

Disable an eDP backlight using DPCD, if supported

Parameters

```
struct drm_dp_aux *aux The DP AUX channel to use
```

```
const struct drm_edp_backlight_info *bl Backlight capability info from
 drm edp backlight init()
```

Description

This function handles disabling DPCD backlight controls on a panel over AUX.

Note that certain panels do not support being enabled or disabled via DPCD, but instead require that the driver handle enabling/disabling the panel through implementation-specific means using the EDP_BL_PWR GPIO. For such panels, $drm_edp_backlight_info.aux_enable$ will be set to false, this function becomes a no-op, and the driver is expected to handle powering the panel off using the EDP_BL_PWR GPIO.

Return

0 on success or no-op, negative error code on failure.

```
int drm_edp_backlight_init(struct drm_dp_aux *aux, struct drm_edp_backlight_info *bl, u16 driver_pwm_freq_hz, const u8 edp_dpcd[EDP_DISPLAY_CTL_CAP_SIZE], u16 *current_level, u8 *current_mode)
```

Probe a display panel's TCON using the standard VESA eDP backlight interface.

Parameters

struct drm_dp_aux *aux The DP aux device to use for probing

struct drm_edp_backlight_info *bl The drm_edp_backlight_info struct to fill out with information on the backlight

ul6 driver_pwm_freq_hz Optional PWM frequency from the driver in hz

const u8 edp_dpcd[EDP_DISPLAY_CTL_CAP_SIZE] A cached copy of the eDP DPCD

u16 *current level Where to store the probed brightness level, if any

u8 *current mode Where to store the currently set backlight control mode

Description

Initializes a *drm_edp_backlight_info* struct by probing **aux** for it's backlight capabilities, along with also probing the current and maximum supported brightness levels.

If **driver_pwm_freq_hz** is non-zero, this will be used as the backlight frequency. Otherwise, the default frequency from the panel is used.

Return

0 on success, negative error code on failure.

```
int drm_panel_dp_aux_backlight(struct drm_panel *panel, struct drm_dp_aux *aux) create and use DP AUX backlight
```

Parameters

```
struct drm_panel *panel DRM panel
```

struct drm dp aux *aux The DP AUX channel to use

Description

Use this function to create and handle backlight if your panel supports backlight control over DP AUX channel using DPCD registers as per VESA's standard backlight control interface.

When the panel is enabled backlight will be enabled after a successful call to drm_panel_funcs.enable()

When the panel is disabled backlight will be disabled before the call to drm_panel_funcs.disable().

A typical implementation for a panel driver supporting backlight control over DP AUX will call this function at probe time. Backlight will then be handled transparently without requiring any intervention from the driver.

drm panel dp aux backlight() must be called after the call to drm panel init().

Return

0 on success or a negative error code on failure.

5.13 Display Port CEC Helper Functions Reference

These functions take care of supporting the CEC-Tunneling-over-AUX feature of DisplayPort-to-HDMI adapters.

```
void drm_dp_cec_irq(struct drm_dp_aux *aux)
handle CEC interrupt, if any
```

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel

Description

Should be called when handling an IRQ_HPD request. If CEC-tunneling-over-AUX is present, then it will check for a CEC IRQ and handle it accordingly.

register a new connector

Parameters

```
struct drm_dp_aux *aux DisplayPort AUX channel
struct drm connector *connector drm connector
```

Description

A new connector was registered with associated CEC adapter name and CEC adapter parent device. After registering the name and parent drm_dp_cec_set_edid() is called to check if the connector supports CEC and to register a CEC adapter if that is the case.

```
void drm_dp_cec_unregister_connector(struct drm_dp_aux *aux)
 unregister the CEC adapter, if any
```

Parameters

struct drm_dp_aux *aux DisplayPort AUX channel

5.14 Display Port Dual Mode Adaptor Helper Functions Reference

Helper functions to deal with DP dual mode (aka. DP++) adaptors.

Type 1: Adaptor registers (if any) and the sink DDC bus may be accessed via I2C.

Type 2: Adaptor registers and sink DDC bus can be accessed either via I2C or I2C-over-AUX. Source devices may choose to implement either of these access methods.

enum drm lspcon mode

Constants

DRM_LSPCON_MODE_INVALID No LSPCON.

DRM_LSPCON_MODE_LS Level shifter mode of LSPCON which drives DP++ to HDMI 1.4 conversion.

DRM_LSPCON_MODE_PCON Protocol converter mode of LSPCON which drives DP++ to HDMI 2.0 active conversion.

enum drm dp dual mode type

Type of the DP dual mode adaptor

Constants

DRM DP DUAL MODE NONE No DP dual mode adaptor

DRM_DP_DUAL_MODE_UNKNOWN Could be either none or type 1 DVI adaptor

DRM DP DUAL MODE TYPE1 DVI Type 1 DVI adaptor

DRM_DP_DUAL_MODE_TYPE1_HDMI Type 1 HDMI adaptor

DRM DP DUAL MODE TYPE2 DVI Type 2 DVI adaptor

DRM_DP_DUAL_MODE_TYPE2_HDMI Type 2 HDMI adaptor

DRM_DP_DUAL_MODE_LSPCON Level shifter / protocol converter

ssize_t drm_dp_dual_mode_read(struct i2c_adapter *adapter, u8 offset, void *buffer, size_t size)

Read from the DP dual mode adaptor register(s)

Parameters

struct i2c adapter *adapter I2C adapter for the DDC bus

u8 offset register offset

void *buffer buffer for return data

size_t size size of the buffer

Description

Reads **size** bytes from the DP dual mode adaptor registers starting at **offset**.

Return

0 on success, negative error code on failure

```
ssize_t drm_dp_dual_mode_write(struct i2c_adapter *adapter, u8 offset, const void *buffer, size_t size)
```

Write to the DP dual mode adaptor register(s)

Parameters

```
struct i2c_adapter *adapter I2C adapter for the DDC bus
u8 offset register offset
const void *buffer buffer for write data
size_t size size of the buffer
```

Description

Writes **size** bytes to the DP dual mode adaptor registers starting at **offset**.

Return

0 on success, negative error code on failure

Identify the DP dual mode adaptor

Parameters

```
const struct drm_device *dev drm_device to use
struct i2c_adapter *adapter I2C adapter for the DDC bus
```

Description

Attempt to identify the type of the DP dual mode adaptor used.

Note that when the answer is **DRM_DP_DUAL_MODE_UNKNOWN** it's not certain whether we're dealing with a native HDMI port or a type 1 DVI dual mode adaptor. The driver will have to use some other hardware/driver specific mechanism to make that distinction.

Return

The type of the DP dual mode adaptor used

Max TMDS clock for DP dual mode adaptor

Parameters

```
const struct drm_device *dev drm_device to use
enum drm_dp_dual_mode_type type DP dual mode adaptor type
struct i2c_adapter *adapter I2C adapter for the DDC bus
```

Description

Determine the max TMDS clock the adaptor supports based on the type of the dual mode adaptor and the DP_DUAL_MODE_MAX_TMDS_CLOCK register (on type2 adaptors). As some type 1 adaptors have problems with registers (see comments in <code>drm_dp_dual_mode_detect()</code>) we don't read the register on those, instead we simply assume a 165 MHz limit based on the specification.

Return

Maximum supported TMDS clock rate for the DP dual mode adaptor in kHz.

int drm_dp_dual_mode_get_tmds_output(const struct drm_device *dev, enum drm_dp_dual_mode_type type, struct i2c_adapter *adapter, bool *enabled)

Get the state of the TMDS output buffers in the DP dual mode adaptor

Parameters

const struct drm_device *dev drm_device to use
enum drm_dp_dual_mode_type type DP dual mode adaptor type
struct i2c_adapter *adapter I2C adapter for the DDC bus
bool *enabled current state of the TMDS output buffers

Description

Get the state of the TMDS output buffers in the adaptor. For type2 adaptors this is queried from the DP_DUAL_MODE_TMDS_OEN register. As some type 1 adaptors have problems with registers (see comments in $drm_dp_dual_mode_detect()$) we don't read the register on those, instead we simply assume that the buffers are always enabled.

Return

0 on success, negative error code on failure

```
\label{lem:const} \verb| drm_dp_dual_mode_set_tmds_output| (const struct | drm_device * dev, enum | drm_dp_dual_mode_type | type, struct i2c_adapter * adapter, bool enable)
```

Enable/disable TMDS output buffers in the DP dual mode adaptor

Parameters

```
const struct drm_device *dev drm_device to use
enum drm_dp_dual_mode_type type DP dual mode adaptor type
struct i2c_adapter *adapter I2C adapter for the DDC bus
bool enable enable (as opposed to disable) the TMDS output buffers
```

Description

Set the state of the TMDS output buffers in the adaptor. For type2 this is set via the DP_DUAL_MODE_TMDS_OEN register. As some type 1 adaptors have problems with registers (see comments in $drm_dp_dual_mode_detect()$) we avoid touching the register, making this function a no-op on type 1 adaptors.

Return

0 on success, negative error code on failure

```
const char *drm_dp_get_dual_mode_type_name(enum drm_dp_dual_mode_type type)

Get the name of the DP dual mode adaptor type as a string
```

Parameters

enum drm dp dual mode type type DP dual mode adaptor type

Return

String representation of the DP dual mode adaptor type

int drm_lspcon_get_mode(const struct drm_device *dev, struct i2c_adapter *adapter, enum drm lspcon mode *mode)

Get LSPCON's current mode of operation by reading offset (0x80, 0x41)

Parameters

const struct drm_device *dev drm_device to use
struct i2c_adapter *adapter I2C-over-aux adapter

enum drm_lspcon_mode *mode current lspcon mode of operation output variable

Return

0 on success, sets the current mode value to appropriate mode -error on failure

int drm_lspcon_set_mode(const struct drm_device *dev, struct i2c_adapter *adapter, enum drm lspcon mode mode)

Change LSPCON's mode of operation by writing offset (0x80, 0x40)

Parameters

const struct drm_device *dev drm_device to use
struct i2c_adapter *adapter I2C-over-aux adapter
enum drm_lspcon_mode mode required mode of operation

Return

0 on success, -error on failure/timeout

5.15 Display Port MST Helpers

5.15.1 Overview

These functions contain parts of the DisplayPort 1.2a MultiStream Transport protocol. The helpers contain a topology manager and bandwidth manager. The helpers encapsulate the sending and received of sideband msgs.

Topology refcount overview

The refcounting schemes for *struct drm_dp_mst_branch* and *struct drm_dp_mst_port* are somewhat unusual. Both ports and branch devices have two different kinds of refcounts: topology refcounts, and malloc refcounts.

Topology refcounts are not exposed to drivers, and are handled internally by the DP MST helpers. The helpers use them in order to prevent the in-memory topology state from being changed in the middle of critical operations like changing the internal state of payload allocations. This means each branch and port will be considered to be connected to the rest of the topology until its topology refcount reaches zero. Additionally, for ports this means that their associated <code>struct drm_connector</code> will stay registered with userspace until the port's refcount reaches 0.

Malloc refcount overview

Malloc references are used to keep a <code>struct drm_dp_mst_port</code> or <code>struct drm_dp_mst_branch</code> allocated even after all of its topology references have been dropped, so that the driver or MST helpers can safely access each branch's last known state before it was disconnected from the topology. When the malloc refcount of a port or branch reaches 0, the memory allocation containing the <code>struct drm_dp_mst_branch</code> or <code>struct drm_dp_mst_port</code> respectively will be freed.

For *struct drm_dp_mst_branch*, malloc refcounts are not currently exposed to drivers. As of writing this documentation, there are no drivers that have a usecase for accessing *struct drm_dp_mst_branch* outside of the MST helpers. Exposing this API to drivers in a race-free manner would take more tweaking of the refcounting scheme, however patches are welcome provided there is a legitimate driver usecase for this.

Refcount relationships in a topology

Let's take a look at why the relationship between topology and malloc refcounts is designed the way it is.

As you can see in the above figure, every branch increments the topology refcount of its children, and increments the malloc refcount of its parent. Additionally, every payload increments the malloc refcount of its assigned port by 1.

So, what would happen if MSTB #3 from the above figure was unplugged from the system, but the driver hadn't yet removed payload #2 from port #3? The topology would start to look like the figure below.

Whenever a port or branch device's topology refcount reaches zero, it will decrement the topology refcounts of all its children, the malloc refcount of its parent, and finally its own malloc refcount. For MSTB #4 and port #4, this means they both have been disconnected from the topology and freed from memory. But, because payload #2 is still holding a reference to port #3, port #3 is removed from the topology but its <code>struct drm_dp_mst_port</code> is still accessible from memory. This also means port #3 has not yet decremented the malloc refcount of MSTB #3, so its <code>struct drm_dp_mst_branch</code> will also stay allocated in memory until port #3's malloc refcount reaches 0.

This relationship is necessary because in order to release payload #2, we need to be able to figure out the last relative of port #3 that's still connected to the topology. In this case, we would travel up the topology as shown below.

And finally, remove payload #2 by communicating with port #2 through sideband transactions.

5.15.2 Functions Reference

struct drm dp vcpi

Virtual Channel Payload Identifier

Definition

```
struct drm_dp_vcpi {
  int vcpi;
  int pbn;
```


Fig. 1: An example of topology and malloc refs in a DP MST topology with two active payloads. Topology refcount increments are indicated by solid lines, and malloc refcount increments are indicated by dashed lines. Each starts from the branch which incremented the refcount, and ends at the branch to which the refcount belongs to, i.e. the arrow points the same way as the C pointers used to reference a structure.

Fig. 2: Ports and branch devices which have been released from memory are colored grey, and references which have been removed are colored red.


```
int aligned_pbn;
int num_slots;
};
```

Members

Definition

```
struct drm dp mst port {
  struct kref topology_kref;
  struct kref malloc kref;
#if IS ENABLED(CONFIG DRM DEBUG DP MST TOPOLOGY REFS);
  struct drm_dp_mst_topology_ref_history topology_ref_history;
#endif:
  u8 port_num;
  bool input;
  bool mcs;
  bool ddps;
  u8 pdt;
  bool ldps;
  u8 dpcd rev;
  u8 num sdp streams;
  u8 num sdp stream sinks;
  uint16 t full pbn;
  struct list_head next;
  struct drm dp mst branch *mstb;
  struct drm dp aux aux;
  struct drm dp mst branch *parent;
  struct drm_dp_vcpi vcpi;
  struct drm_connector *connector;
  struct drm dp mst topology mgr *mgr;
  struct edid *cached_edid;
  bool has audio;
  bool fec capable;
};
```

Members

topology_kref refcount for this port's lifetime in the topology, only the DP MST helpers should need to touch this

malloc_kref refcount for the memory allocation containing this structure. See
 drm_dp_mst_get_port_malloc() and drm_dp_mst_put_port_malloc().

topology_ref_history A history of each topology reference/dereference. See CON-FIG_DRM_DEBUG_DP_MST_TOPOLOGY_REFS.

port num port number

input if this port is an input port. Protected by drm dp mst topology mgr.base.lock.

mcs message capability status - DP 1.2 spec. Protected by drm_dp_mst_topology_mgr. base.lock.

ddps DisplayPort Device Plug Status - DP 1.2. Protected by drm_dp_mst_topology_mgr. base.lock.

pdt Peer Device Type. Protected by drm_dp_mst_topology_mgr.base.lock.

ldps Legacy Device Plug Status. Protected by drm_dp_mst_topology_mgr.base.lock.

dpcd_rev DPCD revision of device on this port. Protected by drm_dp_mst_topology_mgr.
 base.lock.

full_pbn Max possible bandwidth for this port. Protected by drm_dp_mst_topology_mgr. base.lock.

next link to next port on this branch device

mstb the branch device connected to this port, if there is one. This should be considered
 protected for reading by drm_dp_mst_topology_mgr.lock. There are two exceptions
 to this: drm_dp_mst_topology_mgr.up_req_work and drm_dp_mst_topology_mgr.work,
 which do not grab drm_dp_mst_topology_mgr.lock during reads but are the only updaters
 of this list and are protected from writing concurrently by drm_dp_mst_topology_mgr.
 probe lock.

parent branch device parent of this port

vcpi Virtual Channel Payload info for this port.

connector DRM connector this port is connected to. Protected by drm_dp_mst_topology_mgr.
base.lock.

mgr topology manager this port lives under.

cached_edid for DP logical ports - make tiling work by ensuring that the EDID for all connectors is read immediately.

has audio Tracks whether the sink connector to this port is audio-capable.

fec capable bool indicating if FEC can be supported up to that point in the MST topology.

Description

This structure represents an MST port endpoint on a device somewhere in the MST topology.

struct drm dp mst branch

MST branch device.

Definition

```
struct drm_dp_mst_branch {
 struct kref topology_kref;
 struct kref malloc_kref;
#if IS_ENABLED(CONFIG_DRM_DEBUG_DP_MST_TOPOLOGY_REFS);
 struct drm_dp_mst_topology_ref_history topology_ref_history;
#endif;
 struct list_head destroy_next;
 u8 rad[8];
 u8 lct;
 int num_ports;
 struct list_head ports;
 struct drm_dp_mst_port *port_parent;
 struct drm_dp_mst_topology_mgr *mgr;
 bool link_address_sent;
 u8 guid[16];
};
```

Members

topology_kref refcount for this branch device's lifetime in the topology, only the DP MST
helpers should need to touch this

malloc_kref refcount for the memory allocation containing this structure. See
 drm_dp_mst_get_mstb_malloc() and drm_dp_mst_put_mstb_malloc().

topology_ref_history A history of each topology reference/dereference. See CON-FIG DRM DEBUG DP MST TOPOLOGY REFS.

destroy next linked-list entry used by drm dp delayed destroy work()

rad Relative Address to talk to this branch device.

lct Link count total to talk to this branch device.

num ports number of ports on the branch.

ports the list of ports on this branch device. This should be considered protected for reading by drm_dp_mst_topology_mgr.lock. There are two exceptions to this: drm_dp_mst_topology_mgr.up_req_work and drm_dp_mst_topology_mgr.work, which do not grab drm_dp_mst_topology_mgr.lock during reads but are the only updaters of this list and are protected from updating the list concurrently by drm_dp_mst_topology_mgr.probe_lock

port parent pointer to the port parent, NULL if toplevel.

mgr topology manager for this branch device.

link_address_sent if a link address message has been sent to this device yet.

guid guid for DP 1.2 branch device. port under this branch can be identified by port #.

Description

This structure represents an MST branch device, there is one primary branch device at the root, along with any other branches connected to downstream port of parent branches.

struct drm_dp_mst_topology_mgr DisplayPort MST manager

Definition

```
struct drm dp mst topology mgr {
  struct drm private obj base;
  struct drm device *dev;
  const struct drm_dp_mst_topology_cbs *cbs;
  int max_dpcd_transaction_bytes;
  struct drm dp aux *aux;
  int max payloads;
  int max lane count;
  int max_link_rate;
  int conn base id;
  struct drm dp sideband msg rx up req recv;
  struct drm dp sideband_msg_rx down_rep_recv;
  struct mutex lock;
  struct mutex probe lock;
  bool mst state : 1;
  bool payload_id_table_cleared : 1;
  struct drm_dp_mst_branch *mst_primary;
  u8 dpcd[DP RECEIVER CAP SIZE];
  u8 sink_count;
  int pbn div;
  const struct drm_private_state_funcs *funcs;
  struct mutex glock;
  struct list head tx msg downg;
  struct mutex payload lock;
  struct drm dp vcpi **proposed vcpis;
  struct drm dp payload *payloads;
  unsigned long payload mask;
  unsigned long vcpi mask;
 wait queue head t tx waitq;
  struct work struct work;
  struct work struct tx work;
  struct list_head destroy_port_list;
  struct list_head destroy_branch_device_list;
  struct mutex delayed_destroy_lock;
  struct workqueue struct *delayed destroy wg;
  struct work struct delayed destroy work;
  struct list head up req list;
  struct mutex up req lock;
  struct work struct up req work;
#if IS_ENABLED(CONFIG_DRM_DEBUG_DP MST TOPOLOGY REFS);
  struct mutex topology ref history lock;
#endif;
};
```

Members

base Base private object for atomic

dev device pointer for adding i2c devices etc.

cbs callbacks for connector addition and destruction.

max_dpcd_transaction_bytes maximum number of bytes to read/write in one go.

aux AUX channel for the DP MST connector this topolgy mgr is controlling.

max_payloads maximum number of payloads the GPU can generate.

max lane count maximum number of lanes the GPU can drive.

max_link_rate maximum link rate per lane GPU can output, in kHz.

conn_base_id DRM connector ID this mgr is connected to. Only used to build the MST connector path value.

up req recv Message receiver state for up requests.

down_rep_recv Message receiver state for replies to down requests.

lock protects mst state, mst primary, dpcd, and payload id table cleared.

mst_state If this manager is enabled for an MST capable port. False if no MST sink/branch
 devices is connected.

mst_primary Pointer to the primary/first branch device.

dpcd Cache of DPCD for primary port.

sink count Sink count from DEVICE SERVICE IRQ VECTOR ESIO.

pbn div PBN to slots divisor.

funcs Atomic helper callbacks

qlock protects **tx msg downq** and drm dp sideband msg tx.state

tx msg downq List of pending down requests

payload lock Protect payload information.

payloads Array of payloads. The size of this array is determined by max payloads.

payload_mask Elements of payloads actually in use. Since reallocation of active outputs isn't
 possible gaps can be created by disabling outputs out of order compared to how they've
 been enabled.

vcpi mask Similar to payload mask, but for proposed vcpis.

tx waitq Wait to queue stall for the tx worker.

work Probe work.

tx_work Sideband transmit worker. This can nest within the main **work** worker for each transaction **work** launches.

destroy port list List of to be destroyed connectors.

destroy branch device list List of to be destroyed branch devices.

delayed_destroy_lock Protects destroy_port_list and destroy_branch_device_list.

- delayed_destroy_wq Workqueue used for delayed_destroy_work items. A dedicated WQ
 makes it possible to drain any requeued work items on it.
- delayed_destroy_work Work item to destroy MST port and branch devices, needed to avoid locking inversion.
- up_req_lock Protects up_req_list
- up_req_work Work item to process up requests received from the topology. Needed to avoid blocking hotplug handling and sideband transmissions.
- topology_ref_history_lock protects drm_dp_mst_port.topology_ref_history and
 drm_dp_mst_branch.topology_ref_history.

Description

This struct represents the toplevel displayport MST topology manager. There should be one instance of this for every MST capable DP connector on the GPU.

```
bool __drm_dp_mst_state_iter_get(struct drm_atomic_state *state, struct drm_dp_mst_topology_mgr **mgr, struct drm_dp_mst_topology_state **old_state, struct drm_dp_mst_topology_state **new_state, int i) private atomic state iterator function for macro-internal use
```

Parameters

```
struct drm atomic state *state struct drm atomic state pointer
```

- struct drm_dp_mst_topology_mgr **mgr pointer to the struct drm_dp_mst_topology_mgr
 iteration cursor
- struct drm_dp_mst_topology_state **old_state optional pointer to the old struct
 drm dp mst topology state iteration cursor
- struct drm_dp_mst_topology_state **new_state optional pointer to the new struct
 drm_dp_mst_topology_state iteration cursor
- int i int iteration cursor, for macro-internal use

Description

Used by for_each_oldnew_mst_mgr_in_state(), for_each_old_mst_mgr_in_state(), and for each new mst mgr in state(). Don't call this directly.

Return

True if the current struct drm_private_obj is a struct drm_dp_mst_topology_mgr, false otherwise

```
for_each_oldnew_mst_mgr_in_state
for_each_oldnew_mst_mgr_in_state (__state, mgr, old_state, new_state, __i)
```

iterate over all DP MST topology managers in an atomic update

Parameters

```
__state struct drm_atomic_state pointer
mgr struct drm_dp_mst_topology_mgr iteration cursor
old_state struct drm_dp_mst_topology_state iteration cursor for the old state
new_state struct drm_dp_mst_topology_state iteration cursor for the new state
__i int iteration cursor, for macro-internal use
```

Description

This iterates over all DRM DP MST topology managers in an atomic update, tracking both old and new state. This is useful in places where the state delta needs to be considered, for example in atomic check functions.

```
for_each_old_mst_mgr_in_state
for_each_old_mst_mgr_in_state (__state, mgr, old_state, __i)
```

iterate over all DP MST topology managers in an atomic update

Parameters

```
__state struct drm_atomic_state pointer

mgr struct drm_dp_mst_topology_mgr iteration cursor

old_state struct drm_dp_mst_topology_state iteration cursor for the old state
__i int iteration cursor, for macro-internal use
```

Description

This iterates over all DRM DP MST topology managers in an atomic update, tracking only the old state. This is useful in disable functions, where we need the old state the hardware is still in.

```
for_each_new_mst_mgr_in_state
for_each_new_mst_mgr_in_state (__state, mgr, new_state, __i)
  iterate over all DP MST topology managers in an atomic update
```

Parameters

```
__state struct drm_atomic_state pointer

mgr struct drm_dp_mst_topology_mgr iteration cursor

new_state struct drm_dp_mst_topology_state iteration cursor for the new state
__i int iteration cursor, for macro-internal use
```

Description

This iterates over all DRM DP MST topology managers in an atomic update, tracking only the new state. This is useful in enable functions, where we need the new state the hardware should be in when the atomic commit operation has completed.

```
void drm_dp_mst_get_port_malloc(struct drm_dp_mst_port *port)
Increment the malloc refcount of an MST port
```

Parameters

struct drm_dp_mst_port *port The struct drm_dp_mst_port to increment the malloc refcount of

Description

Increments drm_dp_mst_port.malloc_kref. When drm_dp_mst_port.malloc_kref reaches 0, the memory allocation for **port** will be released and **port** may no longer be used.

Because **port** could potentially be freed at any time by the DP MST helpers if <code>drm_dp_mst_port</code>. <code>malloc_kref</code> reaches 0, including during a call to this function, drivers that which to make use of <code>struct drm_dp_mst_port</code> should ensure that they grab at least one main malloc reference to their MST ports in <code>drm_dp_mst_topology_cbs.add_connector</code>. This callback is called before there is any chance for <code>drm_dp_mst_port.malloc_kref</code> to reach 0.

See also: drm dp mst put port malloc()

void drm_dp_mst_put_port_malloc(struct drm_dp_mst_port *port)

Decrement the malloc refcount of an MST port

Parameters

struct drm_dp_mst_port *port The struct drm_dp_mst_port to decrement the malloc refcount of

Description

Decrements drm_dp_mst_port.malloc_kref. When drm_dp_mst_port.malloc_kref reaches 0, the memory allocation for **port** will be released and **port** may no longer be used.

See also: drm_dp_mst_get_port_malloc()

Late MST connector registration

Parameters

struct drm connector *connector The MST connector

struct drm dp mst port *port The MST port for this connector

Description

Helper to register the remote aux device for this MST port. Drivers should call this from their mst connector's late_register hook to enable MST aux devices.

Return

0 on success, negative error code on failure.

Early MST connector unregistration

Parameters

```
struct drm_connector *connector The MST connector
struct drm dp mst port *port The MST port for this connector
```

Description

Helper to unregister the remote aux device for this MST port, registered by $drm_dp_mst_connector_late_register()$. Drivers should call this from their mst connector's early_unregister hook.

int drm_dp_update_payload_part1(struct drm_dp_mst_topology_mgr *mgr, int start_slot)
Execute payload update part 1

Parameters

 $\begin{tabular}{ll} \textbf{struct} & \textbf{drm_dp_mst_topology_mgr} & \textbf{*mgr} & manager to use. \\ \end{tabular}$

int start_slot this is the cur slot

NOTE

start_slot is a temporary workaround for non-atomic drivers, this will be removed when non-atomic mst helpers are moved out of the helper

Description

This iterates over all proposed virtual channels, and tries to allocate space in the link for them. For 0->slots transitions, this step just writes the VCPI to the MST device. For slots->0 transitions, this writes the updated VCPIs and removes the remote VC payloads.

after calling this the driver should generate ACT and payload packets.

Parameters

struct drm_dp_mst_topology_mgr *mgr manager to use.

Description

This iterates over all proposed virtual channels, and tries to allocate space in the link for them. For 0->slots transitions, this step writes the remote VC payload commands. For slots->0 this just resets some internal state.

Parameters

```
const struct drm_dp_mst_topology_mgr *mgr The drm_dp_mst_topology_mgr to use
int link_rate link rate in 10kbits/s units
int link_lane_count lane count
```

Description

Calculate the total bandwidth of a MultiStream Transport link. The returned value is in units of PBNs/(timeslots/1 MTP). This value can be used to convert the number of PBNs required for a given stream to the number of timeslots this stream requires in each MTP.

```
bool drm_dp_read_mst_cap(struct drm_dp_aux *aux, const u8 dpcd[DP_RECEIVER_CAP_SIZE]) check whether or not a sink supports MST
```

Parameters

struct drm dp aux *aux The DP AUX channel to use

const u8 dpcd[DP_RECEIVER_CAP_SIZE] A cached copy of the DPCD capabilities for this sink

Return

True if the sink supports MST, false otherwise

Set the MST state for a topology manager

Parameters

struct drm dp mst topology mgr *mgr manager to set state for

bool mst state true to enable MST on this connector - false to disable.

Description

This is called by the driver when it detects an MST capable device plugged into a DP MST capable port, or when a DP MST capable device is unplugged.

void drm_dp_mst_topology_mgr_suspend(struct drm_dp_mst_topology_mgr *mgr)
 suspend the MST manager

Parameters

struct drm_dp_mst_topology_mgr *mgr manager to suspend

Description

This function tells the MST device that we can't handle UP messages anymore. This should stop it from sending any since we are suspended.

int drm_dp_mst_topology_mgr_resume(struct drm_dp_mst_topology_mgr *mgr, bool sync) resume the MST manager

Parameters

struct drm dp mst topology mgr *mgr manager to resume

bool sync whether or not to perform topology reprobing synchronously

Description

This will fetch DPCD and see if the device is still there, if it is, it will rewrite the MSTM control bits, and return.

If the device fails this returns -1, and the driver should do a full MST reprobe, in case we were undocked.

During system resume (where it is assumed that the driver will be calling <code>drm_atomic_helper_resume()</code>) this function should be called beforehand with <code>sync</code> set to true. In contexts like runtime resume where the driver is not expected to be calling <code>drm_atomic_helper_resume()</code>, this function should be called with <code>sync</code> set to false in order to avoid deadlocking.

Return

-1 if the MST topology was removed while we were suspended, 0 otherwise.

int drm_dp_mst_hpd_irq(struct drm_dp_mst_topology_mgr *mgr, u8 *esi, bool *handled)

MST hotplug IRQ notify

Parameters

```
struct drm_dp_mst_topology_mgr *mgr manager to notify irq for.
u8 *esi 4 bytes from SINK_COUNT_ESI
```

bool *handled whether the hpd interrupt was consumed or not

Description

This should be called from the driver when it detects a short IRQ, along with the value of the DEVICE_SERVICE_IRQ_VECTOR_ESI0. The topology manager will process the sideband messages received as a result of this.

```
int drm_dp_mst_detect_port(struct drm_connector *connector, struct drm_modeset_acquire_ctx *ctx, struct drm_dp_mst_topology_mgr *mgr, struct drm_dp_mst_port *port)

get connection status for an MST port
```

Parameters

```
struct drm_connector *connector DRM connector for this port
struct drm_modeset_acquire_ctx *ctx The acquisition context to use for grabbing locks
struct drm_dp_mst_topology_mgr *mgr manager for this port
struct drm_dp_mst_port *port pointer to a port
```

Description

This returns the current connection state for a port.

```
struct edid *drm\_dp\_mst\_get\_edid(struct drm\_connector *connector, struct drm\_dp\_mst\_topology\_mgr *mgr, struct drm\_dp\_mst\_port *port)

get EDID for an MST port
```

Parameters

```
struct drm_connector *connector toplevel connector to get EDID for
struct drm_dp_mst_topology_mgr *mgr manager for this port
struct drm_dp_mst_port *port unverified pointer to a port.
```

Description

This returns an EDID for the port connected to a connector, It validates the pointer still exists so the caller doesn't require a reference.

```
int drm_dp_find_vcpi_slots(struct drm_dp_mst_topology_mgr *mgr, int pbn)
Find VCPI slots for this PBN value
```

Parameters

```
struct drm_dp_mst_topology_mgr *mgr manager to use
int pbn payload bandwidth to convert into slots.
```

Description

Calculate the number of VCPI slots that will be required for the given PBN value. This function is deprecated, and should not be used in atomic drivers.

Return

The total slots required for this port, or error.

```
int drm\_dp\_atomic\_find\_vcpi\_slots (struct drm\_atomic\_state *state, struct drm\_dp\_mst\_topology\_mgr *mgr, struct drm\_dp\_mst\_port *port, int pbn, int pbn_div)
```

Find and add VCPI slots to the state

Parameters

```
struct drm_atomic_state *state global atomic state
struct drm_dp_mst_topology_mgr *mgr MST topology manager for the port
struct drm_dp_mst_port *port port to find vcpi slots for
int pbn bandwidth required for the mode in PBN
int pbn div divider for DSC mode that takes FEC into account
```

Description

Allocates VCPI slots to **port**, replacing any previous VCPI allocations it may have had. Any atomic drivers which support MST must call this function in their <code>drm_encoder_helper_funcs.atomic_check()</code> callback to change the current VCPI allocation for the new state, but only when <code>drm_crtc_state.mode_changed</code> or <code>drm_crtc_state.connectors_changed</code> is set to ensure compatibility with userspace applications that still use the legacy modesetting UAPI.

Allocations set by this function are not checked against the bandwidth restraints of **mgr** until the driver calls *drm dp mst atomic check()*.

Additionally, it is OK to call this function multiple times on the same **port** as needed. It is not OK however, to call this function and $drm_dp_atomic_release_vcpi_slots()$ in the same atomic check phase.

```
See also: drm dp atomic release vcpi slots() drm dp mst atomic check()
```

Return

Total slots in the atomic state assigned for this port, or a negative error code if the port no longer exists

Release allocated vcpi slots

Parameters

```
struct drm_atomic_state *state global atomic state
struct drm_dp_mst_topology_mgr *mgr MST topology manager for the port
struct drm_dp_mst_port *port The port to release the VCPI slots from
Description
```

Releases any VCPI slots that have been allocated to a port in the atomic state. Any atomic drivers which support MST must call this function in their <code>drm_connector_helper_funcs.atomic_check()</code> callback when the connector will no longer have VCPI allocated (e.g. because its CRTC was removed) when it had VCPI allocated in the previous atomic state.

It is OK to call this even if **port** has been removed from the system. Additionally, it is OK to call this function multiple times on the same **port** as needed. It is not OK however, to call this function and $drm_dp_atomic_find_vcpi_slots()$ on the same **port** in a single atomic check phase.

See also: drm_dp_atomic_find_vcpi_slots() drm_dp_mst_atomic_check()

Return

O if all slots for this port were added back to drm_dp_mst_topology_state.avail_slots or negative error code

Parameters

struct drm_dp_mst_topology_state *mst_state mst_state to update
uint8_t link_encoding_cap the ecoding format on the link

bool drm_dp_mst_allocate_vcpi(struct drm_dp_mst_topology_mgr *mgr, struct drm dp mst port *port, int pbn, int slots)

Allocate a virtual channel

Parameters

struct drm_dp_mst_topology_mgr *mgr manager for this port

struct drm dp mst port *port port to allocate a virtual channel for.

int pbn payload bandwidth number to request

int slots returned number of slots for this PBN.

Reset number of slots to 0 for VCPI

Parameters

 $\textbf{struct drm_dp_mst_topology_mgr *mgr} \hspace{0.2cm} \texttt{manager for this port}$

struct drm_dp_mst_port *port unverified pointer to a port.

Description

This just resets the number of slots for the ports VCPI for later programming.

deallocate a VCPI

Parameters

struct drm dp mst topology mgr *mgr manager for this port

struct drm_dp_mst_port *port port to deallocate vcpi for

Description

This can be called unconditionally, regardless of whether <code>drm_dp_mst_allocate_vcpi()</code> succeeded or not.

int drm_dp_check_act_status (struct drm_dp_mst_topology_mgr *mgr)
Polls for ACT handled status.

Parameters

struct drm_dp_mst_topology_mgr *mgr manager to use

Description

Tries waiting for the MST hub to finish updating it's payload table by polling for the ACT handled bit for up to 3 seconds (yes-some hubs really take that long).

Return

0 if the ACT was handled in time, negative error code on failure.

int drm_dp_calc_pbn_mode(int clock, int bpp, bool dsc)
Calculate the PBN for a mode.

Parameters

int clock dot clock for the mode

int bpp bpp for the mode.

bool dsc DSC mode. If true, bpp has units of 1/16 of a bit per pixel

Description

This uses the formula in the spec to calculate the PBN value for a mode.

void **drm_dp_mst_dump_topology**(struct seq_file *m, struct *drm_dp_mst_topology_mgr* *mgr) dump topology to seq file.

Parameters

struct seq_file *m seq file to dump output to

struct drm dp mst topology mgr *mgr manager to dump current topology for.

Description

helper to dump MST topology to a seq file for debugfs.

int drm_dp_mst_add_affected_dsc_crtcs(struct drm_atomic_state *state, struct drm_dp_mst_topology_mgr *mgr)

Parameters

struct drm_atomic_state *state Pointer to the new struct drm_dp_mst_topology_state
struct drm_dp_mst_topology_mgr *mgr MST topology manager

Description

Whenever there is a change in mst topology DSC configuration would have to be recalculated therefore we need to trigger modeset on all affected CRTCs in that topology

```
See also: drm_dp_mst_atomic_enable_dsc()
```

int drm_dp_mst_atomic_enable_dsc(struct drm_atomic_state *state, struct drm_dp_mst_port *port, int pbn, int pbn div, bool enable)

Set DSC Enable Flag to On/Off

Parameters

struct drm atomic state *state Pointer to the new drm atomic state

struct drm dp mst port *port Pointer to the affected MST Port

int pbn Newly recalculated bw required for link with DSC enabled

int pbn div Divider to calculate correct number of pbn per slot

bool enable Boolean flag to enable or disable DSC on the port

Description

This function enables DSC on the given Port by recalculating its vcpi from pbn provided and sets dsc enable flag to keep track of which ports have DSC enabled

int drm dp mst atomic check(struct drm atomic state *state)

Check that the new state of an MST topology in an atomic update is valid

Parameters

struct drm_atomic_state *state Pointer to the new struct drm_dp_mst_topology_state
Description

Checks the given topology state for an atomic update to ensure that it's valid. This includes checking whether there's enough bandwidth to support the new VCPI allocations in the atomic update.

Any atomic drivers supporting DP MST must make sure to call this after checking the rest of their state in their *drm mode config funcs.atomic check()* callback.

See also: drm dp atomic find vcpi slots() drm dp atomic release vcpi slots()

0 if the new state is valid, negative error code otherwise.

Return

```
struct drm_dp_mst_topology_state *drm_atomic_get_mst_topology_state(struct drm_atomic_state drm_atomic_state *state, struct
```

drm_dp_mst_topology_m
*mgr)

get MST topology state

Parameters

struct drm_atomic_state *state global atomic state

Description

This function wraps drm_atomic_get_priv_obj_state() passing in the MST atomic state vtable so that the private object state returned is that of a MST topology object. Also,

drm_atomic_get_private_obj_state() expects the caller to care of the locking, so warn if
don't hold the connection_mutex.

The MST topology state or error pointer.

Return

Parameters

```
struct drm_dp_mst_topology_mgr *mgr manager struct to initialise
struct drm_device *dev device providing this structure - for i2c addition.
struct drm_dp_aux *aux DP helper aux channel to talk to this device
int max_dpcd_transaction_bytes hw specific DPCD transaction limit
int max_payloads maximum number of payloads this GPU can source
int max_lane_count maximum number of lanes this GPU supports
int max_link_rate maximum link rate per lane this GPU supports in kHz
int conn_base_id the connector object ID the MST device is connected to.
```

Description

Return 0 for success, or negative error code on failure

```
void drm_dp_mst_topology_mgr_destroy(struct drm_dp_mst_topology_mgr *mgr) destroy topology manager.
```

Parameters

```
struct drm_dp_mst_topology_mgr *mgr manager to destroy
struct drm_dp_aux *drm_dp_mst_dsc_aux_for_port(struct drm_dp_mst_port *port)
 Find the correct aux for DSC
```

Parameters

Description

Depending on the situation, DSC may be enabled via the endpoint aux, the immediately upstream aux, or the connector's physical aux.

This is both the correct aux to read DSC_CAPABILITY and the correct aux to write DSC_ENABLED.

This operation can be expensive (up to four aux reads), so the caller should cache the return.

Return

NULL if DSC cannot be enabled on this port, otherwise the aux device

5.15.3 Topology Lifetime Internals

These functions aren't exported to drivers, but are documented here to help make the MST topology helpers easier to understand

void drm_dp_mst_get_mstb_malloc(struct drm_dp_mst_branch *mstb)
Increment the malloc refcount of a branch device

Parameters

struct drm_dp_mst_branch *mstb The struct drm_dp_mst_branch to increment the malloc
 refcount of

Description

Increments $drm_dp_mst_branch.malloc_kref$. When $drm_dp_mst_branch.malloc_kref$ reaches 0, the memory allocation for **mstb** will be released and **mstb** may no longer be used.

See also: drm dp mst put mstb malloc()

void drm_dp_mst_put_mstb_malloc(struct drm_dp_mst_branch *mstb)
Decrement the malloc refcount of a branch device

Parameters

struct drm_dp_mst_branch *mstb The struct drm_dp_mst_branch to decrement the malloc
 refcount of

Description

Decrements $drm_dp_mst_branch.malloc_kref$. When $drm_dp_mst_branch.malloc_kref$ reaches 0, the memory allocation for mstb will be released and mstb may no longer be used.

See also: drm dp mst get mstb malloc()

int drm_dp_mst_topology_try_get_mstb(struct drm_dp_mst_branch *mstb)
Increment the topology refcount of a branch device unless it's zero

Parameters

struct drm_dp_mst_branch *mstb struct drm_dp_mst_branch to increment the topology refcount of

Description

Attempts to grab a topology reference to **mstb**, if it hasn't yet been removed from the topology (e.g. $drm_dp_mst_branch.topology_kref$ has reached 0). Holding a topology reference implies that a malloc reference will be held to **mstb** as long as the user holds the topology reference.

Care should be taken to ensure that the user has at least one malloc reference to **mstb**. If you already have a topology reference to **mstb**, you should use <code>drm_dp_mst_topology_get_mstb()</code> instead.

See also: drm dp mst topology get mstb() drm dp mst topology put mstb()

Return

- 1: A topology reference was grabbed successfully
- 0: **port** is no longer in the topology, no reference was grabbed

void drm_dp_mst_topology_get_mstb(struct drm_dp_mst_branch *mstb)
Increment the topology refcount of a branch device

Parameters

struct drm_dp_mst_branch *mstb The struct drm_dp_mst_branch to increment the topology refcount of

Description

Increments <code>drm_dp_mst_branch.topology_refcount</code> without checking whether or not it's already reached 0. This is only valid to use in scenarios where you are already guaranteed to have at least one active topology reference to <code>mstb</code>. Otherwise, <code>drm dp mst topology try get mstb()</code> must be used.

See also: drm dp mst topology try get mstb() drm dp mst topology put mstb()

void drm_dp_mst_topology_put_mstb(struct drm_dp_mst_branch *mstb)
 release a topology reference to a branch device

Parameters

struct drm_dp_mst_branch *mstb The struct drm_dp_mst_branch to release the topology
 reference from

Description

Releases a topology reference from **mstb** by decrementing <code>drm_dp_mst_branch.topology kref</code>.

See also: drm dp mst topology try get mstb() drm dp mst topology get mstb()

int drm_dp_mst_topology_try_get_port(struct drm_dp_mst_port *port)
Increment the topology refcount of a port unless it's zero

Parameters

struct drm_dp_mst_port *port struct drm_dp_mst_port to increment the topology refcount of

Description

Attempts to grab a topology reference to **port**, if it hasn't yet been removed from the topology (e.g. <code>drm_dp_mst_port.topology_kref</code> has reached 0). Holding a topology reference implies that a malloc reference will be held to **port** as long as the user holds the topology reference.

Care should be taken to ensure that the user has at least one malloc reference to **port**. If you already have a topology reference to **port**, you should use <code>drm_dp_mst_topology_get_port()</code> instead.

See also: drm dp mst topology get port() drm dp mst topology put port()

Return

- 1: A topology reference was grabbed successfully
- 0: **port** is no longer in the topology, no reference was grabbed

void drm_dp_mst_topology_get_port(struct drm_dp_mst_port *port)
Increment the topology refcount of a port

Parameters

struct drm_dp_mst_port *port The struct drm_dp_mst_port to increment the topology refcount of

Description

Increments <code>drm_dp_mst_port.topology_refcount</code> without checking whether or not it's already reached 0. This is only valid to use in scenarios where you are already guaranteed to have at least one active topology reference to <code>port</code>. Otherwise, <code>drm_dp_mst_topology_try_get_port()</code> must be used.

```
See also: drm_dp_mst_topology_try_get_port() drm_dp_mst_topology_put_port() void drm_dp_mst_topology_put_port(struct drm_dp_mst_port *port) release a topology reference to a port
```

Parameters

struct drm_dp_mst_port *port The struct drm_dp_mst_port to release the topology reference from

Description

Releases a topology reference from **port** by decrementing drm_dp_mst_port.topology_kref.

See also: drm_dp_mst_topology_try_get_port() drm_dp_mst_topology_get_port()

5.16 MIPI DBI Helper Functions Reference

This library provides helpers for MIPI Display Bus Interface (DBI) compatible display controllers.

Many controllers for tiny lcd displays are MIPI compliant and can use this library. If a controller uses registers 0x2A and 0x2B to set the area to update and uses register 0x2C to write to frame memory, it is most likely MIPI compliant.

Only MIPI Type 1 displays are supported since a full frame memory is needed.

There are 3 MIPI DBI implementation types:

- A. Motorola 6800 type parallel bus
- B. Intel 8080 type parallel bus
- C. SPI type with 3 options:
 - 1. 9-bit with the Data/Command signal as the ninth bit
 - 2. Same as above except it's sent as 16 bits
 - 3. 8-bit with the Data/Command signal as a separate D/CX pin

Currently mipi dbi only supports Type C options 1 and 3 with mipi_dbi_spi_init().

struct mipi_dbi

MIPI DBI interface

Definition

```
struct mipi_dbi {
  struct mutex cmdlock;
  int (*command)(struct mipi_dbi *dbi, u8 *cmd, u8 *param, size_t num);
  const u8 *read_commands;
  bool swap_bytes;
```

```
struct gpio_desc *reset;
struct spi_device *spi;
struct gpio_desc *dc;
void *tx_buf9;
size_t tx_buf9_len;
};
```

Members

cmdlock Command lock

command Bus specific callback executing commands.

read commands

Array of read commands terminated by a zero entry. Reading is disabled if this is NULL.

swap bytes Swap bytes in buffer before transfer

reset Optional reset gpio

spi SPI device

dc Optional D/C gpio.

tx_buf9 Buffer used for Option 1 9-bit conversion

tx_buf9_len Size of tx buf9.

struct mipi_dbi_dev

MIPI DBI device

Definition

```
struct mipi_dbi_dev {
 struct drm_device drm;
 struct drm_simple_display_pipe pipe;
 struct drm_connector connector;
 struct drm_display_mode mode;
 u16 *tx_buf;
 unsigned int rotation;
 unsigned int left_offset;
 unsigned int top_offset;
 struct backlight_device *backlight;
 struct regulator *regulator;
 struct mipi_dbi dbi;
 void *driver_private;
};
```

Members

drm DRM device

pipe Display pipe structure

connector Connector

mode Fixed display mode

```
tx_buf Buffer used for transfer (copy clip rect area)
rotation initial rotation in degrees Counter Clock Wise
left offset
 Horizontal offset of the display relative to the controller's driver array
top offset
 Vertical offset of the display relative to the controller's driver array
backlight backlight device (optional)
regulator power regulator (optional)
dbi MIPI DBI interface
driver private
 for
 Driver private data. Necessary
 drivers
 with
 data
 since
 private
 devm drm dev alloc() can't allocate structures that embed a structure which
 then again embeds drm device.
mipi dbi command
mipi dbi command (dbi, cmd, seq...)
 MIPI DCS command with optional parameter(s)
Parameters
dbi MIPI DBI structure
cmd Command
seq... Optional parameter(s)
Description
Send MIPI DCS command to the controller. Use mipi dbi command read() for get/read.
Return
Zero on success, negative error code on failure.
int mipi dbi command read(struct mipi dbi *dbi, u8 cmd, u8 *val)
 MIPI DCS read command
Parameters
struct mipi dbi *dbi MIPI DBI structure
u8 cmd Command
u8 *val Value read
Description
Send MIPI DCS read command to the controller.
```

Zero on success, negative error code on failure.

Return

int mipi_dbi_command_buf (struct mipi_dbi *dbi, u8 cmd, u8 *data, size_t len)
MIPI DCS command with parameter(s) in an array

Parameters

struct mipi_dbi *dbi MIPI DBI structure

u8 cmd Command

u8 *data Parameter buffer

size_t len Buffer length

Return

Zero on success, negative error code on failure.

Copy a framebuffer, transforming it if necessary

Parameters

void *dst The destination buffer

struct drm framebuffer *fb The source framebuffer

struct drm_rect *clip Clipping rectangle of the area to be copied

bool swap When true, swap MSB/LSB of 16-bit values

Return

Zero on success, negative error code on failure.

Display pipe update helper

Parameters

struct drm_simple_display_pipe *pipe Simple display pipe
struct drm plane state *old state Old plane state

Description

This function handles framebuffer flushing and vblank events. Drivers can use this as their drm simple display pipe funcs->update callback.

MIPI DBI enable helper

Parameters

struct mipi_dbi_dev *dbidev MIPI DBI device structure

struct drm_crtc_state *crtc_state CRTC state

struct drm_plane_state *plane_state Plane state

Description

Flushes the whole framebuffer and enables the backlight. Drivers can use this in their drm_simple_display_pipe_funcs->enable callback.

Note

Drivers which don't use <code>mipi_dbi_pipe_update()</code> because they have custom framebuffer flushing, can't use this function since they both use the same flushing code.

```
void mipi_dbi_pipe_disable(struct drm_simple_display_pipe *pipe)
MIPI DBI pipe disable helper
```

Parameters

struct drm simple display pipe *pipe Display pipe

Description

This function disables backlight if present, if not the display memory is blanked. The regulator is disabled if in use. Drivers can use this as their <code>drm_simple_display_pipe_funcs->disable</code> callback.

```
int mipi_dbi_dev_init_with_formats(struct mipi_dbi_dev *dbidev, const struct drm_simple_display_pipe_funcs *funcs, const uint32_t *formats, unsigned int format_count, const struct drm_display_mode *mode, unsigned int rotation, size t tx buf size)
```

MIPI DBI device initialization with custom formats

Parameters

```
struct mipi_dbi_dev *dbidev MIPI DBI device structure to initialize
const struct drm_simple_display_pipe_funcs *funcs Display pipe functions
const uint32_t *formats Array of supported formats (DRM_FORMAT_*).
unsigned int format_count Number of elements in formats
const struct drm_display_mode *mode Display mode
unsigned int rotation Initial rotation in degrees Counter Clock Wise
size_t tx_buf_size Allocate a transmit buffer of this size.
```

Description

This function sets up a *drm_simple_display_pipe* with a *drm_connector* that has one fixed *drm_display_mode* which is rotated according to **rotation**. This mode is used to set the mode config min/max width/height properties.

Use mipi dbi dev init() if you don't need custom formats.

Note

Some of the helper functions expects RGB565 to be the default format and the transmit buffer sized to fit that.

Return

Zero on success, negative error code on failure.

```
int mipi_dbi_dev_init(struct mipi_dbi_dev *dbidev, const struct drm_simple_display_pipe_funcs *funcs, const struct drm_display_mode *mode, unsigned int rotation)

MIPI DBI device initialization
```

Parameters

```
struct mipi_dbi_dev *dbidev MIPI DBI device structure to initialize
const struct drm_simple_display_pipe_funcs *funcs Display pipe functions
const struct drm_display_mode *mode Display mode
unsigned int rotation Initial rotation in degrees Counter Clock Wise
```

Description

This function sets up a *drm_simple_display_pipe* with a *drm_connector* that has one fixed *drm_display_mode* which is rotated according to **rotation**. This mode is used to set the mode config min/max width/height properties. Additionally *mipi_dbi.tx_buf* is allocated.

Supported formats: Native RGB565 and emulated XRGB8888.

Return

Zero on success, negative error code on failure.

```
void mipi_dbi_hw_reset(struct mipi_dbi *dbi)
Hardware reset of controller
```

Parameters

struct mipi_dbi *dbi MIPI DBI structure

Description

Reset controller if the *mipi_dbi->reset* gpio is set.

```
bool mipi_dbi_display_is_on(struct mipi_dbi *dbi)
Check if display is on
```

Parameters

struct mipi dbi *dbi MIPI DBI structure

Description

This function checks the Power Mode register (if readable) to see if display output is turned on. This can be used to see if the bootloader has already turned on the display avoiding flicker when the pipeline is enabled.

Return

true if the display can be verified to be on, false otherwise.

```
int mipi_dbi_poweron_reset(struct mipi_dbi_dev *dbidev)
MIPI DBI poweron and reset
```

Parameters

struct mipi dbi dev *dbidev MIPI DBI device structure

Description

This function enables the regulator if used and does a hardware and software reset.

Return

Zero on success, or a negative error code.

```
int mipi_dbi_poweron_conditional_reset(struct mipi_dbi_dev *dbidev)
MIPI DBI poweron and conditional reset
```

Parameters

struct mipi dbi dev *dbidev MIPI DBI device structure

Description

This function enables the regulator if used and if the display is off, it does a hardware and software reset. If <code>mipi_dbi_display_is_on()</code> determines that the display is on, no reset is performed.

Return

Zero if the controller was reset, 1 if the display was already on, or a negative error code.

```
u32 mipi_dbi_spi_cmd_max_speed(struct spi_device *spi, size_t len) get the maximum SPI bus speed
```

Parameters

```
struct spi_device *spi SPI device
size t len The transfer buffer length.
```

Description

Many controllers have a max speed of 10MHz, but can be pushed way beyond that. Increase reliability by running pixel data at max speed and the rest at 10MHz, preventing transfer glitches from messing up the init settings.

Parameters

```
struct spi_device *spi SPI device
struct mipi_dbi *dbi MIPI DBI structure to initialize
struct gpio_desc *dc D/C gpio (optional)
```

Description

This function sets <code>mipi_dbi->command</code>, enables <code>mipi_dbi->read_commands</code> for the usual read commands. It should be followed by a call to <code>mipi_dbi_dev_init()</code> or a driver-specific init.

If **dc** is set, a Type C Option 3 interface is assumed, if not Type C Option 1.

If the SPI master driver doesn't support the necessary bits per word, the following transformation is used:

- 9-bit: reorder buffer as 9x 8-bit words, padded with no-op command.
- 16-bit: if big endian send as 8-bit, if little endian swap bytes

Return

Zero on success, negative error code on failure.

SPI transfer helper

Parameters

```
struct spi device *spi SPI device
```

```
u32 speed_hz Override speed (optional)
u8 bpw Bits per word
const void *buf Buffer to transfer
size_t len Buffer length
```

Description

This SPI transfer helper breaks up the transfer of **buf** into chunks which the SPI controller driver can handle.

Return

Zero on success, negative error code on failure.

Parameters

```
struct drm minor *minor DRM minor
```

Description

This function creates a 'command' debugfs file for sending commands to the controller or getting the read command values. Drivers can use this as their <code>drm_driver->debugfs_init</code> callback.

5.17 MIPI DSI Helper Functions Reference

These functions contain some common logic and helpers to deal with MIPI DSI peripherals.

Helpers are provided for a number of standard MIPI DSI command as well as a subset of the MIPI DCS command set.

```
struct mipi_dsi_msg
read/write DSI buffer
```

Definition

```
struct mipi_dsi_msg {
 u8 channel;
 u8 type;
 u16 flags;
 size_t tx_len;
 const void *tx_buf;
 size_t rx_len;
 void *rx_buf;
};
```

Members

channel virtual channel id

type payload data type

flags flags controlling this message transmission

```
tx_len length of tx_buf

tx_buf data to be written

rx_len length of rx_buf

rx_buf data to be read, or NULL

struct mipi_dsi_packet
 represents a MIPI DSI packet in protocol format
```

Definition

```
struct mipi_dsi_packet {
 size_t size;
 u8 header[4];
 size_t payload_length;
 const u8 *payload;
};
```

Members

size size (in bytes) of the packet

header the four bytes that make up the header (Data ID, Word Count or Packet Data, and ECC)

payload_length number of bytes in the payload

payload a pointer to a buffer containing the payload, if any

struct mipi_dsi_host_ops

DSI bus operations

Definition

Members

attach attach DSI device to DSI host

detach detach DSI device from DSI host

transfer transmit a DSI packet

Description

DSI packets transmitted by .transfer() are passed in as mipi_dsi_msg structures. This structure contains information about the type of packet being transmitted as well as the transmit and receive buffers. When an error is encountered during transmission, this function will return a negative error code. On success it shall return the number of bytes transmitted for write packets or the number of bytes received for read packets.

Note that typically DSI packet transmission is atomic, so the .transfer() function will seldomly return anything other than the number of bytes contained in the transmit buffer on success.

Linux Gpu Documentation

Also note that those callbacks can be called no matter the state the host is in. Drivers that need the underlying device to be powered to perform these operations will first need to make sure it's been properly enabled.

```
struct mipi_dsi_host
DSI host device
```

Definition

```
struct mipi_dsi_host {
 struct device *dev;
 const struct mipi_dsi_host_ops *ops;
 struct list_head list;
};
```

Members

```
dev driver model device node for this DSI host
ops DSI host operations
list list management
struct mipi_dsi_device_info
 template for creating a mipi dsi device
```

Definition

```
struct mipi_dsi_device_info {
  char type[DSI_DEV_NAME_SIZE];
  u32 channel;
  struct device_node *node;
};
```

Members

```
type DSI peripheral chip typechannel DSI virtual channel assigned to peripheralnode pointer to OF device node or NULL
```

Description

This is populated and passed to mipi_dsi_device_new to create a new DSI device

```
struct mipi_dsi_device

DSI peripheral device
```

Definition

```
struct mipi_dsi_device {
 struct mipi_dsi_host *host;
 struct device dev;
 char name[DSI_DEV_NAME_SIZE];
 unsigned int channel;
 unsigned int lanes;
 enum mipi_dsi_pixel_format format;
 unsigned long mode_flags;
```

```
unsigned long hs_rate;
unsigned long lp_rate;
};
```

Members

host DSI host for this peripheral

dev driver model device node for this peripheral

name DSI peripheral chip type

channel virtual channel assigned to the peripheral

lanes number of active data lanes

format pixel format for video mode

mode flags DSI operation mode related flags

hs_rate maximum lane frequency for high speed mode in hertz, this should be set to the real
limits of the hardware, zero is only accepted for legacy drivers

lp_rate maximum lane frequency for low power mode in hertz, this should be set to the real
limits of the hardware, zero is only accepted for legacy drivers

int mipi_dsi_pixel_format_to_bpp(enum mipi_dsi_pixel_format fmt)

obtain the number of bits per pixel for any given pixel format defined by the MIPI DSI specification

Parameters

enum mipi_dsi_pixel_format fmt MIPI DSI pixel format

Return

The number of bits per pixel of the given pixel format.

```
enum mipi dsi dcs tear mode
```

Tearing Effect Output Line mode

Constants

MIPI_DSI_DCS_TEAR_MODE_VBLANK the TE output line consists of V-Blanking information only

MIPI_DSI_DCS_TEAR_MODE_VHBLANK the TE output line consists of both V-Blanking and H-Blanking information

```
struct mipi dsi driver
```

DSI driver

Definition

```
struct mipi_dsi_driver {
  struct device_driver driver;
  int(*probe)(struct mipi_dsi_device *dsi);
  int(*remove)(struct mipi_dsi_device *dsi);
  void (*shutdown)(struct mipi_dsi_device *dsi);
};
```

Members

driver device driver model driver

probe callback for device binding

remove callback for device unbinding

shutdown called at shutdown time to quiesce the device

struct mipi_dsi_device *of_find_mipi_dsi_device_by_node(struct device_node *np) find the MIPI DSI device matching a device tree node

Parameters

struct device node *np device tree node

Return

A pointer to the MIPI DSI device corresponding to np or NULL if no such device exists (or has not been registered yet).

struct mipi_dsi_device *mipi_dsi_device_register_full(struct mipi_dsi_host *host, const struct mipi_dsi_device_info *info) create a MIPI DSI device

Parameters

struct mipi_dsi_host *host DSI host to which this device is connected

const struct mipi_dsi_device_info *info pointer to template containing DSI device information

Description

Create a MIPI DSI device by using the device information provided by mipi_dsi_device_info template

Return

A pointer to the newly created MIPI DSI device, or, a pointer encoded with an error

```
void mipi_dsi_device_unregister(struct mipi_dsi_device *dsi)
 unregister MIPI DSI device
```

Parameters

```
struct mipi dsi device *dsi DSI peripheral device
```

```
struct mipi_dsi_device *devm_mipi_dsi_device_register_full(struct device *dev, struct mipi_dsi_host *host, const struct mipi_dsi_device_info *info)
```

create a managed MIPI DSI device

Parameters

struct device *dev device to tie the MIPI-DSI device lifetime to

struct mipi dsi host *host DSI host to which this device is connected

const struct mipi_dsi_device_info *info pointer to template containing DSI device information

Description

Create a MIPI DSI device by using the device information provided by mipi_dsi_device_info template

This is the managed version of <code>mipi_dsi_device_register_full()</code> which automatically calls <code>mipi_dsi_device_unregister()</code> when **dev** is unbound.

Return

A pointer to the newly created MIPI DSI device, or, a pointer encoded with an error

struct mipi_dsi_host *of_find_mipi_dsi_host_by_node(struct device_node *node) find the MIPI DSI host matching a device tree node

Parameters

struct device node *node device tree node

Return

A pointer to the MIPI DSI host corresponding to **node** or NULL if no such device exists (or has not been registered yet).

```
int mipi_dsi_attach(struct mipi_dsi_device *dsi)
  attach a DSI device to its DSI host
```

Parameters

```
struct mipi dsi device *dsi DSI peripheral
```

```
int mipi_dsi_detach(struct mipi_dsi_device *dsi)
 detach a DSI device from its DSI host
```

Parameters

```
struct mipi dsi device *dsi DSI peripheral
```

```
int devm_mipi_dsi_attach(struct device *dev, struct mipi_dsi_device *dsi)
 Attach a MIPI-DSI device to its DSI Host
```

Parameters

struct device *dev device to tie the MIPI-DSI device attachment lifetime to
struct mipi_dsi_device *dsi DSI peripheral

Description

This is the managed version of <code>mipi_dsi_attach()</code> which automatically calls <code>mipi_dsi_detach()</code> when **dev** is unbound.

Return

0 on success, a negative error code on failure.

Parameters

u8 type MIPI DSI data type of the packet

Return

true if the packet for the given data type is a short packet, false otherwise.

bool mipi_dsi_packet_format_is_long(u8 type) check if a packet is of the long format

Parameters

u8 type MIPI DSI data type of the packet

Return

true if the packet for the given data type is a long packet, false otherwise.

create a packet from a message according to the DSI protocol

Parameters

struct mipi_dsi_packet *packet pointer to a DSI packet structure
const struct mipi_dsi_msg *msg message to translate into a packet

Return

0 on success or a negative error code on failure.

int mipi_dsi_shutdown_peripheral(struct mipi_dsi_device *dsi)
 sends a Shutdown Peripheral command

Parameters

struct mipi_dsi_device *dsi DSI peripheral device

Return

0 on success or a negative error code on failure.

int mipi_dsi_turn_on_peripheral(struct mipi_dsi_device *dsi)
 sends a Turn On Peripheral command

Parameters

struct mipi dsi device *dsi DSI peripheral device

Return

0 on success or a negative error code on failure.

ssize_t mipi_dsi_compression_mode(struct mipi_dsi_device *dsi, bool enable) enable/disable DSC on the peripheral

Parameters

struct mipi dsi device *dsi DSI peripheral device

bool enable Whether to enable or disable the DSC

Description

Enable or disable Display Stream Compression on the peripheral using the default Picture Parameter Set and VESA DSC 1.1 algorithm.

Return

0 on success or a negative error code on failure.

ssize_t mipi_dsi_picture_parameter_set(struct mipi_dsi_device *dsi, const struct drm_dsc_picture_parameter_set *pps)
transmit the DSC PPS to the peripheral

Parameters

struct mipi_dsi_device *dsi DSI peripheral device
const struct drm_dsc_picture_parameter_set *pps VESA DSC 1.1 Picture Parameter Set
Description

Transmit the VESA DSC 1.1 Picture Parameter Set to the peripheral.

Return

0 on success or a negative error code on failure.

ssize_t mipi_dsi_generic_write(struct mipi_dsi_device *dsi, const void *payload, size_t size) transmit data using a generic write packet

Parameters

struct mipi_dsi_device *dsi DSI peripheral device
const void *payload buffer containing the payload
size_t size size of payload buffer

Description

This function will automatically choose the right data type depending on the payload length.

Return

The number of bytes transmitted on success or a negative error code on failure.

ssize_t mipi_dsi_generic_read(struct mipi_dsi_device *dsi, const void *params, size_t num_params, void *data, size_t size)
receive data using a generic read packet

Parameters

struct mipi_dsi_device *dsi DSI peripheral device
const void *params buffer containing the request parameters
size_t num_params number of request parameters
void *data buffer in which to return the received data
size_t size size of receive buffer

Description

This function will automatically choose the right data type depending on the number of parameters passed in.

Return

The number of bytes successfully read or a negative error code on failure.

ssize_t mipi_dsi_dcs_write_buffer(struct mipi_dsi_device *dsi, const void *data, size_t len) transmit a DCS command with payload

Parameters

struct mipi_dsi_device *dsi DSI peripheral device
const void *data buffer containing data to be transmitted
size t len size of transmission buffer

Description

This function will automatically choose the right data type depending on the command payload length.

Return

The number of bytes successfully transmitted or a negative error code on failure.

ssize_t mipi_dsi_dcs_write(struct mipi_dsi_device *dsi, u8 cmd, const void *data, size_t len) send DCS write command

Parameters

```
struct mipi_dsi_device *dsi DSI peripheral device
u8 cmd DCS command
const void *data buffer containing the command payload
size_t len command payload length
```

Description

This function will automatically choose the right data type depending on the command payload length.

Return

The number of bytes successfully transmitted or a negative error code on failure.

```
ssize_t mipi_dsi_dcs_read(struct mipi_dsi_device *dsi, u8 cmd, void *data, size_t len) send DCS read request command
```

Parameters

```
struct mipi_dsi_device *dsi DSI peripheral device
u8 cmd DCS command
void *data buffer in which to receive data
size_t len size of receive buffer
```

Return

The number of bytes read or a negative error code on failure.

```
int mipi_dsi_dcs_nop(struct mipi_dsi_device *dsi)
 send DCS nop packet
```

Parameters

```
\textbf{struct mipi\_dsi\_device *dsi} \ \ \mathrm{DSI} \ \ \mathrm{peripheral} \ \ \mathrm{device}
```

Return

0 on success or a negative error code on failure.

```
int mipi_dsi_dcs_soft_reset(struct mipi_dsi_device *dsi)
 perform a software reset of the display module
```

Parameters

struct mipi dsi device *dsi DSI peripheral device

Return

0 on success or a negative error code on failure.

int mipi_dsi_dcs_get_power_mode(struct mipi_dsi_device *dsi, u8 *mode) query the display module's current power mode

Parameters

struct mipi dsi device *dsi DSI peripheral device

u8 *mode return location for the current power mode

Return

0 on success or a negative error code on failure.

int mipi_dsi_dcs_get_pixel_format(struct mipi_dsi_device *dsi, u8 *format) gets the pixel format for the RGB image data used by the interface

Parameters

struct mipi dsi device *dsi DSI peripheral device

u8 *format return location for the pixel format

Return

0 on success or a negative error code on failure.

int mipi dsi dcs enter sleep mode(struct mipi dsi device *dsi)

disable all unnecessary blocks inside the display module except interface communication

Parameters

struct mipi dsi device *dsi DSI peripheral device

Return

0 on success or a negative error code on failure.

int mipi_dsi_dcs_exit_sleep_mode(struct mipi_dsi_device *dsi) enable all blocks inside the display module

Parameters

struct mipi dsi device *dsi DSI peripheral device

Return

0 on success or a negative error code on failure.

int mipi_dsi_dcs_set_display_off(struct mipi_dsi_device *dsi) stop displaying the image data on the display device

Parameters

struct mipi dsi device *dsi DSI peripheral device

Return

0 on success or a negative error code on failure.

int mipi_dsi_dcs_set_display_on(struct mipi_dsi_device *dsi) start displaying the image data on the display device

Parameters

struct mipi_dsi_device *dsi DSI peripheral device

Return

0 on success or a negative error code on failure

int mipi_dsi_dcs_set_column_address(struct mipi_dsi_device *dsi, u16 start, u16 end) define the column extent of the frame memory accessed by the host processor

Parameters

struct mipi_dsi_device *dsi DSI peripheral device

ul6 start first column of frame memory

u16 end last column of frame memory

Return

0 on success or a negative error code on failure.

int mipi_dsi_dcs_set_page_address(struct mipi_dsi_device *dsi, u16 start, u16 end) define the page extent of the frame memory accessed by the host processor

Parameters

struct mipi dsi device *dsi DSI peripheral device

u16 start first page of frame memory

u16 end last page of frame memory

Return

0 on success or a negative error code on failure.

int mipi dsi dcs set tear off(struct mipi dsi device *dsi)

turn off the display module's Tearing Effect output signal on the TE signal line

Parameters

struct mipi_dsi_device *dsi DSI peripheral device

Return

0 on success or a negative error code on failure

turn on the display module's Tearing Effect output signal on the TE signal line.

Parameters

struct mipi dsi device *dsi DSI peripheral device

enum mipi dsi dcs tear mode mode the Tearing Effect Output Line mode

Return

0 on success or a negative error code on failure

int mipi_dsi_dcs_set_pixel_format(struct mipi_dsi_device *dsi, u8 format) sets the pixel format for the RGB image data used by the interface

Parameters

struct mipi_dsi_device *dsi DSI peripheral device
u8 format pixel format

Return

0 on success or a negative error code on failure.

int mipi_dsi_dcs_set_tear_scanline(struct mipi_dsi_device *dsi, u16 scanline) set the scanline to use as trigger for the Tearing Effect output signal of the display module

Parameters

struct mipi_dsi_device *dsi DSI peripheral device
u16 scanline scanline to use as trigger

Return

0 on success or a negative error code on failure

int mipi_dsi_dcs_set_display_brightness(struct mipi_dsi_device *dsi, u16 brightness) sets the brightness value of the display

Parameters

struct mipi_dsi_device *dsi DSI peripheral device
u16 brightness brightness value

Return

0 on success or a negative error code on failure.

int mipi_dsi_dcs_get_display_brightness (struct mipi_dsi_device *dsi, u16 *brightness) gets the current brightness value of the display

Parameters

struct mipi_dsi_device *dsi DSI peripheral device
u16 *brightness brightness value

Return

0 on success or a negative error code on failure.

int mipi_dsi_driver_register_full(struct mipi_dsi_driver *drv, struct module *owner) register a driver for DSI devices

Parameters

struct mipi_dsi_driver *drv DSI driver structure
struct module *owner owner module

Return

0 on success or a negative error code on failure.

```
void mipi_dsi_driver_unregister(struct mipi_dsi_driver *drv)
 unregister a driver for DSI devices
```

Parameters

struct mipi_dsi_driver *drv DSI driver structure

Return

0 on success or a negative error code on failure.

5.18 Display Stream Compression Helper Functions Reference

VESA specification for DP 1.4 adds a new feature called Display Stream Compression (DSC) used to compress the pixel bits before sending it on DP/eDP/MIPI DSI interface. DSC is required to be enabled so that the existing display interfaces can support high resolutions at higher frames rates uisng the maximum available link capacity of these interfaces.

These functions contain some common logic and helpers to deal with VESA Display Stream Compression standard required for DSC on Display Port/eDP or MIPI display interfaces.

```
struct drm dsc rc range parameters
```

DSC Rate Control range parameters

Definition

```
struct drm_dsc_rc_range_parameters {
  u8 range_min_qp;
  u8 range_max_qp;
  u8 range_bpg_offset;
};
```

Members

range min qp Min Quantization Parameters allowed for this range

range max qp Max Quantization Parameters allowed for this range

range_bpg_offset Bits/group offset to apply to target for this group

Description

This defines different rate control parameters used by the DSC engine to compress the frame.

struct drm dsc config

Parameters required to configure DSC

Definition

```
struct drm_dsc_config {
  u8 line_buf_depth;
  u8 bits_per_component;
  bool convert_rgb;
  u8 slice_count;
```

```
u16 slice width;
  u16 slice height;
  bool simple 422;
  u16 pic width;
  u16 pic height;
  u8 rc tgt offset high;
  u8 rc_tgt_offset_low;
  u16 bits per pixel;
  u8 rc edge factor;
  u8 rc_quant_incr_limit1;
  u8 rc quant incr limit0;
  u16 initial xmit delay;
  u16 initial dec delay;
  bool block pred enable;
  u8 first line bpg offset;
  u16 initial offset;
  u16 rc buf thresh[DSC NUM BUF RANGES - 1];
  struct drm dsc rc range parameters rc range params[DSC NUM BUF RANGES];
  u16 rc model size;
  u8 flatness min qp;
  u8 flatness max qp;
  u8 initial scale value;
  u16 scale decrement interval;
  u16 scale increment interval;
  u16 nfl bpg offset;
  u16 slice bpg offset;
  u16 final offset;
  bool vbr enable;
  u8 mux word size;
  u16 slice chunk size;
  u16 rc bits;
  u8 dsc version minor;
  u8 dsc version major;
  bool native 422;
  bool native 420;
  u8 second line bpg offset;
  u16 nsl bpg offset;
  u16 second line offset adj;
};
```

Members

```
line_buf_depth Bits per component for previous reconstructed line buffer
bits_per_component Bits per component to code (8/10/12)
convert_rgb Flag to indicate if RGB - YCoCg conversion is needed True if RGB input, False if YCoCg input
slice_count Number fo slices per line used by the DSC encoder
slice_width Width of each slice in pixels
slice_height Slice height in pixels
```

```
simple_422 True if simple 4 2 2 mode is enabled else False
pic width Width of the input display frame in pixels
pic height Vertical height of the input display frame
rc tqt offset high Offset to bits/group used by RC to determine QP adjustment
rc tqt offset low Offset to bits/group used by RC to determine QP adjustment
bits per pixel Target bits per pixel with 4 fractional bits, bits per pixel << 4
rc edge factor Factor to determine if an edge is present based on the bits produced
rc quant incr limit1 Slow down incrementing once the range reaches this value
rc quant incr limit0 Slow down incrementing once the range reaches this value
initial xmit delay Number of pixels to delay the initial transmission
initial dec delay Initial decoder delay, number of pixel times that the decoder accumulates
 data in its rate buffer before starting to decode and output pixels.
```

block pred enable True if block prediction is used to code any groups within the picture.

first line bpg offset Number of additional bits allocated for each group on the first line of slice.

initial offset Value to use for RC model offset at slice start

rc buf thresh Thresholds defining each of the buffer ranges

of rc range params Parameters for each the RC defined struct ranges in drm_dsc_rc_range_parameters

rc model size Total size of RC model

False if BP not used

flatness min qp Minimum QP where flatness information is sent

flatness max qp Maximum QP where flatness information is sent

initial scale value Initial value for the scale factor

scale decrement interval Specifies number of group times between decrementing the scale factor at beginning of a slice.

scale increment interval Number of group times between incrementing the scale factor value used at the beginning of a slice.

nfl bpg offset Non first line BPG offset to be used

slice bpg offset BPG offset used to enforce slice bit

final offset Final RC linear transformation offset value

vbr enable True if VBR mode is enabled, false if disabled

mux word size Mux word size (in bits) for SSM mode

slice chunk size The (max) size in bytes of the "chunks" that are used in slice multiplexing.

rc bits Rate control buffer size in bits

dsc version minor DSC minor version

```
dsc_version_major DSC major version
native_422 True if Native 4:2:2 supported, else false
native_420 True if Native 4:2:0 supported else false.
second_line_bpg_offset Additional bits/grp for seconnd line of slice for native 4:2:0
nsl_bpg_offset Num of bits deallocated for each grp that is not in second line of slice
second_line_offset_adj Offset adjustment for second line in Native 4:2:0 mode
Description
```

Driver populates this structure with all the parameters required to configure the display stream compression on the source.

struct drm dsc picture parameter set

Represents 128 bytes of Picture Parameter Set

Definition

```
struct drm dsc picture parameter set {
  u8 dsc version;
  u8 pps identifier;
  u8 pps reserved;
  u8 pps 3;
  u8 pps 4;
  u8 bits_per_pixel_low;
 be16 pic height;
 _be16 pic_width;
 be16 slice height;
 be16 slice width;
 be16 chunk size;
  u8 initial xmit delay high;
  u8 initial xmit delay low;
 be16 initial dec delay;
  u8 pps20 reserved;
  u8 initial scale value;
 be16 scale increment interval;
  u8 scale decrement interval high;
  u8 scale decrement interval low;
  u8 pps26 reserved;
  u8 first line bpg offset;
 be16 nfl bpg offset;
 _be16 slice_bpg_offset;
 be16 initial offset;
 be16 final offset;
  u8 flatness min qp;
  u8 flatness max qp;
 be16 rc model size;
  u8 rc edge factor;
  u8 rc_quant_incr_limit0;
  u8 rc quant incr limit1;
  u8 rc tgt offset;
  u8 rc_buf_thresh[DSC_NUM_BUF_RANGES - 1];
```

```
__bel6 rc_range_parameters[DSC_NUM_BUF_RANGES];
u8 native_422_420;
u8 second_line_bpg_offset;
__bel6 nsl_bpg_offset;
__bel6 second_line_offset_adj;
u32 pps_long_94_reserved;
u32 pps_long_98_reserved;
u32 pps_long_102_reserved;
u32 pps_long_106_reserved;
u32 pps_long_110_reserved;
u32 pps_long_114_reserved;
u32 pps_long_118_reserved;
u32 pps_long_122_reserved;
__bel6 pps_short_126_reserved;
};
```

Members

- dsc_version PPS0[3:0] dsc_version_minor: Contains Minor version of DSC PPS0[7:4] dsc version major: Contains major version of DSC
- **pps_identifier** PPS1[7:0] Application specific identifier that can be used to differentiate between different PPS tables.
- pps reserved PPS2[7:0]- RESERVED Byte
- **pps_3** PPS3[3:0] linebuf_depth: Contains linebuffer bit depth used to generate the bitstream. $(0x0 16 \text{ bits for DSC } 1.2, 0x8 8 \text{ bits, } 0xA 10 \text{ bits, } 0xB 11 \text{ bits, } 0xC 12 \text{ bits, } 0xD 13 \text{ bits, } 0xE 14 \text{ bits for DSC } 1.2, 0xF 14 \text{ bits for DSC } 1.2. PPS3[7:4] \text{bits_per_component: } Bits per component for the original pixels of the encoded picture. <math>0x0 = 16 \text{bpc}$ (allowed only when dsc_version_minor = 0x2) 0x8 = 8 bpc, 0xA = 10 bpc, 0xC = 12 bpc, 0xE = 14 bpc (also allowed only when dsc_minor version = 0x2)
- pps_4 PPS4[1:0] -These are the most significant 2 bits of compressed BPP bits_per_pixel[9:0]
 syntax element. PPS4[2] vbr_enable: 0 = VBR disabled, 1 = VBR enabled PPS4[3]
 simple_422: Indicates if decoder drops samples to reconstruct the 4:2:2 picture.
 PPS4[4] Convert_rgb: Indicates if DSC color space conversion is active. PPS4[5] blobk_pred_enable: Indicates if BP is used to code any groups in picture PPS4[7:6] Reseved bits
- bits_per_pixel_low PPS5[7:0] This indicates the lower significant 8 bits of the compressed BPP bits_per_pixel[9:0] element.
- pic_height PPS6[7:0], PPS7[7:0] -pic_height: Specifies the number of pixel rows within the raster.
- pic width PPS8[7:0], PPS9[7:0] pic width: Number of pixel columns within the raster.
- **slice_height** PPS10[7:0], PPS11[7:0] Slice height in units of pixels.
- **slice width** PPS12[7:0], PPS13[7:0] Slice width in terms of pixels.
- **chunk_size** PPS14[7:0], PPS15[7:0] Size in units of bytes of the chunks that are used for slice multiplexing.
- **initial_xmit_delay_high** PPS16[1:0] Most Significant two bits of initial transmission delay. It specifies the number of pixel times that the encoder waits before transmitting data from

- its rate buffer. PPS16[7:2] Reserved
- initial xmit delay low PPS17[7:0] Least significant 8 bits of initial transmission delay.
- initial_dec_delay PPS18[7:0], PPS19[7:0] Initial decoding delay which is the number of pixel times that the decoder accumulates data in its rate buffer before starting to decode and output pixels.
- pps20_reserved PPS20[7:0] Reserved
- **scale_increment_interval** PPS22[7:0], PPS23[7:0] Number of group times between incrementing the rcXformScale factor at end of a slice.
- **scale_decrement_interval_high** PPS24[3:0] Higher 4 bits indicating number of group times between decrementing the rcXformScale factor at beginning of a slice. PPS24[7:4] Reserved
- scale_decrement_interval_low PPS25[7:0] Lower 8 bits of scale decrement interval
 pps26_reserved PPS26[7:0]
- **first_line_bpg_offset** PPS27[4:0] Number of additional bits that are allocated for each group on first line of a slice. PPS27[7:5] Reserved
- **nfl_bpg_offset** PPS28[7:0], PPS29[7:0] Number of bits including frac bits deallocated for each group for groups after the first line of slice.
- **slice_bpg_offset** PPS30, PPS31[7:0] Number of bits that are deallocated for each group to enforce the slice constraint.
- initial offset PPS32,33[7:0] Initial value for rcXformOffset
- final offset PPS34,35[7:0] Maximum end-of-slice value for rcXformOffset
- **flatness_min_qp** PPS36[4:0] Minimum QP at which flatness is signaled and flatness QP adjustment is made. PPS36[7:5] Reserved
- **flatness_max_qp** PPS37[4:0] Max QP at which flatness is signalled and the flatness adjustment is made. PPS37[7:5] Reserved
- rc model size PPS38,39[7:0] Number of bits within RC Model.
- rc_edge_factor PPS40[3:0] Ratio of current activity vs, previous activity to determine presence of edge. PPS40[7:4] - Reserved
- rc quant incr limit0 PPS41[4:0] QP threshold used in short term RC PPS41[7:5] Reserved
- rc quant incr limit1 PPS42[4:0] QP threshold used in short term RC PPS42[7:5] Reserved
- rc_tgt_offset PPS43[3:0] Lower end of the variability range around the target bits per group that is allowed by short term RC. PPS43[7:4]- Upper end of the variability range around the target bits per group that i allowed by short term rc.
- rc_buf_thresh PPS44[7:0] PPS57[7:0] Specifies the thresholds in RC model for the 15
 ranges defined by 14 thresholds.
- rc_range_parameters PPS58[7:0] PPS87[7:0] Parameters that correspond to each of the 15 ranges.

- **native_422_420** PPS88[0] 0 = Native 4:2:2 not used 1 = Native 4:2:2 used PPS88[1] 0 = Native 4:2:0 not use 1 = Native 4:2:0 used PPS88[7:2] Reserved 6 bits
- second_line_bpg_offset PPS89[4:0] Additional bits/group budget for the second line of a
 slice in Native 4:2:0 mode. Set to 0 if DSC minor version is 1 or native420 is 0. PPS89[7:5]
 Reserved
- **nsl_bpg_offset** PPS90[7:0], PPS91[7:0] Number of bits that are deallocated for each group that is not in the second line of a slice.
- **second_line_offset_adj** PPS92[7:0], PPS93[7:0] Used as offset adjustment for the second line in Native 4:2:0 mode.

```
pps_long_94_reserved PPS 94, 95, 96, 97 - Reserved
pps_long_98_reserved PPS 98, 99, 100, 101 - Reserved
pps_long_102_reserved PPS 102, 103, 104, 105 - Reserved
pps_long_106_reserved PPS 106, 107, 108, 109 - reserved
pps_long_110_reserved PPS 110, 111, 112, 113 - reserved
pps_long_114_reserved PPS 114 - 117 - reserved
pps_long_118_reserved PPS 118 - 121 - reserved
pps_long_122_reserved PPS 122- 125 - reserved
pps_short_126_reserved PPS 126, 127 - reserved
```

Description

The VESA DSC standard defines picture parameter set (PPS) which display stream compression encoders must communicate to decoders. The PPS is encapsulated in 128 bytes (PPS 0 through PPS 127). The fields in this structure are as per Table 4.1 in Vesa DSC specification v1.1/v1.2. The PPS fields that span over more than a byte should be stored in Big Endian format.

struct drm dsc pps infoframe

DSC infoframe carrying the Picture Parameter Set Metadata

Definition

```
struct drm_dsc_pps_infoframe {
 struct dp_sdp_header pps_header;
 struct drm_dsc_picture_parameter_set pps_payload;
};
```

Members

pps_header Header for PPS as per DP SDP header format of type struct dp_sdp_header

Description

This structure represents the DSC PPS infoframe required to send the Picture Parameter Set metadata required before enabling VESA Display Stream Compression. This is based on the DP Secondary Data Packet structure and comprises of SDP Header as

defined $struct\ dp_sdp_header$ in $drm_dp_helper.h$ and PPS payload defined in $struct\ drm_dsc_picture_parameter_set.$

void drm_dsc_dp_pps_header_init(struct dp_sdp_header *pps_header)
Initializes the PPS Header for DisplayPort as per the DP 1.4 spec.

Parameters

struct dp_sdp_header *pps_header Secondary data packet header for DSC Picture Parameter Set as defined in struct dp_sdp_header

Description

DP 1.4 spec defines the secondary data packet for sending the picture parameter infoframes from the source to the sink. This function populates the SDP header defined in *struct dp sdp header*.

int drm_dsc_dp_rc_buffer_size(u8 rc_buffer_block_size, u8 rc_buffer_size) get rc buffer size in bytes

Parameters

u8 rc_buffer_block_size block size code, according to DPCD offset 62hu8 rc_buffer_size number of blocks - 1, according to DPCD offset 63h

Return

buffer size in bytes, or 0 on invalid input

void drm_dsc_pps_payload_pack(struct drm_dsc_picture_parameter_set *pps_payload, const struct drm dsc config *dsc cfg)

Populates the DSC PPS

Parameters

```
struct drm dsc picture parameter set *pps payload
```

Bitwise struct for DSC Picture Parameter Set. This is defined by *struct drm_dsc_picture_parameter_set*

const struct drm dsc config *dsc cfg

DSC Configuration data filled by driver as defined by struct drm_dsc_config

Description

DSC source device sends a picture parameter set (PPS) containing the information required by the sink to decode the compressed frame. Driver populates the DSC PPS struct using the DSC configuration parameters in the order expected by the DSC Display Sink device. For the DSC, the sink device expects the PPS payload in big endian format for fields that span more than 1 byte.

```
int drm dsc compute rc parameters (struct drm dsc config *vdsc cfg)
```

Write rate control parameters to the dsc configuration defined in *struct drm_dsc_config* in accordance with the DSC 1.2 specification. Some configuration fields must be present beforehand.

Parameters

struct drm dsc config *vdsc cfg

DSC Configuration data partially filled by driver

5.19 Output Probing Helper Functions Reference

This library provides some helper code for output probing. It provides an implementation of the core <code>drm_connector_funcs.fill_modes</code> interface with <code>drm_helper_probe_single_connector_modes()</code>.

It also provides support for polling connectors with a work item and for generic hotplug interrupt handling where the driver doesn't or cannot keep track of a per-connector hpd interrupt.

This helper library can be used independently of the modeset helper library. Drivers can also overwrite different parts e.g. use their own hotplug handling code to avoid probing unrelated outputs.

The probe helpers share the function table structures with other display helper libraries. See *struct drm_connector_helper_funcs* for the details.

void drm_kms_helper_poll_enable(struct drm_device *dev)
 re-enable output polling.

Parameters

struct drm device *dev drm device

Description

This function re-enables the output polling work, after it has been temporarily disabled using drm kms helper poll disable(), for example over suspend/resume.

Drivers can call this helper from their device resume implementation. It is not an error to call this even when output polling isn't enabled.

Note that calls to enable and disable polling must be strictly ordered, which is automatically the case when they're only call from suspend/resume callbacks.

```
int drm_helper_probe_detect(struct drm_connector *connector, struct drm_modeset_acquire_ctx *ctx, bool force) probe connector status
```

Parameters

struct drm connector *connector connector to probe

struct drm_modeset_acquire_ctx *ctx acquire_ctx, or NULL to let this function handle locking.

bool force Whether destructive probe operations should be performed.

Description

This function calls the detect callbacks of the connector. This function returns $drm_connector_status$, or if ctx is set, it might also return -EDEADLK.

```
int drm_helper_probe_single_connector_modes(struct drm_connector *connector, uint32_t maxX, uint32_t maxY)
```

get complete set of display modes

Parameters

```
struct drm_connector *connector connector to probe
uint32_t maxX max width for modes
```

uint32_t maxY max height for modes

Description

Based on the helper callbacks implemented by **connector** in struct $drm_connector_helper_funcs$ try to detect all valid modes. Modes will first be added to the connector's probed_modes list, then culled (based on validity and the **maxX**, **maxY** parameters) and put into the normal modes list.

Intended to be used as a generic implementation of the <code>drm_connector_funcs.fill_modes()</code> vfunc for drivers that use the CRTC helpers for output mode filtering and detection.

The basic procedure is as follows

- 1. All modes currently on the connector's modes list are marked as stale
- 2. New modes are added to the connector's probed_modes list with <code>drm_mode_probed_add()</code>. New modes start their life with status as OK. Modes are added from a single source using the following priority order.
 - drm connector helper funcs.get modes vfunc
 - if the connector status is connector_status_connected, standard VESA DMT modes up to 1024x768 are automatically added (drm_add_modes_noedid())

Finally modes specified via the kernel command line (video=...) are added in addition to what the earlier probes produced (drm_helper_probe_add_cmdline_mode()). These modes are generated using the VESA GTF/CVT formulas.

- 3. Modes are moved from the probed_modes list to the modes list. Potential duplicates are merged together (see drm_connector_list_update()). After this step the probed_modes list will be empty again.
- 4. Any non-stale mode on the modes list then undergoes validation
 - drm mode validate basic() performs basic sanity checks
 - drm_mode_validate_size() filters out modes larger than maxX and maxY (if specified)
 - drm_mode_validate_flag() checks the modes against basic connector capabilities (interlace allowed,doublescan allowed,stereo allowed)
 - the optional drm_connector_helper_funcs.mode_valid or drm_connector_helper_funcs.mode_valid_ctx helpers can perform driver and/or sink specific checks
 - the optional drm_crtc_helper_funcs.mode_valid, drm_encoder_helper_funcs.mode_valid helpers can perform driver and/or source specific checks which are also enforced by the modeset/atomic helpers
- 5. Any mode whose status is not OK is pruned from the connector's modes list, accompanied by a debug message indicating the reason for the mode's rejection (see drm mode prune invalid()).

Return

The number of modes found on **connector**.

void drm_kms_helper_hotplug_event(struct drm_device *dev)
 fire off KMS hotplug events

Parameters

struct drm device *dev drm device whose connector state changed

Description

This function fires off the uevent for userspace and also calls the output_poll_changed function, which is most commonly used to inform the fbdev emulation code and allow it to update the fbcon output configuration.

Drivers should call this from their hotplug handling code when a change is detected. Note that this function does not do any output detection of its own, like <code>drm_helper_hpd_irq_event()</code> does - this is assumed to be done by the driver already.

This function must be called from process context with no mode setting locks held.

If only a single connector has changed, consider calling <code>drm_kms_helper_connector_hotplug_event(</code> instead.

Parameters

struct drm_connector *connector drm_connector which has changed

Description

This is the same as <code>drm_kms_helper_hotplug_event()</code>, except it fires a more fine-grained uevent for a single connector.

bool drm_kms_helper_is_poll_worker(void)
 is current task an output poll worker?

Parameters

void no arguments

Description

Determine if current task is an output poll worker. This can be used to select distinct code paths for output polling versus other contexts.

One use case is to avoid a deadlock between the output poll worker and the autosuspend worker wherein the latter waits for polling to finish upon calling <code>drm_kms_helper_poll_disable()</code>, while the former waits for runtime suspend to finish upon calling <code>pm_runtime_get_sync()</code> in a connector ->detect hook.

Parameters

struct drm device *dev drm device

Description

This function disables the output polling work.

Drivers can call this helper from their device suspend implementation. It is not an error to call this even when output polling isn't enabled or already disabled. Polling is re-enabled by calling $drm_kms_helper_poll_enable()$.

Note that calls to enable and disable polling must be strictly ordered, which is automatically the case when they're only call from suspend/resume callbacks.

```
void drm_kms_helper_poll_init(struct drm_device *dev)
  initialize and enable output polling
```

Parameters

struct drm device *dev drm device

Description

This function initializes and then also enables output polling support for **dev**. Drivers which do not have reliable hotplug support in hardware can use this helper infrastructure to regularly poll such connectors for changes in their connection state.

Drivers can control which connectors are polled by setting the DRM_CONNECTOR_POLL_CONNECT and DRM_CONNECTOR_POLL_DISCONNECT flags. On connectors where probing live outputs can result in visual distortion drivers should not set the DRM_CONNECTOR_POLL_DISCONNECT flag to avoid this. Connectors which have no flag or only DRM_CONNECTOR_POLL_HPD set are completely ignored by the polling logic.

Note that a connector can be both polled and probed from the hotplug handler, in case the hotplug interrupt is known to be unreliable.

Parameters

struct drm device *dev drm device

```
bool drm_connector_helper_hpd_irq_event(struct drm_connector *connector)
 hotplug processing
```

Parameters

struct drm connector *connector drm connector

Description

Drivers can use this helper function to run a detect cycle on a connector which has the DRM CONNECTOR POLL HPD flag set in its polled member.

This helper function is useful for drivers which can track hotplug interrupts for a single connector. Drivers that want to send a hotplug event for all connectors or can't track hotplug interrupts per connector need to use <code>drm_helper_hpd_irq_event()</code>.

This function must be called from process context with no mode setting locks held.

Note that a connector can be both polled and probed from the hotplug handler, in case the hotplug interrupt is known to be unreliable.

Return

A boolean indicating whether the connector status changed or not

Parameters

struct drm_device *dev drm device

Description

Drivers can use this helper function to run a detect cycle on all connectors which have the DRM_CONNECTOR_POLL_HPD flag set in their polled member. All other connectors are ignored, which is useful to avoid reprobing fixed panels.

This helper function is useful for drivers which can't or don't track hotplug interrupts for each connector.

Drivers which support hotplug interrupts for each connector individually and which have a more fine-grained detect logic can use <code>drm_connector_helper_hpd_irq_event()</code>. Alternatively, they should bypass this code and directly call <code>drm_kms_helper_hotplug_event()</code> in case the connector state changed.

This function must be called from process context with no mode setting locks held.

Note that a connector can be both polled and probed from the hotplug handler, in case the hotplug interrupt is known to be unreliable.

Return

A boolean indicating whether the connector status changed or not

5.20 EDID Helper Functions Reference

```
int drm_eld_mnl(const uint8_t *eld)

Get ELD monitor name length in bytes.
```

Parameters

```
const uint8_t *eld pointer to an eld memory structure with mnl set
const uint8_t *drm_eld_sad(const uint8_t *eld)
 Get ELD SAD structures.
```

Parameters

```
const uint8_t *eld pointer to an eld memory structure with sad_count set
int drm_eld_sad_count(const uint8_t *eld)
 Get ELD SAD count.
```

Parameters

Parameters

const uint8 t *eld pointer to an eld memory structure with mnl and sad count set

Description

This is a helper for determining the payload size of the baseline block, in bytes, for e.g. setting the Baseline_ELD_Len field in the ELD header block.

```
int drm_eld_size(const uint8_t *eld)
 Get ELD size in bytes
```

Parameters

const uint8 t *eld pointer to a complete eld memory structure

Description

The returned value does not include the vendor block. It's vendor specific, and comprises of the remaining bytes in the ELD memory buffer after <code>drm_eld_size()</code> bytes of header and baseline block.

The returned value is guaranteed to be a multiple of 4.

```
u8 drm_eld_get_spk_alloc(const uint8_t *eld)
Get speaker allocation
```

Parameters

const uint8 t *eld pointer to an ELD memory structure

Description

The returned value is the speakers mask. User has to use DRM_ELD_SPEAKER field definitions to identify speakers.

```
u8 drm_eld_get_conn_type(const uint8_t *eld)
Get device type hdmi/dp connected
```

Parameters

const uint8 t *eld pointer to an ELD memory structure

Description

The caller need to use DRM_ELD_CONN_TYPE_HDMI or DRM_ELD_CONN_TYPE_DP to identify the display type connected.

```
drm edid encode panel id
```

```
drm_edid_encode_panel_id (vend_chr_0, vend_chr_1, vend_chr_2, product_id)
 Encode an ID for matching against drm edid get panel id()
```

Parameters

vend chr 0 First character of the vendor string.

vend chr 1 Second character of the vendor string.

vend chr 2 Third character of the vendor string.

product id The 16-bit product ID.

Description

This is a macro so that it can be calculated at compile time and used as an initializer.

For instance: drm edid encode panel id('B', 'O', 'E', 0x2d08) => 0x09e52d08

Return

a 32-bit ID per panel.

```
void drm_edid_decode_panel_id(u32 panel_id, char vend[4], u16 *product_id)
 Decode a panel ID from drm_edid_encode_panel_id()
```

Parameters

u32 panel_id The panel ID to decode.

char vend[4] A 4-byte buffer to store the 3-letter vendor string plus a '0' termination

u16 *product id The product ID will be returned here.

Description

For instance, after: drm_edid_decode_panel_id(0x09e52d08, vend, product_id)

These will be true: $vend[0] = 'B' vend[1] = 'O' vend[2] = 'E' vend[3] = '0' product_id = 0x2d08$

int drm_edid_header_is_valid(const void *_edid)
 sanity check the header of the base EDID block

Parameters

const void * edid pointer to raw base EDID block

Description

Sanity check the header of the base EDID block.

Return

8 if the header is perfect, down to 0 if it's totally wrong.

bool drm_edid_are_equal(const struct edid *edid1, const struct edid *edid2)
 compare two edid blobs.

Parameters

const struct edid *edid1 pointer to first blob

const struct edid *edid2 pointer to second blob This helper can be used during probing to
 determine if edid had changed.

Sanity check the EDID block (base or extension)

Parameters

u8 * **block** pointer to raw EDID block

int block num type of block to validate (0 for base, extension otherwise)

bool print bad edid if true, dump bad EDID blocks to the console

bool *edid corrupt if true, the header or checksum is invalid

Description

Validate a base or extension EDID block and optionally dump bad blocks to the console.

Return

True if the block is valid, false otherwise.

bool drm_edid_is_valid(struct edid *edid) sanity check EDID data

Parameters

struct edid *edid EDID data

Description

Sanity-check an entire EDID record (including extensions)

Return

True if the EDID data is valid, false otherwise.

int drm_add_override_edid_modes (struct drm_connector *connector) add modes from override/firmware EDID

Parameters

struct drm_connector *connector connector we're probing

Description

Add modes from the override/firmware EDID, if available. Only to be used from $drm_helper_probe_single_connector_modes()$ as a fallback for when DDC probe failed during $drm_get_edid()$ and caused the override/firmware EDID to be skipped.

Return

The number of modes added or 0 if we couldn't find any.

struct edid *drm_do_get_edid(struct drm_connector *connector, read_block_fn read_block, void *context)

get EDID data using a custom EDID block read function

Parameters

struct drm_connector *connector connector we're probing

read_block_fn read_block EDID block read function

void *context private data passed to the block read function

Description

When the I2C adapter connected to the DDC bus is hidden behind a device that exposes a different interface to read EDID blocks this function can be used to get EDID data using a custom block read function.

As in the general case the DDC bus is accessible by the kernel at the I2C level, drivers must make all reasonable efforts to expose it as an I2C adapter and use <code>drm_get_edid()</code> instead of abusing this function.

The EDID may be overridden using debugfs override_edid or firmware EDID (drm_load_edid_firmware() and drm.edid_firmware parameter), in this priority order. Having either of them bypasses actual EDID reads.

Return

Pointer to valid EDID or NULL if we couldn't find any.

bool drm_probe_ddc(struct i2c_adapter *adapter)
 probe DDC presence

Parameters

struct i2c_adapter *adapter I2C adapter to probe

Return

True on success, false on failure.

struct edid *drm_get_edid(struct drm_connector *connector, struct i2c_adapter *adapter) get EDID data, if available

Parameters

struct drm_connector *connector connector we're probing

struct i2c adapter *adapter I2C adapter to use for DDC

Description

Poke the given I2C channel to grab EDID data if possible. If found, attach it to the connector.

Return

Pointer to valid EDID or NULL if we couldn't find any.

u32 drm_edid_get_panel_id(struct i2c_adapter *adapter)
Get a panel's ID through DDC

Parameters

struct i2c adapter *adapter I2C adapter to use for DDC

Description

This function reads the first block of the EDID of a panel and (assuming that the EDID is valid) extracts the ID out of it. The ID is a 32-bit value (16 bits of manufacturer ID and 16 bits of per-manufacturer ID) that's supposed to be different for each different modem of panel.

This function is intended to be used during early probing on devices where more than one panel might be present. Because of its intended use it must assume that the EDID of the panel is correct, at least as far as the ID is concerned (in other words, we don't process any overrides here).

NOTE

it's expected that this function and $drm_do_get_edid()$ will both be read the EDID, but there is no caching between them. Since we're only reading the first block, hopefully this extra overhead won't be too big.

Return

A 32-bit ID that should be different for each make/model of panel. See the functions $drm_edid_encode_panel_id()$ and $drm_edid_decode_panel_id()$ for some details on the structure of this ID.

struct edid *drm_get_edid_switcheroo(struct drm_connector *connector, struct i2c_adapter *adapter)

get EDID data for a vga switcheroo output

Parameters

struct drm_connector *connector connector we're probing

struct i2c adapter *adapter I2C adapter to use for DDC

Description

Wrapper around <code>drm_get_edid()</code> for laptops with dual GPUs using one set of outputs. The wrapper adds the requisite vga_switcheroo calls to temporarily switch DDC to the GPU which is retrieving EDID.

Return

Pointer to valid EDID or NULL if we couldn't find any.

struct edid *drm_edid_duplicate(const struct edid *edid) duplicate an EDID and the extensions

Parameters

const struct edid *edid EDID to duplicate

Return

Pointer to duplicated EDID or NULL on allocation failure.

u8 drm_match_cea_mode(const struct drm_display_mode *to_match) look for a CEA mode matching given mode

Parameters

const struct drm_display_mode *to_match display mode

Return

The CEA Video ID (VIC) of the mode or 0 if it isn't a CEA-861 mode.

struct drm_display_mode *drm_display_mode_from_cea_vic(struct drm_device *dev, u8 video_code)

return a mode for CEA VIC

Parameters

struct drm_device *dev DRM device
u8 video code CEA VIC of the mode

Description

Creates a new mode matching the specified CEA VIC.

Return

A new drm display mode on success or NULL on failure

void drm_edid_get_monitor_name(const struct edid *edid, char *name, int bufsize)
fetch the monitor name from the edid

Parameters

const struct edid *edid monitor EDID information

char *name pointer to a character array to hold the name of the monitor

int bufsize The size of the name buffer (should be at least 14 chars.)

int drm_edid_to_sad(const struct edid *edid, struct cea_sad **sads)
 extracts SADs from EDID

Parameters

const struct edid *edid EDID to parse

struct cea sad **sads pointer that will be set to the extracted SADs

Description

Looks for CEA EDID block and extracts SADs (Short Audio Descriptors) from it.

Note

The returned pointer needs to be freed using kfree().

Return

The number of found SADs or negative number on error.

int drm_edid_to_speaker_allocation(const struct edid *edid, u8 **sadb) extracts Speaker Allocation Data Blocks from EDID

Parameters

const struct edid *edid EDID to parse

u8 **sadb pointer to the speaker block

Description

Looks for CEA EDID block and extracts the Speaker Allocation Data Block from it.

Note

The returned pointer needs to be freed using kfree().

Return

The number of found Speaker Allocation Blocks or negative number on error.

compute the HDMI/DP sink audio-video sync delay

Parameters

struct drm_connector *connector connector associated with the HDMI/DP sink
const struct drm_display_mode *mode the display mode

Return

The HDMI/DP sink's audio-video sync delay in milliseconds or 0 if the sink doesn't support audio or video.

Parameters

const struct edid *edid monitor EDID information

Description

Parse the CEA extension according to CEA-861-B.

Drivers that have added the modes parsed from EDID to drm_display_info should use drm_display_info.is_hdmi instead of calling this function.

Return

True if the monitor is HDMI, false if not or unknown.

Parameters

const struct edid *edid EDID block to scan

Description

Monitor should have CEA extension block. If monitor has 'basic audio', but no CEA audio blocks, it's 'basic audio' only. If there is any audio extension block and supported audio format, assume at least 'basic audio' support, even if 'basic audio' is not defined in EDID.

Return

True if the monitor supports audio, false otherwise.

```
enum hdmi_quantization_range drm_default_rgb_quant_range (const struct drm_display_mode *mode) default RGB quantization range
```

Parameters

const struct drm_display_mode *mode display mode

Description

Determine the default RGB quantization range for the mode, as specified in CEA-861.

Return

The default RGB quantization range for the mode

```
int drm_add_edid_modes (struct drm_connector *connector, struct edid *edid) add modes from EDID data, if available
```

Parameters

```
struct drm_connector *connector connector we're probing
struct edid *edid EDID data
```

Description

Add the specified modes to the connector's mode list. Also fills out the <code>drm_display_info</code> structure and ELD in **connector** with any information which can be derived from the edid.

Return

The number of modes added or 0 if we couldn't find any.

```
int drm_add_modes_noedid(struct drm_connector *connector, int hdisplay, int vdisplay) add modes for the connectors without EDID
```

Parameters

```
struct drm_connector *connector connector we're probing
int hdisplay the horizontal display limit
int vdisplay the vertical display limit
```

Description

Add the specified modes to the connector's mode list. Only when the hdisplay/vdisplay is not beyond the given limit, it will be added.

Return

The number of modes added or 0 if we couldn't find any.

void drm_set_preferred_mode(struct drm_connector *connector, int hpref, int vpref)
 Sets the preferred mode of a connector

Parameters

struct drm_connector *connector connector whose mode list should be processed
int hpref horizontal resolution of preferred mode
int vpref vertical resolution of preferred mode

Description

Marks a mode as preferred if it matches the resolution specified by **hpref** and **vpref**.

fill an HDMI AVI infoframe with data from a DRM display mode

Parameters

```
struct hdmi_avi_infoframe *frame HDMI AVI infoframe
const struct drm_connector *connector the connector
const struct drm_display_mode *mode DRM display mode
```

Return

0 on success or a negative error code on failure.

fill the HDMI AVI infoframe quantization range information

Parameters

fill an HDMI infoframe with data from a DRM display mode

Parameters

struct hdmi_vendor_infoframe *frame HDMI vendor infoframe

const struct drm_connector *connector the connector

const struct drm_display_mode *mode DRM display mode

Description

Note that there's is a need to send HDMI vendor infoframes only when using a 4k or stereoscopic 3D mode. So when giving any other mode as input this function will return -EINVAL, error that can be safely ignored.

Return

0 on success or a negative error code on failure.

5.21 SCDC Helper Functions Reference

Status and Control Data Channel (SCDC) is a mechanism introduced by the HDMI 2.0 specification. It is a point-to-point protocol that allows the HDMI source and HDMI sink to exchange data. The same I2C interface that is used to access EDID serves as the transport mechanism for SCDC.

int drm_scdc_readb(struct i2c_adapter *adapter, u8 offset, u8 *value)
 read a single byte from SCDC

Parameters

struct i2c adapter *adapter I2C adapter

u8 offset offset of register to read

u8 *value return location for the register value

Description

Reads a single byte from SCDC. This is a convenience wrapper around the <code>drm_scdc_read()</code> function.

Return

0 on success or a negative error code on failure.

int drm_scdc_writeb(struct i2c_adapter *adapter, u8 offset, u8 value) write a single byte to SCDC

Parameters

struct i2c adapter *adapter I2C adapter

u8 offset offset of register to read

u8 value return location for the register value

Description

Writes a single byte to SCDC. This is a convenience wrapper around the <code>drm_scdc_write()</code> function.

Return

0 on success or a negative error code on failure.

ssize_t drm_scdc_read(struct i2c_adapter *adapter, u8 offset, void *buffer, size_t size) read a block of data from SCDC

Parameters

struct i2c adapter *adapter I2C controller

u8 offset start offset of block to read

void *buffer return location for the block to read

size t **size** size of the block to read

Description

Reads a block of data from SCDC, starting at a given offset.

Return

0 on success, negative error code on failure.

ssize_t drm_scdc_write(struct i2c_adapter *adapter, u8 offset, const void *buffer, size_t size) write a block of data to SCDC

Parameters

struct i2c adapter *adapter I2C controller

u8 offset start offset of block to write

const void *buffer block of data to write

size_t size size of the block to write

Description

Writes a block of data to SCDC, starting at a given offset.

Return

0 on success, negative error code on failure.

bool drm_scdc_get_scrambling_status(struct i2c_adapter *adapter) what is status of scrambling?

Parameters

struct i2c_adapter *adapter I2C adapter for DDC channel

Description

Reads the scrambler status over SCDC, and checks the scrambling status.

Return

True if the scrambling is enabled, false otherwise.

bool drm_scdc_set_scrambling(struct i2c_adapter *adapter, bool enable) enable scrambling

Parameters

struct i2c adapter *adapter I2C adapter for DDC channel

bool enable bool to indicate if scrambling is to be enabled/disabled

Description

Writes the TMDS config register over SCDC channel, and: enables scrambling when enable = 1 disables scrambling when enable = 0

Return

True if scrambling is set/reset successfully, false otherwise.

```
bool drm_scdc_set_high_tmds_clock_ratio(struct i2c_adapter *adapter, bool set) set TMDS clock ratio
```

Parameters

struct i2c adapter *adapter I2C adapter for DDC channel

bool set ret or reset the high clock ratio

TMDS clock ratio calculations go like this: TMDS character = 10 bit TMDS encoded value

TMDS character rate = The rate at which TMDS characters are transmitted (Mcsc)

TMDS bit rate = 10x TMDS character rate

As per the spec: TMDS clock rate for pixel clock < 340 MHz = 1x the character rate = 1/10 pixel clock rate

TMDS clock rate for pixel clock > 340 MHz = 0.25x the character rate = 1/40 pixel clock rate

Writes to the TMDS config register over SCDC channel, and: sets TMDS clock ratio to 1/40 when set = 1

sets TMDS clock ratio to 1/10 when set = 0

Return

True if write is successful, false otherwise.

5.22 HDMI Infoframes Helper Reference

Strictly speaking this is not a DRM helper library but generally useable by any driver interfacing with HDMI outputs like v4l or also drivers. But it nicely fits into the overall topic of mode setting helper libraries and hence is also included here.

```
struct hdr_sink_metadata
```

HDR sink metadata

Definition

```
struct hdr_sink_metadata {
 __u32 metadata_type;
 union {
 struct hdr_static_metadata hdmi_type1;
 };
};
```

Members

```
metadata_type Static_Metadata_Descriptor_ID.
{unnamed_union} anonymous
hdmi_type1 HDR Metadata Infoframe.

Description

Metadata Information read from Sink's EDID
union hdmi_infoframe
 overall union of all abstract infoframe representations
```

Definition

```
union hdmi_infoframe {
 struct hdmi_any_infoframe any;
 struct hdmi_avi_infoframe avi;
 struct hdmi_spd_infoframe spd;
 union hdmi_vendor_any_infoframe vendor;
 struct hdmi_audio_infoframe audio;
 struct hdmi_drm_infoframe drm;
};
```

Members

```
any generic infoframe
avi avi infoframe
spd spd infoframe
vendor union of all vendor infoframes
audio audio infoframe
drm Dynamic Range and Mastering infoframe
```

Description

This is used by the generic pack function. This works since all infoframes have the same header which also indicates which type of infoframe should be packed.

```
void hdmi_avi_infoframe_init(struct hdmi_avi_infoframe *frame)
initialize an HDMI AVI infoframe
```

Parameters

Parameters

```
struct hdmi avi infoframe *frame HDMI AVI infoframe
```

Description

Validates that the infoframe is consistent and updates derived fields (eg. length) based on other fields.

Returns 0 on success or a negative error code on failure.

ssize_t hdmi_avi_infoframe_pack_only(const struct hdmi_avi_infoframe *frame, void *buffer, size t size)

write HDMI AVI infoframe to binary buffer

Parameters

const struct hdmi_avi_infoframe *frame HDMI AVI infoframe
void *buffer destination buffer
size t size size of buffer

Description

Packs the information contained in the **frame** structure into a binary representation that can be written into the corresponding controller registers. Also computes the checksum as required by section 5.3.5 of the HDMI 1.4 specification.

Returns the number of bytes packed into the binary buffer or a negative error code on failure.

ssize_t hdmi_avi_infoframe_pack(struct hdmi_avi_infoframe *frame, void *buffer, size_t size) check a HDMI AVI infoframe, and write it to binary buffer

Parameters

struct hdmi_avi_infoframe *frame HDMI AVI infoframe
void *buffer destination buffer
size_t size size of buffer

Description

Validates that the infoframe is consistent and updates derived fields (eg. length) based on other fields, after which it packs the information contained in the **frame** structure into a binary representation that can be written into the corresponding controller registers. This function also computes the checksum as required by section 5.3.5 of the HDMI 1.4 specification.

Returns the number of bytes packed into the binary buffer or a negative error code on failure.

initialize an HDMI SPD infoframe

Parameters

struct hdmi_spd_infoframe *frame HDMI SPD infoframe
const char *vendor vendor string
const char *product product string

Description

Returns 0 on success or a negative error code on failure.

Parameters

struct hdmi_spd_infoframe *frame HDMI SPD infoframe

Description

Validates that the infoframe is consistent and updates derived fields (eg. length) based on other fields.

Returns 0 on success or a negative error code on failure.

ssize_t hdmi_spd_infoframe_pack_only(const struct hdmi_spd_infoframe *frame, void *buffer, size_t size)

write HDMI SPD infoframe to binary buffer

Parameters

const struct hdmi_spd_infoframe *frame HDMI SPD infoframe
void *buffer destination buffer

size t size size of buffer

Description

Packs the information contained in the **frame** structure into a binary representation that can be written into the corresponding controller registers. Also computes the checksum as required by section 5.3.5 of the HDMI 1.4 specification.

Returns the number of bytes packed into the binary buffer or a negative error code on failure.

ssize_t hdmi_spd_infoframe_pack(struct hdmi_spd_infoframe *frame, void *buffer, size_t size)

check a HDMI SPD infoframe, and write it to binary buffer

Parameters

struct hdmi_spd_infoframe *frame HDMI SPD infoframe
void *buffer destination buffer
size t size size of buffer

Description

Validates that the infoframe is consistent and updates derived fields (eg. length) based on other fields, after which it packs the information contained in the **frame** structure into a binary representation that can be written into the corresponding controller registers. This function also computes the checksum as required by section 5.3.5 of the HDMI 1.4 specification.

Returns the number of bytes packed into the binary buffer or a negative error code on failure.

int hdmi_audio_infoframe_init(struct hdmi_audio_infoframe *frame)
 initialize an HDMI audio infoframe

Parameters

struct hdmi audio infoframe *frame HDMI audio infoframe

Description

Returns 0 on success or a negative error code on failure.

Parameters

struct hdmi_audio_infoframe *frame HDMI audio infoframe

Description

Validates that the infoframe is consistent and updates derived fields (eg. length) based on other fields.

Returns 0 on success or a negative error code on failure.

ssize_t hdmi_audio_infoframe_pack_only(const struct hdmi_audio_infoframe *frame, void *buffer, size t size)

write HDMI audio infoframe to binary buffer

Parameters

const struct hdmi_audio_infoframe *frame HDMI audio infoframe
void *buffer destination buffer

size t size size of buffer

Description

Packs the information contained in the **frame** structure into a binary representation that can be written into the corresponding controller registers. Also computes the checksum as required by section 5.3.5 of the HDMI 1.4 specification.

Returns the number of bytes packed into the binary buffer or a negative error code on failure.

ssize_t hdmi_audio_infoframe_pack(struct hdmi_audio_infoframe *frame, void *buffer, size_t size)

check a HDMI Audio infoframe, and write it to binary buffer

Parameters

struct hdmi_audio_infoframe *frame HDMI Audio infoframe

void *buffer destination buffer

size t size size of buffer

Description

Validates that the infoframe is consistent and updates derived fields (eg. length) based on other fields, after which it packs the information contained in the **frame** structure into a binary representation that can be written into the corresponding controller registers. This function also computes the checksum as required by section 5.3.5 of the HDMI 1.4 specification.

Returns the number of bytes packed into the binary buffer or a negative error code on failure.

int hdmi_vendor_infoframe_init(struct hdmi_vendor_infoframe *frame)
 initialize an HDMI vendor infoframe

Parameters

struct hdmi vendor infoframe *frame HDMI vendor infoframe

Description

Returns 0 on success or a negative error code on failure.

Parameters

struct hdmi vendor infoframe *frame HDMI infoframe

Description

Validates that the infoframe is consistent and updates derived fields (eg. length) based on other fields.

Returns 0 on success or a negative error code on failure.

ssize_t hdmi_vendor_infoframe_pack_only(const struct hdmi_vendor_infoframe *frame, void *buffer, size_t size)

write a HDMI vendor infoframe to binary buffer

Parameters

const struct hdmi_vendor_infoframe *frame HDMI infoframe
void *buffer destination buffer

size t size size of buffer

Description

Packs the information contained in the **frame** structure into a binary representation that can be written into the corresponding controller registers. Also computes the checksum as required by section 5.3.5 of the HDMI 1.4 specification.

Returns the number of bytes packed into the binary buffer or a negative error code on failure.

ssize_t hdmi_vendor_infoframe_pack(struct hdmi_vendor_infoframe *frame, void *buffer, size t size)

check a HDMI Vendor infoframe, and write it to binary buffer

Parameters

struct hdmi_vendor_infoframe *frame HDMI Vendor infoframe
void *buffer destination buffer
size t size size of buffer

Description

Validates that the infoframe is consistent and updates derived fields (eg. length) based on other fields, after which it packs the information contained in the **frame** structure into a binary representation that can be written into the corresponding controller registers. This function also computes the checksum as required by section 5.3.5 of the HDMI 1.4 specification.

Returns the number of bytes packed into the binary buffer or a negative error code on failure.

int hdmi_drm_infoframe_init(struct hdmi_drm_infoframe *frame) initialize an HDMI Dynaminc Range and mastering infoframe

Parameters

 $\textbf{struct hdmi_drm_infoframe} \ \textbf{*frame} \ \text{HDMI DRM infoframe}$

Description

Returns 0 on success or a negative error code on failure.

Parameters

struct hdmi drm infoframe *frame HDMI DRM infoframe

Description

Validates that the infoframe is consistent. Returns 0 on success or a negative error code on failure.

ssize_t hdmi_drm_infoframe_pack_only(const struct hdmi_drm_infoframe *frame, void *buffer, size_t size)

write HDMI DRM infoframe to binary buffer

Parameters

const struct hdmi_drm_infoframe *frame HDMI DRM infoframe
void *buffer destination buffer

size_t size size of buffer

Description

Packs the information contained in the **frame** structure into a binary representation that can be written into the corresponding controller registers. Also computes the checksum as required by section 5.3.5 of the HDMI 1.4 specification.

Returns the number of bytes packed into the binary buffer or a negative error code on failure.

ssize_t hdmi_drm_infoframe_pack(struct hdmi_drm_infoframe *frame, void *buffer, size_t size)

check a HDMI DRM infoframe, and write it to binary buffer

Parameters

struct hdmi_drm_infoframe *frame HDMI DRM infoframe
void *buffer destination buffer
size_t size size of buffer

Description

Validates that the infoframe is consistent and updates derived fields (eg. length) based on other fields, after which it packs the information contained in the **frame** structure into a binary representation that can be written into the corresponding controller registers. This function also computes the checksum as required by section 5.3.5 of the HDMI 1.4 specification.

Returns the number of bytes packed into the binary buffer or a negative error code on failure.

Parameters

union hdmi infoframe *frame HDMI infoframe

Description

Validates that the infoframe is consistent and updates derived fields (eg. length) based on other fields.

Returns 0 on success or a negative error code on failure.

ssize_t hdmi_infoframe_pack_only(const union hdmi_infoframe *frame, void *buffer, size_t size)

write a HDMI infoframe to binary buffer

Parameters

 $\textbf{const union hdmi_infoframe} \ \textbf{*frame} \ \mathtt{HDMI} \ \mathrm{infoframe}$

void *buffer destination buffer

size_t size size of buffer

Description

Packs the information contained in the **frame** structure into a binary representation that can be written into the corresponding controller registers. Also computes the checksum as required by section 5.3.5 of the HDMI 1.4 specification.

Returns the number of bytes packed into the binary buffer or a negative error code on failure.

ssize_t hdmi_infoframe_pack(union hdmi_infoframe *frame, void *buffer, size_t size) check a HDMI infoframe, and write it to binary buffer

Parameters

union hdmi_infoframe *frame HDMI infoframe

void *buffer destination buffer

size_t size size of buffer

Description

Validates that the infoframe is consistent and updates derived fields (eg. length) based on other fields, after which it packs the information contained in the **frame** structure into a binary representation that can be written into the corresponding controller registers. This function also computes the checksum as required by section 5.3.5 of the HDMI 1.4 specification.

Returns the number of bytes packed into the binary buffer or a negative error code on failure.

log info of HDMI infoframe

Parameters

const char *level logging level

struct device *dev device

const union hdmi infoframe *frame HDMI infoframe

unpack binary buffer of CTA-861-G DRM infoframe DataBytes to a HDMI DRM infoframe

Parameters

struct hdmi_drm_infoframe *frame HDMI DRM infoframe

const void *buffer source buffer

size_t size size of buffer

Description

Unpacks CTA-861-G DRM infoframe DataBytes contained in the binary **buffer** into a structured **frame** of the HDMI Dynamic Range and Mastering (DRM) infoframe.

Returns 0 on success or a negative error code on failure.

int hdmi_infoframe_unpack(union hdmi_infoframe *frame, const void *buffer, size_t size) unpack binary buffer to a HDMI infoframe

Parameters

```
union hdmi_infoframe *frame HDMI infoframe
const void *buffer source buffer
size_t size size of buffer
```

Description

Unpacks the information contained in binary buffer **buffer** into a structured **frame** of a HDMI infoframe. Also verifies the checksum as required by section 5.3.5 of the HDMI 1.4 specification.

Returns 0 on success or a negative error code on failure.

5.23 Rectangle Utilities Reference

Utility functions to help manage rectangular areas for clipping, scaling, etc. calculations.

struct drm rect

two dimensional rectangle

Definition

```
struct drm_rect {
  int x1, y1, x2, y2;
};
```

Members

- **x1** horizontal starting coordinate (inclusive)
- **y1** vertical starting coordinate (inclusive)
- **x2** horizontal ending coordinate (exclusive)
- y2 vertical ending coordinate (exclusive)

Description

Note that this must match the layout of *struct drm_mode_rect* or the damage helpers like *drm_atomic_helper_damage_iter_init()* break.

```
DRM_RECT_FMT

DRM_RECT_FMT ()
 printf string for struct drm rect
```

Parameters

```
DRM_RECT_ARG
DRM RECT ARG (r)
 printf arguments for struct drm rect
Parameters
r rectangle struct
DRM RECT FP FMT
DRM_RECT_FP_FMT ()
 printf string for struct drm_rect in 16.16 fixed point
Parameters
DRM_RECT_FP_ARG
DRM RECT FP ARG (r)
 printf arguments for struct drm rect in 16.16 fixed point
Parameters
r rectangle struct
Description
This is useful for e.g. printing plane source rectangles, which are in 16.16 fixed point.
void drm_rect_init(struct drm rect *r, int x, int y, int width, int height)
 initialize the rectangle from x/y/w/h
Parameters
struct drm_rect *r rectangle
int x x coordinate
int y v coordinate
int width width
int height height
void drm_rect_adjust_size(struct drm rect *r, int dw, int dh)
 adjust the size of the rectangle
Parameters
```

struct drm_rect *r rectangle to be adjusted

int dw horizontal adjustment

int dh vertical adjustment

Description

Change the size of rectangle \mathbf{r} by \mathbf{dw} in the horizontal direction, and by \mathbf{dh} in the vertical direction, while keeping the center of \mathbf{r} stationary.

Positive **dw** and **dh** increase the size, negative values decrease it.

Parameters

struct drm rect *r rectangle to be tranlated

int dx horizontal translation

int dy vertical translation

Description

Move rectangle \mathbf{r} by \mathbf{dx} in the horizontal direction, and by \mathbf{dy} in the vertical direction.

```
void drm_rect_translate_to(struct drm_rect *r, int x, int y)
 translate the rectangle to an absolute position
```

Parameters

struct drm_rect *r rectangle to be tranlated

int x horizontal position

int y vertical position

Description

Move rectangle \mathbf{r} to \mathbf{x} in the horizontal direction, and to \mathbf{y} in the vertical direction.

```
void drm_rect_downscale(struct drm_rect *r, int horz, int vert)
 downscale a rectangle
```

Parameters

struct drm_rect *r rectangle to be downscaled

int horz horizontal downscale factor

int vert vertical downscale factor

Description

Divide the coordinates of rectangle **r** by **horz** and **vert**.

```
int drm_rect_width(const struct drm_rect *r)
 determine the rectangle width
```

Parameters

const struct drm_rect *r rectangle whose width is returned

Return

The width of the rectangle.

```
int drm_rect_height(const struct drm_rect *r)
 determine the rectangle height
```

Parameters

const struct drm_rect *r rectangle whose height is returned

Return

The height of the rectangle.

```
bool drm_rect_visible(const struct drm_rect *r) determine if the rectangle is visible
```

Parameters

const struct drm rect *r rectangle whose visibility is returned

Return

true if the rectangle is visible, false otherwise.

bool drm_rect_equals (const struct drm_rect *r1, const struct drm_rect *r2) determine if two rectangles are equal

Parameters

const struct drm_rect *r1 first rectangle
const struct drm rect *r2 second rectangle

Return

true if the rectangles are equal, false otherwise.

void **drm_rect_fp_to_int**(struct *drm_rect* *dst, const struct *drm_rect* *src) Convert a rect in 16.16 fixed point form to int form.

Parameters

struct drm_rect *dst rect to be stored the converted value
const struct drm_rect *src rect in 16.16 fixed point form
bool drm_rect_intersect(struct drm_rect *r1, const struct drm_rect *r2)
 intersect two rectangles

Parameters

struct drm_rect *r1 first rectangle
const struct drm rect *r2 second rectangle

Description

Calculate the intersection of rectangles **r1** and **r2**. **r1** will be overwritten with the intersection.

Return

true if rectangle **r1** is still visible after the operation, false otherwise.

bool drm_rect_clip_scaled(struct drm_rect *src, struct drm_rect *dst, const struct drm_rect *clip)

perform a scaled clip operation

Parameters

struct drm_rect *src source window rectangle
struct drm_rect *dst destination window rectangle
const struct drm_rect *clip clip rectangle

Description

Clip rectangle **dst** by rectangle **clip**. Clip rectangle **src** by the the corresponding amounts, retaining the vertical and horizontal scaling factors from **src** to **dst**.

true if rectangle **dst** is still visible after being clipped, false otherwise.

Return

Parameters

const struct drm_rect *src source window rectangle
const struct drm_rect *dst destination window rectangle
int min_hscale minimum allowed horizontal scaling factor
int max hscale maximum allowed horizontal scaling factor

Description

Calculate the horizontal scaling factor as (**src** width) / (**dst** width).

If the scale is below 1 << 16, round down. If the scale is above 1 << 16, round up. This will calculate the scale with the most pessimistic limit calculation.

Return

The horizontal scaling factor, or errno of out of limits.

Parameters

const struct drm_rect *src source window rectangle
const struct drm_rect *dst destination window rectangle
int min_vscale minimum allowed vertical scaling factor
int max vscale maximum allowed vertical scaling factor

Description

Calculate the vertical scaling factor as (**src** height) / (**dst** height).

If the scale is below 1 << 16, round down. If the scale is above 1 << 16, round up. This will calculate the scale with the most pessimistic limit calculation.

Return

The vertical scaling factor, or errno of out of limits.

void drm_rect_debug_print(const char *prefix, const struct drm_rect *r, bool fixed_point)
 print the rectangle information

Parameters

```
const char *prefix prefix string
const struct drm_rect *r rectangle to print
bool fixed_point rectangle is in 16.16 fixed point format
void drm_rect_rotate(struct drm_rect *r, int width, int height, unsigned int rotation)
 Rotate the rectangle
```

Parameters

int width Width of the coordinate space
int height Height of the coordinate space

unsigned int rotation Transformation to be applied

Description

Apply **rotation** to the coordinates of rectangle \mathbf{r} .

width and height combined with rotation define the location of the new origin.

width correcsponds to the horizontal and **height** to the vertical axis of the untransformed coordinate space.

void drm_rect_rotate_inv(struct drm_rect *r, int width, int height, unsigned int rotation)
Inverse rotate the rectangle

Parameters

struct drm_rect *r rectangle to be rotated
int width Width of the coordinate space
int height Height of the coordinate space

unsigned int rotation Transformation whose inverse is to be applied

Description

Apply the inverse of **rotation** to the coordinates of rectangle \mathbf{r} .

width and height combined with rotation define the location of the new origin.

width correcsponds to the horizontal and **height** to the vertical axis of the original untransformed coordinate space, so that you never have to flip them when doing a rotatation and its inverse. That is, if you do

```
drm_rect_rotate(&r, width, height, rotation);
drm_rect_rotate_inv(&r, width, height, rotation);
```

you will always get back the original rectangle.

5.24 Flip-work Helper Reference

Util to queue up work to run from work-queue context after flip/vblank. Typically this can be used to defer unref of framebuffer's, cursor bo's, etc until after vblank. The APIs are all thread-safe. Moreover, drm_flip_work_queue_task and drm_flip_work_queue can be called in atomic context.

```
struct drm_flip_task flip work task
```

Definition

```
struct drm_flip_task {
 struct list_head node;
 void *data;
};
```

Members

```
node list entry element
data data to pass to drm_flip_work.func
struct drm_flip_work
 flip work queue
```

Definition

```
struct drm_flip_work {
  const char *name;
  drm_flip_func_t func;
  struct work_struct worker;
  struct list_head queued;
  struct list_head commited;
  spinlock_t lock;
};
```

Members

```
name debug name
func callback fxn called for each committed item
worker worker which calls func
queued queued tasks
commited commited tasks
```

lock lock to access queued and commited lists

```
struct <a href="mailto:drm_flip_task">drm_flip_work_allocate_task</a>(void *data, gfp_t flags) allocate a flip-work task
```

Parameters

void *data data associated to the task

gfp_t flags allocator flags

Description

Allocate a drm flip task object and attach private data to it.

```
void drm_flip_work_queue_task(struct drm_flip_work *work, struct drm_flip_task *task)
 queue a specific task
```

Parameters

```
struct drm_flip_work *work the flip-work
struct drm_flip_task *task the task to handle
```

Description

Queues task, that will later be run (passed back to drm_flip_func_t func) on a work queue after drm flip work commit() is called.

```
void drm_flip_work_queue(struct drm_flip_work *work, void *val)
 queue work
```

Parameters

struct drm flip work *work the flip-work

void *val the value to queue

Description

Queues work, that will later be run (passed back to drm_flip_func_t func) on a work queue after drm flip work commit() is called.

void drm_flip_work_commit(struct drm_flip_work *work, struct workqueue_struct *wq)
 commit queued work

Parameters

struct drm_flip_work *work the flip-work

struct workqueue_struct *wq the work-queue to run the queued work on

Description

Trigger work previously queued by $drm_flip_work_queue()$ to run on a workqueue. The typical usage would be to queue work (via $drm_flip_work_queue()$) at any point (from vblank irq and/or prior), and then from vblank irq commit the queued work.

void drm_flip_work_init(struct drm_flip_work *work, const char *name, drm_flip_func_t
func)

initialize flip-work

Parameters

struct drm flip work *work the flip-work to initialize

const char *name debug name

drm flip func t func the callback work function

Description

Initializes/allocates resources for the flip-work

```
void drm_flip_work_cleanup(struct drm_flip_work *work)
 cleans up flip-work
```

Parameters

struct drm flip work *work the flip-work to cleanup

Description

Destroy resources allocated for the flip-work

5.25 Auxiliary Modeset Helpers

This helper library contains various one-off functions which don't really fit anywhere else in the DRM modeset helper library.

void drm_helper_move_panel_connectors_to_head(struct drm_device *dev)
 move panels to the front in the connector list

Parameters

struct drm_device *dev drm device to operate on

Description

Some userspace presumes that the first connected connector is the main display, where it's supposed to display e.g. the login screen. For laptops, this should be the main panel. Use this function to sort all (eDP/LVDS/DSI) panels to the front of the connector list, instead of painstakingly trying to initialize them in the right order.

void drm_helper_mode_fill_fb_struct(struct drm_device *dev, struct drm_framebuffer *fb, const struct drm_mode_fb_cmd2 *mode_cmd)

fill out framebuffer metadata

Parameters

struct drm device *dev DRM device

struct drm_framebuffer *fb drm_framebuffer object to fill out

Description

This helper can be used in a drivers fb_create callback to pre-fill the fb's metadata fields.

int **drm_crtc_init**(struct *drm_device* *dev, struct *drm_crtc* *crtc, const struct *drm_crtc_funcs* *funcs)

Legacy CRTC initialization function

Parameters

struct drm device *dev DRM device

struct drm crtc *crtc CRTC object to init

const struct drm_crtc_funcs *funcs callbacks for the new CRTC

Description

Initialize a CRTC object with a default helper-provided primary plane and no cursor plane.

Note that we make some assumptions about hardware limitations that may not be true for all hardware:

- 1. Primary plane cannot be repositioned.
- 2. Primary plane cannot be scaled.
- 3. Primary plane must cover the entire CRTC.
- 4. Subpixel positioning is not supported.

5. The primary plane must always be on if the CRTC is enabled.

This is purely a backwards compatibility helper for old drivers. Drivers should instead implement their own primary plane. Atomic drivers must do so. Drivers with the above hardware restriction can look into using *struct drm_simple_display_pipe*, which encapsulates the above limitations into a nice interface.

Return

Zero on success, error code on failure.

int drm_mode_config_helper_suspend(struct drm_device *dev)

Modeset suspend helper

Parameters

struct drm_device *dev DRM device

Description

This helper function takes care of suspending the modeset side. It disables output polling if initialized, suspends fbdev if used and finally calls <code>drm_atomic_helper_suspend()</code>. If suspending fails, fbdev and polling is re-enabled.

See also: drm_kms_helper_poll_disable() and drm_fb_helper_set_suspend_unlocked().

Return

Zero on success, negative error code on error.

int drm_mode_config_helper_resume(struct drm_device *dev)
 Modeset resume helper

Parameters

struct drm device *dev DRM device

Description

This helper function takes care of resuming the modeset side. It calls $drm_atomic_helper_resume()$, resumes fbdev if used and enables output polling if initiaized.

See also: drm fb helper set suspend unlocked() and drm kms helper poll enable().

Return

Zero on success, negative error code on error.

5.26 OF/DT Helpers

A set of helper functions to aid DRM drivers in parsing standard DT properties.

uint32_t drm_of_crtc_port_mask(struct drm_device *dev, struct device_node *port) find the mask of a registered CRTC by port OF node

Parameters

```
struct drm_device *dev DRM device
struct device node *port port OF node
```

Description

Given a port OF node, return the possible mask of the corresponding CRTC within a device's list of CRTCs. Returns zero if not found.

uint32_t drm_of_find_possible_crtcs(struct drm_device *dev, struct device_node *port) find the possible CRTCs for an encoder port

Parameters

struct drm device *dev DRM device

struct device_node *port encoder port to scan for endpoints

Description

Scan all endpoints attached to a port, locate their attached CRTCs, and generate the DRM mask of CRTCs which may be attached to this encoder.

See Documentation/devicetree/bindings/graph.txt for the bindings.

Add a component helper OF node match rule

Parameters

struct device *master master device

struct component_match **matchptr component match pointer

int (*compare)(struct device *, void *) compare function used for matching component
struct device node *node

Generic probe function for a component based master

Parameters

struct device *dev master device containing the OF node

int (*compare_of)(struct device *, void *) compare function used for matching components

const struct component_master_ops *m_ops component master ops to be used

Description

Parse the platform device OF node and bind all the components associated with the master. Interface ports are added before the encoders in order to satisfy their .bind requirements See Documentation/devicetree/bindings/graph.txt for the bindings.

Returns zero if successful, or one of the standard error codes if it fails.

int drm_of_find_panel_or_bridge(const struct device_node *np, int port, int endpoint, struct drm_panel **panel, struct drm_bridge **bridge) return connected panel or bridge device

Parameters

const struct device node *np device tree node containing encoder output ports

int port port in the device tree node

int endpoint endpoint in the device tree node

struct drm_panel **panel pointer to hold returned drm panel

struct drm_bridge **bridge pointer to hold returned drm_bridge

Description

Given a DT node's port and endpoint number, find the connected node and return either the associated *struct drm_panel* or drm bridge device. Either **panel** or **bridge** must not be NULL.

This function is deprecated and should not be used in new drivers. Use $devm_drm_of_get_bridge()$ instead.

Returns zero if successful, or one of the standard error codes if it fails.

Get LVDS dual-link pixel order

Parameters

const struct device_node *port1 First DT port node of the Dual-link LVDS source
const struct device_node *port2 Second DT port node of the Dual-link LVDS source

Description

An LVDS dual-link connection is made of two links, with even pixels transitting on one link, and odd pixels on the other link. This function returns, for two ports of an LVDS dual-link source, which port shall transmit the even and odd pixels, based on the requirements of the connected sink.

The pixel order is determined from the dual-lvds-even-pixels and dual-lvds-odd-pixels properties in the sink's DT port nodes. If those properties are not present, or if their usage is not valid, this function returns -EINVAL.

If either port is not connected, this function returns -EPIPE.

port1 and port2 are typically DT sibling nodes, but may have different parents when, for instance, two separate LVDS encoders carry the even and odd pixels.

Return

- DRM_LVDS_DUAL_LINK_EVEN_ODD_PIXELS port1 carries even pixels and port2 carries odd pixels
- DRM_LVDS_DUAL_LINK_ODD_EVEN_PIXELS port1 carries odd pixels and port2 carries even pixels
- -EINVAL port1 and port2 are not connected to a dual-link LVDS sink, or the sink configuration is invalid
- -EPIPE when **port1** or **port2** are not connected

int drm_of_lvds_get_data_mapping(const struct device_node *port)
 Get LVDS data mapping

Parameters

const struct device node *port DT port node of the LVDS source or sink

Description

Convert DT "data-mapping" property string value into media bus format value.

Return

- MEDIA BUS FMT RGB666 1X7X3 SPWG data-mapping is "jeida-18"
- MEDIA BUS FMT RGB888 1X7X4 JEIDA data-mapping is "jeida-24"
- MEDIA BUS FMT RGB888 1X7X4 SPWG data-mapping is "vesa-24"
- -EINVAL the "data-mapping" property is unsupported
- -ENODEV the "data-mapping" property is missing

5.27 Legacy Plane Helper Reference

This helper library has two parts. The first part has support to implement primary plane support on top of the normal CRTC configuration interface. Since the legacy <code>drm_mode_config_funcs.set_config</code> interface ties the primary plane together with the CRTC state this does not allow userspace to disable the primary plane itself. The default primary plane only expose XRBG8888 and ARGB8888 as valid pixel formats for the attached framebuffer.

Drivers are highly recommended to implement proper support for primary planes, and newly merged drivers must not rely upon these transitional helpers.

The second part also implements transitional helpers which allow drivers to gradually switch to the atomic helper infrastructure for plane updates. Once that switch is complete drivers shouldn't use these any longer, instead using the proper legacy implementations for update and disable plane hooks provided by the atomic helpers.

Again drivers are strongly urged to switch to the new interfaces.

The plane helpers share the function table structures with other helpers, specifically also the atomic helpers. See *struct drm plane helper funcs* for the details.

void drm_primary_helper_destroy(struct drm_plane *plane)
Helper for primary plane destruction

Parameters

struct drm_plane *plane plane to destroy

Description

Provides a default plane destroy handler for primary planes. This handler is called during CRTC destruction. We disable the primary plane, remove it from the DRM plane list, and deallocate the plane structure.

5.28 Legacy CRTC/Modeset Helper Functions Reference

The CRTC modeset helper library provides a default set_config implementation in <code>drm_crtc_helper_set_config()</code>. Plus a few other convenience functions using the same callbacks which drivers can use to e.g. restore the modeset configuration on resume with <code>drm_helper_resume_force_mode()</code>.

Note that this helper library doesn't track the current power state of CRTCs and encoders. It can call callbacks like <code>drm_encoder_helper_funcs.dpms</code> even though the hardware is already in the desired state. This deficiency has been fixed in the atomic helpers.

The driver callbacks are mostly compatible with the atomic modeset helpers, except for the handling of the primary plane: Atomic helpers require that the primary plane is implemented as a real standalone plane and not directly tied to the CRTC state. For easier transition this library provides functions to implement the old semantics required by the CRTC helpers using the new plane and atomic helper callbacks.

Drivers are strongly urged to convert to the atomic helpers (by way of first converting to the plane helpers). New drivers must not use these functions but need to implement the atomic interface instead, potentially using the atomic helpers for that.

These legacy modeset helpers use the same function table structures as all other modesetting helpers. See the documentation for struct <code>drm_crtc_helper_funcs</code>, <code>struct_drm_encoder_helper_funcs</code> and struct <code>drm_connector_helper_funcs</code>.

```
bool drm_helper_encoder_in_use(struct drm_encoder *encoder) check if a given encoder is in use
```

Parameters

struct drm encoder *encoder encoder to check

Description

Checks whether **encoder** is with the current mode setting output configuration in use by any connector. This doesn't mean that it is actually enabled since the DPMS state is tracked separately.

Return

True if **encoder** is used, false otherwise.

Parameters

struct drm_crtc *crtc CRTC to check

Description

Checks whether **crtc** is with the current mode setting output configuration in use by any connector. This doesn't mean that it is actually enabled since the DPMS state is tracked separately.

Return

True if **crtc** is used, false otherwise.

```
void drm_helper_disable_unused_functions(struct drm_device *dev)
 disable unused objects
```

Parameters

struct drm device *dev DRM device

Description

This function walks through the entire mode setting configuration of **dev**. It will remove any CRTC links of unused encoders and encoder links of disconnected connectors. Then it will disable all unused encoders and CRTCs either by calling their disable callback if available or by calling their dpms callback with DRM MODE DPMS OFF.

This function is part of the legacy modeset helper library and will cause major confusion with atomic drivers. This is because atomic helpers guarantee to never call->disable() hooks on a disabled function, or ->enable() hooks on an enabled functions. drm_helper_disable_unused_functions() on the other hand throws such guarantees into the wind and calls disable hooks unconditionally on unused functions.

NOTE

bool drm_crtc_helper_set_mode(struct drm_crtc *crtc, struct drm_display_mode *mode, int x, int y, struct drm_framebuffer *old_fb) internal helper to set a mode

Parameters

```
struct drm_crtc *crtc CRTC to program
struct drm_display_mode *mode mode to use
int x horizontal offset into the surface
int y vertical offset into the surface
struct drm_framebuffer *old_fb old framebuffer, for cleanup
```

Description

Try to set **mode** on **crtc**. Give **crtc** and its associated connectors a chance to fixup or reject the mode prior to trying to set it. This is an internal helper that drivers could e.g. use to update properties that require the entire output pipe to be disabled and re-enabled in a new configuration. For example for changing whether audio is enabled on a hdmi link or for changing panel fitter or dither attributes. It is also called by the $drm_crtc_helper_set_config()$ helper function to drive the mode setting sequence.

Return

True if the mode was set successfully, false otherwise.

Parameters

```
struct drm_mode_set *set mode set configuration
struct drm_modeset_acquire_ctx *ctx lock acquire context, not used here
```

Description

The drm_crtc_helper_set_config() helper function implements the of drm_crtc_funcs. set_config callback for drivers using the legacy CRTC helpers.

It first tries to locate the best encoder for each connector by calling the connector **drm_connector_helper_funcs.best_encoder** helper operation.

After locating the appropriate encoders, the helper function will call the mode_fixup encoder and CRTC helper operations to adjust the requested mode, or reject it completely in which case an error will be returned to the application. If the new configuration after mode adjustment is identical to the current configuration the helper function will return without performing any other operation.

If the adjusted mode is identical to the current mode but changes to the frame buffer need to be applied, the <code>drm_crtc_helper_set_config()</code> function will call the CRTC <code>drm_crtc_helper_funcs.mode_set_base</code> helper operation.

If the adjusted mode differs from the current mode, or if the ->mode_set_base() helper operation is not provided, the helper function performs a full mode set sequence by calling the ->prepare(), ->mode_set() and ->commit() CRTC and encoder helper operations, in that order. Alternatively it can also use the dpms and disable helper operations. For details see *struct drm crtc helper funcs* and struct *drm encoder helper funcs*.

This function is deprecated. New drivers must implement atomic modeset support, for which this function is unsuitable. Instead drivers should use *drm atomic helper set config()*.

Return

Returns 0 on success, negative errno numbers on failure.

int drm_helper_connector_dpms (struct drm_connector *connector, int mode) connector dpms helper implementation

Parameters

struct drm_connector *connector affected connector

int mode DPMS mode

Description

The drm_helper_connector_dpms() helper function implements the drm_connector_funcs. dpms callback for drivers using the legacy CRTC helpers.

This is the main helper function provided by the CRTC helper framework for implementing the DPMS connector attribute. It computes the new desired DPMS state for all encoders and CRTCs in the output mesh and calls the <code>drm_crtc_helper_funcs.dpms</code> and <code>drm encoder helper funcs.dpms</code> callbacks provided by the driver.

This function is deprecated. New drivers must implement atomic modeset support, where DPMS is handled in the DRM core.

Return

Always returns 0.

void drm_helper_resume_force_mode(struct drm_device *dev)
force-restore mode setting configuration

Parameters

struct drm_device *dev drm device which should be restored

Description

Drivers which use the mode setting helpers can use this function to force-restore the mode setting configuration e.g. on resume or when something else might have trampled over the hw state (like some overzealous old BIOSen tended to do).

This helper doesn't provide a error return value since restoring the old config should never fail due to resource allocation issues since the driver has successfully set the restored configuration already. Hence this should boil down to the equivalent of a few dpms on calls, which also don't provide an error code.

Drivers where simply restoring an old configuration again might fail (e.g. due to slight differences in allocating shared resources when the configuration is restored in a different order than when userspace set it up) need to use their own restore logic.

This function is deprecated. New drivers should implement atomic mode- setting and use the atomic suspend/resume helpers.

```
See also: drm_atomic_helper_suspend(), drm_atomic_helper_resume()
int drm_helper_force_disable_all(struct drm_device *dev)
 Forcibly turn off all enabled CRTCs
```

Parameters

struct drm device *dev DRM device whose CRTCs to turn off

Description

Drivers may want to call this on unload to ensure that all displays are unlit and the GPU is in a consistent, low power state. Takes modeset locks.

Note

This should only be used by non-atomic legacy drivers. For an atomic version look at drm atomic helper shutdown().

Return

Zero on success, error code on failure.

5.29 Privacy-screen class

This class allows non KMS drivers, from e.g. drivers/platform/x86 to register a privacy-screen device, which the KMS drivers can then use to implement the standard privacy-screen properties, see *Standard Connector Properties*.

```
KMS drivers using a privacy-screen class device are advised to use the drm\_connector\_attach\_privacy\_screen\_provider() and drm\_connector\_update\_privacy\_screen() helpers for dealing with this.
```

```
struct drm_privacy_screen_ops
drm privacy screen operations
```

Definition

```
void (*get_hw_state)(struct drm_privacy_screen *priv);
};
```

Members

- set_sw_state Called to request a change of the privacy-screen state. The privacy-screen class code contains a check to avoid this getting called when the hw_state reports the state is locked. It is the driver's responsibility to update sw_state and hw_state. This is always called with the drm privacy screen's lock held.
- **get_hw_state** Called to request that the driver gets the current privacy-screen state from the hardware and then updates sw_state and hw_state accordingly. This will be called by the core just before the privacy-screen is registered in sysfs.

Description

Defines the operations which the privacy-screen class code may call. These functions should be implemented by the privacy-screen driver.

struct drm_privacy_screen

central privacy-screen structure

Definition

```
struct drm_privacy_screen {
 struct device dev;
 struct mutex lock;
 struct list_head list;
 struct blocking_notifier_head notifier_head;
 const struct drm_privacy_screen_ops *ops;
 enum drm_privacy_screen_status sw_state;
 enum drm_privacy_screen_status hw_state;
 void *drvdata;
};
```

Members

dev device used to register the privacy-screen in sysfs.

lock mutex protection all fields in this struct.

list privacy-screen devices list list-entry.

notifier head privacy-screen notifier head.

- **ops** *struct drm_privacy_screen_ops* for this privacy-screen. This is NULL if the driver has unregistered the privacy-screen.
- sw_state The privacy-screen's software state, see Standard Connector Properties for more
 info
- hw_state The privacy-screen's hardware state, see Standard Connector Properties for more info.

drvdata Private data owned by the privacy screen provider

Description

Central privacy-screen structure, this contains the struct device used to register the screen in sysfs, the screen's state, ops, etc.

struct drm_privacy_screen_lookup

static privacy-screen lookup list entry

Definition

```
struct drm_privacy_screen_lookup {
  struct list_head list;
  const char *dev_id;
  const char *con_id;
  const char *provider;
};
```

Members

list Lookup list list-entry.

dev id Consumer device name or NULL to match all devices.

con id Consumer connector name or NULL to match all connectors.

provider dev name() of the privacy screen provider.

Description

Used for the static lookup-list for mapping privacy-screen consumer dev-connector pairs to a privacy-screen provider.

void drm_privacy_screen_lookup_add(struct drm_privacy_screen_lookup *lookup)
 add an entry to the static privacy-screen lookup list

Parameters

struct drm privacy screen lookup *lookup lookup list entry to add

Description

Add an entry to the static privacy-screen lookup list. Note the struct list_head which is part of the *struct drm_privacy_screen_lookup* gets added to a list owned by the privacy-screen core. So the passed in *struct drm_privacy_screen_lookup* must not be free-ed until it is removed from the lookup list by calling *drm privacy_screen_lookup remove()*.

void drm_privacy_screen_lookup_remove(struct drm_privacy_screen_lookup *lookup)
 remove an entry to the static privacy-screen lookup list

Parameters

struct drm privacy screen lookup *lookup lookup list entry to remove

Description

Remove an entry previously added with $drm_privacy_screen_lookup_add()$ from the static privacy-screen lookup list.

struct drm_privacy_screen *drm_privacy_screen_get(struct device *dev, const char *con_id) get a privacy-screen provider

Parameters

struct device *dev consumer-device for which to get a privacy-screen provider

const char *con id (video)connector name for which to get a privacy-screen provider

Description

Get a privacy-screen provider for a privacy-screen attached to the display described by the **dev** and **con_id** parameters.

Return

- A pointer to a struct drm_privacy_screen on success.
- ERR PTR(-ENODEV) if no matching privacy-screen is found
- ERR_PTR(-EPROBE_DEFER) if there is a matching privacy-screen, but it has not been registered yet.

void drm_privacy_screen_put(struct drm_privacy_screen *priv)
 release a privacy-screen reference

Parameters

struct drm privacy screen *priv privacy screen reference to release

Description

Release a privacy-screen provider reference gotten through <code>drm_privacy_screen_get()</code>. May be called with a NULL or ERR PTR, in which case it is a no-op.

```
int drm_privacy_screen_set_sw_state(struct drm_privacy_screen *priv, enum drm_privacy_screen_status sw_state)
set a privacy-screen's sw-state
```

Parameters

struct drm_privacy_screen *priv privacy screen to set the sw-state for
enum drm privacy screen status sw state new sw-state value to set

Description

Set the sw-state of a privacy screen. If the privacy-screen is not in a locked hw-state, then the actual and hw-state of the privacy-screen will be immediately updated to the new value. If the privacy-screen is in a locked hw-state, then the new sw-state will be remembered as the requested state to put the privacy-screen in when it becomes unlocked.

Return

0 on success, negative error code on failure.

```
void drm_privacy_screen_get_state(struct drm_privacy_screen *priv, enum drm_privacy_screen_status *sw_state_ret, enum drm_privacy_screen_status *hw_state_ret) get privacy-screen's current state
```

Parameters

struct drm_privacy_screen *priv privacy screen to get the state for

enum drm_privacy_screen_status *sw_state_ret address where to store the privacyscreens current sw-state

enum drm_privacy_screen_status *hw_state_ret address where to store the privacyscreens current hw-state

Description

Get the current state of a privacy-screen, both the sw-state and the hw-state.

register a notifier

Parameters

struct drm_privacy_screen *priv Privacy screen to register the notifier with
struct notifier_block *nb Notifier-block for the notifier to register

Description

Register a notifier with the privacy-screen to be notified of changes made to the privacy-screen state from outside of the privacy-screen class. E.g. the state may be changed by the hardware itself in response to a hotkey press.

The notifier is called with no locks held. The new hw_state and sw_state can be retrieved using the <code>drm_privacy_screen_get_state()</code> function. A pointer to the drm_privacy_screen's struct is passed as the <code>void *data</code> argument of the notifier block's notifier call.

The notifier will NOT be called when changes are made through $drm_privacy_screen_set_sw_state()$. It is only called for external changes.

Return

0 on success, negative error code on failure.

unregister a notifier

Parameters

struct drm_privacy_screen *priv Privacy screen to register the notifier with
struct notifier_block *nb Notifier-block for the notifier to register

Description

Unregister a notifier registered with drm privacy screen register notifier().

Return

0 on success, negative error code on failure.

```
struct \ drm\_privacy\_screen \ *drm\_privacy\_screen\_register (struct \ device \ *parent, \ const \\ struct \ drm\_privacy\_screen\_ops \\ *ops, \ void \ *data)
```

register a privacy-screen

Parameters

struct device *parent parent-device for the privacy-screen

void *data Private data owned by the privacy screen provider

Description

Create and register a privacy-screen.

Return

- A pointer to the created privacy-screen on success.
- An ERR PTR(errno) on failure.

void drm_privacy_screen_unregister(struct drm_privacy_screen *priv)
 unregister privacy-screen

Parameters

struct drm_privacy_screen *priv privacy-screen to unregister

Description

Unregister a privacy-screen registered with *drm_privacy_screen_register()*. May be called with a NULL or ERR PTR, in which case it is a no-op.

void drm_privacy_screen_call_notifier_chain(struct drm_privacy_screen *priv)
 notify consumers of state change

Parameters

struct drm privacy screen *priv Privacy screen to register the notifier with

Description

A privacy-screen provider driver can call this functions upon external changes to the privacy-screen state. E.g. the state may be changed by the hardware itself in response to a hotkey press. This function must be called without holding the privacy-screen lock. the driver must update sw_state and hw_state to reflect the new state before calling this function. The expected behavior from the driver upon receiving an external state change event is: 1. Take the lock; 2. Update sw_state and hw_state; 3. Release the lock. 4. Call drm privacy screen call notifier chain().

USERLAND INTERFACES

The DRM core exports several interfaces to applications, generally intended to be used through corresponding libdrm wrapper functions. In addition, drivers export device-specific interfaces for use by userspace drivers & device-aware applications through ioctls and sysfs files.

External interfaces include: memory mapping, context management, DMA operations, AGP management, vblank control, fence management, memory management, and output management.

Cover generic ioctls and sysfs layout here. We only need high-level info, since man pages should cover the rest.

6.1 libdrm Device Lookup

BEWARE THE DRAGONS! MIND THE TRAPDOORS!

In an attempt to warn anyone else who's trying to figure out what's going on here, I'll try to summarize the story. First things first, let's clear up the names, because the kernel internals, libdrm and the ioctls are all named differently:

- GET_UNIQUE ioctl, implemented by drm_getunique is wrapped up in libdrm through the drmGetBusid function.
- The libdrm drmSetBusid function is backed by the SET_UNIQUE ioctl. All that code is nerved in the kernel with drm invalid op().
- The internal set_busid kernel functions and driver callbacks are exclusively use by the SET_VERSION ioctl, because only drm 1.0 (which is nerved) allowed userspace to set the busid through the above ioctl.
- Other ioctls and functions involved are named consistently.

For anyone wondering what's the difference between drm 1.1 and 1.4: Correctly handling pci domains in the busid on ppc. Doing this correctly was only implemented in libdrm in 2010, hence can't be nerved yet. No one knows what's special with drm 1.2 and 1.3.

Now the actual horror story of how device lookup in drm works. At large, there's 2 different ways, either by busid, or by device driver name.

Opening by busid is fairly simple:

1. First call SET_VERSION to make sure pci domains are handled properly. As a side-effect this fills out the unique name in the master structure.

2. Call GET_UNIQUE to read out the unique name from the master structure, which matches the busid thanks to step 1. If it doesn't, proceed to try the next device node.

Opening by name is slightly different:

- 1. Directly call VERSION to get the version and to match against the driver name returned by that ioctl. Note that SET_VERSION is not called, which means the the unique name for the master node just opening is _not_ filled out. This despite that with current drm device nodes are always bound to one device, and can't be runtime assigned like with drm 1.0.
- 2. Match driver name. If it mismatches, proceed to the next device node.
- 3. Call GET_UNIQUE, and check whether the unique name has length zero (by checking that the first byte in the string is 0). If that's not the case libdrm skips and proceeds to the next device node. Probably this is just copypasta from drm 1.0 times where a set unique name meant that the driver was in use already, but that's just conjecture.

Long story short: To keep the open by name logic working, GET_UNIQUE must _not_ return a unique string when SET_VERSION hasn't been called yet, otherwise libdrm breaks. Even when that unique string can't ever change, and is totally irrelevant for actually opening the device because runtime assignable device instances were only support in drm 1.0, which is long dead. But the libdrm code in drmOpenByName somehow survived, hence this can't be broken.

6.2 Primary Nodes, DRM Master and Authentication

struct drm_master is used to track groups of clients with open primary/legacy device nodes. For every struct drm_file which has had at least once successfully became the device master (either through the SET_MASTER IOCTL, or implicitly through opening the primary device node when no one else is the current master that time) there exists one drm_master. This is noted in drm_file.is_master. All other clients have just a pointer to the drm_master they are associated with.

In addition only one *drm_master* can be the current master for a *drm_device*. It can be switched through the DROP_MASTER and SET_MASTER IOCTL, or implicitly through closing/opening the primary device node. See also *drm is current master()*.

Clients can authenticate against the current master (if it matches their own) using the GET-MAGIC and AUTHMAGIC IOCTLs. Together with exchanging masters, this allows controlled access to the device for an entire group of mutually trusted clients.

bool drm_is_current_master(struct drm_file *fpriv) checks whether priv is the current master

Parameters

struct drm file *fpriv DRM file private

Description

Checks whether **fpriv** is current master on its device. This decides whether a client is allowed to run DRM MASTER IOCTLs.

Most of the modern IOCTL which require DRM_MASTER are for kernel modesetting - the current master is assumed to own the non-shareable display hardware.

```
struct drm_master *drm_master_get(struct drm_master *master)
 reference a master pointer
```

Parameters

```
struct drm master *master struct drm master
```

Description

Increments the reference count of **master** and returns a pointer to **master**.

```
struct drm_master *drm_file_get_master(struct drm_file *file_priv) reference drm_file.master of file_priv
```

Parameters

struct drm_file *file_priv DRM file private

Description

Increments the reference count of **file_priv**'s *drm_file.master* and returns the *drm_file.master*. If **file priv** has no *drm file.master*, returns NULL.

Master pointers returned from this function should be unreferenced using drm_master_put().

```
void drm_master_put(struct drm_master **master)
 unreference and clear a master pointer
```

Parameters

struct drm_master **master pointer to a pointer of struct drm_master

Description

This decrements the *drm master* behind **master** and sets it to NULL.

```
struct drm master
```

drm master structure

Definition

```
struct drm_master {
 struct kref refcount;
 struct drm_device *dev;
 char *unique;
 int unique_len;
 struct idr magic_map;
 void *driver_priv;
 struct drm_master *lessor;
 int lessee_id;
 struct list_head lesseee_list;
 struct list_head lessees;
 struct idr leases;
 struct idr lessee_idr;
};
```

Members

refcount Refcount for this master object.

dev Link back to the DRM device

unique Unique identifier: e.g. busid. Protected by drm device.master mutex.

unique_len Length of unique field. Protected by drm_device.master_mutex.

magic map Map of used authentication tokens. Protected by drm device.master mutex.

driver_priv Pointer to driver-private information.

lessor Lease grantor, only set if this *struct drm_master* represents a lessee holding a lease of objects from **lessor**. Full owners of the device have this set to NULL.

The lessor does not change once it's set in drm_lease_create(), and each lessee holds a reference to its lessor that it releases upon being destroyed in drm lease destroy().

See also the section on display resource leasing.

lessee_id ID for lessees. Owners (i.e. **lessor** is NULL) always have ID 0. Protected by $drm_device.mode_config$'s $drm_mode_config.idr_mutex$.

lessee_list List entry of lessees of **lessor**, where they are linked to **lessees**. Not used for owners. Protected by drm_device.mode_config's drm_mode_config.idr_mutex.

lessees List of drm_masters leasing from this one. Protected by drm_device.mode_config's drm_mode_config.idr_mutex.

This list is empty if no leases have been granted, or if all lessees have been destroyed. Since lessors are referenced by all their lessees, this master cannot be destroyed unless the list is empty.

leases Objects leased to this drm_master. Protected by drm_device.mode_config's drm mode config.idr mutex.

Objects are leased all together in drm_lease_create(), and are removed all together when the lease is revoked.

lessee_idr All lessees under this owner (only used where **lessor** is NULL). Protected by drm device.mode config's drm mode config.idr mutex.

Description

Note that master structures are only relevant for the legacy/primary device nodes, hence there can only be one per device, not one per drm_minor.

6.3 DRM Display Resource Leasing

DRM leases provide information about whether a DRM master may control a DRM mode setting object. This enables the creation of multiple DRM masters that manage subsets of display resources.

The original DRM master of a device 'owns' the available drm resources. It may create additional DRM masters and 'lease' resources which it controls to the new DRM master. This gives the new DRM master control over the leased resources until the owner revokes the lease, or the new DRM master is closed. Some helpful terminology:

• An 'owner' is a *struct drm_master* that is not leasing objects from another *struct drm_master*, and hence 'owns' the objects. The owner can be identified as the *struct drm master* for which *drm master.lessor* is NULL.

- A 'lessor' is a struct drm_master which is leasing objects to one or more other struct drm_master. Currently, lessees are not allowed to create sub-leases, hence the lessor is the same as the owner.
- A 'lessee' is a *struct drm_master* which is leasing objects from some other *struct drm_master*. Each lessee only leases resources from a single lessor recorded in *drm_master.lessor*, and holds the set of objects that it is leasing in *drm_master.leases*.
- A 'lease' is a contract between the lessor and lessee that identifies which resources may be controlled by the lessee. All of the resources that are leased must be owned by or leased to the lessor, and lessors are not permitted to lease the same object to multiple lessees.

The set of objects any *struct drm_master* 'controls' is limited to the set of objects it leases (for lessees) or all objects (for owners).

Objects not controlled by a *struct drm_master* cannot be modified through the various state manipulating ioctls, and any state reported back to user space will be edited to make them appear idle and/or unusable. For instance, connectors always report 'disconnected', while encoders report no possible crtcs or clones.

Since each lessee may lease objects from a single lessor, display resource leases form a tree of <code>struct drm_master</code>. As lessees are currently not allowed to create sub-leases, the tree depth is limited to 1. All of these get activated simultaneously when the top level device owner changes through the <code>SETMASTER</code> or <code>DROPMASTER</code> IOCTL, so <code>drm_device.master</code> points to the owner at the top of the lease tree (i.e. the <code>struct drm_master</code> for which <code>drm_master.lessor</code> is NULL). The full list of lessees that are leasing objects from the owner can be searched via the owner's <code>drm_master.lessee_idr</code>.

6.4 Open-Source Userspace Requirements

The DRM subsystem has stricter requirements than most other kernel subsystems on what the userspace side for new uAPI needs to look like. This section here explains what exactly those requirements are, and why they exist.

The short summary is that any addition of DRM uAPI requires corresponding open-sourced userspace patches, and those patches must be reviewed and ready for merging into a suitable and canonical upstream project.

GFX devices (both display and render/GPU side) are really complex bits of hardware, with userspace and kernel by necessity having to work together really closely. The interfaces, for rendering and modesetting, must be extremely wide and flexible, and therefore it is almost always impossible to precisely define them for every possible corner case. This in turn makes it really practically infeasible to differentiate between behaviour that's required by userspace, and which must not be changed to avoid regressions, and behaviour which is only an accidental artifact of the current implementation.

Without access to the full source code of all userspace users that means it becomes impossible to change the implementation details, since userspace could depend upon the accidental behaviour of the current implementation in minute details. And debugging such regressions without access to source code is pretty much impossible. As a consequence this means:

• The Linux kernel's "no regression" policy holds in practice only for open-source userspace of the DRM subsystem. DRM developers are perfectly fine if closed-source blob drivers in userspace use the same uAPI as the open drivers, but they must do so in the exact same

way as the open drivers. Creative (ab)use of the interfaces will, and in the past routinely has, lead to breakage.

 Any new userspace interface must have an open-source implementation as demonstration vehicle.

The other reason for requiring open-source userspace is uAPI review. Since the kernel and userspace parts of a GFX stack must work together so closely, code review can only assess whether a new interface achieves its goals by looking at both sides. Making sure that the interface indeed covers the use-case fully leads to a few additional requirements:

- The open-source userspace must not be a toy/test application, but the real thing. Specifically it needs to handle all the usual error and corner cases. These are often the places where new uAPI falls apart and hence essential to assess the fitness of a proposed interface.
- The userspace side must be fully reviewed and tested to the standards of that userspace project. For e.g. mesa this means piglit testcases and review on the mailing list. This is again to ensure that the new interface actually gets the job done. The userspace-side reviewer should also provide an Acked-by on the kernel uAPI patch indicating that they believe the proposed uAPI is sound and sufficiently documented and validated for userspace's consumption.
- The userspace patches must be against the canonical upstream, not some vendor fork. This is to make sure that no one cheats on the review and testing requirements by doing a quick fork.
- The kernel patch can only be merged after all the above requirements are met, but it **must** be merged to either drm-next or drm-misc-next **before** the userspace patches land. uAPI always flows from the kernel, doing things the other way round risks divergence of the uAPI definitions and header files.

These are fairly steep requirements, but have grown out from years of shared pain and experience with uAPI added hastily, and almost always regretted about just as fast. GFX devices change really fast, requiring a paradigm shift and entire new set of uAPI interfaces every few years at least. Together with the Linux kernel's guarantee to keep existing userspace running for 10+ years this is already rather painful for the DRM subsystem, with multiple different uAPIs for the same thing co-existing. If we add a few more complete mistakes into the mix every year it would be entirely unmanageable.

6.5 Render nodes

DRM core provides multiple character-devices for user-space to use. Depending on which device is opened, user-space can perform a different set of operations (mainly ioctls). The primary node is always created and called card<num>. Additionally, a currently unused control node, called controlD<num> is also created. The primary node provides all legacy operations and historically was the only interface used by userspace. With KMS, the control node was introduced. However, the planned KMS control interface has never been written and so the control node stays unused to date.

With the increased use of offscreen renderers and GPGPU applications, clients no longer require running compositors or graphics servers to make use of a GPU. But the DRM API required unprivileged clients to authenticate to a DRM-Master prior to getting GPU access. To avoid this step and to grant clients GPU access without authenticating, render nodes were introduced.

Render nodes solely serve render clients, that is, no modesetting or privileged ioctls can be issued on render nodes. Only non-global rendering commands are allowed. If a driver supports render nodes, it must advertise it via the DRIVER_RENDER DRM driver capability. If not supported, the primary node must be used for render clients together with the legacy drmAuth authentication procedure.

If a driver advertises render node support, DRM core will create a separate render node called renderD<num>. There will be one render node per device. No ioctls except PRIME-related ioctls will be allowed on this node. Especially GEM_OPEN will be explicitly prohibited. For a complete list of driver-independent ioctls that can be used on render nodes, see the ioctls marked DRM_RENDER_ALLOW in drm_ioctl.c Render nodes are designed to avoid the buffer-leaks, which occur if clients guess the flink names or mmap offsets on the legacy interface. Additionally to this basic interface, drivers must mark their driver-dependent render-only ioctls as DRM_RENDER_ALLOW so render clients can use them. Driver authors must be careful not to allow any privileged ioctls on render nodes.

With render nodes, user-space can now control access to the render node via basic file-system access-modes. A running graphics server which authenticates clients on the privileged primary/legacy node is no longer required. Instead, a client can open the render node and is immediately granted GPU access. Communication between clients (or servers) is done via PRIME. FLINK from render node to legacy node is not supported. New clients must not use the insecure FLINK interface.

Besides dropping all modeset/global ioctls, render nodes also drop the DRM-Master concept. There is no reason to associate render clients with a DRM-Master as they are independent of any graphics server. Besides, they must work without any running master, anyway. Drivers must be able to run without a master object if they support render nodes. If, on the other hand, a driver requires shared state between clients which is visible to user-space and accessible beyond open-file boundaries, they cannot support render nodes.

6.6 Device Hot-Unplug

Note: The following is the plan. Implementation is not there yet (2020 May).

Graphics devices (display and/or render) may be connected via USB (e.g. display adapters or docking stations) or Thunderbolt (e.g. eGPU). An end user is able to hot-unplug this kind of devices while they are being used, and expects that the very least the machine does not crash. Any damage from hot-unplugging a DRM device needs to be limited as much as possible and userspace must be given the chance to handle it if it wants to. Ideally, unplugging a DRM device still lets a desktop continue to run, but that is going to need explicit support throughout the whole graphics stack: from kernel and userspace drivers, through display servers, via window system protocols, and in applications and libraries.

Other scenarios that should lead to the same are: unrecoverable GPU crash, PCI device disappearing off the bus, or forced unbind of a driver from the physical device.

In other words, from userspace perspective everything needs to keep on working more or less, until userspace stops using the disappeared DRM device and closes it completely. Userspace will learn of the device disappearance from the device removed uevent, ioctls returning ENODEV (or driver-specific ioctls returning driver-specific things), or open() returning ENXIO.

Linux Gpu Documentation

Only after userspace has closed all relevant DRM device and dmabuf file descriptors and removed all mmaps, the DRM driver can tear down its instance for the device that no longer exists. If the same physical device somehow comes back in the mean time, it shall be a new DRM device.

Similar to PIDs, chardev minor numbers are not recycled immediately. A new DRM device always picks the next free minor number compared to the previous one allocated, and wraps around when minor numbers are exhausted.

The goal raises at least the following requirements for the kernel and drivers.

6.6.1 Requirements for KMS UAPI

- KMS connectors must change their status to disconnected.
- Legacy modesets and pageflips, and atomic commits, both real and TEST_ONLY, and any other ioctls either fail with ENODEV or fake success.
- Pending non-blocking KMS operations deliver the DRM events userspace is expecting. This applies also to ioctls that faked success.
- open() on a device node whose underlying device has disappeared will fail with ENXIO.
- Attempting to create a DRM lease on a disappeared DRM device will fail with ENODEV. Existing DRM leases remain and work as listed above.

6.6.2 Requirements for Render and Cross-Device UAPI

- All GPU jobs that can no longer run must have their fences force-signalled to avoid inflicting hangs on userspace. The associated error code is ENODEV.
- Some userspace APIs already define what should happen when the device disappears (OpenGL, GL ES: GL_KHR_robustness; Vulkan: VK_ERROR_DEVICE_LOST; etc.). DRM drivers are free to implement this behaviour the way they see best, e.g. returning failures in driver-specific ioctls and handling those in userspace drivers, or rely on uevents, and so on.
- dmabuf which point to memory that has disappeared will either fail to import with ENODEV
 or continue to be successfully imported if it would have succeeded before the disappearance. See also about memory maps below for already imported dmabufs.
- Attempting to import a dmabuf to a disappeared device will either fail with ENODEV or succeed if it would have succeeded without the disappearance.
- open() on a device node whose underlying device has disappeared will fail with ENXIO.

6.6.3 Requirements for Memory Maps

Memory maps have further requirements that apply to both existing maps and maps created after the device has disappeared. If the underlying memory disappears, the map is created or modified such that reads and writes will still complete successfully but the result is undefined. This applies to both userspace mmap()'d memory and memory pointed to by dmabuf which might be mapped to other devices (cross-device dmabuf imports).

Raising SIGBUS is not an option, because userspace cannot realistically handle it. Signal handlers are global, which makes them extremely difficult to use correctly from libraries like those that Mesa produces. Signal handlers are not composable, you can't have different handlers for GPU1 and GPU2 from different vendors, and a third handler for mmapped regular files. Threads cause additional pain with signal handling as well.

6.7 IOCTL Support on Device Nodes

First things first, driver private IOCTLs should only be needed for drivers supporting rendering. Kernel modesetting is all standardized, and extended through properties. There are a few exceptions in some existing drivers, which define IOCTL for use by the display DRM master, but they all predate properties.

Now if you do have a render driver you always have to support it through driver private properties. There's a few steps needed to wire all the things up.

First you need to define the structure for your IOCTL in your driver private UAPI header in include/uapi/drm/my_driver_drm.h:

```
struct my_driver_operation {
 u32 some_thing;
 u32 another_thing;
};
```

Please make sure that you follow all the best practices from Documentation/process/botching-up-ioctls.rst. Note that <code>drm_ioctl()</code> automatically zero-extends structures, hence make sure you can add more stuff at the end, i.e. don't put a variable sized array there.

Then you need to define your IOCTL number, using one of DRM_IO(), DRM_IOR(), DRM_IOW() or DRM IOWR(). It must start with the DRM IOCTL prefix:

```
##define DRM_IOCTL_MY_DRIVER_OPERATION * DRM_IOW(DRM_COMMAND_BASE, _ operation) → Struct my_driver_operation)
```

DRM_driver private IOCTL must be in the range from DRM_COMMAND_BASE to DRM_COMMAND_END. Finally you need an array of *struct drm_ioctl_desc* to wire up the handlers and set the access rights:

And then assign this to the *drm driver.ioctls* field in your driver structure.

See the separate chapter on *file operations* for how the driver-specific IOCTLs are wired up.

6.7.1 Recommended IOCTL Return Values

In theory a driver's IOCTL callback is only allowed to return very few error codes. In practice it's good to abuse a few more. This section documents common practice within the DRM subsystem:

ENOENT: Strictly this should only be used when a file doesn't exist e.g. when calling the open() syscall. We reuse that to signal any kind of object lookup failure, e.g. for unknown GEM buffer object handles, unknown KMS object handles and similar cases.

ENOSPC: Some drivers use this to differentiate "out of kernel memory" from "out of VRAM". Sometimes also applies to other limited gpu resources used for rendering (e.g. when you have a special limited compression buffer). Sometimes resource allocation/reservation issues in command submission IOCTLs are also signalled through EDEADLK.

Simply running out of kernel/system memory is signalled through ENOMEM.

EPERM/EACCES: Returned for an operation that is valid, but needs more privileges. E.g. root-only or much more common, DRM master-only operations return this when called by unpriviledged clients. There's no clear difference between EACCES and EPERM.

ENODEV: The device is not present anymore or is not yet fully initialized.

EOPNOTSUPP: Feature (like PRIME, modesetting, GEM) is not supported by the driver.

ENXIO: Remote failure, either a hardware transaction (like i2c), but also used when the exporting driver of a shared dma-buf or fence doesn't support a feature needed.

EINTR: DRM drivers assume that userspace restarts all IOCTLs. Any DRM IOCTL can return EINTR and in such a case should be restarted with the IOCTL parameters left unchanged.

EIO: The GPU died and couldn't be resurrected through a reset. Modesetting hardware failures are signalled through the "link status" connector property.

EINVAL: Catch-all for anything that is an invalid argument combination which cannot work.

IOCTL also use other error codes like ETIME, EFAULT, EBUSY, ENOTTY but their usage is in line with the common meanings. The above list tries to just document DRM specific patterns. Note that ENOTTY has the slightly unintuitive meaning of "this IOCTL does not exist", and is used exactly as such in DRM.

```
drm ioctl t
```

Typedef: DRM ioctl function type.

Syntax

```
typedef int drm_ioctl_t (struct drm_device *dev, void *data, struct
drm_file *file_priv)
```

Parameters

```
struct drm_device *dev DRM device inode
void *data private pointer of the ioctl call
struct drm_file *file_priv DRM file this ioctl was made on
Description
```

This is the DRM ioctl typedef. Note that <code>drm_ioctl()</code> has alrady copied <code>data</code> into kernel-space, and will also copy it back, depending upon the read/write settings in the ioctl command code.

drm ioctl compat t

Typedef: compatibility DRM ioctl function type.

Syntax

typedef int drm_ioctl_compat_t (struct file *filp, unsigned int cmd, unsigned long arg)

Parameters

struct file *filp file pointer

unsigned int cmd ioctl command code

unsigned long arg DRM file this ioctl was made on

Description

Just a typedef to make declaring an array of compatibility handlers easier. New drivers shouldn't screw up the structure layout for their ioctl structures and hence never need this.

enum drm ioctl flags

DRM ioctl flags

Constants

- **DRM_AUTH** This is for ioctl which are used for rendering, and require that the file descriptor is either for a render node, or if it's a legacy/primary node, then it must be authenticated.
- **DRM_MASTER** This must be set for any ioctl which can change the modeset or display state. Userspace must call the ioctl through a primary node, while it is the active master.

Note that read-only modeset ioctl can also be called by unauthenticated clients, or when a master is not the currently active one.

DRM_ROOT_ONLY Anything that could potentially wreak a master file descriptor needs to have this flag set. Current that's only for the SETMASTER and DROPMASTER ioctl, which e.g. logind can call to force a non-behaving master (display compositor) into compliance.

This is equivalent to callers with the SYSADMIN capability.

DRM_UNLOCKED Whether *drm_ioctl_desc.func* should be called with the DRM BKL held or not. Enforced as the default for all modern drivers, hence there should never be a need to set this flag.

Do not use anywhere else than for the VBLANK_WAIT IOCTL, which is the only legacy IOCTL which needs this.

DRM_RENDER_ALLOW This is used for all ioctl needed for rendering only, for drivers which support render nodes. This should be all new render drivers, and hence it should be always set for any ioctl with DRM_AUTH set. Note though that read-only query ioctl might have this set, but have not set DRM AUTH because they do not require authentication.

Description

Various flags that can be set in *drm_ioctl_desc.flags* to control how userspace can use a given ioctl.

```
struct drm_ioctl_desc
DRM driver ioctl entry
```

Definition

```
struct drm_ioctl_desc {
  unsigned int cmd;
  enum drm_ioctl_flags flags;
  drm_ioctl_t *func;
  const char *name;
};
```

Members

```
cmd ioctl command number, without flags
flags a bitmask of enum drm_ioctl_flags
func handler for this ioctl
name user-readable name for debug output
```

Description

For convenience it's easier to create these using the DRM IOCTL DEF DRV() macro.

```
DRM_IOCTL_DEF_DRV

DRM_IOCTL_DEF_DRV (ioctl, _func, _flags)
 helper macro to fill out a struct drm ioctl desc
```

Parameters

```
ioctl ioctl command suffix
_func handler for the ioctl
_flags a bitmask of enum drm_ioctl_flags
```

Description

Small helper macro to create a $struct \ drm_ioctl_desc$ entry. The ioctl command number is constructed by prepending DRM_IOCTL_ and passing that to DRM_IOCTL_NR().

```
int drm_noop(struct drm_device *dev, void *data, struct drm_file *file_priv)

DRM no-op ioctl implementation
```

Parameters

```
struct drm_device *dev DRM device for the ioctl
void *data data pointer for the ioctl
struct drm_file *file_priv DRM file for the ioctl call
```

Description

This no-op implementation for drm ioctls is useful for deprecated functionality where we can't return a failure code because existing userspace checks the result of the ioctl, but doesn't care about the action.

Always returns successfully with 0.

int **drm_invalid_op**(struct *drm_device* *dev, void *data, struct *drm_file* *file_priv)

DRM invalid ioctl implementation

Parameters

struct drm_device *dev DRM device for the ioctl
void *data data pointer for the ioctl
struct drm file *file priv DRM file for the ioctl call

Description

This no-op implementation for drm ioctls is useful for deprecated functionality where we really don't want to allow userspace to call the ioctl any more. This is the case for old ums interfaces for drivers that transitioned to kms gradually and so kept the old legacy tables around. This only applies to radeon and i915 kms drivers, other drivers shouldn't need to use this function.

Always fails with a return value of -EINVAL.

long drm_ioctl(struct file *filp, unsigned int cmd, unsigned long arg)
 ioctl callback implementation for DRM drivers

Parameters

struct file *filp file this ioctl is called on
unsigned int cmd ioctl cmd number
unsigned long arg user argument

Description

Looks up the ioctl function in the DRM core and the driver dispatch table, stored in *drm_driver*. *ioctls*. It checks for necessary permission by calling drm_ioctl_permit(), and dispatches to the respective function.

Return

Zero on success, negative error code on failure.

bool drm_ioctl_flags (unsigned int nr, unsigned int *flags)
Check for core ioctl and return ioctl permission flags

Parameters

unsigned int nr ioctl number

unsigned int *flags where to return the ioctl permission flags

Description

This ioctl is only used by the vmwgfx driver to augment the access checks done by the drm core and insofar a pretty decent layering violation. This shouldn't be used by any drivers.

Return

True if the **nr** corresponds to a DRM core ioctl number, false otherwise.

Parameters

struct file *filp file this ioctl is called on

unsigned int cmd ioctl cmd number

unsigned long arg user argument

Description

Compatibility handler for 32 bit userspace running on 64 kernels. All actual IOCTL handling is forwarded to <code>drm_ioctl()</code>, while marshalling structures as appropriate. Note that this only handles DRM core IOCTLs, if the driver has botched IOCTL itself, it must handle those by wrapping this function.

Return

Zero on success, negative error code on failure.

6.8 Testing and validation

6.8.1 Testing Requirements for userspace API

New cross-driver userspace interface extensions, like new IOCTL, new KMS properties, new files in sysfs or anything else that constitutes an API change should have driver-agnostic test-cases in IGT for that feature, if such a test can be reasonably made using IGT for the target hardware.

6.8.2 Validating changes with IGT

There's a collection of tests that aims to cover the whole functionality of DRM drivers and that can be used to check that changes to DRM drivers or the core don't regress existing functionality. This test suite is called IGT and its code and instructions to build and run can be found in https://gitlab.freedesktop.org/drm/igt-gpu-tools/.

6.8.3 Using VKMS to test DRM API

VKMS is a software-only model of a KMS driver that is useful for testing and for running compositors. VKMS aims to enable a virtual display without the need for a hardware display capability. These characteristics made VKMS a perfect tool for validating the DRM core behavior and also support the compositor developer. VKMS makes it possible to test DRM functions in a virtual machine without display, simplifying the validation of some of the core changes.

To Validate changes in DRM API with VKMS, start setting the kernel: make sure to enable VKMS module; compile the kernel with the VKMS enabled and install it in the target machine. VKMS can be run in a Virtual Machine (QEMU, virtue or similar). It's recommended the use of KVM with the minimum of 1GB of RAM and four cores.

It's possible to run the IGT-tests in a VM in two ways:

- 1. Use IGT inside a VM
- 2. Use IGT from the host machine and write the results in a shared directory.

As follow, there is an example of using a VM with a shared directory with the host machine to run igt-tests. As an example it's used virtme:

```
$ virtme-run --rwdir /path/for/shared_dir --kdir=path/for/kernel/directory --
→mods=auto
```

Run the igt-tests in the guest machine, as example it's ran the 'kms_flip' tests:

```
$ /path/for/igt-gpu-tools/scripts/run-tests.sh -p -s -t "kms_flip.*" -v
```

In this example, instead of build the igt_runner, Piglit is used (-p option); it's created html summary of the tests results and it's saved in the folder "igt-gpu-tools/results"; it's executed only the igt-tests matching the -t option.

6.8.4 Display CRC Support

DRM device drivers can provide to userspace CRC information of each frame as it reached a given hardware component (a CRC sampling "source").

Userspace can control generation of CRCs in a given CRTC by writing to the file dri/0/crtc-N/crc/control in debugfs, with N being the *index of the CRTC*. Accepted values are source names (which are driver-specific) and the "auto" keyword, which will let the driver select a default source of frame CRCs for this CRTC.

Once frame CRC generation is enabled, userspace can capture them by reading the dri/0/crtc-N/crc/data file. Each line in that file contains the frame number in the first field and then a number of unsigned integer fields containing the CRC data. Fields are separated by a single space and the number of CRC fields is source-specific.

Note that though in some cases the CRC is computed in a specified way and on the frame contents as supplied by userspace (eDP 1.3), in general the CRC computation is performed in an unspecified way and on frame contents that have been already processed in also an unspecified way and thus userspace cannot rely on being able to generate matching CRC values for the frame contents that it submits. In this general case, the maximum userspace can do is to compare the reported CRCs of frames that should have the same contents.

On the driver side the implementation effort is minimal, drivers only need to implement $drm_crtc_funcs.set_crc_source$ and $drm_crtc_funcs.verify_crc_source$. The debugfs files are automatically set up if those vfuncs are set. CRC samples need to be captured in the driver by calling $drm_crtc_add_crc_entry()$. Depending on the driver and HW requirements, $drm_crtc_funcs.set_crc_source$ may result in a commit (even a full modeset).

CRC results must be reliable across non-full-modeset atomic commits, so if a commit via DRM_IOCTL_MODE_ATOMIC would disable or otherwise interfere with CRC generation, then the driver must mark that commit as a full modeset (<code>drm_atomic_crtc_needs_modeset()</code> should return true). As a result, to ensure consistent results, generic userspace must re-setup CRC generation after a legacy SETCRTC or an atomic commit with DRM_MODE_ATOMIC_ALLOW_MODESET.

int drm_crtc_add_crc_entry(struct drm_crtc *crtc, bool has_frame, uint32_t frame, uint32_t *crcs)

Add entry with CRC information for a frame

Parameters

struct drm_crtc *crtc CRTC to which the frame belongs
bool has_frame whether this entry has a frame number to go with

uint32 t frame number of the frame these CRCs are about

uint32 t *crcs array of CRC values, with length matching #drm crtc crc.values cnt

Description

For each frame, the driver polls the source of CRCs for new data and calls this function to add them to the buffer from where userspace reads.

6.8.5 Debugfs Support

```
struct drm_info_list
debugfs info list entry
```

Definition

```
struct drm_info_list {
  const char *name;
  int (*show)(struct seq_file*, void*);
  u32 driver_features;
  void *data;
};
```

Members

name file name

show Show callback. seq_file->private will be set to the *struct drm_info_node* corresponding to the instance of this info on a given *struct drm minor*.

driver features Required driver features for this entry

data Driver-private data, should not be device-specific.

Description

This structure represents a debugfs file to be created by the drm core.

```
struct drm info node
```

Per-minor debugfs node structure

Definition

```
struct drm_info_node {
 struct drm_minor *minor;
 const struct drm_info_list *info_ent;
};
```

Members

minor struct drm_minor for this node.

info_ent template for this node.

Description

This structure represents a debugfs file, as an instantiation of a *struct drm_info_list* on a *struct drm minor*.

FIXME:

No it doesn't make a hole lot of sense that we duplicate debugfs entries for both the render and the primary nodes, but that's how this has organically grown. It should probably be fixed, with a compatibility link, if needed.

Initialize a given set of debugfs files for DRM minor

Parameters

const struct drm_info_list *files The array of files to create

int count The number of files given

struct dentry *root DRI debugfs dir entry.

struct drm_minor *minor device minor number

Description

Create a given set of debugfs files represented by an array of *struct drm_info_list* in the given root directory. These files will be removed automatically on drm debugfs cleanup().

6.9 Sysfs Support

DRM provides very little additional support to drivers for sysfs interactions, beyond just all the standard stuff. Drivers who want to expose additional sysfs properties and property groups can attach them at either <code>drm_device.dev</code> or <code>drm_connector.kdev</code>.

Registration is automatically handled when calling <code>drm_dev_register()</code>, or <code>drm_connector_register()</code> in case of hot-plugged connectors. Unregistration is also automatically handled by <code>drm dev unregister()</code> and <code>drm connector unregister()</code>.

Parameters

struct drm device *dev DRM device

Description

Send a uevent for the DRM device specified by **dev**. Currently we only set HOTPLUG=1 in the uevent environment, but this could be expanded to deal with other types of events.

Any new uapi should be using the *drm_sysfs_connector_status_event()* for uevents on connector status change.

void drm_sysfs_connector_hotplug_event(struct drm_connector *connector) generate a DRM uevent for any connector change

Parameters

struct drm_connector *connector connector which has changed

Description

Send a uevent for the DRM connector specified by **connector**. This will send a uevent with the properties HOTPLUG=1 and CONNECTOR.

 $\begin{tabular}{ll} void $\tt drm_sysfs_connector_status_event(struct $\tt drm_connector* *connector, struct $\tt drm_property* *property) \end{tabular}$

generate a DRM uevent for connector property status change

Parameters

struct drm_connector *connector connector on which property status changed
struct drm_property *property connector property whose status changed.

Description

Send a uevent for the DRM device specified by **dev**. Currently we set HOTPLUG=1 and connector id along with the attached property id related to the status change.

int drm_class_device_register(struct device *dev)
 register new device with the DRM sysfs class

Parameters

struct device *dev device to register

Description

Registers a new struct device within the DRM sysfs class. Essentially only used by ttm to have a place for its global settings. Drivers should never use this.

void drm_class_device_unregister(struct device *dev)
 unregister device with the DRM sysfs class

Parameters

struct device *dev device to unregister

Description

Unregisters a struct device from the DRM sysfs class. Essentially only used by ttm to have a place for its global settings. Drivers should never use this.

6.10 VBlank event handling

The DRM core exposes two vertical blank related ioctls:

DRM_IOCTL_WAIT_VBLANK This takes a struct drm_wait_vblank structure as its argument, and it is used to block or request a signal when a specified vblank event occurs.

DRM_IOCTL_MODESET_CTL This was only used for user-mode-settind drivers around modesetting changes to allow the kernel to update the vblank interrupt after mode setting, since on many devices the vertical blank counter is reset to 0 at some point during modeset. Modern drivers should not call this any more since with kernel mode setting it is a no-op.

6.11 Userspace API Structures

DRM exposes many UAPI and structure definition to have a consistent and standardized interface with user. Userspace can refer to these structure definitions and UAPI formats to communicate to driver

6.11.1 CRTC index

CRTC's have both an object ID and an index, and they are not the same thing. The index is used in cases where a densely packed identifier for a CRTC is needed, for instance a bitmask of CRTC's. The member possible crtcs of *struct drm mode get plane* is an example.

DRM_IOCTL_MODE_GETRESOURCES populates a structure with an array of CRTC ID's, and the CRTC index is its position in this array.

DRM CAP DUMB BUFFER

DRM CAP DUMB BUFFER ()

Parameters

Description

If set to 1, the driver supports creating dumb buffers via the DRM_IOCTL_MODE_CREATE_DUMB ioctl.

DRM CAP VBLANK HIGH CRTC

DRM_CAP_VBLANK_HIGH_CRTC ()

Parameters

Description

If set to 1, the kernel supports specifying a *CRTC index* in the high bits of drm wait vblank request.type.

Starting kernel version 2.6.39, this capability is always set to 1.

DRM CAP DUMB PREFERRED DEPTH

DRM_CAP_DUMB_PREFERRED_DEPTH ()

Parameters

Description

The preferred bit depth for dumb buffers.

The bit depth is the number of bits used to indicate the color of a single pixel excluding any padding. This is different from the number of bits per pixel. For instance, XRGB8888 has a bit depth of 24 but has 32 bits per pixel.

Note that this preference only applies to dumb buffers, it's irrelevant for other types of buffers.

DRM CAP DUMB PREFER SHADOW

DRM CAP DUMB PREFER SHADOW ()

Parameters

Description

If set to 1, the driver prefers userspace to render to a shadow buffer instead of directly rendering to a dumb buffer. For best speed, userspace should do streaming ordered memory copies into the dumb buffer and never read from it.

Note that this preference only applies to dumb buffers, it's irrelevant for other types of buffers.

DRM CAP PRIME

DRM_CAP_PRIME ()

Parameters

Description

Bitfield of supported PRIME sharing capabilities. See DRM_PRIME_CAP_IMPORT and DRM_PRIME_CAP_EXPORT.

PRIME buffers are exposed as dma-buf file descriptors. See *DRM Memory Management*, section "PRIME Buffer Sharing".

DRM PRIME CAP IMPORT

DRM PRIME CAP IMPORT ()

Parameters

Description

If this bit is set in *DRM_CAP_PRIME*, the driver supports importing PRIME buffers via the DRM_IOCTL_PRIME_FD_TO_HANDLE ioctl.

DRM PRIME CAP EXPORT

DRM PRIME CAP EXPORT ()

Parameters

Description

If this bit is set in *DRM_CAP_PRIME*, the driver supports exporting PRIME buffers via the DRM_IOCTL_PRIME_HANDLE_TO_FD ioctl.

DRM_CAP_TIMESTAMP_MONOTONIC

DRM_CAP_TIMESTAMP_MONOTONIC ()

Parameters

Description

If set to 0, the kernel will report timestamps with CLOCK_REALTIME in struct drm_event_vblank. If set to 1, the kernel will report timestamps with CLOCK_MONOTONIC. See clock_gettime(2) for the definition of these clocks.

Starting from kernel version 2.6.39, the default value for this capability is 1. Starting kernel version 4.15, this capability is always set to 1.

DRM CAP ASYNC PAGE FLIP

DRM CAP ASYNC PAGE FLIP ()

Parameters

Description

If set to 1, the driver supports DRM MODE PAGE FLIP ASYNC.

DRM CAP CURSOR WIDTH

DRM CAP CURSOR WIDTH ()

Parameters

Description

The CURSOR_WIDTH and CURSOR_HEIGHT capabilities return a valid width x height combination for the hardware cursor. The intention is that a hardware agnostic userspace can query a cursor plane size to use.

Note that the cross-driver contract is to merely return a valid size; drivers are free to attach another meaning on top, eq. i915 returns the maximum plane size.

DRM CAP CURSOR HEIGHT

DRM CAP CURSOR HEIGHT ()

Parameters

Description

See DRM_CAP_CURSOR_WIDTH.

DRM CAP ADDFB2 MODIFIERS

DRM CAP ADDFB2 MODIFIERS ()

Parameters

Description

If set to 1, the driver supports supplying modifiers in the DRM IOCTL MODE ADDFB2 ioctl.

DRM CAP PAGE FLIP TARGET

DRM CAP PAGE FLIP TARGET ()

Parameters

Description

If set to 1, the driver supports the DRM_MODE_PAGE_FLIP_TARGET_ABSOLUTE and DRM_MODE_PAGE_FLIP_TARGET_RELATIVE flags in drm_mode_crtc_page_flip_target.flags for the DRM_IOCTL_MODE_PAGE_FLIP ioctl.

DRM_CAP_CRTC_IN_VBLANK_EVENT

DRM_CAP_CRTC_IN_VBLANK_EVENT ()

Parameters

Description

If set to 1, the kernel supports reporting the CRTC ID in drm_event_vblank.crtc_id for the DRM_EVENT_VBLANK and DRM_EVENT_FLIP_COMPLETE events.

Starting kernel version 4.12, this capability is always set to 1.

DRM CAP SYNCOBJ

Linux Gpu Documentation

DRM_CAP_SYNCOBJ ()

Parameters

Description

If set to 1, the driver supports sync objects. See *DRM Memory Management*, section "DRM Sync Objects".

DRM CAP SYNCOBJ TIMELINE

DRM CAP SYNCOBJ TIMELINE ()

Parameters

Description

If set to 1, the driver supports timeline operations on sync objects. See *DRM Memory Management*, section "DRM Sync Objects".

DRM_CLIENT_CAP_STEREO_3D

DRM_CLIENT_CAP_STEREO_3D ()

Parameters

Description

If set to 1, the DRM core will expose the stereo 3D capabilities of the monitor by advertising the supported 3D layouts in the flags of $struct\ drm\ mode\ modeinfo$. See DRM MODE FLAG 3D *.

This capability is always supported for all drivers starting from kernel version 3.13.

DRM_CLIENT_CAP_UNIVERSAL_PLANES

DRM CLIENT CAP UNIVERSAL PLANES ()

Parameters

Description

If set to 1, the DRM core will expose all planes (overlay, primary, and cursor) to userspace.

This capability has been introduced in kernel version 3.15. Starting from kernel version 3.17, this capability is always supported for all drivers.

DRM_CLIENT_CAP_ATOMIC

DRM_CLIENT_CAP_ATOMIC ()

Parameters

Description

If set to 1, the DRM core will expose atomic properties to userspace. This implicitly enables DRM CLIENT CAP UNIVERSAL PLANES and DRM CLIENT CAP ASPECT RATIO.

If the driver doesn't support atomic mode-setting, enabling this capability will fail with - EOPNOTSUPP.

This capability has been introduced in kernel version 4.0. Starting from kernel version 4.2, this capability is always supported for atomic-capable drivers.

DRM_CLIENT_CAP_ASPECT_RATIO

DRM_CLIENT_CAP_ASPECT_RATIO ()

Parameters

Description

If set to 1, the DRM core will provide aspect ratio information in modes. See DRM MODE FLAG PIC AR $^{\ast}.$

This capability is always supported for all drivers starting from kernel version 4.18.

DRM CLIENT CAP WRITEBACK CONNECTORS

DRM_CLIENT_CAP_WRITEBACK_CONNECTORS ()

Parameters

Description

If set to 1, the DRM core will expose special connectors to be used for writing back to memory the scene setup in the commit. The client must enable <code>DRM CLIENT CAP ATOMIC</code> first.

This capability is always supported for atomic-capable drivers starting from kernel version 4.19.

DRM IOCTL MODE RMFB

```
DRM IOCTL MODE RMFB ()
```

Remove a framebuffer.

Parameters

Description

This removes a framebuffer previously added via ADDFB/ADDFB2. The IOCTL argument is a framebuffer object ID.

Warning: removing a framebuffer currently in-use on an enabled plane will disable that plane. The CRTC the plane is linked to may also be disabled (depending on driver capabilities).

DRM IOCTL MODE GETFB2

```
DRM IOCTL MODE GETFB2 ()
```

Get framebuffer metadata.

Parameters

Description

This queries metadata about a framebuffer. User-space fills <code>drm_mode_fb_cmd2.fb_id</code> as the input, and the kernels fills the rest of the struct as the output.

If the client is DRM master or has CAP_SYS_ADMIN, <code>drm_mode_fb_cmd2.handles</code> will be filled with GEM buffer handles. Planes are valid until one has a zero handle – this can be used to compute the number of planes.

Otherwise, <code>drm_mode_fb_cmd2.handles</code> will be zeroed and planes are valid until one has a zero <code>drm_mode_fb_cmd2.pitches</code>.

If the framebuffer has a format modifier, DRM_MODE_FB_MODIFIERS will be set in <code>drm_mode_fb_cmd2.flags</code> and <code>drm_mode_fb_cmd2.modifier</code> will contain the modifier. Otherwise, user-space must ignore <code>drm_mode_fb_cmd2.modifier</code>.

struct drm_mode_modeinfo

Display mode information.

Definition

```
struct drm_mode_modeinfo {
  u32 clock;
 u16 hdisplay;
 _u16 hsync_start;
  _u16 hsync_end;
 u16 htotal;
  _u16 hskew;
  _u16 vdisplay;
  __u16 vsync_start;
  u16 vsync end;
  u16 vtotal;
  u16 vscan;
 u32 vrefresh;
 u32 flags;
 u32 type;
  char name[DRM_DISPLAY_MODE_LEN];
};
```

Members

clock pixel clock in kHz

hdisplay horizontal display size

hsync_start horizontal sync start

hsync end horizontal sync end

htotal horizontal total size

hskew horizontal skew

vdisplay vertical display size

vsync start vertical sync start

vsync end vertical sync end

vtotal vertical total size

vscan vertical scan

vrefresh approximate vertical refresh rate in Hz

flags bitmask of misc. flags, see DRM MODE FLAG * defines

type bitmask of type flags, see DRM MODE TYPE * defines

name string describing the mode resolution

Description

This is the user-space API display mode information structure. For the kernel version see *struct drm_display_mode*.

struct drm_mode_get_plane

Get plane metadata.

Definition

```
struct drm_mode_get_plane {
 __u32 plane_id;
 __u32 crtc_id;
 __u32 fb_id;
 __u32 possible_crtcs;
 __u32 gamma_size;
 __u32 count_format_types;
 __u64 format_type_ptr;
};
```

Members

plane id Object ID of the plane whose information should be retrieved. Set by caller.

crtc id Object ID of the current CRTC.

fb_id Object ID of the current fb.

possible_crtcs Bitmask of CRTC's compatible with the plane. CRTC's are created and they receive an index, which corresponds to their position in the bitmask. Bit N corresponds to *CRTC index* N.

gamma size Never used.

count_format_types Number of formats.

format_type_ptr Pointer to __u32 array of formats that are supported by the plane. These formats do not require modifiers.

Description

Userspace can perform a GETPLANE ioctl to retrieve information about a plane.

To retrieve the number of formats supported, set **count_format_types** to zero and call the ioctl. **count_format_types** will be updated with the value.

To retrieve these formats, allocate an array with the memory needed to store **count_format_types** formats. Point **format_type_ptr** to this array and call the ioctl again (with **count format types** still set to the value returned in the first ioctl call).

```
struct drm mode get connector
```

Get connector metadata.

```
struct drm_mode_get_connector {
 __u64 encoders_ptr;
 __u64 modes_ptr;
 __u64 props_ptr;
 __u64 prop_values_ptr;
 __u32 count_modes;
 __u32 count_props;
 __u32 count_encoders;
```

```
u32 encoder id;
 u32 connector id;
 u32 connector type;
 u32 connector type id;
 u32 connection;
 u32 mm width;
 u32 mm height;
 u32 subpixel;
 u32 pad;
};
```

```
encoders_ptr Pointer to __u32 array of object IDs.
modes ptr Pointer to struct drm mode modeinfo array.
props ptr Pointer to u32 array of property IDs.
prop values ptr Pointer to u64 array of property values.
count modes Number of modes.
count props Number of properties.
count encoders Number of encoders.
encoder id Object ID of the current encoder.
connector_id Object ID of the connector.
connector_type Type of the connector.
 See DRM MODE CONNECTOR * defines.
connector type id Type-specific connector number.
```

This is not an object ID. This is a per-type connector number. Each (type, type id) combination is unique across all connectors of a DRM device.

connection Status of the connector.

```
See enum drm connector status.
```

mm width Width of the connected sink in millimeters.

mm height Height of the connected sink in millimeters.

subpixel Subpixel order of the connected sink.

See enum subpixel order.

pad Padding, must be zero.

Description

User-space can perform a GETCONNECTOR ioctl to retrieve information about a connector. User-space is expected to retrieve encoders, modes and properties by performing this ioctl at least twice: the first time to retrieve the number of elements, the second time to retrieve the elements themselves.

To retrieve the number of elements, set **count_props** and **count_encoders** to zero, set **count_modes** to 1, and set **modes_ptr** to a temporary *struct drm_mode_modeinfo* element.

To retrieve the elements, allocate arrays for **encoders_ptr**, **modes_ptr**, **props_ptr** and **prop_values_ptr**, then set **count_modes**, **count_props** and **count_encoders** to their capacity.

Performing the ioctl only twice may be racy: the number of elements may have changed with a hotplug event in-between the two ioctls. User-space is expected to retry the last ioctl until the number of elements stabilizes. The kernel won't fill any array which doesn't have the expected length.

Force-probing a connector

If the **count_modes** field is set to zero and the DRM client is the current DRM master, the kernel will perform a forced probe on the connector to refresh the connector status, modes and EDID. A forced-probe can be slow, might cause flickering and the ioctl will block.

User-space needs to force-probe connectors to ensure their metadata is up-to-date at startup and after receiving a hot-plug event. User-space may perform a forced-probe when the user explicitly requests it. User-space shouldn't perform a forced-probe in other situations.

struct drm_mode_property_enum

Description for an enum/bitfield entry.

Definition

```
struct drm_mode_property_enum {
 __u64 value;
 char name[DRM_PROP_NAME_LEN];
};
```

Members

value numeric value for this enum entry.

name symbolic name for this enum entry.

Description

See *struct drm property enum* for details.

struct drm mode get property

Get property metadata.

Definition

```
struct drm_mode_get_property {
 __u64 values_ptr;
 __u64 enum_blob_ptr;
 __u32 prop_id;
 __u32 flags;
 char name[DRM_PROP_NAME_LEN];
 __u32 count_values;
 __u32 count_enum_blobs;
};
```

Members

```
values_ptr Pointer to a __u64 array.
```

enum blob ptr Pointer to a *struct drm mode property enum* array.

prop id Object ID of the property which should be retrieved. Set by the caller.

flags DRM_MODE_PROP_* bitfield. See drm_property.flags for a definition of the flags.

name Symbolic property name. User-space should use this field to recognize properties.

count values Number of elements in values ptr.

count_enum_blobs Number of elements in enum_blob_ptr.

Description

User-space can perform a GETPROPERTY ioctl to retrieve information about a property. The same property may be attached to multiple objects, see "Modeset Base Object Abstraction".

The meaning of the **values_ptr** field changes depending on the property type. See <code>drm_property.flags</code> for more details.

The **enum_blob_ptr** and **count_enum_blobs** fields are only meaningful when the property has the type DRM_MODE_PROP_ENUM or DRM_MODE_PROP_BITMASK. For backwards compatibility, the kernel will always set **count_enum_blobs** to zero when the property has the type DRM_MODE_PROP_BLOB. User-space must ignore these two fields if the property has a different type.

User-space is expected to retrieve values and enums by performing this ioctl at least twice: the first time to retrieve the number of elements, the second time to retrieve the elements themselves.

To retrieve the number of elements, set **count_values** and **count_enum_blobs** to zero, then call the ioctl. **count_values** will be updated with the number of elements. If the property has the type DRM_MODE_PROP_ENUM or DRM_MODE_PROP_BITMASK, **count_enum_blobs** will be updated as well.

To retrieve the elements themselves, allocate an array for **values_ptr** and set **count_values** to its capacity. If the property has the type DRM_MODE_PROP_ENUM or DRM_MODE_PROP_BITMASK, allocate an array for **enum_blob_ptr** and set **count_enum_blobs** to its capacity. Calling the ioctl again will fill the arrays.

struct drm mode fb cmd2

Frame-buffer metadata.

```
struct drm_mode_fb_cmd2 {
 __u32 fb_id;
 __u32 width;
 __u32 height;
 __u32 pixel_format;
 __u32 flags;
 __u32 handles[4];
 __u32 pitches[4];
 __u32 offsets[4];
 __u64 modifier[4];
};
```

fb id Object ID of the frame-buffer.

width Width of the frame-buffer.

height Height of the frame-buffer.

pixel format FourCC format code, see DRM FORMAT * constants in drm fourcc.h.

flags Frame-buffer flags (see DRM MODE FB INTERLACED and DRM MODE FB MODIFIERS).

handles GEM buffer handle, one per plane. Set to 0 if the plane is unused. The same handle can be used for multiple planes.

pitches Pitch (aka. stride) in bytes, one per plane.

offsets Offset into the buffer in bytes, one per plane.

modifier Format modifier, one per plane. See DRM_FORMAT_MOD_* constants in drm_fourcc.h.
 All planes must use the same modifier. Ignored unless DRM_MODE_FB_MODIFIERS is set in
 flags.

Description

This struct holds frame-buffer metadata. There are two ways to use it:

- User-space can fill this struct and perform a DRM_IOCTL_MODE_ADDFB2 ioctl to register a new frame-buffer. The new frame-buffer object ID will be set by the kernel in **fb id**.
- User-space can set **fb_id** and perform a DRM_IOCTL_MODE_GETFB2 ioctl to fetch metadata about an existing frame-buffer.

In case of planar formats, this struct allows up to 4 buffer objects with offsets and pitches per plane. The pitch and offset order is dictated by the format FourCC as defined by drm_fourcc.h, e.g. NV12 is described as:

YUV 4:2:0 image with a plane of 8 bit Y samples followed by an interleaved U/V plane containing 8 bit 2x2 subsampled colour difference samples.

So it would consist of a Y plane at offsets[0] and a UV plane at offsets[1].

To accommodate tiled, compressed, etc formats, a modifier can be specified. For more information see the "Format Modifiers" section. Note that even though it looks like we have a modifier per-plane, we in fact do not. The modifier for each plane must be identical. Thus all combinations of different data layouts for multi-plane formats must be enumerated as separate modifiers.

All of the entries in **handles**, **pitches**, **offsets** and **modifier** must be zero when unused. Warning, for **offsets** and **modifier** zero can't be used to figure out whether the entry is used or not since it's a valid value (a zero offset is common, and a zero modifier is DRM_FORMAT_MOD_LINEAR).

struct hdr metadata infoframe

HDR Metadata Infoframe Data.

```
struct hdr_metadata_infoframe {
 __u8 eotf;
 __u8 metadata_type;
```

```
struct {
 __u16 x, y;
} display_primaries[3];
struct {
 __u16 x, y;
} white_point;
__u16 max_display_mastering_luminance;
__u16 min_display_mastering_luminance;
__u16 max_cll;
__u16 max_fall;
};
```

eotf Electro-Optical Transfer Function (EOTF) used in the stream.

metadata type Static Metadata Descriptor ID.

- display_primaries Color Primaries of the Data. These are coded as unsigned 16-bit values in units of 0.00002, where 0x0000 represents zero and 0xC350 represents 1.0000. display_primaries.x: X coordinate of color primary. display_primaries.y: Y coordinate of color primary.
- white_point White Point of Colorspace Data. These are coded as unsigned 16-bit values in units of 0.00002, where 0x0000 represents zero and 0xC350 represents 1.0000. white_point.x: X coordinate of whitepoint of color primary. white_point.y: Y coordinate of whitepoint of color primary.
- max_display_mastering_luminance Max Mastering Display Luminance. This value is coded as an unsigned 16-bit value in units of 1 cd/m2, where 0x0001 represents 1 cd/m2 and 0xFFFF represents 65535 cd/m2.
- min_display_mastering_luminance Min Mastering Display Luminance. This value is coded as an unsigned 16-bit value in units of 0.0001 cd/m2, where 0x0001 represents 0.0001 cd/m2 and 0xFFFF represents 6.5535 cd/m2.
- max_fall Max Frame Average Light Level. This value is coded as an unsigned 16-bit value in units of 1 cd/m2, where 0x0001 represents 1 cd/m2 and 0xFFFF represents 65535 cd/m2.

Description

HDR Metadata Infoframe as per CTA 861.G spec. This is expected to match exactly with the spec.

Userspace is expected to pass the metadata information as per the format described in this structure.

$struct \; \textbf{hdr_output_metadata}$

HDR output metadata

```
struct hdr_output_metadata {
 __u32 metadata_type;
```

```
union {
 struct hdr_metadata_infoframe hdmi_metadata_type1;
};
};
```

```
metadata_type Static_Metadata_Descriptor_ID.
{unnamed_union} anonymous
hdmi metadata type1 HDR Metadata Infoframe.
```

Description

Metadata Information to be passed from userspace

```
struct drm_mode_create_blob
```

Create New blob property

Definition

```
struct drm_mode_create_blob {
 __u64 data;
 __u32 length;
 __u32 blob_id;
};
```

Members

data Pointer to data to copy.

length Length of data to copy.

blob id Return: new property ID.

Description

Create a new 'blob' data property, copying length bytes from data pointer, and returning new blob ID.

```
struct drm_mode_destroy_blob
Destroy user blob
```

Definition

```
struct drm_mode_destroy_blob {
 __u32 blob_id;
};
```

Members

blob id blob id to destroy

Description

Destroy a user-created blob property.

User-space can release blobs as soon as they do not need to refer to them by their blob object ID. For instance, if you are using a MODE_ID blob in an atomic commit and you will not make

another commit re-using the same ID, you can destroy the blob as soon as the commit has been issued, without waiting for it to complete.

```
struct drm_mode_create_lease
Create lease
```

Definition

```
struct drm_mode_create_lease {
 __u64 object_ids;
 __u32 object_count;
 __u32 flags;
 __u32 lessee_id;
 __u32 fd;
};
```

Members

```
object_ids Pointer to array of object ids (_u32)
object_count Number of object ids
flags flags for new FD (O_CLOEXEC, etc)
lessee_id Return: unique identifier for lessee.
fd Return: file descriptor to new drm master file
```

Description

Lease mode resources, creating another drm master.

The **object_ids** array must reference at least one CRTC, one connector and one plane if <code>DRM_CLIENT_CAP_UNIVERSAL_PLANES</code> is enabled. Alternatively, the lease can be completely empty.

```
struct drm_mode_list_lessees
List lessees
```

Definition

```
struct drm_mode_list_lessees {
 __u32 count_lessees;
 __u32 pad;
 __u64 lessees_ptr;
};
```

Members

count lessees Number of lessees.

On input, provides length of the array. On output, provides total number. No more than the input number will be written back, so two calls can be used to get the size and then the data.

pad Padding.

lessees_ptr Pointer to lessees.

Pointer to u64 array of lessee ids

Description

List lesses from a drm_master.

```
struct drm_mode_get_lease
Get Lease
```

Definition

```
struct drm_mode_get_lease {
 __u32 count_objects;
 __u32 pad;
 __u64 objects_ptr;
};
```

Members

count_objects Number of leased objects.

On input, provides length of the array. On output, provides total number. No more than the input number will be written back, so two calls can be used to get the size and then the data.

pad Padding.

objects ptr Pointer to objects.

Pointer to u32 array of object ids.

Description

Get leased objects.

```
struct drm_mode_revoke_lease
```

Revoke lease

Definition

```
struct drm_mode_revoke_lease {
 __u32 lessee_id;
};
```

Members

lessee_id Unique ID of lessee

```
struct drm mode rect
```

Two dimensional rectangle.

Definition

```
struct drm_mode_rect {
 __s32 x1;
 __s32 y1;
 __s32 x2;
 __s32 y2;
};
```

Members

Linux Gpu Documentation

- **x1** Horizontal starting coordinate (inclusive).
- y1 Vertical starting coordinate (inclusive).
- **x2** Horizontal ending coordinate (exclusive).
- y2 Vertical ending coordinate (exclusive).

Description

With drm subsystem using *struct drm_rect* to manage rectangular area this export it to userspace.

Currently used by drm_mode_atomic blob property FB_DAMAGE_CLIPS.

DRM CLIENT USAGE STATS

DRM drivers can choose to export partly standardised text output via the *fops->show_fdinfo()* as part of the driver specific file operations registered in the struct drm_driver object registered with the DRM core.

One purpose of this output is to enable writing as generic as practically feasible top(1) like userspace monitoring tools.

Given the differences between various DRM drivers the specification of the output is split between common and driver specific parts. Having said that, wherever possible effort should still be made to standardise as much as possible.

7.1 File format specification

- File shall contain one key value pair per one line of text.
- Colon character (:) must be used to delimit keys and values.
- All keys shall be prefixed with *drm*-.
- Whitespace between the delimiter and first non-whitespace character shall be ignored when parsing.
- Neither keys or values are allowed to contain whitespace characters.
- Numerical key value pairs can end with optional unit string.
- Data type of the value is fixed as defined in the specification.

7.1.1 Key types

- 1. Mandatory, fully standardised.
- 2. Optional, fully standardised.
- 3. Driver specific.

7.1.2 Data types

- <uint> Unsigned integer without defining the maximum value.
- <str> String excluding any above defined reserved characters or whitespace.

7.1.3 Mandatory fully standardised keys

• drm-driver: <str>

String shall contain the name this driver registered as via the respective struct drm_driver data structure.

7.1.4 Optional fully standardised keys

• drm-pdev: <aaaa:bb.cc.d>

For PCI devices this should contain the PCI slot address of the device in question.

• drm-client-id: <uint>

Unique value relating to the open DRM file descriptor used to distinguish duplicated and shared file descriptors. Conceptually the value should map 1:1 to the in kernel representation of struct drm file instances.

Uniqueness of the value shall be either globally unique, or unique within the scope of each device, in which case *drm-pdev* shall be present as well.

Userspace should make sure to not double account any usage statistics by using the above described criteria in order to associate data to individual clients.

• drm-engine-<str>: <uint> ns

GPUs usually contain multiple execution engines. Each shall be given a stable and unique name (str), with possible values documented in the driver specific documentation.

Value shall be in specified time units which the respective GPU engine spent busy executing workloads belonging to this client.

Values are not required to be constantly monotonic if it makes the driver implementation easier, but are required to catch up with the previously reported larger value within a reasonable period. Upon observing a value lower than what was previously read, userspace is expected to stay with that larger previous value until a monotonic update is seen.

• drm-engine-capacity-<str>: <uint>

Engine identifier string must be the same as the one specified in the drm-engine-<str> tag and shall contain a greater than zero number in case the exported engine corresponds to a group of identical hardware engines.

In the absence of this tag parser shall assume capacity of one. Zero capacity is not allowed.

• drm-memory-<str>: <uint> [KiB|MiB]

Each possible memory type which can be used to store buffer objects by the GPU in question shall be given a stable and unique name to be returned as the string here.

Value shall reflect the amount of storage currently consumed by the buffer object belong to this client, in the respective memory region.

Default unit shall be bytes with optional unit specifiers of 'KiB' or 'MiB' indicating kibi- or mebibytes.

Linux Gpu Docume	entation
-------------------------	----------

CHAPTE	R
EICH.	T

DRIVER SPECIFIC IMPLEMENTATIONS

 $i915\ DRM\ client\ usage\ stats\ implementation$

Linux Gpu Documentation		

CHAPTER

NINE

DRM DRIVER UAPI

9.1 drm/i915 uAPI

uevents generated by i915 on it's device node

I915_L3_PARITY_UEVENT - Generated when the driver receives a parity mismatch event from the gpu l3 cache. Additional information supplied is ROW, BANK, SUBBANK, SLICE of the affected cacheline. Userspace should keep track of these events and if a specific cache-line seems to have a persistent error remap it with the l3 remapping tool supplied in intel-gpu-tools. The value supplied with the event is always 1.

I915_ERROR_UEVENT - Generated upon error detection, currently only via

hangcheck. The error detection event is a good indicator of when things began to go badly. The value supplied with the event is a 1 upon error detection, and a 0 upon reset completion, signifying no more error exists. NOTE: Disabling hangcheck or reset via module parameter will cause the related events to not be seen.

I915 RESET UEVENT - Event is generated just before an attempt to reset the GPU.

The value supplied with the event is always 1. NOTE: Disable reset via module parameter will cause this event to not be seen.

struct i915 user extension

Base class for defining a chain of extensions

Definition

```
struct i915_user_extension {
 __u64 next_extension;
 __u32 name;
 __u32 flags;
 __u32 rsvd[4];
};
```

Members

 ${\tt next_extension}$ Pointer to the next ${\it struct~i915_user_extension}$, or zero if the end.

name Name of the extension.

Note that the name here is just some integer.

Also note that the name space for this is not global for the whole driver, but rather its scope/meaning is limited to the specific piece of uAPI which has embedded the *struct i915 user extension*.

flags MBZ

All undefined bits must be zero.

rsvd MBZ

Reserved for future use; must be zero.

Description

Many interfaces need to grow over time. In most cases we can simply extend the struct and have userspace pass in more data. Another option, as demonstrated by Vulkan's approach to providing extensions for forward and backward compatibility, is to use a list of optional structs to provide those extra details.

The key advantage to using an extension chain is that it allows us to redefine the interface more easily than an ever growing struct of increasing complexity, and for large parts of that interface to be entirely optional. The downside is more pointer chasing; chasing across the _user boundary with pointers encapsulated inside u64.

Example chaining:

Typically the *struct i915_user_extension* would be embedded in some uAPI struct, and in this case we would feed it the head of the chain(i.e ext1), which would then apply all of the above extensions.

enum drm_i915_gem_engine_class

uapi engine type enumeration

Constants

- **I915_ENGINE_CLASS_RENDER** Render engines support instructions used for 3D, Compute (GPGPU), and programmable media workloads. These instructions fetch data and dispatch individual work items to threads that operate in parallel. The threads run small programs (called "kernels" or "shaders") on the GPU's execution units (EUs).
- **I915_ENGINE_CLASS_COPY** Copy engines (also referred to as "blitters") support instructions that move blocks of data from one location in memory to another, or that fill a specified location of memory with fixed data. Copy engines can perform pre-defined logical or bitwise operations on the source, destination, or pattern data.
- **I915_ENGINE_CLASS_VIDEO** Video engines (also referred to as "bit stream decode" (BSD) or "vdbox") support instructions that perform fixed-function media decode and encode.

- **I915_ENGINE_CLASS_VIDEO_ENHANCE** Video enhancement engines (also referred to as "vebox") support instructions related to image enhancement.
- **I915_ENGINE_CLASS_COMPUTE** Compute engines support a subset of the instructions available on render engines: compute engines support Compute (GPGPU) and programmable media workloads, but do not support the 3D pipeline.
- **I915_ENGINE_CLASS_INVALID** Placeholder value to represent an invalid engine class assignment.

Description

Different engines serve different roles, and there may be more than one engine serving each role. This enum provides a classification of the role of the engine, which may be used when requesting operations to be performed on a certain subset of engines, or for providing information about that group.

struct i915_engine_class_instance

Engine class/instance identifier

Definition

```
struct i915_engine_class_instance {
 __u16 engine_class;
#define I915_ENGINE_CLASS_INVALID_NONE -1;
#define I915_ENGINE_CLASS_INVALID_VIRTUAL -2;
 __u16 engine_instance;
};
```

Members

engine_class Engine class from enum drm_i915_gem_engine_class
engine instance Engine instance.

Description

There may be more than one engine fulfilling any role within the system. Each engine of a class is given a unique instance number and therefore any engine can be specified by its class:instance tuplet. APIs that allow access to any engine in the system will use *struct i915 engine class instance* for this identification.

perf_events exposed by i915 through /sys/bus/event_sources/drivers/i915

```
struct drm i915 gem mmap offset
```

Retrieve an offset so we can mmap this buffer object.

```
struct drm_i915_gem_mmap_offset {
 __u32 handle;
 __u32 pad;
 __u64 offset;
 __u64 flags;
#define I915_MMAP_OFFSET_GTT 0;
#define I915_MMAP_OFFSET_WC 1;
#define I915_MMAP_OFFSET_WB 2;
#define I915_MMAP_OFFSET_UC 3;
```

```
#define I915_MMAP_OFFSET_FIXED 4;
 __u64 extensions;
};
```

handle Handle for the object being mapped.

pad Must be zero

offset The fake offset to use for subsequent mmap call

This is a fixed-size type for 32/64 compatibility.

flags Flags for extended behaviour.

It is mandatory that one of the MMAP_OFFSET types should be included:

- *I915_MMAP_OFFSET_GTT*: Use mmap with the object bound to GTT. (Write-Combined)
- 1915 MMAP OFFSET WC: Use Write-Combined caching.
- 1915 MMAP OFFSET WB: Use Write-Back caching.
- I915_MMAP_OFFSET_FIXED: Use object placement to determine caching.

On devices with local memory *I915_MMAP_OFFSET_FIXED* is the only valid type. On devices without local memory, this caching mode is invalid.

As caching mode when specifying *I915_MMAP_OFFSET_FIXED*, WC or WB will be used, depending on the object placement on creation. WB will be used when the object can only exist in system memory, WC otherwise.

extensions Zero-terminated chain of extensions.

No current extensions defined; mbz.

Description

This struct is passed as argument to the *DRM_IOCTL_I915_GEM_MMAP_OFFSET* ioctl, and is used to retrieve the fake offset to mmap an object specified by handle.

The legacy way of using $DRM_IOCTL_I915_GEM_MMAP$ is removed on gen12+. $DRM_IOCTL_I915_GEM_MMAP_GTT$ is an older supported alias to this struct, but will behave as setting the extensions to 0, and flags to $I915_MMAP_OFFSET_GTT$.

struct drm i915 gem set domain

Adjust the objects write or read domain, in preparation for accessing the pages via some CPU domain.

Definition

```
struct drm_i915_gem_set_domain {
 __u32 handle;
 __u32 read_domains;
 __u32 write_domain;
};
```

Members

handle Handle for the object.

read domains New read domains.

write domain New write domain.

Note that having something in the write domain implies it's in the read domain, and only that read domain.

Description

Specifying a new write or read domain will flush the object out of the previous domain(if required), before then updating the objects domain tracking with the new domain.

Note this might involve waiting for the object first if it is still active on the GPU.

Supported values for **read domains** and **write domain**:

- I915 GEM DOMAIN WC: Uncached write-combined domain
- 1915 GEM DOMAIN CPU: CPU cache domain
- I915 GEM DOMAIN GTT: Mappable aperture domain

All other domains are rejected.

Note that for discrete, starting from DG1, this is no longer supported, and is instead rejected. On such platforms the CPU domain is effectively static, where we also only support a single <code>drm_i915_gem_mmap_offset</code> cache mode, which can't be set explicitly and instead depends on the object placements, as per the below.

Implicit caching rules, starting from DG1:

- If any of the object placements (see <code>drm_i915_gem_create_ext_memory_regions</code>) contain I915_MEMORY_CLASS_DEVICE then the object will be allocated and mapped as write-combined only.
- Everything else is always allocated and mapped as write-back, with the guarantee that everything is also coherent with the GPU.

Note that this is likely to change in the future again, where we might need more flexibility on future devices, so making this all explicit as part of a new <code>drm_i915_gem_create_ext</code> extension is probable.

struct drm i915 gem caching

Set or get the caching for given object handle.

Definition

Members

handle Handle of the buffer to set/get the caching level.

caching The GTT caching level to apply or possible return value.

The supported caching values:

I915 CACHING NONE:

GPU access is not coherent with CPU caches. Default for machines without an LLC. This means manual flushing might be needed, if we want GPU access to be coherent.

1915 CACHING CACHED:

GPU access is coherent with CPU caches and furthermore the data is cached in last-level caches shared between CPU cores and the GPU GT.

I915_CACHING_DISPLAY:

Special GPU caching mode which is coherent with the scanout engines. Transparently falls back to I915_CACHING_NONE on platforms where no special cache mode (like write-through or gfdt flushing) is available. The kernel automatically sets this mode when using a buffer as a scanout target. Userspace can manually set this mode to avoid a costly stall and clflush in the hotpath of drawing the first frame.

Description

Allow userspace to control the GTT caching bits for a given object when the object is later mapped through the ppGTT(or GGTT on older platforms lacking ppGTT support, or if the object is used for scanout). Note that this might require unbinding the object from the GTT first, if its current caching value doesn't match.

Note that this all changes on discrete platforms, starting from DG1, the set/get caching is no longer supported, and is now rejected. Instead the CPU caching attributes(WB vs WC) will become an immutable creation time property for the object, along with the GTT caching level. For now we don't expose any new uAPI for this, instead on DG1 this is all implicit, although this largely shouldn't matter since DG1 is coherent by default(without any way of controlling it).

Implicit caching rules, starting from DG1:

- If any of the object placements (see <code>drm_i915_gem_create_ext_memory_regions</code>) contain I915_MEMORY_CLASS_DEVICE then the object will be allocated and mapped as write-combined only.
- Everything else is always allocated and mapped as write-back, with the guarantee that everything is also coherent with the GPU.

Note that this is likely to change in the future again, where we might need more flexibility on future devices, so making this all explicit as part of a new <code>drm_i915_gem_create_ext</code> extension is probable.

Side note: Part of the reason for this is that changing the at-allocation-time CPU caching attributes for the pages might be required(and is expensive) if we need to then CPU map the pages later with different caching attributes. This inconsistent caching behaviour, while supported on x86, is not universally supported on other architectures. So for simplicity we opt for setting everything at creation time, whilst also making it immutable, on discrete platforms.

Virtual Engine uAPI

Virtual engine is a concept where userspace is able to configure a set of physical engines, submit a batch buffer, and let the driver execute it on any engine from the set as it sees fit.

This is primarily useful on parts which have multiple instances of a same class engine, like for example GT3+ Skylake parts with their two VCS engines.

For instance userspace can enumerate all engines of a certain class using the previously described *Engine Discovery uAPI*. After that userspace can create a GEM context with a placeholder slot for the virtual engine (using *I915_ENGINE_CLASS_INVALID* and *I915_ENGINE_CLASS_INVALID_NONE* for class and instance respectively) and finally using the *I915_CONTEXT_ENGINES_EXT_LOAD_BALANCE* extension place a virtual engine in the same reserved slot.

Example of creating a virtual engine and submitting a batch buffer to it:

```
1915 DEFINE CONTEXT ENGINES LOAD BALANCE(virtual, 2) = {
 .base.name = I915 CONTEXT ENGINES EXT LOAD BALANCE,
 .engine index = 0, // Place this virtual engine into engine map slot 0
 .num siblings = 2,
 .engines = { \{ 1915\_ENGINE\_CLASS\_VIDE0, 0 \},
 { I915 ENGINE CLASS VIDEO, 1 }, },
1915 DEFINE CONTEXT PARAM ENGINES(engines, 1) = {
 .engines = { I915 ENGINE CLASS INVALID,
 1915 ENGINE CLASS INVALID NONE } },
 .extensions = to user pointer(&virtual), // Chains after load balance...
→extension
};
struct drm i915 gem context create ext setparam p engines = {
 .base = {
 .name = I915 CONTEXT CREATE EXT SETPARAM,
 },
 .param = {
 .param = I915 CONTEXT PARAM ENGINES,
 .value = to user pointer(&engines),
 .size = sizeof(engines),
 },
};
struct drm_i915_gem_context_create_ext create = {
 .flags = I915_CONTEXT_CREATE_FLAGS_USE_EXTENSIONS,
 .extensions = to user pointer(&p engines);
};
ctx_id = gem_context_create_ext(drm_fd, &create);
// Now we have created a GEM context with its engine map containing a
// single virtual engine. Submissions to this slot can go either to
// vcs0 or vcs1, depending on the load balancing algorithm used inside
// the driver. The load balancing is dynamic from one batch buffer to
// another and transparent to userspace.
execbuf.rsvd1 = ctx id;
execbuf.flags = 0; // Submits to index 0 which is the virtual engine
gem execbuf(drm fd, &execbuf);
```

struct i915_context_engines_parallel_submit

Configure engine for parallel submission.

Definition

```
struct i915_context_engines_parallel_submit {
 struct i915_user_extension base;
 __u16 engine_index;
 __u16 width;
 __u16 num_siblings;
 __u16 mbz16;
 __u64 flags;
 __u64 mbz64[3];
 struct i915_engine_class_instance engines[0];
};
```

Members

base base user extension.

engine index slot for parallel engine

width number of contexts per parallel engine or in other words the number of batches in each submission

num_siblings number of siblings per context or in other words the number of possible placements for each submission

mbz16 reserved for future use; must be zero

flags all undefined flags must be zero, currently not defined flags

mbz64 reserved for future use; must be zero

engines 2-d array of engine instances to configure parallel engine

length = width (i) * num siblings (j) index = j + i * num siblings

Description

Setup a slot in the context engine map to allow multiple BBs to be submitted in a single execbuf IOCTL. Those BBs will then be scheduled to run on the GPU in parallel. Multiple hardware contexts are created internally in the i915 to run these BBs. Once a slot is configured for N BBs only N BBs can be submitted in each execbuf IOCTL and this is implicit behavior e.g. The user doesn't tell the execbuf IOCTL there are N BBs, the execbuf IOCTL knows how many BBs there are based on the slot's configuration. The N BBs are the last N buffer objects or first N if I915_EXEC_BATCH_FIRST is set.

The default placement behavior is to create implicit bonds between each context if each context maps to more than 1 physical engine (e.g. context is a virtual engine). Also we only allow contexts of same engine class and these contexts must be in logically contiguous order. Examples of the placement behavior are described below. Lastly, the default is to not allow BBs to be preempted mid-batch. Rather insert coordinated preemption points on all hardware contexts between each set of BBs. Flags could be added in the future to change both of these default behaviors.

Returns -EINVAL if hardware context placement configuration is invalid or if the placement

configuration isn't supported on the platform / submission interface. Returns -ENODEV if extension isn't supported on the platform / submission interface.

```
Examples syntax:
CS[X] = generic engine of same class, logical instance X
INVALID = I915 ENGINE CLASS INVALID, I915 ENGINE CLASS INVALID NONE
Example 1 pseudo code:
set engines(INVALID)
set_parallel(engine_index=0, width=2, num_siblings=1,
 engines=CS[0],CS[1])
Results in the following valid placement:
CS[0], CS[1]
Example 2 pseudo code:
set engines(INVALID)
set parallel(engine index=0, width=2, num siblings=2,
 engines=CS[0],CS[2],CS[1],CS[3])
Results in the following valid placements:
CS[0], CS[1]
CS[2], CS[3]
This can be thought of as two virtual engines, each containing two
engines thereby making a 2D array. However, there are bonds tying the
entries together and placing restrictions on how they can be scheduled.
Specifically, the scheduler can choose only vertical columns from the 2D
array. That is, CS[0] is bonded to CS[1] and CS[2] to CS[3]. So if the
scheduler wants to submit to CS[0], it must also choose CS[1] and vice
versa. Same for CS[2] requires also using CS[3].
VE[0] = CS[0], CS[2]
VE[1] = CS[1], CS[3]
Example 3 pseudo code:
set engines(INVALID)
set parallel(engine index=0, width=2, num siblings=2,
 engines=CS[0],CS[1],CS[1],CS[3])
Results in the following valid and invalid placements:
CS[0], CS[1]
CS[1], CS[3] - Not logically contiguous, return -EINVAL
```

Context Engine Map uAPI

Context engine map is a new way of addressing engines when submitting batch- buffers, replacing the existing way of using identifiers like *I915_EXEC_BLT* inside the flags field of *struct drm_i915_gem_execbuffer2*.

To use it created GEM contexts need to be configured with a list of engines the user is intending to submit to. This is accomplished using the *I915_CONTEXT_PARAM_ENGINES* parameter and struct *i915_context_param_engines*.

For such contexts the *I915_EXEC_RING_MASK* field becomes an index into the configured map. Example of creating such context and submitting against it:

```
1915 DEFINE CONTEXT PARAM ENGINES(engines, 2) = {
 .engines = { { I915 ENGINE CLASS RENDER, 0 },
 { I915 ENGINE CLASS COPY, 0 } }
};
struct drm_i915_gem_context_create_ext_setparam p_engines = {
 .base = \{
 .name = I915 CONTEXT CREATE EXT SETPARAM,
 },
 .param = {
 .param = I915_CONTEXT_PARAM_ENGINES,
 .value = to_user_pointer(&engines),
 .size = sizeof(engines),
 },
};
struct drm i915 gem context create ext create = {
 .flags = I915_CONTEXT_CREATE_FLAGS_USE_EXTENSIONS,
 .extensions = to user pointer(&p engines);
};
ctx id = gem context create ext(drm fd, &create);
// We have now created a GEM context with two engines in the map:
// Index 0 points to rcs0 while index 1 points to bcs0. Other engines
// will not be accessible from this context.
execbuf.rsvd1 = ctx id;
execbuf.flags = 0; // Submits to index 0, which is rcs0 for this context
gem execbuf(drm fd, &execbuf);
execbuf.rsvd1 = ctx id;
execbuf.flags = 1; // Submits to index 0, which is bcs0 for this context
gem execbuf(drm fd, &execbuf);
```

struct drm_i915_gem_userptr

Create GEM object from user allocated memory.

```
struct drm_i915_gem_userptr {
 __u64 user_ptr;
 __u64 user_size;
 __u32 flags;
#define I915_USERPTR_READ_ONLY 0x1;
#define I915_USERPTR_PROBE 0x2;
#define I915_USERPTR_UNSYNCHRONIZED 0x80000000;
 __u32 handle;
};
```

user_ptr The pointer to the allocated memory.

Needs to be aligned to PAGE SIZE.

user size The size in bytes for the allocated memory. This will also become the object size.

Needs to be aligned to PAGE SIZE, and should be at least PAGE SIZE, or larger.

flags Supported flags:

```
I915 USERPTR READ ONLY:
```

Mark the object as readonly, this also means GPU access can only be readonly. This is only supported on HW which supports readonly access through the GTT. If the HW can't support readonly access, an error is returned.

```
I915 USERPTR PROBE:
```

Probe the provided **user_ptr** range and validate that the **user_ptr** is indeed pointing to normal memory and that the range is also valid. For example if some garbage address is given to the kernel, then this should complain.

Returns -EFAULT if the probe failed.

Note that this doesn't populate the backing pages, and also doesn't guarantee that the object will remain valid when the object is eventually used.

The kernel supports this feature if I915_PARAM_HAS_USERPTR_PROBE returns a non-zero value.

```
I915 USERPTR UNSYNCHRONIZED:
```

NOT USED. Setting this flag will result in an error.

handle Returned handle for the object.

Object handles are nonzero.

Description

Userptr objects have several restrictions on what ioctls can be used with the object handle.

```
struct drm i915 perf oa config
```

Definition

```
struct drm_i915_perf_oa_config {
  char uuid[36];
  __u32 n_mux_regs;
  __u32 n_boolean_regs;
  __u32 n_flex_regs;
  __u64 mux_regs_ptr;
  __u64 boolean_regs_ptr;
  __u64 flex_regs_ptr;
};
```

Members

```
uuid String formatted like "%08x-%04x-%04x-%04x-%012x"
```

- n mux regs Number of mux regs in mux regs ptr.
- n boolean regs Number of boolean regs in boolean regs ptr.
- n flex regs Number of flex regs in flex regs ptr.
- mux_regs_ptr Pointer to tuples of u32 values (register address, value) for mux registers. Expected length of buffer is (2 * sizeof(u32) * n_mux_regs).
- **boolean_regs_ptr** Pointer to tuples of u32 values (register address, value) for mux registers. Expected length of buffer is (2 * sizeof(u32) * n_boolean_regs).
- **flex_regs_ptr** Pointer to tuples of u32 values (register address, value) for mux registers. Expected length of buffer is (2 * sizeof(u32) * n_flex_regs).

Description

Structure to upload perf dynamic configuration into the kernel.

struct drm i915 query item

An individual query for the kernel to process.

Definition

```
struct drm i915 query item {
 u64 query_id;
#define DRM_I915_QUERY_TOPOLOGY_INFO
 1;
#define DRM I915 QUERY ENGINE INFO
 2;
#define DRM I915 QUERY PERF CONFIG
 3;
#define DRM I915 QUERY MEMORY REGIONS
 4;
#define DRM_I915_QUERY_HWCONFIG_BLOB
 5;
#define DRM I915 QUERY GEOMETRY SUBSLICES
 6:
 s32 length;
 u32 flags;
#define DRM I915 QUERY PERF CONFIG LIST
 1;
#define DRM I915 QUERY PERF CONFIG DATA FOR UUID 2;
#define DRM I915 QUERY PERF CONFIG DATA FOR ID
 3;
 u64 data ptr;
};
```

Members

query id

The id for this query. Currently accepted query IDs are:

- DRM_I915_QUERY_TOPOLOGY_INFO (see struct drm_i915_query_topology_info)
- DRM I915 QUERY ENGINE INFO (see struct drm i915 engine info)
- DRM_I915_QUERY_PERF_CONFIG (see struct drm_i915_query_perf_config)
- DRM I915 QUERY MEMORY REGIONS (see struct drm i915 query memory regions)
- DRM 1915 QUERY HWCONFIG BLOB (see GuC HWCONFIG blob uAPI)
- DRM I915 QUERY GEOMETRY SUBSLICES (see struct drm i915 query topology info)

length When set to zero by userspace, this is filled with the size of the data to be written at the **data_ptr** pointer. The kernel sets this value to a negative value to signal an error on a particular query item.

flags When query_id == DRM_I915_QUERY_TOPOLOGY_INFO, must be 0.

When query_id == DRM_I915_QUERY_PERF_CONFIG, must be one of the following:

- DRM 1915 QUERY PERF CONFIG LIST
- DRM_I915_QUERY_PERF_CONFIG_DATA_FOR_UUID
- DRM I915 QUERY PERF CONFIG FOR UUID

When query_id == DRM_I915_QUERY_GEOMETRY_SUBSLICES must contain a *struct i915 engine class instance* that references a render engine.

data_ptr Data will be written at the location pointed by data_ptr when the value of length
 matches the length of the data to be written by the kernel.

Description

The behaviour is determined by the **query_id**. Note that exactly what **data_ptr** is also depends on the specific **query_id**.

```
struct drm i915 query
```

Supply an array of *struct drm i915 query item* for the kernel to fill out.

Definition

```
struct drm_i915_query {
 __u32 num_items;
 __u32 flags;
 __u64 items_ptr;
};
```

Members

num items The number of elements in the **items ptr** array

flags Unused for now. Must be cleared to zero.

items_ptr Pointer to an array of struct drm_i915_query_item. The number of array elements
is num items.

Description

Note that this is generally a two step process for each *struct drm_i915_query_item* in the array:

- 1. Call the DRM_IOCTL_I915_QUERY, giving it our array of *struct drm_i915_query_item*, with *drm_i915_query_item.length* set to zero. The kernel will then fill in the size, in bytes, which tells userspace how memory it needs to allocate for the blob(say for an array of properties).
- 2. Next we call DRM_IOCTL_I915_QUERY again, this time with the <code>drm_i915_query_item.data_ptr</code> equal to our newly allocated blob. Note that the <code>drm_i915_query_item.length</code> should still be the same as what the kernel previously set. At this point the kernel can fill in the blob.

Note that for some query items it can make sense for userspace to just pass in a buffer/blob equal to or larger than the required size. In this case only a single ioctl call is needed. For some smaller query items this can work quite well.

struct drm_i915_query_topology_info

Definition

```
struct drm_i915_query_topology_info {
 __u16 flags;
 _u16 max_slices;
 _u16 max_subslices;
 _u16 subslice_per_subslice;
 _u16 subslice_offset;
 _u16 subslice_stride;
 _u16 eu_offset;
 _u16 eu_stride;
 _u8 data[];
};
```

Members

flags Unused for now. Must be cleared to zero.

max slices The number of bits used to express the slice mask.

max_subslices The number of bits used to express the subslice mask.

max_eus_per_subslice The number of bits in the EU mask that correspond to a single subslice's EUs.

subslice offset Offset in data[] at which the subslice masks are stored.

subslice stride Stride at which each of the subslice masks for each slice are stored.

eu offset Offset in data[] at which the EU masks are stored.

eu stride Stride at which each of the EU masks for each subslice are stored.

data Contains 3 pieces of information:

• The slice mask with one bit per slice telling whether a slice is available. The availability of slice X can be gueried with the following formula:

```
(data[X / 8] >> (X % 8)) & 1
```

Starting with Xe_HP platforms, Intel hardware no longer has traditional slices so i915 will always report a single slice (hardcoded slicemask = 0x1) which contains all of the platform's subslices. I.e., the mask here does not reflect any of the newer hardware concepts such as "gslices" or "cslices" since userspace is capable of inferring those from the subslice mask.

• The subslice mask for each slice with one bit per subslice telling whether a subslice is available. Starting with Gen12 we use the term "subslice" to refer to what the hardware documentation describes as a "dual-subslices." The availability of subslice Y in slice X can be queried with the following formula:

```
(data[subslice_offset + X * subslice_stride + Y / 8] >> (Y % 8)) & 1
```

• The EU mask for each subslice in each slice, with one bit per EU telling whether an EU is available. The availability of EU Z in subslice Y in slice X can be queried with the following formula:

Description

Describes slice/subslice/EU information queried by DRM_I915_QUERY_TOPOLOGY_INFO

Engine Discovery uAPI

Engine discovery uAPI is a way of enumerating physical engines present in a GPU associated with an open i915 DRM file descriptor. This supersedes the old way of using DRM IOCTL I915 GETPARAM and engine identifiers like I915 PARAM HAS BLT.

The need for this interface came starting with Icelake and newer GPUs, which started to establish a pattern of having multiple engines of a same class, where not all instances were always completely functionally equivalent.

Entry point for this uapi is *DRM_IOCTL_I915_QUERY* with the *DRM I915 QUERY ENGINE INFO* as the queried item id.

Example for getting the list of engines:

```
struct drm i915 query engine info *info;
struct drm i915 query item item = {
 .query id = DRM I915 QUERY ENGINE INFO;
};
struct drm i915 query query = {
 .num items = 1,
 .items ptr = (uintptr t)&item,
};
int err, i;
// First query the size of the blob we need, this needs to be large
// enough to hold our array of engines. The kernel will fill out the
// item.length for us, which is the number of bytes we need.
// Alternatively a large buffer can be allocated straight away enabling
// querying in one pass, in which case item.length should contain the
// length of the provided buffer.
err = ioctl(fd, DRM IOCTL I915 QUERY, &query);
if (err) ...
info = calloc(1, item.length);
// Now that we allocated the required number of bytes, we call the ioctl
// again, this time with the data_ptr pointing to our newly allocated
// blob, which the kernel can then populate with info on all engines.
```

```
item.data_ptr = (uintptr_t)&info,
err = ioctl(fd, DRM_IOCTL_I915_QUERY, &query);
if (err) ...

// We can now access each engine in the array
for (i = 0; i < info->num_engines; i++) {
 struct drm_i915_engine_info einfo = info->engines[i];
 u16 class = einfo.engine.class;
 u16 instance = einfo.engine.instance;
 ....
}

free(info);
```

Each of the enumerated engines, apart from being defined by its class and instance (see struct i915_engine_class_instance), also can have flags and capabilities defined as documented in i915 drm.h.

For instance video engines which support HEVC encoding will have the *I915 VIDEO CLASS CAPABILITY HEVC* capability bit set.

Engine discovery only fully comes to its own when combined with the new way of addressing engines when submitting batch buffers using contexts with engine maps configured.

struct drm i915 engine info

Definition

```
struct drm_i915_engine_info {
 struct i915_engine_class_instance engine;
 __u32 rsvd0;
 __u64 flags;
#define I915_ENGINE_INFO_HAS_LOGICAL_INSTANCE (1 << 0);
 __u64 capabilities;
#define I915_VIDEO_CLASS_CAPABILITY_HEVC (1 << 0);
#define I915_VIDEO_AND_ENHANCE_CLASS_CAPABILITY_SFC (1 << 1);
 __u16 logical_instance;
 __u16 rsvd1[3];
 __u64 rsvd2[3];
};</pre>
```

Members

engine Engine class and instance.

rsvd0 Reserved field.

flags Engine flags.

capabilities Capabilities of this engine.

logical instance Logical instance of engine

rsvd1 Reserved fields.

rsvd2 Reserved fields.

Description

Describes one engine and it's capabilities as known to the driver.

```
struct drm_i915_query_engine_info
```

Definition

```
struct drm_i915_query_engine_info {
 __u32 num_engines;
 __u32 rsvd[3];
 struct drm_i915_engine_info engines[];
};
```

Members

num engines Number of *struct drm i915 engine info* structs following.

rsvd MBZ

engines Marker for drm i915 engine info structures.

Description

Engine info query enumerates all engines known to the driver by filling in an array of *struct drm i915 engine info* structures.

struct drm_i915_query_perf_config

Definition

```
struct drm_i915_query_perf_config {
 union {
 __u64 n_configs;
 __u64 config;
 char uuid[36];
 };
 __u32 flags;
 __u8 data[];
};
```

Members

```
{unnamed union} anonymous
```

n_configs When drm_i915_query_item.flags == DRM_I915_QUERY_PERF_CONFIG_LIST, i915 sets this fields to the number of configurations available.

config When drm_i915_query_item.flags == DRM_I915_QUERY_PERF_CONFIG_DATA_FOR_ID, i915 will use the value in this field as configuration identifier to decide what data to write into config_ptr.

uuid When drm_i915_query_item.flags == DRM_I915_QUERY_PERF_CONFIG_DATA_FOR_UUID,
i915 will use the value in this field as configuration identifier to decide what data to write
into config_ptr.

String formatted like "08x-````04x-````04x-````012x"

flags Unused for now. Must be cleared to zero.

data When drm_i915_query_item.flags == DRM_I915_QUERY_PERF_CONFIG_LIST, i915 will write an array of _u64 of configuration identifiers.

When $drm_i915_query_item.flags == DRM_I915_QUERY_PERF_CONFIG_DATA$, i915 will write a $struct\ drm_i915_perf_oa_config$. If the following fields of $struct\ drm_i915_perf_oa_config$ are not set to 0, i915 will write into the associated pointers the values of submitted when the configuration was created:

- drm_i915_perf_oa_config.n_mux_regs
- drm_i915_perf_oa_config.n_boolean_regs
- drm i915 perf oa config.n flex regs

Description

Data written by the kernel with query DRM_I915_QUERY_PERF_CONFIG and DRM I915 QUERY GEOMETRY SUBSLICES.

enum drm_i915_gem_memory_class

Supported memory classes

Constants

1915 MEMORY CLASS SYSTEM System memory

1915_MEMORY_CLASS_DEVICE Device local-memory

struct drm_i915_gem_memory_class_instance

Identify particular memory region

Definition

```
struct drm_i915_gem_memory_class_instance {
 __u16 memory_class;
 __u16 memory_instance;
};
```

Members

```
memory_class See enum drm_i915_gem_memory_class
memory_instance Which instance
struct drm i915 memory region info
```

Describes one region as known to the driver.

Definition

```
struct drm_i915_memory_region_info {
 struct drm_i915_gem_memory_class_instance region;
 __u32 rsvd0;
 __u64 probed_size;
 __u64 unallocated_size;
 __u64 rsvd1[8];
};
```

Members

```
region The class:instance pair encoding
rsvd0 MBZ
probed_size Memory probed by the driver (-1 = unknown)
unallocated_size Estimate of memory remaining (-1 = unknown)
rsvd1 MBZ
```

Description

Note that we reserve some stuff here for potential future work. As an example we might want expose the capabilities for a given region, which could include things like if the region is CPU mappable/accessible, what are the supported mapping types etc.

Note that to extend *struct drm_i915_memory_region_info* and *struct drm_i915_query_memory_regions* in the future the plan is to do the following:

With this things should remain source compatible between versions for userspace, even as we add new fields.

Note this is using both *struct drm_i915_query_item* and *struct drm_i915_query*. For this new query we are adding the new query id DRM_I915_QUERY_MEMORY_REGIONS at *drm_i915_query_item.query_id*.

struct drm i915 query memory regions

Definition

```
struct drm_i915_query_memory_regions {
 __u32 num_regions;
 __u32 rsvd[3];
 struct drm_i915_memory_region_info regions[];
};
```

Members

num_regions Number of supported regions
rsvd MBZ

regions Info about each supported region

Description

The region info query enumerates all regions known to the driver by filling in an array of *struct drm_i915_memory_region_info* structures.

Example for getting the list of supported regions:

```
struct drm_i915_query_memory_regions *info;
struct drm_i915_query_item item = {
 .query id = DRM I915 QUERY MEMORY REGIONS;
struct drm_i915_query query = {
 .num_items = 1,
 .items ptr = (uintptr t)&item,
};
int err, i;
// First query the size of the blob we need, this needs to be large
// enough to hold our array of regions. The kernel will fill out the
// item.length for us, which is the number of bytes we need.
err = ioctl(fd, DRM_IOCTL_I915_QUERY, &query);
if (err) ...
info = calloc(1, item.length);
// Now that we allocated the required number of bytes, we call the ioctl
// again, this time with the data ptr pointing to our newly allocated
// blob, which the kernel can then populate with the all the region info.
item.data ptr = (uintptr t)&info,
err = ioctl(fd, DRM IOCTL I915 QUERY, &query);
if (err) ...
// We can now access each region in the array
for (i = 0; i < info->num regions; i++) {
 struct drm i915 memory region info mr = info->regions[i];
 u16 class = mr.region.class;
 u16 instance = mr.region.instance;
 . . . .
free(info);
```

GuC HWCONFIG blob uAPI

The GuC produces a blob with information about the current device. i915 reads this blob from GuC and makes it available via this uAPI.

The format and meaning of the blob content are documented in the Programmer's Reference Manual.

```
struct drm_i915_gem_create_ext
```

Existing gem_create behaviour, with added extension support using *struct i915_user_extension*.

Definition

```
struct drm_i915_gem_create_ext {
 __u64 size;
 __u32 handle;
 __u32 flags;
#define I915_GEM_CREATE_EXT_MEMORY_REGIONS 0;
#define I915_GEM_CREATE_EXT_PROTECTED_CONTENT 1;
 __u64 extensions;
};
```

Members

size Requested size for the object.

The (page-aligned) allocated size for the object will be returned.

DG2 64K min page size implications:

On discrete platforms, starting from DG2, we have to contend with GTT page size restrictions when dealing with I915_MEMORY_CLASS_DEVICE objects. Specifically the hardware only supports 64K or larger GTT page sizes for such memory. The kernel will already ensure that all I915_MEMORY_CLASS_DEVICE memory is allocated using 64K or larger page sizes underneath.

Note that the returned size here will always reflect any required rounding up done by the kernel, i.e 4K will now become 64K on devices such as DG2.

Special DG2 GTT address alignment requirement:

The GTT alignment will also need to be at least 2M for such objects.

Note that due to how the hardware implements 64K GTT page support, we have some further complications:

- 1) The entire PDE (which covers a 2MB virtual address range), must contain only 64K PTEs, i.e mixing 4K and 64K PTEs in the same PDE is forbidden by the hardware.
- 2) We still need to support 4K PTEs for I915_MEMORY_CLASS_SYSTEM objects.

To keep things simple for userland, we mandate that any GTT mappings must be aligned to and rounded up to 2MB. The kernel will internally pad them out to the next 2MB boundary. As this only wastes virtual address space and avoids userland having to copy any needlessly complicated PDE sharing scheme (coloring) and only affects DG2, this is deemed to be a good compromise.

handle Returned handle for the object.

Object handles are nonzero.

flags MBZ

extensions The chain of extensions to apply to this object.

This will be useful in the future when we need to support several different extensions, and we need to apply more than one when creating the object. See *struct i915 user extension*.

If we don't supply any extensions then we get the same old gem create behaviour.

```
For I915_GEM_CREATE_EXT_MEMORY_REGIONS usage see struct drm_i915_gem_create_ext_memory_regions.
```

For I915_GEM_CREATE_EXT_PROTECTED_CONTENT usage see struct drm_i915_gem_create_ext_protected_content.

Description

Note that in the future we want to have our buffer flags here, at least for the stuff that is immutable. Previously we would have two ioctls, one to create the object with gem_create, and another to apply various parameters, however this creates some ambiguity for the params which are considered immutable. Also in general we're phasing out the various SET/GET ioctls.

```
struct drm_i915_gem_create_ext_memory_regions
```

The I915 GEM CREATE EXT MEMORY REGIONS extension.

Definition

```
struct drm_i915_gem_create_ext_memory_regions {
 struct i915_user_extension base;
 __u32 pad;
 __u32 num_regions;
 __u64 regions;
};
```

Members

```
\textbf{base} \  \, \textbf{Extension link. See} \  \, \textbf{\textit{struct i915\_user\_extension}}.
```

pad MBZ

num regions Number of elements in the **regions** array.

regions The regions/placements array.

An array of struct drm_i915_gem_memory_class_instance.

Description

Set the object with the desired set of placements/regions in priority order. Each entry must be unique and supported by the device.

This is provided as an array of *struct drm_i915_gem_memory_class_instance*, or an equivalent layout of class:instance pair encodings. See *struct drm_i915_query_memory_regions* and DRM_I915_QUERY_MEMORY_REGIONS for how to query the supported regions for a device.

As an example, on discrete devices, if we wish to set the placement as device local-memory we can do something like:

```
struct drm_i915_gem_memory_class_instance region_lmem = {
 .memory_class = I915_MEMORY_CLASS_DEVICE,
```

```
.memory_instance = 0,
};
struct drm_i915_gem_create_ext_memory_regions regions = {
 .base = { .name = I915_GEM_CREATE_EXT_MEMORY_REGIONS },
 .regions = (uintptr_t)&region_lmem,
 .num_regions = 1,
};
struct drm_i915_gem_create_ext create_ext = {
 .size = 16 * PAGE_SIZE,
 .extensions = (uintptr_t)&regions,
};
int err = ioctl(fd, DRM_IOCTL_I915_GEM_CREATE_EXT, &create_ext);
if (err) ...
```

At which point we get the object handle in *drm_i915_gem_create_ext.handle*, along with the final object size in *drm_i915_gem_create_ext.size*, which should account for any rounding up, if required.

```
struct drm_i915_gem_create_ext_protected_content
```

The I915 OBJECT PARAM PROTECTED CONTENT extension.

Definition

```
struct drm_i915_gem_create_ext_protected_content {
 struct i915_user_extension base;
 __u32 flags;
};
```

Members

base Extension link. See *struct i915 user extension*.

flags reserved for future usage, currently MBZ

Description

If this extension is provided, buffer contents are expected to be protected by PXP encryption and require decryption for scan out and processing. This is only possible on platforms that have PXP enabled, on all other scenarios using this extension will cause the ioctl to fail and return -ENODEV. The flags parameter is reserved for future expansion and must currently be set to zero.

The buffer contents are considered invalid after a PXP session teardown.

The encryption is guaranteed to be processed correctly only if the object is submitted with a context created using the I915_CONTEXT_PARAM_PROTECTED_CONTENT flag. This will also enable extra checks at submission time on the validity of the objects involved.

Below is an example on how to create a protected object:

```
struct drm_i915_gem_create_ext_protected_content protected_ext = {
 .base = { .name = I915_GEM_CREATE_EXT_PROTECTED_CONTENT },
 .flags = 0,
};
```

Linux Gpu Documentation

CHAPTER

TEN

KERNEL CLIENTS

This library provides support for clients running in the kernel like fbdev and bootsplash.

GEM drivers which provide a GEM based dumb buffer with a virtual address are supported.

struct drm client funcs

DRM client callbacks

Definition

```
struct drm_client_funcs {
 struct module *owner;
 void (*unregister)(struct drm_client_dev *client);
 int (*restore)(struct drm_client_dev *client);
 int (*hotplug)(struct drm_client_dev *client);
};
```

Members

owner The module owner

unregister Called when drm_device is unregistered. The client should respond by releasing
 its resources using drm_client_release().

This callback is optional.

restore Called on drm_lastclose(). The first client instance in the list that returns zero gets the privilege to restore and no more clients are called. This callback is not called after **unregister** has been called.

Note that the core does not guarantee exclusion against concurrent <code>drm_open()</code>. Clients need to ensure this themselves, for example by using <code>drm_master_internal_acquire()</code> and <code>drm_master_internal_release()</code>.

This callback is optional.

hotplug Called on drm_kms_helper_hotplug_event(). This callback is not called after unregister has been called.

This callback is optional.

```
struct drm client dev
```

DRM client instance

Definition

```
struct drm_client_dev {
 struct drm_device *dev;
 const char *name;
 struct list_head list;
 const struct drm_client_funcs *funcs;
 struct drm_file *file;
 struct mutex modeset_mutex;
 struct drm_mode_set *modesets;
};
```

Members

dev DRM device

name Name of the client.

list List of all clients of a DRM device, linked into drm_device.clientlist. Protected by drm device.clientlist mutex.

funcs DRM client functions (optional)

file DRM file

modeset mutex Protects modesets.

modesets CRTC configurations

struct drm_client_buffer

DRM client buffer

Definition

```
struct drm_client_buffer {
 struct drm_client_dev *client;
 u32 handle;
 u32 pitch;
 struct drm_gem_object *gem;
 struct iosys_map map;
 struct drm_framebuffer *fb;
};
```

Members

```
client DRM client
```

handle Buffer handle

pitch Buffer pitch

gem GEM object backing this buffer

map Virtual address for the buffer

fb DRM framebuffer

```
drm client for each modeset
```

```
drm_client_for_each_modeset (modeset, client)
```

Iterate over client modesets

Parameters

Parameters

```
connector struct drm_connector pointer used as cursor
iter struct drm_connector_list_iter
```

Description

This iterates the connectors that are useable for internal clients (excludes writeback connectors).

```
For more info see drm for each connector iter().
```

Parameters

```
struct drm_device *dev DRM device
struct drm_client_dev *client DRM client
const char *name Client name
const struct drm_client_funcs *funcs DRM client functions (optional)
```

Description

This initialises the client and opens a *drm_file*. Use *drm_client_register()* to complete the process. The caller needs to hold a reference on **dev** before calling this function. The client is freed when the *drm_device* is unregistered. See *drm_client_release()*.

Return

Zero on success or negative error code on failure.

Parameters

```
struct drm_client_dev *client DRM client
```

Description

Add the client to the <code>drm_device</code> client list to activate its callbacks. <code>client</code> must be initialized by a call to <code>drm_client_init()</code>. After <code>drm_client_register()</code> it is no longer permissible to call <code>drm_client_release()</code> directly (outside the unregister callback), instead cleanup will happen automatically on driver unload.

Parameters

struct drm client dev *client DRM client

Description

Releases resources by closing the *drm_file* that was opened by *drm_client_init()*. It is called automatically if the *drm_client_funcs.unregister* callback is _not_ set.

This function should only be called from the unregister callback. An exception is fbdev which cannot free the buffer if userspace has open file descriptors.

Note

Clients cannot initiate a release by themselves. This is done to keep the code simple. The driver has to be unloaded before the client can be unloaded.

Parameters

struct drm device *dev DRM device

Description

This function calls the <code>drm_client_funcs.hotplug</code> callback on the attached clients.

drm_kms_helper_hotplug_event() calls this function, so drivers that use it don't need to call
this function themselves.

int **drm_client_buffer_vmap**(struct *drm_client_buffer* *buffer, struct iosys_map *map_copy)

Map DRM client buffer into address space

Parameters

```
struct drm_client_buffer *buffer DRM client buffer
struct iosys map *map copy Returns the mapped memory's address
```

Description

This function maps a client buffer into kernel address space. If the buffer is already mapped, it returns the existing mapping's address.

Client buffer mappings are not ref'counted. Each call to <code>drm_client_buffer_vmap()</code> should be followed by a call to <code>drm_client_buffer_vunmap()</code>; or the client buffer should be mapped throughout its lifetime.

The returned address is a copy of the internal value. In contrast to other vmap interfaces, you don't need it for the client's vunmap function. So you can modify it at will during blit and draw operations.

Return

0 on success, or a negative errno code otherwise.

```
void drm_client_buffer_vunmap(struct drm_client_buffer *buffer) Unmap DRM client buffer
```

Parameters

struct drm client buffer *buffer DRM client buffer

Description

This function removes a client buffer's memory mapping. Calling this function is only required by clients that manage their buffer mappings by themselves.

```
struct drm_client_buffer *drm_client_framebuffer_create(struct drm_client_dev *client, u32 width, u32 height, u32 format)
```

Create a client framebuffer

Parameters

struct drm_client_dev *client DRM client

u32 width Framebuffer width

u32 height Framebuffer height

u32 format Buffer format

Description

This function creates a *drm_client_buffer* which consists of a *drm_framebuffer* backed by a dumb buffer. Call *drm_client_framebuffer* delete() to free the buffer.

Return

Pointer to a client buffer or an error pointer on failure.

```
void drm_client_framebuffer_delete(struct drm_client_buffer *buffer)
Delete a client framebuffer
```

Parameters

```
struct drm client buffer *buffer DRM client buffer (can be NULL)
```

int drm_client_framebuffer_flush(struct drm_client_buffer *buffer, struct drm_rect *rect)

Manually flush client framebuffer

Parameters

```
struct drm_client_buffer *buffer DRM client buffer (can be NULL)
struct drm_rect *rect Damage rectangle (if NULL flushes all)
```

Description

This calls $drm_framebuffer_funcs->dirty$ (if present) to flush buffer changes for drivers that need it.

Return

Zero on success or negative error code on failure.

Probe for displays

Parameters

```
struct drm_client_dev *client DRM client
unsigned int width Maximum display mode width (optional)
unsigned int height Maximum display mode height (optional)
```

Description

This function sets up display pipelines for enabled connectors and stores the config in the client's modeset array.

Return

Zero on success or negative error code on failure.

bool drm_client_rotation(struct drm_mode_set *modeset, unsigned int *rotation)

Check the initial rotation value

Parameters

struct drm_mode_set *modeset DRM modeset
unsigned int *rotation Returned rotation value

Description

This function checks if the primary plane in **modeset** can hw rotate to match the rotation needed on its connector.

Note

Currently only 0 and 180 degrees are supported.

Return

True if the plane can do the rotation, false otherwise.

int drm_client_modeset_check(struct drm_client_dev *client)
 Check modeset configuration

Parameters

struct drm client dev *client DRM client

Description

Check modeset configuration.

Return

Zero on success or negative error code on failure.

int drm_client_modeset_commit_locked(struct drm_client_dev *client)
 Force commit CRTC configuration

Parameters

struct drm_client_dev *client DRM client

Description

Commit modeset configuration to crtcs without checking if there is a DRM master. The assumption is that the caller already holds an internal DRM master reference acquired with drm master internal acquire().

Return

Zero on success or negative error code on failure.

Parameters

struct drm_client_dev *client DRM client

Description

Commit modeset configuration to crtcs.

Return

Zero on success or negative error code on failure.

int drm_client_modeset_dpms(struct drm_client_dev *client, int mode)
 Set DPMS mode

Parameters

struct drm_client_dev *client DRM client

int mode DPMS mode

Note

For atomic drivers **mode** is reduced to on/off.

Return

Zero on success or negative error code on failure.

Linux G	od udi	cumer	ntation
---------	--------	-------	---------

GPU DRIVER DOCUMENTATION

11.1 drm/amdgpu AMDgpu driver

The drm/amdgpu driver supports all AMD Radeon GPUs based on the Graphics Core Next (GCN) architecture.

11.1.1 Module Parameters

The amdgpu driver supports the following module parameters:

vramlimit (int)

Restrict the total amount of VRAM in MiB for testing. The default is 0 (Use full VRAM).

vis_vramlimit (int)

Restrict the amount of CPU visible VRAM in MiB for testing. The default is 0 (Use full CPU visible VRAM).

gartsize (uint)

Restrict the size of GART in Mib (32, 64, etc.) for testing. The default is -1 (The size depends on asic).

gttsize (int)

Restrict the size of GTT domain in MiB for testing. The default is -1 (It's VRAM size if 3GB < VRAM < 3/4 RAM, otherwise 3/4 RAM size).

moverate (int)

Set maximum buffer migration rate in MB/s. The default is -1 (8 MB/s).

audio (int)

Set HDMI/DPAudio. Only affects non-DC display handling. The default is -1 (Enabled), set 0 to disabled it.

disp_priority (int)

Set display Priority (1 = normal, 2 = high). Only affects non-DC display handling. The default is 0 (auto).

hw i2c (int)

To enable hw i2c engine. Only affects non-DC display handling. The default is 0 (Disabled).

pcie_gen2 (int)

To disable PCIE Gen2/3 mode (0 = disable, 1 = enable). The default is -1 (auto, enabled).

msi (int)

To disable Message Signaled Interrupts (MSI) functionality (1 = enable, 0 = disable). The default is -1 (auto, enabled).

lockup timeout (string)

Set GPU scheduler timeout value in ms.

The format can be [Non-Compute] or [GFX,Compute,SDMA,Video]. That is there can be one or multiple values specified. 0 and negative values are invalidated. They will be adjusted to the default timeout.

- With one value specified, the setting will apply to all non-compute jobs.
- With multiple values specified, the first one will be for GFX. The second one is for Compute. The third and fourth ones are for SDMA and Video.

By default(with no lockup_timeout settings), the timeout for all non-compute(GFX, SDMA and Video) jobs is 10000. The timeout for compute is 60000.

dpm (int)

Override for dynamic power management setting (0 = disable, 1 = enable) The default is -1 (auto).

fw_load_type (int)

Set different firmware loading type for debugging, if supported. Set to 0 to force direct loading if supported by the ASIC. Set to -1 to select the default loading mode for the ASIC, as defined by the driver. The default is -1 (auto).

aspm (int)

To disable ASPM (1 = enable, 0 = disable). The default is -1 (auto, enabled).

runpm (int)

Override for runtime power management control for dGPUs. The amdgpu driver can dynamically power down the dGPUs when they are idle if supported. The default is -1 (auto enable). Setting the value to 0 disables this functionality.

ip block mask (uint)

Override what IP blocks are enabled on the GPU. Each GPU is a collection of IP blocks (gfx, display, video, etc.). Use this parameter to disable specific blocks. Note that the IP blocks do not have a fixed index. Some asics may not have some IPs or may include multiple instances of an IP so the ordering various from asic to asic. See the driver output in the kernel log for the list of IPs on the asic. The default is 0xffffffff (enable all blocks on a device).

bapm (int)

Bidirectional Application Power Management (BAPM) used to dynamically share TDP between CPU and GPU. Set value 0 to disable it. The default -1 (auto, enabled)

deep color (int)

Set 1 to enable Deep Color support. Only affects non-DC display handling. The default is 0 (disabled).

vm_size (int)

Override the size of the GPU's per client virtual address space in GiB. The default is -1 (automatic for each asic).

vm fragment size (int)

Override VM fragment size in bits (4, 5, etc. 4 = 64K, 9 = 2M). The default is -1 (automatic for each asic).

vm_block_size (int)

Override VM page table size in bits (default depending on vm_size and hw setup). The default is -1 (automatic for each asic).

vm_fault_stop (int)

Stop on VM fault for debugging (0 = never, 1 = print first, 2 = always). The default is 0 (No stop).

vm debug (int)

Debug VM handling (0 = disabled, 1 = enabled). The default is 0 (Disabled).

vm_update_mode (int)

Override VM update mode. VM updated by using CPU (0 = never, 1 = Graphics only, 2 = Compute only, 3 = Both). The default is -1 (Only in large BAR(LB) systems Compute VM tables will be updated by CPU, otherwise 0, never).

exp_hw_support (int)

Enable experimental hw support (1 = enable). The default is 0 (disabled).

dc (int)

Disable/Enable Display Core driver for debugging (1 = enable, 0 = disable). The default is -1 (automatic for each asic).

sched jobs (int)

Override the max number of jobs supported in the sw queue. The default is 32.

sched hw submission (int)

Override the max number of HW submissions. The default is 2.

ppfeaturemask (hexint)

Override power features enabled. See enum PP_FEATURE_MASK in drivers/gpu/drm/amd/include/amd_shared.h. The default is the current set of stable power features.

forcelongtraining (uint)

Force long memory training in resume. The default is zero, indicates short training in resume.

pcie_gen_cap (uint)

Override PCIE gen speed capabilities. See the CAIL flags in drivers/gpu/drm/amd/include/amd_pcie.h. The default is 0 (automatic for each asic).

pcie lane cap (uint)

Linux Gpu Documentation

Override PCIE lanes capabilities. See the CAIL flags in drivers/gpu/drm/amd/include/amd_pcie.h. The default is 0 (automatic for each asic).

cg_mask (ullong)

Override Clockgating features enabled on GPU (0 = disable clock gating). See the AMD_CG_SUPPORT flags in drivers/gpu/drm/amd/include/amd_shared.h. The default is 0xfffffffffffff (all enabled).

pg mask (uint)

Override Powergating features enabled on GPU (0 = disable power gating). See the AMD_PG_SUPPORT flags in drivers/gpu/drm/amd/include/amd_shared.h. The default is 0xffffffff (all enabled).

sdma phase quantum (uint)

Override SDMA context switch phase quantum (x 1K GPU clock cycles, 0 = no change). The default is 32.

disable cu (charp)

Set to disable CUs (It's set like se.sh.cu,...). The default is NULL.

virtual_display (charp)

Set to enable virtual display feature. This feature provides a virtual display hardware on headless boards or in virtualized environments. It will be set like xxxx:xx:xx.x,x;xxxx:xx.x,x. It's the pci address of the device, plus the number of crtcs to expose. E.g., 0000:26:00.0,4 would enable 4 virtual crtcs on the pci device at 26:00.0. The default is NULL.

job hang limit (int)

Set how much time allow a job hang and not drop it. The default is 0.

lbpw (int)

Override Load Balancing Per Watt (LBPW) support (1 = enable, 0 = disable). The default is -1 (auto, enabled).

gpu_recovery (int)

Set to enable GPU recovery mechanism (1 = enable, 0 = disable). The default is -1 (auto, disabled except SRIOV).

emu_mode (int)

Set value 1 to enable emulation mode. This is only needed when running on an emulator. The default is 0 (disabled).

ras_enable (int)

Enable RAS features on the GPU (0 = disable, 1 = enable, -1 = auto (default))

ras mask (uint)

Mask of RAS features to enable (default 0xffffffff), only valid when ras_enable == 1 See the flags in drivers/gpu/drm/amd/amdgpu/amdgpu ras.h

timeout fatal disable (bool)

Disable Watchdog timeout fatal error event

timeout period (uint)

Modify the watchdog timeout max cycles as (1 << period)

si support (int)

Set SI support driver. This parameter works after set config CONFIG_DRM_AMDGPU_SI. For SI asic, when radeon driver is enabled, set value 0 to use radeon driver, while set value 1 to use amdgpu driver. The default is using radeon driver when it available, otherwise using amdgpu driver.

cik support (int)

Set CIK support driver. This parameter works after set config CONFIG_DRM_AMDGPU_CIK. For CIK asic, when radeon driver is enabled, set value 0 to use radeon driver, while set value 1 to use amdgpu driver. The default is using radeon driver when it available, otherwise using amdgpu driver.

smu memory pool size (uint)

It is used to reserve gtt for smu debug usage, setting value 0 to disable it. The actual size is value * 256MiB. E.g. 0x1 = 256Mbyte, 0x2 = 512Mbyte, 0x4 = 1 Gbyte, 0x8 = 2GByte. The default is 0 (disabled).

async gfx ring (int)

It is used to enable gfx rings that could be configured with different prioritites or equal priorities

mcbp (int)

It is used to enable mid command buffer preemption. (0 = disabled (default), 1 = enabled)

discovery (int)

Allow driver to discover hardware IP information from IP Discovery table at the top of VRAM. (-1 = auto (default), 0 = disabled, 1 = enabled, 2 = use ip discovery table from file)

mes (int)

Enable Micro Engine Scheduler. This is a new hw scheduling engine for gfx, sdma, and compute. (0 = disabled (default), 1 = enabled)

mes kiq (int)

Enable Micro Engine Scheduler KIQ. This is a new engine pipe for kiq. (0 = disabled (default), 1 = enabled)

noretry (int)

Disable XNACK retry in the SQ by default on GFXv9 hardware. On ASICs that do not support per-process XNACK this also disables retry page faults. (0 = retry enabled, 1 = retry disabled, -1 auto (default))

force asic type (int)

A non negative value used to specify the asic type for all supported GPUs.

use xgmi p2p (int)

Enables/disables XGMI P2P interface (0 = disable, 1 = enable).

sched policy (int)

Set scheduling policy. Default is HWS(hardware scheduling) with over-subscription. Setting 1 disables over-subscription. Setting 2 disables HWS and statically assigns queues to HQDs.

hws_max_conc_proc (int)

Maximum number of processes that HWS can schedule concurrently. The maximum is the number of VMIDs assigned to the HWS, which is also the default.

cwsr enable (int)

CWSR(compute wave store and resume) allows the GPU to preempt shader execution in the middle of a compute wave. Default is 1 to enable this feature. Setting 0 disables it.

max_num_of_queues_per_device (int)

Maximum number of gueues per device. Valid setting is between 1 and 4096. Default is 4096.

send_sigterm (int)

Send sigterm to HSA process on unhandled exceptions. Default is not to send sigterm but just print errors on dmesg. Setting 1 enables sending sigterm.

debug_largebar (int)

Set debug_largebar as 1 to enable simulating large-bar capability on non-large bar system. This limits the VRAM size reported to ROCm applications to the visible size, usually 256MB. Default value is 0, diabled.

ignore crat (int)

Ignore CRAT table during KFD initialization. By default, KFD uses the ACPI CRAT table to get information about AMD APUs. This option can serve as a workaround on systems with a broken CRAT table.

Default is auto (according to asic type, iommu v2, and crat table, to decide whether use CRAT)

halt if hws hang (int)

Halt if HWS hang is detected. Default value, 0, disables the halt on hang. Setting 1 enables halt on hang.

hws gws support(bool)

Assume that HWS supports GWS barriers regardless of what firmware version check says. Default value: false (rely on MEC2 firmware version check).

queue preemption timeout ms (int)

queue preemption timeout in ms (1 = Minimum, 9000 = default)

debug_evictions(bool)

Enable extra debug messages to help determine the cause of evictions

no_system_mem_limit(bool)

Disable system memory limit, to support multiple process shared memory

no queue eviction on vm fault (int)

If set, process queues will not be evicted on gpuvm fault. This is to keep the wavefront context for debugging (0 = queue eviction), 1 = no queue eviction). The default is 0 (queue eviction).

dcfeaturemask (uint)

Override display features enabled. See enum DC_FEATURE_MASK in drivers/gpu/drm/amd/include/amd_shared.h. The default is the current set of stable display features.

dcdebugmask (uint)

Override display features enabled. See enum DC_DEBUG_MASK in drivers/gpu/drm/amd/include/amd_shared.h.

abmlevel (uint)

Override the default ABM (Adaptive Backlight Management) level used for DC enabled hardware. Requires DMCU to be supported and loaded. Valid levels are 0-4. A value of 0 indicates that ABM should be disabled by default. Values 1-4 control the maximum allowable brightness reduction via the ABM algorithm, with 1 being the least reduction and 4 being the most reduction.

Defaults to 0, or disabled. Userspace can still override this level later after boot.

tmz (int)

Trusted Memory Zone (TMZ) is a method to protect data being written to or read from memory.

The default value: 0 (off). TODO: change to auto till it is completed.

reset method (int)

GPU reset method (-1 = auto (default), 0 = legacy, 1 = mode0, 2 = mode1, 3 = mode2, 4 = baco)

bad_page_threshold (int) Bad page threshold is specifies the

threshold value of faulty pages detected by RAS ECC, which may result in the GPU entering bad status when the number of total faulty pages by ECC exceeds the threshold value.

vcnfw log (int)

Enable vcnfw log output for debugging, the default is disabled.

smu pptable id (int)

Used to override pptable id. id = 0 use VBIOS pptable. id > 0 use the soft pptable with specified id.

void amdgpu_drv_delayed_reset_work_handler(struct work_struct *work)
 work handler for reset

Parameters

struct work struct *work work struct.

11.1.2 Core Driver Infrastructure

GPU Hardware Structure

Each ASIC is a collection of hardware blocks. We refer to them as "IPs" (Intellectual Property blocks). Each IP encapsulates certain functionality. IPs are versioned and can also be mixed and matched. E.g., you might have two different ASICs that both have System DMA (SDMA) 5.x IPs. The driver is arranged by IPs. There are driver components to handle the initialization and operation of each IP. There are also a bunch of smaller IPs that don't really need much if any driver interaction. Those end up getting lumped into the common stuff in the soc files. The soc files (e.g., vi.c, soc15.c nv.c) contain code for aspects of the SoC itself rather than specific IPs. E.g., things like GPU resets and register access functions are SoC dependent.

An APU contains more than just CPU and GPU, it also contains all of the platform stuff (audio, usb, gpio, etc.). Also, a lot of components are shared between the CPU, platform, and the GPU (e.g., SMU, PSP, etc.). Specific components (CPU, GPU, etc.) usually have their interface to interact with those common components. For things like S0i3 there is a ton of coordination required across all the components, but that is probably a bit beyond the scope of this section.

With respect to the GPU, we have the following major IPs:

- **GMC (Graphics Memory Controller)** This was a dedicated IP on older pre-vega chips, but has since become somewhat decentralized on vega and newer chips. They now have dedicated memory hubs for specific IPs or groups of IPs. We still treat it as a single component in the driver however since the programming model is still pretty similar. This is how the different IPs on the GPU get the memory (VRAM or system memory). It also provides the support for per process GPU virtual address spaces.
- **IH (Interrupt Handler)** This is the interrupt controller on the GPU. All of the IPs feed their interrupts into this IP and it aggregates them into a set of ring buffers that the driver can parse to handle interrupts from different IPs.
- **PSP (Platform Security Processor)** This handles security policy for the SoC and executes trusted applications, and validates and loads firmwares for other blocks.
- **SMU (System Management Unit)** This is the power management microcontroller. It manages the entire SoC. The driver interacts with it to control power management features like clocks, voltages, power rails, etc.
- **DCN (Display Controller Next)** This is the display controller. It handles the display hardware. It is described in more details in *Display Core*.
- **SDMA (System DMA)** This is a multi-purpose DMA engine. The kernel driver uses it for various things including paging and GPU page table updates. It's also exposed to userspace for use by user mode drivers (OpenGL, Vulkan, etc.)
- GC (Graphics and Compute) This is the graphics and compute engine, i.e., the block that encompasses the 3D pipeline and and shader blocks. This is by far the largest block on the GPU. The 3D pipeline has tons of sub-blocks. In addition to that, it also contains the CP microcontrollers (ME, PFP, CE, MEC) and the RLC microcontroller. It's exposed to userspace for user mode drivers (OpenGL, Vulkan, OpenCL, etc.)
- **VCN (Video Core Next)** This is the multi-media engine. It handles video and image encode and decode. It's exposed to userspace for user mode drivers (VA-API, OpenMAX, etc.)

Graphics and Compute Microcontrollers

- **CP (Command Processor)** The name for the hardware block that encompasses the front end of the GFX/Compute pipeline. Consists mainly of a bunch of microcontrollers (PFP, ME, CE, MEC). The firmware that runs on these microcontrollers provides the driver interface to interact with the GFX/Compute engine.
 - **MEC (MicroEngine Compute)** This is the microcontroller that controls the compute queues on the GFX/compute engine.
 - **MES (MicroEngine Scheduler)** This is a new engine for managing queues. This is currently unused.
- **RLC (RunList Controller)** This is another microcontroller in the GFX/Compute engine. It handles power management related functionality within the GFX/Compute engine. The name is a vestige of old hardware where it was originally added and doesn't really have much relation to what the engine does now.

Driver Structure

In general, the driver has a list of all of the IPs on a particular SoC and for things like init/fini/suspend/resume, more or less just walks the list and handles each IP.

Some useful constructs:

- **KIQ (Kernel Interface Queue)** This is a control queue used by the kernel driver to manage other gfx and compute queues on the GFX/compute engine. You can use it to map/unmap additional queues, etc.
- **IB** (**Indirect Buffer**) A command buffer for a particular engine. Rather than writing commands directly to the queue, you can write the commands into a piece of memory and then put a pointer to the memory into the queue. The hardware will then follow the pointer and execute the commands in the memory, then returning to the rest of the commands in the ring.

Memory Domains

AMDGPU_GEM_DOMAIN_CPU System memory that is not GPU accessible. Memory in this pool could be swapped out to disk if there is pressure.

AMDGPU_GEM_DOMAIN_GTT GPU accessible system memory, mapped into the GPU's virtual address space via gart. Gart memory linearizes non-contiguous pages of system memory, allows GPU access system memory in a linearized fashion.

AMDGPU GEM DOMAIN VRAM Local video memory. For APUs, it is memory carved out by the BIOS.

AMDGPU GEM DOMAIN GDS Global on-chip data storage used to share data across shader threads.

AMDGPU_GEM_DOMAIN_GWS Global wave sync, used to synchronize the execution of all the waves on a device.

AMDGPU GEM DOMAIN OA Ordered append, used by 3D or Compute engines for appending data.

Buffer Objects

This defines the interfaces to operate on an amdgpu_bo buffer object which represents memory used by driver (VRAM, system memory, etc.). The driver provides DRM/GEM APIs to userspace. DRM/GEM APIs then use these interfaces to create/destroy/set buffer object which are then managed by the kernel TTM memory manager. The interfaces are also used internally by kernel clients, including gfx, uvd, etc. for kernel managed allocations used by the GPU.

```
bool amdgpu_bo_is_amdgpu_bo(struct ttm_buffer_object *bo) check if the buffer object is an amdgpu_bo
```

Parameters

struct ttm buffer object *bo buffer object to be checked

Description

Uses destroy function associated with the object to determine if this is an amdgpu bo.

Return

true if the object belongs to amdgpu bo, false if not.

```
void amdgpu_bo_placement_from_domain(struct amdgpu_bo *abo, u32 domain)
 set buffer's placement
```

Parameters

struct amdgpu_bo *abo amdgpu_bo buffer object whose placement is to be set
u32 domain requested domain

Description

Sets buffer's placement according to requested domain and the buffer's flags.

```
int amdgpu_bo_create_reserved(struct amdgpu_device *adev, unsigned long size, int align, u32 domain, struct amdgpu_bo **bo_ptr, u64 *gpu_addr, void **cpu_addr)
```

create reserved BO for kernel use

Parameters

```
struct amdgpu_device *adev amdgpu device object
unsigned long size size for the new BO
```

int align alignment for the new BO

u32 domain where to place it

struct amdgpu bo **bo ptr used to initialize BOs in structures

u64 *gpu addr GPU addr of the pinned BO

void **cpu addr optional CPU address mapping

Description

Allocates and pins a BO for kernel internal use, and returns it still reserved.

Note

For bo ptr new BO is only created if bo ptr points to NULL.

Return

0 on success, negative error code otherwise.

int amdgpu_bo_create_kernel (struct amdgpu_device *adev, unsigned long size, int align, u32 domain, struct amdgpu_bo **bo_ptr, u64 *gpu_addr, void **cpu addr)

create BO for kernel use

Parameters

struct amdgpu_device *adev amdgpu device object
unsigned long size size for the new BO
int align alignment for the new BO

u32 domain where to place it

struct amdgpu bo **bo ptr used to initialize BOs in structures

u64 *gpu_addr GPU addr of the pinned BO

void **cpu addr optional CPU address mapping

Description

Allocates and pins a BO for kernel internal use.

Note

For bo ptr new BO is only created if bo ptr points to NULL.

Return

0 on success, negative error code otherwise.

int amdgpu_bo_create_kernel_at(struct amdgpu_device *adev, uint64_t offset, uint64_t size, uint32_t domain, struct amdgpu_bo **bo_ptr, void **cpu_addr)

create BO for kernel use at specific location

Parameters

struct amdgpu device *adev amdgpu device object

uint64_t offset offset of the BO

uint64_t size size of the BO

uint32 t domain where to place it

struct amdgpu_bo **bo_ptr used to initialize BOs in structures

void **cpu_addr optional CPU address mapping

Description

Creates a kernel BO at a specific offset in the address space of the domain.

Return

0 on success, negative error code otherwise.

void amdgpu_bo_free_kernel(struct amdgpu_bo **bo, u64 *gpu_addr, void **cpu_addr)
free BO for kernel use

Parameters

struct amdgpu bo **bo amdgpu BO to free

 ${\tt u64}\ {\tt *gpu_addr}\ {\tt pointer}\ {\tt to}\ {\tt where}\ {\tt the}\ {\tt BO's}\ {\tt GPU}\ {\tt memory}\ {\tt space}\ {\tt address}\ {\tt was}\ {\tt stored}$

void **cpu_addr pointer to where the BO's CPU memory space address was stored

Description

unmaps and unpin a BO for kernel internal use.

int amdgpu_bo_create(struct amdgpu_device *adev, struct amdgpu_bo_param *bp, struct amdgpu_bo **bo_ptr)

create an amdgpu bo buffer object

Parameters

struct amdgpu device *adev amdgpu device object

struct amdgpu bo param *bp parameters to be used for the buffer object

struct amdgpu bo **bo ptr pointer to the buffer object pointer

Description

Creates an amdgpu_bo buffer object.

Return

0 for success or a negative error code on failure.

Parameters

struct amdgpu device *adev amdgpu device object

struct amdgpu bo param *bp parameters to be used for the buffer object

struct amdgpu bo user **ubo ptr pointer to the buffer object pointer

Description

Create a BO to be used by user application;

Return

0 for success or a negative error code on failure.

Parameters

```
\textbf{struct amdgpu\_device **adev} \ \ \text{amdgpu device object}
```

struct amdgpu_bo_param *bp parameters to be used for the buffer object

struct amdgpu bo vm **vmbo ptr pointer to the buffer object pointer

Description

Create a BO to be for GPUVM.

Return

0 for success or a negative error code on failure.

```
void amdgpu_bo_add_to_shadow_list(struct amdgpu_bo_vm *vmbo)
 add a BO to the shadow list
```

Parameters

struct amdgpu_bo_vm *vmbo BO that will be inserted into the shadow list

Description

Insert a BO to the shadow list.

```
int amdgpu_bo_restore_shadow(struct amdgpu_bo *shadow, struct dma_fence **fence)
 restore an amdgpu bo shadow
```

Parameters

```
struct amdgpu_bo *shadow amdgpu_bo shadow to be restored
struct dma_fence **fence dma_fence associated with the operation
```

Description

Copies a buffer object's shadow content back to the object. This is used for recovering a buffer from its shadow in case of a gpu reset where vram context may be lost.

Return

0 for success or a negative error code on failure.

```
int amdgpu_bo_kmap(struct amdgpu_bo *bo, void **ptr)
 map an amdgpu bo buffer object
```

Parameters

```
struct amdgpu_bo *bo amdgpu_bo buffer object to be mapped
void **ptr kernel virtual address to be returned
```

Description

Calls ttm_bo_kmap() to set up the kernel virtual mapping; calls <code>amdgpu_bo_kptr()</code> to get the kernel virtual address.

Return

0 for success or a negative error code on failure.

```
void *amdgpu_bo_kptr(struct amdgpu_bo *bo)
 returns a kernel virtual address of the buffer object
```

Parameters

```
struct amdgpu_bo *bo amdgpu_bo buffer object
```

Description

Calls ttm kmap obj virtual() to get the kernel virtual address

Return

```
the virtual address of a buffer object area.
```

```
void amdgpu_bo_kunmap(struct amdgpu_bo *bo)
 unmap an amdgpu_bo buffer object
```

Parameters

struct amdgpu_bo *bo amdgpu_bo buffer object to be unmapped

Description

Unmaps a kernel map set up by amdgpu_bo_kmap().

```
struct amdgpu_bo *amdgpu_bo_ref(struct amdgpu_bo *bo) reference an amdgpu_bo buffer object
```

Parameters

struct amdgpu bo *bo amdgpu bo buffer object

Description

References the contained ttm buffer object.

Return

a refcounted pointer to the amdgpu bo buffer object.

```
void amdgpu_bo_unref(struct amdgpu_bo **bo)
 unreference an amdgpu_bo buffer object
```

Parameters

struct amdgpu bo **bo amdgpu bo buffer object

Description

Unreferences the contained ttm_buffer_object and clear the pointer

```
int amdgpu_bo_pin_restricted(struct amdgpu_bo *bo, u32 domain, u64 min_offset, u64 max_offset)
pin an amdgpu bo buffer object
```

Parameters

```
struct amdgpu bo *bo amdgpu bo buffer object to be pinned
```

u32 domain domain to be pinned to

u64 min offset the start of requested address range

u64 max_offset the end of requested address range

Description

Pins the buffer object according to requested domain and address range. If the memory is unbound gart memory, binds the pages into gart table. Adjusts pin_count and pin_size accordingly.

Pinning means to lock pages in memory along with keeping them at a fixed offset. It is required when a buffer can not be moved, for example, when a display buffer is being scanned out.

Compared with <code>amdgpu_bo_pin()</code>, this function gives more flexibility on where to pin a buffer if there are specific restrictions on where a buffer must be located.

Return

0 for success or a negative error code on failure.

```
int amdgpu_bo_pin(struct amdgpu_bo *bo, u32 domain)
 pin an amdgpu_bo buffer object
```

Parameters

struct amdgpu_bo *bo amdgpu_bo buffer object to be pinned

u32 domain domain to be pinned to

Description

A simple wrapper to <code>amdgpu_bo_pin_restricted()</code>. Provides a simpler API for buffers that do not have any strict restrictions on where a buffer must be located.

Return

0 for success or a negative error code on failure.

```
void amdgpu_bo_unpin(struct amdgpu_bo *bo)
 unpin an amdgpu_bo buffer object
```

Parameters

struct amdgpu_bo *bo amdgpu_bo buffer object to be unpinned

Description

Decreases the pin_count, and clears the flags if pin_count reaches 0. Changes placement and pin size accordingly.

Return

0 for success or a negative error code on failure.

```
int amdgpu_bo_init(struct amdgpu_device *adev)
 initialize memory manager
```

Parameters

struct amdgpu_device *adev amdgpu device object

Description

Calls amdgpu ttm init() to initialize amdgpu memory manager.

Return

0 for success or a negative error code on failure.

```
void amdgpu_bo_fini(struct amdgpu_device *adev)
 tear down memory manager
```

Parameters

struct amdgpu device *adev amdgpu device object

Description

Reverses amdgpu_bo_init() to tear down memory manager.

```
int amdgpu_bo_set_tiling_flags(struct amdgpu_bo *bo, u64 tiling_flags)
 set tiling flags
```

Parameters

struct amdgpu_bo *bo amdgpu_bo buffer object
u64 tiling flags new flags

Description

Sets buffer object's tiling flags with the new one. Used by GEM ioctl or kernel driver to set the tiling flags on a buffer.

Return

0 for success or a negative error code on failure.

```
void amdgpu_bo_get_tiling_flags(struct amdgpu_bo *bo, u64 *tiling_flags)
 get tiling flags
```

Parameters

struct amdgpu_bo *bo amdgpu_bo buffer object
u64 *tiling_flags returned flags

Description

Gets buffer object's tiling flags. Used by GEM ioctl or kernel driver to set the tiling flags on a buffer.

int amdgpu_bo_set_metadata(struct amdgpu_bo *bo, void *metadata, uint32_t metadata_size, uint64_t flags)
set metadata

Parameters

```
struct amdgpu_bo *bo amdgpu_bo buffer object
void *metadata new metadata
uint32_t metadata_size size of the new metadata
uint64_t flags flags of the new metadata
```

Description

Sets buffer object's metadata, its size and flags. Used via GEM ioctl.

Return

0 for success or a negative error code on failure.

```
int amdgpu_bo_get_metadata(struct amdgpu_bo *bo, void *buffer, size_t buffer_size, uint32_t *metadata_size, uint64_t *flags)

get metadata
```

Parameters

```
struct amdgpu_bo *bo amdgpu_bo buffer object
void *buffer returned metadata
size_t buffer_size size of the buffer
```

uint32_t *metadata_size size of the returned metadata

uint64 t *flags flags of the returned metadata

Description

Gets buffer object's metadata, its size and flags. buffer_size shall not be less than metadata_size. Used via GEM ioctl.

Return

0 for success or a negative error code on failure.

Parameters

struct ttm buffer object *bo pointer to a buffer object

bool evict if this move is evicting the buffer from the graphics address space

struct ttm resource *new mem new information of the bufer object

Description

Marks the corresponding amdgpu_bo buffer object as invalid, also performs bookkeeping. TTM driver callback which is called when ttm moves a buffer.

void amdgpu_bo_release_notify(struct ttm_buffer_object *bo)
 notification about a BO being released

Parameters

struct ttm buffer object *bo pointer to a buffer object

Description

Wipes VRAM buffers whose contents should not be leaked before the memory is released.

Parameters

struct ttm_buffer_object *bo pointer to a buffer object

Description

Notifies the driver we are taking a fault on this BO and have reserved it, also performs book-keeping. TTM driver callback for dealing with vm faults.

Return

0 for success or a negative error code on failure.

void amdgpu_bo_fence(struct amdgpu_bo *bo, struct dma_fence *fence, bool shared)
 add fence to buffer object

Parameters

struct amdgpu_bo *bo buffer object in question

struct dma_fence *fence fence to add

bool shared true if fence should be added shared

int amdgpu_bo_sync_wait_resv(struct amdgpu_device *adev, struct dma_resv *resv, enum amdgpu_sync_mode sync_mode, void *owner, bool intr)

Wait for BO reservation fences

Parameters

struct amdgpu device *adev amdgpu device pointer

struct dma resv *resv reservation object to sync to

enum amdgpu_sync_mode sync_mode synchronization mode

void *owner fence owner

bool intr Whether the wait is interruptible

Description

Extract the fences from the reservation object and waits for them to finish.

Return

0 on success, errno otherwise.

int amdgpu_bo_sync_wait(struct amdgpu_bo *bo, void *owner, bool intr)
 Wrapper for amdgpu bo sync wait resv

Parameters

struct amdgpu_bo *bo buffer object to wait for

void *owner fence owner

bool intr Whether the wait is interruptible

Description

Wrapper to wait for fences in a BO.

Return

0 on success, errno otherwise.

u64 amdgpu_bo_gpu_offset(struct amdgpu_bo *bo) return GPU offset of bo

Parameters

struct amdgpu bo *bo amdgpu object for which we query the offset

Note

object should either be pinned or reserved when calling this function, it might be useful to add check for this for debugging.

Return

current GPU offset of the object.

u64 amdgpu_bo_gpu_offset_no_check(struct amdgpu_bo *bo) return GPU offset of bo

Parameters

struct amdgpu_bo *bo amdgpu object for which we query the offset

Return

current GPU offset of the object without raising warnings.

uint32_t amdgpu_bo_get_preferred_domain(struct amdgpu_device *adev, uint32_t domain) get preferred domain

Parameters

struct amdgpu device *adev amdgpu device object

uint32_t domain allowed memory domains

Return

Which of the allowed domains is preferred for allocating the BO.

u64 amdgpu_bo_print_info(int id, struct amdgpu_bo *bo, struct seq_file *m) print BO info in debugfs file

Parameters

int id Index or Id of the BO

struct amdgpu bo *bo Requested BO for printing info

struct seq file *m debugfs file

Description

Print BO information in debugfs file

Return

Size of the BO in bytes.

PRIME Buffer Sharing

The following callback implementations are used for *sharing GEM buffer objects between dif*ferent devices via PRIME.

int amdgpu_dma_buf_attach(struct dma_buf *dmabuf, struct dma_buf_attachment *attach)
 dma_buf_ops.attach implementation

Parameters

struct dma buf *dmabuf DMA-buf where we attach to

struct dma buf attachment *attach attachment to add

Description

Add the attachment as user to the exported DMA-buf.

void amdgpu_dma_buf_detach(struct dma_buf *dmabuf, struct dma_buf_attachment *attach)
 dma buf ops.detach implementation

Parameters

struct dma_buf *dmabuf DMA-buf where we remove the attachment from

struct dma_buf_attachment *attach the attachment to remove

Description

Called when an attachment is removed from the DMA-buf.

```
int amdgpu_dma_buf_pin(struct dma_buf_attachment *attach)
 dma_buf_ops.pin implementation
```

Parameters

struct dma_buf_attachment *attach attachment to pin down

Description

Pin the BO which is backing the DMA-buf so that it can't move any more.

```
void amdgpu_dma_buf_unpin(struct dma_buf_attachment *attach)
 dma_buf_ops.unpin implementation
```

Parameters

struct dma buf attachment *attach attachment to unpin

Description

Unpin a previously pinned BO to make it movable again.

```
struct sg_table *amdgpu_dma_buf_map(struct dma_buf_attachment *attach, enum dma_data_direction dir)

dma buf ops.map dma buf implementation
```

Parameters

```
struct dma_buf_attachment *attach DMA-buf attachment
enum dma_data_direction dir DMA direction
```

Description

Makes sure that the shared DMA buffer can be accessed by the target device. For now, simply pins it to the GTT domain, where it should be accessible by all DMA devices.

Return

sg table filled with the DMA addresses to use or ERR PRT with negative error code.

Parameters

```
struct dma_buf_attachment *attach DMA-buf attachment
struct sg_table *sgt sg_table to unmap
enum dma_data_direction dir DMA direction
```

Description

This is called when a shared DMA buffer no longer needs to be accessible by another device. For now, simply unpins the buffer from GTT.

```
int amdgpu\_dma\_buf\_begin\_cpu\_access(struct dma\_buf *dma_buf, enum dma_data_direction direction) dma_buf_ops.begin_cpu_access implementation
```

Parameters

struct dma_buf *dma_buf Shared DMA buffer
enum dma_data_direction direction Direction of DMA transfer

Description

This is called before CPU access to the shared DMA buffer's memory. If it's a read access, the buffer is moved to the GTT domain if possible, for optimal CPU read performance.

Return

0 on success or a negative error code on failure.

```
struct dma_buf *amdgpu_gem_prime_export(struct drm_gem_object *gobj, int flags)
drm_driver.gem_prime_export implementation
```

Parameters

struct drm_gem_object *gobj GEM BO

int flags Flags such as DRM CLOEXEC and DRM RDWR.

Description

The main work is done by the *drm_gem_prime_export* helper.

Return

Shared DMA buffer representing the GEM BO from the given device.

```
struct drm\_gem\_object *amdgpu\_dma\_buf\_create\_obj (struct drm\_device *dev, struct dma\_buf *dma\_buf) create BO for DMA-buf import
```

Parameters

```
struct drm_device *dev DRM device
struct dma_buf *dma_buf DMA-buf
```

Description

Creates an empty SG BO for DMA-buf import.

Return

A new GEM BO of the given DRM device, representing the memory described by the given DMA-buf attachment and scatter/gather table.

```
void amdgpu_dma_buf_move_notify(struct dma_buf_attachment *attach)
 attach.move_notify implementation
```

Parameters

struct dma buf attachment *attach the DMA-buf attachment

Description

Invalidate the DMA-buf attachment, making sure that the we re-create the mapping before the next use.

struct $drm_gem_object *amdgpu_gem_prime_import (struct <math>drm_device *dev$, struct dma_buf *dma_buf)

drm driver.gem prime import implementation

Parameters

struct drm_device *dev DRM device
struct dma_buf *dma_buf Shared DMA buffer

Description

Import a dma_buf into a the driver and potentially create a new GEM object.

Return

GEM BO representing the shared DMA buffer for the given device.

bool amdgpu_dmabuf_is_xgmi_accessible(struct amdgpu_device *adev, struct amdgpu_bo *bo)

Check if xgmi available for P2P transfer

Parameters

struct amdgpu_device *adev amdgpu_device pointer of the importer
struct amdgpu_bo *bo amdgpu buffer object

Return

True if dmabuf accessible over xgmi, false otherwise.

MMU Notifier

For coherent userptr handling registers an MMU notifier to inform the driver about updates on the page tables of a process.

When somebody tries to invalidate the page tables we block the update until all operations on the pages in question are completed, then those pages are marked as accessed and also dirty if it wasn't a read only access.

New command submissions using the userptrs in question are delayed until all page table invalidation are completed and we once more see a coherent process address space.

bool amdgpu_mn_invalidate_gfx(struct mmu_interval_notifier *mni, const struct mmu_notifier_range *range, unsigned long cur_seq) callback to notify about mm change

Parameters

struct mmu_interval_notifier *mni the range (mm) is about to update
const struct mmu_notifier_range *range details on the invalidation
unsigned long cur_seq Value to pass to mmu_interval_set_seq()

Description

Block for operations on BOs to finish and mark pages as accessed and potentially dirty.

bool amdgpu_mn_invalidate_hsa(struct mmu_interval_notifier *mni, const struct mmu_notifier_range *range, unsigned long cur_seq) callback to notify about mm change

Parameters

struct mmu_interval_notifier *mni the range (mm) is about to update
const struct mmu_notifier_range *range details on the invalidation
unsigned long cur_seq Value to pass to mmu interval set seq()

Description

We temporarily evict the BO attached to this range. This necessitates evicting all user-mode queues of the process.

int amdgpu_mn_register(struct amdgpu_bo *bo, unsigned long addr) register a BO for notifier updates

Parameters

struct amdgpu_bo *bo amdgpu buffer object
unsigned long addr userptr addr we should monitor

Description

Registers a mmu_notifier for the given BO at the specified address. Returns 0 on success, -ERRNO if anything goes wrong.

void amdgpu_mn_unregister(struct amdgpu_bo *bo)
 unregister a BO for notifier updates

Parameters

struct amdgpu bo *bo amdgpu buffer object

Description

Remove any registration of mmu notifier updates from the buffer object.

AMDGPU Virtual Memory

GPUVM is similar to the legacy gart on older asics, however rather than there being a single global gart table for the entire GPU, there are multiple VM page tables active at any given time. The VM page tables can contain a mix vram pages and system memory pages and system memory pages can be mapped as snooped (cached system pages) or unsnooped (uncached system pages). Each VM has an ID associated with it and there is a page table associated with each VMID. When executing a command buffer, the kernel tells the the ring what VMID to use for that command buffer. VMIDs are allocated dynamically as commands are submitted. The userspace drivers maintain their own address space and the kernel sets up their pages tables accordingly when they submit their command buffers and a VMID is assigned. Cayman/Trinity support up to 8 active VMs at any given time; SI supports 16.

struct amdgpu_prt_cb

Helper to disable partial resident texture feature from a fence callback

Definition

```
struct amdgpu_prt_cb {
  struct amdgpu_device *adev;
  struct dma_fence_cb cb;
};
```

Members

```
adev amdgpu device
cb callback
struct amdgpu_vm_tlb_seq_cb
 Helper to increment the TLB flush sequence
```

Definition

```
struct amdgpu_vm_tlb_seq_cb {
 struct amdgpu_vm *vm;
 struct dma_fence_cb cb;
};
```

Members

vm pointer to the amdgpu vm structure to set the fence sequence on

cb callback

int amdgpu_vm_set_pasid(struct amdgpu_device *adev, struct amdgpu_vm *vm, u32 pasid) manage pasid and vm ptr mapping

Parameters

```
struct amdgpu_device *adev amdgpu_device pointer
struct amdgpu_vm *vm amdgpu_vm pointer
u32 pasid the pasid the VM is using on this GPU
```

Description

Set the pasid this VM is using on this GPU, can also be used to remove the pasid by passing in zero.

```
void amdgpu_vm_bo_evicted(struct amdgpu_vm_bo_base *vm_bo)
 vm_bo is evicted
```

Parameters

struct amdgpu_vm_bo_base *vm_bo vm bo which is evicted

Description

State for PDs/PTs and per VM BOs which are not at the location they should be.

```
\begin{tabular}{lll} void & amdgpu\_vm\_bo\_moved (struct amdgpu\_vm\_bo\_base *vm\_bo) \\ vm & bo is moved \end{tabular}
```

Parameters

struct amdgpu_vm_bo_base *vm_bo vm bo which is moved

Description

State for per VM BOs which are moved, but that change is not yet reflected in the page tables.

```
void amdgpu_vm_bo_idle(struct amdgpu_vm_bo_base *vm_bo)
 vm bo is idle
```

Parameters

struct amdgpu_vm_bo_base *vm_bo vm_bo which is now idle

Description

State for PDs/PTs and per VM BOs which have gone through the state machine and are now idle.

```
void amdgpu_vm_bo_invalidated(struct amdgpu_vm_bo_base *vm_bo)
 vm bo is invalidated
```

Parameters

struct amdgpu vm bo base *vm bo vm bo which is now invalidated

Description

State for normal BOs which are invalidated and that change not yet reflected in the PTs.

```
void amdgpu_vm_bo_relocated(struct amdgpu_vm_bo_base *vm_bo)
 vm bo is reloacted
```

Parameters

struct amdgpu_vm_bo_base *vm_bo vm bo which is relocated

Description

State for PDs/PTs which needs to update their parent PD. For the root PD, just move to idle state.

```
void amdgpu_vm_bo_done(struct amdgpu_vm_bo_base *vm_bo)
 vm_bo is done
```

Parameters

struct amdgpu vm bo base *vm bo vm bo which is now done

Description

State for normal BOs which are invalidated and that change has been updated in the PTs.

Adds bo to the list of bos associated with the vm

Parameters

```
struct amdgpu_vm_bo_base *base base structure for tracking BO usage in a VM
struct amdgpu_vm *vm vm to which bo is to be added
struct amdgpu_bo *bo amdgpu buffer object
```

Description

Initialize a bo va base structure and add it to the appropriate lists

```
void amdgpu_vm_get_pd_bo(struct amdgpu_vm *vm, struct list_head *validated, struct amdgpu_bo_list_entry *entry)

add the VM PD to a validation list.
```

Parameters

```
struct amdgpu_vm *vm vm providing the BOs
struct list_head *validated head of validation list
struct amdgpu bo list entry *entry to add
```

Description

Add the page directory to the list of BOs to validate for command submission.

void amdgpu_vm_move_to_lru_tail(struct amdgpu_device *adev, struct amdgpu_vm *vm)
 move all BOs to the end of LRU

Parameters

```
struct amdgpu_device *adev amdgpu device pointer
struct amdgpu_vm *vm vm providing the BOs
```

Description

Move all BOs to the end of LRU and remember their positions to put them together.

int amdgpu_vm_validate_pt_bos(struct amdgpu_device *adev, struct amdgpu_vm *vm, int (*validate)(void *p, struct amdgpu_bo *bo), void *param) validate the page table BOs

Parameters

```
struct amdgpu_device *adev amdgpu device pointer
struct amdgpu_vm *vm vm providing the BOs
int (*validate)(void *p, struct amdgpu_bo *bo) callback to do the validation
void *param parameter for the validation callback
```

Description

Validate the page table BOs on command submission if neccessary.

Return

Validation result.

Parameters

struct amdgpu vm *vm VM to check

Description

Check if all VM PDs/PTs are ready for updates

Return

True if VM is not evicting.

void amdgpu_vm_check_compute_bug(struct amdgpu_device *adev)
 check whether asic has compute vm bug

Parameters

struct amdgpu device *adev amdgpu device pointer

bool amdgpu_vm_need_pipeline_sync(struct amdgpu_ring *ring, struct amdgpu_job *job) Check if pipe sync is needed for job.

Parameters

struct amdgpu_ring *ring on which the job will be submitted
struct amdgpu job *job job to submit

Return

True if sync is needed.

Parameters

struct amdgpu_ring *ring ring to use for flush
struct amdgpu_job *job related job

bool need_pipe_sync is pipe sync needed

Description

Emit a VM flush when it is necessary.

Return

0 on success, errno otherwise.

struct amdgpu_bo_va *amdgpu_vm_bo_find(struct amdgpu_vm *vm, struct amdgpu_bo *bo) find the bo_va for a specific vm & bo

Parameters

 $\textbf{struct amdgpu_vm *vm} \ \text{requested vm}$

struct amdgpu_bo *bo requested buffer object

Description

Find **bo** inside the requested vm. Search inside the **bos** vm list for the requested vm Returns the found bo_va or NULL if none is found

Object has to be reserved!

Return

Found bo va or NULL.

uint64_t amdgpu_vm_map_gart(const dma_addr_t *pages_addr, uint64_t addr)
Resolve gart mapping of addr

Parameters

const dma addr t *pages addr optional DMA address to use for lookup

uint64_t addr the unmapped addr

Description

Look up the physical address of the page that the pte resolves to.

Return

The pointer for the page table entry.

int amdgpu_vm_update_pdes (struct amdgpu_device *adev, struct amdgpu_vm *vm, bool immediate)

make sure that all directories are valid

Parameters

struct amdgpu device *adev amdgpu device pointer

struct amdgpu vm *vm requested vm

bool immediate submit immediately to the paging queue

Description

Makes sure all directories are up to date.

Return

0 for success, error for failure.

void amdgpu_vm_tlb_seq_cb(struct dma_fence *fence, struct dma_fence_cb *cb)
 make sure to increment tlb sequence

Parameters

struct dma_fence *fence unused
struct dma fence cb *cb the callback structure

Description

Increments the tlb sequence to make sure that future CS execute a VM flush.

```
int amdgpu_vm_update_range(struct amdgpu_device *adev, struct amdgpu_vm *vm, bool immediate, bool unlocked, bool flush_tlb, struct dma_resv *resv, uint64_t start, uint64_t last, uint64_t flags, uint64_t offset, uint64_t vram_base, struct ttm_resource *res, dma_addr_t *pages_addr, struct dma_fence **fence)
```

update a range in the vm page table

Parameters

struct amdgpu_device *adev amdgpu device pointer to use for commands

struct amdgpu vm *vm the VM to update the range

bool immediate immediate submission in a page fault

bool unlocked unlocked invalidation during MM callback

bool flush tlb trigger tlb invalidation after update completed

struct dma resv *resv fences we need to sync to

uint64_t start start of mapped range

```
uint64_t last last mapped entry
uint64 t flags flags for the entries
uint64 t offset offset into nodes and pages addr
uint64 t vram base base for vram mappings
struct ttm resource *res ttm resource to map
dma addr t *pages addr DMA addresses to use for mapping
struct dma_fence **fence optional resulting fence
Description
Fill in the page table entries between start and last.
Return
0 for success, negative erro code for failure.
int amdgpu vm bo update(struct amdgpu device *adev, struct amdgpu bo va *bo va, bool
 clear)
 update all BO mappings in the vm page table
Parameters
struct amdgpu_device *adev amdgpu device pointer
struct amdgpu bo va *bo va requested BO and VM object
bool clear if true clear the entries
Description
Fill in the page table entries for bo_va.
Return
0 for success, -EINVAL for failure.
void amdgpu vm update prt_state(struct amdgpu_device *adev)
 update the global PRT state
Parameters
struct amdgpu device *adev amdgpu device pointer
void amdgpu vm prt get(struct amdgpu device *adev)
 add a PRT user
Parameters
struct amdgpu device *adev amdgpu device pointer
void amdgpu vm prt put(struct amdgpu device *adev)
 drop a PRT user
Parameters
struct amdgpu device *adev amdgpu device pointer
void amdgpu_vm_prt_cb(struct dma fence *fence, struct dma fence cb * cb)
```

callback for updating the PRT status

Parameters

```
struct dma_fence *fence fence for the callback
struct dma_fence_cb *_cb the callback function
void amdgpu_vm_add_prt_cb(struct amdgpu_device *adev, struct dma_fence *fence)
 add callback for updating the PRT status
```

Parameters

Parameters

```
struct amdgpu_device *adev amdgpu_device pointer
struct amdgpu_vm *vm requested vm
struct amdgpu_bo_va_mapping *mapping mapping to be freed
struct dma_fence *fence fence of the unmap operation
```

struct amdgpu_device *adev amdgpu device pointer

Description

Free a mapping and make sure we decrease the PRT usage count if applicable.

```
void amdgpu_vm_prt_fini(struct amdgpu_device *adev, struct amdgpu_vm *vm)
 finish all prt mappings
```

Parameters

```
struct amdgpu_device *adev amdgpu_device pointer
struct amdgpu_vm *vm requested vm
```

Description

Register a cleanup callback to disable PRT support after VM dies.

```
int amdgpu_vm_clear_freed(struct amdgpu_device *adev, struct amdgpu_vm *vm, struct dma_fence **fence)

clear freed BOs in the PT
```

Parameters

```
struct amdgpu_device *adev amdgpu_device pointer
struct amdgpu_vm *vm requested vm
```

Description

Make sure all freed BOs are cleared in the PT. PTs have to be reserved and mutex must be locked!

Return

0 for success.

int amdgpu_vm_handle_moved(struct amdgpu_device *adev, struct amdgpu_vm *vm) handle moved BOs in the PT

Parameters

struct amdgpu_device *adev amdgpu_device pointer
struct amdgpu vm *vm requested vm

Description

Make sure all BOs which are moved are updated in the PTs.

PTs have to be reserved!

Return

0 for success.

struct amdgpu_bo_va *amdgpu_vm_bo_add(struct amdgpu_device *adev, struct amdgpu_vm *vm, struct amdgpu_bo *bo)
add a bo to a specific vm

Parameters

struct amdgpu_device *adev amdgpu_device pointer
struct amdgpu_vm *vm requested vm
struct amdgpu_bo *bo amdgpu buffer object

Description

Add **bo** into the requested vm. Add **bo** to the list of bos associated with the vm Object has to be reserved!

Return

Newly added bo va or NULL for failure

Parameters

struct amdgpu_device *adev amdgpu_device pointer
struct amdgpu_bo_va *bo_va bo_va to store the address
struct amdgpu_bo_va_mapping *mapping the mapping to insert

Description

Insert a new mapping into all structures.

int amdgpu_vm_bo_map(struct amdgpu_device *adev, struct amdgpu_bo_va *bo_va, uint64_t saddr, uint64_t offset, uint64_t size, uint64_t flags)

map bo inside a vm

Parameters

struct amdgpu_device *adev amdgpu device pointer

```
struct amdgpu_bo_va *bo_va bo_va to store the address
```

uint64 t saddr where to map the BO

uint64_t offset requested offset in the BO

uint64_t size BO size in bytes

uint64_t flags attributes of pages (read/write/valid/etc.)

Description

Add a mapping of the BO at the specefied addr into the VM.

Object has to be reserved and unreserved outside!

Return

0 for success, error for failure.

int amdgpu_vm_bo_replace_map(struct amdgpu_device *adev, struct amdgpu_bo_va *bo_va, uint64_t saddr, uint64_t offset, uint64_t size, uint64_t flags) map bo inside a vm, replacing existing mappings

Parameters

```
struct amdgpu_device *adev amdgpu_device pointer
struct amdgpu_bo_va *bo_va bo_va to store the address
uint64_t saddr where to map the BO
uint64_t offset requested offset in the BO
uint64_t size BO size in bytes
uint64_t flags attributes of pages (read/write/valid/etc.)
```

Description

Add a mapping of the BO at the specefied addr into the VM. Replace existing mappings as we do so.

Object has to be reserved and unreserved outside!

Return

0 for success, error for failure.

int amdgpu_vm_bo_unmap(struct amdgpu_device *adev, struct amdgpu_bo_va *bo_va, uint64_t saddr)
remove bo mapping from vm

Parameters

```
struct amdgpu_device *adev amdgpu_device pointer
struct amdgpu_bo_va *bo_va bo_va to remove the address from
uint64_t saddr where to the BO is mapped
```

Description

Remove a mapping of the BO at the specefied addr from the VM.

Object has to be reserved and unreserved outside!

Return

0 for success, error for failure.

int amdgpu_vm_bo_clear_mappings(struct amdgpu_device *adev, struct amdgpu_vm *vm, uint64_t saddr, uint64_t size)

remove all mappings in a specific range

Parameters

struct amdgpu_device *adev amdgpu_device pointer
struct amdgpu_vm *vm VM structure to use
uint64_t saddr start of the range

uint64_t size size of the range

Description

Remove all mappings in a range, split them as appropriate.

Return

0 for success, error for failure.

 $struct\ amdgpu_bo_va_mapping\ *amdgpu_vm_bo_lookup_mapping\ (struct\ amdgpu_vm\ *vm,\ uint 64_t\ addr)$

find mapping by address

Parameters

struct amdgpu_vm *vm the requested VM
uint64_t addr the address

Description

Find a mapping by it's address.

Return

The amdgpu bo va mapping matching for addr or NULL

Parameters

 ${\tt struct}$ ${\tt amdgpu_vm}$ ${\tt *vm}$ the requested ${\tt vm}$

struct ww_acquire_ctx *ticket CS ticket

Description

Trace all mappings of BOs reserved during a command submission.

void amdgpu_vm_bo_del(struct amdgpu_device *adev, struct amdgpu_bo_va *bo_va)
 remove a bo from a specific vm

Parameters

```
struct amdgpu_device *adev amdgpu_device pointer
struct amdgpu_bo_va *bo_va requested bo_va
```

Description

Remove **bo va->bo** from the requested vm.

Object have to be reserved!

bool amdgpu_vm_evictable(struct amdgpu_bo *bo) check if we can evict a VM

Parameters

struct amdgpu_bo *bo A page table of the VM.

Description

Check if it is possible to evict a VM.

mark the bo as invalid

Parameters

struct amdgpu_device *adev amdgpu_device pointer

struct amdgpu_bo *bo amdgpu buffer object

bool evicted is the BO evicted

Description

Mark **bo** as invalid.

uint32_t amdgpu_vm_get_block_size(uint64_t vm_size) calculate VM page table size as power of two

Parameters

uint64_t vm_size VM size

Return

VM page table as power of two

void amdgpu_vm_adjust_size(struct amdgpu_device *adev, uint32_t min_vm_size, uint32_t fragment_size_default, unsigned max_level, unsigned max_bits)

adjust vm size, block size and fragment size

Parameters

struct amdgpu device *adev amdgpu device pointer

uint32 t min vm size the minimum vm size in GB if it's set auto

uint32 t fragment size default Default PTE fragment size

unsigned max level max VMPT level

unsigned max_bits max address space size in bits

long amdgpu_vm_wait_idle(struct amdgpu_vm *vm, long timeout)
 wait for the VM to become idle

Parameters

struct amdgpu_vm *vm VM object to wait for

long timeout timeout to wait for VM to become idle

int amdgpu_vm_init(struct amdgpu_device *adev, struct amdgpu_vm *vm)
 initialize a vm instance

Parameters

struct amdgpu_device *adev amdgpu_device pointer

struct amdgpu vm *vm requested vm

Description

Init vm fields.

Return

0 for success, error for failure.

int amdgpu_vm_make_compute(struct amdgpu_device *adev, struct amdgpu_vm *vm)
Turn a GFX VM into a compute VM

Parameters

struct amdgpu_device *adev amdgpu device pointer

struct amdgpu vm *vm requested vm

Description

This only works on GFX VMs that don't have any BOs added and no page tables allocated yet.

Changes the following VM parameters: - use cpu for update - pte supports ats

Reinitializes the page directory to reflect the changed ATS setting.

Return

0 for success, -errno for errors.

void amdgpu_vm_release_compute(struct amdgpu_device *adev, struct amdgpu_vm *vm)
 release a compute vm

Parameters

struct amdgpu_device *adev amdgpu device pointer

struct amdgpu_vm *vm a vm turned into compute vm by calling amdgpu vm make compute

Description

This is a correspondent of amdgpu_vm_make_compute. It decouples compute pasid from vm. Compute should stop use of vm after this call.

void amdgpu_vm_fini(struct amdgpu_device *adev, struct amdgpu_vm *vm)
tear down a vm instance

Parameters

struct amdgpu device *adev amdgpu device pointer

struct amdgpu vm *vm requested vm

Description

Tear down vm. Unbind the VM and remove all bos from the vm bo list

void amdgpu_vm_manager_init(struct amdgpu_device *adev)
 init the VM manager

Parameters

struct amdgpu_device *adev amdgpu_device pointer

Description

Initialize the VM manager structures

Parameters

struct amdgpu_device *adev amdgpu device pointer

Description

Cleanup the VM manager and free resources.

int amdgpu_vm_ioctl(struct drm_device *dev, void *data, struct drm_file *filp)
Manages VMID reservation for vm hubs.

Parameters

struct drm_device *dev drm device pointer

void *data drm_amdgpu_vm

struct drm file *filp drm file pointer

Return

0 for success, -errno for errors.

Extracts task info for a PASID.

Parameters

struct amdgpu_device *adev drm device pointer

u32 pasid PASID identifier for VM

struct amdgpu_task_info *task_info task info to fill.

void amdgpu_vm_set_task_info(struct amdgpu_vm *vm)
 Sets VMs task info.

Parameters

struct amdgpu_vm *vm vm for which to set the info

bool amdgpu_vm_handle_fault(struct amdgpu_device *adev, u32 pasid, uint64_t addr, bool write_fault)
graceful handling of VM faults.

Parameters

struct amdgpu_device *adev amdgpu device pointer

u32 pasid PASID of the VM

uint64_t addr Address of the fault

bool write fault true is write fault, false is read fault

Description

Try to gracefully handle a VM fault. Return true if the fault was handled and shouldn't be reported any more.

void amdgpu_debugfs_vm_bo_info(struct amdgpu_vm *vm, struct seq_file *m)
 print BO info for the VM

Parameters

struct amdgpu_vm *vm Requested VM for printing BO info

struct seq file *m debugfs file

Description

Print BO information in debugfs file for the VM

Interrupt Handling

Interrupts generated within GPU hardware raise interrupt requests that are passed to amdgpu IRQ handler which is responsible for detecting source and type of the interrupt and dispatching matching handlers. If handling an interrupt requires calling kernel functions that may sleep processing is dispatched to work handlers.

If MSI functionality is not disabled by module parameter then MSI support will be enabled.

For GPU interrupt sources that may be driven by another driver, IRQ domain support is used (with mapping between virtual and hardware IRQs).

void amdgpu_hotplug_work_func(struct work_struct *work)
 work handler for display hotplug event

Parameters

struct work_struct *work work struct pointer

Description

This is the hotplug event work handler (all ASICs). The work gets scheduled from the IRQ handler if there was a hotplug interrupt. It walks through the connector table and calls hotplug handler for each connector. After this, it sends a DRM hotplug event to alert userspace.

This design approach is required in order to defer hotplug event handling from the IRQ handler to a work handler because hotplug handler has to use mutexes which cannot be locked in an IRQ handler (since mutex_lock may sleep).

void amdgpu_irq_disable_all(struct amdgpu_device *adev)
 disable all interrupts

Parameters

struct amdgpu_device *adev amdgpu device pointer

Description

Disable all types of interrupts from all sources.

Parameters

int irq IRQ number (unused)

void *arg pointer to DRM device

Description

IRQ handler for amdgpu driver (all ASICs).

Return

result of handling the IRQ, as defined by irqreturn_t

void amdgpu_irq_handle_ih1(struct work_struct *work)
 kick of processing for IH1

Parameters

struct work_struct *work work structure in struct amdgpu irq

Description

Kick of processing IH ring 1.

void amdgpu_irq_handle_ih2(struct work_struct *work)
 kick of processing for IH2

Parameters

struct work struct *work work structure in struct amdgpu irq

Description

Kick of processing IH ring 2.

void amdgpu_irq_handle_ih_soft(struct work_struct *work)
 kick of processing for ih soft

Parameters

struct work_struct *work work structure in struct amdgpu irq

Description

Kick of processing IH soft ring.

bool **amdgpu_msi_ok**(struct amdgpu_device *adev) check whether MSI functionality is enabled

Parameters

struct amdgpu_device *adev amdgpu device pointer (unused)

Description

Checks whether MSI functionality has been disabled via module parameter (all ASICs).

Return

true if MSIs are allowed to be enabled or false otherwise

int amdgpu_irq_init(struct amdgpu_device *adev)
 initialize interrupt handling

Parameters

struct amdgpu_device *adev amdgpu device pointer

Description

Sets up work functions for hotplug and reset interrupts, enables MSI functionality, initializes vblank, hotplug and reset interrupt handling.

Return

0 on success or error code on failure

Parameters

struct amdgpu device *adev amdgpu device pointer

Description

Tears down work functions for hotplug and reset interrupts, disables MSI functionality, shuts down vblank, hotplug and reset interrupt handling, turns off interrupts from all sources (all ASICs).

Parameters

struct amdgpu_device *adev amdgpu device pointer
unsigned client_id client id
unsigned src_id source id
struct amdgpu_irq_src *source IRQ source pointer

Description

Registers IRQ source on a client.

Return

0 on success or error code otherwise

void amdgpu_irq_dispatch(struct amdgpu_device *adev, struct amdgpu_ih_ring *ih)
 dispatch IRQ to IP blocks

Parameters

struct amdgpu_device *adev amdgpu device pointer
struct amdgpu_ih_ring *ih interrupt ring instance

Description

Dispatches IRQ to IP blocks.

delegate IV to soft IH ring

Parameters

struct amdgpu_device *adev amdgpu device pointer
struct amdgpu_iv_entry *entry IV entry
unsigned int num dw size of IV

Description

Delegate the IV to the soft IH ring and schedule processing of it. Used if the hardware delegation to IH1 or IH2 doesn't work for some reason.

update hardware interrupt state

Parameters

struct amdgpu_device *adev amdgpu device pointer
struct amdgpu_irq_src *src interrupt source pointer
unsigned type type of interrupt

Description

Updates interrupt state for the specific source (all ASICs).

void amdgpu_irq_gpu_reset_resume_helper(struct amdgpu_device *adev)
 update interrupt states on all sources

Parameters

struct amdgpu_device *adev amdgpu device pointer

Description

Updates state of all types of interrupts on all sources on resume after reset.

int amdgpu_irq_get(struct amdgpu_device *adev, struct amdgpu_irq_src *src, unsigned type)
 enable interrupt

Parameters

struct amdgpu_device *adev amdgpu device pointer
struct amdgpu_irq_src *src interrupt source pointer
unsigned type type of interrupt

Description

Enables specified type of interrupt on the specified source (all ASICs).

Return

0 on success or error code otherwise

int amdgpu_irq_put(struct amdgpu_device *adev, struct amdgpu_irq_src *src, unsigned type)
 disable interrupt

Parameters

struct amdgpu_device *adev amdgpu device pointer
struct amdgpu_irq_src *src interrupt source pointer
unsigned type type of interrupt

Description

Enables specified type of interrupt on the specified source (all ASICs).

Return

0 on success or error code otherwise

bool **amdgpu_irq_enabled**(struct amdgpu_device *adev, struct amdgpu_irq_src *src, unsigned type)

check whether interrupt is enabled or not

Parameters

struct amdgpu_device *adev amdgpu device pointer
struct amdgpu_irq_src *src interrupt source pointer
unsigned type type of interrupt

Description

Checks whether the given type of interrupt is enabled on the given source.

Return

true if interrupt is enabled, false if interrupt is disabled or on invalid parameters

int amdgpu_irqdomain_map(struct irq_domain *d, unsigned int irq, irq_hw_number_t hwirq) create mapping between virtual and hardware IRQ numbers

Parameters

struct irq_domain *d amdgpu IRQ domain pointer (unused)
unsigned int irq virtual IRQ number
irq hw number t hwirq hardware irq number

Description

Current implementation assigns simple interrupt handler to the given virtual IRQ.

Return

0 on success or error code otherwise

Parameters

struct amdgpu device *adev amdgpu device pointer

Description

Creates an IRQ domain for GPU interrupt sources that may be driven by another driver (e.g., ACP).

Return

0 on success or error code otherwise

void amdgpu_irq_remove_domain(struct amdgpu_device *adev)
 remove the IRQ domain

Parameters

struct amdgpu_device *adev amdgpu device pointer

Description

Removes the IRQ domain for GPU interrupt sources that may be driven by another driver (e.g., ACP).

unsigned amdgpu_irq_create_mapping(struct amdgpu_device *adev, unsigned src_id) create mapping between domain Linux IRQs

Parameters

struct amdgpu_device *adev amdgpu device pointer

unsigned src id IH source id

Description

Creates mapping between a domain IRQ (GPU IH src id) and a Linux IRQ Use this for components that generate a GPU interrupt, but are driven by a different driver (e.g., ACP).

Return

Linux IRQ

IP Blocks

GPUs are composed of IP (intellectual property) blocks. These IP blocks provide various functionalities: display, graphics, video decode, etc. The IP blocks that comprise a particular GPU are listed in the GPU's respective SoC file. amdgpu_device.c acquires the list of IP blocks for the GPU in use on initialization. It can then operate on this list to perform standard driver operations such as: init, fini, suspend, resume, etc.

IP block implementations are named using the following convention: <functionality> $_{\rm v}<$ version> (E.g.: ${\rm gfx}_{\rm v}6_{\rm o}$).

enum amd ip block type

Used to classify IP blocks by functionality.

Constants

AMD IP BLOCK TYPE COMMON GPU Family

AMD IP BLOCK TYPE GMC Graphics Memory Controller

AMD IP BLOCK TYPE IH Interrupt Handler

AMD_IP_BLOCK_TYPE_SMC System Management Controller

AMD_IP_BLOCK_TYPE_PSP Platform Security Processor

AMD_IP_BLOCK_TYPE_DCE Display and Compositing Engine

AMD IP BLOCK TYPE GFX Graphics and Compute Engine

```
AMD_IP_BLOCK_TYPE_UVD Unified Video Decoder

AMD_IP_BLOCK_TYPE_VCE Video Compression Engine

AMD_IP_BLOCK_TYPE_ACP Audio Co-Processor

AMD_IP_BLOCK_TYPE_VCN Video Core/Codec Next

AMD_IP_BLOCK_TYPE_MES Micro-Engine Scheduler

AMD_IP_BLOCK_TYPE_JPEG JPEG Engine

AMD_IP_BLOCK_TYPE_NUM Total number of IP block types struct amd_ip_funcs

general hooks for managing amdgpu IP Blocks
```

Definition

```
struct amd ip funcs {
  char *name;
  int (*early init)(void *handle);
  int (*late init)(void *handle);
  int (*sw init)(void *handle);
  int (*sw fini)(void *handle);
  int (*early fini)(void *handle);
  int (*hw init)(void *handle);
  int (*hw fini)(void *handle);
  void (*late fini)(void *handle);
  int (*suspend)(void *handle);
  int (*resume)(void *handle);
  bool (*is idle)(void *handle);
  int (*wait for idle)(void *handle);
  bool (*check soft reset)(void *handle);
  int (*pre soft reset)(void *handle);
  int (*soft reset)(void *handle);
  int (*post soft reset)(void *handle);
  int (*set clockgating state)(void *handle, enum amd clockgating state state);
  int (*set powergating state)(void *handle, enum amd powergating state state);
  void (*get_clockgating_state)(void *handle, u64 *flags);
};
```

Members

```
name Name of IP block
early_init sets up early driver state (pre sw_init), does not configure hw - Optional
late_init sets up late driver/hw state (post hw_init) - Optional
sw_init sets up driver state, does not configure hw
sw_fini tears down driver state, does not configure hw
early_fini tears down stuff before dev detached from driver
hw init sets up the hw state
```

```
hw fini tears down the hw state
late fini final cleanup
suspend handles IP specific hw/sw changes for suspend
resume handles IP specific hw/sw changes for resume
is idle returns current IP block idle status
wait for idle poll for idle
check soft_reset check soft reset the IP block
pre soft reset pre soft reset the IP block
soft reset soft reset the IP block
post soft reset post soft reset the IP block
set clockgating state enable/disable cg for the IP block
set powergating state enable/disable pg for the IP block
get clockgating state get current clockgating status
```

Description

These hooks provide an interface for controlling the operational state of IP blocks. After acquiring a list of IP blocks for the GPU in use, the driver can make chip-wide state changes by walking this list and making calls to hooks from each IP block. This list is ordered to ensure that the driver initializes the IP blocks in a safe sequence.

11.1.3 drm/amd/display - Display Core (DC)

AMD display engine is partially shared with other operating systems; for this reason, our Display Core Driver is divided into two pieces:

- 1. **Display Core (DC)** contains the OS-agnostic components. Things like hardware programming and resource management are handled here.
- 2. **Display Manager (DM)** contains the OS-dependent components. Hooks to the amdgpu base driver and DRM are implemented here.

The display pipe is responsible for "scanning out" a rendered frame from the GPU memory (also called VRAM, FrameBuffer, etc.) to a display. In other words, it would:

- 1. Read frame information from memory;
- 2. Perform required transformation;
- 3. Send pixel data to sink devices.

If you want to learn more about our driver details, take a look at the below table of content:

AMDgpu Display Manager

Table of Contents

- AMDgpu Display Manager
 - Lifecycle
 - Interrupts
 - Atomic Implementation

The AMDgpu display manager, **amdgpu_dm** (or even simpler, **dm**) sits between DRM and DC. It acts as a liaison, converting DRM requests into DC requests, and DC responses into DRM responses.

The root control structure is *struct amdgpu_display_manager*.

struct dm compressor info

Buffer info used by frame buffer compression

Definition

```
struct dm_compressor_info {
  void *cpu_addr;
  struct amdgpu_bo *bo_ptr;
  uint64_t gpu_addr;
};
```

Members

Definition

```
struct dmub_hpd_work {
  struct work_struct handle_hpd_work;
  struct dmub_notification *dmub_notify;
  struct amdgpu_device *adev;
};
```

Members

```
handle_hpd_work Work to be executed in a separate thread to handle hpd_low_irq
dmub_notify notification for callback function
adev amdgpu_device pointer
struct vblank_control_work
 Work data for vblank control
```

Definition

```
struct vblank control work {
  struct work struct work;
  struct amdgpu display manager *dm;
  struct amdgpu crtc *acrtc;
  struct dc stream_state *stream;
  bool enable;
};
```

Members

```
work Kernel work data for the work event
dm amdgpu display manager device
acrtc amdgpu CRTC instance for which the event has occurred
stream DC stream for which the event has occurred
enable true if enabling vblank
struct amdgpu dm backlight caps
 Information about backlight
```

Definition

```
struct amdgpu dm backlight caps {
  union dpcd_sink_ext_caps *ext_caps;
  u32 aux_min_input_signal;
  u32 aux_max_input_signal;
  int min input signal;
  int max input signal;
  bool caps valid;
  bool aux support;
};
```

Members

```
ext caps Keep the data struct with all the information about the display support for HDR.
aux min input signal Min brightness value supported by the display
aux max input signal Max brightness value supported by the display in nits.
min input signal minimum possible input in range 0-255.
max input signal maximum possible input in range 0-255.
caps valid true if these values are from the ACPI interface.
aux support Describes if the display supports AUX backlight.
Description
```

Describe the backlight support for ACPI or eDP AUX.

```
struct dal allocation
```

Tracks mapped FB memory for SMU communication

Definition

```
struct dal allocation {
  struct list head list;
  struct amdgpu bo *bo;
  void *cpu ptr;
  u64 gpu addr;
};
```

Members

```
list list of dal allocations
bo GPU buffer object
cpu ptr CPU virtual address of the GPU buffer object
gpu addr GPU virtual address of the GPU buffer object
struct hpd rx irq offload work queue
 Work queue to handle hpd rx irq offload work
```

Definition

```
struct hpd_rx_irq_offload_work_queue {
  struct workqueue_struct *wq;
  spinlock t offload lock;
  bool is_handling_link_loss;
  struct amdgpu dm connector *aconnector;
};
```

Members

wg workqueue structure to queue offload work.

offload lock To protect fields of offload work queue.

is handling link loss Used to prevent inserting link loss event when we're handling link loss

aconnector The aconnector that this work queue is attached to

```
struct hpd_rx_irq_offload_work
```

hpd rx irq offload work structure

Definition

```
struct hpd rx irq offload work {
  struct work struct work;
  union hpd irq data data;
  struct hpd_rx_irq_offload_work_queue *offload_wq;
};
```

Members

```
work offload work
```

data reference irg data which is used while handling offload work

offload wg offload work queue that this work is queued to

struct amdgpu_display_manager

Central amdgpu display manager device

Definition

```
struct amdgpu display manager {
  struct dc *dc;
  struct dmub srv *dmub srv;
  struct dmub notification *dmub notify;
  dmub_notify_interrupt_callback_t dmub_callback[AMDGPU_DMUB_NOTIFICATION_MAX];
  bool dmub_thread_offload[AMDGPU DMUB NOTIFICATION MAX];
  struct dmub srv fb info *dmub fb info;
  const struct firmware *dmub fw;
  struct amdgpu bo *dmub bo;
  u64 dmub bo gpu addr;
  void *dmub bo cpu addr;
  uint32 t dmcub fw version;
  struct cgs device *cgs device;
  struct amdgpu device *adev;
  struct drm device *ddev;
  u16 display indexes num;
  struct drm private obj atomic obj;
  struct mutex dc lock;
  struct mutex audio lock;
  spinlock_t vblank_lock;
  struct drm audio component *audio component;
  bool audio registered;
  struct list head irq handler list low tab[DAL IRQ SOURCES NUMBER];
  struct list head irg handler list high tab[DAL IRQ SOURCES NUMBER];
  struct common irq params pflip params[DC IRQ SOURCE PFLIP LAST - DC IRQ
→SOURCE PFLIP FIRST + 1];
  struct common irq params vblank params[DC IRQ SOURCE VBLANK6 - DC IRQ SOURCE
→VBLANK1 + 1];
  struct common irq params vline0 params[DC IRQ SOURCE DC6 VLINE0 - DC IRQ
→SOURCE DC1 VLINE0 + 1];
  struct common irq params vupdate params[DC IRQ SOURCE VUPDATE6 - DC IRQ
→SOURCE VUPDATE1 + 1];
  struct common_irq_params dmub_trace_params[1];
  struct common_irq_params dmub_outbox_params[1];
  spinlock t irg handler list table lock;
  struct backlight device *backlight dev[AMDGPU DM MAX NUM EDP];
  const struct dc_link *backlight_link[AMDGPU_DM_MAX_NUM_EDP];
  uint8 t num of edps;
  struct amdgpu dm backlight caps backlight caps[AMDGPU DM MAX NUM EDP];
  struct mod freesync *freesync module;
#ifdef CONFIG DRM AMD DC HDCP;
  struct hdcp workqueue *hdcp workqueue;
#endif;
  struct workqueue struct *vblank control workqueue;
  struct drm atomic state *cached state;
  struct dc state *cached dc state;
  struct dm_compressor_info compressor;
```

```
const struct firmware *fw dmcu;
  uint32 t dmcu fw version;
  const struct gpu info soc bounding box v1 0 *soc bounding box;
 uint32 t active vblank irg count;
#if defined(CONFIG DRM AMD SECURE DISPLAY);
  struct crc rd_work *crc_rd_wrk;
#endif;
  struct hpd rx irg offload work queue *hpd rx offload wg;
  struct amdgpu encoder mst encoders[AMDGPU DM MAX CRTC];
  bool force_timing_sync;
  bool disable hpd irq;
  bool dmcub trace event en;
  struct list head da list;
  struct completion dmub aux transfer done;
  struct workqueue struct *delayed hpd wg;
 u32 brightness[AMDGPU DM MAX NUM EDP];
 u32 actual brightness[AMDGPU DM MAX NUM EDP];
  bool aux hpd discon quirk;
};
```

Members

dc Display Core control structure

dmub_srv DMUB service, used for controlling the DMUB on hardware that supports it. The pointer to the dmub srv will be NULL on hardware that does not support it.

dmub_notify Notification from DMUB.

dmub callback Callback functions to handle notification from DMUB.

dmub thread offload Flag to indicate if callback is offload.

dmub fb info Framebuffer regions for the DMUB.

dmub fw DMUB firmware, required on hardware that has DMUB support.

dmub bo Buffer object for the DMUB.

dmub bo gpu addr GPU virtual address for the DMUB buffer object.

dmub bo cpu addr CPU address for the DMUB buffer object.

dmcub fw version DMCUB firmware version.

cgs_device The Common Graphics Services device. It provides an interface for accessing registers.

adev AMDGPU base driver structure

ddev DRM base driver structure

display indexes num Max number of display streams supported

atomic_obj In combination with dm_atomic_state it helps manage global atomic state that doesn't map cleanly into existing drm resources, like dc_context.

dc lock Guards access to DC functions that can issue register write sequences.

audio lock Guards access to audio instance changes.

vblank lock Guards access to deferred vblank work state.

audio component Used to notify ELD changes to sound driver.

audio_registered True if the audio component has been registered successfully, false otherwise.

irq handler list low tab Low priority IRQ handler table.

It is a n*m table consisting of n IRQ sources, and m handlers per IRQ source. Low priority IRQ handlers are deferred to a workqueue to be processed. Hence, they can sleep.

Note that handlers are called in the same order as they were registered (FIFO).

irq_handler_list_high_tab High priority IRQ handler table.

It is a n*m table, same as irq_handler_list_low_tab. However, handlers in this table are not deferred and are called immediately.

pflip_params Page flip IRQ parameters, passed to registered handlers when triggered.

vblank_params Vertical blanking IRQ parameters, passed to registered handlers when triggered.

vline0_params OTG vertical interrupt0 IRQ parameters, passed to registered handlers when triggered.

vupdate_params Vertical update IRQ parameters, passed to registered handlers when triggered.

dmub_trace_params DMUB trace event IRQ parameters, passed to registered handlers when triggered.

irg handler list table lock Synchronizes access to IRQ tables

backlight dev Backlight control device

backlight link Link on which to control backlight

backlight caps Capabilities of the backlight device

freesync module Module handling freesync calculations

hdcp_workqueue AMDGPU content protection queue

vblank_control_workqueue Deferred work for vblank control events.

cached state Caches device atomic state for suspend/resume

cached dc state Cached state of content streams

compressor Frame buffer compression buffer. See struct dm compressor info

fw dmcu Reference to DMCU firmware

dmcu fw version Version of the DMCU firmware

soc bounding box gpu info FW provided soc bounding box struct or 0 if not available in FW

active_vblank_irq_count number of currently active vblank irqs

crc rd wrk Work to be executed in a separate thread to communicate with PSP.

hpd rx offload wq Work queue to offload works of hpd rx irq

mst encoders fake encoders used for DP MST.

force_timing_sync set via debugfs. When set, indicates that all connected displays will be forced to synchronize.

dmcub trace event en enable dmcub trace events

da list DAL fb memory allocation list, for communication with SMU.

brightness cached backlight values.

actual_brightness last successfully applied backlight values.

aux_hpd_discon_quirk quirk for hpd discon while aux is on-going. occurred on certain intel
 platform

Lifecycle

DM (and consequently DC) is registered in the amdgpu base driver as a IP block. When CON-FIG_DRM_AMD_DC is enabled, the DM device IP block is added to the base driver's device list to be initialized and torn down accordingly.

The functions to do so are provided as hooks in *struct amd_ip_funcs*.

Parameters

void *handle The base driver device containing the amdgpu dm device.

Description

Initialize the *struct amdgpu_display_manager* device. This involves calling the initializers of each DM component, then populating the struct with them.

Although the function implies hardware initialization, both hardware and software are initialized here. Splitting them out to their relevant init hooks is a future TODO item.

Some notable things that are initialized here:

- · Display Core, both software and hardware
- DC modules that we need (freesync and color management)
- DRM software states
- Interrupt sources and handlers
- · Vblank support
- Debug FS entries, if enabled

int dm_hw_fini(void *handle)

Teardown DC device

Parameters

void *handle The base driver device containing the amdgpu dm device.

Description

Teardown components within *struct amdgpu_display_manager* that require cleanup. This involves cleaning up the DRM device, DC, and any modules that were loaded. Also flush IRQ workqueues and disable them.

Interrupts

DM provides another layer of IRQ management on top of what the base driver already provides. This is something that could be cleaned up, and is a future TODO item.

The base driver provides IRQ source registration with DRM, handler registration into the base driver's IRQ table, and a handler callback <code>amdgpu_irq_handler()</code>, with which DRM calls on interrupts. This generic handler looks up the IRQ table, and calls the respective <code>amdgpu_irq_src_funcs.process</code> hookups.

What DM provides on top are two IRQ tables specifically for top-half and bottom-half IRQ handling, with the bottom-half implementing workqueues:

- amdgpu_display_manager.irq_handler_list_high_tab
- amdgpu_display_manager.irq_handler_list_low_tab

They override the base driver's IRQ table, and the effect can be seen in the hooks that DM provides for amdgpu_irq_src_funcs.process. They are all set to the DM generic handler amdgpu_dm_irq_handler(), which looks up DM's IRQ tables. However, in order for base driver to recognize this hook, DM still needs to register the IRQ with the base driver. See dce110 register irq handlers() and dcn10 register irq handlers().

To expose DC's hardware interrupt toggle to the base driver, DM implements amdgpu_irq_src_funcs.set hooks. Base driver calls it through amdgpu_irq_update() to enable or disable the interrupt.

struct amdgpu_dm_irq_handler_data

Data for DM interrupt handlers.

Definition

```
struct amdgpu_dm_irq_handler_data {
 struct list_head list;
 interrupt_handler handler;
 void *handler_arg;
 struct amdgpu_display_manager *dm;
 enum dc_irq_source irq_source;
 struct work_struct work;
};
```

Members

list Linked list entry referencing the next/previous handler

handler Handler function

handler arg Argument passed to the handler when triggered

dm DM which this handler belongs to

irq source DC interrupt source that this handler is registered for

work work struct

void dm_irq_work_func(struct work struct *work)

Handle an IRQ outside of the interrupt handler proper.

Parameters

struct work struct *work work struct

void unregister_all_irq_handlers(struct amdgpu_device *adev)

Cleans up handlers from the DM IRQ table

Parameters

struct amdgpu device *adev The base driver device containing the DM device

Description

Go through low and high context IRQ tables and deallocate handlers.

Register a handler within DM.

Parameters

struct amdgpu_device *adev The base driver device containing the DM device.

void (*ih)(void *) Function pointer to the interrupt handler to register

void *handler_args Arguments passed to the handler when the interrupt occurs

Description

Register an interrupt handler for the given IRQ source, under the given context. The context can either be high or low. High context handlers are executed directly within ISR context, while low context is executed within a workgueue, thereby allowing operations that sleep.

Registered handlers are called in a FIFO manner, i.e. the most recently registered handler will be called first.

Return

Handler data struct amdgpu_dm_irq_handler_data containing the IRQ source, handler
function, and args

Remove a handler from the DM IRQ table

Parameters

struct amdgpu_device *adev The base driver device containing the DM device
enum dc_irq_source irq_source IRQ source to remove the given handler from
void *ih Function pointer to the interrupt handler to unregister

Description

Go through both low and high context IRQ tables, and find the given handler for the given irq source. If found, remove it. Otherwise, do nothing.

Parameters

struct amdgpu device *adev The base driver device containing the DM device

Description

Initialize DM's high and low context IRQ tables.

The N by M table contains N IRQ sources, with M struct amdgpu_dm_irq_handler_data hooked together in a linked list. The list_heads are initialized here. When an interrupt n is triggered, all m handlers are called in sequence, FIFO according to registration order.

The low context table requires special steps to initialize, since handlers will be deferred to a workqueue. See struct irq_list_head.

void amdgpu_dm_irq_fini(struct amdgpu_device *adev)
Tear down DM IRQ management

Parameters

struct amdgpu device *adev The base driver device containing the DM device

Description

Flush all work within the low context IRQ table.

Generic DM IRQ handler

Parameters

struct amdgpu device *adev amdgpu base driver device containing the DM device

struct amdgpu irq src *source Unused

struct amdgpu iv entry *entry Data about the triggered interrupt

Description

Calls all registered high irq work immediately, and schedules work for low irq. The DM IRQ table is used to find the corresponding handlers.

Parameters

struct amdgpu_device *adev amdgpu device pointer

Description

Setup the hpd pins used by the card (evergreen+). Enable the pin, set the polarity, and enable the hpd interrupts.

void amdgpu_dm_hpd_fini(struct amdgpu_device *adev)
 hpd tear down callback.

Parameters

struct amdgpu_device *adev amdgpu device pointer

Description

Tear down the hpd pins used by the card (evergreen+). Disable the hpd interrupts.

```
void dm_pflip_high_irq(void *interrupt_params)
 Handle pageflip interrupt
```

Parameters

void *interrupt_params ignored

Description

Handles the pageflip interrupt by notifying all interested parties that the pageflip has been completed.

Parameters

void *interrupt params used for determining the CRTC instance

Description

Handles the CRTC/VSYNC interrupt by notfying DRM's VBLANK event handler.

Atomic Implementation

WIP

```
void amdgpu_dm_atomic_commit_tail(struct drm_atomic_state *state) AMDgpu DM's commit tail implementation.
```

Parameters

struct drm_atomic_state *state The atomic state to commit

Description

This will tell DC to commit the constructed DC state from atomic_check, programming the hardware. Any failures here implies a hardware failure, since atomic check should have filtered anything non-kosher.

```
int amdgpu_dm_atomic_check(struct drm_device *dev, struct drm_atomic_state *state)
Atomic check implementation for AMDgpu DM.
```

Parameters

```
struct drm_device *dev The DRM device
struct drm_atomic_state *state The atomic state to commit
```

Description

Validate that the given atomic state is programmable by DC into hardware. This involves constructing a struct dc_state reflecting the new hardware state we wish to commit, then querying DC to see if it is programmable. It's important not to modify the existing DC state. Otherwise, atomic check may unexpectedly commit hardware changes.

Linux Gpu Documentation

When validating the DC state, it's important that the right locks are acquired. For full updates case which removes/adds/updates streams on one CRTC while flipping on another CRTC, acquiring global lock will guarantee that any such full update commit will wait for completion of any outstanding flip using DRMs synchronization events.

Note that DM adds the affected connectors for all CRTCs in state, when that might not seem necessary. This is because DC stream creation requires the DC sink, which is tied to the DRM connector state. Cleaning this up should be possible but non-trivial - a possible TODO item.

Return

-Error code if validation failed.

Display Core Debug tools

DC Visual Confirmation

Display core provides a feature named visual confirmation, which is a set of bars added at the scanout time by the driver to convey some specific information. In general, you can enable this debug option by using:

```
echo <N> > /sys/kernel/debug/dri/0/amdgpu_dm_visual_confirm
```

Where N is an integer number for some specific scenarios that the developer wants to enable, you will see some of these debug cases in the following subsection.

Multiple Planes Debug

If you want to enable or debug multiple planes in a specific user-space application, you can leverage a debug feature named visual confirm. For enabling it, you will need:

```
echo 1 > /sys/kernel/debug/dri/0/amdgpu dm visual confirm
```

You need to reload your GUI to see the visual confirmation. When the plane configuration changes or a full update occurs there will be a colored bar at the bottom of each hardware plane being drawn on the screen.

- The color indicates the format For example, red is AR24 and green is NV12
- The height of the bar indicates the index of the plane
- Pipe split can be observed if there are two bars with a difference in height covering the same plane

Consider the video playback case in which a video is played in a specific plane, and the desktop is drawn in another plane. The video plane should feature one or two green bars at the bottom of the video depending on pipe split configuration.

- There should **not** be any visual corruption
- There should **not** be any underflow or screen flashes
- There should **not** be any black screens
- There should **not** be any cursor corruption

 Multiple plane may be briefly disabled during window transitions or resizing but should come back after the action has finished

Pipe Split Debug

Sometimes we need to debug if DCN is splitting pipes correctly, and visual confirmation is also handy for this case. Similar to the MPO case, you can use the below command to enable visual confirmation:

```
echo 1 > /sys/kernel/debug/dri/0/amdgpu_dm_visual_confirm
```

In this case, if you have a pipe split, you will see one small red bar at the bottom of the display covering the entire display width and another bar covering the second pipe. In other words, you will see a bit high bar in the second pipe.

DTN Debug

DC (DCN) provides an extensive log that dumps multiple details from our hardware configuration. Via debugfs, you can capture those status values by using Display Test Next (DTN) log, which can be captured via debugfs by using:

```
cat /sys/kernel/debug/dri/0/amdgpu dm dtn log
```

Since this log is updated accordingly with DCN status, you can also follow the change in real-time by using something like:

```
sudo watch -d cat /sys/kernel/debug/dri/0/amdgpu dm dtn log
```


When reporting a bug related to DC, consider attaching this log before and after you reproduce the bug.

Display Core Next (DCN)

To equip our readers with the basic knowledge of how AMD Display Core Next (DCN) works, we need to start with an overview of the hardware pipeline. Below you can see a picture that provides a DCN overview, keep in mind that this is a generic diagram, and we have variations per ASIC.

Based on this diagram, we can pass through each block and briefly describe them:

- **Display Controller Hub (DCHUB)**: This is the gateway between the Scalable Data Port (SDP) and DCN. This component has multiple features, such as memory arbitration, rotation, and cursor manipulation.
- **Display Pipe and Plane (DPP)**: This block provides pre-blend pixel processing such as color space conversion, linearization of pixel data, tone mapping, and gamut mapping.
- Multiple Pipe/Plane Combined (MPC): This component performs blending of multiple planes, using global or per-pixel alpha.
- Output Pixel Processing (OPP): Process and format pixels to be sent to the display.

- Output Pipe Timing Combiner (OPTC): It generates time output to combine streams or divide capabilities. CRC values are generated in this block.
- **Display Output (DIO)**: Codify the output to the display connected to our GPU.
- **Display Writeback (DWB)**: It provides the ability to write the output of the display pipe back to memory as video frames.
- **Multi-Media HUB (MMHUBBUB)**: Memory controller interface for DMCUB and DWB (Note that DWB is not hooked yet).
- **DCN Management Unit (DMU)**: It provides registers with access control and interrupts the controller to the SOC host interrupt unit. This block includes the Display Micro-Controller Unit version B (DMCUB), which is handled via firmware.
- DCN Clock Generator Block (DCCG): It provides the clocks and resets for all of the display controller clock domains.
- Azalia (AZ): Audio engine.

The above diagram is an architecture generalization of DCN, which means that every ASIC has variations around this base model. Notice that the display pipeline is connected to the Scalable Data Port (SDP) via DCHUB; you can see the SDP as the element from our Data Fabric that feeds the display pipe.

Always approach the DCN architecture as something flexible that can be configured and reconfigured in multiple ways; in other words, each block can be setup or ignored accordingly with userspace demands. For example, if we want to drive an 8k@60Hz with a DSC enabled, our DCN may require 4 DPP and 2 OPP. It is DC's responsibility to drive the best configuration for each specific scenario. Orchestrate all of these components together requires a sophisticated communication interface which is highlighted in the diagram by the edges that connect each block; from the chart, each connection between these blocks represents:

- 1. Pixel data interface (red): Represents the pixel data flow;
- 2. Global sync signals (green): It is a set of synchronization signals composed by VStartup, VUpdate, and VReady;
- 3. Config interface: Responsible to configure blocks;
- 4. Sideband signals: All other signals that do not fit the previous one.

These signals are essential and play an important role in DCN. Nevertheless, the Global Sync deserves an extra level of detail described in the next section.

All of these components are represented by a data structure named dc_state. From DCHUB to MPC, we have a representation called dc_plane; from MPC to OPTC, we have dc_stream, and the output (DIO) is handled by dc_link. Keep in mind that HUBP accesses a surface using a specific format read from memory, and our dc_plane should work to convert all pixels in the plane to something that can be sent to the display via dc stream and dc link.

Front End and Back End

Display pipeline can be broken down into two components that are usually referred as **Front End (FE)** and **Back End (BE)**, where FE consists of:

- DCHUB (Mainly referring to a subcomponent named HUBP)
- DPP
- MPC

On the other hand, BE consist of

- OPP
- OPTC
- DIO (DP/HDMI stream encoder and link encoder)

OPP and OPTC are two joining blocks between FE and BE. On a side note, this is a one-to-one mapping of the link encoder to PHY, but we can configure the DCN to choose which link encoder to connect to which PHY. FE's main responsibility is to change, blend and compose pixel data, while BE's job is to frame a generic pixel stream to a specific display's pixel stream.

Data Flow

Initially, data is passed in from VRAM through Data Fabric (DF) in native pixel formats. Such data format stays through till HUBP in DCHUB, where HUBP unpacks different pixel formats and outputs them to DPP in uniform streams through 4 channels (1 for alpha + 3 for colors).

The Converter and Cursor (CNVC) in DPP would then normalize the data representation and convert them to a DCN specific floating-point format (i.e., different from the IEEE floating-point format). In the process, CNVC also applies a degamma function to transform the data from nonlinear to linear space to relax the floating-point calculations following. Data would stay in this floating-point format from DPP to OPP.

Starting OPP, because color transformation and blending have been completed (i.e alpha can be dropped), and the end sinks do not require the precision and dynamic range that floating points provide (i.e. all displays are in integer depth format), bit-depth reduction/dithering would kick

in. In OPP, we would also apply a regamma function to introduce the gamma removed earlier back. Eventually, we output data in integer format at DIO.

Global Sync

Many DCN registers are double buffered, most importantly the surface address. This allows us to update DCN hardware atomically for page flips, as well as for most other updates that don't require enabling or disabling of new pipes.

(Note: There are many scenarios when DC will decide to reserve extra pipes in order to support outputs that need a very high pixel clock, or for power saving purposes.)

These atomic register updates are driven by global sync signals in DCN. In order to understand how atomic updates interact with DCN hardware, and how DCN signals page flip and vblank events it is helpful to understand how global sync is programmed.

Global sync consists of three signals, VSTARTUP, VUPDATE, and VREADY. These are calculated by the Display Mode Library - DML (drivers/gpu/drm/amd/display/dc/dml) based on a large number of parameters and ensure our hardware is able to feed the DCN pipeline without underflows or hangs in any given system configuration. The global sync signals always happen during VBlank, are independent from the VSync signal, and do not overlap each other.

VUPDATE is the only signal that is of interest to the rest of the driver stack or userspace clients as it signals the point at which hardware latches to atomically programmed (i.e. double buffered) registers. Even though it is independent of the VSync signal we use VUPDATE to signal the VSync event as it provides the best indication of how atomic commits and hardware interact.

Since DCN hardware is double-buffered the DC driver is able to program the hardware at any point during the frame.

The below picture illustrates the global sync signals:

These signals affect core DCN behavior. Programming them incorrectly will lead to a number of negative consequences, most of them guite catastrophic.

The following picture shows how global sync allows for a mailbox style of updates, i.e. it allows for multiple re-configurations between VUpdate events where only the last configuration programmed before the VUpdate signal becomes effective.

DC Glossary

On this page, we try to keep track of acronyms related to the display component. If you do not find what you are looking for, look at the 'AMDGPU Glossary'; if you cannot find it anywhere, consider asking in the amdgfx and update this page.

ABM Adaptive Backlight Modulation

APU Accelerated Processing Unit

ASIC Application-Specific Integrated Circuit

ASSR Alternate Scrambler Seed Reset

AZ Azalia (HD audio DMA engine)

BPC Bits Per Colour/Component

BPP Bits Per Pixel

Clocks

• PCLK: Pixel Clock

• SYMCLK: Symbol Clock

• SOCCLK: GPU Engine Clock

• DISPCLK: Display Clock

• DPPCLK: DPP Clock

• DCFCLK: Display Controller Fabric Clock

• REFCLK: Real Time Reference Clock

• PPLL: Pixel PLL

• FCLK: Fabric Clock

Linux Gpu Documentation

MCLK: Memory Clock

CRC Cyclic Redundancy Check

CRTC Cathode Ray Tube Controller - commonly called "Controller" - Generates raw stream of pixels, clocked at pixel clock

CVT Coordinated Video Timings

DAL Display Abstraction layer

DC (Software) Display Core

DC (Hardware) Display Controller

DCC Delta Colour Compression

DCE Display Controller Engine

DCHUB Display Controller HUB

ARB Arbiter

VTG Vertical Timing Generator

DCN Display Core Next

DCCG Display Clock Generator block

DDC Display Data Channel

DIO Display IO

DPP Display Pipes and Planes

DSC Display Stream Compression (Reduce the amount of bits to represent pixel count while at the same pixel clock)

dGPU discrete GPU

DMIF Display Memory Interface

DML Display Mode Library

DMCU Display Micro-Controller Unit

DMCUB Display Micro-Controller Unit, version B

DPCD DisplayPort Configuration Data

DPM(S) Display Power Management (Signaling)

DRR Dynamic Refresh Rate

DWB Display Writeback

FB Frame Buffer

FBC Frame Buffer Compression

FEC Forward Error Correction

FRL Fixed Rate Link

GCO Graphical Controller Object

GSL Global Swap Lock

iGPU integrated GPU

ISR Interrupt Service Request

ISV Independent Software Vendor

KMD Kernel Mode Driver

LB Line Buffer

LFC Low Framerate Compensation

LTTPR Link Training Tunable Phy Repeater

LUT Lookup Table

MALL Memory Access at Last Level

MC Memory Controller

MPC Multiple pipes and plane combine

MPO Multi Plane Overlay

MST Multi Stream Transport

NBP State Northbridge Power State

NBIO North Bridge Input/Output

ODM Output Data Mapping

OPM Output Protection Manager

OPP Output Plane Processor

OPTC Output Pipe Timing Combiner

OTG Output Timing Generator

PCON Power Controller

PGFSM Power Gate Finite State Machine

PSR Panel Self Refresh

SCL Scaler

SDP Scalable Data Port

SLS Single Large Surface

SST Single Stream Transport

TMDS Transition-Minimized Differential Signaling

TMZ Trusted Memory Zone

TTU Time to Underflow

VRR Variable Refresh Rate

UVD Unified Video Decoder

11.1.4 AMDGPU XGMI Support

AMDGPU XGMI Support

XGMI is a high speed interconnect that joins multiple GPU cards into a homogeneous memory space that is organized by a collective hive ID and individual node IDs, both of which are 64-bit numbers.

The file xgmi_device_id contains the unique per GPU device ID and is stored in the /sys/class/drm/card\${cardno}/device/ directory.

Inside the device directory a sub-directory 'xgmi_hive_info' is created which contains the hive ID and the list of nodes.

The hive ID is stored in: /sys/class/drm/card\${cardno}/device/xgmi hive info/xgmi hive id

The node information is stored in numbered directories: /sys/class/drm/card\${cardno}/device/

Each device has their own xgmi hive info direction with a mirror set of node sub-directories.

The XGMI memory space is built by contiguously adding the power of two padded VRAM space from each node to each other.

11.1.5 AMDGPU RAS Support

The AMDGPU RAS interfaces are exposed via sysfs (for informational queries) and debugfs (for error injection).

RAS debugfs/sysfs Control and Error Injection Interfaces

The control interface accepts struct ras debug if which has two members.

First member: ras debug if::head or ras debug if::inject.

head is used to indicate which IP block will be under control.

head has four members, they are block, type, sub_block_index, name. block: which IP will be under control. type: what kind of error will be enabled/disabled/injected. sub_block_index: some IPs have subcomponets. say, GFX, sDMA. name: the name of IP.

inject has two more members than head, they are address, value. As their names indicate, inject operation will write the value to the address.

The second member: struct ras debug if::op. It has three kinds of operations.

- 0: disable RAS on the block. Take ::head as its data.
- 1: enable RAS on the block. Take ::head as its data.
- 2: inject errors on the block. Take ::inject as its data.

How to use the interface?

In a program

Copy the struct ras_debug_if in your code and initialize it. Write the struct to the control interface.

From shell

```
echo "disable <block>" > /sys/kernel/debug/dri/<N>/ras/ras_ctrl
echo "enable <block> <error>" > /sys/kernel/debug/dri/<N>/ras/ras_ctrl
echo "inject <block> <error> <sub-block> <address> <value> > /sys/kernel/

debug/dri/<N>/ras/ras_ctrl
```

Where N, is the card which you want to affect.

"disable" requires only the block. "enable" requires the block and error type. "inject" requires the block, error type, address, and value.

The block is one of: umc, sdma, gfx, etc. see ras block string[] for details

The error type is one of: ue, ce, where, ue is multi-uncorrectable ce is single-correctable

The sub-block is a the sub-block index, pass 0 if there is no sub-block. The address and value are hexadecimal numbers, leading 0x is optional.

For instance,

```
echo inject umc ue 0x0 0x0 0x0 > /sys/kernel/debug/dri/0/ras/ras_ctrl echo inject umc ce 0 0 0 > /sys/kernel/debug/dri/0/ras/ras_ctrl echo disable umc > /sys/kernel/debug/dri/0/ras/ras_ctrl
```

How to check the result of the operation?

To check disable/enable, see "ras" features at, /sys/class/drm/card[0/1/2...]/device/ras/features

To check inject, see the corresponding error count at, /sys/class/drm/card[0/1/2...]/device/ras/[gfx|sdm.

Note: Operations are only allowed on blocks which are supported. Check the "ras" mask at /sys/module/amdgpu/parameters/ras_mask to see which blocks support RAS on a particular asic.

RAS Reboot Behavior for Unrecoverable Errors

Normally when there is an uncorrectable error, the driver will reset the GPU to recover. However, in the event of an unrecoverable error, the driver provides an interface to reboot the system automatically in that event.

The following file in debugfs provides that interface: /sys/kernel/debug/dri/[0/1/2...]/ras/auto_reboot Usage:

```
echo true > .../ras/auto_reboot
```

RAS Error Count sysfs Interface

It allows the user to read the error count for each IP block on the gpu through /sys/class/drm/card[0/1/2...]/device/ras/[gfx/sdma/...]_err_count

It outputs the multiple lines which report the uncorrected (ue) and corrected (ce) error counts.

The format of one line is below,

[ce|ue]: count

Example:

```
ue: 0
ce: 1
```

RAS EEPROM debugfs Interface

Some boards contain an EEPROM which is used to persistently store a list of bad pages which experiences ECC errors in vram. This interface provides a way to reset the EEPROM, e.g., after testing error injection.

Usage:

```
echo 1 > ../ras/ras_eeprom_reset
```

will reset EEPROM table to 0 entries.

RAS VRAM Bad Pages sysfs Interface

It allows user to read the bad pages of vram on the gpu through /sys/class/drm/card[0/1/2...]/device/ras/gpu vram bad pages

It outputs multiple lines, and each line stands for one gpu page.

The format of one line is below, gpu pfn: gpu page size: flags

gpu pfn and gpu page size are printed in hex format. flags can be one of below character,

R: reserved, this gpu page is reserved and not able to use.

P: pending for reserve, this gpu page is marked as bad, will be reserved in next window of page reserve.

F: unable to reserve. this gpu page can't be reserved due to some reasons.

Examples:

```
0x00000001 : 0x00001000 : R
0x00000002 : 0x00001000 : P
```

Sample Code

Sample code for testing error injection can be found here: https://cgit.freedesktop.org/mesa/drm/tree/tests/amdgpu/ras tests.c

This is part of the libdrm amdgpu unit tests which cover several areas of the GPU. There are four sets of tests:

RAS Basic Test

The test verifies the RAS feature enabled status and makes sure the necessary sysfs and debugfs files are present.

RAS Query Test

This test checks the RAS availability and enablement status for each supported IP block as well as the error counts.

RAS Inject Test

This test injects errors for each IP.

RAS Disable Test

This test tests disabling of RAS features for each IP block.

11.1.6 GPU Power/Thermal Controls and Monitoring

HWMON Interfaces

The amdgpu driver exposes the following sensor interfaces:

- GPU temperature (via the on-die sensor)
- · GPU voltage
- Northbridge voltage (APUs only)
- GPU power
- · GPU fan
- GPU gfx/compute engine clock
- GPU memory clock (dGPU only)

hwmon interfaces for GPU temperature:

- temp[1-3]_input: the on die GPU temperature in millidegrees Celsius temp2_input and temp3 input are supported on SOC15 dGPUs only
- temp[1-3]_label: temperature channel label temp2_label and temp3_label are supported on SOC15 dGPUs only
- temp[1-3]_crit: temperature critical max value in millidegrees Celsius temp2_crit and temp3 crit are supported on SOC15 dGPUs only
- temp[1-3]_crit_hyst: temperature hysteresis for critical limit in millidegrees Celsius temp2 crit hyst and temp3 crit hyst are supported on SOC15 dGPUs only

Linux Gpu Documentation

• temp[1-3]_emergency: temperature emergency max value(asic shutdown) in millidegrees Celsius - these are supported on SOC15 dGPUs only

hwmon interfaces for GPU voltage:

- in0 input: the voltage on the GPU in millivolts
- in1_input: the voltage on the Northbridge in millivolts

hwmon interfaces for GPU power:

- power1 average: average power used by the GPU in microWatts
- power1 cap min: minimum cap supported in microWatts
- power1 cap max: maximum cap supported in microWatts
- power1 cap: selected power cap in microWatts

hwmon interfaces for GPU fan:

- pwm1: pulse width modulation fan level (0-255)
- pwm1_enable: pulse width modulation fan control method (0: no fan speed control, 1: manual fan speed control using pwm interface, 2: automatic fan speed control)
- pwm1 min: pulse width modulation fan control minimum level (0)
- pwm1 max: pulse width modulation fan control maximum level (255)
- fan1 min: a minimum value Unit: revolution/min (RPM)
- fan1 max: a maximum value Unit: revolution/max (RPM)
- fan1 input: fan speed in RPM
- fan[1-*] target: Desired fan speed Unit: revolution/min (RPM)
- fan[1-*] enable: Enable or disable the sensors.1: Enable 0: Disable

NOTE: DO NOT set the fan speed via "pwm1" and "fan[1-*]_target" interfaces at the same to That will get the former one overridden.

hwmon interfaces for GPU clocks:

- freq1 input: the gfx/compute clock in hertz
- freq2 input: the memory clock in hertz

You can use hwmon tools like sensors to view this information on your system.

GPU sysfs Power State Interfaces

GPU power controls are exposed via sysfs files.

power_dpm_state

The power_dpm_state file is a legacy interface and is only provided for backwards compatibility. The amdgpu driver provides a sysfs API for adjusting certain power related parameters. The file power_dpm_state is used for this. It accepts the following arguments:

- battery
- · balanced
- performance

battery

On older GPUs, the vbios provided a special power state for battery operation. Selecting battery switched to this state. This is no longer provided on newer GPUs so the option does nothing in that case.

balanced

On older GPUs, the vbios provided a special power state for balanced operation. Selecting balanced switched to this state. This is no longer provided on newer GPUs so the option does nothing in that case.

performance

On older GPUs, the vbios provided a special power state for performance operation. Selecting performance switched to this state. This is no longer provided on newer GPUs so the option does nothing in that case.

power_dpm_force_performance_level

The amdgpu driver provides a sysfs API for adjusting certain power related parameters. The file power dpm force performance level is used for this. It accepts the following arguments:

- auto
- low
- high
- manual
- profile_standard
- profile min sclk
- profile min mclk
- profile peak

auto

When auto is selected, the driver will attempt to dynamically select the optimal power profile for current conditions in the driver.

low

When low is selected, the clocks are forced to the lowest power state.

high

Linux Gpu Documentation

When high is selected, the clocks are forced to the highest power state.

manual

When manual is selected, the user can manually adjust which power states are enabled for each clock domain via the sysfs pp_dpm_mclk, pp_dpm_sclk, and pp_dpm_pcie files and adjust the power state transition heuristics via the pp power profile mode sysfs file.

profile standard profile min sclk profile min mclk profile peak

When the profiling modes are selected, clock and power gating are disabled and the clocks are set for different profiling cases. This mode is recommended for profiling specific work loads where you do not want clock or power gating for clock fluctuation to interfere with your results. profile_standard sets the clocks to a fixed clock level which varies from asic to asic. profile_min_sclk forces the sclk to the lowest level. profile_min_mclk forces the mclk to the lowest level. profile_peak sets all clocks (mclk, sclk, pcie) to the highest levels.

pp table

The amdgpu driver provides a sysfs API for uploading new powerplay tables. The file pp_table is used for this. Reading the file will dump the current power play table. Writing to the file will attempt to upload a new powerplay table and re-initialize powerplay using that new table.

pp_od_clk_voltage

The amdgpu driver provides a sysfs API for adjusting the clocks and voltages in each power level within a power state. The pp_od_clk_voltage is used for this.

Note that the actual memory controller clock rate are exposed, not the effective memory clock of the DRAMs. To translate it, use the following formula:

Clock conversion (Mhz):

```
HBM: effective_memory_clock = memory_controller_clock * 1
G5: effective_memory_clock = memory_controller_clock * 1
G6: effective_memory_clock = memory_controller_clock * 2
DRAM data rate (MT/s):
HBM: effective_memory_clock * 2 = data_rate
G5: effective_memory_clock * 4 = data_rate
G6: effective_memory_clock * 8 = data_rate
```

Bandwidth (MB/s):

```
data_rate * vram_bit_width / 8 = memory_bandwidth
```

Some examples:

```
G5 on RX460:
```

```
memory_controller_clock = 1750 Mhz
effective memory clock = 1750 Mhz * 1 = 1750 Mhz
```

```
data rate = 1750 * 4 = 7000 MT/s memory_bandwidth = 7000 * 128 bits / 8 = 112000 MB/s G6 on RX5700: memory_controller_clock = 875 Mhz effective_memory_clock = 875 Mhz * 2 = 1750 Mhz data rate = 1750 * 8 = 14000 MT/s memory_bandwidth = 14000 * 256 bits / 8 = 448000 MB/s < For Vega10 and previous ASICs >
```

Reading the file will display:

- a list of engine clock levels and voltages labeled OD SCLK
- a list of memory clock levels and voltages labeled OD MCLK
- · a list of valid ranges for sclk, mclk, and voltage labeled OD RANGE

To manually adjust these settings, first select manual using power_dpm_force_performance_level. Enter a new value for each level by writing a string that contains "s/m level clock voltage" to the file. E.g., "s 1 500 820" will update sclk level 1 to be 500 MHz at 820 mV; "m 0 350 810" will update mclk level 0 to be 350 MHz at 810 mV. When you have edited all of the states as needed, write "c" (commit) to the file to commit your changes. If you want to reset to the default power levels, write "r" (reset) to the file to reset them.

< For Vega20 and newer ASICs >

Reading the file will display:

- minimum and maximum engine clock labeled OD_SCLK
- \bullet minimum (not available for Vega20 and Navi1x) and maximum memory clock labeled OD_MCLK
- three <frequency, voltage> points labeled OD_VDDC_CURVE. They can be used to calibrate the sclk voltage curve.
- voltage offset(in mV) applied on target voltage calculation. This is available for Sienna Cichlid, Navy Flounder and Dimgrey Cavefish. For these ASICs, the target voltage calculation can be illustrated by "voltage = voltage calculated from v/f curve + overdrive vddgfx offset."
- a list of valid ranges for sclk, mclk, and voltage curve points labeled OD RANGE

< For APUs >

Reading the file will display:

- minimum and maximum engine clock labeled OD SCLK
- a list of valid ranges for sclk labeled OD RANGE
- < For VanGogh >

Reading the file will display:

minimum and maximum engine clock labeled OD SCLK

Linux Gpu Documentation

- · minimum and maximum core clocks labeled OD CCLK
- a list of valid ranges for sclk and cclk labeled OD RANGE

To manually adjust these settings:

- First select manual using power_dpm_force_performance_level
- For clock frequency setting, enter a new value by writing a string that contains "s/m index clock" to the file. The index should be 0 if to set minimum clock. And 1 if to set maximum clock. E.g., "s 0 500" will update minimum sclk to be 500 MHz. "m 1 800" will update maximum mclk to be 800Mhz. For core clocks on VanGogh, the string contains "p core index clock". E.g., "p 2 0 800" would set the minimum core clock on core 2 to 800Mhz.

For sclk voltage curve, enter the new values by writing a string that contains "vc point clock voltage" to the file. The points are indexed by 0, 1 and 2. E.g., "vc 0 300 600" will update point1 with clock set as 300Mhz and voltage as 600mV. "vc 2 1000 1000" will update point3 with clock set as 1000Mhz and voltage 1000mV.

To update the voltage offset applied for gfxclk/voltage calculation, enter the new value by writing a string that contains "vo offset". This is supported by Sienna Cichlid, Navy Flounder and Dimgrey Cavefish. And the offset can be a positive or negative value.

- When you have edited all of the states as needed, write "c" (commit) to the file to commit your changes
- If you want to reset to the default power levels, write "r" (reset) to the file to reset them

pp_dpm_*

The amdgpu driver provides a sysfs API for adjusting what power levels are enabled for a given power state. The files pp_dpm_sclk, pp_dpm_mclk, pp_dpm_socclk, pp_dpm_fclk, pp dpm dcefclk and pp dpm pcie are used for this.

pp_dpm_socclk and pp_dpm_dcefclk interfaces are only available for Vega10 and later ASICs. pp_dpm_fclk interface is only available for Vega20 and later ASICs.

Reading back the files will show you the available power levels within the power state and the clock information for those levels.

To manually adjust these states, first select manual using power_dpm_force_performance_level. Secondly, enter a new value for each level by inputing a string that contains "echo xx xx xx > pp dpm sclk/mclk/pcie" E.g.,

```
echo "4 5 6" > pp_dpm_sclk
```

will enable sclk levels 4, 5, and 6.

NOTE: change to the dcefclk max dpm level is not supported now

pp_power_profile_mode

The amdgpu driver provides a sysfs API for adjusting the heuristics related to switching between power levels in a power state. The file pp power profile mode is used for this.

Reading this file outputs a list of all of the predefined power profiles and the relevant heuristics settings for that profile.

To select a profile or create a custom profile, first select manual using power_dpm_force_performance_level. Writing the number of a predefined profile to pp_power_profile_mode will enable those heuristics. To create a custom set of heuristics, write a string of numbers to the file starting with the number of the custom profile along with a setting for each heuristic parameter. Due to differences across asic families the heuristic parameters vary from family to family.

* busy percent

The amdgpu driver provides a sysfs API for reading how busy the GPU is as a percentage. The file gpu_busy_percent is used for this. The SMU firmware computes a percentage of load based on the aggregate activity level in the IP cores.

The amdgpu driver provides a sysfs API for reading how busy the VRAM is as a percentage. The file mem_busy_percent is used for this. The SMU firmware computes a percentage of load based on the aggregate activity level in the IP cores.

gpu_metrics

The amdgpu driver provides a sysfs API for retrieving current gpu metrics data. The file gpu metrics is used for this. Reading the file will dump all the current gpu metrics data.

These data include temperature, frequency, engines utilization, power consume, throttler status, fan speed and cpu core statistics (available for APU only). That's it will give a snapshot of all sensors at the same time.

11.1.7 Misc AMDGPU driver information

GPU Product Information

Information about the GPU can be obtained on certain cards via sysfs

product name

The amdgpu driver provides a sysfs API for reporting the product name for the device The file serial_number is used for this and returns the product name as returned from the FRU. NOTE: This is only available for certain server cards

Linux Gpu Documentation

product_number

The amdgpu driver provides a sysfs API for reporting the product name for the device The file serial_number is used for this and returns the product name as returned from the FRU. NOTE: This is only available for certain server cards

serial_number

The amdgpu driver provides a sysfs API for reporting the serial number for the device The file serial_number is used for this and returns the serial number as returned from the FRU. NOTE: This is only available for certain server cards

unique id

The amdgpu driver provides a sysfs API for providing a unique ID for the GPU The file unique_id is used for this. This will provide a Unique ID that will persist from machine to machine

NOTE: This will only work for GFX9 and newer. This file will be absent on unsupported ASICs (GFX8 and older)

GPU Memory Usage Information

Various memory accounting can be accessed via sysfs

mem_info_vram_total

The amdgpu driver provides a sysfs API for reporting current total VRAM available on the device The file mem_info_vram_total is used for this and returns the total amount of VRAM in bytes

mem_info_vram_used

The amdgpu driver provides a sysfs API for reporting current total VRAM available on the device The file mem_info_vram_used is used for this and returns the total amount of currently used VRAM in bytes

mem info vis vram total

The amdgpu driver provides a sysfs API for reporting current total visible VRAM available on the device The file mem_info_vis_vram_total is used for this and returns the total amount of visible VRAM in bytes

mem_info_vis_vram_used

The amdgpu driver provides a sysfs API for reporting current total of used visible VRAM The file mem_info_vis_vram_used is used for this and returns the total amount of currently used visible VRAM in bytes

mem_info_gtt_total

The amdgpu driver provides a sysfs API for reporting current total size of the GTT. The file mem info gtt total is used for this, and returns the total size of the GTT block, in bytes

mem info gtt used

The amdgpu driver provides a sysfs API for reporting current total amount of used GTT. The file mem_info_gtt_used is used for this, and returns the current used size of the GTT block, in bytes

PCIe Accounting Information

pcie bw

The amdgpu driver provides a sysfs API for estimating how much data has been received and sent by the GPU in the last second through PCIe. The file pcie_bw is used for this. The Perf counters count the number of received and sent messages and return those values, as well as the maximum payload size of a PCIe packet (mps). Note that it is not possible to easily and quickly obtain the size of each packet transmitted, so we output the max payload size (mps) to allow for quick estimation of the PCIe bandwidth usage

pcie replay count

The amdgpu driver provides a sysfs API for reporting the total number of PCIe replays (NAKs) The file pcie_replay_count is used for this and returns the total number of replays as a sum of the NAKs generated and NAKs received

GPU SmartShift Information

GPU SmartShift information via sysfs

smartshift_apu_power

The amdgpu driver provides a sysfs API for reporting APU power shift in percentage if platform supports smartshift. Value 0 means that there is no powershift and values between [1-100] means that the power is shifted to APU, the percentage of boost is with respect to APU power limit on the platform.

smartshift_dgpu_power

The amdgpu driver provides a sysfs API for reporting dGPU power shift in percentage if platform supports smartshift. Value 0 means that there is no powershift and values between [1-100] means that the power is shifted to dGPU, the percentage of boost is with respect to dGPU power limit on the platform.

smartshift_bias

The amdgpu driver provides a sysfs API for reporting the smartshift(SS2.0) bias level. The value ranges from -100 to 100 and the default is 0. -100 sets maximum preference to APU and 100 sets max perference to dGPU.

11.1.8 AMDGPU Glossary

Here you can find some generic acronyms used in the amdgpu driver. Notice that we have a dedicated glossary for Display Core at 'DC Glossary'.

active_cu_number The number of CUs that are active on the system. The number of active CUs may be less than SE * SH * CU depending on the board configuration.

CP Command Processor

CPLIB Content Protection Library

CU Compute Unit

DFS Digital Frequency Synthesizer

ECP Enhanced Content Protection

EOP End Of Pipe/Pipeline

GC Graphics and Compute

GMC Graphic Memory Controller

IH Interrupt Handler

HQD Hardware Queue Descriptor

IB Indirect Buffer

IP Intellectual Property blocks

KCQ Kernel Compute Queue

KGQ Kernel Graphics Queue

KIQ Kernel Interface Queue

MEC MicroEngine Compute

MES MicroEngine Scheduler

MMHUB Multi-Media HUB

MQD Memory Queue Descriptor

PPLib PowerPlay Library - PowerPlay is the power management component.

PSP Platform Security Processor

RCL RunList Controller

SDMA System DMA

SE Shader Engine

SH SHader array

SMU System Management Unit

SS Spread Spectrum

VCE Video Compression Engine

VCN Video Codec Next

11.2 drm/i915 Intel GFX Driver

The drm/i915 driver supports all (with the exception of some very early models) integrated GFX chipsets with both Intel display and rendering blocks. This excludes a set of SoC platforms with an SGX rendering unit, those have basic support through the gma500 drm driver.

11.2.1 Core Driver Infrastructure

This section covers core driver infrastructure used by both the display and the GEM parts of the driver.

Runtime Power Management

The i915 driver supports dynamic enabling and disabling of entire hardware blocks at runtime. This is especially important on the display side where software is supposed to control many power gates manually on recent hardware, since on the GT side a lot of the power management is done by the hardware. But even there some manual control at the device level is required.

Since i915 supports a diverse set of platforms with a unified codebase and hardware engineers just love to shuffle functionality around between power domains there's a sizeable amount of indirection required. This file provides generic functions to the driver for grabbing and releasing references for abstract power domains. It then maps those to the actual power wells present for a given platform.

intel_wakeref_t intel_runtime_pm_get_raw(struct intel_runtime_pm *rpm)
 grab a raw runtime pm reference

Parameters

struct intel runtime pm *rpm the intel_runtime_pm structure

Description

This is the unlocked version of intel_display_power_is_enabled() and should only be used from error capture and recovery code where deadlocks are possible. This function grabs a device-level runtime pm reference (mostly used for asynchronous PM management from display code) and ensures that it is powered up. Raw references are not considered during wakelock assert checks.

Any runtime pm reference obtained by this function must have a symmetric call to intel_runtime_pm_put_raw() to release the reference again.

Return

the wakeref cookie to pass to <code>intel_runtime_pm_put_raw()</code>, evaluates as True if the wakeref was acquired, or False otherwise.

```
intel_wakeref_t intel_runtime_pm_get(struct intel_runtime_pm *rpm)
 grab a runtime pm reference
```

Parameters

struct intel_runtime_pm *rpm the intel runtime pm structure

Description

This function grabs a device-level runtime pm reference (mostly used for GEM code to ensure the GTT or GT is on) and ensures that it is powered up.

Any runtime pm reference obtained by this function must have a symmetric call to *intel runtime pm put()* to release the reference again.

Return

```
the wakeref cookie to pass to intel runtime pm put()
```

grab a runtime pm reference if device is active

Parameters

struct intel_runtime_pm *rpm the intel_runtime_pm structure

bool ignore_usecount get a ref even if dev->power.usage count is 0

Description

This function grabs a device-level runtime pm reference if the device is already active and ensures that it is powered up. It is illegal to try and access the HW should intel runtime pm get if active() report failure.

If **ignore_usecount** is true, a reference will be acquired even if there is no user requiring the device to be powered up (dev->power.usage_count == 0). If the function returns false in this case then it's guaranteed that the device's runtime suspend hook has been called already or that it will be called (and hence it's also guaranteed that the device's runtime resume hook will be called eventually).

Any runtime pm reference obtained by this function must have a symmetric call to intel_runtime_pm_put() to release the reference again.

Return

the wakeref cookie to pass to <code>intel_runtime_pm_put()</code>, evaluates as True if the wakeref was acquired, or False otherwise.

intel_wakeref_t intel_runtime_pm_get_noresume(struct intel_runtime_pm *rpm)
 grab a runtime pm reference

Parameters

struct intel_runtime_pm *rpm the intel_runtime_pm structure

Description

This function grabs a device-level runtime pm reference (mostly used for GEM code to ensure the GTT or GT is on).

It will <code>_not_</code> power up the device but instead only check that it's powered on. Therefore it is only valid to call this functions from contexts where the device is known to be powered up and where trying to power it up would result in hilarity and deadlocks. That pretty much means only the system suspend/resume code where this is used to grab runtime pm references for delayed setup down in work items.

Any runtime pm reference obtained by this function must have a symmetric call to *intel runtime pm put()* to release the reference again.

Return

the wakeref cookie to pass to intel runtime pm put()

void intel_runtime_pm_put_raw(struct intel_runtime_pm *rpm, intel_wakeref_t wref)
 release a raw runtime pm reference

Parameters

struct intel runtime pm *rpm the intel runtime pm structure

intel wakeref t wref wakeref acquired for the reference that is being released

Description

This function drops the device-level runtime pm reference obtained by <code>intel_runtime_pm_get_raw()</code> and might power down the corresponding hardware block right away if this is the last reference.

void intel_runtime_pm_put_unchecked(struct intel_runtime_pm *rpm)
release an unchecked runtime pm reference

Parameters

struct intel_runtime_pm *rpm the intel_runtime pm structure

Description

This function drops the device-level runtime pm reference obtained by <code>intel_runtime_pm_get()</code> and might power down the corresponding hardware block right away if this is the last reference.

This function exists only for historical reasons and should be avoided in new code, as the correctness of its use cannot be checked. Always use *intel runtime pm put()* instead.

void intel_runtime_pm_put(struct intel_runtime_pm *rpm, intel_wakeref_t wref)
release a runtime pm reference

Parameters

struct intel runtime pm *rpm the intel runtime pm structure

intel wakeref t wref wakeref acquired for the reference that is being released

Description

This function drops the device-level runtime pm reference obtained by <code>intel_runtime_pm_get()</code> and might power down the corresponding hardware block right away if this is the last reference.

void intel_runtime_pm_enable(struct intel_runtime_pm *rpm)
 enable runtime pm

Parameters

struct intel runtime pm *rpm the intel runtime pm structure

Description

This function enables runtime pm at the end of the driver load sequence.

Note that this function does currently not enable runtime pm for the subordinate display power domains. That is done by intel power domains enable().

Parameters

struct intel uncore *uncore the intel uncore structure

enum forcewake_domains fw_domains forcewake domains to get reference on

Description

This function can be used get GT's forcewake domain references. Normal register access will handle the forcewake domains automatically. However if some sequence requires the GT to not power down a particular forcewake domains this function should be called at the beginning of the sequence. And subsequently the reference should be dropped by symmetric call to intel_unforce_forcewake_put(). Usually caller wants all the domains to be kept awake so the **fw domains** would be then FORCEWAKE ALL.

void intel_uncore_forcewake_user_get(struct intel_uncore *uncore)
 claim forcewake on behalf of userspace

Parameters

struct intel uncore *uncore the intel uncore structure

Description

This function is a wrapper around <code>intel_uncore_forcewake_get()</code> to acquire the GT powerwell and in the process disable our debugging for the duration of userspace's bypass.

void intel_uncore_forcewake_user_put(struct intel_uncore *uncore)
 release forcewake on behalf of userspace

Parameters

struct intel_uncore *uncore the intel_uncore structure

Description

This function complements <code>intel_uncore_forcewake_user_get()</code> and releases the GT powerwell taken on behalf of the userspace bypass.

grab forcewake domain references

Parameters

struct intel_uncore *uncore the intel uncore structure

enum forcewake_domains fw_domains forcewake domains to get reference on

Description

See *intel_uncore_forcewake_get()*. This variant places the onus on the caller to explicitly handle the dev priv->uncore.lock spinlock.

release a forcewake domain reference

Parameters

struct intel_uncore *uncore the intel uncore structure

enum forcewake domains fw domains forcewake domains to put references

Description

This function drops the device-level forcewakes for specified domains obtained by intel uncore forcewake get().

flush the delayed release

Parameters

struct intel uncore *uncore the intel uncore structure

enum forcewake domains fw domains forcewake domains to flush

grab forcewake domain references

Parameters

struct intel uncore *uncore the intel uncore structure

enum forcewake_domains fw_domains forcewake domains to get reference on

Description

See *intel_uncore_forcewake_put()*. This variant places the onus on the caller to explicitly handle the dev priv->uncore.lock spinlock.

```
int __intel_wait_for_register_fw(struct intel_uncore *uncore, i915_reg_t reg, u32 mask, u32 value, unsigned int fast_timeout_us, unsigned int slow timeout ms, u32 *out value)
```

wait until register matches expected state

Parameters

struct intel uncore *uncore the struct intel uncore

i915 reg t reg the register to read

u32 mask mask to apply to register value

u32 value expected value

unsigned int fast_timeout_us fast timeout in microsecond for atomic/tight wait

unsigned int slow_timeout_ms slow timeout in millisecond

u32 *out value optional placeholder to hold registry value

Description

This routine waits until the target register **reg** contains the expected **value** after applying the **mask**, i.e. it waits until

```
(intel_uncore_read_fw(uncore, reg) & mask) == value
```

Otherwise, the wait will timeout after **slow_timeout_ms** milliseconds. For atomic context **slow_timeout_ms** must be zero and **fast_timeout_us** must be not larger than 20,0000 microseconds.

Note that this routine assumes the caller holds forcewake asserted, it is not suitable for very long waits. See intel_wait_for_register() if you wish to wait without holding forcewake for the duration (i.e. you expect the wait to be slow).

Return

0 if the register matches the desired condition, or -ETIMEDOUT.

```
int __intel_wait_for_register(struct intel_uncore *uncore, i915_reg_t reg, u32 mask, u32 value, unsigned int fast_timeout_us, unsigned int slow timeout ms, u32 *out value)
```

wait until register matches expected state

Parameters

struct intel_uncore *uncore the struct intel uncore

i915_reg_t reg the register to read

u32 mask mask to apply to register value

u32 value expected value

unsigned int fast_timeout_us fast timeout in microsecond for atomic/tight wait

unsigned int slow timeout ms slow timeout in millisecond

u32 *out value optional placeholder to hold registry value

Description

This routine waits until the target register **reg** contains the expected **value** after applying the **mask**, i.e. it waits until

```
(intel_uncore_read(uncore, reg) & mask) == value
```

Otherwise, the wait will timeout after **timeout ms** milliseconds.

Return

0 if the register matches the desired condition, or -ETIMEDOUT.

enum forcewake_domains intel_uncore_forcewake_for_reg(struct intel_uncore *uncore, i915_reg_t reg, unsigned int op)

which forcewake domains are needed to access a register

Parameters

struct intel_uncore *uncore pointer to struct intel_uncore

i915 reg t reg register in question

unsigned int op operation bitmask of FW REG READ and/or FW REG WRITE

Description

Returns a set of forcewake domains required to be taken with for example intel_uncore_forcewake_get for the specified register to be accessible in the specified mode (read, write or read/write) with raw mmio accessors.

NOTE

On Gen6 and Gen7 write forcewake domain (FORCEWAKE_RENDER) requires the callers to do FIFO management on their own or risk losing writes.

u32 uncore_rw_with_mcr_steering_fw(struct intel_uncore *uncore, i915_reg_t reg, u8 rw_flag, int slice, int subslice, u32 value)

Access a register after programming the MCR selector register.

Parameters

struct intel uncore *uncore pointer to struct intel uncore

i915 reg t reg register being accessed

u8 rw flag FW REG READ for read access or FW REG WRITE for write access

int slice slice number (ignored for multi-cast write)

int subslice sub-slice number (ignored for multi-cast write)

u32 value register value to be written (ignored for read)

Return

0 for write access. register value for read access.

Description

Caller needs to make sure the relevant forcewake wells are up.

Interrupt Handling

These functions provide the basic support for enabling and disabling the interrupt handling support. There's a lot more functionality in i915_irq.c and related files, but that will be described in separate chapters.

void intel_irq_init(struct drm_i915_private *dev_priv)
 initializes irq support

Parameters

struct drm_i915_private *dev_priv i915 device instance

Description

This function initializes all the irq support including work items, timers and all the vtables. It does not setup the interrupt itself though.

void intel_runtime_pm_disable_interrupts(struct drm_i915_private *dev_priv)
 runtime interrupt disabling

Parameters

struct drm_i915_private *dev_priv i915 device instance

Description

This function is used to disable interrupts at runtime, both in the runtime pm and the system suspend/resume code.

void intel_runtime_pm_enable_interrupts(struct drm_i915_private *dev_priv)
 runtime interrupt enabling

Parameters

struct drm_i915_private *dev_priv i915 device instance

Description

This function is used to enable interrupts at runtime, both in the runtime pm and the system suspend/resume code.

Intel GVT-g Guest Support(vGPU)

Intel GVT-g is a graphics virtualization technology which shares the GPU among multiple virtual machines on a time-sharing basis. Each virtual machine is presented a virtual GPU (vGPU), which has equivalent features as the underlying physical GPU (pGPU), so i915 driver can run seamlessly in a virtual machine. This file provides vGPU specific optimizations when running in a virtual machine, to reduce the complexity of vGPU emulation and to improve the overall performance.

A primary function introduced here is so-called "address space ballooning" technique. Intel GVT-g partitions global graphics memory among multiple VMs, so each VM can directly access a portion of the memory without hypervisor's intervention, e.g. filling textures or queuing commands. However with the partitioning an unmodified i915 driver would assume a smaller graphics memory starting from address ZERO, then requires vGPU emulation module to translate the graphics address between 'guest view' and 'host view', for all registers and command opcodes which contain a graphics memory address. To reduce the complexity, Intel GVT-g introduces "address space ballooning", by telling the exact partitioning knowledge to each guest

i915 driver, which then reserves and prevents non-allocated portions from allocation. Thus vGPU emulation module only needs to scan and validate graphics addresses without complexity of address translation.

void intel_vgpu_detect(struct drm_i915_private *dev_priv)
 detect virtual GPU

Parameters

struct drm_i915_private *dev_priv i915 device private

Description

This function is called at the initialization stage, to detect whether running on a vGPU.

void **intel_vgt_deballoon**(struct i915_ggtt *ggtt) deballoon reserved graphics address trunks

Parameters

struct i915 ggtt *ggtt the global GGTT from which we reserved earlier

Description

This function is called to deallocate the ballooned-out graphic memory, when driver is unloaded or when ballooning fails.

int intel_vgt_balloon(struct i915_ggtt *ggtt)
 balloon out reserved graphics address trunks

Parameters

struct i915 ggtt *ggtt the global GGTT from which to reserve

Description

This function is called at the initialization stage, to balloon out the graphic address space allocated to other vGPUs, by marking these spaces as reserved. The ballooning related knowledge(starting address and size of the mappable/unmappable graphic memory) is described in the vgt if structure in a reserved mmio range.

To give an example, the drawing below depicts one typical scenario after ballooning. Here the vGPU1 has 2 pieces of graphic address spaces ballooned out each for the mappable and the non-mappable part. From the vGPU1 point of view, the total size is the same as the physical one, with the start address of its graphic space being zero. Yet there are some portions ballooned out(the shadow part, which are marked as reserved by drm allocator). From the host point of view, the graphic address space is partitioned by multiple vGPUs in different VMs.

Return

zero on success, non-zero if configuration invalid or ballooning failed

Intel GVT-g Host Support(vGPU device model)

Intel GVT-g is a graphics virtualization technology which shares the GPU among multiple virtual machines on a time-sharing basis. Each virtual machine is presented a virtual GPU (vGPU), which has equivalent features as the underlying physical GPU (pGPU), so i915 driver can run seamlessly in a virtual machine.

To virtualize GPU resources GVT-g driver depends on hypervisor technology e.g KVM/VFIO/mdev, Xen, etc. to provide resource access trapping capability and be virtualized within GVT-g device module. More architectural design doc is available on https://01.org/group/2230/documentation-list.

int intel_gvt_init(struct drm_i915_private *dev_priv)
 initialize GVT components

Parameters

struct drm_i915_private *dev_priv drm i915 private data

Description

This function is called at the initialization stage to create a GVT device.

Return

Zero on success, negative error code if failed.

void **intel_gvt_driver_remove**(struct drm_i915_private *dev_priv) cleanup GVT components when i915 driver is unbinding

Parameters

struct drm i915 private *dev priv drm i915 private *

Description

This function is called at the i915 driver unloading stage, to shutdown GVT components and release the related resources.

void **intel_gvt_resume**(struct drm_i915_private *dev_priv) GVT resume routine wapper

Parameters

struct drm_i915_private *dev_priv drm i915 private *

Description

This function is called at the i915 driver resume stage to restore required HW status for GVT so that vGPU can continue running after resumed.

Workarounds

This file is intended as a central place to implement most¹ of the required workarounds for hardware to work as originally intended. They fall in five basic categories depending on how/when they are applied:

- Workarounds that touch registers that are saved/restored to/from the HW context image.
 The list is emitted (via Load Register Immediate commands) everytime a new context is created.
- GT workarounds. The list of these WAs is applied whenever these registers revert to default values (on GPU reset, suspend/resume², etc..).
- Display workarounds. The list is applied during display clock-gating initialization.
- Workarounds that whitelist a privileged register, so that UMDs can manage them directly.
 This is just a special case of a MMMIO workaround (as we write the list of these to/be-whitelisted registers to some special HW registers).
- Workaround batchbuffers, that get executed automatically by the hardware on every HW context restore.

Layout

Keep things in this file ordered by WA type, as per the above (context, GT, display, register whitelist, batchbuffer). Then, inside each type, keep the following order:

- Infrastructure functions and macros
- WAs per platform in standard gen/chrono order
- Public functions to init or apply the given workaround type.

11.2.2 Display Hardware Handling

This section covers everything related to the display hardware including the mode setting infrastructure, plane, sprite and cursor handling and display, output probing and related topics.

¹ Please notice that there are other WAs that, due to their nature, cannot be applied from a central place. Those are peppered around the rest of the code, as needed.

² Technically, some registers are powercontext saved & restored, so they survive a suspend/resume. In practice, writing them again is not too costly and simplifies things. We can revisit this in the future.

Mode Setting Infrastructure

The i915 driver is thus far the only DRM driver which doesn't use the common DRM helper code to implement mode setting sequences. Thus it has its own tailor-made infrastructure for executing a display configuration change.

Frontbuffer Tracking

Many features require us to track changes to the currently active frontbuffer, especially rendering targeted at the frontbuffer.

To be able to do so we track frontbuffers using a bitmask for all possible frontbuffer slots through <code>intel_frontbuffer_track()</code>. The functions in this file are then called when the contents of the frontbuffer are invalidated, when frontbuffer rendering has stopped again to flush out all the changes and when the frontbuffer is exchanged with a flip. Subsystems interested in frontbuffer changes (e.g. PSR, FBC, DRRS) should directly put their callbacks into the relevant places and filter for the frontbuffer slots that they are interested int.

On a high level there are two types of powersaving features. The first one work like a special cache (FBC and PSR) and are interested when they should stop caching and when to restart caching. This is done by placing callbacks into the invalidate and the flush functions: At invalidate the caching must be stopped and at flush time it can be restarted. And maybe they need to know when the frontbuffer changes (e.g. when the hw doesn't initiate an invalidate and flush on its own) which can be achieved with placing callbacks into the flip functions.

The other type of display power saving feature only cares about busyness (e.g. DRRS). In that case all three (invalidate, flush and flip) indicate busyness. There is no direct way to detect idleness. Instead an idle timer work delayed work should be started from the flush and flip functions and cancelled as soon as busyness is detected.

bool **intel_frontbuffer_invalidate**(struct intel_frontbuffer *front, enum fb_op_origin origin)

invalidate frontbuffer object

Parameters

 $\textbf{struct intel_frontbuffer *front} \ \ \text{GEM object to invalidate}$

enum fb op origin origin which operation caused the invalidation

Description

This function gets called every time rendering on the given object starts and frontbuffer caching (fbc, low refresh rate for DRRS, panel self refresh) must be invalidated. For ORIGIN_CS any subsequent invalidation will be delayed until the rendering completes or a flip on this frontbuffer plane is scheduled.

void intel_frontbuffer_flush(struct intel_frontbuffer *front, enum fb_op_origin origin)
 flush frontbuffer object

Parameters

struct intel_frontbuffer *front GEM object to flush
enum fb op origin origin which operation caused the flush

Description

This function gets called every time rendering on the given object has completed and frontbuffer caching can be started again.

void **frontbuffer_flush**(struct drm_i915_private *i915, unsigned int frontbuffer_bits, enum fb op origin origin)

flush frontbuffer

Parameters

struct drm_i915_private *i915 i915 device
unsigned int frontbuffer_bits frontbuffer plane tracking bits
enum fb_op_origin origin which operation caused the flush

Description

This function gets called every time rendering on the given planes has completed and front-buffer caching can be started again. Flushes will get delayed if they're blocked by some outstanding asynchronous rendering.

Can be called without any locks held.

void **intel_frontbuffer_flip_prepare**(struct drm_i915_private *i915, unsigned frontbuffer_bits)

prepare asynchronous frontbuffer flip

Parameters

struct drm_i915_private *i915 i915 device

unsigned frontbuffer_bits frontbuffer plane tracking bits

Description

This function gets called after scheduling a flip on **obj**. The actual frontbuffer flushing will be delayed until completion is signalled with intel_frontbuffer_flip_complete. If an invalidate happens in between this flush will be cancelled.

Can be called without any locks held.

void **intel_frontbuffer_flip_complete**(struct drm_i915_private *i915, unsigned frontbuffer bits)

complete asynchronous frontbuffer flip

Parameters

struct drm_i915_private *i915 i915 device

unsigned frontbuffer bits frontbuffer plane tracking bits

Description

This function gets called after the flip has been latched and will complete on the next vblank. It will execute the flush if it hasn't been cancelled yet.

Can be called without any locks held.

void **intel_frontbuffer_flip**(struct drm_i915_private *i915, unsigned frontbuffer_bits) synchronous frontbuffer flip

Parameters

struct drm i915 private *i915 i915 device

unsigned frontbuffer_bits frontbuffer plane tracking bits

Description

This function gets called after scheduling a flip on **obj**. This is for synchronous plane updates which will happen on the next vblank and which will not get delayed by pending gpu rendering.

Can be called without any locks held.

update frontbuffer tracking

Parameters

struct intel_frontbuffer *old current buffer for the frontbuffer slots
struct intel_frontbuffer *new new buffer for the frontbuffer slots
unsigned int frontbuffer_bits bitmask of frontbuffer slots

Description

This updates the frontbuffer tracking bits **frontbuffer_bits** by clearing them from **old** and setting them in **new**. Both **old** and **new** can be NULL.

Display FIFO Underrun Reporting

The i915 driver checks for display fifo underruns using the interrupt signals provided by the hardware. This is enabled by default and fairly useful to debug display issues, especially watermark settings.

If an underrun is detected this is logged into dmesg. To avoid flooding logs and occupying the cpu underrun interrupts are disabled after the first occurrence until the next modeset on a given pipe.

Note that underrun detection on gmch platforms is a bit more ugly since there is no interrupt (despite that the signalling bit is in the PIPESTAT pipe interrupt register). Also on some other platforms underrun interrupts are shared, which means that if we detect an underrun we need to disable underrun reporting on all pipes.

The code also supports underrun detection on the PCH transcoder.

bool intel_set_cpu_fifo_underrun_reporting(struct drm_i915_private *dev_priv, enum pipe pipe, bool enable)

set cpu fifo underrrun reporting state

Parameters

struct drm_i915_private *dev_priv i915 device instance
enum pipe pipe (CPU) pipe to set state for
bool enable whether underruns should be reported or not

Description

This function sets the fifo underrun state for **pipe**. It is used in the modeset code to avoid false positives since on many platforms underruns are expected when disabling or enabling the pipe.

Notice that on some platforms disabling underrun reports for one pipe disables for all due to shared interrupts. Actual reporting is still per-pipe though.

Returns the previous state of underrun reporting.

bool intel_set_pch_fifo_underrun_reporting(struct drm_i915_private *dev_priv, enum pipe pch transcoder, bool enable)

set PCH fifo underrun reporting state

Parameters

struct drm_i915_private *dev_priv i915 device instance

enum pipe pch_transcoder the PCH transcoder (same as pipe on IVB and older)

bool enable whether underruns should be reported or not

Description

This function makes us disable or enable PCH fifo underruns for a specific PCH transcoder. Notice that on some PCHs (e.g. CPT/PPT), disabling FIFO underrun reporting for one transcoder may also disable all the other PCH error interruts for the other transcoders, due to the fact that there's just one interrupt mask/enable bit for all the transcoders.

Returns the previous state of underrun reporting.

handle CPU fifo underrun interrupt

Parameters

struct drm_i915_private *dev_priv i915 device instance

enum pipe pipe (CPU) pipe to set state for

Description

This handles a CPU fifo underrun interrupt, generating an underrun warning into dmesg if underrun reporting is enabled and then disables the underrun interrupt to avoid an irq storm.

void **intel_pch_fifo_underrun_irq_handler**(struct drm_i915_private *dev_priv, enum pipe pch transcoder)

handle PCH fifo underrun interrupt

Parameters

struct drm_i915_private *dev_priv i915 device instance

enum pipe pch transcoder the PCH transcoder (same as pipe on IVB and older)

Description

This handles a PCH fifo underrun interrupt, generating an underrun warning into dmesg if underrun reporting is enabled and then disables the underrun interrupt to avoid an irg storm.

void **intel_check_cpu_fifo_underruns**(struct drm_i915_private *dev_priv) check for CPU fifo underruns immediately

Parameters

struct drm i915 private *dev priv i915 device instance

Description

Check for CPU fifo underruns immediately. Useful on IVB/HSW where the shared error interrupt may have been disabled, and so CPU fifo underruns won't necessarily raise an interrupt, and on GMCH platforms where underruns never raise an interrupt.

void **intel_check_pch_fifo_underruns**(struct drm_i915_private *dev_priv) check for PCH fifo underruns immediately

Parameters

struct drm_i915_private *dev_priv i915 device instance

Description

Check for PCH fifo underruns immediately. Useful on CPT/PPT where the shared error interrupt may have been disabled, and so PCH fifo underruns won't necessarily raise an interrupt.

Plane Configuration

This section covers plane configuration and composition with the primary plane, sprites, cursors and overlays. This includes the infrastructure to do atomic vsync'ed updates of all this state and also tightly coupled topics like watermark setup and computation, framebuffer compression and panel self refresh.

Atomic Plane Helpers

The functions here are used by the atomic plane helper functions to implement legacy plane updates (i.e., drm_plane->update_plane() and drm_plane->disable_plane()). This allows plane updates to use the atomic state infrastructure and perform plane updates as separate prepare/check/commit/cleanup steps.

Parameters

struct drm_plane *plane drm plane

Description

Allocates and returns a copy of the plane state (both common and Intel-specific) for the specified plane.

Return

The newly allocated plane state, or NULL on failure.

void intel_plane_destroy_state(struct drm_plane *plane, struct drm_plane_state *state)
 destroy plane state

Parameters

struct drm plane *plane drm plane

struct drm_plane_state *state state object to destroy

Description

Destroys the plane state (both common and Intel-specific) for the specified plane.

Prepare fb for usage on plane

Parameters

struct drm_plane *_plane drm plane to prepare for

struct drm plane state * new plane state the plane state being prepared

Description

Prepares a framebuffer for usage on a display plane. Generally this involves pinning the underlying object and updating the frontbuffer tracking bits. Some older platforms need special physical address handling for cursor planes.

Returns 0 on success, negative error code on failure.

Cleans up an fb after plane use

Parameters

struct drm_plane *plane drm plane to clean up for

struct drm plane state * old plane state the state from the previous modeset

Description

Cleans up a framebuffer that has just been removed from a plane.

Asynchronous Page Flip

Asynchronous page flip is the implementation for the DRM_MODE_PAGE_FLIP_ASYNC flag. Currently async flip is only supported via the drmModePageFlip IOCTL. Correspondingly, support is currently added for primary plane only.

Async flip can only change the plane surface address, so anything else changing is rejected from the intel_async_flip_check_hw() function. Once this check is cleared, flip done interrupt is enabled using the intel_crtc_enable_flip_done() function.

As soon as the surface address register is written, flip done interrupt is generated and the requested events are sent to the usersapce in the interrupt handler itself. The timestamp and sequence sent during the flip done event correspond to the last vblank and have no relation to the actual time when the flip done event was sent.

Output Probing

This section covers output probing and related infrastructure like the hotplug interrupt storm detection and mitigation code. Note that the i915 driver still uses most of the common DRM helper code for output probing, so those sections fully apply.

Hotplug

Simply put, hotplug occurs when a display is connected to or disconnected from the system. However, there may be adapters and docking stations and Display Port short pulses and MST devices involved, complicating matters.

Hotplug in i915 is handled in many different levels of abstraction.

The platform dependent interrupt handling code in i915_irq.c enables, disables, and does preliminary handling of the interrupts. The interrupt handlers gather the hotplug detect (HPD) information from relevant registers into a platform independent mask of hotplug pins that have fired.

The platform independent interrupt handler <code>intel_hpd_irq_handler()</code> in intel_hotplug.c does hotplug irq storm detection and mitigation, and passes further processing to appropriate bottom halves (Display Port specific and regular hotplug).

The Display Port work function i915_digport_work_func() calls into intel_dp_hpd_pulse() via hooks, which handles DP short pulses and DP MST long pulses, with failures and non-MST long pulses triggering regular hotplug processing on the connector.

The regular hotplug work function i915_hotplug_work_func() calls connector detect hooks, and, if connector status changes, triggers sending of hotplug uevent to userspace via <code>drm_kms_helper_hotplug_event()</code>.

Finally, the userspace is responsible for triggering a modeset upon receiving the hotplug uevent, disabling or enabling the crtc as needed.

The hotplug interrupt storm detection and mitigation code keeps track of the number of interrupts per hotplug pin per a period of time, and if the number of interrupts exceeds a certain threshold, the interrupt is disabled for a while before being re-enabled. The intention is to mitigate issues raising from broken hardware triggering massive amounts of interrupts and grinding the system to a halt.

Current implementation expects that hotplug interrupt storm will not be seen when display port sink is connected, hence on platforms whose DP callback is handled by i915_digport_work_func reenabling of hpd is not performed (it was never expected to be disabled in the first place;)) this is specific to DP sinks handled by this routine and any other display such as HDMI or DVI enabled on the same port will have proper logic since it will use i915_hotplug_work_func where this logic is handled.

enum hpd_pin intel_hpd_pin_default(struct drm_i915_private *dev_priv, enum *port* port) return default pin associated with certain port.

Parameters

struct drm i915 private *dev priv private driver data pointer

enum port port the hpd port to get associated pin

Description

It is only valid and used by digital port encoder.

Return pin that is associated with **port**.

bool intel_hpd_irq_storm_detect(struct drm_i915_private *dev_priv, enum hpd_pin pin, bool long_hpd)
gather stats and detect HPD IRQ storm on a pin

struct drm i915 private *dev priv private driver data pointer

enum hpd pin pin the pin to gather stats on

bool long hpd whether the HPD IRQ was long or short

Description

Gather stats about HPD IRQs from the specified **pin**, and detect IRQ storms. Only the pin specific stats and state are changed, the caller is responsible for further action.

The number of **IROs** that allowed within **HPD STORM DETECT PERIOD** are dev priv->hotplug.hpd storm threshold i٩ stored in which defaults HPD_STORM_DEFAULT_THRESHOLD. Long IRQs count as +10 to this threshold, and short IRQs count as +1. If this threshold is exceeded, it's considered an IRQ storm and the IRQ state is set to **HPD MARK DISABLED**.

By default, most systems will only count long IRQs towards dev_priv->hotplug.hpd_storm_threshold. However, some older systems also suffer from short IRQ storms and must also track these. Because short IRQ storms are naturally caused by sideband interactions with DP MST devices, short IRQ detection is only enabled for systems without DP MST support. Systems which are new enough to support DP MST are far less likely to suffer from IRQ storms at all, so this is fine.

The HPD threshold can be controlled through i915_hpd_storm_ctl in debugfs, and should only be adjusted for automated hotplug testing.

Return true if an IRQ storm was detected on pin.

void intel_hpd_trigger_irq(struct intel_digital_port *dig_port)
 trigger an hpd irq event for a port

Parameters

struct intel_digital_port *dig_port digital port

Description

Trigger an HPD interrupt event for the given port, emulating a short pulse generated by the sink, and schedule the dig port work to handle it.

void intel_hpd_irq_handler(struct drm_i915_private *dev_priv, u32 pin_mask, u32 long mask)

main hotplug irq handler

Parameters

struct drm_i915_private *dev_priv drm i915 private

u32 pin mask a mask of hpd pins that have triggered the irq

u32 long mask a mask of hpd pins that may be long hpd pulses

Description

This is the main hotplug irq handler for all platforms. The platform specific irq handlers call the platform specific hotplug irq handlers, which read and decode the appropriate registers into bitmasks about hpd pins that have triggered (**pin_mask**), and which of those pins may be long pulses (**long_mask**). The **long_mask** is ignored if the port corresponding to the pin is not a digital port.

Here, we do hotplug irq storm detection and mitigation, and pass further processing to appropriate bottom halves.

void intel_hpd_init(struct drm_i915_private *dev_priv)
 initializes and enables hpd support

Parameters

struct drm_i915_private *dev_priv i915 device instance

Description

This function enables the hotplug support. It requires that interrupts have already been enabled with intel_irq_init_hw(). From this point on hotplug and poll request can run concurrently to other code, so locking rules must be obeyed.

This is a separate step from interrupt enabling to simplify the locking rules in the driver load and resume code.

Also see: intel_hpd_poll_enable() and intel_hpd_poll_disable().

void intel_hpd_poll_enable(struct drm_i915_private *dev_priv)
 enable polling for connectors with hpd

Parameters

struct drm i915 private *dev priv i915 device instance

Description

This function enables polling for all connectors which support HPD. Under certain conditions HPD may not be functional. On most Intel GPUs, this happens when we enter runtime suspend. On Valleyview and Cherryview systems, this also happens when we shut off all of the powerwells.

Since this function can get called in contexts where we're already holding dev->mode config.mutex, we do the actual hotplug enabling in a seperate worker.

Also see: intel_hpd_init() and intel_hpd_poll_disable().

void intel_hpd_poll_disable(struct drm_i915_private *dev_priv)
 disable polling for connectors with hpd

Parameters

struct drm_i915_private *dev_priv i915 device instance

Description

This function disables polling for all connectors which support HPD. Under certain conditions HPD may not be functional. On most Intel GPUs, this happens when we enter runtime suspend. On Valleyview and Cherryview systems, this also happens when we shut off all of the powerwells.

Since this function can get called in contexts where we're already holding dev->mode config.mutex, we do the actual hotplug enabling in a seperate worker.

Also used during driver init to initialize connector->polled appropriately for all connectors.

Also see: intel hpd init() and intel hpd poll enable().

High Definition Audio

The graphics and audio drivers together support High Definition Audio over HDMI and Display Port. The audio programming sequences are divided into audio codec and controller enable and disable sequences. The graphics driver handles the audio codec sequences, while the audio driver handles the audio controller sequences.

The disable sequences must be performed before disabling the transcoder or port. The enable sequences may only be performed after enabling the transcoder and port, and after completed link training. Therefore the audio enable/disable sequences are part of the modeset sequence.

The codec and controller sequences could be done either parallel or serial, but generally the ELDV/PD change in the codec sequence indicates to the audio driver that the controller sequence should start. Indeed, most of the co-operation between the graphics and audio drivers is handled via audio related registers. (The notable exception is the power management, not covered here.)

The struct i915_audio_component is used to interact between the graphics and audio drivers. The struct i915_audio_component_ops **ops** in it is defined in graphics driver and called in audio driver. The struct i915_audio_component_audio_ops **audio_ops** is called from i915 driver.

Parameters

struct intel_encoder *encoder encoder on which to enable audio

const struct intel_crtc_state *crtc_state pointer to the current crtc state.

const struct drm connector state *conn state pointer to the current connector state.

Description

The enable sequences may only be performed after enabling the transcoder and port, and after completed link training.

Disable the audio codec for HD audio

Parameters

struct intel_encoder *encoder encoder on which to disable audio

const struct intel_crtc_state *old_crtc_state pointer to the old crtc state.

const struct drm connector state *old conn state pointer to the old connector state.

Description

The disable sequences must be performed before disabling the transcoder or port.

```
void intel_audio_hooks_init(struct drm_i915_private *dev_priv)
Set up chip specific audio hooks
```

Parameters

struct drm_i915_private *dev_priv device private

```
void i915_audio_component_init(struct drm_i915_private *dev_priv) initialize and register the audio component
```

struct drm_i915_private *dev_priv i915 device instance

Description

This will register with the component framework a child component which will bind dynamically to the snd_hda_intel driver's corresponding master component when the latter is registered. During binding the child initializes an instance of <code>struct i915_audio_component</code> which it receives from the master. The master can then start to use the interface defined by this struct. Each side can break the binding at any point by deregistering its own component after which each side's component unbind callback is called.

We ignore any error during registration and continue with reduced functionality (i.e. without HDMI audio).

```
void i915_audio_component_cleanup(struct drm_i915_private *dev_priv)
 deregister the audio component
```

Parameters

struct drm_i915_private *dev_priv i915 device instance

Description

Deregisters the audio component, breaking any existing binding to the corresponding snd hda intel driver's master component.

```
void intel_audio_init(struct drm i915 private *dev priv)
```

Initialize the audio driver either using component framework or using lpe audio bridge

Parameters

Parameters

```
\textbf{struct drm\_i915\_private *dev\_priv} \ \ the \ i915 \ drm \ device \ private \ data
```

```
struct i915_audio_component
```

Used for direct communication between i915 and hda drivers

Definition

```
struct i915_audio_component {
  struct drm_audio_component base;
  int aud_sample_rate[MAX_PORTS];
};
```

Members

```
base the drm_audio_component base class
aud sample rate the array of audio sample rate per port
```

Intel HDMI LPE Audio Support

Motivation: Atom platforms (e.g. valleyview and cherryTrail) integrates a DMA-based interface as an alternative to the traditional HDaudio path. While this mode is unrelated to the LPE aka SST audio engine, the documentation refers to this mode as LPE so we keep this notation for the sake of consistency.

The interface is handled by a separate standalone driver maintained in the ALSA subsystem for simplicity. To minimize the interaction between the two subsystems, a bridge is setup between the hdmi-lpe-audio and i915: 1. Create a platform device to share MMIO/IRQ resources 2. Make the platform device child of i915 device for runtime PM. 3. Create IRQ chip to forward the LPE audio irqs. the hdmi-lpe-audio driver probes the lpe audio device and creates a new sound card

Threats: Due to the restriction in Linux platform device model, user need manually uninstall the hdmi-lpe-audio driver before uninstalling i915 module, otherwise we might run into use-after-free issues after i915 removes the platform device: even though hdmi-lpe-audio driver is released, the modules is still in "installed" status.

Implementation: The MMIO/REG platform resources are created according to the registers specification. When forwarding LPE audio irqs, the flow control handler selection depends on the platform, for example on valleyview handle_simple_irq is enough.

void intel_lpe_audio_irq_handler(struct drm_i915_private *dev_priv)
forwards the LPE audio irq

Parameters

struct drm_i915_private *dev_priv the i915 drm device private data

Description

the LPE Audio irg is forwarded to the irg handler registered by LPE audio driver.

int intel_lpe_audio_init(struct drm_i915_private *dev_priv)
detect and setup the bridge between HDMI LPE Audio driver and i915

Parameters

struct drm i915 private *dev priv the i915 drm device private data

Return

0 if successful. non-zero if detection or llocation/initialization fails

void **intel_lpe_audio_teardown**(struct drm_i915_private *dev_priv) destroy the bridge between HDMI LPE audio driver and i915

Parameters

struct drm i915 private *dev priv the i915 drm device private data

Description

release all the resources for LPE audio <-> i915 bridge.

void **intel_lpe_audio_notify**(struct drm_i915_private *dev_priv, enum *pipe* pipe, enum *port* port, const void *eld, int ls_clock, bool dp_output) notify lpe audio event audio driver and i915

Parameters

```
struct drm_i915_private *dev_priv the i915 drm device private data
enum pipe pipe pipe
enum port port
const void *eld ELD data
int ls_clock Link symbol clock in kHz
bool dp_output Driving a DP output?
Description
Notify lpe audio driver of eld change.
```

Panel Self Refresh PSR (PSR/SRD)

Since Haswell Display controller supports Panel Self-Refresh on display panels witch have a remote frame buffer (RFB) implemented according to PSR spec in eDP1.3. PSR feature allows the display to go to lower standby states when system is idle but display is on as it eliminates display refresh request to DDR memory completely as long as the frame buffer for that display is unchanged.

Panel Self Refresh must be supported by both Hardware (source) and Panel (sink).

PSR saves power by caching the framebuffer in the panel RFB, which allows us to power down the link and memory controller. For DSI panels the same idea is called "manual mode".

The implementation uses the hardware-based PSR support which automatically enters/exits self-refresh mode. The hardware takes care of sending the required DP aux message and could even retrain the link (that part isn't enabled yet though). The hardware also keeps track of any frontbuffer changes to know when to exit self-refresh mode again. Unfortunately that part doesn't work too well, hence why the i915 PSR support uses the software frontbuffer tracking to make sure it doesn't miss a screen update. For this integration <code>intel_psr_invalidate()</code> and <code>intel_psr_flush()</code> get called by the frontbuffer tracking code. Note that because of locking issues the self-refresh re-enable code is done from a work queue, which must be correctly synchronized/cancelled when shutting down the pipe."

DC3CO (DC3 clock off)

On top of PSR2, GEN12 adds a intermediate power savings state that turns clock off automatically during PSR2 idle state. The smaller overhead of DC3co entry/exit vs. the overhead of PSR2 deep sleep entry/exit allows the HW to enter a low-power state even when page flipping periodically (for instance a 30fps video playback scenario).

Every time a flips occurs PSR2 will get out of deep sleep state(if it was), so DC3CO is enabled and tgl_dc3co_disable_work is schedule to run after 6 frames, if no other flip occurs and the function above is executed, DC3CO is disabled and PSR2 is configured to enter deep sleep, resetting again in case of another flip. Front buffer modifications do not trigger DC3CO activation on purpose as it would bring a lot of complexity and most of the moderns systems will only use page flips.

Parameters

```
struct intel_dp *intel_dp Intel DP
```

const struct intel crtc state *old crtc state old CRTC state

Description

This function needs to be called before disabling pipe.

```
void intel_psr_pause(struct intel_dp *intel_dp)
 Pause PSR
```

Parameters

struct intel_dp *intel_dp Intel DP

Description

This function need to be called after enabling psr.

```
void intel_psr_resume(struct intel_dp *intel_dp)
 Resume PSR
```

Parameters

struct intel dp *intel dp Intel DP

Description

This function need to be called after pausing psr.

```
void intel_psr_wait_for_idle_locked(const struct intel_crtc_state *new_crtc_state)
 wait for PSR be ready for a pipe update
```

Parameters

const struct intel crtc state *new crtc state new CRTC state

Description

This function is expected to be called from pipe_update_start() where it is not expected to race with PSR enable or disable.

```
void intel_psr_invalidate(struct drm_i915_private *dev_priv, unsigned frontbuffer_bits, enum fb op origin origin)
```

Invalidade PSR

Parameters

```
struct drm_i915_private *dev_priv i915 device
```

unsigned frontbuffer_bits frontbuffer plane tracking bits

enum fb_op_origin origin which operation caused the invalidate

Description

Since the hardware frontbuffer tracking has gaps we need to integrate with the software frontbuffer tracking. This function gets called every time frontbuffer rendering starts and a buffer gets dirtied. PSR must be disabled if the frontbuffer mask contains a buffer relevant to PSR.

Dirty frontbuffers relevant to PSR are tracked in busy frontbuffer bits."

```
void intel_psr_flush(struct drm_i915_private *dev_priv, unsigned frontbuffer_bits, enum fb op origin origin)
```

Flush PSR

struct drm_i915_private *dev_priv i915 device
unsigned frontbuffer_bits frontbuffer plane tracking bits
enum fb_op_origin origin which operation caused the flush

Description

Since the hardware frontbuffer tracking has gaps we need to integrate with the software frontbuffer tracking. This function gets called every time frontbuffer rendering has completed and flushed out to memory. PSR can be enabled again if no other frontbuffer relevant to PSR is dirty.

Dirty frontbuffers relevant to PSR are tracked in busy frontbuffer bits.

```
void intel_psr_init(struct intel_dp *intel_dp)
Init basic PSR work and mutex.
```

Parameters

struct intel dp *intel dp Intel DP

Description

This function is called after the initializing connector. (the initializing of connector treats the handling of connector capabilities) And it initializes basic PSR stuff for each DP Encoder.

```
void intel_psr_lock(const struct intel_crtc_state *crtc_state)
 grab PSR lock
```

Parameters

const struct intel crtc state *crtc state the crtc state

Description

This is initially meant to be used by around CRTC update, when vblank sensitive registers are updated and we need grab the lock before it to avoid vblank evasion.

```
void intel_psr_unlock(const struct intel_crtc_state *crtc_state)
 release PSR lock
```

Parameters

 ${\tt const\ struct\ intel_crtc_state\ *crtc_state\ the\ crtc\ state}$

Description

Release the PSR lock that was held during pipe update.

Frame Buffer Compression (FBC)

FBC tries to save memory bandwidth (and so power consumption) by compressing the amount of memory used by the display. It is total transparent to user space and completely handled in the kernel.

The benefits of FBC are mostly visible with solid backgrounds and variation-less patterns. It comes from keeping the memory footprint small and having fewer memory pages opened and accessed for refreshing the display.

i915 is responsible to reserve stolen memory for FBC and configure its offset on proper registers. The hardware takes care of all compress/decompress. However there are many known cases where we have to forcibly disable it to allow proper screen updates.

void intel_fbc_disable(struct intel_crtc *crtc)
 disable FBC if it's associated with crtc

Parameters

struct intel_crtc *crtc the CRTC

Description

This function disables FBC if it's associated with the provided CRTC.

void **intel_fbc_handle_fifo_underrun_irq**(struct drm_i915_private *i915) disable FBC when we get a FIFO underrun

Parameters

struct drm i915 private *i915 i915 device

Description

Without FBC, most underruns are harmless and don't really cause too many problems, except for an annoying message on dmesg. With FBC, underruns can become black screens or even worse, especially when paired with bad watermarks. So in order for us to be on the safe side, completely disable FBC in case we ever detect a FIFO underrun on any pipe. An underrun on any pipe already suggests that watermarks may be bad, so try to be as safe as possible.

This function is called from the IRO handler.

Parameters

struct drm i915 private *i915 the i915 device

Description

This function might be called during PM init process.

void **intel_fbc_sanitize**(struct drm_i915_private *i915) Sanitize FBC

Parameters

struct drm i915 private *i915 the i915 device

Description

Make sure FBC is initially disabled since we have no idea eg. into which parts of stolen it might be scribbling into.

Display Refresh Rate Switching (DRRS)

Display Refresh Rate Switching (DRRS) is a power conservation feature which enables swtching between low and high refresh rates, dynamically, based on the usage scenario. This feature is applicable for internal panels.

Indication that the panel supports DRRS is given by the panel EDID, which would list multiple refresh rates for one resolution.

DRRS is of 2 types - static and seamless. Static DRRS involves changing refresh rate (RR) by doing a full modeset (may appear as a blink on screen) and is used in dock-undock scenario. Seamless DRRS involves changing RR without any visual effect to the user and can be used during normal system usage. This is done by programming certain registers.

Support for static/seamless DRRS may be indicated in the VBT based on inputs from the panel spec.

DRRS saves power by switching to low RR based on usage scenarios.

The implementation is based on frontbuffer tracking implementation. When there is a disturbance on the screen triggered by user activity or a periodic system activity, DRRS is disabled (RR is changed to high RR). When there is no movement on screen, after a timeout of 1 second, a switch to low RR is made.

For integration with frontbuffer tracking code, <code>intel_drrs_invalidate()</code> and <code>intel_drrs_flush()</code> are called.

DRRS can be further extended to support other internal panels and also the scenario of video playback wherein RR is set based on the rate requested by userspace.

Parameters

const struct intel crtc state *crtc state the crtc state

Description

Activates DRRS on the crtc.

void intel_drrs_deactivate(const struct intel_crtc_state *old_crtc_state)
 deactivate DRRS

Parameters

const struct intel_crtc_state *old_crtc_state the old crtc state

Description

Deactivates DRRS on the crtc.

Disable Idleness DRRS

Parameters

struct drm_i915_private *dev_priv i915 device

unsigned int frontbuffer bits frontbuffer plane tracking bits

Description

This function gets called everytime rendering on the given planes start. Hence DRRS needs to be Upclocked, i.e. (LOW_RR -> HIGH_RR).

Dirty frontbuffers relevant to DRRS are tracked in busy_frontbuffer_bits.

void **intel_drrs_flush**(struct drm_i915_private *dev_priv, unsigned int frontbuffer_bits)
Restart Idleness DRRS

Parameters

struct drm_i915_private *dev_priv i915 device

unsigned int frontbuffer bits frontbuffer plane tracking bits

Description

This function gets called every time rendering on the given planes has completed or flip on a crtc is completed. So DRRS should be upclocked (LOW_RR -> HIGH_RR). And also Idleness detection should be started again, if no other planes are dirty.

Dirty frontbuffers relevant to DRRS are tracked in busy frontbuffer bits.

void intel_crtc_drrs_init(struct intel_crtc *crtc)
Init DRRS for CRTC

Parameters

struct intel_crtc *crtc crtc

Description

This function is called only once at driver load to initialize basic DRRS stuff.

DPIO

VLV, CHV and BXT have slightly peculiar display PHYs for driving DP/HDMI ports. DPIO is the name given to such a display PHY. These PHYs don't follow the standard programming model using direct MMIO registers, and instead their registers must be accessed trough IOSF sideband. VLV has one such PHY for driving ports B and C, and CHV adds another PHY for driving port D. Each PHY responds to specific IOSF-SB port.

Each display PHY is made up of one or two channels. Each channel houses a common lane part which contains the PLL and other common logic. CH0 common lane also contains the IOSF-SB logic for the Common Register Interface (CRI) ie. the DPIO registers. CRI clock must be running when any DPIO registers are accessed.

In addition to having their own registers, the PHYs are also controlled through some dedicated signals from the display controller. These include PLL reference clock enable, PLL enable, and CRI clock selection, for example.

Eeach channel also has two splines (also called data lanes), and each spline is made up of one Physical Access Coding Sub-Layer (PCS) block and two TX lanes. So each channel has two PCS blocks and four TX lanes. The TX lanes are used as DP lanes or TMDS data/clock pairs depending on the output type.

Additionally the PHY also contains an AUX lane with AUX blocks for each channel. This is used for DP AUX communication, but this fact isn't really relevant for the driver since AUX is controlled from the display controller side. No DPIO registers need to be accessed during AUX communication,

Generally on VLV/CHV the common lane corresponds to the pipe and the spline (PCS/TX) corresponds to the port.

For dual channel PHY (VLV/CHV):

```
pipe A == CMN/PLL/REF CH0
pipe B == CMN/PLL/REF CH1
port B == PCS/TX CH0
port C == PCS/TX CH1
```

This is especially important when we cross the streams ie. drive port B with pipe B, or port C with pipe A.

For single channel PHY (CHV):

```
pipe C == CMN/PLL/REF CH0
port D == PCS/TX CH0
```

On BXT the entire PHY channel corresponds to the port. That means the PLL is also now associated with the port rather than the pipe, and so the clock needs to be routed to the appropriate transcoder. Port A PLL is directly connected to transcoder EDP and port B/C PLLs can be routed to any transcoder A/B/C.

Note: DDI0 is digital port B, DD1 is digital port C, and DDI2 is digital port D (CHV) or port A (BXT).

```
Dual channel PHY (VLV/CHV/BXT)
 CH0
 CH1
  CMN/PLL/REF | CMN/PLL/REF
 -----| Display PHY
PCS01 | PCS23 | PCS01 | PCS23 |
-----|-----|-----|
|TX0|TX1|TX2|TX3|TX0|TX1|TX2|TX3|
 DDI0
 DDI1 | DP/HDMI ports
Single channel PHY (CHV/BXT)
 CH0
  CMN/PLL/REF
 -----| Display PHY
 PCS01 | PCS23 |
|-----|----|
|TX0|TX1|TX2|TX3|
```

```
| DDI2 | DP/HDMI port
```

DMC Firmware Support

From gen9 onwards we have newly added DMC (Display microcontroller) in display engine to save and restore the state of display engine when it enter into low-power state and comes back to normal.

void **intel_dmc_load_program**(struct drm_i915_private *dev_priv) write the firmware from memory to register.

Parameters

struct drm i915 private *dev priv i915 drm device.

Description

DMC firmware is read from a .bin file and kept in internal memory one time. Everytime display comes back from low power state this function is called to copy the firmware from internal memory to registers.

void intel_dmc_ucode_init(struct drm_i915_private *dev_priv)
 initialize the firmware loading.

Parameters

struct drm i915 private *dev priv i915 drm device.

Description

This function is called at the time of loading the display driver to read firmware from a .bin file and copied into a internal memory.

void **intel_dmc_ucode_suspend**(struct drm_i915_private *dev_priv) prepare DMC firmware before system suspend

Parameters

struct drm i915 private *dev priv i915 drm device

Description

Prepare the DMC firmware before entering system suspend. This includes flushing pending work items and releasing any resources acquired during init.

void intel_dmc_ucode_resume(struct drm_i915_private *dev_priv)
init DMC firmware during system resume

Parameters

struct drm_i915_private *dev_priv i915 drm device

Description

Reinitialize the DMC firmware during system resume, reacquiring any resources released in intel_dmc_ucode_suspend().

void **intel_dmc_ucode_fini**(struct drm_i915_private *dev_priv) unload the DMC firmware.

struct drm i915 private *dev priv i915 drm device.

Description

Firmmware unloading includes freeing the internal memory and reset the firmware loading status.

Video BIOS Table (VBT)

The Video BIOS Table, or VBT, provides platform and board specific configuration information to the driver that is not discoverable or available through other means. The configuration is mostly related to display hardware. The VBT is available via the ACPI OpRegion or, on older systems, in the PCI ROM.

The VBT consists of a VBT Header (defined as *struct vbt_header*), a BDB Header (*struct bdb_header*), and a number of BIOS Data Blocks (BDB) that contain the actual configuration information. The VBT Header, and thus the VBT, begins with "\$VBT" signature. The VBT Header contains the offset of the BDB Header. The data blocks are concatenated after the BDB Header. The data blocks have a 1-byte Block ID, 2-byte Block Size, and Block Size bytes of data. (Block 53, the MIPI Sequence Block is an exception.)

The driver parses the VBT during load. The relevant information is stored in driver private data for ease of use, and the actual VBT is not read after that.

bool intel_bios_is_valid_vbt(const void *buf, size_t size)
 does the given buffer contain a valid VBT

Parameters

const void *buf pointer to a buffer to validate

size t size size of the buffer

Description

Returns true on valid VBT.

void **intel_bios_init**(struct drm_i915_private *i915) find VBT and initialize settings from the BIOS

Parameters

struct drm i915 private *i915 i915 device instance

Description

Parse and initialize settings from the Video BIOS Tables (VBT). If the VBT was not found in ACPI OpRegion, try to find it in PCI ROM first. Also initialize some defaults if the VBT is not present at all.

```
void intel_bios_driver_remove(struct drm_i915_private *i915)
 Free any resources allocated by intel_bios_init()
```

Parameters

```
struct drm_i915_private *i915 i915 device instance
```

bool **intel_bios_is_tv_present**(struct drm_i915_private *i915) is integrated TV present in VBT

struct drm i915 private *i915 i915 device instance

Description

Return true if TV is present. If no child devices were parsed from VBT, assume TV is present.

bool **intel_bios_is_lvds_present**(struct drm_i915_private *i915, u8 *i2c_pin) is LVDS present in VBT

Parameters

struct drm_i915_private *i915 i915 device instance

u8 *i2c pin i2c pin for LVDS if present

Description

Return true if LVDS is present. If no child devices were parsed from VBT, assume LVDS is present.

bool **intel_bios_is_port_present**(struct drm_i915_private *i915, enum *port* port) is the specified digital port present

Parameters

struct drm i915 private *i915 i915 device instance

enum port port to check

Description

Return true if the device in port is present.

bool **intel_bios_is_port_edp**(struct drm_i915_private *i915, enum *port* port) is the device in given port eDP

Parameters

struct drm_i915_private *i915 i915 device instance

enum port port to check

Description

Return true if the device in port is eDP.

bool intel_bios_is_dsi_present(struct drm_i915_private *i915, enum port *port)
 is DSI present in VBT

Parameters

struct drm_i915_private *i915 i915 device instance

enum port *port port for DSI if present

Description

Return true if DSI is present, and return the port in port.

bool **intel_bios_is_port_hpd_inverted**(const struct drm_i915_private *i915, enum *port* port)

is HPD inverted for port

Parameters

```
const struct drm_i915_private *i915 i915 device instance
enum port port to check
```

Description

Return true if HPD should be inverted for port.

bool **intel_bios_is_lspcon_present**(const struct drm_i915_private *i915, enum *port* port) if LSPCON is attached on port

Parameters

```
const struct drm_i915_private *i915 i915 device instance
enum port port to check
```

Description

Return true if LSPCON is present on this port

```
bool intel_bios_is_lane_reversal_needed(const struct drm_i915_private *i915, enum port port)
```

if lane reversal needed on port

Parameters

```
const struct drm_i915_private *i915 i915 device instance
enum port port to check
```

Description

Return true if port requires lane reversal

struct vbt header

VBT Header structure

Definition

```
struct vbt_header {
  u8 signature[20];
  u16 version;
  u16 header_size;
  u16 vbt_size;
  u8 vbt_checksum;
  u8 reserved0;
  u32 bdb_offset;
  u32 aim_offset[4];
};
```

Members

```
signature VBT signature, always starts with "$VBT"
version Version of this structure
header_size Size of this structure
vbt_size Size of VBT (VBT Header, BDB Header and data blocks)
vbt_checksum Checksum
```

```
reserved0 Reserved
```

```
bdb_offset Offset of struct bdb_header from beginning of VBT
aim_offset Offsets of add-in data blocks from beginning of VBT
struct bdb_header
BDB Header structure
```

Definition

```
struct bdb_header {
  u8 signature[16];
  u16 version;
  u16 header_size;
  u16 bdb_size;
};
```

Members

```
signature BDB signature "BIOS_DATA_BLOCK"
version Version of the data block definitions
header_size Size of this structure
bdb_size Size of BDB (BDB Header and data blocks)
```

Display clocks

The display engine uses several different clocks to do its work. There are two main clocks involved that aren't directly related to the actual pixel clock or any symbol/bit clock of the actual output port. These are the core display clock (CDCLK) and RAWCLK.

CDCLK clocks most of the display pipe logic, and thus its frequency must be high enough to support the rate at which pixels are flowing through the pipes. Downscaling must also be accounted as that increases the effective pixel rate.

On several platforms the CDCLK frequency can be changed dynamically to minimize power consumption for a given display configuration. Typically changes to the CDCLK frequency require all the display pipes to be shut down while the frequency is being changed.

On SKL+ the DMC will toggle the CDCLK off/on during DC5/6 entry/exit. DMC will not change the active CDCLK frequency however, so that part will still be performed by the driver directly.

RAWCLK is a fixed frequency clock, often used by various auxiliary blocks such as AUX CH or backlight PWM. Hence the only thing we really need to know about RAWCLK is its frequency so that various dividers can be programmed correctly.

```
void intel_cdclk_init_hw(struct drm_i915_private *i915)
Initialize CDCLK hardware
```

Parameters

```
struct drm_i915_private *i915 i915 device
Description
```

Initialize CDCLK. This consists mainly of initializing dev_priv->cdclk.hw and sanitizing the state of the hardware if needed. This is generally done only during the display core initialization sequence, after which the DMC will take care of turning CDCLK off/on as needed.

void **intel_cdclk_uninit_hw**(struct drm_i915_private *i915)
Uninitialize CDCLK hardware

Parameters

struct drm i915 private *i915 i915 device

Description

Uninitialize CDCLK. This is done only during the display core uninitialization sequence.

bool **intel_cdclk_needs_modeset**(const struct intel_cdclk_config *a, const struct intel cdclk config *b)

Determine if changong between the CDCLK configurations requires a modeset on all pipes

Parameters

```
const struct intel_cdclk_config *a first CDCLK configuration
const struct intel_cdclk_config *b second CDCLK configuration
```

Return

True if changing between the two CDCLK configurations requires all pipes to be off, false if not.

bool intel_cdclk_can_cd2x_update(struct drm_i915_private *dev_priv, const struct intel_cdclk_config *a, const struct intel_cdclk_config *b)

Determine if changing between the two CDCLK configurations requires only a cd2x divider update

Parameters

```
struct drm_i915_private *dev_priv i915 device
const struct intel_cdclk_config *a first CDCLK configuration
const struct intel_cdclk_config *b second CDCLK configuration
```

Return

True if changing between the two CDCLK configurations can be done with just a cd2x divider update, false if not.

bool **intel_cdclk_changed**(const struct intel_cdclk_config *a, const struct intel_cdclk_config *b)

Determine if two CDCLK configurations are different

Parameters

```
const struct intel_cdclk_config *a first CDCLK configuration
const struct intel_cdclk_config *b second CDCLK configuration
```

Return

True if the CDCLK configurations don't match, false if they do.

void **intel_set_cdclk**(struct drm_i915_private *dev_priv, const struct intel_cdclk_config *cdclk_config, enum *pipe* pipe)

Push the CDCLK configuration to the hardware

Parameters

struct drm_i915_private *dev_priv i915 device

const struct intel cdclk config *cdclk config new CDCLK configuration

enum pipe pipe pipe with which to synchronize the update

Description

Program the hardware based on the passed in CDCLK state, if necessary.

void intel_set_cdclk_pre_plane_update(struct intel_atomic_state *state)
Push the CDCLK state to the hardware

Parameters

struct intel_atomic_state *state intel atomic state

Description

Program the hardware before updating the HW plane state based on the new CDCLK state, if necessary.

void intel_set_cdclk_post_plane_update(struct intel_atomic_state *state)
Push the CDCLK state to the hardware

Parameters

struct intel_atomic_state *state intel atomic state

Description

Program the hardware after updating the HW plane state based on the new CDCLK state, if necessary.

void **intel_update_max_cdclk**(struct drm_i915_private *dev_priv)

Determine the maximum support CDCLK frequency

Parameters

struct drm_i915_private *dev_priv i915 device

Description

Determine the maximum CDCLK frequency the platform supports, and also derive the maximum dot clock frequency the maximum CDCLK frequency allows.

void intel_update_cdclk(struct drm_i915_private *dev_priv)
 Determine the current CDCLK frequency

Parameters

struct drm i915 private *dev priv i915 device

Description

Determine the current CDCLK frequency.

u32 intel_read_rawclk(struct drm_i915_private *dev_priv)

Determine the current RAWCLK frequency

struct drm i915 private *dev priv i915 device

Description

Determine the current RAWCLK frequency. RAWCLK is a fixed frequency clock so this needs to done only once.

void **intel_init_cdclk_hooks**(struct drm_i915_private *dev_priv)
Initialize CDCLK related modesetting hooks

Parameters

struct drm i915 private *dev priv i915 device

Display PLLs

Display PLLs used for driving outputs vary by platform. While some have per-pipe or per-encoder dedicated PLLs, others allow the use of any PLL from a pool. In the latter scenario, it is possible that multiple pipes share a PLL if their configurations match.

This file provides an abstraction over display PLLs. The function <code>intel_shared_dpll_init()</code> initializes the PLLs for the given platform. The users of a PLL are tracked and that tracking is integrated with the atomic modset interface. During an atomic operation, required PLLs can be reserved for a given CRTC and encoder configuration by calling <code>intel_reserve_shared_dplls()</code> and previously reserved PLLs can be released with <code>intel_release_shared_dplls()</code>. Changes to the users are first staged in the atomic state, and then made effective by calling <code>intel_shared_dpll_swap_state()</code> during the atomic commit phase.

```
struct intel_shared_dpll *intel_get_shared_dpll_by_id(struct drm_i915_private *dev_priv, enum intel_dpll_id id)

get a DPLL given its id
```

Parameters

struct drm_i915_private *dev_priv i915 device instance
enum intel_dpll_id id pll id

Return

A pointer to the DPLL with **id**

enum intel_dpll_id intel_get_shared_dpll_id(struct drm_i915_private *dev_priv, struct intel_shared_dpll *pll)

get the id of a DPLL

Parameters

struct drm_i915_private *dev_priv i915 device instance
struct intel_shared_dpll *pll the DPLL

Return

The id of pll

void intel_enable_shared_dpll(const struct intel_crtc_state *crtc_state)
 enable a CRTC's shared DPLL

const struct intel_crtc_state *crtc_state CRTC, and its state, which has a shared DPLL
Description

Enable the shared DPLL used by **crtc**.

void intel_disable_shared_dpll(const struct intel_crtc_state *crtc_state)
 disable a CRTC's shared DPLL

Parameters

const struct intel_crtc_state *crtc_state CRTC, and its state, which has a shared DPLL

Description

Disable the shared DPLL used by crtc.

void intel_shared_dpll_swap_state(struct intel_atomic_state *state)
 make atomic DPLL configuration effective

Parameters

struct intel atomic state *state atomic state

Description

This is the dpll version of <code>drm_atomic_helper_swap_state()</code> since the helper does not handle driver-specific global state.

For consistency with atomic helpers this function does a complete swap, i.e. it also puts the current state into **state**, even though there is no need for that at this moment.

Parameters

struct intel_crtc_state *crtc_state state for the CRTC to select the DPLL for
enum icl_port_dpll_id port_dpll_id the active port_dpll_id to select

Description

Select the given **port dpll id** instance from the DPLLs reserved for the CRTC.

void intel_shared_dpll_init(struct drm_i915_private *dev_priv)
Initialize shared DPLLs

Parameters

struct drm i915 private *dev priv i915 device

Description

Initialize shared DPLLs for **dev priv**.

reserve DPLLs for CRTC and encoder combination

Parameters

```
struct intel_atomic_state *state atomic state
struct intel_crtc *crtc CRTC to reserve DPLLs for
struct intel_encoder *encoder encoder
```

Description

This function reserves all required DPLLs for the given CRTC and encoder combination in the current atomic commit **state** and the new **crtc** atomic state.

The new configuration in the atomic commit **state** is made effective by calling <code>intel_shared_dpll_swap_state()</code>.

The reserved DPLLs should be released by calling <code>intel_release_shared_dplls()</code>.

Return

0 if all required DPLLs were successfully reserved, negative error code otherwise.

void intel_release_shared_dplls(struct intel_atomic_state *state, struct intel_crtc *crtc)
 end use of DPLLs by CRTC in atomic state

Parameters

```
struct intel_atomic_state *state atomic state
struct intel_crtc *crtc from which the DPLLs are to be released
```

Description

This function releases all DPLLs reserved by <code>intel_reserve_shared_dplls()</code> from the current atomic commit **state** and the old **crtc** atomic state.

The new configuration in the atomic commit **state** is made effective by calling <code>intel_shared_dpll_swap_state()</code>.

Parameters

```
struct intel_atomic_state *state atomic state
struct intel_crtc *crtc the CRTC for which to update the active DPLL
struct intel_encoder *encoder encoder determining the type of port DPLL
```

Description

Update the active DPLL for the given **crtc/encoder** in **crtc**'s atomic state, from the port DPLLs reserved previously by <code>intel_reserve_shared_dplls()</code>. The DPLL selected will be based on the current mode of the encoder's port.

```
int intel_dpll_get_freq(struct drm_i915_private *i915, const struct intel_shared_dpll *pll, const struct intel_dpll_hw_state *pll_state) calculate the DPLL's output frequency
```

Parameters

```
struct drm_i915_private *i915 i915 device
const struct intel_shared_dpll *pll DPLL for which to calculate the output frequency
```

const struct intel_dpll_hw_state *pll_state DPLL state from which to calculate the output frequency

Description

Return the output frequency corresponding to **pll**'s passed in **pll_state**.

bool intel_dpll_get_hw_state(struct drm_i915_private *i915, struct intel_shared_dpll *pll, struct intel_dpll_hw_state *hw_state)

readout the DPLL's hardware state

Parameters

struct drm_i915_private *i915 i915 device
struct intel_shared_dpll *pll DPLL for which to calculate the output frequency
struct intel_dpll_hw_state *hw_state DPLL's hardware state

Description

Read out **pll**'s hardware state into **hw_state**.

Parameters

struct drm_i915_private *dev_priv i915 drm device
const struct intel_dpll_hw_state *hw_state hw state to be written to the log
Description

Write the relevant values in **hw state** to dmesg using drm dbg kms.

enum **intel_dpll_id**possible DPLL ids

Constants

DPLL_ID_PCH_PLL_A DPLL A in ILK, SNB and IVB
DPLL_ID_PCH_PLL_B DPLL B in ILK, SNB and IVB
DPLL_ID_WRPLL1 HSW and BDW WRPLL1
DPLL_ID_WRPLL2 HSW and BDW WRPLL2
DPLL_ID_SPLL HSW and BDW SPLL
DPLL_ID_LCPLL_810 HSW and BDW 0.81 GHz LCPLL
DPLL_ID_LCPLL_1350 HSW and BDW 1.35 GHz LCPLL
DPLL_ID_LCPLL_2700 HSW and BDW 2.7 GHz LCPLL
DPLL_ID_SKL_DPLL0 SKL and later DPLL0
DPLL_ID_SKL_DPLL1 SKL and later DPLL1
DPLL_ID_SKL_DPLL1 SKL and later DPLL1

```
DPLL_ID_SKL_DPLL3 SKL and later DPLL3
DPLL ID ICL DPLLO ICL/TGL combo PHY DPLLO
DPLL ID ICL DPLL1 ICL/TGL combo PHY DPLL1
DPLL ID EHL DPLL4 EHL combo PHY DPLL4
DPLL ID ICL TBTPLL ICL/TGL TBT PLL
DPLL ID ICL MGPLL1
 ICL MG PLL 1 port 1 (C), TGL TC PLL 1 port 1 (TC1)
DPLL_ID_ICL_MGPLL2
 ICL MG PLL 1 port 2 (D) TGL TC PLL 1 port 2 (TC2)
DPLL ID ICL MGPLL3
 ICL MG PLL 1 port 3 (E) TGL TC PLL 1 port 3 (TC3)
DPLL ID ICL MGPLL4
 ICL MG PLL 1 port 4 (F) TGL TC PLL 1 port 4 (TC4)
DPLL ID TGL MGPLL5 TGL TC PLL port 5 (TC5)
DPLL ID TGL MGPLL6 TGL TC PLL port 6 (TC6)
DPLL ID DG1 DPLL0 DG1 combo PHY DPLL0
DPLL ID DG1 DPLL1 DG1 combo PHY DPLL1
DPLL ID DG1 DPLL2 DG1 combo PHY DPLL2
DPLL ID DG1 DPLL3 DG1 combo PHY DPLL3
Description
Enumeration of possible IDs for a DPLL. Real shared dpll ids must be \geq 0.
struct intel shared dpll state
 hold the DPLL atomic state
```

Definition

```
struct intel_shared_dpll_state {
  u8 pipe_mask;
  struct intel_dpll_hw_state hw_state;
};
```

Members

pipe mask mask of pipes using this DPLL, active or not

hw_state hardware configuration for the DPLL stored in struct intel_dpll_hw_state.

Description

This structure holds an atomic state for the DPLL, that can represent either its current state (in struct <code>intel_shared_dpll</code>) or a desired future state which would be applied by an atomic mode set (stored in a struct <code>intel_atomic_state</code>).

See also intel reserve shared dplls() and intel release shared dplls().

struct dpll_info

display PLL platform specific info

Definition

```
struct dpll_info {
  const char *name;
  const struct intel_shared_dpll_funcs *funcs;
  enum intel_dpll_id id;
#define INTEL_DPLL_ALWAYS_ON (1 << 0);
  u32 flags;
};</pre>
```

Members

name DPLL name; used for logging

funcs platform specific hooks

id unique indentifier for this DPLL; should match the index in the dev_priv->shared_dplls array

flags

INTEL_DPLL_ALWAYS_ON Inform the state checker that the DPLL is kept enabled even if not in use by any CRTC.

struct intel shared dpll

display PLL with tracked state and users

Definition

```
struct intel_shared_dpll {
 struct intel_shared_dpll_state state;
 u8 active_mask;
 bool on;
 const struct dpll_info *info;
 intel_wakeref_t wakeref;
};
```

Members

state Store the state for the pll, including its hw state and CRTCs using it.

active mask mask of active pipes (i.e. DPMS on) using this DPLL

on is the PLL actually active? Disabled during modeset

info platform specific info

wakeref In some platforms a device-level runtime pm reference may need to be grabbed to disable DC states while this DPLL is enabled

Display State Buffer

A DSB (Display State Buffer) is a queue of MMIO instructions in the memory which can be offloaded to DSB HW in Display Controller. DSB HW is a DMA engine that can be programmed to download the DSB from memory. It allows driver to batch submit display HW programming. This helps to reduce loading time and CPU activity, thereby making the context switch faster. DSB Support added from Gen12 Intel graphics based platform.

DSB's can access only the pipe, plane, and transcoder Data Island Packet registers.

DSB HW can support only register writes (both indexed and direct MMIO writes). There are no registers reads possible with DSB HW engine.

Write to the DSB context for auto increment register.

Parameters

const struct intel_crtc_state *crtc_state intel_crtc_state structure
i915_reg_t reg register address.

u32 val value.

Description

This function is used for writing register-value pair in command buffer of DSB for autoincrement register. During command buffer overflow, a warning is thrown and rest all erroneous condition register programming is done through mmio write.

void **intel_dsb_reg_write**(const struct intel_crtc_state *crtc_state, i915_reg_t reg, u32 val) Write to the DSB context for normal register.

Parameters

const struct intel_crtc_state *crtc_state intel_crtc_state structure
i915_reg_t reg register address.
u32 val value.

Description

This function is used for writing register-value pair in command buffer of DSB. During command buffer overflow, a warning is thrown and rest all erroneous condition register programming is done through mmio write.

void intel_dsb_commit(const struct intel_crtc_state *crtc_state)
Trigger workload execution of DSB.

Parameters

const struct intel crtc state *crtc state intel crtc state structure

Description

This function is used to do actual write to hardware using DSB. On errors, fall back to MMIO. Also this function help to reset the context.

void **intel_dsb_prepare**(struct intel_crtc_state *crtc_state) Allocate, pin and map the DSB command buffer.

struct intel_crtc_state *crtc_state intel_crtc_state structure to prepare associated dsb
instance.

Description

This function prepare the command buffer which is used to store dsb instructions with data.

void intel_dsb_cleanup(struct intel_crtc_state *crtc_state)
To cleanup DSB context.

Parameters

struct intel_crtc_state *crtc_state intel_crtc_state structure to cleanup associated dsb
instance.

Description

This function cleanup the DSB context by unpinning and releasing the VMA object associated with it.

11.2.3 Memory Management and Command Submission

This sections covers all things related to the GEM implementation in the i915 driver.

Intel GPU Basics

An Intel GPU has multiple engines. There are several engine types.

- RCS engine is for rendering 3D and performing compute, this is named *I915_EXEC_RENDER* in user space.
- BCS is a blitting (copy) engine, this is named *I915 EXEC BLT* in user space.
- VCS is a video encode and decode engine, this is named I915 EXEC BSD in user space
- VECS is video enhancement engine, this is named *I915 EXEC VEBOX* in user space.
- The enumeration *I915_EXEC_DEFAULT* does not refer to specific engine; instead it is to be used by user space to specify a default rendering engine (for 3D) that may or may not be the same as RCS.

The Intel GPU family is a family of integrated GPU's using Unified Memory Access. For having the GPU "do work", user space will feed the GPU batch buffers via one of the ioctls <code>DRM_IOCTL_I915_GEM_EXECBUFFER2</code> or <code>DRM_IOCTL_I915_GEM_EXECBUFFER2_WR</code>. Most such batchbuffers will instruct the GPU to perform work (for example rendering) and that work needs memory from which to read and memory to which to write. All memory is encapsulated within GEM buffer objects (usually created with the ioctl <code>DRM_IOCTL_I915_GEM_CREATE</code>). An ioctl providing a batchbuffer for the GPU to create will also list all GEM buffer objects that the batchbuffer reads and/or writes. For implementation details of memory management see <code>GEM_BO_Management_Implementation_Details</code>.

The i915 driver allows user space to create a context via the ioctl <code>DRM_IOCTL_I915_GEM_CONTEXT_CREATE</code> which is identified by a 32-bit integer. Such a context should be viewed by user-space as -loosely- analogous to the idea of a CPU process of an operating system. The i915 driver guarantees that commands issued to a fixed context are

Linux Gpu Documentation

to be executed so that writes of a previously issued command are seen by reads of following commands. Actions issued between different contexts (even if from the same file descriptor) are NOT given that guarantee and the only way to synchronize across contexts (even from the same file descriptor) is through the use of fences. At least as far back as Gen4, also have that a context carries with it a GPU HW context; the HW context is essentially (most of atleast) the state of a GPU. In addition to the ordering guarantees, the kernel will restore GPU state via HW context when commands are issued to a context, this saves user space the need to restore (most of atleast) the GPU state at the start of each batchbuffer. The non-deprecated ioctls to submit batchbuffer work can pass that ID (in the lower bits of drm_i915_gem_execbuffer2::rsvd1) to identify what context to use with the command.

The GPU has its own memory management and address space. The kernel driver maintains the memory translation table for the GPU. For older GPUs (i.e. those before Gen8), there is a single global such translation table, a global Graphics Translation Table (GTT). For newer generation GPUs each context has its own translation table, called Per-Process Graphics Translation Table (PPGTT). Of important note, is that although PPGTT is named per-process it is actually per context. When user space submits a batchbuffer, the kernel walks the list of GEM buffer objects used by the batchbuffer and guarantees that not only is the memory of each such GEM buffer object resident but it is also present in the (PP)GTT. If the GEM buffer object is not yet placed in the (PP)GTT, then it is given an address. Two consequences of this are: the kernel needs to edit the batchbuffer submitted to write the correct value of the GPU address when a GEM BO is assigned a GPU address and the kernel might evict a different GEM BO from the (PP)GTT to make address room for another GEM BO. Consequently, the ioctls submitting a batchbuffer for execution also include a list of all locations within buffers that refer to GPU-addresses so that the kernel can edit the buffer correctly. This process is dubbed relocation.

Locking Guidelines

Note: This is a description of how the locking should be after refactoring is done. Does not necessarily reflect what the locking looks like while WIP.

- 1. All locking rules and interface contracts with cross-driver interfaces (dma-buf, dma_fence) need to be followed.
- 2. No struct mutex anywhere in the code
- 3. dma_resv will be the outermost lock (when needed) and ww_acquire_ctx is to be hoisted at highest level and passed down within i915 gem ctx in the call chain
- 4. While holding lru/memory manager (buddy, drm_mm, whatever) locks system memory allocations are not allowed
 - Enforce this by priming lockdep (with fs_reclaim). If we allocate memory while holding these looks we get a rehash of the shrinker vs. struct_mutex saga, and that would be real bad.
- 5. Do not nest different lru/memory manager locks within each other. Take them in turn to update memory allocations, relying on the object's dma_resv ww_mutex to serialize against other operations.
- 6. The suggestion for lru/memory managers locks is that they are small enough to be spin-locks.

- 7. All features need to come with exhaustive kernel selftests and/or IGT tests when appropriate
- 8. All LMEM uAPI paths need to be fully restartable (interruptible() for all locks/waits/sleeps)
 - Error handling validation through signal injection. Still the best strategy we have for validating GEM uAPI corner cases. Must be excessively used in the IGT, and we need to check that we really have full path coverage of all error cases.
 - · -EDEADLK handling with ww mutex

GEM BO Management Implementation Details

A VMA represents a GEM BO that is bound into an address space. Therefore, a VMA's presence cannot be guaranteed before binding, or after unbinding the object into/from the address space.

To make things as simple as possible (ie. no refcounting), a VMA's lifetime will always be <= an objects lifetime. So object refcounting should cover us.

Buffer Object Eviction

This section documents the interface functions for evicting buffer objects to make space available in the virtual gpu address spaces. Note that this is mostly orthogonal to shrinking buffer objects caches, which has the goal to make main memory (shared with the gpu through the unified memory architecture) available.

int **i915_gem_evict_something**(struct i915_address_space *vm, struct i915_gem_ww_ctx *ww, u64 min_size, u64 alignment, unsigned long color, u64 start, u64 end, unsigned flags)

Evict vmas to make room for binding a new one

Parameters

```
struct i915_address_space *vm address space to evict from
struct i915_gem_ww_ctx *ww An optional struct i915_gem_ww_ctx.
u64 min_size size of the desired free space
u64 alignment alignment constraint of the desired free space
unsigned long color color for the desired space
u64 start start (inclusive) of the range from which to evict objects
u64 end end (exclusive) of the range from which to evict objects
unsigned flags additional flags to control the eviction algorithm
```

Description

This function will try to evict vmas until a free space satisfying the requirements is found. Callers must check first whether any such hole exists already before calling this function.

This function is used by the object/vma binding code.

Since this function is only used to free up virtual address space it only ignores pinned vmas, and not object where the backing storage itself is pinned. Hence obj->pages_pin_count does not protect against eviction.

To clarify: This is for freeing up virtual address space, not for freeing memory in e.g. the shrinker.

int **i915_gem_evict_for_node**(struct i915_address_space *vm, struct i915_gem_ww_ctx *ww, struct *drm_mm_node* *target, unsigned int flags)

Evict vmas to make room for binding a new one

Parameters

struct i915_address_space *vm address space to evict from
struct i915_gem_ww_ctx *ww An optional struct i915_gem_ww ctx.

struct drm_mm_node *target range (and color) to evict for

unsigned int flags additional flags to control the eviction algorithm

Description

This function will try to evict vmas that overlap the target node.

To clarify: This is for freeing up virtual address space, not for freeing memory in e.g. the shrinker.

int **i915_gem_evict_vm**(struct i915_address_space *vm, struct i915_gem_ww_ctx *ww) Evict all idle vmas from a vm

Parameters

struct i915_address_space *vm Address space to cleanse

struct i915_gem_ww_ctx *ww An optional struct i915_gem_ww_ctx. If not NULL, i915 gem evict vm will be able to evict vma's locked by the ww as well.

Description

This function evicts all vmas from a vm.

This is used by the execbuf code as a last-ditch effort to defragment the address space.

To clarify: This is for freeing up virtual address space, not for freeing memory in e.g. the shrinker.

Buffer Object Memory Shrinking

This section documents the interface function for shrinking memory usage of buffer object caches. Shrinking is used to make main memory available. Note that this is mostly orthogonal to evicting buffer objects, which has the goal to make space in gpu virtual address spaces.

unsigned long **i915_gem_shrink**(struct i915_gem_ww_ctx *ww, struct drm_i915_private *i915, unsigned long target, unsigned long *nr_scanned, unsigned int shrink)

Shrink buffer object caches

Parameters

struct i915_gem_ww_ctx *ww i915 gem ww acquire ctx, or NULL
struct drm_i915_private *i915 i915 device
unsigned long target amount of memory to make available, in pages

unsigned long *nr_scanned optional output for number of pages scanned (incremental)
unsigned int shrink control flags for selecting cache types

Description

This function is the main interface to the shrinker. It will try to release up to **target** pages of main memory backing storage from buffer objects. Selection of the specific caches can be done with **flags**. This is e.g. useful when purgeable objects should be removed from caches preferentially.

Note that it's not guaranteed that released amount is actually available as free system memory - the pages might still be in-used to due to other reasons (like cpu mmaps) or the mm core has reused them before we could grab them. Therefore code that needs to explicitly shrink buffer objects caches (e.g. to avoid deadlocks in memory reclaim) must fall back to $i915_gem_shrink_all()$.

Also note that any kind of pinning (both per-vma address space pins and backing storage pins at the buffer object level) result in the shrinker code having to skip the object.

Return

The number of pages of backing storage actually released.

unsigned long **i915_gem_shrink_all**(struct drm_i915_private *i915) Shrink buffer object caches completely

Parameters

struct drm_i915_private *i915 i915 device

Description

This is a simple wraper around $i915_gem_shrink()$ to aggressively shrink all caches completely. It also first waits for and retires all outstanding requests to also be able to release backing storage for active objects.

This should only be used in code to intentionally quiescent the gpu or as a last-ditch effort when memory seems to have run out.

Return

The number of pages of backing storage actually released.

void i915_gem_object_make_unshrinkable(struct drm_i915_gem_object *obj)

Hide the object from the shrinker. By default all object types that support shrinking(see IS_SHRINKABLE), will also make the object visible to the shrinker after allocating the system memory pages.

Parameters

struct drm i915 gem object *obj The GEM object.

Description

This is typically used for special kernel internal objects that can't be easily processed by the shrinker, like if they are perma-pinned.

void __i915_gem_object_make_shrinkable(struct drm i915 gem object *obj)

Move the object to the tail of the shrinkable list. Objects on this list might be swapped out. Used with WILLNEED objects.

struct drm i915 gem object *obj The GEM object.

Description

DO NOT USE. This is intended to be called on very special objects that don't yet have mm.pages, but are guaranteed to have potentially reclaimable pages underneath.

void __i915_gem_object_make_purgeable(struct drm_i915_gem_object *obj)

Move the object to the tail of the purgeable list. Objects on this list might be swapped out. Used with DONTNEED objects.

Parameters

struct drm_i915_gem_object *obj The GEM object.

Description

DO NOT USE. This is intended to be called on very special objects that don't yet have mm.pages, but are guaranteed to have potentially reclaimable pages underneath.

void i915 gem object make shrinkable(struct drm i915 gem object *obj)

Move the object to the tail of the shrinkable list. Objects on this list might be swapped out. Used with WILLNEED objects.

Parameters

struct drm i915 gem object *obj The GEM object.

Description

MUST only be called on objects which have backing pages.

MUST be balanced with previous call to i915 gem object make unshrinkable().

void i915_gem_object_make_purgeable(struct drm_i915_gem_object *obj)

Move the object to the tail of the purgeable list. Used with DONTNEED objects. Unlike with shrinkable objects, the shrinker will attempt to discard the backing pages, instead of trying to swap them out.

Parameters

struct drm i915 gem object *obj The GEM object.

Description

MUST only be called on objects which have backing pages.

MUST be balanced with previous call to i915 gem object make unshrinkable().

Batchbuffer Parsing

Motivation: Certain OpenGL features (e.g. transform feedback, performance monitoring) require userspace code to submit batches containing commands such as MI_LOAD_REGISTER_IMM to access various registers. Unfortunately, some generations of the hardware will noop these commands in "unsecure" batches (which includes all userspace batches submitted via i915) even though the commands may be safe and represent the intended programming model of the device.

The software command parser is similar in operation to the command parsing done in hardware for unsecure batches. However, the software parser allows some operations that would be noop'd by hardware, if the parser determines the operation is safe, and submits the batch as "secure" to prevent hardware parsing.

Threats: At a high level, the hardware (and software) checks attempt to prevent granting userspace undue privileges. There are three categories of privilege.

First, commands which are explicitly defined as privileged or which should only be used by the kernel driver. The parser rejects such commands

Second, commands which access registers. To support correct/enhanced userspace functionality, particularly certain OpenGL extensions, the parser provides a whitelist of registers which userspace may safely access

Third, commands which access privileged memory (i.e. GGTT, HWS page, etc). The parser always rejects such commands.

The majority of the problematic commands fall in the MI_* range, with only a few specific commands on each engine (e.g. PIPE CONTROL and MI FLUSH DW).

Implementation: Each engine maintains tables of commands and registers which the parser uses in scanning batch buffers submitted to that engine.

Since the set of commands that the parser must check for is significantly smaller than the number of commands supported, the parser tables contain only those commands required by the parser. This generally works because command opcode ranges have standard command length encodings. So for commands that the parser does not need to check, it can easily skip them. This is implemented via a per-engine length decoding vfunc.

Unfortunately, there are a number of commands that do not follow the standard length encoding for their opcode range, primarily amongst the MI_* commands. To handle this, the parser provides a way to define explicit "skip" entries in the per-engine command tables.

Other command table entries map fairly directly to high level categories mentioned above: rejected, register whitelist. The parser implements a number of checks, including the privileged memory checks, via a general bitmasking mechanism.

int intel_engine_init_cmd_parser(struct intel_engine_cs *engine)
 set cmd parser related fields for an engine

Parameters

struct intel engine cs *engine the engine to initialize

Description

Optionally initializes fields related to batch buffer command parsing in the struct intel_engine_cs based on whether the platform requires software command parsing.

void intel_engine_cleanup_cmd_parser(struct intel_engine_cs *engine)
 clean up cmd parser related fields

Parameters

struct intel_engine_cs *engine the engine to clean up

Description

Releases any resources related to command parsing that may have been initialized for the specified engine.

int intel_engine_cmd_parser(struct intel_engine_cs *engine, struct i915_vma *batch, unsigned long batch_offset, unsigned long batch_length, struct i915_vma *shadow, bool trampoline)

parse a batch buffer for privilege violations

Parameters

struct intel_engine_cs *engine the engine on which the batch is to execute
struct i915_vma *batch the batch buffer in question
unsigned long batch_offset byte offset in the batch at which execution starts
unsigned long batch_length length of the commands in batch_obj
struct i915_vma *shadow validated copy of the batch buffer in question
bool trampoline true if we need to trampoline into privileged execution

Description

Parses the specified batch buffer looking for privilege violations as described in the overview.

Return

non-zero if the parser finds violations or otherwise fails; -EACCES if the batch appears legal but should use hardware parsing

```
int i915_cmd_parser_get_version(struct drm_i915_private *dev_priv) get the cmd parser version number
```

Parameters

struct drm_i915_private *dev_priv i915 device private

Description

The cmd parser maintains a simple increasing integer version number suitable for passing to userspace clients to determine what operations are permitted.

Return

the current version number of the cmd parser

User Batchbuffer Execution

```
struct i915_gem_engines
A set of engines
```

Definition

```
struct i915_gem_engines {
  union {
 struct list_head link;
 struct rcu_head rcu;
  };
  struct i915_sw_fence fence;
  struct i915_gem_context *ctx;
  unsigned int num_engines;
```

```
struct intel_context *engines[];
};
```

Members

```
{unnamed_union} anonymous
link Link in i915_gem_context::stale::engines
rcu RCU to use when freeing
fence Fence used for delayed destruction of engines
ctx i915_gem_context backpointer
num_engines Number of engines in this set
engines Array of engines
struct i915_gem_engines_iter
 Iterator for an i915_gem_engines set
```

Definition

```
struct i915_gem_engines_iter {
  unsigned int idx;
  const struct i915_gem_engines *engines;
};
```

Members

```
idx Index into i915_gem_engines::engines
engines Engine set being iterated
enum i915_gem_engine_type
 Describes the type of an i915_gem_proto_engine
```

Constants

```
I915_GEM_ENGINE_TYPE_INVALID An invalid engine
I915_GEM_ENGINE_TYPE_PHYSICAL A single physical engine
I915_GEM_ENGINE_TYPE_BALANCED A load-balanced engine set
I915_GEM_ENGINE_TYPE_PARALLEL A parallel engine set
struct i915_gem_proto_engine
 prototype engine
```

Definition

```
struct i915_gem_proto_engine {
  enum i915_gem_engine_type type;
  struct intel_engine_cs *engine;
  unsigned int num_siblings;
  unsigned int width;
  struct intel_engine_cs **siblings;
```

```
struct intel_sseu sseu;
};
```

Members

```
type Type of this engine
engine Engine, for physical
num_siblings Number of balanced or parallel siblings
width Width of each sibling
siblings Balanced siblings or num_siblings * width for parallel
sseu Client-set SSEU parameters
```

Description

This struct describes an engine that a context may contain. Engines have four types:

- I915_GEM_ENGINE_TYPE_INVALID: Invalid engines can be created but they show up as a NULL in i915_gem_engines::engines[i] and any attempt to use them by the user results in -EINVAL. They are also useful during proto-context construction because the client may create invalid engines and then set them up later as virtual engines.
- I915_GEM_ENGINE_TYPE_PHYSICAL: A single physical engine, described by i915 gem proto engine::engine.
- I915_GEM_ENGINE_TYPE_BALANCED: A load-balanced engine set, described i915_gem_proto_engine::num_siblings and i915_gem_proto_engine::siblings.
- I915_GEM_ENGINE_TYPE_PARALLEL: A parallel submission engine set, described i915_gem_proto_engine::width, i915_gem_proto_engine::num_siblings, and i915_gem_proto_engine::siblings.

```
struct i915_gem_proto_context
prototype context
```

Definition

```
struct i915_gem_proto_context {
 struct i915_address_space *vm;
 unsigned long user_flags;
 struct i915_sched_attr sched;
 int num_user_engines;
 struct i915_gem_proto_engine *user_engines;
 struct intel_sseu legacy_rcs_sseu;
 bool single_timeline;
 bool uses_protected_content;
 intel_wakeref_t pxp_wakeref;
};
```

Members

```
vm See i915_gem_context.vm
user_flags See i915_gem_context.user_flags
```

```
num_user_engines Number of user-specified engines or -1
user_engines User-specified engines
legacy_rcs_sseu Client-set SSEU parameters for the legacy RCS
single_timeline See See i915_gem_context.syncobj
uses_protected_content See i915_gem_context.uses_protected_content
pxp_wakeref See i915_gem_context.pxp_wakeref
Description
```

The *struct i915_gem_proto_context* represents the creation parameters for a *struct i915_gem_context*. This is used to gather parameters provided either through creation flags or via SET_CONTEXT_PARAM so that, when we create the final i915_gem_context, those parameters can be immutable.

context uAPIallows The for methods two of setting context SET CONTEXT PARAM and CONTEXT CREATE EXT SETPARAM. The former is allowed to be called at any time while the later happens as part of GEM CONTEXT CREATE. When these were initially added, Currently, everything settable via one is settable via the other. While some params are fairly simple and setting them on a live context is harmless such the context priority, others are far trickier such as the VM or the set of engines. To avoid some truly nasty race conditions, we don't allow setting the VM or the set of engines on live contexts.

The way we dealt with this without breaking older userspace that sets the VM or engine set via SET_CONTEXT_PARAM is to delay the creation of the actual context until after the client is done configuring it with SET_CONTEXT_PARAM. From the perspective of the client, it has the same u32 context ID the whole time. From the perspective of i915, however, it's an i915_gem_proto_context right up until the point where we attempt to do something which the proto-context can't handle at which point the real context gets created.

This is accomplished via a little xarray dance. When GEM_CONTEXT_CREATE is called, we create a proto-context, reserve a slot in context_xa but leave it NULL, the proto-context in the corresponding slot in proto_context_xa. Then, whenever we go to look up a context, we first check context_xa. If it's there, we return the i915_gem_context and we're done. If it's not, we look in proto_context_xa and, if we find it there, we create the actual context and kill the proto-context.

At the time we made this change (April, 2021), we did a fairly complete audit of existing userspace to ensure this wouldn't break anything:

- Mesa/i965 didn't use the engines or VM APIs at all
- Mesa/ANV used the engines API but via CONTEXT_CREATE_EXT_SETPARAM and didn't use the VM API.
- Mesa/iris didn't use the engines or VM APIs at all
- The open-source compute-runtime didn't yet use the engines API but did use the VM API via SET_CONTEXT_PARAM. However, CONTEXT_SETPARAM was always the second ioctl on that context, immediately following GEM_CONTEXT_CREATE.
- The media driver sets engines and bonding/balancing via SET_CONTEXT_PARAM. However, CONTEXT SETPARAM to set the VM was always the second ioctl on that context,

immediately following GEM_CONTEXT_CREATE and setting engines immediately followed that.

In order for this dance to work properly, any modification to an i915_gem_proto_context that is exposed to the client via drm_i915_file_private::proto_context_xa must be guarded by drm_i915_file_private::proto_context_lock. The exception is when a proto-context has not yet been exposed such as when handling CONTEXT_CREATE_SET_PARAM during GEM CONTEXT_CREATE.

struct i915_gem_context client state

Definition

```
struct i915_gem_context {
  struct drm_i915_private *i915;
  struct drm i915_file_private *file_priv;
  struct i915_gem_engines __rcu *engines;
  struct mutex engines mutex;
  struct drm syncobj *syncobj;
  struct i915 address space *vm;
  struct pid *pid;
  struct list head link;
  struct i915 drm client *client;
  struct list head client link;
  struct kref ref;
  struct work struct release work;
  struct rcu head rcu;
  unsigned long user flags;
#define UCONTEXT NO ERROR CAPTURE
 1;
#define UCONTEXT BANNABLE
 2;
#define UCONTEXT RECOVERABLE
 3:
#define UCONTEXT PERSISTENCE
 4:
  unsigned long flags;
#define CONTEXT CLOSED
 0;
#define CONTEXT USER ENGINES
 1;
  bool uses protected content;
  intel_wakeref_t pxp_wakeref;
  struct mutex mutex;
  struct i915_sched_attr sched;
  atomic t guilty count;
  atomic t active count;
  unsigned long hang_timestamp[2];
#define CONTEXT_FAST_HANG_JIFFIES (120 * HZ) ;
  u8 remap slice;
  struct radix tree root handles vma;
  struct mutex lut mutex;
  char name[TASK COMM LEN + 8];
  struct {
 spinlock_t lock;
 struct list head engines;
  } stale;
};
```

Members

i915 i915 device backpointer

file_priv owning file descriptor

engines list of stale engines

engines_mutex guards writes to engines

syncobj Shared timeline syncobj

When the SHARED_TIMELINE flag is set on context creation, we emulate a single timeline across all engines using this syncobj. For every execbuffer2 call, this syncobj is used as both an in- and out-fence. Unlike the real intel_timeline, this doesn't provide perfect atomic in-order guarantees if the client races with itself by calling execbuffer2 twice concurrently. However, if userspace races with itself, that's not likely to yield well-defined results anyway so we choose to not care.

vm unique address space (GTT)

In full-ppgtt mode, each context has its own address space ensuring complete seperation of one client from all others.

In other modes, this is a NULL pointer with the expectation that the caller uses the shared global GTT.

pid process id of creator

Note that who created the context may not be the principle user, as the context may be shared across a local socket. However, that should only affect the default context, all contexts created explicitly by the client are expected to be isolated.

link place with drm i915 private.context list

client struct i915 drm client

client link for linking onto i915 drm client.ctx list

ref reference count

A reference to a context is held by both the client who created it and on each request submitted to the hardware using the request (to ensure the hardware has access to the state until it has finished all pending writes). See i915_gem_context_get() and i915_gem_context_put() for access.

release_work Work item for deferred cleanup, since i915_gem_context_put() tends to be called from hardirq context.

FIXME: The only real reason for this is *i915_gem_engines*. *fence*, all other callers are from process context and need at most some mild shuffling to pull the i915_gem_context_put() call out of a spinlock.

rcu rcu head for deferred freeing.

user flags small set of booleans controlled by the user

flags small set of booleans

uses protected content context uses PXP-encrypted objects.

This flag can only be set at ctx creation time and it's immutable for the lifetime of the context. See I915_CONTEXT_PARAM_PROTECTED_CONTENT in uapi/drm/i915_drm.h for more info on setting restrictions and expected behaviour of marked contexts.

pxp wakeref wakeref to keep the device awake when PXP is in use

PXP sessions are invalidated when the device is suspended, which in turns invalidates all contexts and objects using it. To keep the flow simple, we keep the device awake when contexts using PXP objects are in use. It is expected that the userspace application only uses PXP when the display is on, so taking a wakeref here shouldn't worsen our power metrics.

mutex guards everything that isn't engines or handles vma

sched scheduler parameters

guilty_count How many times this context has caused a GPU hang.

active_count How many times this context was active during a GPU hang, but did not cause
it.

hang timestamp The last time(s) this context caused a GPU hang

remap_slice Bitmask of cache lines that need remapping

handles_vma rbtree to look up our context specific obj/vma for the user handle. (user handles are per fd, but the binding is per vm, which may be one per context or shared with the global GTT)

lut mutex Locks handles vma

name arbitrary name, used for user debug

A name is constructed for the context from the creator's process name, pid and user handle in order to uniquely identify the context in messages.

stale tracks stale engines to be destroyed

Description

The *struct i915_gem_context* represents the combined view of the driver and logical hardware state for a particular client.

Userspace submits commands to be executed on the GPU as an instruction stream within a GEM object we call a batchbuffer. This instructions may refer to other GEM objects containing auxiliary state such as kernels, samplers, render targets and even secondary batchbuffers. Userspace does not know where in the GPU memory these objects reside and so before the batchbuffer is passed to the GPU for execution, those addresses in the batchbuffer and auxiliary objects are updated. This is known as relocation, or patching. To try and avoid having to relocate each object on the next execution, userspace is told the location of those objects in this pass, but this remains just a hint as the kernel may choose a new location for any object in the future.

At the level of talking to the hardware, submitting a batchbuffer for the GPU to execute is to add content to a buffer from which the HW command streamer is reading.

1. Add a command to load the HW context. For Logical Ring Contexts, i.e. Execlists, this command is not placed on the same buffer as the remaining items.

- 2. Add a command to invalidate caches to the buffer.
- 3. Add a batchbuffer start command to the buffer; the start command is essentially a token together with the GPU address of the batchbuffer to be executed.
- 4. Add a pipeline flush to the buffer.
- 5. Add a memory write command to the buffer to record when the GPU is done executing the batchbuffer. The memory write writes the global sequence number of the request, i915_request::global_seqno; the i915 driver uses the current value in the register to determine if the GPU has completed the batchbuffer.
- 6. Add a user interrupt command to the buffer. This command instructs the GPU to issue an interrupt when the command, pipeline flush and memory write are completed.
- 7. Inform the hardware of the additional commands added to the buffer (by updating the tail pointer).

Processing an execbuf ioctl is conceptually split up into a few phases.

- 1. Validation Ensure all the pointers, handles and flags are valid.
- 2. Reservation Assign GPU address space for every object
- 3. Relocation Update any addresses to point to the final locations
- 4. Serialisation Order the request with respect to its dependencies
- 5. Construction Construct a request to execute the batchbuffer
- 6. Submission (at some point in the future execution)

Reserving resources for the execbuf is the most complicated phase. We neither want to have to migrate the object in the address space, nor do we want to have to update any relocations pointing to this object. Ideally, we want to leave the object where it is and for all the existing relocations to match. If the object is given a new address, or if userspace thinks the object is elsewhere, we have to parse all the relocation entries and update the addresses. Userspace can set the I915_EXEC_NORELOC flag to hint that all the target addresses in all of its objects match the value in the relocation entries and that they all match the presumed offsets given by the list of execbuffer objects. Using this knowledge, we know that if we haven't moved any buffers, all the relocation entries are valid and we can skip the update. (If userspace is wrong, the likely outcome is an impromptu GPU hang.) The requirement for using I915 EXEC NO RELOC are:

The addresses written in the objects must match the corresponding reloc.presumed_offset which in turn must match the corresponding execobject.offset.

Any render targets written to in the batch must be flagged with EXEC_OBJECT_WRITE.

To avoid stalling, execobject.offset should match the current address of that object within the active context.

The reservation is done is multiple phases. First we try and keep any object already bound in its current location - so as long as meets the constraints imposed by the new execbuffer. Any object left unbound after the first pass is then fitted into any available idle space. If an object does not fit, all objects are removed from the reservation and the process rerun after sorting the objects into a priority order (more difficult to fit objects are tried first). Failing that, the entire VM is cleared and we try to fit the execbuf once last time before concluding that it simply will not fit.

A small complication to all of this is that we allow userspace not only to specify an alignment and a size for the object in the address space, but we also allow userspace to specify the exact offset. This objects are simpler to place (the location is known a priori) all we have to do is make sure the space is available.

Once all the objects are in place, patching up the buried pointers to point to the final locations is a fairly simple job of walking over the relocation entry arrays, looking up the right address and rewriting the value into the object. Simple! ... The relocation entries are stored in user memory and so to access them we have to copy them into a local buffer. That copy has to avoid taking any pagefaults as they may lead back to a GEM object requiring the struct_mutex (i.e. recursive deadlock). So once again we split the relocation into multiple passes. First we try to do everything within an atomic context (avoid the pagefaults) which requires that we never wait. If we detect that we may wait, or if we need to fault, then we have to fallback to a slower path. The slowpath has to drop the mutex. (Can you hear alarm bells yet?) Dropping the mutex means that we lose all the state we have built up so far for the execbuf and we must reset any global data. However, we do leave the objects pinned in their final locations - which is a potential issue for concurrent execbufs. Once we have left the mutex, we can allocate and copy all the relocation entries into a large array at our leisure, reacquire the mutex, reclaim all the objects and other state and then proceed to update any incorrect addresses with the objects.

As we process the relocation entries, we maintain a record of whether the object is being written to. Using NORELOC, we expect userspace to provide this information instead. We also check whether we can skip the relocation by comparing the expected value inside the relocation entry with the target's final address. If they differ, we have to map the current object and rewrite the 4 or 8 byte pointer within.

Serialising an execbuf is quite simple according to the rules of the GEM ABI. Execution within each context is ordered by the order of submission. Writes to any GEM object are in order of submission and are exclusive. Reads from a GEM object are unordered with respect to other reads, but ordered by writes. A write submitted after a read cannot occur before the read, and similarly any read submitted after a write cannot occur before the write. Writes are ordered between engines such that only one write occurs at any time (completing any reads beforehand) - using semaphores where available and CPU serialisation otherwise. Other GEM access obey the same rules, any write (either via mmaps using set-domain, or via pwrite) must flush all GPU reads before starting, and any read (either using set-domain or pread) must flush all GPU writes before starting. (Note we only employ a barrier before, we currently rely on userspace not concurrently starting a new execution whilst reading or writing to an object. This may be an advantage or not depending on how much you trust userspace not to shoot themselves in the foot.) Serialisation may just result in the request being inserted into a DAG awaiting its turn, but most simple is to wait on the CPU until all dependencies are resolved.

After all of that, is just a matter of closing the request and handing it to the hardware (well, leaving it in a queue to be executed). However, we also offer the ability for batchbuffers to be run with elevated privileges so that they access otherwise hidden registers. (Used to adjust L3 cache etc.) Before any batch is given extra privileges we first must check that it contains no nefarious instructions, we check that each instruction is from our whitelist and all registers are also from an allowed list. We first copy the user's batchbuffer to a shadow (so that the user doesn't have access to it, either by the CPU or GPU as we scan it) and then parse each instruction. If everything is ok, we set a flag telling the hardware to run the batchbuffer in trusted mode, otherwise the ioctl is rejected.

Scheduling

struct **i915_sched_engine** scheduler engine

Definition

```
struct i915 sched engine {
  struct kref ref;
  spinlock t lock;
  struct list head requests;
  struct list head hold;
  struct tasklet struct tasklet;
  struct i915 priolist default priolist;
  int queue priority hint;
  struct rb root cached queue;
  bool no priolist;
  void *private data;
  void (*destroy)(struct kref *kref);
  bool (*disabled)(struct i915 sched engine *sched engine);
  void (*kick backend)(const struct i915 request *rq, int prio);
  void (*bump inflight request prio)(struct i915 request *rq, int prio);
  void (*retire inflight request prio)(struct i915 request *rq);
 void (*schedule)(struct i915 request *request, const struct i915 sched attr.
→*attr);
};
```

Members

ref reference count of schedule engine object

lock protects requests in priority lists, requests, hold and tasklet while running

requests list of requests inflight on this schedule engine

hold list of ready requests, but on hold

tasklet softing tasklet for submission

default priolist priority list for I915 PRIORITY NORMAL

queue_priority_hint Highest pending priority.

When we add requests into the queue, or adjust the priority of executing requests, we compute the maximum priority of those pending requests. We can then use this value to determine if we need to preempt the executing requests to service the queue. However, since the we may have recorded the priority of an inflight request we wanted to preempt but since completed, at the time of dequeuing the priority hint may no longer may match the highest available request priority.

```
queue queue of requests, in priority lists
```

no priolist priority lists disabled

private data private data of the submission backend

destroy destroy schedule engine / cleanup in backend

disabled check if backend has disabled submission

kick backend kick backend after a request's priority has changed

bump inflight request prio update priority of an inflight request

retire_inflight_request_prio indicate request is retired to priority tracking

schedule adjust priority of request

Call when the priority on a request has changed and it and its dependencies may need rescheduling. Note the request itself may not be ready to run!

Description

A schedule engine represents a submission queue with different priority bands. It contains all the common state (relative to the backend) to queue, track, and submit a request.

This object at the moment is quite i915 specific but will transition into a container for the drm_gpu_scheduler plus a few other variables once the i915 is integrated with the DRM scheduler.

Logical Rings, Logical Ring Contexts and Execlists

Motivation: GEN8 brings an expansion of the HW contexts: "Logical Ring Contexts". These expanded contexts enable a number of new abilities, especially "Execlists" (also implemented in this file).

One of the main differences with the legacy HW contexts is that logical ring contexts incorporate many more things to the context's state, like PDPs or ringbuffer control registers:

The reason why PDPs are included in the context is straightforward: as PPGTTs (per-process GTTs) are actually per-context, having the PDPs contained there mean you don't need to do a ppgtt->switch mm yourself, instead, the GPU will do it for you on the context switch.

But, what about the ringbuffer control registers (head, tail, etc..)? shouldn't we just need a set of those per engine command streamer? This is where the name "Logical Rings" starts to make sense: by virtualizing the rings, the engine cs shifts to a new "ring buffer" with every context switch. When you want to submit a workload to the GPU you: A) choose your context, B) find its appropriate virtualized ring, C) write commands to it and then, finally, D) tell the GPU to switch to that context.

Instead of the legacy MI_SET_CONTEXT, the way you tell the GPU to switch to a contexts is via a context execution list, ergo "Execlists".

LRC implementation: Regarding the creation of contexts, we have:

- One global default context.
- One local default context for each opened fd.
- One local extra context for each context create ioctl call.

Now that ringbuffers belong per-context (and not per-engine, like before) and that contexts are uniquely tied to a given engine (and not reusable, like before) we need:

- One ringbuffer per-engine inside each context.
- One backing object per-engine inside each context.

The global default context starts its life with these new objects fully allocated and populated. The local default context for each opened fd is more complex, because we don't know at creation time which engine is going to use them. To handle this, we have implemented a deferred creation of LR contexts:

The local context starts its life as a hollow or blank holder, that only gets populated for a given engine once we receive an execbuffer. If later on we receive another execbuffer ioctl for the same context but a different engine, we allocate/populate a new ringbuffer and context backing object and so on.

Finally, regarding local contexts created using the ioctl call: as they are only allowed with the render ring, we can allocate & populate them right away (no need to defer anything, at least for now).

Execlists implementation: Execlists are the new method by which, on gen8+ hardware, workloads are submitted for execution (as opposed to the legacy, ringbuffer-based, method). This method works as follows:

When a request is committed, its commands (the BB start and any leading or trailing commands, like the seqno breadcrumbs) are placed in the ringbuffer for the appropriate context. The tail pointer in the hardware context is not updated at this time, but instead, kept by the driver in the ringbuffer structure. A structure representing this request is added to a request queue for the appropriate engine: this structure contains a copy of the context's tail after the request was written to the ring buffer and a pointer to the context itself.

If the engine's request queue was empty before the request was added, the queue is processed immediately. Otherwise the queue will be processed during a context switch interrupt. In any case, elements on the queue will get sent (in pairs) to the GPU's ExecLists Submit Port (ELSP, for short) with a globally unique 20-bits submission ID.

When execution of a request completes, the GPU updates the context status buffer with a context complete event and generates a context switch interrupt. During the interrupt handling, the driver examines the events in the buffer: for each context complete event, if the announced ID matches that on the head of the request queue, then that request is retired and removed from the queue.

After processing, if any requests were retired and the queue is not empty then a new execution list can be submitted. The two requests at the front of the queue are next to be submitted but since a context may not occur twice in an execution list, if subsequent requests have the same ID as the first then the two requests must be combined. This is done simply by discarding requests at the head of the queue until either only one requests is left (in which case we use a NULL second context) or the first two requests have unique IDs.

By always executing the first two requests in the queue the driver ensures that the GPU is kept as busy as possible. In the case where a single context completes but a second context is still executing, the request for this second context will be at the head of the queue when we remove the first one. This request will then be resubmitted along with a new request for a different context, which will cause the hardware to continue executing the second request and queue the new request (the GPU detects the condition of a context getting preempted with the same context and optimizes the context switch flow by not doing preemption, but just sampling the new tail pointer).

Global GTT views

Background and previous state

Historically objects could exists (be bound) in global GTT space only as singular instances with a view representing all of the object's backing pages in a linear fashion. This view will be called a normal view.

To support multiple views of the same object, where the number of mapped pages is not equal to the backing store, or where the layout of the pages is not linear, concept of a GGTT view was added.

One example of an alternative view is a stereo display driven by a single image. In this case we would have a framebuffer looking like this (2x2 pages):

12 34

Above would represent a normal GGTT view as normally mapped for GPU or CPU rendering. In contrast, fed to the display engine would be an alternative view which could look something like this:

1212 3434

In this example both the size and layout of pages in the alternative view is different from the normal view.

Implementation and usage

GGTT views are implemented using VMAs and are distinguished via enum i915_ggtt_view_type and struct i915_ggtt_view.

A new flavour of core GEM functions which work with GGTT bound objects were added with the <code>_ggtt_</code> infix, and sometimes with <code>_view</code> postfix to avoid renaming in large amounts of code. They take the struct i915<code>_ggtt_view</code> parameter encapsulating all metadata required to implement a view.

As a helper for callers which are only interested in the normal view, globally const i915_ggtt_view_normal singleton instance exists. All old core GEM API functions, the ones not taking the view parameter, are operating on, or with the normal GGTT view.

Code wanting to add or use a new GGTT view needs to:

- 1. Add a new enum with a suitable name.
- 2. Extend the metadata in the i915 ggtt view structure if required.
- 3. Add support to i915 get vma pages().

New views are required to build a scatter-gather table from within the i915_get_vma_pages function. This table is stored in the vma.ggtt view and exists for the lifetime of an VMA.

Core API is designed to have copy semantics which means that passed in struct i915_ggtt_view does not need to be persistent (left around after calling the core API functions).

int **i915_gem_gtt_reserve**(struct i915_address_space *vm, struct i915_gem_ww_ctx *ww, struct *drm_mm_node* *node, u64 size, u64 offset, unsigned long color, unsigned int flags)

reserve a node in an address space (GTT)

Parameters

```
struct i915_address_space *vm the struct i915_address_space
```

struct i915 gem ww ctx *ww An optional struct i915 gem ww ctx.

struct drm_mm_node *node the struct drm_mm_node (typically i915 vma.mode)

u64 size how much space to allocate inside the GTT, must be #I915_GTT_PAGE_SIZE aligned

u64 offset where to insert inside the GTT, must be #I915_GTT_MIN_ALIGNMENT aligned, and the node (**offset** + **size**) must fit within the address space

unsigned long color color to apply to node, if this node is not from a VMA, color must be #I915 COLOR UNEVICTABLE

unsigned int flags control search and eviction behaviour

Description

i915_gem_gtt_reserve() tries to insert the **node** at the exact **offset** inside the address space (using **size** and **color**). If the **node** does not fit, it tries to evict any overlapping nodes from the GTT, including any neighbouring nodes if the colors do not match (to ensure guard pages between differing domains). See i915_gem_evict_for_node() for the gory details on the eviction algorithm. #PIN_NONBLOCK may used to prevent waiting on evicting active overlapping objects, and any overlapping node that is pinned or marked as unevictable will also result in failure.

Return

0 on success, -ENOSPC if no suitable hole is found, -EINTR if asked to wait for eviction and interrupted.

int **i915_gem_gtt_insert**(struct i915_address_space *vm, struct i915_gem_ww_ctx *ww, struct drm_mm_node *node, u64 size, u64 alignment, unsigned long color, u64 start, u64 end, unsigned int flags) insert a node into an address space (GTT)

Parameters

struct i915 address space *vm the struct i915 address space

struct i915 gem ww ctx *ww An optional struct i915 gem ww ctx.

struct drm mm node *node the *struct drm mm node* (typically i915 vma.node)

u64 size how much space to allocate inside the GTT, must be #I915_GTT_PAGE_SIZE aligned

u64 alignment required alignment of starting offset, may be 0 but if specified, this must be a
power-of-two and at least #I915_GTT_MIN_ALIGNMENT

unsigned long color color to apply to node

u64 start start of any range restriction inside GTT (0 for all), must be #I915_GTT_PAGE_SIZE
 aligned

u64 end end of any range restriction inside GTT (U64_MAX for all), must be #I915 GTT PAGE SIZE aligned if not U64 MAX

unsigned int flags control search and eviction behaviour

Description

i915_gem_gtt_insert() first searches for an available hole into which is can insert the node.
The hole address is aligned to alignment and its size must then fit entirely within the [start,

end] bounds. The nodes on either side of the hole must match color, or else a guard page will be inserted between the two nodes (or the node evicted). If no suitable hole is found, first a victim is randomly selected and tested for eviction, otherwise then the LRU list of objects within the GTT is scanned to find the first set of replacement nodes to create the hole. Those old overlapping nodes are evicted from the GTT (and so must be rebound before any future use). Any node that is currently pinned cannot be evicted (see i915_vma_pin()). Similar if the node's VMA is currently active and #PIN_NONBLOCK is specified, that node is also skipped when searching for an eviction candidate. See i915_gem_evict_something() for the gory details on the eviction algorithm.

Return

0 on success, -ENOSPC if no suitable hole is found, -EINTR if asked to wait for eviction and interrupted.

GTT Fences and Swizzling

```
void i915_vma_revoke_fence(struct i915_vma *vma) force-remove fence for a VMA
```

Parameters

struct i915_vma *vma vma to map linearly (not through a fence reg)

Description

This function force-removes any fence from the given object, which is useful if the kernel wants to do untiled GTT access.

```
int i915_vma_pin_fence(struct i915_vma *vma) set up fencing for a vma
```

Parameters

struct i915_vma *vma vma to map through a fence reg

Description

When mapping objects through the GTT, userspace wants to be able to write to them without having to worry about swizzling if the object is tiled. This function walks the fence regs looking for a free one for **obj**, stealing one if it can't find any.

It then sets up the reg based on the object's properties: address, pitch and tiling format.

For an untiled surface, this removes any existing fence.

0 on success, negative error code on failure.

Return

```
struct i915_fence_reg *i915_reserve_fence(struct i915_ggtt *ggtt)
Reserve a fence for vGPU
```

Parameters

struct i915_ggtt *ggtt Global GTT

Description

This function walks the fence regs looking for a free one and remove it from the fence_list. It is used to reserve fence for vGPU to use.

void **i915_unreserve_fence**(struct i915_fence_reg *fence)
Reclaim a reserved fence

Parameters

struct i915 fence reg *fence the fence reg

Description

This function add a reserved fence register from vGPU to the fence list.

void intel_ggtt_restore_fences(struct i915_ggtt *ggtt)
 restore fence state

Parameters

struct i915 ggtt *ggtt Global GTT

Description

Restore the hw fence state to match the software tracking again, to be called after a gpu reset and on resume. Note that on runtime suspend we only cancel the fences, to be reacquired by the user later.

void detect_bit_6_swizzle(struct i915_ggtt *ggtt)
 detect bit 6 swizzling pattern

Parameters

struct i915_ggtt *ggtt Global GGTT

Description

Detects bit 6 swizzling of address lookup between IGD access and CPU access through main memory.

void **i915_gem_object_do_bit_17_swizzle**(struct drm_i915_gem_object *obj, struct sg_table *pages)

fixup bit 17 swizzling

Parameters

struct drm i915 gem object *obj i915 GEM buffer object

struct sq table *pages the scattergather list of physical pages

Description

This function fixes up the swizzling in case any page frame number for this object has changed in bit 17 since that state has been saved with i915_gem_object_save_bit_17_swizzle().

This is called when pinning backing storage again, since the kernel is free to move unpinned backing storage around (either by directly moving pages or by swapping them out and back in again).

void **i915_gem_object_save_bit_17_swizzle**(struct drm_i915_gem_object *obj, struct sg_table *pages)

save bit 17 swizzling

Parameters

struct drm_i915_gem_object *obj i915 GEM buffer object
struct sg table *pages the scattergather list of physical pages

Description

This function saves the bit 17 of each page frame number so that swizzling can be fixed up later on with $i915_gem_object_do_bit_17_swizzle()$. This must be called before the backing storage can be unpinned.

Global GTT Fence Handling

Important to avoid confusions: "fences" in the i915 driver are not execution fences used to track command completion but hardware detiler objects which wrap a given range of the global GTT. Each platform has only a fairly limited set of these objects.

Fences are used to detile GTT memory mappings. They're also connected to the hardware frontbuffer render tracking and hence interact with frontbuffer compression. Furthermore on older platforms fences are required for tiled objects used by the display engine. They can also be used by the render engine - they're required for blitter commands and are optional for render commands. But on gen4+ both display (with the exception of fbc) and rendering have their own tiling state bits and don't need fences.

Also note that fences only support X and Y tiling and hence can't be used for the fancier new tiling formats like W, Ys and Yf.

Finally note that because fences are such a restricted resource they're dynamically associated with objects. Furthermore fence state is committed to the hardware lazily to avoid unnecessary stalls on gen2/3. Therefore code must explicitly call i915_gem_object_get_fence() to synchronize fencing status for cpu access. Also note that some code wants an unfenced view, for those cases the fence can be removed forcefully with i915_gem_object_put_fence().

Internally these functions will synchronize with userspace access by removing CPU ptes into GTT mmaps (not the GTT ptes themselves) as needed.

Hardware Tiling and Swizzling Details

The idea behind tiling is to increase cache hit rates by rearranging pixel data so that a group of pixel accesses are in the same cacheline. Performance improvement from doing this on the back/depth buffer are on the order of 30%.

Intel architectures make this somewhat more complicated, though, by adjustments made to addressing of data when the memory is in interleaved mode (matched pairs of DIMMS) to improve memory bandwidth. For interleaved memory, the CPU sends every sequential 64 bytes to an alternate memory channel so it can get the bandwidth from both.

The GPU also rearranges its accesses for increased bandwidth to interleaved memory, and it matches what the CPU does for non-tiled. However, when tiled it does it a little differently, since one walks addresses not just in the X direction but also Y. So, along with alternating channels when bit 6 of the address flips, it also alternates when other bits flip – Bits 9 (every 512 bytes, an X tile scanline) and 10 (every two X tile scanlines) are common to both the 915 and 965-class hardware.

The CPU also sometimes XORs in higher bits as well, to improve bandwidth doing strided access like we do so frequently in graphics. This is called "Channel XOR Randomization" in the MCH documentation. The result is that the CPU is XORing in either bit 11 or bit 17 to bit 6 of its address decode.

All of this bit 6 XORing has an effect on our memory management, as we need to make sure that the 3d driver can correctly address object contents.

If we don't have interleaved memory, all tiling is safe and no swizzling is required.

When bit 17 is XORed in, we simply refuse to tile at all. Bit 17 is not just a page offset, so as we page an object out and back in, individual pages in it will have different bit 17 addresses, resulting in each 64 bytes being swapped with its neighbor!

Otherwise, if interleaved, we have to tell the 3d driver what the address swizzling it needs to do is, since it's writing with the CPU to the pages (bit 6 and potentially bit 11 XORed in), and the GPU is reading from the pages (bit 6, 9, and 10 XORed in), resulting in a cumulative bit swizzling required by the CPU of XORing in bit 6, 9, 10, and potentially 11, in order to match what the GPU expects.

Object Tiling IOCTLs

u32 **i915_gem_fence_size**(struct drm_i915_private *i915, u32 size, unsigned int tiling, unsigned int stride)

required global GTT size for a fence

Parameters

struct drm_i915_private *i915 i915 device
u32 size object size
unsigned int tiling tiling mode
unsigned int stride tiling stride

Description

Return the required global GTT size for a fence (view of a tiled object), taking into account potential fence register mapping.

u32 **i915_gem_fence_alignment**(struct drm_i915_private *i915, u32 size, unsigned int tiling, unsigned int stride)

required global GTT alignment for a fence

Parameters

```
struct drm_i915_private *i915 i915 device
u32 size object size
unsigned int tiling tiling mode
unsigned int stride tiling stride
```

Description

Return the required global GTT alignment for a fence (a view of a tiled object), taking into account potential fence register mapping.

int **i915_gem_set_tiling_ioctl**(struct *drm_device* *dev, void *data, struct *drm_file* *file) IOCTL handler to set tiling mode

Parameters

struct drm_device *dev DRM device

void *data data pointer for the ioctl

struct drm file *file DRM file for the ioctl call

Description

Sets the tiling mode of an object, returning the required swizzling of bit 6 of addresses in the object.

Called by the user via ioctl.

Return

Zero on success, negative errno on failure.

int **i915_gem_get_tiling_ioctl**(struct *drm_device* *dev, void *data, struct *drm_file* *file) IOCTL handler to get tiling mode

Parameters

struct drm_device *dev DRM device
void *data data pointer for the ioctl
struct drm_file *file DRM file for the ioctl call

Description

Returns the current tiling mode and required bit 6 swizzling for the object.

Called by the user via ioctl.

Return

Zero on success, negative errno on failure.

i915_gem_set_tiling_ioctl() and i915_gem_get_tiling_ioctl() is the userspace interface to declare fence register requirements.

In principle GEM doesn't care at all about the internal data layout of an object, and hence it also doesn't care about tiling or swizzling. There's two exceptions:

- For X and Y tiling the hardware provides detilers for CPU access, so called fences. Since there's only a limited amount of them the kernel must manage these, and therefore userspace must tell the kernel the object tiling if it wants to use fences for detiling.
- On gen3 and gen4 platforms have a swizzling pattern for tiled objects which depends upon
 the physical page frame number. When swapping such objects the page frame number
 might change and the kernel must be able to fix this up and hence now the tiling. Note
 that on a subset of platforms with asymmetric memory channel population the swizzling
 pattern changes in an unknown way, and for those the kernel simply forbids swapping
 completely.

Since neither of this applies for new tiling layouts on modern platforms like W, Ys and Yf tiling GEM only allows object tiling to be set to X or Y tiled. Anything else can be handled in userspace entirely without the kernel's invovlement.

Protected Objects

PXP (Protected Xe Path) is a feature available in Gen12 and newer platforms. It allows execution and flip to display of protected (i.e. encrypted) objects. The SW support is enabled via the CONFIG DRM I915 PXP kconfig.

Objects can opt-in to PXP encryption at creation time via the I915_GEM_CREATE_EXT_PROTECTED_CONTENT create_ext flag. For objects to be correctly protected they must be used in conjunction with a context created with the I915_CONTEXT_PARAM_PROTECTED_CONTENT flag. See the documentation of those two uapi flags for details and restrictions.

Protected objects are tied t.o a рхр session: currently we only support which i915 manages and whose index is available in the uapi one session, (I915 PROTECTED CONTENT DEFAULT SESSION) for use in instructions targeting pro-The session is invalidated by the HW when certain events occur (e.g. tected objects. suspend/resume). When this happens, all the objects that were used with the session are marked as invalid and all contexts marked as using protected content are banned. Any further attempt at using them in an execbuf call is rejected, while flips are converted to black frames.

Some of the PXP setup operations are performed by the Management Engine, which is handled by the mei driver; communication between i915 and mei is performed via the mei_pxp component module.

```
struct intel_pxp pxp state
```

Definition

```
struct intel pxp {
  struct i915_pxp_component *pxp_component;
  bool pxp component added;
  struct intel context *ce;
  struct mutex arb mutex;
  bool arb is valid;
  u32 key instance;
  struct mutex tee mutex;
  bool hw state invalidated;
  bool irq enabled;
  struct completion termination;
  struct work_struct session_work;
  u32 session events:
#define PXP TERMINATION REQUEST
 BIT(0):
#define PXP TERMINATION COMPLETE BIT(1);
#define PXP INVAL REQUIRED
 BIT(2);
};
```

Members

pxp_component i915_pxp_component struct of the bound mei_pxp module. Only set and cleared inside component bind/unbind functions, which are protected by tee_mutex.

pxp_component_added track if the pxp component has been added. Set and cleared in tee init
 and fini functions respectively.

ce kernel-owned context used for PXP operations

arb mutex protects arb session start

arb_is_valid tracks arb session status. After a teardown, the arb session can still be in play on the HW even if the keys are gone, so we can't rely on the HW state of the session to know if it's valid and need to track the status in SW.

key_instance tracks which key instance we're on, so we can use it to determine if an object was created using the current key or a previous one.

tee_mutex protects the tee channel binding and messaging.

hw_state_invalidated if the HW perceives an attack on the integrity of the encryption it will invalidate the keys and expect SW to re-initialize the session. We keep track of this state to make sure we only re-start the arb session when required.

irq enabled tracks the status of the kcr irqs

termination tracks the status of a pending termination. Only re-initialized under gt->irq_lock and completed in session work.

session work worker that manages session events.

session_events pending session events, protected with gt->irq_lock.

11.2.4 Microcontrollers

Starting from gen9, three microcontrollers are available on the HW: the graphics microcontroller (GuC), the HEVC/H.265 microcontroller (HuC) and the display microcontroller (DMC). The driver is responsible for loading the firmwares on the microcontrollers; the GuC and HuC firmwares are transferred to WOPCM using the DMA engine, while the DMC firmware is written through MMIO.

WOPCM

WOPCM Layout

The layout of the WOPCM will be fixed after writing to GuC WOPCM size and offset registers whose values are calculated and determined by HuC/GuC firmware size and set of hardware requirements/restrictions as shown below:

GuC accessible WOPCM starts at GuC WOPCM base and ends at GuC WOPCM top. The top part of the WOPCM is reserved for hardware contexts (e.g. RC6 context).

GuC

The GuC is a microcontroller inside the GT HW, introduced in gen9. The GuC is designed to offload some of the functionality usually performed by the host driver; currently the main operations it can take care of are:

- Authentication of the HuC, which is required to fully enable HuC usage.
- Low latency graphics context scheduling (a.k.a. GuC submission).
- GT Power management.

The enable_guc module parameter can be used to select which of those operations to enable within GuC. Note that not all the operations are supported on all gen9+ platforms.

Enabling the GuC is not mandatory and therefore the firmware is only loaded if at least one of the operations is selected. However, not loading the GuC might result in the loss of some features that do require the GuC (currently just the HuC, but more are expected to land in the future).

struct intel guc

Top level structure of GuC.

Definition

```
struct intel quc {
  struct intel uc fw fw;
  struct intel guc log log;
  struct intel guc ct ct;
  struct intel guc slpc slpc;
  struct intel quc state capture *capture;
  struct i915 sched engine *sched engine;
  struct i915 request *stalled request;
  enum {
 STALL NONE,
 STALL REGISTER CONTEXT,
 STALL_MOVE_LRC_TAIL,
 STALL ADD REQUEST,
  } submission stall reason;
  spinlock t irg lock;
  unsigned int msg enabled mask;
  atomic t outstanding submission g2h;
  struct {
```

```
void (*reset)(struct intel quc *quc);
 void (*enable)(struct intel guc *guc);
 void (*disable)(struct intel guc *guc);
  } interrupts;
  struct {
 spinlock t lock;
 struct ida quc ids;
 int num guc ids;
 unsigned long *guc ids bitmap;
 struct list_head guc_id_list;
 struct list_head destroyed_contexts;
 struct work struct destroyed worker;
 struct work struct reset fail worker;
 intel engine mask t reset fail mask;
  } submission state;
  bool submission supported;
  bool submission selected;
  bool submission initialized;
  bool rc supported;
  bool rc selected;
  struct i915 vma *ads vma;
  struct iosys_map ads_map;
  u32 ads regset size;
  u32 ads_regset_count[I915_NUM_ENGINES];
  struct guc mmio reg *ads regset;
  u32 ads golden ctxt size;
  u32 ads capture size;
  u32 ads engine usage size;
  struct i915 vma *lrc desc pool v69;
  void *lrc desc pool vaddr v69;
  struct xarray context lookup;
  u32 params[GUC CTL MAX DWORDS];
  struct {
 u32 base;
 unsigned int count;
 enum forcewake_domains fw_domains;
  } send_regs;
  i915 reg t notify reg;
  u32 mmio msg;
  struct mutex send_mutex;
  struct {
 spinlock t lock;
 u64 gt stamp;
 unsigned long ping delay;
 struct delayed work work;
 u32 shift;
 unsigned long last stat jiffies;
  } timestamp;
#ifdef CONFIG DRM I915 SELFTEST;
  int number guc id stolen;
```

```
#endif;
};
```

Members

fw the GuC firmware

log sub-structure containing GuC log related data and objects

ct the command transport communication channel

slpc sub-structure containing SLPC related data and objects

capture the error-state-capture module's data and objects

sched_engine Global engine used to submit requests to GuC

stalled_request if GuC can't process a request for any reason, we save it until GuC restarts processing. No other request can be submitted until the stalled request is processed.

submission stall reason reason why submission is stalled

irq_lock protects GuC irq state

msg_enabled_mask mask of events that are processed when receiving an INTEL GUC ACTION DEFAULT G2H message.

outstanding_submission_g2h number of outstanding GuC to Host responses related to GuC submission, used to determine if the GT is idle

interrupts pointers to GuC interrupt-managing functions.

submission state sub-structure for submission state protected by single lock

submission supported tracks whether we support GuC submission on the current platform

submission selected tracks whether the user enabled GuC submission

submission initialized tracks whether GuC submission has been initialised

rc supported tracks whether we support GuC rc on the current platform

rc selected tracks whether the user enabled GuC rc

ads_vma object allocated to hold the GuC ADS

ads map contents of the GuC ADS

ads regset size size of the save/restore regsets in the ADS

ads_regset_count number of save/restore registers in the ADS for each engine

ads_regset save/restore regsets in the ADS

ads_golden_ctxt_size size of the golden contexts in the ADS

ads_capture_size size of register lists in the ADS used for error capture

ads engine usage size size of engine usage in the ADS

lrc desc pool v69 object allocated to hold the GuC LRC descriptor pool

lrc_desc_pool_vaddr_v69 contents of the GuC LRC descriptor pool

context_lookup used to resolve intel_context from guc_id, if a context is present in this structure it is registered with the GuC

params Control params for fw initialization

send regs GuC's FW specific registers used for sending MMIO H2G

notify_reg register used to send interrupts to the GuC FW

mmio_msg notification bitmask that the GuC writes in one of its registers when the CT channel is disabled, to be processed when the channel is back up.

send_mutex used to serialize the intel guc send actions

timestamp GT timestamp object that stores a copy of the timestamp and adjusts it for overflow using a worker.

number guc id stolen The number of guc ids that have been stolen

Description

It handles firmware loading and manages client pool. intel_guc owns an i915_sched_engine for submission.

u32 intel_guc_ggtt_offset(struct intel_guc *guc, struct i915_vma *vma)
Get and validate the GGTT offset of vma

Parameters

struct intel_guc *guc intel_guc structure.

struct i915_vma *vma i915 graphics virtual memory area.

Description

GuC does not allow any gfx GGTT address that falls into range [0, ggtt.pin_bias), which is reserved for Boot ROM, SRAM and WOPCM. Currently, in order to exclude [0, ggtt.pin_bias) address space from GGTT, all gfx objects used by GuC are allocated with <code>intel_guc_allocate_vma()</code> and pinned with PIN_OFFSET_BIAS along with the value of ggtt.pin bias.

Return

GGTT offset of the vma.

GuC Firmware Layout

The GuC/HuC firmware layout looks like this:

The firmware may or may not have modulus key and exponent data. The header, uCode and RSA signature are must-have components that will be used by driver. Length of each components, which is all in dwords, can be found in header. In the case that modulus and exponent are not present in fw, a.k.a truncated image, the length value still appears in header.

Driver will do some basic fw size validation based on the following rules:

- 1. Header, uCode and RSA are must-have components.
- 2. All firmware components, if they present, are in the sequence illustrated in the layout table above.
- 3. Length info of each component can be found in header, in dwords.
- 4. Modulus and exponent key are not required by driver. They may not appear in fw. So driver will load a truncated firmware in this case.

GuC Memory Management

GuC can't allocate any memory for its own usage, so all the allocations must be handled by the host driver. GuC accesses the memory via the GGTT, with the exception of the top and bottom parts of the 4GB address space, which are instead re-mapped by the GuC HW to memory location of the FW itself (WOPCM) or other parts of the HW. The driver must take care not to place objects that the GuC is going to access in these reserved ranges. The layout of the GuC address space is shown below:

The lower part of GuC Address Space [0, ggtt_pin_bias) is mapped to GuC WOPCM while upper part of GuC Address Space [ggtt_pin_bias, GUC_GGTT_TOP) is mapped to DRAM. The value of the GuC ggtt_pin_bias is the GuC WOPCM size.

struct i915_vma *intel_guc_allocate_vma(struct intel_guc *guc, u32 size)
Allocate a GGTT VMA for GuC usage

Parameters

struct intel_guc *guc the guc

u32 size size of area to allocate (both virtual space and memory)

Description

This is a wrapper to create an object for use with the GuC. In order to use it inside the GuC, an object needs to be pinned lifetime, so we allocate both some backing storage and a range inside the Global GTT. We must pin it in the GGTT somewhere other than than [0, GUC ggtt_pin_bias) because that range is reserved inside GuC.

Return

A i915 vma if successful, otherwise an ERR PTR.

GuC-specific firmware loader

int intel_guc_fw_upload(struct intel_guc *guc)
 load GuC uCode to device

Parameters

struct intel guc *guc intel guc structure

Description

Called from intel uc init hw() during driver load, resume from sleep and after a GPU reset.

The firmware image should have already been fetched into memory, so only check that fetch succeeded, and then transfer the image to the h/w.

Return

non-zero code on error

GuC-based command submission

The Scratch registers: There are 16 MMIO-based registers start from 0xC180. The kernel driver writes a value to the action register (SOFT_SCRATCH_0) along with any data. It then triggers an interrupt on the GuC via another register write (0xC4C8). Firmware writes a success/fail code back to the action register after processes the request. The kernel driver polls waiting for this update and then proceeds.

Command Transport buffers (CTBs): Covered in detail in other sections but CTBs (Host to GuC - H2G, GuC to Host - G2H) are a message interface between the i915 and GuC.

Context registration: Before a context can be submitted it must be registered with the GuC via a H2G. A unique guc_id is associated with each context. The context is either registered at request creation time (normal operation) or at submission time (abnormal operation, e.g. after a reset).

Context submission: The i915 updates the LRC tail value in memory. The i915 must enable the scheduling of the context within the GuC for the GuC to actually consider it. Therefore, the first time a disabled context is submitted we use a schedule enable H2G, while follow up submissions are done via the context submit H2G, which informs the GuC that a previously enabled context has new work available.

Context unpin: To unpin a context a H2G is used to disable scheduling. When the corresponding G2H returns indicating the scheduling disable operation has completed it is safe to unpin the

context. While a disable is in flight it isn't safe to resubmit the context so a fence is used to stall all future requests of that context until the G2H is returned.

Context deregistration: Before a context can be destroyed or if we steal its guc_id we must deregister the context with the GuC via H2G. If stealing the guc_id it isn't safe to submit anything to this guc_id until the deregister completes so a fence is used to stall all requests associated with this guc_id until the corresponding G2H returns indicating the guc_id has been deregistered.

submission_state.guc_ids: Unique number associated with private GuC context data passed in during context registration / submission / deregistration. 64k available. Simple ida is used for allocation.

Stealing guc_ids: If no guc_ids are available they can be stolen from another context at request creation time if that context is unpinned. If a guc_id can't be found we punt this problem to the user as we believe this is near impossible to hit during normal use cases.

Locking: In the GuC submission code we have 3 basic spin locks which protect everything. Details about each below.

sched_engine->lock This is the submission lock for all contexts that share an i915 schedule engine (sched_engine), thus only one of the contexts which share a sched_engine can be submitting at a time. Currently only one sched_engine is used for all of GuC submission but that could change in the future.

guc->submission_state.lock Global lock for GuC submission state. Protects guc_ids and destroyed contexts list.

ce->guc_state.lock Protects everything under ce->guc_state. Ensures that a context is in the correct state before issuing a H2G. e.g. We don't issue a schedule disable on a disabled context (bad idea), we don't issue a schedule enable when a schedule disable is in flight, etc... Also protects list of inflight requests on the context and the priority management state. Lock is individual to each context.

Lock ordering rules: sched_engine->lock -> ce->guc_state.lock guc->submission_state.lock -> ce->guc_state.lock

Reset races: When a full GT reset is triggered it is assumed that some G2H responses to H2Gs can be lost as the GuC is also reset. Losing these G2H can prove to be fatal as we do certain operations upon receiving a G2H (e.g. destroy contexts, release guc_ids, etc...). When this occurs we can scrub the context state and cleanup appropriately, however this is quite racey. To avoid races, the reset code must disable submission before scrubbing for the missing G2H, while the submission code must check for submission being disabled and skip sending H2Gs and updating context states when it is. Both sides must also make sure to hold the relevant locks.

GuC ABI

HXG Message

All messages exchanged with GuC are defined using 32 bit dwords. First dword is treated as a message header. Remaining dwords are optional.

	Bits	Description
0	31	ORIGIN - originator of the messag
		GUC_HXG_ORIGIN_HOST = 0 GUC_HXG_ORIGIN_GUC = 1
	30:28	TYPE - message type
		GUC_HXG_TYPE_REQUEST = 0 GUC_HXG_TYPE_EVENT = 1 GUC_HXG_TYPE_NO_RESPONSE = 3 GUC_HXG_TYPE_NO_RESPONSE = 5 GUC_HXG_TYPE_RESPONSE = 6 GUC_HXG_TYPE_RESPONSE = 7
	27:0	AUX - auxiliary data (depends on TYPE)
1	31:0	PAYLOAD - optional pay-
	31:0	load (depends on TYPE)
n	31:0	

HXG Request

The *HXG Request* message should be used to initiate synchronous activity for which confirmation or return data is expected.

The recipient of this message shall use HXG Response, HXG Failure or HXG Retry message as a definite reply, and may use HXG Busy message as a intermediate reply.

Format of **DATA0** and all **DATAn** fields depends on the **ACTION** code.

	Bits	Description
0	31	ORIGIN
	30:28	$TYPE = GUC_HXG_TYPE_REQUEST$
	27:16	DATA0 - request data (depends on ACTION)
	15:0	ACTION - requested action code
1	31:0	DATAn - optional data (depends on ACTION)
n	31:0	

HXG Event

The *HXG Event* message should be used to initiate asynchronous activity that does not involves immediate confirmation nor data.

Format of **DATA0** and all **DATAn** fields depends on the **ACTION** code.

	Bits	Description
0	31	ORIGIN
	30:28	$TYPE = GUC_HXG_TYPE_EVENT$
	27:16	DATA0 - event data (depends on ACTION)
	15:0	ACTION - event action code
1	31:0	DATAn - optional event data (depends on ACTION)
n	31:0	

HXG Busy

The *HXG Busy* message may be used to acknowledge reception of the *HXG Request* message if the recipient expects that it processing will be longer than default timeout.

The **COUNTER** field may be used as a progress indicator.

	Bits	Description
0	31	ORIGIN
	30:28	$TYPE = GUC_HXG_TYPE_NO_RESPONSE_BUSY$
	27:0	COUNTER - progress indicator

HXG Retry

The *HXG Retry* message should be used by recipient to indicate that the *HXG Request* message was dropped and it should be resent again.

The **REASON** field may be used to provide additional information.

	Bits	Description	
0	31	ORIGIN	
	30:28	TYPE =	
		GUC_HXG_TYPE_NO_RESI	PONSE_RET
	27:0	REASON - reason for ret	ry
		GUC_HXG_RETRY_ = 0	REASON_U

HXG Failure

The *HXG Failure* message shall be used as a reply to the *HXG Request* message that could not be processed due to an error.

	Bits	Description
0	31	ORIGIN
	30:28	$TYPE = GUC_HXG_TYPE_RESPONSE_FAILURE$
	27:16	HINT - additional error hint
	15:0	ERROR - error/result code

HXG Response

The *HXG Response* message shall be used as a reply to the *HXG Request* message that was successfully processed without an error.

	Bits	Description
0	31	ORIGIN
	30:28	$TYPE = GUC_HXG_TYPE_RESPONSE_SUCCESS$
	27:0	DATA0 - data (depends on ACTION from <i>HXG Request</i>)
1	31:0	DATAn - data (depends on ACTION from <i>HXG Request</i>)
n	31:0	

GuC MMIO based communication

The MMIO based communication between Host and GuC relies on special hardware registers which format could be defined by the software (so called scratch registers).

Each MMIO based message, both Host to GuC (H2G) and GuC to Host (G2H) messages, which maximum length depends on number of available scratch registers, is directly written into those scratch registers.

For Gen9+, there are 16 software scratch registers 0xC180-0xC1B8, but no H2G command takes more than 4 parameters and the GuC firmware itself uses an 4-element array to store the H2G message.

For Gen11+, there are additional 4 registers 0x190240-0x19024C, which are, regardless on lower count, preferred over legacy ones.

The MMIO based communication is mainly used during driver initialization phase to setup the *CTB based communication* that will be used afterwards.

MMIO HXG Message

Format of the MMIO messages follows definitions of *HXG Message*.

	Bits	Description
0	31:0	[Embedded HXG Message]
n	31:0	

CT Buffer

Circular buffer used to send CTB Message

CTB Descriptor

	Bits	Description
0	31:0	HEAD - offset (in dwords)
		to the last dword that was
		read from the CT Buffer.
		It can only be updated by
		the receiver.
1	31:0	TAIL - offset (in dwords)
		to the last dword that was
		written to the CT Buffer.
		It can only be updated by
		the sender.
2	31:0	STATUS - status of the
		CTB
		•
		GUC_CTB_STATUS_NO_ERROR
		= 0 (normal opera-
		tion)
		•
		GUC_CTB_STATUS_OVERFLOW
		= 1 (head/tail too
		large)
		CLIC CED CEATILE LINDEDELOW
		GUC_CTB_STATUS_UNDERFLOW
		= 2 (truncated mes-
		sage)
		CHC CTD CTATHC MICMATCH
		GUC_CTB_STATUS_MISMATCH = 4 (head/tail modi-
		fied)
		neu)
		RESERVED = MBZ
15	31:0	RESERVED = MBZ
10	01.0	TEOLITY ED - MDZ

CTB Message

	Bits	Description
0	31:16	FENCE - message identi-
		fier
	15:12	FORMAT - format of the CTB messa
		•
		GUC_CTB_FORMAT_HXG
		= 0 - see CTB
		HXG Message
	11:8	RESERVED
	7:0	NUM_DWORDS - length
		of the CTB message (w/o
		header)
1	31:0	optional (depends on
•••		FORMAT)
n	31:0	

CTB HXG Message

	Bits	Description
0	31:16	FENCE
	15:12	$FORMAT = GUC_CTB_FORMAT_HXG$
	11:8	RESERVED = MBZ
	7:0	NUM_DWORDS = length (in dwords) of the embedded HXG message
1	31:0	[Embedded HXG Message]
n	31:0	

CTB based communication

The CTB (command transport buffer) communication between Host and GuC is based on u32 data stream written to the shared buffer. One buffer can be used to transmit data only in one direction (one-directional channel).

Current status of the each buffer is stored in the buffer descriptor. Buffer descriptor holds tail and head fields that represents active data stream. The tail field is updated by the data producer (sender), and head field is updated by the data consumer (receiver):

++ DESCRIPTOR +=====+ address	+=======+====++=====++====++++++++++++
head	^head^
tail	^tail
size	^^

Each message in data stream starts with the single u32 treated as a header, followed by optional set of u32 data that makes message specific payload:

The message header consists of:

- len, indicates length of the message payload (in u32)
- code, indicates message code
- flags, holds various bits to control message handling

HOST2GUC_SELF_CFG

This message is used by Host KMD to setup of the GuC Self Config KLVs.

This message must be sent as *MMIO HXG Message*.

	Bits	Description
0	31	ORIGIN =
		GUC_HXG_ORIGIN_HOST
	30:28	TYPE =
		GUC_HXG_TYPE_REQUEST
	27:16	DATA0 = MBZ
	15:0	ACTION =
		GUC_ACTION_HOST2GUC_SELF_CFO
		= 0x0508
1	31:16	KLV_KEY - KLV key, see
		GuC Self Config KLVs
	15:0	KLV_LEN - KLV length
		• 32 bit KLV = 1
		• 64 bit KLV = 2
2	31:0	VALUE32 - Bits 31-0 of
		the KLV value
3	31:0	VALUE64 - Bits 63-32 of
		the KLV value (KLV_LEN
		= 2)

	Bits	Description	
0	31	$ORIGIN = GUC_HXG_ORIGIN_GUC$	
	30:28	$TYPE = GUC_HXG_TYPE_RESPONSE_SUCCESS$	
	27:0	DATA0 = NUM - 1 if KLV was parsed, 0 if not recognized	

${\bf HOST2GUC_CONTROL_CTB}$

This H2G action allows Vf Host to enable or disable H2G and G2H CT Buffer.

This message must be sent as MMIO HXG Message.

	Bits	Description
0	31	ORIGIN =
		GUC_HXG_ORIGIN_HOST
	30:28	TYPE =
		GUC_HXG_TYPE_REQUEST
	27:16	DATA0 = MBZ
	15:0	ACTION =
		GUC_ACTION_HOST2GUC_CONTROI
		= 0x4509
1	31:0	CONTROL - control <i>CTB</i>
		based communication
		•
		GUC_CTB_CONTROL_DISABLE
		= 0
		•
		GUC_CTB_CONTROL_ENABLE
		= 1

	Bits	Description
0	31	$ORIGIN = GUC_HXG_ORIGIN_GUC$
	30:28	$TYPE = GUC_HXG_TYPE_RESPONSE_SUCCESS$
	27:0	DATA0 = MBZ

GuC KIV

	Bits	Description		
0	31:16	KEY - KLV key identifier		
		• GuC Self Config KLVs		
	15:0	LEN - length of VALUE (in 32bit dwords)		
1	31:0	VALUE - actual value of		
		the KLV (format depends		
n	31:0	on KEY)		

GuC Self Config KLVs

GuC KLV keys available for use with HOST2GUC SELF CFG.

- **GUC_KLV_SELF_CFG_H2G_CTB_ADDR** [0x0902] Refers to 64 bit Global Gfx address of H2G *CT Buffer*. Should be above WOPCM address but below APIC base address for native mode.
- **GUC_KLV_SELF_CFG_H2G_CTB_DESCRIPTOR_ADDR** [0x0903] Refers to 64 bit Global Gfx address of H2G *CTB Descriptor*. Should be above WOPCM address but below APIC base address for native mode.
- **GUC_KLV_SELF_CFG_H2G_CTB_SIZE** [0x0904] Refers to size of H2G *CT Buffer* in bytes. Should be a multiple of 4K.
- **GUC_KLV_SELF_CFG_G2H_CTB_ADDR** [0x0905] Refers to 64 bit Global Gfx address of G2H *CT Buffer*. Should be above WOPCM address but below APIC base address for native mode.
- **GUC_KLV_SELF_CFG_G2H_CTB_DESCRIPTOR_ADDR** [0x0906] Refers to 64 bit Global Gfx address of G2H *CTB Descriptor*. Should be above WOPCM address but below APIC base address for native mode.
- **GUC_KLV_SELF_CFG_G2H_CTB_SIZE** [0x0907] Refers to size of G2H *CT Buffer* in bytes. Should be a multiple of 4K.

HuC

The HuC is a dedicated microcontroller for usage in media HEVC (High Efficiency Video Coding) operations. Userspace can directly use the firmware capabilities by adding HuC specific commands to batch buffers.

The kernel driver is only responsible for loading the HuC firmware and triggering its security authentication, which is performed by the GuC. For The GuC to correctly perform the authentication, the HuC binary must be loaded before the GuC one. Loading the HuC is optional; however, not using the HuC might negatively impact power usage and/or performance of media workloads, depending on the use-cases.

See https://github.com/intel/media-driver for the latest details on HuC functionality.

int intel_huc_auth(struct intel_huc *huc)
Authenticate HuC uCode

Parameters

struct intel huc *huc intel huc structure

Description

Called after HuC and GuC firmware loading during intel uc init hw().

This function invokes the GuC action to authenticate the HuC firmware, passing the offset of the RSA signature to intel_guc_auth_huc(). It then waits for up to 50ms for firmware verification ACK.

HuC Memory Management

Similarly to the GuC, the HuC can't do any memory allocations on its own, with the difference being that the allocations for HuC usage are handled by the userspace driver instead of the kernel one. The HuC accesses the memory via the PPGTT belonging to the context loaded on the VCS executing the HuC-specific commands.

HuC Firmware Layout

The HuC FW layout is the same as the GuC one, see GuC Firmware Layout

DMC

See DMC Firmware Support

11.2.5 Tracing

This sections covers all things related to the tracepoints implemented in the i915 driver.

i915_ppgtt_create and i915_ppgtt_release

With full ppgtt enabled each process using drm will allocate at least one translation table. With these traces it is possible to keep track of the allocation and of the lifetime of the tables; this can be used during testing/debug to verify that we are not leaking ppgtts. These traces identify the ppgtt through the vm pointer, which is also printed by the i915_vma_bind and i915_vma_unbind tracepoints.

i915_context_create and i915_context_free

These tracepoints are used to track creation and deletion of contexts. If full ppgtt is enabled, they also print the address of the vm assigned to the context.

11.2.6 Perf

Overview

Gen graphics supports a large number of performance counters that can help driver and application developers understand and optimize their use of the GPU.

This i915 perf interface enables userspace to configure and open a file descriptor representing a stream of GPU metrics which can then be read() as a stream of sample records.

The interface is particularly suited to exposing buffered metrics that are captured by DMA from the GPU, unsynchronized with and unrelated to the CPU.

Streams representing a single context are accessible to applications with a corresponding drm file descriptor, such that OpenGL can use the interface without special privileges. Access to system-wide metrics requires root privileges by default, unless changed via the dev.i915.perf event paranoid sysctl option.

Comparison with Core Perf

The interface was initially inspired by the core Perf infrastructure but some notable differences are:

i915 perf file descriptors represent a "stream" instead of an "event"; where a perf event primarily corresponds to a single 64bit value, while a stream might sample sets of tightly-coupled counters, depending on the configuration. For example the Gen OA unit isn't designed to support orthogonal configurations of individual counters; it's configured for a set of related counters. Samples for an i915 perf stream capturing OA metrics will include a set of counter values packed in a compact HW specific format. The OA unit supports a number of different packing formats which can be selected by the user opening the stream. Perf has support for grouping events, but each event in the group is configured, validated and authenticated individually with separate system calls.

i915 perf stream configurations are provided as an array of u64 (key,value) pairs, instead of a fixed struct with multiple miscellaneous config members, interleaved with event-type specific members.

i915 perf doesn't support exposing metrics via an mmap'd circular buffer. The supported metrics are being written to memory by the GPU unsynchronized with the CPU, using HW specific packing formats for counter sets. Sometimes the constraints on HW configuration require reports to be filtered before it would be acceptable to expose them to unprivileged applications - to hide the metrics of other processes/contexts. For these use cases a read() based interface is a good fit, and provides an opportunity to filter data as it gets copied from the GPU mapped buffers to userspace buffers.

Issues hit with first prototype based on Core Perf

The first prototype of this driver was based on the core perf infrastructure, and while we did make that mostly work, with some changes to perf, we found we were breaking or working around too many assumptions baked into perf's currently cpu centric design.

In the end we didn't see a clear benefit to making perf's implementation and interface more complex by changing design assumptions while we knew we still wouldn't be able to use any existing perf based userspace tools.

Also considering the Gen specific nature of the Observability hardware and how userspace will sometimes need to combine i915 perf OA metrics with side-band OA data captured via MI_REPORT_PERF_COUNT commands; we're expecting the interface to be used by a platform specific userspace such as OpenGL or tools. This is to say; we aren't inherently missing out on having a standard vendor/architecture agnostic interface by not using perf.

For posterity, in case we might re-visit trying to adapt core perf to be better suited to exposing i915 metrics these were the main pain points we hit:

• The perf based OA PMU driver broke some significant design assumptions:

Existing perf pmus are used for profiling work on a cpu and we were introducing the idea of _IS_DEVICE pmus with different security implications, the need to fake cpu-related data (such as user/kernel registers) to fit with perf's current design, and adding _DEVICE records as a way to forward device-specific status records.

The OA unit writes reports of counters into a circular buffer, without involvement from the CPU, making our PMU driver the first of a kind.

Given the way we were periodically forward data from the GPU-mapped, OA buffer to perf's buffer, those bursts of sample writes looked to perf like we were sampling too fast and so we had to subvert its throttling checks.

Perf supports groups of counters and allows those to be read via transactions internally but transactions currently seem designed to be explicitly initiated from the cpu (say in response to a userspace read()) and while we could pull a report out of the OA buffer we can't trigger a report from the cpu on demand.

Related to being report based; the OA counters are configured in HW as a set while perf generally expects counter configurations to be orthogonal. Although counters can be associated with a group leader as they are opened, there's no clear precedent for being able to provide group-wide configuration attributes (for example we want to let userspace choose the OA unit report format used to capture all counters in a set, or specify a GPU context

to filter metrics on). We avoided using perf's grouping feature and forwarded OA reports to userspace via perf's 'raw' sample field. This suited our userspace well considering how coupled the counters are when dealing with normalizing. It would be inconvenient to split counters up into separate events, only to require userspace to recombine them. For Mesa it's also convenient to be forwarded raw, periodic reports for combining with the side-band raw reports it captures using MI REPORT PERF COUNT commands.

- As a side note on perf's grouping feature; there was also some concern that using PERF_FORMAT_GROUP as a way to pack together counter values would quite drastically inflate our sample sizes, which would likely lower the effective sampling resolutions we could use when the available memory bandwidth is limited.

With the OA unit's report formats, counters are packed together as 32 or 40bit values, with the largest report size being 256 bytes.

PERF_FORMAT_GROUP values are 64bit, but there doesn't appear to be a documented ordering to the values, implying PERF_FORMAT_ID must also be used to add a 64bit ID before each value; giving 16 bytes per counter.

Related to counter orthogonality; we can't time share the OA unit, while event scheduling is a central design idea within perf for allowing userspace to open + enable more events than can be configured in HW at any one time. The OA unit is not designed to allow reconfiguration while in use. We can't reconfigure the OA unit without losing internal OA unit state which we can't access explicitly to save and restore. Reconfiguring the OA unit is also relatively slow, involving ~100 register writes. From userspace Mesa also depends on a stable OA configuration when emitting MI_REPORT_PERF_COUNT commands and importantly the OA unit can't be disabled while there are outstanding MI_RPC commands lest we hang the command streamer.

The contents of sample records aren't extensible by device drivers (i.e. the sample_type bits). As an example; Sourab Gupta had been looking to attach GPU timestamps to our OA samples. We were shoehorning OA reports into sample records by using the 'raw' field, but it's tricky to pack more than one thing into this field because events/core.c currently only lets a pmu give a single raw data pointer plus len which will be copied into the ring buffer. To include more than the OA report we'd have to copy the report into an intermediate larger buffer. I'd been considering allowing a vector of data+len values to be specified for copying the raw data, but it felt like a kludge to being using the raw field for this purpose.

• It felt like our perf based PMU was making some technical compromises just for the sake of using perf:

perf_event_open() requires events to either relate to a pid or a specific cpu core, while our device pmu related to neither. Events opened with a pid will be automatically enabled/disabled according to the scheduling of that process - so not appropriate for us. When an event is related to a cpu id, perf ensures pmu methods will be invoked via an inter process interrupt on that core. To avoid invasive changes our userspace opened OA perf events for a specific cpu. This was workable but it meant the majority of the OA driver ran in atomic context, including all OA report forwarding, which wasn't really necessary in our case and seems to make our locking requirements somewhat complex as we handled the interaction with the rest of the i915 driver.

i915 Driver Entry Points

This section covers the entrypoints exported outside of i915_perf.c to integrate with drm/i915 and to handle the *DRM_I915_PERF_OPEN* ioctl.

```
void i915_perf_init(struct drm_i915_private *i915) initialize i915-perf state on module bind
```

Parameters

struct drm i915 private *i915 i915 device instance

Description

Initializes i915-perf state without exposing anything to userspace.

Note

i915-perf initialization is split into an 'init' and 'register' phase with the i915_perf_register() exposing state to userspace.

```
void i915_perf_fini(struct drm_i915_private *i915)
Counter part to i915 perf init()
```

Parameters

```
struct drm_i915_private *i915 i915 device instance
void i915_perf_register(struct drm i915 private *i915)
```

exposes i915-perf to userspace

Parameters

struct drm i915 private *i915 i915 device instance

Description

In particular OA metric sets are advertised under a sysfs metrics/ directory allowing userspace to enumerate valid IDs that can be used to open an i915-perf stream.

```
void i915_perf_unregister(struct drm_i915_private *i915) hide i915-perf from userspace
```

Parameters

struct drm_i915_private *i915 i915 device instance

Description

i915-perf state cleanup is split up into an 'unregister' and 'deinit' phase where the interface is first hidden from userspace by i915_perf_unregister() before cleaning up remaining state in i915_perf_fini().

```
int i915_perf_open_ioctl(struct drm_device *dev, void *data, struct drm_file *file) DRM ioctl() for userspace to open a stream FD
```

Parameters

```
struct drm_device *dev drm device
void *data ioctl data copied from userspace (unvalidated)
struct drm file *file drm file
```

Description

Validates the stream open parameters given by userspace including flags and an array of u64 key, value pair properties.

Very little is assumed up front about the nature of the stream being opened (for instance we don't assume it's for periodic OA unit metrics). An i915-perf stream is expected to be a suitable interface for other forms of buffered data written by the GPU besides periodic OA metrics.

Note we copy the properties from userspace outside of the i915 perf mutex to avoid an awkward lockdep with mmap lock.

Most of the implementation details are handled by <code>i915_perf_open_ioctl_locked()</code> after taking the <code>perf->lock</code> mutex for serializing with any non-file-operation driver hooks.

Return

A newly opened i915 Perf stream file descriptor or negative error code on failure.

```
int i915_perf_release(struct inode *inode, struct file *file) handles userspace close() of a stream file
```

Parameters

struct inode *inode anonymous inode associated with file

struct file *file An i915 perf stream file

Description

Cleans up any resources associated with an open i915 perf stream file.

NB: close() can't really fail from the userspace point of view.

Return

zero on success or a negative error code.

int **i915_perf_add_config_ioctl**(struct *drm_device* *dev, void *data, struct *drm_file* *file) DRM ioctl() for userspace to add a new OA config

Parameters

struct drm device *dev drm device

struct drm_file *file drm file

Description

Validates the submitted OA register to be saved into a new OA config that can then be used for programming the OA unit and its NOA network.

Return

A new allocated config number to be used with the perf open ioctl or a negative error code on failure.

```
int i915_perf_remove_config_ioctl(struct drm_device *dev, void *data, struct drm_file *file)
```

DRM ioctl() for userspace to remove an OA config

```
struct drm_device *dev drm device
void *data ioctl data (pointer to u64 integer) copied from userspace
struct drm_file *file drm file
```

Description

Configs can be removed while being used, the will stop appearing in sysfs and their content will be freed when the stream using the config is closed.

Return

0 on success or a negative error code on failure.

i915 Perf Stream

This section covers the stream-semantics-agnostic structures and functions for representing an i915 perf stream FD and associated file operations.

```
struct i915_perf_stream
state for a single open stream FD
```

Definition

```
struct i915 perf stream {
  struct i915 perf *perf;
  struct intel_uncore *uncore;
  struct intel_engine_cs *engine;
  u32 sample flags;
  int sample size;
  struct i915 gem context *ctx;
  bool enabled;
  bool hold preemption;
  const struct i915 perf stream ops *ops;
  struct i915 oa config *oa config;
  struct llist_head oa_config_bos;
  struct intel context *pinned ctx;
  u32 specific ctx id;
  u32 specific ctx id mask;
  struct hrtimer poll check timer;
  wait_queue_head_t poll_wq;
  bool pollin;
  bool periodic;
  int period_exponent;
  struct {
 struct i915 vma *vma;
 u8 *vaddr;
 u32 last ctx id;
 int format;
 int format size;
 int size exponent;
 spinlock t ptr lock;
```

```
u32 aging_tail;
u64 aging_timestamp;
u32 head;
u32 tail;
} oa_buffer;
struct i915_vma *noa_wait;
u64 poll_oa_period;
};
```

Members

perf i915_perf backpointer

uncore mmio access path

engine Engine associated with this performance stream.

sample_flags Flags representing the *DRM_I915_PERF_PROP_SAMPLE_** properties given when opening a stream, representing the contents of a single sample as read() by userspace.

sample_size Considering the configured contents of a sample combined with the required header size, this is the total size of a single sample record.

ctx NULL if measuring system-wide across all contexts or a specific context that is being monitored.

enabled Whether the stream is currently enabled, considering whether the stream was opened in a disabled state and based on <code>I915_PERF_IOCTL_ENABLE</code> and <code>I915_PERF_IOCTL_DISABLE</code> calls.

hold_preemption Whether preemption is put on hold for command submissions done on the ctx. This is useful for some drivers that cannot easily post process the OA buffer context to subtract delta of performance counters not associated with ctx.

ops The callbacks providing the implementation of this specific type of configured stream.

oa config The OA configuration used by the stream.

oa config bos A list of struct i915 oa config bo allocated lazily each time oa config changes.

pinned ctx The OA context specific information.

specific_ctx_id The id of the specific context.

specific ctx id mask The mask used to masking specific ctx id bits.

poll_check_timer High resolution timer that will periodically check for data in the circular OA buffer for notifying userspace (e.g. during a read() or poll()).

poll_wq The wait queue that hrtimer callback wakes when it sees data ready to read in the circular OA buffer.

pollin Whether there is data available to read.

periodic Whether periodic sampling is currently enabled.

period exponent The OA unit sampling frequency is derived from this.

oa buffer State of the OA buffer.

noa wait A batch buffer doing a wait on the GPU for the NOA logic to be reprogrammed.

poll_oa_period The period in nanoseconds at which the OA buffer should be checked for available data.

struct i915 perf stream ops

the OPs to support a specific stream type

Definition

Members

enable Enables the collection of HW samples, either in response to I915_PERF_IOCTL_ENABLE or implicitly called when stream is opened without I915_PERF_FLAG_DISABLED.

disable Disables the collection of HW samples, either in response to I915 PERF IOCTL DISABLE or implicitly called before destroying the stream.

poll_wait Call poll_wait, passing a wait queue that will be woken once there is something ready to read() for the stream

wait_unlocked For handling a blocking read, wait until there is something to ready to read()
 for the stream. E.g. wait on the same wait queue that would be passed to poll_wait().

read Copy buffered metrics as records to userspace **buf**: the userspace, destination buffer **count**: the number of bytes to copy, requested by userspace **offset**: zero at the start of the read, updated as the read proceeds, it represents how many bytes have been copied so far and the buffer offset for copying the next record.

Copy as many buffered i915 perf samples and records for this stream to userspace as will fit in the given buffer.

Only write complete records; returning -ENOSPC if there isn't room for a complete record.

Return any error condition that results in a short read such as -ENOSPC or -EFAULT, even though these may be squashed before returning to userspace.

destroy Cleanup any stream specific resources.

The stream will always be disabled before this is called.

```
int read_properties_unlocked(struct i915_perf *perf, u64 __user *uprops, u32 n_props, struct perf_open_properties *props) validate + copy userspace stream open properties
```

Parameters

```
struct i915_perf *perf i915 perf instance
```

u64 user *uprops The array of u64 key value pairs given by userspace

u32 n props The number of key value pairs expected in **uprops**

struct perf_open_properties *props The stream configuration built up while validating
 properties

Description

Note this function only validates properties in isolation it doesn't validate that the combination of properties makes sense or that all properties necessary for a particular kind of stream have been set.

Note that there currently aren't any ordering requirements for properties so we shouldn't validate or assume anything about ordering here. This doesn't rule out defining new properties with ordering requirements in the future.

```
int i915_perf_open_ioctl_locked(struct i915_perf *perf, struct drm_i915_perf_open_param *param, struct perf_open_properties *props, struct drm_file *file)
```

DRM ioctl() for userspace to open a stream FD

Parameters

struct i915 perf *perf i915 perf instance

```
struct drm_i915_perf_open_param *param The open parameters passed to
 'DRM I915 PERF OPEN'
```

struct perf_open_properties *props individually validated u64 property value pairs
struct drm file *file drm file

Description

See i915 perf ioctl open() for interface details.

Implements further stream config validation and stream initialization on behalf of <code>i915_perf_open_ioctl()</code> with the perf->lock mutex taken to serialize with any non-file-operation driver hooks.

In the case where userspace is interested in OA unit metrics then further config validation and stream initialization details will be handled by $i915_oa_stream_init()$. The code here should only validate config state that will be relevant to all stream types / backends.

Note

at this point the **props** have only been validated in isolation and it's still necessary to validate that the combination of properties makes sense.

Return

zero on success or a negative error code.

```
void i915_perf_destroy_locked(struct i915_perf_stream *stream) destroy an i915 perf stream
```

Parameters

struct i915 perf stream *stream An i915 perf stream

Description

Frees all resources associated with the given i915 perf **stream**, disabling any associated data capture in the process.

Note

The perf->lock mutex has been taken to serialize with any non-file-operation driver hooks.

```
ssize_t i915_perf_read(struct file *file, char __user *buf, size_t count, loff_t *ppos) handles read() FOP for i915 perf stream FDs
```

Parameters

```
struct file *file An i915 perf stream file
char __user *buf destination buffer given by userspace
size_t count the number of bytes userspace wants to read
loff_t *ppos (inout) file seek position (unused)
```

Description

The entry point for handling a read() on a stream file descriptor from userspace. Most of the work is left to the i915_perf_read_locked() and i915_perf_stream_ops->read but to save having stream implementations (of which we might have multiple later) we handle blocking read here.

We can also consistently treat trying to read from a disabled stream as an IO error so implementations can assume the stream is enabled while reading.

Return

The number of bytes copied or a negative error code on failure.

```
long i915_perf_ioctl(struct file *file, unsigned int cmd, unsigned long arg)
support ioctl() usage with i915 perf stream FDs
```

Parameters

```
struct file *file An i915 perf stream file
unsigned int cmd the ioctl request
unsigned long arg the ioctl data
```

Description

Implementation deferred to i915_perf_ioctl_locked().

Return

zero on success or a negative error code. Returns -EINVAL for an unknown ioctl request.

```
void i915_perf_enable_locked(struct i915_perf_stream *stream) handle I915_PERF_IOCTL_ENABLE ioctl
```

Parameters

```
struct i915_perf_stream *stream A disabled i915 perf stream
```

Description

[Re]enables the associated capture of data for this stream.

If a stream was previously enabled then there's currently no intention to provide userspace any guarantee about the preservation of previously buffered data.

```
void i915_perf_disable_locked(struct i915_perf_stream *stream) handle I915_PERF_IOCTL_DISABLE ioctl
```

Parameters

struct i915 perf stream *stream An enabled i915 perf stream

Description

Disables the associated capture of data for this stream.

The intention is that disabling an re-enabling a stream will ideally be cheaper than destroying and re-opening a stream with the same configuration, though there are no formal guarantees about what state or buffered data must be retained between disabling and re-enabling a stream.

Note

while a stream is disabled it's considered an error for userspace to attempt to read from the stream (-EIO).

```
__poll_t i915_perf_poll (struct file *file, poll_table *wait) call poll wait() with a suitable wait queue for stream
```

Parameters

struct file *file An i915 perf stream file
poll_table *wait poll() state table

Description

For handling userspace polling on an i915 perf stream, this ensures poll_wait() gets called with a wait queue that will be woken for new stream data.

Note

Implementation deferred to i915_perf_poll_locked()

Return

any poll events that are ready without sleeping

Parameters

```
struct i915_perf_stream *stream An i915 perf stream
struct file *file An i915 perf stream file
poll_table *wait poll() state table
```

Description

For handling userspace polling on an i915 perf stream, this calls through to i915_perf_stream_ops->poll_wait to call poll_wait() with a wait queue that will be woken for new stream data.

Note

The perf->lock mutex has been taken to serialize with any non-file-operation driver hooks.

Return

any poll events that are ready without sleeping

i915 Perf Observation Architecture Stream

```
struct i915_oa_ops
```

Gen specific implementation of an OA unit stream

Definition

Members

is valid mux reg Validates register's address for programming mux for a particular platform.

is_valid_flex_reg Validates register's address for programming flex EU filtering for a particular platform.

enable_metric_set Selects and applies any MUX configuration to set up the Boolean and Custom (B/C) counters that are part of the counter reports being sampled. May apply system constraints such as disabling EU clock gating as required.

disable metric set Remove system constraints associated with using the OA unit.

oa enable Enable periodic sampling

oa disable Disable periodic sampling

read Copy data from the circular OA buffer into a given userspace buffer.

oa hw tail read read the OA tail pointer register

In particular this enables us to share all the fiddly code for handling the OA unit tail pointer race that affects multiple generations.

```
int i915_oa_stream_init(struct i915_perf_stream *stream, struct drm_i915_perf_open_param *param, struct perf_open_properties *props)

validate combined props for OA stream and init
```

struct i915 perf stream *stream An i915 perf stream

struct drm_i915_perf_open_param *param The open parameters passed to
 DRM I915 PERF OPEN

struct perf_open_properties *props The property state that configures stream (individually validated)

Description

While *read_properties_unlocked()* validates properties in isolation it doesn't ensure that the combination necessarily makes sense.

At this point it has been determined that userspace wants a stream of OA metrics, but still we need to further validate the combined properties are OK.

If the configuration makes sense then we can allocate memory for a circular OA buffer and apply the requested metric set configuration.

Return

zero on success or a negative error code.

Parameters

```
struct i915_perf_stream *stream An i915-perf stream opened for OA metrics
```

char __user *buf destination buffer given by userspace

size_t count the number of bytes userspace wants to read

size t *offset (inout): the current position for writing into buf

Description

Updates **offset** according to the number of bytes successfully copied into the userspace buffer.

Return

zero on success or a negative error code

```
void i915_oa_stream_enable(struct i915_perf_stream *stream) handle I915_PERF_IOCTL_ENABLE for OA stream
```

Parameters

struct i915_perf_stream *stream An i915 perf stream opened for OA metrics

Description

[Re]enables hardware periodic sampling according to the period configured when opening the stream. This also starts a hrtimer that will periodically check for data in the circular OA buffer for notifying userspace (e.g. during a read() or poll()).

```
void i915_oa_stream_disable(struct i915_perf_stream *stream) handle I915_PERF_IOCTL_DISABLE for OA stream
```

Parameters

struct i915_perf_stream *stream An i915 perf stream opened for OA metrics

Description

Stops the OA unit from periodically writing counter reports into the circular OA buffer. This also stops the hrtimer that periodically checks for data in the circular OA buffer, for notifying userspace.

```
int i915_oa_wait_unlocked(struct i915_perf_stream *stream) handles blocking IO until OA data available
```

Parameters

struct i915_perf_stream *stream An i915-perf stream opened for OA metrics

Description

Called when userspace tries to read() from a blocking stream FD opened for OA metrics. It waits until the hrtimer callback finds a non-empty OA buffer and wakes us.

Note

it's acceptable to have this return with some false positives since any subsequent read handling will return -EAGAIN if there isn't really data ready for userspace yet.

Return

zero on success or a negative error code

```
void i915_oa_poll_wait(struct i915_perf_stream *stream, struct file *file, poll_table *wait) call poll_wait() for an OA stream poll()
```

Parameters

```
struct i915_perf_stream *stream An i915-perf stream opened for OA metrics
struct file *file An i915 perf stream file
poll_table *wait poll() state table
```

Description

For handling userspace polling on an i915 perf stream opened for OA metrics, this starts a poll_wait with the wait queue that our hrtimer callback wakes when it sees data ready to read in the circular OA buffer.

Other i915 Perf Internals

This section simply includes all other currently documented i915 perf internals, in no particular order, but may include some more minor utilities or platform specific details than found in the more high-level sections.

struct perf_open_properties

for validated properties given to open a stream

Definition

```
struct perf_open_properties {
  u32 sample_flags;
  u64 single_context:1;
  u64 hold_preemption:1;
```

```
u64 ctx_handle;
int metrics_set;
int oa_format;
bool oa_periodic;
int oa_period_exponent;
struct intel_engine_cs *engine;
bool has_sseu;
struct intel_sseu sseu;
u64 poll_oa_period;
};
```

Members

sample_flags DRM_I915_PERF_PROP_SAMPLE_* properties are tracked as flags
single_context Whether a single or all gpu contexts should be monitored
hold_preemption Whether the preemption is disabled for the filtered context
ctx_handle A gem ctx handle for use with single_context
metrics_set An ID for an OA unit metric set advertised via sysfs
oa_format An OA unit HW report format
oa_periodic Whether to enable periodic OA unit sampling
oa_period_exponent The OA unit sampling period is derived from this

engine The engine (typically rcs0) being monitored by the OA unit

has sseu Whether sseu was specified by userspace

sseu internal SSEU configuration computed either from the userspace specified configuration in the opening parameters or a default value (see get_default_sseu_config())

poll_oa_period The period in nanoseconds at which the CPU will check for OA data availability

Description

As *read_properties_unlocked()* enumerates and validates the properties given to open a stream of metrics the configuration is built up in the structure which starts out zero initialized.

bool **oa_buffer_check_unlocked** (struct *i915_perf_stream* *stream) check for data and update tail ptr state

Parameters

struct i915_perf_stream *stream i915 stream instance

Description

This is either called via fops (for blocking reads in user ctx) or the poll check hrtimer (atomic ctx) to check the OA buffer tail pointer and check if there is data available for userspace to read.

This function is central to providing a workaround for the OA unit tail pointer having a race with respect to what data is visible to the CPU. It is responsible for reading tail pointers from the hardware and giving the pointers time to 'age' before they are made available for reading. (See description of OA TAIL MARGIN NSEC above for further details.)

Besides returning true when there is data available to read() this function also updates the tail, aging_tail and aging_timestamp in the oa_buffer object.

Note

It's safe to read OA config state here unlocked, assuming that this is only called while the stream is enabled, while the global OA configuration can't be modified.

Return

true if the OA buffer contains data, else false

int append_oa_status(struct i915_perf_stream *stream, char __user *buf, size_t count, size_t *offset, enum drm_i915_perf_record_type type)

Appends a status record to a userspace read() buffer.

Parameters

struct i915_perf_stream *stream An i915-perf stream opened for OA metrics

char user *buf destination buffer given by userspace

size t count the number of bytes userspace wants to read

size t *offset (inout): the current position for writing into buf

enum drm_i915_perf_record_type type The kind of status to report to userspace

Description

Writes a status record (such as *DRM_I915_PERF_RECORD_OA_REPORT_LOST*) into the userspace read() buffer.

The **buf offset** will only be updated on success.

Return

0 on success, negative error code on failure.

int append_oa_sample(struct i915_perf_stream *stream, char __user *buf, size_t count, size_t *offset, const u8 *report)

Copies single OA report into userspace read() buffer.

Parameters

struct i915 perf stream *stream An i915-perf stream opened for OA metrics

char user *buf destination buffer given by userspace

size t count the number of bytes userspace wants to read

size t *offset (inout): the current position for writing into buf

const u8 *report A single OA report to (optionally) include as part of the sample

Description

The contents of a sample are configured through *DRM_I915_PERF_PROP_SAMPLE_** properties when opening a stream, tracked as *stream->sample_flags*. This function copies the requested components of a single sample to the given read() **buf**.

The **buf offset** will only be updated on success.

Return

0 on success, negative error code on failure.

int **gen8_append_oa_reports**(struct *i915_perf_stream* *stream, char __user *buf, size_t count, size t *offset)

Copies all buffered OA reports into userspace read() buffer.

Parameters

struct i915 perf stream *stream An i915-perf stream opened for OA metrics

char user *buf destination buffer given by userspace

size t count the number of bytes userspace wants to read

size t *offset (inout): the current position for writing into buf

Description

Notably any error condition resulting in a short read (-ENOSPC or -EFAULT) will be returned even though one or more records may have been successfully copied. In this case it's up to the caller to decide if the error should be squashed before returning to userspace.

Note

reports are consumed from the head, and appended to the tail, so the tail chases the head?... If you think that's mad and back-to-front you're not alone, but this follows the Gen PRM naming convention.

Return

0 on success, negative error code on failure.

int **gen8_oa_read**(struct *i915_perf_stream* *stream, char __user *buf, size_t count, size_t *offset)

copy status records then buffered OA reports

Parameters

struct i915 perf stream *stream An i915-perf stream opened for OA metrics

char user *buf destination buffer given by userspace

size t count the number of bytes userspace wants to read

size t *offset (inout): the current position for writing into buf

Description

Checks OA unit status registers and if necessary appends corresponding status records for userspace (such as for a buffer full condition) and then initiate appending any buffered OA reports.

Updates **offset** according to the number of bytes successfully copied into the userspace buffer.

NB: some data may be successfully copied to the userspace buffer even if an error is returned, and this is reflected in the updated **offset**.

Return

zero on success or a negative error code

int **gen7_append_oa_reports**(struct *i915_perf_stream* *stream, char __user *buf, size_t count, size t *offset)

Copies all buffered OA reports into userspace read() buffer.

```
struct i915_perf_stream *stream An i915-perf stream opened for OA metrics
char __user *buf destination buffer given by userspace
size_t count the number of bytes userspace wants to read
size t *offset (inout): the current position for writing into buf
```

Description

Notably any error condition resulting in a short read (-ENOSPC or -EFAULT) will be returned even though one or more records may have been successfully copied. In this case it's up to the caller to decide if the error should be squashed before returning to userspace.

Note

reports are consumed from the head, and appended to the tail, so the tail chases the head?... If you think that's mad and back-to-front you're not alone, but this follows the Gen PRM naming convention.

Return

0 on success, negative error code on failure.

Parameters

```
struct i915_perf_stream *stream An i915-perf stream opened for OA metrics
char __user *buf destination buffer given by userspace
size_t count the number of bytes userspace wants to read
size_t *offset (inout): the current position for writing into buf
```

Description

Checks Gen 7 specific OA unit status registers and if necessary appends corresponding status records for userspace (such as for a buffer full condition) and then initiate appending any buffered OA reports.

Updates **offset** according to the number of bytes successfully copied into the userspace buffer.

Return

zero on success or a negative error code

```
int oa_get_render_ctx_id(struct i915_perf_stream *stream) determine and hold ctx hw id
```

Parameters

struct i915 perf stream *stream An i915-perf stream opened for OA metrics

Description

Determine the render context hw id, and ensure it remains fixed for the lifetime of the stream. This ensures that we don't have to worry about updating the context ID in OACONTROL on the fly.

Return

zero on success or a negative error code

```
void oa_put_render_ctx_id(struct i915_perf_stream *stream) counterpart to oa get render ctx id releases hold
```

Parameters

struct i915_perf_stream *stream An i915-perf stream opened for OA metrics

Description

In case anything needed doing to ensure the context HW ID would remain valid for the lifetime of the stream, then that can be undone here.

long $i915_perf_ioctl_locked$ (struct $i915_perf_stream$ *stream, unsigned int cmd, unsigned long arg)

support ioctl() usage with i915 perf stream FDs

Parameters

```
struct i915_perf_stream *stream An i915 perf stream
unsigned int cmd the ioctl request
unsigned long arg the ioctl data
```

Note

The perf->lock mutex has been taken to serialize with any non-file-operation driver hooks.

Return

zero on success or a negative error code. Returns -EINVAL for an unknown ioctl request.

int i915 perf ioctl version(void)

Version of the i915-perf subsystem

Parameters

void no arguments

Description

This version number is used by userspace to detect available features.

11.2.7 Style

The drm/i915 driver codebase has some style rules in addition to (and, in some cases, deviating from) the kernel coding style.

Register macro definition style

The style guide for i915_reg.h.

Follow the style described here for new macros, and while changing existing macros. Do **not** mass change existing definitions just to update the style.

File Layout

Keep helper macros near the top. For example, PIPE() and friends.

Prefix macros that generally should not be used outside of this file with underscore '_'. For example, _PIPE() and friends, single instances of registers that are defined solely for the use by function-like macros.

Avoid using the underscore prefixed macros outside of this file. There are exceptions, but keep them to a minimum.

There are two basic types of register definitions: Single registers and register groups. Register groups are registers which have two or more instances, for example one per pipe, port, transcoder, etc. Register groups should be defined using function-like macros.

For single registers, define the register offset first, followed by register contents.

For register groups, define the register instance offsets first, prefixed with underscore, followed by a function-like macro choosing the right instance based on the parameter, followed by register contents.

Define the register contents (i.e. bit and bit field macros) from most significant to least significant bit. Indent the register content macros using two extra spaces between #define and the macro name.

Define bit fields using REG_GENMASK(h, l). Define bit field contents using REG_FIELD_PREP(mask, value). This will define the values already shifted in place, so they can be directly OR'd together. For convenience, function-like macros may be used to define bit fields, but do note that the macros may be needed to read as well as write the register contents.

Define bits using REG BIT(N). Do **not** add BIT suffix to the name.

Group the register and its contents together without blank lines, separate from other registers and their contents with one blank line.

Indent macro values from macro names using TABs. Align values vertically. Use braces in macro values as needed to avoid unintended precedence after macro substitution. Use spaces in macro values according to kernel coding style. Use lower case in hexadecimal values.

Naming

Try to name registers according to the specs. If the register name changes in the specs from platform to another, stick to the original name.

Try to re-use existing register macro definitions. Only add new macros for new register offsets, or when the register contents have changed enough to warrant a full redefinition.

When a register macro changes for a new platform, prefix the new macro using the platform acronym or generation. For example, SKL_ or GEN8_. The prefix signifies the start platform/generation using the register.

When a bit (field) macro changes or gets added for a new platform, while retaining the existing register macro, add a platform acronym or generation suffix to the name. For example, _SKL or GEN8.

Examples

(Note that the values in the example are indented using spaces instead of TABs to avoid misalignment in generated documentation. Use TABs in the definitions.):

```
#define F00 A
 0xf000
#define F00 B
 0xf001
#define F00(pipe)
 _MMIO_PIPE(pipe, _FOO_A, _FOO_B)
#define
 FOO ENABLE
 REG BIT(31)
#define
 FOO MODE MASK
 REG GENMASK(19, 16)
#define
 FOO MODE BAR
 REG FIELD PREP(FOO MODE MASK, 0)
 FOO MODE BAZ
 REG FIELD PREP(FOO MODE MASK, 1)
#define
#define
 FOO MODE QUX SNB
 REG FIELD PREP(FOO MODE MASK, 2)
#define BAR
 MMIO(0xb000)
#define GEN8 BAR
 MMI0(0xb888)
```

11.2.8 i915 DRM client usage stats implementation

The drm/i915 driver implements the DRM client usage stats specification as documented in *DRM client usage stats*.

Example of the output showing the implemented key value pairs and entirety of the currently possible format options:

```
pos: 0
flags: 0100002
mnt_id: 21
drm-driver: i915
drm-pdev: 0000:00:02.0
drm-client-id: 7
drm-engine-render: 9288864723 ns
drm-engine-copy: 2035071108 ns
drm-engine-video: 0 ns
```

Linux Gpu Documentation

```
drm-engine-capacity-video: 2
drm-engine-video-enhance: 0 ns
```

Possible drm-engine- key names are: render, copy, video and video-enhance.

11.3 drm/mcde ST-Ericsson MCDE Multi-channel display engine

The MCDE (short for multi-channel display engine) is a graphics controller found in the Ux500 chipsets, such as NovaThor U8500. It was initially conceptualized by ST Microelectronics for the successor of the Nomadik line, STn8500 but productified in the ST-Ericsson U8500 where is was used for mass-market deployments in Android phones from Samsung and Sony Ericsson.

It can do 1080p30 on SDTV CCIR656, DPI-2, DBI-2 or DSI for panels with or without frame buffering and can convert most input formats including most variants of RGB and YUV.

The hardware has four display pipes, and the layout is a little bit like this:

```
Memory -> Overlay -> Channel -> FIFO -> 8 formatters -> DSI/DPI External 0..5 0..3 A,B, 6 x DSI bridge source 0..9 C0,C1 2 x DPI
```

FIFOs A and B are for LCD and HDMI while FIFO CO/C1 are for panels with embedded buffer. 6 of the formatters are for DSI, 3 pairs for VID/CMD respectively. 2 of the formatters are for DPI.

Behind the formatters are the DSI or DPI ports that route to the external pins of the chip. As there are 3 DSI ports and one DPI port, it is possible to configure up to 4 display pipelines (effectively using channels 0..3) for concurrent use.

In the current DRM/KMS setup, we use one external source, one overlay, one FIFO and one formatter which we connect to the simple CMA framebuffer helpers. We then provide a bridge to the DSI port, and on the DSI port bridge we connect hang a panel bridge or other bridge. This may be subject to change as we exploit more of the hardware capabilities.

TODO:

- Enabled damaged rectangles using <code>drm_plane_enable_fb_damage_clips()</code> so we can selectively just transmit the damaged area to a command-only display.
- Enable mixing of more planes, possibly at the cost of moving away from using the simple framebuffer pipeline.
- Enable output to bridges such as the AV8100 HDMI encoder from the DSI bridge.

11.4 drm/meson AmLogic Meson Video Processing Unit

VPU Handles the Global Video Processing, it includes management of the clocks gates, blocks reset lines and power domains.

What is missing:

- Full reset of entire video processing HW blocks
- Scaling and setup of the VPU clock
- · Bus clock gates
- Powering up video processing HW blocks
- Powering Up HDMI controller and PHY

11.4.1 Video Processing Unit

The Amlogic Meson Display controller is composed of several components that are going to be documented below:

DMC								
	vd1 _							
D								HDMI PLL
D	vd2	VIU		Video Post		Video Encoders	<	VCLK
R				Processing				
	osd2					Enci		
R		CSC		Scalers		Encp		HDMI-TX
Α	osd1			Blenders		Encl		
M							1	1

11.4.2 Video Input Unit

VIU Handles the Pixel scanout and the basic Colorspace conversions We handle the following features:

- OSD1 RGB565/RGB888/xRGB8888 scanout
- RGB conversion to x/cb/cr
- Progressive or Interlace buffer scanout
- OSD1 Commit on Vsync
- HDR OSD matrix for GXL/GXM

What is missing:

- BGR888/xBGR8888/BGRx8888/BGRx8888 modes
- YUV4:2:2 Y0CbY1Cr scanout
- Conversion to YUV 4:4:4 from 4:2:2 input
- Colorkey Alpha matching

Linux Gpu Documentation

- Big endian scanout
- X/Y reverse scanout
- · Global alpha setup
- OSD2 support, would need interlace switching on vsync
- OSD1 full scaling to support TV overscan

11.4.3 Video Post Processing

VPP Handles all the Post Processing after the Scanout from the VIU We handle the following post processings:

- Postblend, Blends the OSD1 only We exclude OSD2, VS1, VS1 and Preblend output
- Vertical OSD Scaler for OSD1 only, we disable vertical scaler and use it only for interlace scanout
- Intermediate FIFO with default Amlogic values

What is missing:

- Preblend for video overlay pre-scaling
- OSD2 support for cursor framebuffer
- Video pre-scaling before postblend
- Full Vertical/Horizontal OSD scaling to support TV overscan
- HDR conversion

11.4.4 Video Encoder

VENC Handle the pixels encoding to the output formats. We handle the following encodings:

- CVBS Encoding via the ENCI encoder and VDAC digital to analog converter
- TMDS/HDMI Encoding via ENCI DIV and ENCP
- · Setup of more clock rates for HDMI modes

What is missing:

- LCD Panel encoding via ENCL
- TV Panel encoding via ENCT

VENC paths:

The ENCI is designed for PAI or NTSC encoding and can go through the VDAC directly for CVBS encoding or through the ENCI_DVI encoder for HDMI. The ENCP is designed for Progressive encoding but can also generate 1080i interlaced pixels, and was initially designed to encode pixels for VDAC to output RGB ou YUV analog outputs. It's output is only used through the ENCP DVI encoder for HDMI. The ENCL LVDS encoder is not implemented.

The ENCI and ENCP encoders needs specially defined parameters for each supported mode and thus cannot be determined from standard video timings.

The ENCI end ENCP DVI encoders are more generic and can generate any timings from the pixel data generated by ENCI or ENCP, so can use the standard video timings are source for HW parameters.

11.4.5 Video Clocks

VCLK is the "Pixel Clock" frequency generator from a dedicated PLL. We handle the following encodings:

- CVBS 27MHz generator via the VCLK2 to the VENCI and VDAC blocks
- HDMI Pixel Clocks generation

What is missing:

• Genenate Pixel clocks for 2K/4K 10bit formats

Clock generator scheme:

Final clocks can take input for either VCLK or VCLK2, but VCLK is the preferred path for HDMI clocking and VCLK2 is the preferred path for CVBS VDAC clocking.

VCLK and VCLK2 have fixed divided clocks paths for /1, /2, /4, /6 or /12.

The PLL_DIV can achieve an additional fractional dividing like 1.5, 3.5, 3.75... to generate special 2K and 4K 10bit clocks.

11.4.6 HDMI Video Output

HDMI Output is composed of:

- A Synopsys DesignWare HDMI Controller IP
- A TOP control block controlling the Clocks and PHY
- A custom HDMI PHY in order convert video to TMDS signal

The HDMI TOP block only supports HPD sensing. The Synopsys HDMI Controller interrupt is routed through the TOP Block interrupt. Communication to the TOP Block and the Synopsys HDMI Controller is done a pair of addr+read/write registers. The HDMI PHY is configured by registers in the HHI register block.

Pixel data arrives in 4:4:4 format from the VENC block and the VPU HDMI mux selects either the ENCI encoder for the 576i or 480i formats or the ENCP encoder for all the other formats including interlaced HD formats. The VENC uses a DVI encoder on top of the ENCI or ENCP encoders to generate DVI timings for the HDMI controller.

GXBB, GXL and GXM embeds the Synopsys DesignWare HDMI TX IP version 2.01a with HDCP and I2C & S/PDIF audio source interfaces.

We handle the following features:

- HPD Rise & Fall interrupt
- HDMI Controller Interrupt
- HDMI PHY Init for 480i to 1080p60
- VENC & HDMI Clock setup for 480i to 1080p60
- VENC Mode setup for 480i to 1080p60

What is missing:

- PHY, Clock and Mode setup for 2k && 4k modes
- SDDC Scrambling mode for HDMI 2.0a
- HDCP Setup
- CEC Management

11.5 drm/pl111 ARM PrimeCell PL110 and PL111 CLCD Driver

The PL110/PL111 is a simple LCD controller that can support TFT and STN displays. This driver exposes a standard KMS interface for them.

The driver currently doesn't expose the cursor. The DRM API for cursors requires support for 64x64 ARGB8888 cursor images, while the hardware can only support 64x64 monochrome with masking cursors. While one could imagine trying to hack something together to look at the ARGB8888 and program reasonable in monochrome, we just don't expose the cursor at all instead, and leave cursor support to the application software cursor layer.

TODO:

- Fix race between setting plane base address and getting IRQ for vsync firing the pageflip completion.
- Read back hardware state at boot to skip reprogramming the hardware when doing a no-op modeset.

• Use the CLKSEL bit to support switching between the two external clock parents.

11.6 drm/tegra NVIDIA Tegra GPU and display driver

NVIDIA Tegra SoCs support a set of display, graphics and video functions via the host1x controller. host1x supplies command streams, gathered from a push buffer provided directly by the CPU, to its clients via channels. Software, or blocks amongst themselves, can use syncpoints for synchronization.

Up until, but not including, Tegra124 (aka Tegra K1) the drm/tegra driver supports the built-in GPU, comprised of the gr2d and gr3d engines. Starting with Tegra124 the GPU is based on the NVIDIA desktop GPU architecture and supported by the drm/nouveau driver.

The drm/tegra driver supports NVIDIA Tegra SoC generations since Tegra20. It has three parts:

- A host1x driver that provides infrastructure and access to the host1x services.
- A KMS driver that supports the display controllers as well as a number of outputs, such as RGB, HDMI, DSI, and DisplayPort.
- A set of custom userspace IOCTLs that can be used to submit jobs to the GPU and video engines via host1x.

11.6.1 Driver Infrastructure

The various host1x clients need to be bound together into a logical device in order to expose their functionality to users. The infrastructure that supports this is implemented in the host1x driver. When a driver is registered with the infrastructure it provides a list of compatible strings specifying the devices that it needs. The infrastructure creates a logical device and scan the device tree for matching device nodes, adding the required clients to a list. Drivers for individual clients register with the infrastructure as well and are added to the logical host1x device.

Once all clients are available, the infrastructure will initialize the logical device using a driverprovided function which will set up the bits specific to the subsystem and in turn initialize each of its clients.

Similarly, when one of the clients is unregistered, the infrastructure will destroy the logical device by calling back into the driver, which ensures that the subsystem specific bits are torn down and the clients destroyed in turn.

Host1x Infrastructure Reference

```
struct hostlx_bo_cache
host1x buffer object cache
```

Definition

```
struct host1x_bo_cache {
  struct list_head mappings;
  struct mutex lock;
};
```

Members

mappings list of mappings

lock synchronizes accesses to the list of mappings

Description

Note that entries are not periodically evicted from this cache and instead need to be explicitly released. This is used primarily for DRM/KMS where the cache's reference is released when the last reference to a buffer object represented by a mapping in this cache is dropped.

```
struct hostlx client ops
```

host1x client operations

Definition

```
struct host1x_client_ops {
  int (*early_init)(struct host1x_client *client);
  int (*init)(struct host1x_client *client);
  int (*exit)(struct host1x_client *client);
  int (*late_exit)(struct host1x_client *client);
  int (*suspend)(struct host1x_client *client);
  int (*resume)(struct host1x_client *client);
};
```

Members

```
early_init host1x client early initialization code
init host1x client initialization code
exit host1x client tear down code
late_exit host1x client late tear down code
suspend host1x client suspend code
resume host1x client resume code
struct host1x_client
host1x client structure
```

Definition

```
struct hostlx_client {
 struct list_head list;
 struct device *host;
 struct iommu_group *group;
 const struct hostlx_client_ops *ops;
 enum hostlx_class class;
 struct hostlx_channel *channel;
 struct hostlx_syncpt **syncpts;
 unsigned int num_syncpts;
 struct hostlx_client *parent;
 unsigned int usecount;
 struct mutex lock;
 struct hostlx_bo_cache cache;
};
```

Members

```
list list node for the host1x client
host pointer to struct device representing the host1x controller
dev pointer to struct device backing this host1x client
group IOMMU group that this client is a member of
ops host1x client operations
class host1x class represented by this client
channel host1x channel associated with this client
syncpts array of syncpoints requested for this client
num_syncpts number of syncpoints requested for this client
parent pointer to parent structure
usecount reference count for this structure
lock mutex for mutually exclusive concurrency
cache host1x buffer object cache
struct host1x_driver
host1x logical device driver
```

Definition

```
struct hostlx_driver {
 struct device_driver driver;
 const struct of_device_id *subdevs;
 struct list_head list;
 int (*probe)(struct hostlx_device *device);
 int (*remove)(struct hostlx_device *device);
 void (*shutdown)(struct hostlx_device *device);
};
```

Members

driver core driver
subdevs table of OF device IDs matching subdevices for this driver
list list node for the driver
probe called when the host1x logical device is probed
remove called when the host1x logical device is removed
shutdown called when the host1x logical device is shut down
int host1x_device_init(struct host1x_device *device)
 initialize a host1x logical device

Parameters

struct hostlx device *device hostlx logical device

Description

The driver for the host1x logical device can call this during execution of its host1x_driver. probe implementation to initialize each of its clients. The client drivers access the subsystem specific driver data using the host1x_client.parent field and driver data associated with it (usually by calling dev get drvdata()).

int hostlx_device_exit(struct host1x_device *device)
 uninitialize host1x logical device

Parameters

struct host1x_device *device host1x logical device

Description

When the driver for a host1x logical device is unloaded, it can call this function to tear down each of its clients. Typically this is done after a subsystem-specific data structure is removed and the functionality can no longer be used.

int hostlx_driver_register_full(struct host1x_driver *driver, struct module *owner) register a host1x driver

Parameters

struct host1x driver *driver host1x driver

struct module *owner owner module

Description

Drivers for host1x logical devices call this function to register a driver with the infrastructure. Note that since these drive logical devices, the registration of the driver actually triggers tho logical device creation. A logical device will be created for each host1x instance.

void host1x_driver_unregister(struct host1x_driver *driver)
 unregister a host1x driver

Parameters

struct host1x driver *driver host1x driver

Description

Unbinds the driver from each of the host1x logical devices that it is bound to, effectively removing the subsystem devices that they represent.

void __hostlx_client_init(struct host1x_client *client, struct lock_class_key *key)
initialize a host1x client

Parameters

```
struct host1x_client *client host1x client
struct lock_class_key *key lock class key for the client-specific mutex
void host1x_client_exit(struct host1x_client *client)
 uninitialize a host1x client
```

Parameters

struct host1x_client *client host1x client

```
int __hostlx_client_register(struct host1x_client *client)
 register a host1x client
```

struct host1x client *client host1x client

Description

Registers a host1x client with each host1x controller instance. Note that each client will only match their parent host1x controller and will only be associated with that instance. Once all clients have been registered with their parent host1x controller, the infrastructure will set up the logical device and call $host1x_device_init()$, which will in turn call each client's $host1x_client_ops.init$ implementation.

```
int host1x_client_unregister(struct host1x_client *client)
 unregister a host1x client
```

Parameters

struct host1x_client *client host1x client

Description

Removes a host1x client from its host1x controller instance. If a logical device has already been initialized, it will be torn down.

Host1x Syncpoint Reference

```
struct\ host1x\_syncpt\ *\textbf{host1x\_syncpt\_alloc}\ (struct\ host1x\ *host,\ unsigned\ long\ flags,\ const\\ char\ *\texttt{name})
```

allocate a syncpoint

Parameters

struct hostlx *host hostlx device data

unsigned long flags bitfield of HOST1X SYNCPT * flags

const char *name name for the syncpoint for use in debug prints

Description

Allocates a hardware syncpoint for the caller's use. The caller then has the sole authority to mutate the syncpoint's value until it is freed again.

If no free syncpoints are available, or a NULL name was specified, returns NULL.

```
u32 host1x_syncpt_id(struct host1x_syncpt *sp) retrieve syncpoint ID
```

Parameters

struct host1x_syncpt *sp host1x syncpoint

Description

Given a pointer to a struct host1x_syncpt, retrieves its ID. This ID is often used as a value to program into registers that control how hardware blocks interact with syncpoints.

```
u32 hostlx_syncpt_incr_max(struct host1x_syncpt *sp, u32 incrs) update the value sent to hardware
```

struct host1x syncpt *sp host1x syncpoint

u32 incrs number of increments

int host1x_syncpt_incr(struct host1x syncpt *sp)

increment syncpoint value from CPU, updating cache

Parameters

struct host1x_syncpt *sp host1x syncpoint

int **host1x_syncpt_wait**(struct host1x_syncpt *sp, u32 thresh, long timeout, u32 *value) wait for a syncpoint to reach a given value

Parameters

struct host1x_syncpt *sp host1x syncpoint

u32 thresh threshold

long timeout maximum time to wait for the syncpoint to reach the given value

u32 *value return location for the syncpoint value

struct host1x_syncpt *host1x_syncpt_request(struct $host1x_client$ *client, unsigned long flags)

request a syncpoint

Parameters

struct host1x_client *client client requesting the syncpoint

unsigned long flags flags

Description

host1x client drivers can use this function to allocate a syncpoint for subsequent use. A syncpoint returned by this function will be reserved for use by the client exclusively. When no longer using a syncpoint, a host1x client driver needs to release it using host1x_syncpt_put().

void host1x syncpt put(struct host1x syncpt *sp)

free a requested syncpoint

Parameters

struct host1x_syncpt *sp host1x syncpoint

Description

Release a syncpoint previously allocated using $host1x_syncpt_request()$. A host1x client driver should call this when the syncpoint is no longer in use.

u32 host1x syncpt read max(struct host1x syncpt *sp)

read maximum syncpoint value

Parameters

struct host1x_syncpt *sp host1x syncpoint

Description

The maximum syncpoint value indicates how many operations there are in queue, either in channel or in a software thread.

```
u32 hostlx_syncpt_read_min(struct host1x_syncpt *sp) read minimum syncpoint value
```

struct host1x_syncpt *sp host1x syncpoint

Description

The minimum syncpoint value is a shadow of the current sync point value in hardware.

u32 host1x_syncpt_read(struct host1x_syncpt *sp)
 read the current syncpoint value

Parameters

struct host1x syncpt *sp host1x syncpoint

struct host1x_syncpt *host1x_syncpt_get_by_id(struct host1x *host, unsigned int id) obtain a syncpoint by ID

Parameters

struct host1x *host host1x controller

unsigned int id syncpoint ID

struct host1x_syncpt *host1x_syncpt_get_by_id_noref(struct host1x *host, unsigned int id) obtain a syncpoint by ID but don't increase the refcount.

Parameters

struct host1x *host host1x controller

unsigned int id syncpoint ID

struct host1x_syncpt *host1x_syncpt_get(struct host1x_syncpt *sp)
increment syncpoint refcount

Parameters

struct host1x_syncpt *sp syncpoint

struct host1x_syncpt_base *host1x_syncpt_get_base(struct host1x_syncpt *sp) obtain the wait base associated with a syncpoint

Parameters

struct host1x syncpt *sp host1x syncpoint

u32 hostlx_syncpt_base_id(struct host1x_syncpt_base *base) retrieve the ID of a syncpoint wait base

Parameters

struct hostlx syncpt base *base hostlx syncpoint wait base

Make VBLANK syncpoint available for allocation

Parameters

struct host1x client *client host1x bus client

u32 syncpt_id syncpoint ID to make available

Description

Makes VBLANK<i> syncpoint available for allocatation if it was reserved at initialization time. This should be called by the display driver after it has ensured that any VBLANK increment programming configured by the boot chain has been disabled.

11.6.2 KMS driver

The display hardware has remained mostly backwards compatible over the various Tegra SoC generations, up until Tegra186 which introduces several changes that make it difficult to support with a parameterized driver.

Display Controllers

Tegra SoCs have two display controllers, each of which can be associated with zero or more outputs. Outputs can also share a single display controller, but only if they run with compatible display timings. Two display controllers can also share a single framebuffer, allowing cloned configurations even if modes on two outputs don't match. A display controller is modelled as a CRTC in KMS terms.

On Tegra186, the number of display controllers has been increased to three. A display controller can no longer drive all of the outputs. While two of these controllers can drive both DSI outputs and both SOR outputs, the third cannot drive any DSI.

Windows

A display controller controls a set of windows that can be used to composite multiple buffers onto the screen. While it is possible to assign arbitrary Z ordering to individual windows (by programming the corresponding blending registers), this is currently not supported by the driver. Instead, it will assume a fixed Z ordering of the windows (window A is the root window, that is, the lowest, while windows B and C are overlaid on top of window A). The overlay windows support multiple pixel formats and can automatically convert from YUV to RGB at scanout time. This makes them useful for displaying video content. In KMS, each window is modelled as a plane. Each display controller has a hardware cursor that is exposed as a cursor plane.

Outputs

The type and number of supported outputs varies between Tegra SoC generations. All generations support at least HDMI. While earlier generations supported the very simple RGB interfaces (one per display controller), recent generations no longer do and instead provide standard interfaces such as DSI and eDP/DP.

Outputs are modelled as a composite encoder/connector pair.

RGB/LVDS

This interface is no longer available since Tegra124. It has been replaced by the more standard DSI and eDP interfaces.

HDMI

HDMI is supported on all Tegra SoCs. Starting with Tegra 210, HDMI is provided by the versatile SOR output, which supports eDP, DP and HDMI. The SOR is able to support HDMI 2.0, though support for this is currently not merged.

DSI

Although Tegra has supported DSI since Tegra30, the controller has changed in several ways in Tegra114. Since none of the publicly available development boards prior to Dalmore (Tegra114) have made use of DSI, only Tegra114 and later are supported by the drm/tegra driver.

eDP/DP

eDP was first introduced in Tegra124 where it was used to drive the display panel for notebook form factors. Tegra210 added support for full DisplayPort support, though this is currently not implemented in the drm/tegra driver.

11.6.3 Userspace Interface

The userspace interface provided by drm/tegra allows applications to create GEM buffers, access and control syncpoints as well as submit command streams to host1x.

GEM Buffers

The DRM_IOCTL_TEGRA_GEM_CREATE IOCTL is used to create a GEM buffer object with Tegraspecific flags. This is useful for buffers that should be tiled, or that are to be scanned out upside down (useful for 3D content).

After a GEM buffer object has been created, its memory can be mapped by an application using the mmap offset returned by the DRM_IOCTL_TEGRA_GEM_MMAP IOCTL.

Syncpoints

The current value of a syncpoint can be obtained by executing the DRM_IOCTL_TEGRA_SYNCPT_READ IOCTL. Incrementing the syncpoint is achieved using the DRM_IOCTL_TEGRA_SYNCPT_INCR IOCTL.

Userspace can also request blocking on a syncpoint. To do so, it needs to execute the DRM_IOCTL_TEGRA_SYNCPT_WAIT IOCTL, specifying the value of the syncpoint to wait for. The kernel will release the application when the syncpoint reaches that value or after a specified timeout.

Command Stream Submission

Before an application can submit command streams to host1x it needs to open a channel to an engine using the DRM_IOCTL_TEGRA_OPEN_CHANNEL IOCTL. Client IDs are used to identify the target of the channel. When a channel is no longer needed, it can be closed using the DRM_IOCTL_TEGRA_CLOSE_CHANNEL IOCTL. To retrieve the syncpoint associated with a channel, an application can use the DRM_IOCTL_TEGRA_GET_SYNCPT.

After opening a channel, submitting command streams is easy. The application writes commands into the memory backing a GEM buffer object and passes these to the DRM_IOCTL_TEGRA_SUBMIT IOCTL along with various other parameters, such as the syncpoints or relocations used in the job submission.

11.7 drm/tve200 Faraday TV Encoder 200

The Faraday TV Encoder TVE200 is also known as the Gemini TV Interface Controller (TVC) and is found in the Gemini Chipset from Storlink Semiconductor (later Storm Semiconductor, later Cortina Systems) but also in the Grain Media GM8180 chipset. On the Gemini the module is connected to 8 data lines and a single clock line, comprising an 8-bit BT.656 interface.

This is a very basic YUV display driver. The datasheet specifies that it supports the ITU BT.656 standard. It requires a 27 MHz clock which is the hallmark of any TV encoder supporting both PAL and NTSC.

This driver exposes a standard KMS interface for this TV encoder.

11.8 drm/v3d Broadcom V3D Graphics Driver

This driver supports the Broadcom V3D 3.3 and 4.1 OpenGL ES GPUs. For V3D 2.x support, see the VC4 driver.

The V3D GPU includes a tiled render (composed of a bin and render pipelines), the TFU (texture formatting unit), and the CSD (compute shader dispatch).

11.8.1 GPU buffer object (BO) management

Compared to VC4 (V3D 2.x), V3D 3.3 introduces an MMU between the GPU and the bus, allowing us to use shmem objects for our storage instead of CMA.

Physically contiguous objects may still be imported to V3D, but the driver doesn't allocate physically contiguous objects on its own. Display engines requiring physically contiguous allocations should look into Mesa's "renderonly" support (as used by the Mesa pl111 driver) for an example of how to integrate with V3D.

Long term, we should support evicting pages from the MMU when under memory pressure (thus the v3d_bo_get_pages() refcounting), but that's not a high priority since our systems tend to not have swap.

Address space management

The V3D 3.x hardware (compared to VC4) now includes an MMU. It has a single level of page tables for the V3D's 4GB address space to map to AXI bus addresses, thus it could need up to 4MB of physically contiguous memory to store the PTEs.

Because the 4MB of contiguous memory for page tables is precious, and switching between them is expensive, we load all BOs into the same 4GB address space.

To protect clients from each other, we should use the GMP to quickly mask out (at 128kb granularity) what pages are available to each client. This is not yet implemented.

GPU Scheduling

The shared DRM GPU scheduler is used to coordinate submitting jobs to the hardware. Each DRM fd (roughly a client process) gets its own scheduler entity, which will process jobs in order. The GPU scheduler will round-robin between clients to submit the next job.

For simplicity, and in order to keep latency low for interactive jobs when bulk background jobs are queued up, we submit a new job to the HW only when it has completed the last one, instead of filling up the CT[01]Q FIFOs with jobs. Similarly, we use <code>drm_sched_job_add_dependency()</code> to manage the dependency between bin and render, instead of having the clients submit jobs using the HW's semaphores to interlock between them.

11.8.2 Interrupts

When we take a bin, render, TFU done, or CSD done interrupt, we need to signal the fence for that job so that the scheduler can queue up the next one and unblock any waiters.

When we take the binner out of memory interrupt, we need to allocate some new memory and pass it to the binner so that the current job can make progress.

11.9 drm/vc4 Broadcom VC4 Graphics Driver

The Broadcom VideoCore 4 (present in the Raspberry Pi) contains a OpenGL ES 2.0-compatible 3D engine called V3D, and a highly configurable display output pipeline that supports HDMI, DSI, DPI, and Composite TV output.

The 3D engine also has an interface for submitting arbitrary compute shader-style jobs using the same shader processor as is used for vertex and fragment shaders in GLES 2.0. However, given that the hardware isn't able to expose any standard interfaces like OpenGL compute shaders or OpenCL, it isn't supported by this driver.

11.9.1 Display Hardware Handling

This section covers everything related to the display hardware including the mode setting infrastructure, plane, sprite and cursor handling and display, output probing and related topics.

Pixel Valve (DRM CRTC)

In VC4, the Pixel Valve is what most closely corresponds to the DRM's concept of a CRTC. The PV generates video timings from the encoder's clock plus its configuration. It pulls scaled pixels from the HVS at that timing, and feeds it to the encoder.

However, the DRM CRTC also collects the configuration of all the DRM planes attached to it. As a result, the CRTC is also responsible for writing the display list for the HVS channel that the CRTC will use.

The 2835 has 3 different pixel valves. pv0 in the audio power domain feeds DSI0 or DPI, while pv1 feeds DS1 or SMI. pv2 in the image domain can feed either HDMI or the SDTV controller. The pixel valve chooses from the CPRMAN clocks (HSM for HDMI, VEC for SDTV, etc.) according to which output type is chosen in the mux.

For power management, the pixel valve's registers are all clocked by the AXI clock, while the timings and FIFOs make use of the output-specific clock. Since the encoders also directly consume the CPRMAN clocks, and know what timings they need, they are the ones that set the clock.

HVS

The Hardware Video Scaler (HVS) is the piece of hardware that does translation, scaling, colorspace conversion, and compositing of pixels stored in framebuffers into a FIFO of pixels going out to the Pixel Valve (CRTC). It operates at the system clock rate (the system audio clock gate, specifically), which is much higher than the pixel clock rate.

There is a single global HVS, with multiple output FIFOs that can be consumed by the PVs. This file just manages the resources for the HVS, while the vc4_crtc.c code actually drives HVS setup for each CRTC.

HVS planes

Each DRM plane is a layer of pixels being scanned out by the HVS.

At atomic modeset check time, we compute the HVS display element state that would be necessary for displaying the plane (giving us a chance to figure out if a plane configuration is invalid), then at atomic flush time the CRTC will ask us to write our element state into the region of the HVS that it has allocated for us.

HDMI encoder

The HDMI core has a state machine and a PHY. On BCM2835, most of the unit operates off of the HSM clock from CPRMAN. It also internally uses the PLLH PIX clock for the PHY.

HDMI infoframes are kept within a small packet ram, where each packet can be individually enabled for including in a frame.

HDMI audio is implemented entirely within the HDMI IP block. A register in the HDMI encoder takes SPDIF frames from the DMA engine and transfers them over an internal MAI (multichannel audio interconnect) bus to the encoder side for insertion into the video blank regions.

The driver's HDMI encoder does not yet support power management. The HDMI encoder's power domain and the HSM/pixel clocks are kept continuously running, and only the HDMI logic and packet ram are powered off/on at disable/enable time.

The driver does not yet support CEC control, though the HDMI encoder block has CEC support.

DSI encoder

BCM2835 contains two DSI modules, DSI0 and DSI1. DSI0 is a single-lane DSI controller, while DSI1 is a more modern 4-lane DSI controller.

Most Raspberry Pi boards expose DSI1 as their "DISPLAY" connector, while the compute module brings both DSI0 and DSI1 out.

This driver has been tested for DSI1 video-mode display only currently, with most of the information necessary for DSI0 hopefully present.

DPI encoder

The VC4 DPI hardware supports MIPI DPI type 4 and Nokia ViSSI signals. On BCM2835, these can be routed out to GPIO0-27 with the ALT2 function.

VEC (Composite TV out) encoder

The VEC encoder generates PAL or NTSC composite video output.

TV mode selection is done by an atomic property on the encoder, because a drm_mode_modeinfo is insufficient to distinguish between PAL and PAL-M or NTSC and NTSC-J.

11.9.2 Memory Management and 3D Command Submission

This section covers the GEM implementation in the vc4 driver.

GPU buffer object (BO) management

The VC4 GPU architecture (both scanout and rendering) has direct access to system memory with no MMU in between. To support it, we use the GEM CMA helper functions to allocate contiguous ranges of physical memory for our BOs.

Since the CMA allocator is very slow, we keep a cache of recently freed BOs around so that the kernel's allocation of objects for 3D rendering can return quickly.

V3D binner command list (BCL) validation

Since the VC4 has no IOMMU between it and system memory, a user with access to execute command lists could escalate privilege by overwriting system memory (drawing to it as a frame-buffer) or reading system memory it shouldn't (reading it as a vertex buffer or index buffer)

We validate binner command lists to ensure that all accesses are within the bounds of the GEM objects referenced by the submitted job. It explicitly whitelists packets, and looks at the offsets in any address fields to make sure they're contained within the BOs they reference.

Note that because CL validation is already reading the user-submitted CL and writing the validated copy out to the memory that the GPU will actually read, this is also where GEM relocation processing (turning BO references into actual addresses for the GPU to use) happens.

V3D render command list (RCL) generation

In the V3D hardware, render command lists are what load and store tiles of a framebuffer and optionally call out to binner-generated command lists to do the 3D drawing for that tile.

In the VC4 driver, render command list generation is performed by the kernel instead of userspace. We do this because validating a user-submitted command list is hard to get right and has high CPU overhead, while the number of valid configurations for render command lists is actually fairly low.

Shader validator for VC4

Since the VC4 has no IOMMU between it and system memory, a user with access to execute shaders could escalate privilege by overwriting system memory (using the VPM write address register in the general-purpose DMA mode) or reading system memory it shouldn't (reading it as a texture, uniform data, or direct-addressed TMU lookup).

The shader validator walks over a shader's BO, ensuring that its accesses are appropriately bounded, and recording where texture accesses are made so that we can do relocations for them in the uniform stream.

Shader BO are immutable for their lifetimes (enforced by not allowing mmaps, GEM prime export, or rendering to from a CL), so this validation is only performed at BO creation time.

V3D Interrupts

We have an interrupt status register (V3D_INTCTL) which reports interrupts, and where writing 1 bits clears those interrupts. There are also a pair of interrupt registers (V3D_INTENA/V3D_INTDIS) where writing a 1 to their bits enables or disables that specific interrupt, and 0s written are ignored (reading either one returns the set of enabled interrupts).

When we take a binning flush done interrupt, we need to submit the next frame for binning and move the finished frame to the render thread.

When we take a render frame interrupt, we need to wake the processes waiting for some frame to be done, and get the next frame submitted ASAP (so the hardware doesn't sit idle when there's work to do).

When we take the binner out of memory interrupt, we need to allocate some new memory and pass it to the binner so that the current job can make progress.

11.10 drm/vkms Virtual Kernel Modesetting

VKMS is a software-only model of a KMS driver that is useful for testing and for running X (or similar) on headless machines. VKMS aims to enable a virtual display with no need of a hardware display capability, releasing the GPU in DRM API tests.

11.10.1 Setup

The VKMS driver can be setup with the following steps:

To check if VKMS is loaded, run:

lsmod | grep vkms

This should list the VKMS driver. If no output is obtained, then you need to enable and/or load the VKMS driver. Ensure that the VKMS driver has been set as a loadable module in your kernel config file. Do:

make nconfig

Go to `Device Drivers> Graphics support`

Enable `Virtual KMS (EXPERIMENTAL)`

Compile and build the kernel for the changes to get reflected. Now, to load the driver, use:

sudo modprobe vkms

On running the lsmod command now, the VKMS driver will appear listed. You can also observe the driver being loaded in the dmesq logs.

The VKMS driver has optional features to simulate different kinds of hardware, which are exposed as module options. You can use the *modinfo* command to see the module options for vkms:

Linux Gpu Documentation

```
modinfo vkms
```

Module options are helpful when testing, and enabling modules can be done while loading vkms. For example, to load vkms with cursor enabled, use:

```
sudo modprobe vkms enable cursor=1
```

To disable the driver, use

```
sudo modprobe -r vkms
```

11.10.2 Testing With IGT

The IGT GPU Tools is a test suite used specifically for debugging and development of the DRM drivers. The IGT Tools can be installed from here .

The tests need to be run without a compositor, so you need to switch to text only mode. You can do this by:

```
sudo systemctl isolate multi-user.target
```

To return to graphical mode, do:

```
sudo systemctl isolate graphical.target
```

Once you are in text only mode, you can run tests using the -device switch or IGT_DEVICE variable to specify the device filter for the driver we want to test. IGT_DEVICE can also be used with the run-test.sh script to run the tests for a specific driver:

For example, to test the functionality of the writeback library, we can run the kms_writeback test:

You can also run subtests if you do not want to run the entire test:

11.10.3 TODO

If you want to do any of the items listed below, please share your interest with VKMS maintainers.

IGT better support

Debugging:

- kms plane: some test cases are failing due to timeout on capturing CRC;
- kms_flip: when running test cases in sequence, some successful individual test cases are failing randomly; when individually, some successful test cases display in the log the following error:

```
[drm:vkms_prepare_fb [vkms]] ERROR vmap failed: -4
```

Virtual hardware (vblank-less) mode:

• VKMS already has support for vblanks simulated via hrtimers, which can be tested with kms_flip test; in some way, we can say that VKMS already mimics the real hardware vblank. However, we also have virtual hardware that does not support vblank interrupt and completes page_flip events right away; in this case, compositor developers may end up creating a busy loop on virtual hardware. It would be useful to support Virtual Hardware behavior in VKMS because this can help compositor developers to test their features in multiple scenarios.

Add Plane Features

There's lots of plane features we could add support for:

- Clearing primary plane: clear primary plane before plane composition (at the start) for correctness of pixel blend ops. It also guarantees alpha channel is cleared in the target buffer for stable crc. [Good to get started]
- ARGB format on primary plane: blend the primary plane into background with translucent alpha.
- Support when the primary plane isn't exactly matching the output size: blend the primary plane into the black background.
- Full alpha blending on all planes.
- Rotation, scaling.
- Additional buffer formats, especially YUV formats for video like NV12. Low/high bpp RGB formats would also be interesting.
- Async updates (currently only possible on cursor plane using the legacy cursor api).

For all of these, we also want to review the igt test coverage and make sure all relevant igt testcases work on vkms. They are good options for internship project.

Runtime Configuration

We want to be able to reconfigure vkms instance without having to reload the module. Use/Test-cases:

- Hotplug/hotremove connectors on the fly (to be able to test DP MST handling of compositors).
- Configure planes/crtcs/connectors (we'd need some code to have more than 1 of them first).
- Change output configuration: Plug/unplug screens, change EDID, allow changing the refresh rate.

The currently proposed solution is to expose vkms configuration through configfs. All existing module options should be supported through configfs too.

Writeback support

- The writeback and CRC capture operations share the use of composer_enabled boolean to ensure vblanks. Probably, when these operations work together, composer_enabled needs to refcounting the composer state to proper work. [Good to get started]
- Add support for cloned writeback outputs and related test cases using a cloned output in the IGT kms_writeback.
- As a v4l device. This is useful for debugging compositors on special vkms configurations, so that developers see what's really going on.

Output Features

- Variable refresh rate/freesync support. This probably needs prime buffer sharing support, so that we can use vgem fences to simulate rendering in testing. Also needs support to specify the EDID.
- Add support for link status, so that compositors can validate their runtime fallbacks when e.g. a Display Port link goes bad.

CRC API Improvements

Optimize CRC computation compute_crc() and plane blending blend()

Atomic Check using eBPF

Atomic drivers have lots of restrictions which are not exposed to userspace in any explicit form through e.g. possible property values. Userspace can only inquiry about these limits through the atomic IOCTL, possibly using the TEST_ONLY flag. Trying to add configurable code for all these limits, to allow compositors to be tested against them, would be rather futile exercise. Instead we could add support for eBPF to validate any kind of atomic state, and implement a library of different restrictions.

This needs a bunch of features (plane compositing, multiple outputs, ...) enabled already to make sense.

11.11 drm/bridge/dw-hdmi Synopsys DesignWare HDMI Controller

11.11.1 Synopsys DesignWare HDMI Controller

This section covers everything related to the Synopsys DesignWare HDMI Controller implemented as a DRM bridge.

Supported Input Formats and Encodings

Depending on the Hardware configuration of the Controller IP, it supports a subset of the following input formats and encodings on its internal 48bit bus.

Format Name	Format Code	Encodings	
RGB 4:4:4 8bit	MEDIA_BUS_FMT_RGB888_1X24	V4L2_YCBCR_ENC_DEFAULT	
RGB 4:4:4 10bits	MEDIA_BUS_FMT_RGB101010_1>	(3.04L2_YCBCR_ENC_DEFAULT	
RGB 4:4:4 12bits	MEDIA_BUS_FMT_RGB121212_1>	(3.64L2_YCBCR_ENC_DEFAULT	
RGB 4:4:4 16bits	MEDIA_BUS_FMT_RGB161616_1>	(484L2_YCBCR_ENC_DEFAULT	
YCbCr 4:4:4 8bit	MEDIA_BUS_FMT_YUV8_1X24	V4L2_YCBCR_ENC_601	or
		V4L2_YCBCR_ENC_709	or
		V4L2_YCBCR_ENC_XV601	or
		V4L2_YCBCR_ENC_XV709	
YCbCr 4:4:4 10bits	MEDIA_BUS_FMT_YUV10_1X30	V4L2_YCBCR_ENC_601	or
		V4L2_YCBCR_ENC_709	or
		V4L2_YCBCR_ENC_XV601	or
		V4L2_YCBCR_ENC_XV709	
YCbCr 4:4:4 12bits	MEDIA_BUS_FMT_YUV12_1X36	V4L2_YCBCR_ENC_601	or
		V4L2_YCBCR_ENC_709	or
		V4L2_YCBCR_ENC_XV601	or
		V4L2_YCBCR_ENC_XV709	
YCbCr 4:4:4 16bits	MEDIA_BUS_FMT_YUV16_1X48	V4L2_YCBCR_ENC_601	or
		V4L2_YCBCR_ENC_709	or
		V4L2_YCBCR_ENC_XV601	or
		V4L2_YCBCR_ENC_XV709	
YCbCr 4:2:2 8bit	MEDIA_BUS_FMT_UYVY8_1X16	V4L2_YCBCR_ENC_601	or
		V4L2_YCBCR_ENC_709	
YCbCr 4:2:2 10bits	MEDIA_BUS_FMT_UYVY10_1X20		or
		V4L2_YCBCR_ENC_709	
YCbCr 4:2:2 12bits	MEDIA_BUS_FMT_UYVY12_1X24		or
		V4L2_YCBCR_ENC_709	
YCbCr 4:2:0 8bit	MEDIA_BUS_FMT_UYYVYY8_0_5>		or
		V4L2_YCBCR_ENC_709	
YCbCr 4:2:0 10bits	MEDIA_BUS_FMT_UYYVYY10_0_5		or
		V4L2_YCBCR_ENC_709	
YCbCr 4:2:0 12bits	MEDIA_BUS_FMT_UYYVYY12_0_5		or
		V4L2_YCBCR_ENC_709	
YCbCr 4:2:0 16bits	MEDIA_BUS_FMT_UYYVYY16_0_5		or
		V4L2_YCBCR_ENC_709	

11.12 drm/xen-front Xen para-virtualized frontend driver

This frontend driver implements Xen para-virtualized display according to the display protocol described at include/xen/interface/io/displif.h

11.12.1 Driver modes of operation in terms of display buffers used

Depending on the requirements for the para-virtualized environment, namely requirements dictated by the accompanying DRM/(v)GPU drivers running in both host and guest environments, display buffers can be allocated by either frontend driver or backend.

Buffers allocated by the frontend driver

In this mode of operation driver allocates buffers from system memory.

Note! If used with accompanying DRM/(v)GPU drivers this mode of operation may require IOMMU support on the platform, so accompanying DRM/vGPU hardware can still reach display buffer memory while importing PRIME buffers from the frontend driver.

Buffers allocated by the backend

This mode of operation is run-time configured via guest domain configuration through XenStore entries.

For systems which do not provide IOMMU support, but having specific requirements for display buffers it is possible to allocate such buffers at backend side and share those with the frontend. For example, if host domain is 1:1 mapped and has DRM/GPU hardware expecting physically contiguous memory, this allows implementing zero-copying use-cases.

Note, while using this scenario the following should be considered:

- 1. If guest domain dies then pages/grants received from the backend cannot be claimed back
- 2. Misbehaving guest may send too many requests to the backend exhausting its grant references and memory (consider this from security POV)

11.12.2 Driver limitations

- 1. Only primary plane without additional properties is supported.
- 2. Only one video mode per connector supported which is configured via XenStore.
- 3. All CRTCs operate at fixed frequency of 60Hz.

11.13 Arm Framebuffer Compression (AFBC)

AFBC is a proprietary lossless image compression protocol and format. It provides fine-grained random access and minimizes the amount of data transferred between IP blocks.

AFBC can be enabled on drivers which support it via use of the AFBC format modifiers defined in drm_fourcc.h. See DRM_FORMAT_MOD_ARM_AFBC(*).

All users of the AFBC modifiers must follow the usage guidelines laid out in this document, to ensure compatibility across different AFBC producers and consumers.

11.13.1 Components and Ordering

AFBC streams can contain several components - where a component corresponds to a color channel (i.e. R, G, B, X, A, Y, Cb, Cr). The assignment of input/output color channels must be consistent between the encoder and the decoder for correct operation, otherwise the consumer will interpret the decoded data incorrectly.

Furthermore, when the lossless colorspace transform is used (AFBC_FORMAT_MOD_YTR, which should be enabled for RGB buffers for maximum compression efficiency), the component order must be:

- Component 0: R
- Component 1: G
- Component 2: B

The component ordering is communicated via the fourcc code in the fourcc:modifier pair. In general, component '0' is considered to reside in the least-significant bits of the corresponding linear format. For example, COMP(bits):

- DRM FORMAT ABGR8888
 - Component 0: R(8)
 - Component 1: G(8)
 - Component 2: B(8)
 - Component 3: A(8)
- DRM FORMAT BGR888
 - Component 0: R(8)
 - Component 1: G(8)
 - Component 2: B(8)
- DRM FORMAT YUYV
 - Component 0: Y(8)
 - Component 1: Cb(8, 2x1 subsampled)
 - Component 2: Cr(8, 2x1 subsampled)

In AFBC, 'X' components are not treated any differently from any other component. Therefore, an AFBC buffer with fourcc DRM_FORMAT_XBGR8888 encodes with 4 components, like so:

- DRM FORMAT XBGR8888
 - Component 0: R(8)
 - Component 1: G(8)
 - Component 2: B(8)
 - Component 3: X(8)

Please note, however, that the inclusion of a "wasted" 'X' channel is bad for compression efficiency, and so it's recommended to avoid formats containing 'X' bits. If a fourth component is required/expected by the encoder/decoder, then it is recommended to instead use an equivalent format with alpha, setting all alpha bits to '1'. If there is no requirement for a fourth component, then a format which doesn't include alpha can be used, e.g. DRM FORMAT BGR888.

11.13.2 Number of Planes

Formats which are typically multi-planar in linear layouts (e.g. YUV 420), can be encoded into one, or multiple, AFBC planes. As with component order, the encoder and decoder must agree about the number of planes in order to correctly decode the buffer. The fource code is used to determine the number of encoded planes in an AFBC buffer, matching the number of planes for the linear (unmodified) format. Within each plane, the component ordering also follows the fource code:

For example:

- DRM FORMAT YUYV: nplanes = 1
 - Plane 0:
 - * Component 0: Y(8)
 - * Component 1: Cb(8, 2x1 subsampled)
 - * Component 2: Cr(8, 2x1 subsampled)
- DRM FORMAT NV12: nplanes = 2
 - Plane 0:
 - * Component 0: Y(8)
 - Plane 1:
 - * Component 0: Cb(8, 2x1 subsampled)
 - * Component 1: Cr(8, 2x1 subsampled)

11.13.3 Cross-device interoperability

For maximum compatibility across devices, the table below defines canonical formats for use between AFBC-enabled devices. Formats which are listed here must be used exactly as specified when using the AFBC modifiers. Formats which are not listed should be avoided.

Table 1: AFBC formats

	D ' ' '	DI 10
Fource code	Description	Planes/Components
DRM_FORMAT_ABGR2101010	0 10-bit per component RGB, with 2-bit alpha	Plane 0: 4 components
DRM_FORMAT_ABGR8888	8-bit per component RGB, with 8-bit alpha	Plane 0: 4 components
DRM_FORMAT_BGR888	8-bit per component RGB	Plane 0: 3 components
DRM_FORMAT_BGR565	5/6-bit per component RGB	Plane 0: 3 components
DRM_FORMAT_ABGR1555	5-bit per component RGB, with 1-bit alpha	Plane 0: 4 components
DRM_FORMAT_VUY888	8-bit per component YCbCr 444, single plane	Plane 0: 3 components
DRM_FORMAT_VUY101010	10-bit per component YCbCr 444, single plane	Plane 0: 3 components Component 0: Y(10) Component 1: Cb(10) Component 2: Cr(10)
DRM_FORMAT_YUYV	8-bit per component YCbCr	Plane 0: 3 components
11.13. Arm Framebuffer Co	422, single plane mpression (AFBC)	• Component 0: Y(§73 • Component 1: Cb(8, 2x1 subsampled)

11.14 drm/komeda Arm display driver

The drm/komeda driver supports the Arm display processor D71 and later products, this document gives a brief overview of driver design: how it works and why design it like that.

11.14.1 Overview of D71 like display IPs

From D71, Arm display IP begins to adopt a flexible and modularized architecture. A display pipeline is made up of multiple individual and functional pipeline stages called components, and every component has some specific capabilities that can give the flowed pipeline pixel data a particular processing.

Typical D71 components:

Layer

Layer is the first pipeline stage, which prepares the pixel data for the next stage. It fetches the pixel from memory, decodes it if it's AFBC, rotates the source image, unpacks or converts YUV pixels to the device internal RGB pixels, then adjusts the color space of pixels if needed.

Scaler

As its name suggests, scaler takes responsibility for scaling, and D71 also supports image enhancements by scaler. The usage of scaler is very flexible and can be connected to layer output for layer scaling, or connected to compositor and scale the whole display frame and then feed the output data into wb layer which will then write it into memory.

Compositor (compiz)

Compositor blends multiple layers or pixel data flows into one single display frame. its output frame can be fed into post image processor for showing it on the monitor or fed into wb_layer and written to memory at the same time. user can also insert a scaler between compositor and wb layer to down scale the display frame first and then write to memory.

Writeback Layer (wb_layer)

Writeback layer does the opposite things of Layer, which connects to compiz and writes the composition result to memory.

Post image processor (improc)

Post image processor adjusts frame data like gamma and color space to fit the requirements of the monitor.

Timing controller (timing ctrlr)

Final stage of display pipeline, Timing controller is not for the pixel handling, but only for controlling the display timing.

Merger

D71 scaler mostly only has the half horizontal input/output capabilities compared with Layer, like if Layer supports 4K input size, the scaler only can support 2K input/output in the same time. To achieve the ful frame scaling, D71 introduces Layer Split, which splits the whole image to two half parts and feeds them to two Layers A and B, and does the scaling independently. After scaling the result need to be fed to merger to merge two part images together, and then output merged result to compiz.

Splitter

Similar to Layer Split, but Splitter is used for writeback, which splits the compiz result to two parts and then feed them to two scalers.

11.14.2 Possible D71 Pipeline usage

Benefitting from the modularized architecture, D71 pipelines can be easily adjusted to fit different usages. And D71 has two pipelines, which support two types of working mode:

- Dual display mode Two pipelines work independently and separately to drive two display outputs.
- Single display mode Two pipelines work together to drive only one display output.

On this mode, pipeline_B doesn't work indenpendently, but outputs its composition result into pipeline_A, and its pixel timing also derived from pipeline_A.timing_ctrlr. The pipeline B works just like a "slave" of pipeline A(master)

Single pipeline data flow

Dual pipeline with Slave enabled

Sub-pipelines for input and output

A complete display pipeline can be easily divided into three sub-pipelines according to the in/out usage.

Fig. 1: Single pipeline data flow

Fig. 2: Slave pipeline enabled data flow

Layer(input) pipeline

Fig. 3: Layer (input) data flow

Fig. 4: Layer Split pipeline

Writeback(output) pipeline

Fig. 5: Writeback(output) data flow

Fig. 6: Writeback(output) Split data flow

Display output pipeline

Fig. 7: display output data flow

In the following section we'll see these three sub-pipelines will be handled by KMS-plane/wb conn/crtc respectively.

11.14.3 Komeda Resource abstraction

struct komeda_pipeline/component

To fully utilize and easily access/configure the HW, the driver side also uses a similar architecture: Pipeline/Component to describe the HW features and capabilities, and a specific component includes two parts:

- Data flow controlling.
- Specific component capabilities and features.

So the driver defines a common header *struct komeda_component* to describe the data flow control and all specific components are a subclass of this base structure.

struct komeda_component

Definition

```
struct komeda_component {
  struct drm_private_obj obj;
  struct komeda_pipeline *pipeline;
```

```
char name[32];
u32 __iomem *reg;
u32 id;
u32 hw_id;
u8 max_active_inputs;
u8 max_active_outputs;
u32 supported_inputs;
u32 supported_outputs;
const struct komeda_component_funcs *funcs;
};
```

Members

obj treat component as private obj

pipeline the komeda pipeline this component belongs to

name component name

reg component register base, which is initialized by chip and used by chip only

id component id

hw id component hw id, which is initialized by chip and used by chip only

max_active_inputs max_active_outputs:

maximum number of inputs/outputs that can be active at the same time Note: the number isn't the bit number of **supported_inputs** or **supported_outputs**, but may be less than it, since component may not support enabling all **supported_inputs**/outputs at the same time.

max active outputs maximum number of outputs

supported inputs supported outputs:

bitmask of BIT(component->id) for the supported inputs/outputs, describes the possibilities of how a component is linked into a pipeline.

supported outputs bitmask of supported output component ids

funcs chip functions to access HW

Description

struct komeda_component describe the data flow capabilities for how to link a component into the display pipeline. all specified components are subclass of this structure.

struct komeda component output

Definition

```
struct komeda_component_output {
  struct komeda_component *component;
  u8 output_port;
};
```

Members

component indicate which component the data comes from

output port the output port of the *komeda component output.component*

Description

a component has multiple outputs, if want to know where the data comes from, only know the component is not enough, we still need to know its output port

struct komeda_component_state

Definition

```
struct komeda_component_state {
 struct drm_private_state obj;
 struct komeda_component *component;
 union {
 struct drm_crtc *crtc;
 struct drm_plane *plane;
 struct drm_connector *wb_conn;
 void *binding_user;
 };
 u16 active_inputs;
 u16 changed_active_inputs;
 u16 affected_inputs;
 struct komeda_component_output inputs[KOMEDA_COMPONENT_N_INPUTS];
};
```

Members

obj tracking component state by drm atomic state

component backpointer to the component

{unnamed union} anonymous

crtc backpointer for user crtc

plane backpointer for user plane

wb conn backpointer for user wb connector

binding_user currently bound user, the user can be crtc, plane or wb_conn, which is valid
 decided by component and inputs

- Layer: its user always is plane.
- compiz/improc/timing ctrlr: the user is crtc.
- wb layer: wb conn;
- scaler: plane when input is layer, wb conn if input is compiz.

active_inputs active_inputs is bitmask of inputs index

- active_inputs = changed_active_inputs | unchanged_active_inputs
- affected inputs = old->active inputs | new->active inputs;
- disabling inputs = affected inputs ^ active inputs;
- changed inputs = disabling inputs | changed active inputs;

NOTE: changed_inputs doesn't include all active_input but only **changed_active_inputs**, and this bitmask can be used in chip level for dirty update.

changed_active_inputs bitmask of the changed active_inputs

affected inputs bitmask for affected inputs

inputs the specific inputs[i] only valid on BIT(i) has been set in **active_inputs**, if not the inputs[i] is undefined.

Description

component_state is the data flow configuration of the component, and it's the superclass of all specific component_state like **komeda_layer_state**, **komeda_scaler_state**

struct komeda pipeline

Definition

```
struct komeda pipeline {
  struct drm private obj obj;
  struct komeda dev *mdev;
  struct clk *pxlclk;
  int id:
  u32 avail_comps;
  u32 standalone disabled_comps;
  int n layers;
  struct komeda layer *layers[KOMEDA PIPELINE MAX LAYERS];
  int n scalers;
  struct komeda scaler *scalers[KOMEDA PIPELINE MAX SCALERS];
  struct komeda compiz *compiz;
  struct komeda splitter *splitter;
  struct komeda merger *merger;
  struct komeda layer
 *wb layer;
  struct komeda improc *improc;
  struct komeda timing ctrlr *ctrlr;
  const struct komeda pipeline funcs *funcs;
  struct device node *of node;
  struct device node *of output port;
  struct device node *of output links[2];
  bool dual link;
};
```

Members

```
obj link pipeline as private obj of drm_atomic_state
mdev the parent komeda_dev
pxlclk pixel clock
id pipeline id
avail_comps available components mask of pipeline
```

standalone_disabled_comps When disable the pipeline, some components can not be disabled together with others, but need a sparated and standalone disable. The standalone disabled comps are the components which need to be disabled standalone, and

this concept also introduce concept of two phase. phase 1: for disabling the common components. phase 2: for disabling the standalong_disabled_comps.

```
n layers the number of layer on layers
layers the pipeline layers
n scalers the number of scaler on scalers
scalers the pipeline scalers
compiz compositor
splitter for split the compiz output to two half data flows
merger merger
wb_layer writeback layer
improc post image processor
ctrlr timing controller
funcs chip private pipeline functions
of node pipeline dt node
of output port pipeline output port
of output links output connector device nodes
dual_link true if of output links[0] and [1] are both valid
Description
```

Represent a complete display pipeline and hold all functional components.

struct komeda pipeline state

Definition

```
struct komeda_pipeline_state {
 struct drm_private_state obj;
 struct komeda_pipeline *pipe;
 struct drm_crtc *crtc;
 u32 active_comps;
};
```

Members

```
obj tracking pipeline_state by drm_atomic_state
pipe backpointer to the pipeline
crtc currently bound crtc
active comps bitmask - BIT(component->id) of active components
```

NOTE

Unlike the pipeline, pipeline_state doesn't gather any component_state into it. It because all component will be managed by drm_atomic_state.

11.14.4 Resource discovery and initialization

Pipeline and component are used to describe how to handle the pixel data. We still need a @struct komeda_dev to describe the whole view of the device, and the control-abilites of device.

We have &komeda_dev, &komeda_pipeline, &komeda_component. Now fill devices with pipelines. Since komeda is not for D71 only but also intended for later products, of course we'd better share as much as possible between different products. To achieve this, split the komeda device into two layers: CORE and CHIP.

- CORE: for common features and capabilities handling.
- CHIP: for register programing and HW specific feature (limitation) handling.

CORE can access CHIP by three chip function structures:

- struct komeda_dev_funcs
- struct komeda pipeline funcs
- struct komeda component funcs

struct komeda dev funcs

Definition

Members

```
init_format_table initialize komeda_dev->format_table, this function should be called be-
fore the enum_resource
enum_resources for CHIP to report or add pipeline and component resources to CORE
```

cleanup call to chip to cleanup komeda_dev->chip data

connect iommu Optional, connect to external iommu

disconnect iommu Optional, disconnect to external iommu

irq_handler for CORE to get the HW event from the CHIP when interrupt happened.

enable irq enable irq

```
disable_irq disable irq
on_off_vblank notify HW to on/off vblank
dump_register Optional, dump registers to seq_file
change_opmode Notify HW to switch to a new display operation mode.
flush Notify the HW to flush or kickoff the update
```

Description

Supplied by chip level and returned by the chip entry function xxx_identify,

struct komeda_dev

Definition

```
struct komeda dev {
  struct device *dev;
  u32 iomem
 *reg base;
  struct komeda chip info chip;
  struct komeda format caps table fmt tbl;
  struct clk *aclk;
  int irq;
  struct mutex lock;
  u32 dpmode;
  int n_pipelines;
  struct komeda pipeline *pipelines[KOMEDA MAX PIPELINES];
  const struct komeda dev funcs *funcs;
  void *chip data;
  struct iommu_domain *iommu;
  struct dentry *debugfs_root;
  u16 err verbosity;
#define KOMEDA DEV PRINT ERR EVENTS BIT(0);
#define KOMEDA DEV PRINT WARN EVENTS BIT(1);
#define KOMEDA DEV PRINT INFO EVENTS BIT(2);
#define KOMEDA DEV PRINT DUMP STATE ON EVENT BIT(8);
#define KOMEDA DEV PRINT DISABLE RATELIMIT BIT(12);
};
```

Members

```
dev the base device structure
reg_base the base address of komeda io space
chip the basic chip information
fmt_tbl initialized by komeda_dev_funcs->init_format_table
aclk HW main engine clk
irq irq number
lock used to protect dpmode
dpmode current display mode
n pipelines the number of pipe in pipelines
```

pipelines the komeda pipelines

funcs chip funcs to access to HW

chip_data chip data will be added by komeda_dev_funcs.enum_resources() and destroyed by
 komeda_dev_funcs.cleanup()

iommu iommu domain

debugfs root root directory of komeda debugfs

err verbosity bitmask for how much extra info to print on error

See KOMEDA_DEV_* macros for details. Low byte contains the debug level categories, the high byte contains extra debug options.

Description

Pipeline and component are used to describe how to handle the pixel data. komeda_device is for describing the whole view of the device, and the control-abilites of device.

11.14.5 Format handling

struct komeda format caps

Definition

```
struct komeda_format_caps {
 u32 hw_id;
 u32 fourcc;
 u32 supported_layer_types;
 u32 supported_rots;
 u32 supported_afbc_layouts;
 u64 supported_afbc_features;
};
```

Members

hw id hw format id, hw specific value.

fource drm fource format.

supported_layer_types indicate which layer supports this format

supported rots allowed rotations for this format

supported afbc layouts supported afbc layerout

supported_afbc_features supported afbc features

Description

komeda_format_caps is for describing ARM display specific features and limitations for a specific format, and format_caps will be linked into komeda_framebuffer like a extension of drm_format_info.

NOTE

one fourcc may has two different format caps items for fourcc and fourcc+modifier

```
struct komeda_format_caps_table format caps mananger
```

Definition

Members

n_formats the size of format_caps list.

format_caps format caps list.

format_mod_supported Optional. Some HW may have special requirements or limitations which can not be described by format_caps, this func supply HW the ability to do the further HW specific check.

struct komeda fb

Entending drm framebuffer with komeda attribute

Definition

```
struct komeda_fb {
  struct drm_framebuffer base;
  const struct komeda_format_caps *format_caps;
  bool is_va;
  u32 aligned_w;
  u32 aligned_h;
  u32 afbc_size;
  u32 offset_payload;
};
```

Members

```
base drm_framebuffer
format_caps extends drm_format_info for komeda specific information
is_va if smmu is enabled, it will be true
aligned_w aligned frame buffer width
aligned_h aligned frame buffer height
afbc_size minimum size of afbc
offset_payload start of afbc body buffer
```

11.14.6 Attach komeda_dev to DRM-KMS

Komeda abstracts resources by pipeline/component, but DRM-KMS uses crtc/plane/connector. One KMS-obj cannot represent only one single component, since the requirements of a single KMS object cannot simply be achieved by a single component, usually that needs multiple components to fit the requirement. Like set mode, gamma, ctm for KMS all target on CRTC-obj, but komeda needs compiz, improc and timing_ctrlr to work together to fit these requirements. And a KMS-Plane may require multiple komeda resources: layer/scaler/compiz.

So, one KMS-Obj represents a sub-pipeline of komeda resources.

• Plane: Layer(input) pipeline

• Wb connector: Writeback(output) pipeline

• Crtc: Display output pipeline

So, for komeda, we treat KMS crtc/plane/connector as users of pipeline and component, and at any one time a pipeline/component only can be used by one user. And pipeline/component will be treated as private object of DRM-KMS; the state will be managed by drm_atomic_state as well.

How to map plane to Layer(input) pipeline

Komeda has multiple Layer input pipelines, see: - *Single pipeline data flow* - *Dual pipeline with Slave enabled*

The easiest way is binding a plane to a fixed Layer pipeline, but consider the komeda capabilities:

• Layer Split, See Layer(input) pipeline

Layer_Split is quite complicated feature, which splits a big image into two parts and handles it by two layers and two scalers individually. But it imports an edge problem or effect in the middle of the image after the split. To avoid such a problem, it needs a complicated Split calculation and some special configurations to the layer and scaler. We'd better hide such HW related complexity to user mode.

• Slave pipeline, See Dual pipeline with Slave enabled

Since the compiz component doesn't output alpha value, the slave pipeline only can be used for bottom layers composition. The komeda driver wants to hide this limitation to the user. The way to do this is to pick a suitable Layer according to plane state->zpos.

So for komeda, the KMS-plane doesn't represent a fixed komeda layer pipeline, but multiple Layers with same capabilities. Komeda will select one or more Layers to fit the requirement of one KMS-plane.

Make component/pipeline to be drm_private_obj

Add drm_private_obj to komeda_component, komeda_pipeline

```
struct komeda_component {
 struct drm_private_obj obj;
 ...
}
struct komeda_pipeline {
 struct drm_private_obj obj;
 ...
}
```

Tracking component state/pipeline state by drm atomic state

Add drm_private_state and user to komeda_component_state, komeda_pipeline_state

```
struct komeda_component_state {
 struct drm_private_state obj;
 void *binding_user;
 ...
}
struct komeda_pipeline_state {
 struct drm_private_state obj;
 struct drm_crtc *crtc;
 ...
}
```

komeda component validation

Komeda has multiple types of components, but the process of validation are similar, usually including the following steps:

```
Setup 3: configure the component_state, like set its input component, convert user_state to component specific state.

Setup 4: adjust the input_dflow and prepare it for the next stage.

}
```

komeda_kms Abstraction

struct komeda plane

komeda instance of drm plane

Definition

```
struct komeda_plane {
 struct drm_plane base;
 struct komeda_layer *layer;
};
```

Members

base drm plane

layer represents available layer input pipelines for this plane.

NOTE: the layer is not for a specific Layer, but indicate a group of Layers with same capabilities.

struct komeda plane state

Definition

```
struct komeda_plane_state {
 struct drm_plane_state base;
 struct list_head zlist_node;
 u8 layer_split : 1;
};
```

Members

```
base drm_plane_state
zlist_node zorder list node
layer_split on/off layer_split
```

Description

The plane_state can be split into two data flow (left/right) and handled by two layers komeda_plane.layer and komeda_plane.layer.right

struct komeda_wb_connector

Definition

```
struct komeda_wb_connector {
 struct drm_writeback_connector base;
 struct komeda_layer *wb_layer;
};
```

Members

```
base drm_writeback_connector
wb_layer represents associated writeback pipeline of komeda
struct komeda_crtc
```

Definition

```
struct komeda_crtc {
 struct drm_crtc base;
 struct komeda_pipeline *master;
 struct komeda_pipeline *slave;
 u32 slave_planes;
 struct komeda_wb_connector *wb_conn;
 struct completion *disable_done;
};
```

Members

```
base drm_crtc
master only master has display output
slave optional
```

Doesn't have its own display output, the handled data flow will merge into the master.

slave_planes komeda slave planes mask

wb conn komeda write back connector

disable done this flip done is for tracing the disable

struct komeda crtc state

Definition

```
struct komeda_crtc_state {
 struct drm_crtc_state base;
 u32 affected_pipes;
 u32 active_pipes;
 u64 clock_ratio;
 u32 max_slave_zorder;
};
```

Members

```
base drm_crtc_state
affected_pipes the affected pipelines in once display instance
active_pipes the active pipelines in once display instance
clock_ratio ratio of (aclk << 32)/pxlclk
max_slave_zorder the maximum of slave zorder</pre>
```

komde_kms Functions

int komeda_crtc_atomic_check(struct drm_crtc *crtc, struct drm_atomic_state *state)
 build display output data flow

Parameters

struct drm_crtc *crtc DRM crtc
struct drm_atomic_state *state the crtc state object

Description

crtc_atomic_check is the final check stage, so beside build a display data pipeline according to the crtc state, but still needs to release or disable the unclaimed pipeline resources.

Return

Zero for success or -errno

int komeda_plane_atomic_check(struct drm_plane *plane, struct drm_atomic_state *state)
 build input data flow

Parameters

struct drm_plane *plane DRM plane
struct drm_atomic_state *state the plane state object

Return

Zero for success or -errno

11.14.7 Build komeda to be a Linux module driver

Now we have two level devices:

- komeda_dev: describes the real display hardware.
- komeda kms dev: attachs or connects komeda dev to DRM-KMS.

All komeda operations are supplied or operated by komeda_dev or komeda_kms_dev, the module driver is only a simple wrapper to pass the Linux command (probe/remove/pm) into komeda_dev or komeda kms dev.

Linux Gr	u Docum	entation
----------	---------	----------

BACKLIGHT SUPPORT

The backlight core supports implementing backlight drivers.

A backlight driver registers a driver using <code>devm_backlight_device_register()</code>. The properties of the backlight driver such as type and <code>max_brightness</code> must be specified. When the core detect changes in for example brightness or power state the update_status() operation is called. The backlight driver shall implement this operation and use it to adjust backlight.

Several sysfs attributes are provided by the backlight core:

```
 brightness
 actual_brightness
 max_brightness
 RO, the maximum brightness level supported
```

See Documentation/ABI/stable/sysfs-class-backlight for the full list.

The backlight can be adjusted using the sysfs interface, and the backlight driver may also support adjusting backlight using a hot-key or some other platform or firmware specific way.

The driver must implement the get_brightness() operation if the HW do not support all the levels that can be specified in brightness, thus providing user-space access to the actual level via the actual brightness attribute.

When the backlight changes this is reported to user-space using an uevent connected to the actual_brightness attribute. When brightness is set by platform specific means, for example a hot-key to adjust backlight, the driver must notify the backlight core that brightness has changed using <code>backlight_force_update()</code>.

The backlight driver core receives notifications from fbdev and if the event is FB_EVENT_BLANK and if the value of blank, from the FBIOBLANK ioctrl, results in a change in the backlight state the update status() operation is called.

enum backlight update reason

what method was used to update backlight

Constants

BACKLIGHT UPDATE HOTKEY The backlight was updated using a hot-key.

BACKLIGHT UPDATE SYSFS The backlight was updated using sysfs.

Description

A driver indicates the method (reason) used for updating the backlight when calling backlight_force_update().

enum backlight_type

the type of backlight control

Constants

BACKLIGHT RAW The backlight is controlled using hardware registers.

BACKLIGHT_PLATFORM The backlight is controlled using a platform-specific interface.

BACKLIGHT_FIRMWARE The backlight is controlled using a standard firmware interface.

BACKLIGHT TYPE MAX Number of entries.

Description

The type of interface used to control the backlight.

enum backlight notification

the type of notification

Constants

BACKLIGHT REGISTERED The backlight device is registered.

BACKLIGHT UNREGISTERED The backlight revice is unregistered.

Description

The notifications that is used for notification sent to the receiver that registered notifications using *backlight register notifier()*.

struct backlight ops

backlight operations

Definition

```
struct backlight_ops {
  unsigned int options;
#define BL_CORE_SUSPENDRESUME (1 << 0);
  int (*update_status)(struct backlight_device *);
  int (*get_brightness)(struct backlight_device *);
  int (*check_fb)(struct backlight_device *bd, struct fb_info *info);
};</pre>
```

Members

options Configure how operations are called from the core.

The options parameter is used to adjust the behaviour of the core. Set BL_CORE_SUSPENDRESUME to get the update_status() operation called upon suspend and resume.

update status Operation called when properties have changed.

Notify the backlight driver some property has changed. The update_status operation is protected by the update lock.

The backlight driver is expected to use <code>backlight_is_blank()</code> to check if the display is blanked and set brightness accordingly. update_status() is called when any of the properties has changed.

RETURNS:

0 on success, negative error code if any failure occurred.

get brightness Return the current backlight brightness.

The driver may implement this as a readback from the HW. This operation is optional and if not present then the current brightness property value is used.

RETURNS:

A brightness value which is 0 or a positive number. On failure a negative error code is returned.

check fb Check the framebuffer device.

Check if given framebuffer device is the one bound to this backlight. This operation is optional and if not implemented it is assumed that the fbdev is always the one bound to the backlight.

RETURNS:

If info is NULL or the info matches the fbdev bound to the backlight return true. If info does not match the fbdev bound to the backlight return false.

Description

The backlight operations are specified when the backlight device is registered.

struct backlight properties

backlight properties

Definition

```
struct backlight_properties {
  int brightness;
  int max_brightness;
  int power;
  int fb_blank;
  enum backlight_type type;
  unsigned int state;
#define BL_CORE_SUSPENDED (1 << 0) ;
#define BL_CORE_FBBLANK (1 << 1) ;
  enum backlight_scale scale;
};</pre>
```

Members

brightness The current brightness requested by the user.

The backlight core makes sure the range is (0 to max_brightness) when the brightness is set via the sysfs attribute: /sys/class/backlight/

backlight>/brightness.

This value can be set in the backlight_properties passed to devm_backlight_device_register() to set a default brightness value.

max brightness The maximum brightness value.

This value must be set in the backlight_properties passed to devm_backlight_device_register() and shall not be modified by the driver after registration.

power The current power mode.

User space can configure the power mode using the sysfs attribute: /sys/class/backlight/
backlight>/bl_power When the power property is updated update status() is called.

The possible values are: (0: full on, 1 to 3: power saving modes; 4: full off), see FB BLANK XXX.

When the backlight device is enabled **power** is set to FB_BLANK_UNBLANK. When the backlight device is disabled **power** is set to FB_BLANK_POWERDOWN.

fb_blank The power state from the FBIOBLANK ioctl.

When the FBIOBLANK ioctl is called **fb_blank** is set to the blank parameter and the update status() operation is called.

When the backlight device is enabled **fb_blank** is set to FB_BLANK_UNBLANK. When the backlight device is disabled **fb_blank** is set to FB_BLANK_POWERDOWN.

Backlight drivers should avoid using this property. It has been replaced by state & BL_CORE_FBLANK (although most drivers should use <code>backlight_is_blank()</code> as the preferred means to get the blank state).

fb blank is deprecated and will be removed.

type The type of backlight supported.

The backlight type allows userspace to make appropriate policy decisions based on the backlight type.

This value must be set in the backlight_properties passed to devm backlight device register().

state The state of the backlight core.

The state is a bitmask. BL_CORE_FBBLANK is set when the display is expected to be blank. BL_CORE_SUSPENDED is set when the driver is suspended.

backlight drivers are expected to use <code>backlight_is_blank()</code> in their update_status() operation rather than reading the state property.

The state is maintained by the core and drivers may not modify it.

scale The type of the brightness scale.

Description

This structure defines all the properties of a backlight.

```
struct backlight device
```

backlight device data

Definition

```
struct backlight_device {
 struct backlight_properties props;
 struct mutex update_lock;
 struct mutex ops_lock;
 const struct backlight_ops *ops;
 struct notifier_block fb_notif;
```

```
struct list_head entry;
struct device dev;
bool fb_bl_on[FB_MAX];
int use_count;
};
```

Members

props Backlight properties

update_lock The lock used when calling the update status() operation.

update_lock is an internal backlight lock that serialise access to the update_status() operation. The backlight core holds the update_lock when calling the update_status() operation. The update lock shall not be used by backlight drivers.

ops lock The lock used around everything related to backlight ops.

ops_lock is an internal backlight lock that protects the ops pointer and is used around all accesses to ops and when the operations are invoked. The ops_lock shall not be used by backlight drivers.

ops Pointer to the backlight operations.

If ops is NULL, the driver that registered this device has been unloaded, and if class_get_devdata() points to something in the body of that driver, it is also invalid.

fb notif The framebuffer notifier block

entry List entry of all registered backlight devices

dev Parent device.

fb bl on The state of individual fbdev's.

Multiple fbdev's may share one backlight device. The fb_bl_on records the state of the individual fbdev.

use count The number of uses of fb bl on.

Description

This structure holds all data required by a backlight device.

```
int backlight_update_status(struct backlight_device *bd)
 force an update of the backlight device status
```

Parameters

```
struct backlight device *bd the backlight device
```

```
int backlight_enable(struct backlight_device *bd)
 Enable backlight
```

Parameters

struct backlight device *bd the backlight device to enable

```
int backlight_disable(struct backlight_device *bd)
 Disable backlight
```

Parameters

struct backlight_device *bd the backlight device to disable

bool backlight_is_blank(const struct backlight_device *bd)

Return true if display is expected to be blank

Parameters

const struct backlight device *bd the backlight device

Description

Display is expected to be blank if any of these is true:

- 1) if power in not UNBLANK
- 2) if fb blank is not UNBLANK
- 3) if state indicate BLANK or SUSPENDED

Returns true if display is expected to be blank, false otherwise.

int backlight_get_brightness(const struct backlight_device *bd)

Returns the current brightness value

Parameters

const struct backlight device *bd the backlight device

Description

Returns the current brightness value, taking in consideration the current state. If <code>backlight_is_blank()</code> returns true then return 0 as brightness otherwise return the current brightness property value.

Backlight drivers are expected to use this function in their update_status() operation to get the brightness value.

void *bl_get_data(struct backlight_device *bl_dev)
 access devdata

Parameters

struct backlight device *bl dev pointer to backlight device

Description

When a backlight device is registered the driver has the possibility to supply a void * devdata. $bl_get_data()$ return a pointer to the devdata.

pointer to devdata stored while registering the backlight device.

Return

tell the backlight subsystem that hardware state has changed

Parameters

struct backlight_device *bd the backlight device to update
enum backlight update reason reason for update

enum backergire_upuate_reason reason reason for apaan

Description

Updates the internal state of the backlight in response to a hardware event, and generates an uevent to notify userspace. A backlight driver shall call <code>backlight_force_update()</code> when the backlight is changed using, for example, a hot-key. The updated brightness is read using get brightness() and the brightness value is reported using an uevent.

struct backlight_device *backlight_device_get_by_name(const char *name)

Get backlight device by name

Parameters

const char *name Device name

Description

This function looks up a backlight device by its name. It obtains a reference on the backlight device and it is the caller's responsibility to drop the reference by calling backlight put().

Return

A pointer to the backlight device if found, otherwise NULL.

int backlight_register_notifier(struct notifier_block *nb)
 get notified of backlight (un)registration

Parameters

struct notifier_block *nb notifier block with the notifier to call on backlight
 (un)registration

Description

Register a notifier to get notified when backlight devices get registered or unregistered.

0 on success, otherwise a negative error code

Return

int backlight_unregister_notifier(struct notifier_block *nb)
 unregister a backlight notifier

Parameters

struct notifier block *nb notifier block to unregister

Description

Register a notifier to get notified when backlight devices get registered or unregistered.

0 on success, otherwise a negative error code

Return

struct backlight_device *devm_backlight_device_register(struct device *dev, const char *name, struct device *parent, void *devdata, const struct backlight_ops *ops, const struct backlight properties *props)

register a new backlight device

Parameters

struct device *dev the device to register
const char *name the name of the device

struct device *parent a pointer to the parent device (often the same as **dev**)

void *devdata an optional pointer to be stored for private driver use

const struct backlight ops *ops the backlight operations structure

const struct backlight_properties *props the backlight properties

Description

Creates and registers new backlight device. When a backlight device is registered the configuration must be specified in the **props** parameter. See description of *backlight properties*.

struct backlight on success, or an ERR_PTR on error

Return

void devm_backlight_device_unregister(struct device *dev, struct backlight_device *bd)
 unregister backlight device

Parameters

struct device *dev the device to unregister

struct backlight_device *bd the backlight device to unregister

Description

Deallocates a backlight allocated with <code>devm_backlight_device_register()</code>. Normally this function will not need to be called and the resource management code will ensure that the resources are freed.

struct backlight_device *of_find_backlight_by_node(struct device_node *node)
find backlight device by device-tree node

Parameters

struct device_node *node device-tree node of the backlight device

Description

Returns a pointer to the backlight device corresponding to the given DT node or NULL if no such backlight device exists or if the device hasn't been probed yet.

This function obtains a reference on the backlight device and it is the caller's responsibility to drop the reference by calling put device() on the backlight device's .dev field.

struct backlight_device *devm_of_find_backlight(struct device *dev)
find backlight for a device

Parameters

struct device *dev the device

Description

This function looks for a property named 'backlight' on the DT node connected to **dev** and looks up the backlight device. The lookup is device managed so the reference to the backlight device is automatically dropped on driver detach.

A pointer to the backlight device if found. Error pointer -EPROBE_DEFER if the DT property is set, but no backlight device is found. NULL if there's no backlight property.

Return

CHAPTER THIRTEEN

VGA SWITCHEROO

vga switcheroo is the Linux subsystem for laptop hybrid graphics. These come in two flavors:

- muxed: Dual GPUs with a multiplexer chip to switch outputs between GPUs.
- muxless: Dual GPUs but only one of them is connected to outputs. The other one is merely used to offload rendering, its results are copied over PCIe into the framebuffer. On Linux this is supported with DRI PRIME.

Hybrid graphics started to appear in the late Naughties and were initially all muxed. Newer laptops moved to a muxless architecture for cost reasons. A notable exception is the MacBook Pro which continues to use a mux. Muxes come with varying capabilities: Some switch only the panel, others can also switch external displays. Some switch all display pins at once while others can switch just the DDC lines. (To allow EDID probing for the inactive GPU.) Also, muxes are often used to cut power to the discrete GPU while it is not used.

DRM drivers register GPUs with vga_switcheroo, these are henceforth called clients. The mux is called the handler. Muxless machines also register a handler to control the power state of the discrete GPU, its ->switchto callback is a no-op for obvious reasons. The discrete GPU is often equipped with an HDA controller for the HDMI/DP audio signal, this will also register as a client so that vga_switcheroo can take care of the correct suspend/resume order when changing the discrete GPU's power state. In total there can thus be up to three clients: Two vga clients (GPUs) and one audio client (on the discrete GPU). The code is mostly prepared to support machines with more than two GPUs should they become available.

The GPU to which the outputs are currently switched is called the active client in vga_switcheroo parlance. The GPU not in use is the inactive client. When the inactive client's DRM driver is loaded, it will be unable to probe the panel's EDID and hence depends on VBIOS to provide its display modes. If the VBIOS modes are bogus or if there is no VBIOS at all (which is common on the MacBook Pro), a client may alternatively request that the DDC lines are temporarily switched to it, provided that the handler supports this. Switching only the DDC lines and not the entire output avoids unnecessary flickering.

13.1 Modes of Use

13.1.1 Manual switching and manual power control

In this mode of use, the file /sys/kernel/debug/vgaswitcheroo/switch can be read to retrieve the current vga_switcheroo state and commands can be written to it to change the state. The file appears as soon as two GPU drivers and one handler have registered with vga_switcheroo. The following commands are understood:

- OFF: Power off the device not in use.
- ON: Power on the device not in use.
- IGD: Switch to the integrated graphics device. Power on the integrated GPU if necessary, power off the discrete GPU. Prerequisite is that no user space processes (e.g. Xorg, alsactl) have opened device files of the GPUs or the audio client. If the switch fails, the user may invoke lsof(8) or fuser(1) on /dev/dri/ and /dev/snd/controlC1 to identify processes blocking the switch.
- DIS: Switch to the discrete graphics device.
- DIGD: Delayed switch to the integrated graphics device. This will perform the switch once the last user space process has closed the device files of the GPUs and the audio client.
- DDIS: Delayed switch to the discrete graphics device.
- MIGD: Mux-only switch to the integrated graphics device. Does not remap console or change the power state of either gpu. If the integrated GPU is currently off, the screen will turn black. If it is on, the screen will show whatever happens to be in VRAM. Either way, the user has to blindly enter the command to switch back.
- MDIS: Mux-only switch to the discrete graphics device.

For GPUs whose power state is controlled by the driver's runtime pm, the ON and OFF commands are a no-op (see next section).

For muxless machines, the IGD/DIS, DIGD/DDIS and MIGD/MDIS commands should not be used.

13.1.2 Driver power control

In this mode of use, the discrete GPU automatically powers up and down at the discretion of the driver's runtime pm. On muxed machines, the user may still influence the muxer state by way of the debugfs interface, however the ON and OFF commands become a no-op for the discrete GPU.

This mode is the default on Nvidia HybridPower/Optimus and ATI PowerXpress. Specifying nouveau.runpm=0, radeon.runpm=0 or amdgpu.runpm=0 on the kernel command line disables it.

After the GPU has been suspended, the handler needs to be called to cut power to the GPU. Likewise it needs to reinstate power before the GPU can resume. This is achieved by <code>vga_switcheroo_init_domain_pm_ops()</code>, which augments the GPU's suspend/resume functions by the requisite calls to the handler.

When the audio device resumes, the GPU needs to be woken. This is achieved by a PCI quirk which calls device_link_add() to declare a dependency on the GPU. That way, the GPU is kept awake whenever and as long as the audio device is in use.

On muxed machines, if the mux is initially switched to the discrete GPU, the user ends up with a black screen when the GPU powers down after boot. As a workaround, the mux is forced to the integrated GPU on runtime suspend, cf. https://bugs.freedesktop.org/show bug.cgi?id=75917

13.2 API

13.2.1 Public functions

int **vga_switcheroo_register_handler**(const struct *vga_switcheroo_handler* *handler, enum *vga_switcheroo_handler_flags_t* handler_flags)
register handler

Parameters

const struct vga_switcheroo_handler *handler handler callbacks
enum vga_switcheroo_handler_flags_t handler_flags handler flags

Description

Register handler. Enable vga switcheroo if two vga clients have already registered.

Return

0 on success, -EINVAL if a handler was already registered.

```
void vga_switcheroo_unregister_handler(void)
 unregister handler
```

Parameters

void no arguments

Description

Unregister handler. Disable vga switcheroo.

```
enum vga_switcheroo_handler_flags_t vga_switcheroo_handler_flags(void) obtain handler flags
```

Parameters

void no arguments

Description

Helper for clients to obtain the handler flags bitmask.

Return

Handler flags. A value of 0 means that no handler is registered or that the handler has no special capabilities.

13.2. API 903

Parameters

struct pci dev *pdev client pci device

const struct vga switcheroo client ops *ops client callbacks

bool driver_power_control whether power state is controlled by the driver's runtime pm

Description

Register vga client (GPU). Enable vga_switcheroo if another GPU and a handler have already registered. The power state of the client is assumed to be ON. Beforehand, vga_switcheroo_client_probe_defer() shall be called to ensure that all prerequisites are met.

Return

0 on success, -ENOMEM on memory allocation error.

register audio client

Parameters

struct pci_dev *pdev client pci device
const struct vga_switcheroo_client_ops *ops client callbacks
struct pci dev *vga dev pci device which is bound to current audio client

Description

Register audio client (audio device on a GPU). The client is assumed to use runtime PM. Beforehand, $vga_switcheroo_client_probe_defer()$ shall be called to ensure that all prerequisites are met.

Return

0 on success, -ENOMEM on memory allocation error, -EINVAL on getting client id error.

```
bool vga_switcheroo_client_probe_defer(struct pci_dev *pdev) whether to defer probing a given client
```

Parameters

struct pci_dev *pdev client pci device

Description

Determine whether any prerequisites are not fulfilled to probe a given client. Drivers shall invoke this early on in their ->probe callback and return -EPROBE_DEFER if it evaluates to true. Thou shalt not register the client ere thou hast called this.

Return

true if probing should be deferred, otherwise false.

enum *vga_switcheroo_state* **vga_switcheroo_get_client_state**(struct pci_dev *pdev) obtain power state of a given client

Parameters

struct pci dev *pdev client pci device

Description

Obtain power state of a given client as seen from vga_switcheroo. The function is only called from hda intel.c.

Return

Power state.

```
void vga_switcheroo_unregister_client(struct pci_dev *pdev)
 unregister client
```

Parameters

struct pci dev *pdev client pci device

Description

Unregister client. Disable vga_switcheroo if this is a vga client (GPU).

```
void vga_switcheroo_client_fb_set(struct pci_dev *pdev, struct fb_info *info)
 set framebuffer of a given client
```

Parameters

```
struct pci_dev *pdev client pci device
struct fb_info *info framebuffer
```

Description

Set framebuffer of a given client. The console will be remapped to this on switching.

```
int vga_switcheroo_lock_ddc(struct pci_dev *pdev) temporarily switch DDC lines to a given client
```

Parameters

struct pci dev *pdev client pci device

Description

Temporarily switch DDC lines to the client identified by **pdev** (but leave the outputs otherwise switched to where they are). This allows the inactive client to probe EDID. The DDC lines must afterwards be switched back by calling $vga_switcheroo_unlock_ddc()$, even if this function returns an error.

Return

Previous DDC owner on success or a negative int on error. Specifically, -ENODEV if no handler has registered or if the handler does not support switching the DDC lines. Also, a negative value returned by the handler is propagated back to the caller. The return value has merely an informational purpose for any caller which might be interested in it. It is acceptable to ignore the return value and simply rely on the result of the subsequent EDID probe, which will be NULL if DDC switching failed.

13.2. API 905

int vga_switcheroo_unlock_ddc(struct pci_dev *pdev)
 switch DDC lines back to previous owner

Parameters

struct pci dev *pdev client pci device

Description

Switch DDC lines back to the previous owner after calling $vga_switcheroo_lock_ddc()$. This must be called even if $vga_switcheroo_lock_ddc()$ returned an error.

Return

Previous DDC owner on success (i.e. the client identifier of **pdev**) or a negative int on error. Specifically, -ENODEV if no handler has registered or if the handler does not support switching the DDC lines. Also, a negative value returned by the handler is propagated back to the caller. Finally, invoking this function without calling $vga_switcheroo_lock_ddc()$ first is not allowed and will result in -EINVAL.

int vga_switcheroo_process_delayed_switch(void)

helper for delayed switching

Parameters

void no arguments

Description

Process a delayed switch if one is pending. DRM drivers should call this from their ->lastclose callback.

Return

0 on success. -EINVAL if no delayed switch is pending, if the client has unregistered in the meantime or if there are other clients blocking the switch. If the actual switch fails, an error is reported and 0 is returned.

helper for driver power control

Parameters

struct device *dev vga client device

struct dev_pm_domain *domain power domain

Description

Helper for GPUs whose power state is controlled by the driver's runtime pm. After the GPU has been suspended, the handler needs to be called to cut power to the GPU. Likewise it needs to reinstate power before the GPU can resume. To this end, this helper augments the suspend/resume functions by the requisite calls to the handler. It needs only be called on platforms where the power switch is separate to the device being powered down.

13.2.2 Public structures

struct vga_switcheroo_handler handler callbacks

Definition

Members

- init initialize handler. Optional. This gets called when vga_switcheroo is enabled, i.e. when two vga clients have registered. It allows the handler to perform some delayed initialization that depends on the existence of the vga clients. Currently only the radeon and amdgpu drivers use this. The return value is ignored
- **switchto** switch outputs to given client. Mandatory. For muxless machines this should be a no-op. Returning 0 denotes success, anything else failure (in which case the switch is aborted)
- switch_ddc switch DDC lines to given client. Optional. Should return the previous DDC owner on success or a negative int on failure

power_state cut or reinstate power of given client. Optional. The return value is ignored
get_client_id determine if given pci device is integrated or discrete GPU. Mandatory

Description

Handler callbacks. The multiplexer itself. The **switchto** and **get_client_id** methods are mandatory, all others may be set to NULL.

```
struct vga_switcheroo_client_ops
client_callbacks
```

Definition

```
struct vga_switcheroo_client_ops {
  void (*set_gpu_state)(struct pci_dev *dev, enum vga_switcheroo_state);
  void (*reprobe)(struct pci_dev *dev);
  bool (*can_switch)(struct pci_dev *dev);
  void (*gpu_bound)(struct pci_dev *dev, enum vga_switcheroo_client_id);
};
```

Members

- set_gpu_state do the equivalent of suspend/resume for the card. Mandatory. This should not cut power to the discrete GPU, which is the job of the handler
- **reprobe** poll outputs. Optional. This gets called after waking the GPU and switching the outputs to it

13.2. API 907

can_switch check if the device is in a position to switch now. Mandatory. The client should return false if a user space process has one of its device files open

gpu bound notify the client id to audio client when the GPU is bound.

Description

Client callbacks. A client can be either a GPU or an audio device on a GPU. The **set_gpu_state** and **can_switch** methods are mandatory, **reprobe** may be set to NULL. For audio clients, the **reprobe** member is bogus. OTOH, **gpu_bound** is only for audio clients, and not used for GPU clients.

13.2.3 Public constants

enum vga switcheroo handler flags t

handler flags bitmask

Constants

- **VGA_SWITCHEROO_CAN_SWITCH_DDC** whether the handler is able to switch the DDC lines separately. This signals to clients that they should call <code>drm_get_edid_switcheroo()</code> to probe the EDID
- **VGA_SWITCHEROO_NEEDS_EDP_CONFIG** whether the handler is unable to switch the AUX channel separately. This signals to clients that the active GPU needs to train the link and communicate the link parameters to the inactive GPU (mediated by vga_switcheroo). The inactive GPU may then skip the AUX handshake and set up its output with these pre-calibrated values (DisplayPort specification v1.1a, section 2.5.3.3)

Description

Handler flags bitmask. Used by handlers to declare their capabilities upon registering with vga_switcheroo.

enum vga_switcheroo_client_id

client identifier

Constants

VGA_SWITCHEROO_UNKNOWN_ID initial identifier assigned to vga clients. Determining the id requires the handler, so GPUs are given their true id in a delayed fashion in vga switcheroo enable()

VGA SWITCHEROO IGD integrated graphics device

VGA SWITCHEROO DIS discrete graphics device

VGA_SWITCHEROO_MAX_CLIENTS currently no more than two GPUs are supported

Description

Client identifier. Audio clients use the same identifier & 0x100.

enum vga_switcheroo_state

client power state

Constants

VGA SWITCHEROO OFF off

VGA SWITCHEROO ON on

VGA_SWITCHER00_NOT_FOUND client has not registered with vga_switcheroo. Only used in vga_switcheroo_get_client_state() which in turn is only called from hda_intel.c

Description

Client power state.

13.2.4 Private structures

```
struct vgasr_priv
```

vga switcheroo private data

Definition

```
struct vgasr_priv {
  bool active;
  bool delayed_switch_active;
  enum vga_switcheroo_client_id delayed_client_id;
  struct dentry *debugfs_root;
  int registered_clients;
  struct list_head clients;
  const struct vga_switcheroo_handler *handler;
  enum vga_switcheroo_handler_flags_t handler_flags;
  struct mutex mux_hw_lock;
  int old_ddc_owner;
};
```

Members

active whether vga_switcheroo is enabled. Prerequisite is the registration of two GPUs and a handler

delayed_switch_active whether a delayed switch is pending

delayed client id client to which a delayed switch is pending

debugfs root directory for vga switcheroo debugfs interface

registered clients number of registered GPUs (counting only vga clients, not audio clients)

clients list of registered clients

handler registered handler

handler flags flags of registered handler

mux hw lock protects mux state (in particular while DDC lines are temporarily switched)

old ddc owner client to which DDC lines will be switched back on unlock

Description

vga_switcheroo private data. Currently only one vga_switcheroo instance per system is supported.

```
struct vga_switcheroo_client registered client
```

13.2. API 909

Definition

```
struct vga_switcheroo_client {
 struct pci_dev *pdev;
 struct fb_info *fb_info;
 enum vga_switcheroo_state pwr_state;
 const struct vga_switcheroo_client_ops *ops;
 enum vga_switcheroo_client_id id;
 bool active;
 bool driver_power_control;
 struct list_head list;
 struct pci_dev *vga_dev;
};
```

Members

pdev client pci device

fb info framebuffer to which console is remapped on switching

pwr_state current power state if manual power control is used. For driver power control, call vga_switcheroo_pwr_state().

ops client callbacks

id client identifier. Determining the id requires the handler, so gpus are initially assigned VGA_SWITCHEROO_UNKNOWN_ID and later given their true id in vga switcheroo enable()

active whether the outputs are currently switched to this client

driver_power_control whether power state is controlled by the driver's runtime pm. If true,
 writing ON and OFF to the vga_switcheroo debugfs interface is a no-op so as not to interfere with runtime pm

list client list

vga dev pci device, indicate which GPU is bound to current audio client

Description

Registered client. A client can be either a GPU or an audio device on a GPU. For audio clients, the **fb info** and **active** members are bogus. For GPU clients, the **vga dev** is bogus.

13.3 Handlers

13.3.1 apple-gmux Handler

gmux is a microcontroller built into the MacBook Pro to support dual GPUs: A Lattice XP2 on pre-retinas, a Renesas R4F2113 on retinas.

(The MacPro6,1 2013 also has a gmux, however it is unclear why since it has dual GPUs but no built-in display.)

gmux is connected to the LPC bus of the southbridge. Its I/O ports are accessed differently depending on the microcontroller: Driver functions to access a pre-retina gmux are infixed _pio_, those for a retina gmux are infixed _index_.

gmux is also connected to a GPIO pin of the southbridge and thereby is able to trigger an ACPI GPE. On the MBP5 2008/09 it's GPIO pin 22 of the Nvidia MCP79, on all following generations it's GPIO pin 6 of the Intel PCH. The GPE merely signals that an interrupt occurred, the actual type of event is identified by reading a gmux register.

Graphics mux

On pre-retinas, the LVDS outputs of both GPUs feed into gmux which muxes either of them to the panel. One of the tricks gmux has up its sleeve is to lengthen the blanking interval of its output during a switch to synchronize it with the GPU switched to. This allows for a flicker-free switch that is imperceptible by the user (US 8,687,007 B2).

On retinas, muxing is no longer done by gmux itself, but by a separate chip which is controlled by gmux. The chip is triple sourced, it is either an NXP CBTL06142, TI HD3SS212 or Pericom PI3VDP12412. The panel is driven with eDP instead of LVDS since the pixel clock required for retina resolution exceeds LVDS' limits.

Pre-retinas are able to switch the panel's DDC pins separately. This is handled by a TI SN74LV4066A which is controlled by gmux. The inactive GPU can thus probe the panel's EDID without switching over the entire panel. Retinas lack this functionality as the chips used for eDP muxing are incapable of switching the AUX channel separately (see the linked data sheets, Pericom would be capable but this is unused). However the retina panel has the NO_AUX_HANDSHAKE_LINK_TRAINING bit set in its DPCD, allowing the inactive GPU to skip the AUX handshake and set up the output with link parameters pre-calibrated by the active GPU.

The external DP port is only fully switchable on the first two unibody MacBook Pro generations, MBP5 2008/09 and MBP6 2010. This is done by an NXP CBTL06141 which is controlled by gmux. It's the predecessor of the eDP mux on retinas, the difference being support for 2.7 versus 5.4 Gbit/s.

The following MacBook Pro generations replaced the external DP port with a combined DP/Thunderbolt port and lost the ability to switch it between GPUs, connecting it either to the discrete GPU or the Thunderbolt controller. Oddly enough, while the full port is no longer switchable, AUX and HPD are still switchable by way of an NXP CBTL03062 (on pre-retinas MBP8 2011 and MBP9 2012) or two TI TS3DS10224 (on retinas) under the control of gmux. Since the integrated GPU is missing the main link, external displays appear to it as phantoms which fail to link-train.

gmux receives the HPD signal of all display connectors and sends an interrupt on hotplug. On generations which cannot switch external ports, the discrete GPU can then be woken to drive the newly connected display. The ability to switch AUX on these generations could be used to improve reliability of hotplug detection by having the integrated GPU poll the ports while the discrete GPU is asleep, but currently we do not make use of this feature.

Our switching policy for the external port is that on those generations which are able to switch it fully, the port is switched together with the panel when IGD / DIS commands are issued to vga_switcheroo. It is thus possible to drive e.g. a beamer on battery power with the integrated GPU. The user may manually switch to the discrete GPU if more performance is needed.

On all newer generations, the external port can only be driven by the discrete GPU. If a display is plugged in while the panel is switched to the integrated GPU, *both* GPUs will be in use for maximum performance. To decrease power consumption, the user may manually switch to the discrete GPU, thereby suspending the integrated GPU.

13.3. Handlers 911

Linux Gpu Documentation

gmux' initial switch state on bootup is user configurable via the EFI variable gpu-power-prefs-fa4ce28d-b62f-4c99-9cc3-6815686e30f9 (5th byte, 1 = IGD, 0 = DIS). Based on this setting, the EFI firmware tells gmux to switch the panel and the external DP connector and allocates a framebuffer for the selected GPU.

Power control

gmux is able to cut power to the discrete GPU. It automatically takes care of the correct sequence to tear down and bring up the power rails for core voltage, VRAM and PCIe.

Backlight control

On single GPU MacBooks, the PWM signal for the backlight is generated by the GPU. On dual GPU MacBook Pros by contrast, either GPU may be suspended to conserve energy. Hence the PWM signal needs to be generated by a separate backlight driver which is controlled by gmux. The earliest generation MBP5 2008/09 uses a TI LP8543 backlight driver. All newer models use a TI LP8545.

Public functions

bool apple_gmux_present(void)

detect if gmux is built into the machine

Parameters

void no arguments

Description

Drivers may use this to activate quirks specific to dual GPU MacBook Pros and Mac Pros, e.g. for deferred probing, runtime pm and backlight.

Return

true if gmux is present and the kernel was configured with CONFIG_APPLE_GMUX, false otherwise.

CHAPTER

FOURTEEN

VGA ARBITER

Graphic devices are accessed through ranges in I/O or memory space. While most modern devices allow relocation of such ranges, some "Legacy" VGA devices implemented on PCI will typically have the same "hard-decoded" addresses as they did on ISA. For more details see "PCI Bus Binding to IEEE Std 1275-1994 Standard for Boot (Initialization Configuration) Firmware Revision 2.1" Section 7, Legacy Devices.

The Resource Access Control (RAC) module inside the X server [0] existed for the legacy VGA arbitration task (besides other bus management tasks) when more than one legacy device coexists on the same machine. But the problem happens when these devices are trying to be accessed by different userspace clients (e.g. two server in parallel). Their address assignments conflict. Moreover, ideally, being a userspace application, it is not the role of the X server to control bus resources. Therefore an arbitration scheme outside of the X server is needed to control the sharing of these resources. This document introduces the operation of the VGA arbiter implemented for the Linux kernel.

14.1 vgaarb kernel/userspace ABI

The vgaarb is a module of the Linux Kernel. When it is initially loaded, it scans all PCI devices and adds the VGA ones inside the arbitration. The arbiter then enables/disables the decoding on different devices of the VGA legacy instructions. Devices which do not want/need to use the arbiter may explicitly tell it by calling vga set legacy decoding().

The kernel exports a char device interface (/dev/vga_arbiter) to the clients, which has the following semantics:

open Opens a user instance of the arbiter. By default, it's attached to the default VGA device of the system.

close Close a user instance. Release locks made by the user

read Return a string indicating the status of the target like:

"<card ID>,decodes=<io state>,owns=<io state>,locks=<io state> (ic,mc)"

An IO state string is of the form {io,mem,io+mem,none}, mc and ic are respectively mem and io lock counts (for debugging/ diagnostic only). "decodes" indicate what the card currently decodes, "owns" indicates what is currently enabled on it, and "locks" indicates what is locked by this card. If the card is unplugged, we get "invalid" then for card_ID and an -ENODEV error is returned for any command until a new card is targeted.

write Write a command to the arbiter. List of commands:

```
target <card ID> switch target to card <card ID> (see below)
```

lock <io state> acquires locks on target ("none" is an invalid io state)

trylock <io_state> non-blocking acquire locks on target (returns EBUSY if unsuccessful)

unlock <io state> release locks on target

unlock all release all locks on target held by this user (not implemented yet)

decodes <io state> set the legacy decoding attributes for the card

poll event if something changes on any card (not just the target)

card_ID is of the form "PCI:domain:bus:dev.fn". It can be set to "default" to go back to the system default card (TODO: not implemented yet). Currently, only PCI is supported as a prefix, but the userland API may support other bus types in the future, even if the current kernel implementation doesn't.

Note about locks:

The driver keeps track of which user has which locks on which card. It supports stacking, like the kernel one. This complexifies the implementation a bit, but makes the arbiter more tolerant to user space problems and able to properly cleanup in all cases when a process dies. Currently, a max of 16 cards can have locks simultaneously issued from user space for a given user (file descriptor instance) of the arbiter.

In the case of devices hot-{un,}plugged, there is a hook - pci_notify() - to notify them being added/removed in the system and automatically added/removed in the arbiter.

There is also an in-kernel API of the arbiter in case DRM, vgacon, or other drivers want to use it.

14.2 In-kernel interface

int vga get interruptible(struct pci dev *pdev, unsigned int rsrc)

Parameters

struct pci_dev *pdev pci device of the VGA card or NULL for the system default
unsigned int rsrc bit mask of resources to acquire and lock

Description

Shortcut to vga get with interruptible set to true.

On success, release the VGA resource again with vga put().

int vga_get_uninterruptible(struct pci_dev *pdev, unsigned int rsrc)
 shortcut to vga get()

Parameters

struct pci_dev *pdev pci device of the VGA card or NULL for the system default
unsigned int rsrc bit mask of resources to acquire and lock

Description

Shortcut to vga get with interruptible set to false.

On success, release the VGA resource again with vga_put().

struct pci_dev *vga_default_device(void)
return the default VGA device, for vgacon

Parameters

void no arguments

Description

This can be defined by the platform. The default implementation is rather dumb and will probably only work properly on single vga card setups and/or x86 platforms.

If your VGA default device is not PCI, you'll have to return NULL here. In this case, I assume it will not conflict with any PCI card. If this is not true, I'll have to define two archs hooks for enabling/disabling the VGA default device if that is possible. This may be a problem with real _ISA_VGA cards, in addition to a PCI one. I don't know at this point how to deal with that card. Can theirs IOs be disabled at all? If not, then I suppose it's a matter of having the proper arch hook telling us about it, so we basically never allow anybody to succeed a $vga_get()$...

int vga_remove_vgacon(struct pci_dev *pdev)
 deactivete vga console

Parameters

struct pci_dev *pdev pci device.

Description

Unbind and unregister vgacon in case pdev is the default vga device. Can be called by gpu drivers on initialization to make sure vga register access done by vgacon will not disturb the device.

int vga_get(struct pci_dev *pdev, unsigned int rsrc, int interruptible)
 acquire & locks VGA resources

Parameters

struct pci dev *pdev pci device of the VGA card or NULL for the system default

unsigned int rsrc bit mask of resources to acquire and lock

int interruptible blocking should be interruptible by signals?

Description

This function acquires VGA resources for the given card and mark those resources locked. If the resource requested are "normal" (and not legacy) resources, the arbiter will first check whether the card is doing legacy decoding for that type of resource. If yes, the lock is "converted" into a legacy resource lock.

The arbiter will first look for all VGA cards that might conflict and disable their IOs and/or Memory access, including VGA forwarding on P2P bridges if necessary, so that the requested resources can be used. Then, the card is marked as locking these resources and the IO and/or Memory accesses are enabled on the card (including VGA forwarding on parent P2P bridges if any).

Linux Gpu Documentation

This function will block if some conflicting card is already locking one of the required resources (or any resource on a different bus segment, since P2P bridges don't differentiate VGA memory and IO afaik). You can indicate whether this blocking should be interruptible by a signal (for userland interface) or not.

Must not be called at interrupt time or in atomic context. If the card already owns the resources, the function succeeds. Nested calls are supported (a per-resource counter is maintained)

On success, release the VGA resource again with vga_put().

0 on success, negative error code on failure.

Return

void vga_put(struct pci_dev *pdev, unsigned int rsrc)
release lock on legacy VGA resources

Parameters

struct pci_dev *pdev pci device of VGA card or NULL for system default
unsigned int rsrc but mask of resource to release

Description

This fuction releases resources previously locked by $vga_get()$ or $vga_tryget()$. The resources aren't disabled right away, so that a subsequence $vga_get()$ on the same card will succeed immediately. Resources have a counter, so locks are only released if the counter reaches 0.

void vga_set_legacy_decoding(struct pci dev *pdev, unsigned int decodes)

Parameters

struct pci dev *pdev pci device of the VGA card

unsigned int decodes bit mask of what legacy regions the card decodes

Description

Indicates to the arbiter if the card decodes legacy VGA IOs, legacy VGA Memory, both, or none. All cards default to both, the card driver (fbdev for example) should tell the arbiter if it has disabled legacy decoding, so the card can be left out of the arbitration process (and can be safe to take interrupts at any time.

register or unregister a VGA arbitration client

Parameters

struct pci dev *pdev pci device of the VGA client

Description

Clients have two callback mechanisms they can use.

set_decode callback: If a client can disable its GPU VGA resource, it will get a callback from this to set the encode/decode state.

Rationale: we cannot disable VGA decode resources unconditionally some single GPU laptops seem to require ACPI or BIOS access to the VGA registers to control things like backlights etc. Hopefully newer multi-GPU laptops do something saner, and desktops won't have any special ACPI for this. The driver will get a callback when VGA arbitration is first used by userspace since some older X servers have issues.

This function does not check whether a client for **pdev** has been registered already.

To unregister just call vga_client_unregister().

Return

0 on success, -1 on failure

14.3 libpciaccess

To use the vga arbiter char device it was implemented an API inside the libpciaccess library. One field was added to struct pci device (each device on the system):

```
/* the type of resource decoded by the device */
int vgaarb_rsrc;
```

Besides it, in pci system were added:

```
int vgaarb_fd;
int vga_count;
struct pci_device *vga_target;
struct pci_device *vga_default_dev;
```

The vga_count is used to track how many cards are being arbitrated, so for instance, if there is only one card, then it can completely escape arbitration.

These functions below acquire VGA resources for the given card and mark those resources as locked. If the resources requested are "normal" (and not legacy) resources, the arbiter will first check whether the card is doing legacy decoding for that type of resource. If yes, the lock is "converted" into a legacy resource lock. The arbiter will first look for all VGA cards that might conflict and disable their IOs and/or Memory access, including VGA forwarding on P2P bridges if necessary, so that the requested resources can be used. Then, the card is marked as locking these resources and the IO and/or Memory access is enabled on the card (including VGA forwarding on parent P2P bridges if any). In the case of vga_arb_lock(), the function will block if some conflicting card is already locking one of the required resources (or any resource on a different bus segment, since P2P bridges don't differentiate VGA memory and IO afaik). If the card already owns the resources, the function succeeds. vga_arb_trylock() will return (-EBUSY) instead of blocking. Nested calls are supported (a per-resource counter is maintained).

Set the target device of this client.

```
int pci_device_vgaarb_set_target (struct pci_device *dev);
```

For instance, in x86 if two devices on the same bus want to lock different resources, both will succeed (lock). If devices are in different buses and trying to lock different resources, only the first who tried succeeds.

Linux Gpu Documentation

int	pci_device_vgaarb_lock	(void);	
int	<pre>pci_device_vgaarb_trylock</pre>	(void);	

Unlock resources of device.

```
int pci_device_vgaarb_unlock (void);
```

Indicates to the arbiter if the card decodes legacy VGA IOs, legacy VGA Memory, both, or none. All cards default to both, the card driver (fbdev for example) should tell the arbiter if it has disabled legacy decoding, so the card can be left out of the arbitration process (and can be safe to take interrupts at any time.

```
int pci_device_vgaarb_decodes (int new_vgaarb_rsrc);

Connects to the arbiter device, allocates the struct
int pci_device_vgaarb_init (void);

Close the connection

void pci device vgaarb fini (void);
```

14.4 xf86VGAArbiter (X server implementation)

X server basically wraps all the functions that touch VGA registers somehow.

14.5 References

Benjamin Herrenschmidt (IBM?) started this work when he discussed such design with the Xorg community in 2005 [1, 2]. In the end of 2007, Paulo Zanoni and Tiago Vignatti (both of C3SL/Federal University of Paraná) proceeded his work enhancing the kernel code to adapt as a kernel module and also did the implementation of the user space side [3]. Now (2009) Tiago Vignatti and Dave Airlie finally put this work in shape and queued to Jesse Barnes' PCI tree.

- 0) https://cgit.freedesktop.org/xorg/xserver/commit/?id=4b42448a2388d40f257774fbffdccaea87bd
- 1) https://lists.freedesktop.org/archives/xorg/2005-March/006663.html
- 2) https://lists.freedesktop.org/archives/xorg/2005-March/006745.html
- 3) https://lists.freedesktop.org/archives/xorg/2007-October/029507.html

CHAPTER FIFTEEN

TODO LIST

This section contains a list of smaller janitorial tasks in the kernel DRM graphics subsystem useful as newbie projects. Or for slow rainy days.

15.1 Difficulty

To make it easier task are categorized into different levels:

Starter: Good tasks to get started with the DRM subsystem.

Intermediate: Tasks which need some experience with working in the DRM subsystem, or some specific GPU/display graphics knowledge. For debugging issue it's good to have the relevant hardware (or a virtual driver set up) available for testing.

Advanced: Tricky tasks that need fairly good understanding of the DRM subsystem and graphics topics. Generally need the relevant hardware for development and testing.

Expert: Only attempt these if you've successfully completed some tricky refactorings already and are an expert in the specific area

15.1.1 Subsystem-wide refactorings

15.2 Remove custom dumb_map_offset implementations

All GEM based drivers should be using <code>drm_gem_create_mmap_offset()</code> instead. Audit each individual driver, make sure it'll work with the generic implementation (there's lots of outdated locking leftovers in various implementations), and then remove it.

Contact: Daniel Vetter, respective driver maintainers

Level: Intermediate

15.3 Convert existing KMS drivers to atomic modesetting

3.19 has the atomic modeset interfaces and helpers, so drivers can now be converted over. Modern compositors like Wayland or Surfaceflinger on Android really want an atomic modeset interface, so this is all about the bright future.

There is a conversion guide for atomic and all you need is a GPU for a non-converted driver (again virtual HW drivers for KVM are still all suitable).

As part of this drivers also need to convert to universal plane (which means exposing primary & cursor as proper plane objects). But that's much easier to do by directly using the new atomic helper driver callbacks.

Contact: Daniel Vetter, respective driver maintainers

Level: Advanced

15.4 Clean up the clipped coordination confusion around planes

We have a helper to get this right with drm_plane_helper_check_update(), but it's not consistently used. This should be fixed, preferrably in the atomic helpers (and drivers then moved over to clipped coordinates). Probably the helper should also be moved from drm_plane_helper.c to the atomic helpers, to avoid confusion - the other helpers in that file are all deprecated legacy helpers.

Contact: Ville Syrjälä, Daniel Vetter, driver maintainers

Level: Advanced

15.5 Improve plane atomic_check helpers

Aside from the clipped coordinates right above there's a few suboptimal things with the current helpers:

- drm_plane_helper_funcs->atomic_check gets called for enabled or disabled planes. At best this seems to confuse drivers, worst it means they blow up when the plane is disabled without the CRTC. The only special handling is resetting values in the plane state structures, which instead should be moved into the drm_plane_funcs->atomic_duplicate_state functions.
- Once that's done, helpers could stop calling ->atomic check for disabled planes.
- Then we could go through all the drivers and remove the more-or-less confused checks for plane_state->fb and plane_state->crtc.

Contact: Daniel Vetter

Level: Advanced

15.6 Convert early atomic drivers to async commit helpers

For the first year the atomic modeset helpers didn't support asynchronous / nonblocking commits, and every driver had to hand-roll them. This is fixed now, but there's still a pile of existing drivers that easily could be converted over to the new infrastructure.

One issue with the helpers is that they require that drivers handle completion events for atomic commits correctly. But fixing these bugs is good anyway.

Somewhat related is the legacy_cursor_update hack, which should be replaced with the new atomic_async_check/commit functionality in the helpers in drivers that still look at that flag.

Contact: Daniel Vetter, respective driver maintainers

Level: Advanced

15.7 Fallout from atomic KMS

drm_atomic_helper.c provides a batch of functions which implement legacy IOCTLs on top of the new atomic driver interface. Which is really nice for gradual conversion of drivers, but unfortunately the semantic mismatches are a bit too severe. So there's some follow-up work to adjust the function interfaces to fix these issues:

- atomic needs the lock acquire context. At the moment that's passed around implicitly with some horrible hacks, and it's also allocate with GFP_NOFAIL behind the scenes. All legacy paths need to start allocating the acquire context explicitly on stack and then also pass it down into drivers explicitly so that the legacy-on-atomic functions can use them.
 - Except for some driver code this is done. This task should be finished by adding WARN ON(!drm drv uses atomic modeset) in *drm_modeset_lock_all()*.
- A bunch of the vtable hooks are now in the wrong place: DRM has a split between core vfunc tables (named drm_foo_funcs), which are used to implement the userspace ABI. And then there's the optional hooks for the helper libraries (name drm_foo_helper_funcs), which are purely for internal use. Some of these hooks should be move from _funcs to _helper_funcs since they are not part of the core ABI. There's a FIXME comment in the kerneldoc for each such case in drm_crtc.h.

Contact: Daniel Vetter Level: Intermediate

15.8 Get rid of dev->struct_mutex from GEM drivers

dev->struct_mutex is the Big DRM Lock from legacy days and infested everything. Nowadays in modern drivers the only bit where it's mandatory is serializing GEM buffer object destruction. Which unfortunately means drivers have to keep track of that lock and either call unreference or unreference_locked depending upon context.

Core GEM doesn't have a need for struct_mutex any more since kernel 4.8, and there's a GEM object free callback for any drivers which are entirely struct mutex free.

Linux Gpu Documentation

For drivers that need struct_mutex it should be replaced with a driver- private lock. The tricky part is the BO free functions, since those can't reliably take that lock any more. Instead state needs to be protected with suitable subordinate locks or some cleanup work pushed to a worker thread. For performance-critical drivers it might also be better to go with a more fine-grained per-buffer object and per-context lockings scheme. Currently only the msm and *i915* drivers use struct mutex.

Contact: Daniel Vetter, respective driver maintainers

Level: Advanced

15.9 Move Buffer Object Locking to dma resv lock()

Many drivers have their own per-object locking scheme, usually using mutex_lock(). This causes all kinds of trouble for buffer sharing, since depending which driver is the exporter and importer, the locking hierarchy is reversed.

To solve this we need one standard per-object locking mechanism, which is dma_resv_lock(). This lock needs to be called as the outermost lock, with all other driver specific per-object locks removed. The problem is tha rolling out the actual change to the locking contract is a flag day, due to struct dma_buf buffer sharing.

Level: Expert

15.10 Convert logging to drm_* functions with drm_device paramater

For drivers which could have multiple instances, it is necessary to differentiate between which is which in the logs. Since DRM_INFO/WARN/ERROR don't do this, drivers used dev_info/warn/err to make this differentiation. We now have drm_* variants of the drm print functions, so we can start to convert those drivers back to using drm-formatted specific log messages.

Before you start this conversion please contact the relevant maintainers to make sure your work will be merged - not everyone agrees that the DRM dmesg macros are better.

Contact: Sean Paul, Maintainer of the driver you plan to convert

Level: Starter

15.11 Convert drivers to use simple modeset suspend/resume

Most drivers (except i915 and nouveau) that use drm_atomic_helper_suspend/resume() can probably be converted to use drm_mode_config_helper_suspend/resume(). Also there's still open-coded version of the atomic suspend/resume code in older atomic modeset drivers.

Contact: Maintainer of the driver you plan to convert

Level: Intermediate

15.12 Convert drivers to use drm fbdev generic setup()

Most drivers can use <code>drm_fbdev_generic_setup()</code>. Driver have to implement atomic modesetting and GEM vmap support. Historically, generic fbdev emulation expected the framebuffer in system memory or system-like memory. By employing struct iosys_map, drivers with frambuffers in I/O memory can be supported as well.

Contact: Maintainer of the driver you plan to convert

Level: Intermediate

15.13 Reimplement functions in drm fbdev fb ops without fbdev

A number of callback functions in drm_fbdev_fb_ops could benefit from being rewritten without dependencies on the fbdev module. Some of the helpers could further benefit from using struct iosys map instead of raw pointers.

Contact: Thomas Zimmermann <tzimmermann@suse.de>, Daniel Vetter

Level: Advanced

15.14 Benchmark and optimize blitting and format-conversion function

Drawing to dispay memory quickly is crucial for many applications' performance.

On at least x86-64, sys_imageblit() is significantly slower than cfb_imageblit(), even though both use the same blitting algorithm and the latter is written for I/O memory. It turns out that cfb_imageblit() uses movl instructions, while sys_imageblit apparently does not. This seems to be a problem with gcc's optimizer. DRM's format-conversion helpers might be subject to similar issues.

Benchmark and optimize fbdev's sys_() helpers and DRM's format-conversion helpers. In cases that can be further optimized, maybe implement a different algorithm. For micro-optimizations, use movl/movq instructions explicitly. That might possibly require architecture-specific helpers (e.g., storel() storeq()).

Contact: Thomas Zimmermann <tzimmermann@suse.de>

Level: Intermediate

15.15 drm_framebuffer_funcs and drm_mode_config_funcs.fb_create cleanup

A lot more drivers could be switched over to the drm_gem_framebuffer helpers. Various hold-ups:

• Need to switch over to the generic dirty tracking code using drm_atomic_helper_dirtyfb first (e.g. qxl).

Linux Gpu Documentation

- Need to switch to drm_fbdev_generic_setup(), otherwise a lot of the custom fb setup code can't be deleted.
- Many drivers wrap <code>drm_gem_fb_create()</code> only to check for valid formats. For atomic drivers we could check for valid formats by calling <code>drm_plane_check_pixel_format()</code> against all planes, and pass if any plane supports the format. For non-atomic that's not possible since like the format list for the primary plane is fake and we'd therefor reject valid formats.
- subclass Many drivers drm framebuffer, we'd need a embedding compatvarios drm gem fb create version of the functions. Maybe called drm gem fb create/ with dirty/ with funcs as needed.

Contact: Daniel Vetter Level: Intermediate

15.16 Generic fbdev defio support

The defio support code in the fbdev core has some very specific requirements, which means drivers need to have a special framebuffer for fbdev. The main issue is that it uses some fields in struct page itself, which breaks shmem gem objects (and other things). To support defio, affected drivers require the use of a shadow buffer, which may add CPU and memory overhead.

Possible solution would be to write our own defio mmap code in the drm fbdev emulation. It would need to fully wrap the existing mmap ops, forwarding everything after it has done the write-protect/mkwrite trickery:

• In the drm_fbdev_fb_mmap helper, if we need defio, change the default page prots to write-protected with something like this:

```
vma->vm_page_prot = pgprot_wrprotect(vma->vm_page_prot);
```

- Set the mkwrite and fsync callbacks with similar implementions to the core fbdev defio stuff. These should all work on plain ptes, they don't actually require a struct page. uff. These should all work on plain ptes, they don't actually require a struct page.
- Track the dirty pages in a separate structure (bitfield with one bit per page should work) to avoid clobbering struct page.

Might be good to also have some igt testcases for this.

Contact: Daniel Vetter, Noralf Tronnes

Level: Advanced

15.17 idr_init_base()

DRM core&drivers uses a lot of idr (integer lookup directories) for mapping userspace IDs to internal objects, and in most places ID=0 means NULL and hence is never used. Switching to idr_init_base() for these would make the idr more efficient.

Contact: Daniel Vetter

Level: Starter

15.18 struct drm_gem_object_funcs

GEM objects can now have a function table instead of having the callbacks on the DRM driver struct. This is now the preferred way. Callbacks in drivers have been converted, except for *struct drm driver*.gem prime mmap.

Level: Intermediate

15.19 Rename CMA helpers to DMA helpers

CMA (standing for contiguous memory allocator) is really a bit an accident of what these were used for first, a much better name would be DMA helpers. In the text these should even be called coherent DMA memory helpers (so maybe CDM, but no one knows what that means) since underneath they just use dma alloc coherent.

Contact: Laurent Pinchart, Daniel Vetter

Level: Intermediate (mostly because it is a huge tasks without good partial milestones, not technically itself that challenging)

15.20 connector register/unregister fixes

- For most connectors it's a no-op to call drm_connector_register/unregister directly from driver code, drm_dev_register/unregister take care of this already. We can remove all of them.
- For dp drivers it's a bit more a mess, since we need the connector to be registered when calling drm_dp_aux_register. Fix this by instead calling drm_dp_aux_init, and moving the actual registering into a late register callback as recommended in the kerneldoc.

Level: Intermediate

15.21 Remove load/unload callbacks from all non-DRIVER LEGACY drivers

The load/unload callbacks in struct &drm_driver are very much midlayers, plus for historical reasons they get the ordering wrong (and we can't fix that) between setting up the &drm_driver structure and calling drm_dev_register().

- Rework drivers to no longer use the load/unload callbacks, directly coding the load/unload sequence into the driver's probe function.
- Once all non-DRIVER_LEGACY drivers are converted, disallow the load/unload callbacks for all modern drivers.

Contact: Daniel Vetter Level: Intermediate

15.22 Replace drm_detect_hdmi_monitor() with drm_display_info.is_hdmi

Once EDID is parsed, the monitor HDMI support information is available through drm_display_info.is_hdmi. Many drivers still call drm_detect_hdmi_monitor() to retrieve the same information, which is less efficient.

Audit each individual driver calling <code>drm_detect_hdmi_monitor()</code> and switch to drm display info.is hdmi if applicable.

Contact: Laurent Pinchart, respective driver maintainers

Level: Intermediate

15.23 Consolidate custom driver modeset properties

Before atomic modeset took place, many drivers where creating their own properties. Among other things, atomic brought the requirement that custom, driver specific properties should not be used.

For this task, we aim to introduce core helpers or reuse the existing ones if available:

A quick, unconfirmed, examples list.

Introduce core helpers: - audio (amdgpu, intel, gma500, radeon) - brightness, contrast, etc (armada, nouveau) - overlay only (?) - broadcast rgb (gma500, intel) - colorkey (armada, nouveau, rcar) - overlay only (?) - dither (amdgpu, nouveau, radeon) - varies across drivers - underscan family (amdgpu, radeon, nouveau)

Already in core: - colorspace (sti) - tv format names, enhancements (gma500, intel) - tv over-scan, margins, etc. (gma500, intel) - zorder (omapdrm) - same as zpos (?)

Contact: Emil Velikov, respective driver maintainers

Level: Intermediate

15.24 Use struct iosys_map throughout codebase

Pointers to shared device memory are stored in struct iosys_map. Each instance knows whether it refers to system or I/O memory. Most of the DRM-wide interface have been converted to use struct iosys map, but implementations often still use raw pointers.

The task is to use struct iosys map where it makes sense.

- Memory managers should use struct iosys map for dma-buf-imported buffers.
- TTM might benefit from using struct iosys map internally.
- Framebuffer copying and blitting helpers should operate on struct iosys_map.

Contact: Thomas Zimmermann <tzimmermann@suse.de>, Christian König, Daniel Vetter

Level: Intermediate

15.25 Review all drivers for setting struct drm_mode_config.{max_width,max_height} correctly

The values in *struct drm_mode_config*.{max_width,max_height} describe the maximum supported framebuffer size. It's the virtual screen size, but many drivers treat it like limitations of the physical resolution.

The maximum width depends on the hardware's maximum scanline pitch. The maximum height depends on the amount of addressable video memory. Review all drivers to initialize the fields to the correct values.

Contact: Thomas Zimmermann <tzimmermann@suse.de>

Level: Intermediate

15.26 Request memory regions in all drivers

Go through all drivers and add code to request the memory regions that the driver uses. This requires adding calls to request_mem_region(), pci_request_region() or similar functions. Use helpers for managed cleanup where possible.

Drivers are pretty bad at doing this and there used to be conflicts among DRM and fbdev drivers. Still, it's the correct thing to do.

Contact: Thomas Zimmermann <tzimmermann@suse.de>

Level: Starter

15.26.1 Core refactorings

15.27 Make panic handling work

This is a really varied tasks with lots of little bits and pieces:

- The panic path can't be tested currently, leading to constant breaking. The main issue here is that panics can be triggered from hardirq contexts and hence all panic related callback can run in hardirq context. It would be awesome if we could test at least the fbdev helper code and driver code by e.g. trigger calls through drm debugfs files. hardirq context could be achieved by using an IPI to the local processor.
- There's a massive confusion of different panic handlers. DRM fbdev emulation helpers had their own (long removed), but on top of that the fbcon code itself also has one. We need to make sure that they stop fighting over each other. This is worked around by checking oops_in_progress at various entry points into the DRM fbdev emulation helpers. A much cleaner approach here would be to switch fbcon to the threaded printk support.
- drm_can_sleep() is a mess. It hides real bugs in normal operations and isn't a full solution for panic paths. We need to make sure that it only returns true if there's a panic going on for real, and fix up all the fallout.
- The panic handler must never sleep, which also means it can't ever mutex_lock(). Also it can't grab any other lock unconditionally, not even spinlocks (because NMI and hardirg can panic too). We need to either make sure to not call such paths, or trylock everything. Really tricky.
- A clean solution would be an entirely separate panic output support in KMS, bypassing the current fbcon support. See [PATCH v2 0/3] drm: Add panic handling.
- Encoding the actual oops and preceding dmesg in a QR might help with the dread "important stuff scrolled away" problem. See [RFC][PATCH] Oops messages transfer using QR codes for some example code that could be reused.

Contact: Daniel Vetter

Level: Advanced

15.28 Clean up the debugfs support

There's a bunch of issues with it:

- The drm_info_list ->show() function doesn't even bother to cast to the drm structure for you. This is lazy.
- We probably want to have some support for debugfs files on crtc/connectors and maybe other kms objects directly in core. There's even drm_print support in the funcs for these objects to dump kms state, so it's all there. And then the ->show() functions should obviously give you a pointer to the right object.
- The drm_info_list stuff is centered on drm_minor instead of drm_device. For anything we want to print drm_device (or maybe drm_file) is the right thing.
- The drm_driver->debugfs_init hooks we have is just an artifact of the old midlayered load sequence. DRM debugfs should work more like sysfs, where you can create properties/files

for an object anytime you want, and the core takes care of publishing/unpuplishing all the files at register/unregister time. Drivers shouldn't need to worry about these technicalities, and fixing this (together with the drm_minor->drm_device move) would allow us to remove debugfs init.

Previous RFC that hasn't landed yet: https://lore.kernel.org/dri-devel/20200513114130. 28641-2-wambui.karugax@gmail.com/

Contact: Daniel Vetter Level: Intermediate

15.29 Object lifetime fixes

There's two related issues here

- Cleanup up the various ->destroy callbacks, which often are all the same simple code.
- Lots of drivers erroneously allocate DRM modeset objects using devm_kzalloc, which results in use-after free issues on driver unload. This can be serious trouble even for drivers for hardware integrated on the SoC due to EPROBE_DEFERRED backoff.

Both these problems can be solved by switching over to <code>drmm_kzalloc()</code>, and the various convenience wrappers provided, e.g. <code>drmm_crtc_alloc_with_planes()</code>, <code>drmm_universal_plane_alloc()</code>, ... and so on.

Contact: Daniel Vetter Level: Intermediate

15.30 Remove automatic page mapping from dma-buf importing

When importing dma-bufs, the dma-buf and PRIME frameworks automatically map imported pages into the importer's DMA area. <code>drm_gem_prime_fd_to_handle()</code> and <code>drm_gem_prime_handle_to_fd()</code> require that importers call dma_buf_attach() even if they never do actual device DMA, but only CPU access through dma_buf_vmap(). This is a problem for USB devices, which do not support DMA operations.

To fix the issue, automatic page mappings should be removed from the buffer-sharing code. Fixing this is a bit more involved, since the import/export cache is also tied to &drm_gem_object.import_attach. Meanwhile we paper over this problem for USB devices by fishing out the USB host controller device, as long as that supports DMA. Otherwise importing can still needlessly fail.

Contact: Thomas Zimmermann <tzimmermann@suse.de>, Daniel Vetter

Level: Advanced

15.30.1 Better Testing

15.31 Add unit tests using the Kernel Unit Testing (KUnit) framework

The KUnit provides a common framework for unit tests within the Linux kernel. Having a test suite would allow to identify regressions earlier.

A good candidate for the first unit tests are the format-conversion helpers in drm_format_helper.c.

Contact: Javier Martinez Canillas <javierm@redhat.com>

Level: Intermediate

15.32 Enable trinity for DRM

And fix up the fallout. Should be really interesting ...

Level: Advanced

15.33 Make KMS tests in i-g-t generic

The i915 driver team maintains an extensive testsuite for the i915 DRM driver, including tons of testcases for corner-cases in the modesetting API. It would be awesome if those tests (at least the ones not relying on Intel-specific GEM features) could be made to run on any KMS driver.

Basic work to run i-g-t tests on non-i915 is done, what's now missing is mass- converting things over. For modeset tests we also first need a bit of infrastructure to use dumb buffers for untiled buffers, to be able to run all the non-i915 specific modeset tests.

Level: Advanced

15.34 Extend virtual test driver (VKMS)

See the documentation of *VKMS* for more details. This is an ideal internship task, since it only requires a virtual machine and can be sized to fit the available time.

Level: See details

15.35 Backlight Refactoring

Backlight drivers have a triple enable/disable state, which is a bit overkill. Plan to fix this:

- 1. Roll out backlight_enable() and backlight_disable() helpers everywhere. This has started already.
- 2. In all, only look at one of the three status bits set by the above helpers.
- 3. Remove the other two status bits.

Contact: Daniel Vetter
Level: Intermediate

15.35.1 Driver Specific

15.36 AMD DC Display Driver

AMD DC is the display driver for AMD devices starting with Vega. There has been a bunch of progress cleaning it up but there's still plenty of work to be done.

See drivers/gpu/drm/amd/display/TODO for tasks.

Contact: Harry Wentland, Alex Deucher

15.37 vmwgfx: Replace hashtable with Linux' implementation

The vmwgfx driver uses its own hashtable implementation. Replace the code with Linux' implementation and update the callers. It's mostly a refactoring task, but the interfaces are different.

Contact: Zack Rusin, Thomas Zimmermann <tzimmermann@suse.de>

Level: Intermediate

15.37.1 Bootsplash

There is support in place now for writing internal DRM clients making it possible to pick up the bootsplash work that was rejected because it was written for fbdev.

- [v6,8/8] drm/client: Hack: Add bootsplash example https://patchwork.freedesktop.org/patch/306579/
- [RFC PATCH v2 00/13] Kernel based bootsplash https://lore.kernel.org/r/20171213194755.3409-1-mstaudt@suse.de

Contact: Sam Ravnborg

Level: Advanced

15.37.2 Outside DRM

15.38 Convert fbdev drivers to DRM

There are plenty of fbdev drivers for older hardware. Some hardware has become obsolete, but some still provides good(-enough) framebuffers. The drivers that are still useful should be converted to DRM and afterwards removed from fbdev.

Very simple fbdev drivers can best be converted by starting with a new DRM driver. Simple KMS helpers and SHMEM should be able to handle any existing hardware. The new driver's call-back functions are filled from existing fbdev code.

More complex fbdev drivers can be refactored step-by-step into a DRM driver with the help of the DRM fbconv helpers. [1] These helpers provide the transition layer between the DRM core infrastructure and the fbdev driver interface. Create a new DRM driver on top of the fbconv helpers, copy over the fbdev driver, and hook it up to the DRM code. Examples for several fbdev drivers are available at [1] and a tutorial of this process available at [2]. The result is a primitive DRM driver that can run X11 and Weston.

- [1] https://gitlab.freedesktop.org/tzimmermann/linux/tree/fbconv
- [2] https://gitlab.freedesktop.org/tzimmermann/linux/blob/fbconv/drivers/gpu/drm/drm_fbconv helper.c

Contact: Thomas Zimmermann <tzimmermann@suse.de>

Level: Advanced

GPU RFC SECTION

For complex work, especially new uapi, it is often good to nail the high level design issues before getting lost in the code details. This section is meant to host such documentation:

- Each RFC should be a section in this file, explaining the goal and main design considerations. Especially for uapi make sure you Cc: all relevant project mailing lists and involved people outside of dri-devel.
- For uapi structures add a file to this directory with and then pull the kerneldoc in like with real uapi headers.
- Once the code has landed move all the documentation to the right places in the main core, helper or driver sections.

16.1 I915 DG1/LMEM RFC Section

16.1.1 Upstream plan

For upstream the overall plan for landing all the DG1 stuff and turning it for real, with all the uAPI bits is:

- Merge basic HW enabling of DG1(still without pciid)
- Merge the uAPI bits behind special CONFIG BROKEN(or so) flag
 - At this point we can still make changes, but importantly this lets us start running IGTs which can utilize local-memory in CI
- Convert over to TTM, make sure it all keeps working. Some of the work items:
 - TTM shrinker for discrete
 - dma resv lockitem for full dma resv lock, i.e not just trylock
 - Use TTM CPU pagefault handler
 - Route shmem backend over to TTM SYSTEM for discrete
 - TTM purgeable object support
 - Move i915 buddy allocator over to TTM
- Send RFC(with mesa-dev on cc) for final sign off on the uAPI
- · Add pciid for DG1 and turn on uAPI for real

16.2 I915 GuC Submission/DRM Scheduler Section

16.2.1 Upstream plan

For upstream the overall plan for landing GuC submission and integrating the i915 with the DRM scheduler is:

· Merge basic GuC submission

- Basic submission support for all gen11+ platforms
- Not enabled by default on any current platforms but can be enabled via modparam enable_guc
- Lots of rework will need to be done to integrate with DRM scheduler so no need to nit pick everything in the code, it just should be functional, no major coding style / layering errors, and not regress execlists
- Update IGTs / selftests as needed to work with GuC submission
- Enable CI on supported platforms for a baseline
- Rework / get CI heathly for GuC submission in place as needed

Merge new parallel submission uAPI

- Bonding uAPI completely incompatible with GuC submission, plus it has severe design issues in general, which is why we want to retire it no matter what
- New uAPI adds I915_CONTEXT_ENGINES_EXT_PARALLEL context setup step which configures a slot with N contexts
- After I915_CONTEXT_ENGINES_EXT_PARALLEL a user can submit N batches to a slot in a single execbuf IOCTL and the batches run on the GPU in parallel
- Initially only for GuC submission but execlists can be supported if needed

Convert the i915 to use the DRM scheduler

- GuC submission backend fully integrated with DRM scheduler

- * All request queues removed from backend (e.g. all backpressure handled in DRM scheduler)
- * Resets / cancels hook in DRM scheduler
- * Watchdog hooks into DRM scheduler
- * Lots of complexity of the GuC backend can be pulled out once integrated with DRM scheduler (e.g. state machine gets simplier, locking gets simplier, etc...)

- Execlists backend will minimum required to hook in the DRM scheduler

- * Legacy interface
- * Features like timeslicing / preemption / virtual engines would be difficult to integrate with the DRM scheduler and these features are not required for GuC submission as the GuC does these things for us
- * ROI low on fully integrating into DRM scheduler

- * Fully integrating would add lots of complexity to DRM scheduler
- Port i915 priority inheritance / boosting feature in DRM scheduler
 - * Used for i915 page flip, may be useful to other DRM drivers as well
 - * Will be an optional feature in the DRM scheduler
- Remove in-order completion assumptions from DRM scheduler
 - * Even when using the DRM scheduler the backends will handle preemption, timeslicing, etc... so it is possible for jobs to finish out of order
- Pull out i915 priority levels and use DRM priority levels
- Optimize DRM scheduler as needed

16.2.2 TODOs for GuC submission upstream

- Need an update to GuC firmware / i915 to enable error state capture
- Open source tool to decode GuC logs
- Public GuC spec

16.2.3 New uAPI for basic GuC submission

No major changes are required to the uAPI for basic GuC submission. The only change is a new scheduler attribute: I915_SCHEDULER_CAP_STATIC_PRIORITY_MAP. This attribute indicates the 2k i915 user priority levels are statically mapped into 3 levels as follows:

- -1k to -1 Low priority
- 0 Medium priority
- 1 to 1k High priority

This is needed because the GuC only has 4 priority bands. The highest priority band is reserved with the kernel. This aligns with the DRM scheduler priority levels too.

Spec references:

- https://www.khronos.org/registry/EGL/extensions/IMG/EGL IMG context priority.txt
- https://www.khronos.org/registry/vulkan/specs/1.2-extensions/html/chap5.html# devsandqueues-priority
- https://spec.oneapi.com/level-zero/latest/core/api.html#ze-command-queue-priority-t

16.2.4 New parallel submission uAPI

The existing bonding uAPI is completely broken with GuC submission because whether a submission is a single context submit or parallel submit isn't known until execbuf time activated via the I915_SUBMIT_FENCE. To submit multiple contexts in parallel with the GuC the context must be explicitly registered with N contexts and all N contexts must be submitted in a single command to the GuC. The GuC interfaces do not support dynamically changing between N contexts as the bonding uAPI does. Hence the need for a new parallel submission interface. Also the legacy bonding uAPI is quite confusing and not intuitive at all. Furthermore I915_SUBMIT_FENCE is by design a future fence, so not really something we should continue to support.

The new parallel submission uAPI consists of 3 parts:

- Export engines logical mapping
- A 'set_parallel' extension to configure contexts for parallel submission
- Extend execbuf2 IOCTL to support submitting N BBs in a single IOCTL

Export engines logical mapping

Certain use cases require BBs to be placed on engine instances in logical order (e.g. split-frame on gen11+). The logical mapping of engine instances can change based on fusing. Rather than making UMDs be aware of fusing, simply expose the logical mapping with the existing query engine info IOCTL. Also the GuC submission interface currently only supports submitting multiple contexts to engines in logical order which is a new requirement compared to execlists. Lastly, all current platforms have at most 2 engine instances and the logical order is the same as uAPI order. This will change on platforms with more than 2 engine instances.

A single bit will be added to drm_i915_engine_info.flags indicating that the logical instance has been returned and a new field, drm_i915_engine_info.logical_instance, returns the logical instance.

A 'set parallel' extension to configure contexts for parallel submission

The 'set_parallel' extension configures a slot for parallel submission of N BBs. It is a setup step that must be called before using any of the contexts. See I915_CONTEXT_ENGINES_EXT_LOAD_BALANCE or I915_CONTEXT_ENGINES_EXT_BOND for similar existing examples. Once a slot is configured for parallel submission the execbuf2 IOCTL can be called submitting N BBs in a single IOCTL. Initially only supports GuC submission. Execlists supports can be added later if needed.

Add I915_CONTEXT_ENGINES_EXT_PARALLEL_SUBMIT and drm_i915_context_engines_parallel_subto the uAPI to implement this extension.

```
struct i915_context_engines_parallel_submit
```

Configure engine for parallel submission.

Definition

```
struct i915_context_engines_parallel_submit {
 struct i915_user_extension base;
 __ul6 engine_index;
```

```
__u16 width;
__u16 num_siblings;
__u16 mbz16;
__u64 flags;
__u64 mbz64[3];
struct i915_engine_class_instance engines[0];
};
```

Members

base base user extension.

engine index slot for parallel engine

width number of contexts per parallel engine or in other words the number of batches in each submission

num_siblings number of siblings per context or in other words the number of possible placements for each submission

mbz16 reserved for future use; must be zero

flags all undefined flags must be zero, currently not defined flags

mbz64 reserved for future use; must be zero

engines 2-d array of engine instances to configure parallel engine

length = width (i) * num siblings (j) index = j + i * num siblings

Description

Setup a slot in the context engine map to allow multiple BBs to be submitted in a single execbuf IOCTL. Those BBs will then be scheduled to run on the GPU in parallel. Multiple hardware contexts are created internally in the i915 to run these BBs. Once a slot is configured for N BBs only N BBs can be submitted in each execbuf IOCTL and this is implicit behavior e.g. The user doesn't tell the execbuf IOCTL there are N BBs, the execbuf IOCTL knows how many BBs there are based on the slot's configuration. The N BBs are the last N buffer objects or first N if I915 EXEC BATCH FIRST is set.

The default placement behavior is to create implicit bonds between each context if each context maps to more than 1 physical engine (e.g. context is a virtual engine). Also we only allow contexts of same engine class and these contexts must be in logically contiguous order. Examples of the placement behavior are described below. Lastly, the default is to not allow BBs to be preempted mid-batch. Rather insert coordinated preemption points on all hardware contexts between each set of BBs. Flags could be added in the future to change both of these default behaviors.

Returns -EINVAL if hardware context placement configuration is invalid or if the placement configuration isn't supported on the platform / submission interface. Returns -ENODEV if extension isn't supported on the platform / submission interface.

```
Examples syntax:
CS[X] = generic engine of same class, logical instance X
INVALID = I915_ENGINE_CLASS_INVALID, I915_ENGINE_CLASS_INVALID_NONE
Example 1 pseudo code:
```

```
set engines(INVALID)
set parallel(engine index=0, width=2, num siblings=1,
 engines=CS[0],CS[1])
Results in the following valid placement:
CS[0], CS[1]
Example 2 pseudo code:
set engines(INVALID)
set_parallel(engine_index=0, width=2, num_siblings=2,
 engines=CS[0], CS[2], CS[1], CS[3])
Results in the following valid placements:
CS[0], CS[1]
CS[2], CS[3]
This can be thought of as two virtual engines, each containing two
engines thereby making a 2D array. However, there are bonds tying the
entries together and placing restrictions on how they can be scheduled.
Specifically, the scheduler can choose only vertical columns from the 2D
array. That is, CS[0] is bonded to CS[1] and CS[2] to CS[3]. So if the
scheduler wants to submit to CS[0], it must also choose CS[1] and vice
versa. Same for CS[2] requires also using CS[3].
VE[0] = CS[0], CS[2]
VE[1] = CS[1], CS[3]
Example 3 pseudo code:
set engines(INVALID)
set parallel(engine index=0, width=2, num siblings=2,
 engines=CS[0], CS[1], CS[1], CS[3])
Results in the following valid and invalid placements:
CS[0], CS[1]
CS[1], CS[3] - Not logically contiguous, return -EINVAL
```

Extend execbuf2 IOCTL to support submitting N BBs in a single IOCTL

Contexts that have been configured with the 'set_parallel' extension can only submit N BBs in a single execbuf2 IOCTL. The BBs are either the last N objects in the drm_i915_gem_exec_object2 list or the first N if I915_EXEC_BATCH_FIRST is set. The number of BBs is implicit based on the slot submitted and how it has been configured by 'set_parallel' or other extensions. No uAPI changes are required to the execbuf2 IOCTL.

INDEX

Symbols	406
drm_atomic_get_current_plane_state (C	host1x_client_init (C function), 854
function) 174	host1x_client_register (<i>C function</i>), 854
drm atomic helper bridge duplicate sta	te_i915_gem_object_make_purgeable (<i>C func</i> -
(C function), 400	tion), /86
drm_atomic_helper_bridge_reset (C func-	i915_gem_object_make_shrinkable (C
tion). 400	function), 785
drm_atomic_helper_connector_destroy_st	ateintel_runtime_pm_get_if_active(C func-
(C function), 399	tion), 738
drm_atomic_helper_connector_duplicate_	stainetel_wait_for_register (C function),
(C function), 399	/42
drm_atomic_helper_connector_reset (C	intel_wait_for_register_fw (C function),
function), 398	741
drm_atomic_helper_connector_state_rese	$^{t}_{\Delta}$
(C function), 398	ADM 701
drm_atomic_helper_crtc_destroy_state	ABM, 721
(C function), 396	<pre>active_cu_number, 736 amd_ip_block_type (C enum), 702</pre>
drm_atomic_helper_crtc_duplicate_state	amd ip funcs (C struct), 703
(C function), 395	amdgpu_bo_add_to_shadow_list (C function),
drm_atomic_helper_crtc_reset (<i>C func</i> -	673
tion), 395	amdgpu_bo_create (<i>C function</i>), 672
drm_atomic_helper_crtc_state_reset (C	amdgpu_bo_create_kernel (<i>C function</i>), 671
function), 395	amdgpu_bo_create_kernel_at (C function),
drm_atomic_helper_plane_destroy_state	671
(C function), 397	eamdgpu_bo_create_reserved (C function),
(C function), 397	670
drm_atomic_helper_plane_reset (<i>C func</i> -	amdgpu_bo_create_user (C function), 672
tion), 396	amdgpu_bo_create_vm (C function), 672
drm_atomic_helper_plane_state_reset	<pre>amdgpu_bo_fault_reserve_notify (C func-</pre>
(C function) 396	tion), 677
drm_atomic_helper_private_obj_duplicat	eangdgpu_bo_fence (C function), 677
(C function), 399	allugpu_bo_fini (C junction), 6/5
drm atomic state free (C function), 182	amdgpu_bo_free_kernel (<i>C function</i>), 671
drm_dp_mst_state_iter_get (C function),	amdgpu_bo_get_metadata (C function), 676
504	amdgpu_bo_get_preferred_domain (<i>C func</i> -
drm_gem_destroy_shadow_plane_state (C	tion), 679
function), 406	<pre>amdgpu_bo_get_tiling_flags (C function),</pre>
drm_gem_duplicate_shadow_plane_state	676
(C function), 405	amdgpu_bo_gpu_offset (<i>C function</i>), 678
drm gem reset shadow plane (C function),	

```
amdgpu_bo_gpu_offset_no_check (C func- amdgpu_dma_buf_unpin (C function), 680
 amdgpu dmabuf is xgmi accessible (C func-
 tion), 678
amdgpu bo init (C function), 675
 tion), 682
amdqpu bo is amdqpu bo (C function), 670
 amdgpu drv delayed reset work handler
amdgpu bo kmap (C function), 673
 (C function), 667
amdgpu bo kptr (C function), 673
 amdgpu gem prime export (C function), 681
amdgpu bo kunmap (C function), 674
 amdqpu gem prime import (C function), 681
amdgpu bo move_notify(C function), 677
 amdgpu hotplug work func (C function), 697
amdgpu bo pin (C function), 675
 amdgpu irq add domain (C function), 701
 amdgpu_irq_add id (C function), 699
amdgpu bo pin restricted (C function), 674
amdgpu bo placement from domain (C func-
 amdgpu irg create mapping (C function),
 tion), 670
 702
amdgpu_bo_print_info (C function), 679
 amdgpu_irq_delegate (C function), 699
amdgpu bo ref (C function), 674
 amdgpu irq disable all (C function), 697
 amdgpu irq dispatch (C function), 699
amdgpu bo release notify (C function), 677
amdgpu bo restore shadow (C function), 673
 amdqpu irq enabled (C function), 701
amdgpu bo set metadata (C function), 676
 amdgpu irq fini sw (C function), 699
amdgpu bo set tiling flags (C function),
 amdgpu_irq_get (C function), 700
 amdqpu irq qpu reset resume helper
 (C
 function), 700
amdqpu bo sync wait (C function), 678
amdgpu bo sync wait resv (C function), 678
 amdgpu irg handle ihl (C function), 698
amdgpu bo unpin (C function), 675
 amdgpu irq handle ih2 (C function), 698
amdgpu bo unref (C function), 674
 amdgpu irq handle ih soft (C function),
amdgpu debugfs vm bo info
 (C
 function),
 amdgpu_irq_handler (C function), 698
 697
amdqpu display manager (C struct), 707
 amdgpu irq init (C function), 699
 amdgpu_irq_put (C function), 700
amdgpu_dm_atomic_check (C function), 715
amdgpu dm atomic commit tail (C function),
 amdgpu irg remove domain (C function), 702
 amdgpu irq update (C function), 700
amdgpu dm backlight caps (C struct), 706
 amdgpu irqdomain map (C function), 701
amdgpu dm hpd fini (C function), 714
 amdgpu mn invalidate gfx (C function), 682
amdqpu dm hpd init (C function), 714
 amdgpu mn invalidate hsa (C function), 682
amdqpu dm irq fini (C function), 714
 amdqpu mn register (C function), 683
amdgpu dm irq handler (C function), 714
 amdgpu mn unregister (C function), 683
amdgpu dm irq handler data (C struct), 712
 amdgpu msi ok (C function), 698
amdgpu dm irq init (C function), 713
 amdgpu prt cb (C struct), 683
amdgpu_dm_irq_register_interrupt(C func-
 amdgpu_vm_add_prt_cb (C function), 690
 tion), 713
 amdgpu vm adjust size (C function), 694
 amdgpu vm bo add (C function), 691
amdgpu_dm_irq_unregister_interrupt
 function), 713
 amdgpu vm bo base init (C function), 685
amdgpu dma buf attach (C function), 679
 amdgpu_vm_bo_clear_mappings (C function),
amdgpu_dma_buf_begin_cpu_access (C func-
 693
 tion), 680
 amdgpu_vm_bo_del (C function), 693
 amdgpu vm bo done (C function), 685
amdqpu dma buf create obj
 (C
 function),
 681
 amdgpu vm bo evicted (C function), 684
amdgpu dma buf detach (C function), 679
 amdgpu vm bo find (C function), 687
amdgpu dma buf map (C function), 680
 amdgpu vm bo idle (C function), 685
amdgpu dma buf move notify (C function),
 amdgpu vm bo insert map (C function), 691
 amdgpu vm bo invalidate (C function), 694
amdgpu dma buf pin (C function), 680
 amdgpu vm bo invalidated (C function), 685
amdgpu_dma_buf_unmap (C function), 680
 amdgpu_vm_bo_lookup_mapping (C function),
```

693	APU, 721
amdgpu_vm_bo_map (C function), 691	ARB, 722
amdgpu vm bo moved (C function), 684	ASIC, 721
amdgpu vm bo relocated (C function), 685	ASSR, 721
amdgpu_vm_bo_replace_map (C function), 692	AZ, 721
amdgpu_vm_bo_trace_cs (C function), 693	
amdgpu_vm_bo_unmap (C function), 692	В
amdgpu_vm_bo_update (C function), 689	backlight device (C struct), 896
amdgpu_vm_check_compute_bug (C function),	backlight_device_get_by_name (C function),
686	899
amdgpu_vm_clear_freed (C function), 690	backlight_disable (C function), 897
amdgpu_vm_evictable (C function), 694	backlight_enable (C function), 897
	backlight_force_update (C function), 898
amdgpu_vm_fini (C function), 695	
amdgpu_vm_flush (C function), 687	backlight_get_brightness (C function), 898
amdgpu_vm_free_mapping (C function), 690	backlight_is_blank (C function), 898
amdgpu_vm_get_block_size (C function), 694	backlight_notification (C enum), 894
amdgpu_vm_get_pd_bo (C function), 685	backlight_ops (C struct), 894
amdgpu_vm_get_task_info(<i>C function</i>), 696	backlight_properties (C struct), 895
amdgpu_vm_handle_fault (C function), 696	backlight_register_notifier (C function),
amdgpu_vm_handle_moved (C function), 691	899
<pre>amdgpu_vm_init (C function), 695</pre>	backlight_type (<i>C enum</i>), 893
amdgpu_vm_ioctl (C function), 696	backlight_unregister_notifier (C func-
amdgpu vm make compute (C function), 695	tion), 899
amdgpu vm manager fini (<i>C function</i>), 696	backlight_update_reason (C enum), 893
amdgpu_vm_manager_init (C function), 696	backlight_update_status (C function), 897
amdgpu_vm_map_gart (C function), 687	bdb_header (C struct), 771
<pre>amdgpu_vm_move_to_lru_tail (C function),</pre>	bl get data (C function), 898
686	BPC, 721
<pre>amdgpu_vm_need_pipeline_sync (C function),</pre>	BPP, 721
687	,
amdgpu_vm_prt_cb (C function), 689	C
amdgpu_vm_prt_fini (C function), 690	Clocks, 721
amdgpu_vm_prt_get (C function), 689	CP, 736
	CPLIB, 736
amdgpu_vm_prt_put (<i>C function</i>), 689	CRC, 722
amdgpu_vm_ready (C function), 686	CRTC, 722
amdgpu_vm_release_compute (C function),	CU, 736
695	CVT, 722
amdgpu_vm_set_pasid (C function), 684	CV1, /22
amdgpu_vm_set_task_info(C function), 696	D
amdgpu_vm_tlb_seq_cb (<i>C function</i>), 688	DAL, 722
amdgpu_vm_tlb_seq_cb (<i>C struct</i>), 684	dal allocation (<i>C struct</i>), 706
amdgpu_vm_update_pdes (C function), 688	=
$amdgpu_vm_update_prt_state$ (C function),	DC (Hardware), 722
689	DC (Software), 722
amdgpu_vm_update_range (C function), 688	DCC, 722
<pre>amdgpu_vm_validate_pt_bos (C function),</pre>	DCCG, 722
686	DCE, 722
amdgpu_vm_wait_idle (C function), 694	DCHUB, 722
append_oa_sample (C function), 840	DCN, 722
append oa status (C function), 840	DDC, 722
apple_gmux_present (C function), 912	DEFINE_DRM_GEM_CMA_FOPS (C macro), 78
11 _31 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1	DEFINE DRM GEM EOPS (C. macro) 69

detect_bit_6_swizzle (C function), 803	<pre>drm_aperture_remove_framebuffers (C func-</pre>
<pre>devm_aperture_acquire_from_firmware (C</pre>	tion), 8
function), 8	$drm_atomic_add_affected_connectors$ (C
<pre>devm_backlight_device_register (C func-</pre>	function), 187
tion), 899	<pre>drm_atomic_add_affected_planes (C func-</pre>
<pre>devm_backlight_device_unregister(C func-</pre>	tion), 187
tion), 900	<pre>drm_atomic_add_encoder_bridges (C func-</pre>
<pre>devm_drm_dev_alloc (C macro), 20</pre>	tion), 186
devm_drm_of_get_bridge (C function), 457	<pre>drm_atomic_bridge_chain_check (C func-</pre>
<pre>devm_drm_panel_bridge_add (C function),</pre>	tion), 452
456	<pre>drm_atomic_bridge_chain_disable (C func-</pre>
<pre>devm_drm_panel_bridge_add_typed (C func-</pre>	tion), 451
tion), 457	<pre>drm_atomic_bridge_chain_enable (C func-</pre>
<pre>devm_mipi_dsi_attach (C function), 529</pre>	tion), 452
<pre>devm_mipi_dsi_device_register_full (C</pre>	<pre>drm_atomic_bridge_chain_post_disable (C</pre>
function), 528	function), 451
devm of find backlight (<i>C function</i>), 900	drm_atomic_bridge_chain_pre_enable (C
DFS, 736	function), 452
dGPU, 722	drm atomic check only (<i>C function</i>), 188
DIO, 722	drm_atomic_commit (C function), 188
dm_compressor_info(C struct), 705	drm_atomic_crtc_effectively_active (C
dm_crtc_high_irq (C function), 715	function), 180
dm_hw_fini (<i>C function</i>), 711	
	`
dm_hw_init (C function), 711	macro), 377
dm_irq_work_func (C function), 712	drm_atomic_crtc_needs_modeset (C func-
dm_pflip_high_irq (C function), 715	tion), 179
DMCU, 722	drm_atomic_crtc_state_for_each_plane (C
DMCUB, 722	macro), 377
DMIF, 722	drm_atomic_crtc_state_for_each_plane_state
DML, 722	(C macro), 377
dmub_hpd_work (C struct), 705	drm_atomic_for_each_plane_damage (C
dp_colorimetry (C enum), 467	macro), 243
dp_content_type (C enum), 468	<pre>drm_atomic_get_bridge_state (C function),</pre>
dp_dynamic_range (C enum), 468	186
dp_pixelformat (C enum), 467	drm_atomic_get_connector_state (<i>C func-</i>
dp_sdp (C struct), 466	tion), 185
dp_sdp_header (C struct), 466	drm_atomic_get_crtc_state (C function),
DPCD, 722	182
dpll_info (C struct), 778	drm_atomic_get_existing_connector_state
DPM(S), 722	(C function), 173
DPP, 722	drm_atomic_get_existing_crtc_state (C
drm_add_edid_modes (C function), 555	function), 172
drm_add_modes_noedid (C function), 555	<pre>drm_atomic_get_existing_plane_state (C</pre>
<pre>drm_add_override_edid_modes (C function),</pre>	function), 172
551	<pre>drm_atomic_get_mst_topology_state (C</pre>
drm_afbc_framebuffer(<i>C struct</i>), 215	function), 513
<pre>drm_any_plane_has_format (C function), 236</pre>	
<pre>drm_aperture_remove_conflicting_framebuf</pre>	fers tion), 186
(C function), 9	<pre>drm_atomic_get_new_connector_for_encoder</pre>
<pre>drm_aperture_remove_conflicting_pci_fram</pre>	
(C function), 9	<pre>drm_atomic_get_new_connector_state (C</pre>

function), 174 drm_atomic_helper_commit_duplicated_state drm_atomic_get_new_crtc state (C func-(C function), 392 tion). 172 drm atomic helper commit hw done (C function), 386 drm atomic get new plane state (C function), 173 drm atomic helper commit modeset disables drm_atomic_get_new_private_obj_state (C (C function), 381 function), 184 drm atomic helper commit modeset enables (C function), 381 drm atomic get old bridge state (C function), 186 drm atomic helper commit planes (C function), 386 drm_atomic_get_old_connector_for_encoder (C function), 184 drm atomic helper commit planes on crtc drm atomic get old connector state (C function), 387 (Cfunction), 173 drm_atomic_helper_commit_tail (C funcdrm_atomic_get_old_crtc_state (C function), 383 drm atomic_helper_commit_tail_rpm tion), 172 (Cfunction), 383 drm atomic get old plane state (C function), 173 drm atomic helper connector destroy state drm atomic get old private obj state (C(C function), 399 function), 184 drm atomic helper connector duplicate state drm_atomic_get_plane_state (C function), (C function), 399 drm atomic helper connector reset (Cdrm atomic get private obj state (C funcfunction), 398 tion), 183 drm atomic helper connector tv reset (Cdrm atomic helper async check (Cfunction), 398 funcdrm_atomic_helper_crtc_destroy_state (C tion), 383 drm_atomic_helper_async_commit (C funcfunction), 396 drm_atomic_helper_crtc_duplicate_state tion), 383 drm atomic helper bridge destroy state (C function), 395 (C function), 400 drm_atomic_helper_crtc_reset (C function), drm atomic helper bridge duplicate state (C function), 400 drm atomic helper damage iter (C struct), drm atomic helper bridge propagate bus fmt 243 (C function), 393 drm atomic helper damage iter init (Cdrm atomic helper bridge reset (C funcfunction), 242 tion), 401 drm_atomic_helper_damage_iter_next (Cdrm atomic helper calc timestamping constants function), 242 (C function), 381 drm atomic_helper_damage_merged (C funcdrm atomic helper check (C function), 380 tion), 242 drm_atomic_helper_check_modeset (C funcdrm_atomic_helper_dirtyfb (C tion), 378 241 drm_atomic_helper_check_plane_damage (C drm atomic helper disable all (Cfunction), 241 tion), 390 drm_atomic_helper_disable_plane (C funcdrm_atomic_helper_check_plane_state function), 379 tion), 389 drm atomic helper_disable_planes_on_crtc drm atomic helper check planes (C func-(C function), 388 tion), 379 drm_atomic_helper_cleanup_planes (C func- drm_atomic_helper_duplicate_state (Ction), 388 function), 391 drm atomic helper commit (C function), 384 drm atomic helper fake vblank (Cdrm atomic helper commit cleanup done tion), 385 drm atomic_helper_page_flip (C function), (C function), 386

392	190
<pre>drm_atomic_helper_page_flip_target (C function), 393</pre>	$\begin{array}{c} \texttt{drm_atomic_set_mode_for_crtc} \; (\textit{C function}), \\ 189 \end{array}$
<pre>drm_atomic_helper_plane_destroy_state</pre>	<pre>drm_atomic_set_mode_prop_for_crtc function), 190</pre>
<pre>drm_atomic_helper_plane_duplicate_state</pre>	<pre>drm_atomic_state (C struct), 170 drm_atomic_state_alloc (C function), 181</pre>
<pre>drm_atomic_helper_plane_reset (C func- tion), 397</pre>	<pre>drm_atomic_state_clear (C function), 182 drm_atomic_state_default_clear (C func-</pre>
drm_atomic_helper_prepare_planes (C func- tion), 386	tion), 182 drm_atomic_state_default_release(C func-
drm_atomic_helper_resume (<i>C function</i>), 392	tion), 181
<pre>drm_atomic_helper_set_config (C function),</pre>	<pre>drm_atomic_state_get (C function), 171</pre>
390	<pre>drm_atomic_state_init (C function), 181</pre>
<pre>drm_atomic_helper_setup_commit (C func-</pre>	<pre>drm_atomic_state_put (C function), 171</pre>
tion), 384	drm_av_sync_delay (C function), 554
<pre>drm_atomic_helper_shutdown (C function),</pre>	drm_bridge (<i>C struct</i>), 447
391	drm_bridge_add (C function), 448
drm_atomic_helper_suspend (C function),	drm_bridge_attach (<i>C function</i>), 449
391	drm_bridge_attach_flags (C enum), 438
<pre>drm_atomic_helper_swap_state (C function),</pre>	drm_bridge_chain_disable (C function), 450
388	drm_bridge_chain_enable (C function), 451
<pre>drm_atomic_helper_update_legacy_modeset_</pre>	function), $4\overline{48}$
<pre>drm_atomic_helper_update_plane (C func- tion), 389</pre>	<pre>drm_bridge_chain_mode_fixup (C function),</pre>
<pre>drm_atomic_helper_wait_for_dependencies</pre>	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
<pre>drm_atomic_helper_wait_for_fences function), 382</pre>	<pre>drm_bridge_chain_mode_valid (C function),</pre>
	<pre>drm_bridge_chain_post_disable (C func- tion), 450</pre>
	drm_bridge_chain_pre_enable (<i>C function</i>), 451
	<pre>drm_bridge_connector_disable_hpd (C func- tion), 455</pre>
* *	<pre>drm_bridge_connector_enable_hpd (C func- tion), 455</pre>
<pre>drm_atomic_plane_disabling (C function),</pre>	• •
<pre>drm_atomic_print_new_state (C function),</pre>	
188	drm_bridge_funcs (C struct), 438
<pre>drm_atomic_private_obj_fini (C function),</pre>	<pre>drm_bridge_get_edid (C function), 453</pre>
183	<pre>drm_bridge_get_modes (C function), 453</pre>
$\begin{array}{c} \operatorname{drm_atomic_private_obj_init} \ (C \ function), \\ 183 \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
<pre>drm_atomic_set_crtc_for_connector function), 190</pre>	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
<pre>drm_atomic_set_crtc_for_plane (C func- tion), 190</pre>	
<pre>drm_atomic_set_fb_for_plane (C function),</pre>	

```
drm_bridge_ops (C enum), 446
 macro), 610
drm_bridge_remove (C function), 448
 DRM_CLIENT_CAP_WRITEBACK_CONNECTORS
 (C
drm bridge state (C struct), 180
 macro), 611
drm bridge timings (C struct), 446
 drm client dev (C struct), 653
drm buddy alloc blocks (C function), 123
 drm client dev hotplug (C function), 656
drm_buddy_block_print (C function), 123
 drm client for each connector iter
drm buddy block trim (C function), 123
 macro), 655
drm_buddy_fini (C function), 122
 drm client for each modeset (C macro),
drm_buddy_free_block (C function), 122
drm_buddy_free_list (C function), 122
 drm_client_framebuffer_create
 func-
drm buddy init (C function), 122
 tion), 657
drm buddy print (C function), 124
 drm client framebuffer delete
 func-
drm_bus_cfg (C struct), 180
 tion), 657
drm bus flags (C enum), 264
 drm_client_framebuffer_flush (C function),
drm_bus_flags_from_videomode (C function),
 657
 drm client funcs (C struct), 653
drm calc timestamping constants (C func-
 drm client init (C function), 655
 tion), 347
 drm client modeset check (C function), 658
drm can sleep (C function), 44
 drm client modeset commit (C
 function),
DRM CAP ADDFB2 MODIFIERS (C macro), 609
 658
DRM CAP ASYNC PAGE FLIP (C macro), 608
 drm client modeset commit locked (C func-
DRM CAP CRTC IN VBLANK EVENT (C macro),
 tion), 658
 609
 drm client modeset dpms (C function), 659
DRM CAP CURSOR HEIGHT (C macro), 609
 drm client modeset probe (C function), 657
DRM_CAP_CURSOR_WIDTH (C macro), 609
 drm_client_register (C function), 655
DRM CAP DUMB BUFFER (C macro), 607
 drm client release (C function), 655
DRM CAP DUMB PREFER SHADOW (C macro), 607
 drm client rotation (C function), 658
DRM CAP DUMB PREFERRED DEPTH (C macro),
 drm cmdline mode (C struct), 273
 drm color ctm s31 32 to qm n (C function),
 607
DRM CAP PAGE FLIP TARGET (C macro), 609
 209
DRM CAP PRIME (C macro), 608
 drm color lut check (C function), 210
DRM CAP SYNCOBJ (C macro), 609
 drm color lut extract (C function), 210
DRM CAP SYNCOBJ TIMELINE (C macro), 610
 drm color lut size (C function), 210
DRM CAP TIMESTAMP_MONOTONIC (C macro),
 drm color lut tests (C enum), 211
 608
 drm compat ioctl (C function), 601
DRM CAP VBLANK HIGH CRTC (C macro), 607
 drm connector (C struct), 274
 drm_connector_atomic_hdr_metadata_equal
drm_class_device_register (C function),
 (C function), 290
 drm_connector_attach_colorspace_property
drm class device unregister (C function),
 606
 (C function), 290
 drm connector_attach_content_protection_prope
drm clflush pages (C function), 124
drm_clflush_sg (C function), 124
 (C function), 465
drm_clflush_virt_range (C function), 124
 drm_connector_attach_content_type_property
 (C function), 285
drm client buffer (C struct), 654
drm client buffer vmap (C function), 656
 drm connector attach_dp_subconnector_property
drm client buffer vunmap (C function), 656
 (C function), 285
DRM CLIENT CAP ASPECT RATIO (C macro),
 drm connector attach edid property
 (C
 function), 282
DRM CLIENT CAP ATOMIC (C macro), 610
 drm connector attach encoder (C function),
DRM CLIENT CAP STEREO 3D (C macro), 610
 282
DRM_CLIENT_CAP_UNIVERSAL_PLANES
 drm_connector_attach_hdr_output_metadata_prop
```

```
(C function), 290
 drm_connector_set_panel_orientation_with_quin
drm_connector_attach_max_bpc_property
 (C function), 291
 (C function), 290
 drm connector set path property (C func-
drm connector attach privacy screen properties tion), 288
 (C function), 292
 drm connector set tile property (C func-
drm connector attach privacy screen provider
 tion), 289
 (C function), 292
 drm connector set vrr capable property
drm_connector_attach_scaling_mode_property
 (C function), 291
 (C function), 287
 drm connector state (C struct), 267
drm_connector_attach_tv_margin_propertiesdrm_connector_status (C enum), 260
 (C function), 286
 drm connector tv margins (C struct), 266
drm connector attach vrr capable propertydrm connector unregister (C function), 283
 (C function), 287
 drm_connector_update_edid_property
drm_connector_cleanup (C function), 283
 function), 289
drm_connector_create_privacy_screen_propedrmiesonnector_update_privacy_screen
 (C
 (C function), 292
 function), 292
drm connector for each possible encoder drm core check all features (C function),
 (C macro), 281
drm connector_funcs (C struct), 269
 drm core check feature (C function), 21
drm_connector_get (C function), 279
 drm coredump printer (C function), 39
drm connector has possible encoder
 drm crtc (C struct), 201
 function), 283
 drm crtc accurate vblank count (C func-
drm connector helper add (C function), 372
 tion), 346
drm connector helper funcs (C struct), 368
 drm crtc add crc entry (C function), 603
 drm_crtc_arm_vblank_event (C function),
drm_connector_helper_hpd_irq_event
 (C
 function), 547
drm_connector_init (C function), 281
 drm_crtc_check_viewport (C function), 208
drm connector init with ddc (C function),
 drm crtc cleanup (C function), 207
 drm crtc commit (C struct), 166
drm connector is unregistered (C
 func-
 drm crtc commit get (C function), 171
 tion), 280
 drm crtc commit put (C function), 171
drm_connector_list_iter (C struct), 280
 drm crtc commit wait (C function), 181
drm connector list iter begin (C func-
 drm crtc create scaling filter property
 tion), 284
 (C function), 208
drm connector list iter end (C function),
 drm crtc enable color mgmt (C function),
drm_connector_list_iter_next (C function), drm_crtc_find (C function), 206
 drm crtc from index (C function), 207
 drm crtc funcs (C struct), 195
drm connector list update
 (C
 function),
 257
 drm crtc handle vblank (C function), 353
drm connector lookup (C function), 279
 drm crtc helper add (C function), 363
 drm_crtc_helper_funcs (C struct), 357
drm_connector_oob_hotplug_event (C func-
 tion), 293
 drm crtc helper set config (C function),
drm connector put (C function), 279
drm connector register (C function), 283
 drm crtc helper set mode (C function), 581
 drm_crtc_index (C function), 205
drm connector registration state
 (C
 enum), 260
 drm_crtc_init (C function), 575
 drm crtc init with planes (C
drm connector set link status property
 function),
 (C function), 289
drm connector set panel orientation
 (C drm crtc mask (C function), 206
 function), 291
 drm crtc send vblank event (C function),
```

350	<pre>drm_display_mode_from_videomode (C func-</pre>
<pre>drm_crtc_set_max_vblank_count (C func-</pre>	tion), 252
tion), 352	<pre>drm_display_mode_to_videomode (C func-</pre>
drm_crtc_state (<i>C struct</i>), 191	tion), 252
drm_crtc_vblank_count (<i>C function</i>), 349	drm_do_get_edid (<i>C function</i>), 551
<pre>drm_crtc_vblank_count_and_time (C func-</pre>	<pre>drm_dp_atomic_find_vcpi_slots (C func-</pre>
tion), 349	tion), 510
<pre>drm_crtc_vblank_get (C function), 351</pre>	<pre>drm_dp_atomic_release_vcpi_slots(C func-</pre>
<pre>drm_crtc_vblank_helper_get_vblank_timest</pre>	amp <i>tion</i>), 510
(C function), 348	drm_dp_aux (<i>C struct</i>), 470
drm_crtc_vblank_helper_get_vblank_timest	admpm_idmpt_earume_lcec (C struct), 469
(C function), 348	<pre>drm_dp_aux_init (C function), 480</pre>
<pre>drm_crtc_vblank_off (C function), 352</pre>	drm_dp_aux_msg (C struct), 469
drm_crtc_vblank_on (C function), 352	<pre>drm_dp_aux_register (C function), 481</pre>
<pre>drm_crtc_vblank_put (C function), 351</pre>	<pre>drm_dp_aux_unregister (C function), 481</pre>
<pre>drm_crtc_vblank_reset (C function), 352</pre>	<pre>drm_dp_calc_pbn_mode (C function), 512</pre>
<pre>drm_crtc_vblank_restore (C function), 353</pre>	$drm_dp_cec_irq$ (C function), 490
$\begin{array}{cccc} \operatorname{drm_crtc_vblank_waitqueue} & (C & function), \\ & 347 \end{array}$	<pre>drm_dp_cec_register_connector (C func- tion), 490</pre>
drm crtc wait one vblank (<i>C function</i>), 351	drm dp cec unregister connector (C func-
drm_cvt_mode (C function), 250	tion), 490
drm_debug_category (C enum), 40	<pre>drm_dp_check_act_status (C function), 512</pre>
drm_debug_printer(C function), 40	drm dp desc (C struct), 472
drm_debugfs_create_files (C function), 605	drm_dp_downstream_420_passthrough (C
<pre>drm_default_rgb_quant_range (C function),</pre>	function), 478
555	drm_dp_downstream_444_to_420_conversion
<pre>drm_detect_hdmi_monitor(C function), 554</pre>	(C function), 478
drm_detect_monitor_audio (<i>C function</i>), 555	drm_dp_downstream_debug (C function), 479
drm_dev_alloc (C function), 22	drm_dp_downstream_id (C function), 479
DRM_DEV_DEBUG (C macro), 42	drm_dp_downstream_is_tmds (C function),
DRM DEV DEBUG DRIVER (C macro), 42	476
DRM DEV DEBUG KMS (C macro), 42	<pre>drm_dp_downstream_is_type (C function),</pre>
drm_dev_enter (C function), 21	475
DRM_DEV_ERROR (C macro), 41	<pre>drm_dp_downstream_max_bpc (C function),</pre>
DRM_DEV_ERROR_RATELIMITED (C macro), 41	477
drm_dev_exit (<i>C function</i>), 22	<pre>drm_dp_downstream_max_dotclock (C func-</pre>
drm dev get (C function), 22	tion), 477
drm_dev_has_vblank (C function), 347	drm_dp_downstream_max_tmds_clock(C func-
drm_dev_is_unplugged (C function), 20	tion), 477
drm_dev_put (C function), 23	<pre>drm_dp_downstream_min_tmds_clock(C func-</pre>
drm_dev_register (C function), 23	tion), 477
drm_dev_set_unique (C function), 24	drm dp downstream mode (<i>C function</i>), 478
drm_dev_unplug (C function), 22	drm dp downstream rgb to ycbcr conversion
drm dev unregister (<i>C function</i>), 23	(C function), 478
drm_device (C struct), 12	drm dp dpcd probe (<i>C function</i>), 474
drm_display_info (C struct), 265	drm_dp_dpcd_read (C function), 474
drm_display_info_set_bus_formats (C func-	<pre>drm_dp_dpcd_read_link_status (C function),</pre>
tion), 285	475
drm_display_mode (<i>C struct</i>), 245	<pre>drm_dp_dpcd_read_phy_link_status(C func-</pre>
drm_display_mode_from_cea_vic (C func-	tion), 475
tion), 553	drm_dp_dpcd_readb (C function), 471

```
drm_dp_dpcd_write (C function), 474
 514
drm dp dpcd writeb (C function), 472
 drm_dp_mst_dump_topology (C function), 512
drm_dp_dsc_sink_line_buf_depth (C func-
 drm dp mst get edid (C function), 509
 tion). 482
 drm dp mst get mstb malloc (C function),
 515
drm dp dsc sink max slice count (C func-
 tion), 482
 drm dp mst get port malloc (C function),
drm dp dsc sink supported input bpcs (C
 505
 function). 483
 drm dp mst hpd irq (C function), 508
drm dp dual mode detect (C function), 492
 drm dp mst port (C struct), 499
drm dp dual mode get tmds output (C func-
 drm dp mst put mstb malloc (C function),
 tion), 493
 515
drm dp dual mode max tmds clock (C func-
 drm dp mst put port malloc (C function),
 tion), 492
 506
drm dp dual mode read (C function), 491
 drm_dp_mst_reset_vcpi_slots (C function),
drm_dp_dual_mode set tmds output (C func-
 511
 tion). 493
 drm dp mst topology get mstb (C function),
drm dp dual mode type (C enum), 491
 515
drm dp dual mode write (C function), 491
 drm dp mst topology get port (C function),
drm dp find vcpi slots (C function), 509
drm dp get dual mode type name (C func-
 drm dp mst topology mgr (C struct), 501
 tion), 493
 drm dp mst topology mgr destroy (C func-
drm dp get pcon max frl bw (C function),
 tion), 514
 485
 drm dp mst topology mgr init (C function),
drm dp get phy test pattern (C function),
 514
 485
 drm_dp_mst_topology_mgr_resume (C func-
drm_dp_get_vc_payload_bw (C function), 507
 tion), 508
drm dp has quirk (C function), 473
 drm_dp_mst_topology_mgr_set_mst (C func-
drm dp lttpr count (C function), 484
 tion), 508
drm dp lttpr max lane count (C function), drm dp mst topology mgr suspend (C func-
 484
 tion), 508
drm_dp_lttpr_max_link_rate (C function), drm_dp_mst_topology_put_mstb (C function),
 484
 516
drm dp lttpr pre emphasis level 3 supportædm dp mst topology put port (C function),
 (C function), 484
 517
drm dp lttpr voltage swing level 3 supporctiend dp mst topology try get mstb (C func-
 (C function), 484
 tion). 515
drm dp mst add affected dsc crtcs
 (C
 drm_dp_mst_topology_try_get_port (C func-
 function), 512
 tion), 516
drm dp mst allocate vcpi (C function), 511
 drm_dp_mst_update_slots (C function), 511
drm dp mst atomic check (C function), 513
 drm dp pcon frl configure 1 (C function),
drm dp mst atomic enable dsc (C function),
 513
 drm_dp_pcon_frl_configure_2 (C function),
drm dp mst branch (C struct), 500
 486
drm dp mst connector early unregister
 drm dp pcon frl enable (C function), 486
 drm dp pcon frl prepare (C function), 485
 (C function), 506
drm dp mst connector late register
 drm dp pcon hdmi frl link error count
 (C
 (C function), 487
 function), 506
drm dp mst deallocate vcpi (C function),
 drm dp pcon hdmi link active (C function),
drm dp mst detect port (C function), 509
 drm dp pcon hdmi link mode (C function),
drm dp mst dsc aux for port (C function),
 487
```

<pre>drm_dp_pcon_is_frl_ready (C function), 486</pre>	539
<pre>drm_dp_pcon_pps_default (C function), 487</pre>	<pre>drm_dsc_pps_infoframe (C struct), 542</pre>
drm_dp_pcon_pps_override_buf(<i>C function</i>), 487	drm_dsc_pps_payload_pack (<i>C function</i>), 543 drm_dsc_rc_range_parameters (<i>C struct</i>),
<pre>drm_dp_pcon_reset_frl_config (C function),</pre>	536
486	drm edid are equal (<i>C function</i>), 550
drm_dp_phy_test_params (C struct), 473	drm_edid_block_valid (C function), 550
drm_dp_psr_setup_time (<i>C function</i>), 481	drm_edid_decode_panel_id (C function), 549
drm_dp_quirk (<i>C enum</i>), 472	drm_edid_duplicate (<i>C function</i>), 553
drm_dp_read_desc (C function), 482	drm_edid_encode_panel_id (C macro), 549
$\begin{array}{c} {\rm drm_dp_read_downstream_info} \ (C \ function), \\ 476 \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
<pre>drm_dp_read_dpcd_caps (C function), 476</pre>	<pre>drm_edid_get_panel_id (C function), 552</pre>
<pre>drm_dp_read_lttpr_common_caps (C func- tion), 483</pre>	<pre>drm_edid_header_is_valid (C function), 550 drm_edid_is_valid (C function), 550</pre>
<pre>drm_dp_read_lttpr_phy_caps (C function),</pre>	drm edid to sad (<i>C function</i>), 553
483	drm_edid_to_speaker_allocation (C func-
<pre>drm_dp_read_mst_cap (C function), 507</pre>	tion), 554
drm_dp_read_sink_count (<i>C function</i>), 480	<pre>drm_edp_backlight_disable (C function),</pre>
drm_dp_read_sink_count_cap (C function),	488
480	drm_edp_backlight_enable (C function), 488
drm_dp_remote_aux_init (C function), 480	drm edp backlight info (<i>C struct</i>), 473
drm_dp_send_real_edid_checksum (C func-	drm edp backlight init (<i>C function</i>), 489
tion), 476	drm_edp_backlight_set_level (C function),
**	487
<pre>drm_dp_set_phy_test_pattern (C function),</pre>	107
485 drm_dp_set_subconnector_property ($C\ func$ -	<pre>drm_edp_backlight_supported (C function),</pre>
tion), 479	<pre>drm_eld_calc_baseline_block_size(C func-</pre>
drm_dp_start_crc (C function), 481	tion), 548
<pre>drm_dp_stop_crc (C function), 482</pre>	drm_eld_get_conn_type (C function), 549
<pre>drm_dp_subconnector_type (C function), 479</pre>	<pre>drm_eld_get_spk_alloc (C function), 549</pre>
<pre>drm_dp_update_payload_part1 (C function),</pre>	drm_eld_mnl (C function), 548
507	drm_eld_sad (C function), 548
<pre>drm_dp_update_payload_part2 (C function),</pre>	drm_eld_sad_count (<i>C function</i>), 548
507	drm_eld_size (C function), 548
drm_dp_vcpi (C struct), 495	drm encoder (C struct), 299
drm dp vsc sdp (C struct), 468	drm encoder cleanup (C function), 304
drm driver (C struct), 16	drm encoder crtc ok (C function), 302
<pre>drm_driver_feature (C enum), 15</pre>	drm encoder find (C function), 302
<pre>drm_driver_legacy_fb_format (C function),</pre>	drm_encoder_funcs (C struct), 299
222	drm_encoder_helper_add (<i>C function</i>), 367
<pre>drm_drv_uses_atomic_modeset (C function),</pre>	drm encoder helper funcs (<i>C struct</i>), 363
21	drm_encoder_index (<i>C function</i>), 302
<pre>drm_dsc_compute_rc_parameters (C func-</pre>	drm encoder init (<i>C function</i>), 303
tion), 543	drm encoder mask (C function), 302
drm dsc config (C struct), 536	
	drm_err_printer(C function), 40
<pre>drm_dsc_dp_pps_header_init (C function),</pre>	drm_event_cancel_free (<i>C function</i>), 36
543	drm_event_reserve_init (C function), 35
$drm_dsc_dp_rc_buffer_size$ (<i>C function</i>), 543	<pre>drm_event_reserve_init_locked (C func- tion), 35</pre>
<pre>drm dsc picture parameter set (C struct),</pre>	drm fb blit toio (C function), 428

<pre>drm_fb_clip_offset (C function), 424</pre>	420
drm_fb_cma_get_gem_addr (<i>C function</i>), 429	drm_fb_helper_sys_read (C function), 419
drm_fb_cma_get_gem_obj (C function), 429	drm fb helper sys write (C function), 419
<pre>drm_fb_cma_sync_non_coherent (C function),</pre>	drm_fb_helper_unregister_fbi (C function),
430	418
drm fb helper (C struct), 415	drm fb memcpy (<i>C function</i>), 425
drm_fb_helper_alloc_fbi (C function), 418	drm_fb_memcpy_toio (C function), 425
drm_fb_helper_blank (C function), 417	drm fb swab (C function), 425
<pre>drm_fb_helper_cfb_copyarea (C function),</pre>	drm_fb_xrgb8888_to_gray8 (C function), 428
420	drm_fb_xrgb8888_to_mono (C function), 428
<pre>drm_fb_helper_cfb_fillrect (C function),</pre>	drm fb xrgb8888 to rgb332 (C function),
420	426
<pre>drm_fb_helper_cfb_imageblit (C function),</pre>	drm_fb_xrgb8888_to_rgb565 (C function),
420	426
<pre>drm_fb_helper_check_var (C function), 421</pre>	drm_fb_xrgb8888_to_rgb565_toio (C func-
<pre>drm_fb_helper_debug_enter (C function),</pre>	tion), 426
417	drm fb xrgb8888 to rgb888 (C function),
drm fb helper debug leave (C function),	427
417	drm fb xrgb8888 to rgb888 toio (C func-
DRM FB HELPER DEFAULT OPS (C macro), 417	tion), 427
drm fb helper deferred io (<i>C function</i>),	drm_fb_xrgb8888_to_xrgb2101010_toio (C
419	function), 427
drm_fb_helper_fill_info (C function), 422	<pre>drm_fbdev_generic_setup (C function), 424</pre>
drm_fb_helper_fini (<i>C function</i>), 418	drm file (<i>C struct</i>), 30
drm_fb_helper_funcs (C struct), 415	drm_file_get_master (<i>C function</i>), 591
drm_fb_helper_hotplug_event (C function),	drm_flip_task (C struct), 572
423	drm_flip_work (C struct), 573
drm_fb_helper_init (C function), 418	<pre>drm_flip_work_allocate_task (C function),</pre>
<pre>drm_fb_helper_initial_config (C function),</pre>	573
42.2	<pre>drm_flip_work_cleanup (C function), 574</pre>
drm_fb_helper_ioctl (C function), 421	drm flip work commit (<i>C function</i>), 574
drm fb helper lastclose (<i>C function</i>), 423	drm_flip_work_init (<i>C function</i>), 574
drm_fb_helper_output_poll_changed (C	drm_flip_work_queue (<i>C function</i>), 574
function), 424	drm_flip_work_queue_task (<i>C function</i>), 573
<pre>drm_fb_helper_pan_display (C function),</pre>	drm_for_each_bridge_in_chain (C macro),
422	448
drm_fb_helper_prepare (C function), 417	<pre>drm_for_each_connector_iter (C macro),</pre>
drm_fb_helper_restore_fbdev_mode_unlocke	
(C function), 417	drm for each crtc (<i>C macro</i>), 206
drm_fb_helper_set_par (<i>C function</i>), 422	drm_for_each_crtc_reverse (<i>C macro</i>), 206
drm_fb_helper_set_suspend (<i>C function</i>),	drm for each encoder (<i>C macro</i>), 303
421	drm_for_each_encoder_mask (<i>C macro</i>), 302
	drm for each legacy plane (<i>C macro</i>), 234
function), 421	drm_for_each_plane (C macro), 234
drm fb helper setcmap (<i>C function</i>), 421	drm for each plane mask (<i>C macro</i>), 233
drm_fb_helper_surface_size (<i>C struct</i>), 414	drm_for_each_privobj (<i>C macro</i>), 169
drm_fb_helper_sys_copyarea (<i>C function</i>),	drm_format_info (<i>C function</i>), 222
420	drm format info (C struct), 218
<pre>drm_fb_helper_sys_fillrect (C function),</pre>	drm_format_info_block_height (<i>C function</i>),
419	223
<pre>drm_fb_helper_sys_imageblit (C function),</pre>	

222	<pre>drm_gem_cma_dumb_create_internal(C func-</pre>
drm_format_info_is_yuv_packed (<i>C func-</i>	tion), 79
tion), 220	<pre>drm_gem_cma_free (C function), 79</pre>
drm_format_info_is_yuv_planar (<i>C func-</i>	<pre>drm_gem_cma_get_sg_table (C function), 81</pre>
tion), 220	drm_gem_cma_get_unmapped_area (C func-
drm format info is yuv sampling 410 (C	tion), 80
function), 220	drm_gem_cma_mmap (C function), 81
drm_format_info_is_yuv_sampling_411 (C	drm_gem_cma_object (C struct), 76
function), 220	drm gem cma object free (<i>C function</i>), 76
drm_format_info_is_yuv_sampling_420 (C	
function), 220	tion), 77
drm_format_info_is_yuv_sampling_422 (C	<pre>drm_gem_cma_object_mmap(C function), 77</pre>
function), 221	<pre>drm_gem_cma_object_print_info (C func-</pre>
drm_format_info_is_yuv_sampling_444 (C	tion), 76
function), 221	drm_gem_cma_prime_import_sg_table (C
drm_format_info_is_yuv_semiplanar (C	function), 81
function), 220	<pre>drm_gem_cma_prime_import_sg_table_vmap</pre>
<pre>drm_format_info_min_pitch (C function),</pre>	(C function), 82
223	drm_gem_cma_print_info(<i>C function</i>), 80
<pre>drm_format_info_plane_height(C function),</pre>	drm_gem_cma_vmap (<i>C function</i>), 81
221	<pre>drm_gem_create_mmap_offset (C function),</pre>
<pre>drm_format_info_plane_width (C function),</pre>	72
221	<pre>drm_gem_create_mmap_offset_size (C func-</pre>
DRM_FORMAT_MAX_PLANES (C macro), 218	tion), 71
drm_framebuffer(<i>C struct</i>), 212	drm_gem_destroy_shadow_plane_state (C
drm_framebuffer_assign (<i>C function</i>), 214	function), 406
drm_framebuffer_cleanup(<i>C function</i>), 216	<pre>drm_gem_dma_resv_wait (C function), 73</pre>
drm_framebuffer_funcs (<i>C struct</i>), 212	drm_gem_dmabuf_export (C function), 105
drm_framebuffer_get (<i>C function</i>), 214	$drm_gem_dmabuf_mmap (C function), 108$
drm_framebuffer_init (<i>C function</i>), 215	<pre>drm_gem_dmabuf_release (C function), 106</pre>
drm_framebuffer_lookup(<i>C function</i>), 216	<pre>drm_gem_dmabuf_vmap (C function), 107</pre>
<pre>drm_framebuffer_plane_height (C function),</pre>	drm_gem_dmabuf_vunmap (<i>C function</i>), 108
217	<pre>drm_gem_dumb_map_offset (C function), 70</pre>
$drm_framebuffer_plane_width (C function), 217$	drm_gem_duplicate_shadow_plane_state (<i>C</i> function), 405
drm_framebuffer_put (<i>C function</i>), 214	drm_gem_fb_afbc_init (C function), 434
drm framebuffer read refcount (C func-	
tion), 214	434
<pre>drm_framebuffer_remove (C function), 216</pre>	<pre>drm_gem_fb_create (C function), 432</pre>
$drm_framebuffer_unregister_private$ (C	<pre>drm_gem_fb_create_handle (C function), 430</pre>
function), 216	<pre>drm_gem_fb_create_with_dirty (C function),</pre>
<pre>drm_gem_cleanup_shadow_fb (C function),</pre>	432
407	<pre>drm_gem_fb_create_with_funcs (C function),</pre>
drm_gem_cma_create(<i>C function</i>),79	431
DRM_GEM_CMA_DRIVER_OPS (C macro), 77	drm_gem_fb_destroy (C function), 430
DRM_GEM_CMA_DRIVER_OPS_VMAP (C macro), 78	drm_gem_fb_end_cpu_access (C function),
DRM_GEM_CMA_DRIVER_OPS_VMAP_WITH_DUMB_CR	
(C macro), 78	drm_gem_fb_get_obj (C function), 430
DRM_GEM_CMA_DRIVER_OPS_WITH_DUMB_CREATE	
(C macro), 77	431
drm_gem_cma_dumb_create(<i>C function</i>), 79	drm_gem_fb_vmap (<i>C function</i>), 433

<pre>drm_gem_fb_vunmap (C function), 433 drm_gem_free_mmap_offset (C function), 71</pre>	<pre>drm_gem_shmem_object_get_sg_table (C function), 84</pre>
drm_gem_get_pages (C function), 72	drm_gem_shmem_object_mmap(C function), 84
drm_gem_handle_create (<i>C function</i>), 71	drm_gem_shmem_object_pin (C function), 84
drm_gem_handle_delete (<i>C function</i>), 70	drm_gem_shmem_object_print_info (<i>C func</i> -
drm_gem_lock_reservations (C function), 75	tion), 84
drm_gem_map_attach (<i>C function</i>), 106	<pre>drm_gem_shmem_object_unpin (C function),</pre>
drm_gem_map_detach(<i>C function</i>), 107	84
drm_gem_map_dma_buf(<i>C function</i>), 107	drm_gem_shmem_pin (C function), 85
drm_gem_mmap(<i>C function</i>),75	$drm_gem_shmem_prime_import_sg_table$ (C
drm_gem_mmap_obj(<i>C function</i>),74	function), 87
drm_gem_object(<i>C struct</i>),68	<pre>drm_gem_shmem_print_info (C function), 86</pre>
<pre>drm_gem_object_free (C function), 74</pre>	<pre>drm_gem_shmem_unpin (C function), 86</pre>
drm_gem_object_funcs (<i>C struct</i>), 66	<pre>drm_gem_simple_display_pipe_prepare_fb</pre>
drm_gem_object_get (<i>C function</i>), 69	(C function), 404
drm_gem_object_init(C function),70	DRM_GEM_SIMPLE_DISPLAY_PIPE_SHADOW_PLANE_FUNG
drm_gem_object_lookup(<i>C function</i>), 73	(C macro), 404
drm gem object put (<i>C function</i>), 70	<pre>drm_gem_simple_kms_cleanup_shadow_fb (C</pre>
drm_gem_object_release (<i>C function</i>), 74	function), 408
drm_gem_objects_lookup(<i>C function</i>), 73	drm_gem_simple_kms_destroy_shadow_plane_state
drm_gem_plane_helper_prepare_fb (<i>C func</i> -	(C function), 408
tion), 404	drm_gem_simple_kms_duplicate_shadow_plane_sta
<pre>drm_gem_prepare_shadow_fb (C function),</pre>	(C function), 408
406	drm_gem_simple_kms_prepare_shadow_fb (C
drm gem prime export (<i>C function</i>), 109	function), 407
<pre>drm_gem_prime_cxpore(c)function), drm_gem_prime_fd_to_handle (C function),</pre>	drm_gem_simple_kms_reset_shadow_plane
106	(C function), 408
<pre>drm_gem_prime_handle_to_fd (C function),</pre>	<pre>drm_gem_ttm_dumb_map_offset (C function),</pre>
	· .
drm_gem_prime_import (<i>C function</i>), 110	drm_gem_ttm_mmap (C function), 97
drm_gem_prime_import_dev (C function), 109	drm_gem_ttm_print_info(C function), 96
drm_gem_prime_mmap(C function), 108	drm_gem_ttm_vmap (C function), 96
<pre>drm_gem_private_object_init (C function),</pre>	drm_gem_ttm_vunmap (C function), 96
70	drm_gem_unmap_dma_buf (C function), 107
drm_gem_put_pages (C function), 72	drm_gem_vm_close (C function), 74
<pre>drm_gem_reset_shadow_plane (C function),</pre>	drm_gem_vm_open (C function), 74
406	<pre>drm_gem_vram_create (C function), 91</pre>
DRM_GEM_SHADOW_PLANE_FUNCS (C macro), 404	
DRM_GEM_SHADOW_PLANE_HELPER_FUNCS (C	<pre>drm_gem_vram_driver_dumb_create (C func-</pre>
macro), 404	tion), 93
drm_gem_shmem_create(<i>C function</i>), 85	drm_gem_vram_fill_create_dumb (<i>C func-</i>
DRM_GEM_SHMEM_DRIVER_OPS (C macro), 85	tion), 93
<pre>drm_gem_shmem_dumb_create (C function), 86</pre>	drm_gem_vram_object(<i>C struct</i>), 89
drm_gem_shmem_free (<i>C function</i>), 85	<pre>drm_gem_vram_of_bo (C function), 90</pre>
<pre>drm_gem_shmem_get_pages_sgt (C function),</pre>	drm gem vram of gem (C function), 90
87	drm_gem_vram_offset (C function), 92
<pre>drm_gem_shmem_get_sg_table (C function),</pre>	drm_gem_vram_pin (C function), 92
87	drm_gem_vram_plane_helper_cleanup_fb (C
drm gem shmem mmap (<i>C function</i>), 86	function), 94
drm_gem_shmem_object (<i>C struct</i>), 82	DRM_GEM_VRAM_PLANE_HELPER_FUNCS (C
drm_gem_shmem_object (o stratet), 02 drm_gem_shmem_object free(C function), 83	macro), 90

```
drm\_gem\_vram\_plane\_helper\_prepare\_fb (C drm\_helper\_move\_panel\_connectors\_to\_head
 function), 94
 (C function), 575
drm gem vram put (C function), 91
 drm helper probe detect (C function), 544
drm gem vram simple display pipe cleanup of the helper probe single connector modes
 (C function), 95
 (C function), 544
drm gem vram simple display pipe prepare of the helper resume force mode (C function),
 (C function), 94
 582
drm gem vram unpin (C function), 92
 drm i915 engine info (C struct), 644
drm gem vram vmap (C function), 92
 drm i915 gem caching (C struct), 633
drm_gem_vram_vunmap (C function), 93
 drm i915 gem create ext (C struct), 648
drm get buddy (C function), 122
 drm i915 gem create ext memory regions
drm\_get\_connector\_status\_name (C
 func-
 (C struct), 650
 tion), 283
 drm_i915_gem_create_ext_protected_content
drm_get_connector_type_name (C function),
 (C struct), 651
 drm i915 gem engine class (C enum), 630
 281
 drm i915 gem memory class (C enum), 646
drm get edid (C function), 552
drm get edid switcheroo (C function), 552
 drm i915 gem memory class instance
 (C
drm get format info (C function), 222
 struct), 646
drm get panel orientation guirk (C func-
 drm i915 gem mmap offset (C struct), 631
 drm i915 gem set domain (C struct), 632
 tion), 462
drm get subpixel order name (C function),
 drm i915 gem userptr (C struct), 638
 284
 drm i915 memory region info (C struct),
drm get unmapped area (C function), 37
 646
drm gpu scheduler (C struct), 136
 drm i915 perf oa config (C struct), 639
drm_gtf_mode (C function), 251
 drm_i915_query (C struct), 641
drm gtf mode complex (C function), 251
 drm i915 query engine info (C struct), 645
drm handle vblank (C function), 353
 drm_i915_query_item (C struct), 640
drm hdcp check ksvs revoked (C function),
 drm i915 query memory regions (C struct),
 647
drm hdcp update content protection
 (C drm i915 query perf config (C struct), 645
 function), 465
 drm_i915_query_topology_info (C struct),
drm hdmi avi infoframe from display mode
 642
 (C function), 556
 drm info list (C struct), 604
drm hdmi avi infoframe quant range
 (C drm info node (C struct), 604
 function), 556
 drm info printer (C function), 40
drm hdmi dsc cap (C struct), 261
 drm invalid op (C function), 600
drm hdmi info (C struct), 262
 drm ioctl (C function), 601
drm hdmi vendor infoframe from display modblem ioctl compat t (C macro), 599
 (C function), 556
 DRM IOCTL DEF DRV (C macro), 600
drm helper connector dpms
 (C function),
 drm ioctl desc (C struct), 599
 drm ioctl flags (Cenum), 599
drm_helper_crtc_in_use (C function), 580
 drm_ioctl_flags (C function), 601
drm_helper_disable_unused_functions
 DRM IOCTL MODE GETFB2 (C macro), 611
 function), 580
 DRM IOCTL MODE RMFB (C macro), 611
drm helper encoder in use (C function),
 drm ioctl t (C macro), 598
 drm is current master (C function), 590
drm helper force disable all (C function),
 drm is primary client (C function), 32
 drm is render client (C function), 33
drm helper hpd irq event (C function), 547
 drm kms helper connector hotplug event
drm helper mode fill fb struct (C func-
 (C function), 546
 tion), 575
 drm_kms_helper_hotplug_event (C function),
```

545	120
drm_kms_helper_is_poll_worker (C func-	
tion), 546	drm_mm_takedown (C function), 121
<pre>drm_kms_helper_poll_disable (C function),</pre>	DRM_MODE_ARG (C macro), 249
546	drm_mode_config (C struct), 152
drm_kms_helper_poll_enable (C function),	drm_mode_config_cleanup(C function), 160
544	drm_mode_config_funcs (C struct), 148
drm_kms_helper_poll_fini (<i>C function</i>), 547	<pre>drm_mode_config_helper_funcs (C struct),</pre>
drm_kms_helper_poll_init (<i>C function</i>), 547	375
<pre>drm_legacy_pci_exit (C function), 28</pre>	drm_mode_config_helper_resume (<i>C func</i> -
<pre>drm_legacy_pci_init (C function), 28</pre>	tion), 576
drm_link_status (<i>C enum</i>), 262	drm_mode_config_helper_suspend (<i>C func</i> -
drm_lspcon_get_mode (C function), 494	tion), 576
drm_lspcon_mode (C enum), 491	<pre>drm_mode_config_init (C function), 159</pre>
drm_lspcon_set_mode (C function), 494	<pre>drm_mode_config_reset (C function), 159</pre>
drm_master (C struct), 591	drm_mode_copy (C function), 254
<pre>drm_master_get (C function), 590</pre>	<pre>drm_mode_create (C function), 249</pre>
drm_master_put (C function), 591	drm_mode_create_aspect_ratio_property
drm_match_cea_mode (C function), 553	(C function), 287
drm memcpy from wc (C function), 124	drm_mode_create_blob (C struct), 619
drm_minor(C struct), 29	drm_mode_create_content_type_property
drm_mm (C struct), 113	(<i>C function</i>), 288
drm mm clean (C function), 117	drm_mode_create_dp_colorspace_property
drm_mm_for_each_hole (<i>C macro</i>), 116	(<i>C function</i>), 288
drm_mm_for_each_node (<i>C macro</i>), 116	drm_mode_create_dvi_i_properties (C func-
<pre>drm_mm_for_each_node_in_range (C macro),</pre>	tion), 285
118	drm_mode_create_from_cmdline_mode (C
<pre>drm_mm_for_each_node_safe (C macro), 116</pre>	function), 258
drm_mm_hole_follows (C function), 114	<pre>drm_mode_create_hdmi_colorspace_property</pre>
drm_mm_hole_node_end (<i>C function</i>), 115	(C function), 287
drm_mm_hole_node_start (<i>C function</i>), 115	drm_mode_create_lease (C struct), 620
drm mm init (C function), 121	drm_mode_create_scaling_mode_property
drm mm initialized (<i>C function</i>), 114	(C function), 286
drm_mm_insert_mode(<i>Cenum</i>), 112	<pre>drm_mode_create_suggested_offset_properties</pre>
drm_mm_insert_node (C function), 117	(C function), 288
drm mm insert node generic (<i>C function</i>),	<pre>drm_mode_create_tile_group (C function),</pre>
117	293
<pre>drm_mm_insert_node_in_range (C function),</pre>	<pre>drm_mode_create_tv_margin_properties (C</pre>
119	function), 286
drm mm node (C struct), 113	drm_mode_create_tv_properties (<i>C func</i> -
drm_mm_node_allocated (C function), 114	tion), 286
drm mm nodes (<i>C macro</i>), 115	<pre>drm_mode_crtc_set_gamma_size (C function),</pre>
drm_mm_print (C function), 121	209
drm_mm_remove_node (C function), 119	<pre>drm_mode_debug_printmodeline (C function),</pre>
drm_mm_replace_node (<i>C function</i>), 119	249
drm mm reserve node (<i>C function</i>), 118	drm mode destroy (<i>C function</i>), 250
drm mm scan (C struct), 114	drm mode destroy blob (C struct), 619
drm_mm_scan_add_block (<i>C function</i>), 120	drm_mode_duplicate (C function), 255
drm_mm_scan_color_evict (C function), 121	drm_mode_equal (C function), 255
drm_mm_scan_init (C function), 118	drm_mode_equal_no_clocks (C function), 255
<pre>drm_mm_scan_init_with_range (C function),</pre>	drm_mode_equal_no_clocks_no_stereo (C

function), 256	<pre>drm_modeset_lock (C function), 308</pre>
drm_mode_fb_cmd2 (C struct), 616	drm_modeset_lock (C struct), 305
DRM MODE FMT (C macro), 249	drm modeset lock all (<i>C function</i>), 307
drm mode get connector (<i>C struct</i>), 613	DRM MODESET LOCK ALL BEGIN (C macro), 306
drm_mode_get_hv_timing (C function), 254	drm_modeset_lock_all_ctx (<i>C function</i>), 309
drm_mode_get_lease (C struct), 621	DRM_MODESET_LOCK_ALL_END (C macro), 306
drm_mode_get_plane (C struct), 612	drm_modeset_lock_assert_held (<i>C function</i>),
— — — :	306
drm_mode_get_property (C struct), 615	
drm_mode_get_tile_group (C function), 293	drm_modeset_lock_fini (C function), 305
drm_mode_init (C function), 254	drm_modeset_lock_init (C function), 308
drm_mode_is_420 (<i>C function</i>), 259	drm_modeset_lock_single_interruptible
drm_mode_is_420_also (C function), 259	(C function), 309
drm_mode_is_420_only (C function), 258	drm_modeset_unlock (C function), 309
drm_mode_is_stereo (C function), 249	drm_modeset_unlock_all (<i>C function</i>), 307
<pre>drm_mode_legacy_fb_format (C function),</pre>	drm_monitor_range_info(C struct), 263
221	drm_noop (<i>C function</i>), 600
drm_mode_list_lessees (<i>C struct</i>), 620	<pre>drm_object_attach_property (C function),</pre>
drm_mode_match (C function), 255	162
drm_mode_modeinfo(C struct), 611	<pre>drm_object_properties (C struct), 161</pre>
drm_mode_object (C struct), 160	<pre>drm_object_property_get_default_value</pre>
<pre>drm_mode_object_find (C function), 162</pre>	(C function), 164
<pre>drm_mode_object_get (C function), 162</pre>	<pre>drm_object_property_get_value (C func-</pre>
<pre>drm_mode_object_put (C function), 162</pre>	tion), 163
<pre>drm_mode_parse_command_line_for_connecto</pre>	rdrm object property set value (C func-
(<i>C function</i>), 258	tion), 163
<pre>drm_mode_plane_set_obj_prop (C function),</pre>	· ·
236	577
<pre>drm_mode_probed_add (C function), 250</pre>	<pre>drm_of_component_probe (C function), 577</pre>
drm_mode_property_enum (C struct), 615	drm_of_crtc_port_mask (<i>C function</i>), 576
drm mode prune invalid (<i>C function</i>), 257	drm of find panel or bridge (C function),
drm_mode_put_tile_group (<i>C function</i>), 293	577
drm_mode_rect (<i>C struct</i>), 621	<pre>drm_of_find_possible_crtcs (C function),</pre>
drm_mode_revoke_lease (C struct), 621	577
drm_mode_set (C struct), 204	drm of lvds get data mapping (C function),
<pre>drm_mode_set (o stratet), 204 drm mode set config internal (C function),</pre>	578
208	drm_of_lvds_get_dual_link_pixel_order
drm_mode_set_crtcinfo(<i>C function</i>), 254	(C function), 578
	drm open (C function), 33
<pre>drm_mode_set_name (C function), 253 drm mode sort (C function), 257</pre>	
` _ ` _ ` ` _ ` ` _ ` ` ` ` ` ` `	drm_panel (C struct), 459
drm_mode_status (<i>C enum</i>), 244	drm_panel_add (C function), 460
drm_mode_validate_driver(C function), 256	drm_panel_bridge_add (C function), 456
drm_mode_validate_size (C function), 256	<pre>drm_panel_bridge_add_typed (C function),</pre>
drm_mode_validate_ycbcr420 (C function),	456
257	<pre>drm_panel_bridge_connector (C function),</pre>
drm_mode_vrefresh (<i>C function</i>), 253	457
drm_modeset_acquire_ctx (<i>C struct</i>), 305	drm_panel_bridge_remove (C function), 456
<pre>drm_modeset_acquire_fini (C function), 308</pre>	drm_panel_disable (C function), 461
<pre>drm_modeset_acquire_init (C function), 307</pre>	<pre>drm_panel_dp_aux_backlight (C function),</pre>
drm_modeset_backoff (C function), 308	489
<pre>drm_modeset_drop_locks (C function), 308</pre>	drm_panel_enable (C function), 460
<pre>drm_modeset_is_locked (C function), 306</pre>	drm_panel_funcs (C struct), 458

drm_panel_get_modes (<i>C function</i>), 461	<pre>drm_prime_pages_to_sg (C function), 108</pre>
drm_panel_init (<i>C function</i>), 459	drm_prime_sg_to_dma_addr_array (C func-
drm_panel_of_backlight (<i>C function</i>), 462	tion), 110
drm_panel_orientation (<i>C enum</i>), 263	<pre>drm_prime_sg_to_page_array (C function),</pre>
drm_panel_prepare (C function), 460	110
drm_panel_remove (C function), 460	<pre>drm_print_bits (C function), 43</pre>
drm_panel_unprepare (C function), 460	<pre>drm_print_iterator (C struct), 39</pre>
drm_pending_event (<i>C struct</i>), 29	drm_print_regset32 (C function), 43
drm_pending_vblank_event (<i>C struct</i>), 344	drm_printer (C struct), 38
drm plane (<i>C struct</i>), 230	drm printf (C function), 43
drm_plane_cleanup (<i>C function</i>), 235	drm_printf_indent (<i>C macro</i>), 38
drm_plane_create_alpha_property (<i>C func-</i>	drm_privacy_screen (C struct), 584
tion), 238	drm_privacy_screen_call_notifier_chain
drm_plane_create_blend_mode_property (C	(C function), 588
function), 240	drm_privacy_screen_get (C function), 585
<pre>drm_plane_create_color_properties (C function), 210</pre>	<pre>drm_privacy_screen_get_state (C function),</pre>
drm_plane_create_rotation_property (C	<pre>drm_privacy_screen_lookup (C struct), 585</pre>
function), 238	<pre>drm_privacy_screen_lookup_add (C func-</pre>
drm plane create scaling filter property	tion), 585
(C function), 237	drm privacy screen lookup remove (C func-
drm_plane_create_zpos_immutable_property	
(C function), 239	drm_privacy_screen_ops (<i>C struct</i>), 583
drm_plane_create_zpos_property (<i>C func</i> -	drm_privacy_screen_put (<i>C function</i>), 586
tion), 239	_··
, ·	<pre>drm_privacy_screen_register (C function),</pre>
drm_plane_enable_fb_damage_clips(C func-	587
tion), 236	drm_privacy_screen_register_notifier (C
drm_plane_find (<i>C function</i>), 233	function), 587
drm_plane_force_disable (C function), 236	<pre>drm_privacy_screen_set_sw_state (C func-</pre>
drm_plane_from_index (<i>C function</i>), 235	tion), 586
drm_plane_funcs (<i>C struct</i>), 226	<pre>drm_privacy_screen_status (C enum), 263</pre>
<pre>drm_plane_get_damage_clips (C function),</pre>	drm_privacy_screen_unregister (C func-
237	tion), 588
drm_plane_get_damage_clips_count(<i>C func-</i>	<pre>drm_privacy_screen_unregister_notifier</pre>
tion), 237	(C function), 587
drm plane helper add (<i>C function</i>), 374	drm_private_obj (C struct), 168
drm plane helper funcs (<i>C struct</i>), 372	drm private state (<i>C struct</i>), 169
drm_plane_index (C function), 233	drm private state funcs (<i>C struct</i>), 167
drm_plane_init (<i>C function</i>), 235	drm_probe_ddc (<i>C function</i>), 551
drm_plane_mask (<i>C function</i>), 233	drm property (C struct), 311
	_
drm_plane_state (<i>C struct</i>), 224	drm_property_add_enum (<i>C function</i>), 317
drm_plane_type (<i>C enum</i>), 229	drm_property_blob (C struct), 313
drm_poll (C function), 34	drm_property_blob_get (C function), 318
<pre>drm_primary_helper_destroy (C function),</pre>	drm_property_blob_put (C function), 318
579	drm_property_create (C function), 314
DRM_PRIME_CAP_EXPORT (<i>C macro</i>), 608	<pre>drm_property_create_bitmask (C function),</pre>
DRM_PRIME_CAP_IMPORT (<i>C macro</i>), 608	315
drm_prime_file_private(<i>C struct</i>), 105	<pre>drm_property_create_blob (C function), 318</pre>
drm_prime_gem_destroy(<i>C function</i>), 110	<pre>drm_property_create_bool (C function), 317</pre>
drm_prime_get_contiguous_size (<i>C func</i> -	drm_property_create_enum (C function), 314
tion). 109	drm property create object (C function).

316	drm_sched_backend_ops (C struct), 134
$\begin{array}{cccc} {\tt drm_property_create_range} & (C & function), \\ & & 315 \end{array}$	<pre>drm_sched_dependency_optimized (C func- tion), 137</pre>
<pre>drm_property_create_signed_range (C func-</pre>	<pre>drm_sched_entity (C struct), 131</pre>
tion), 316	<pre>drm_sched_entity_destroy (C function), 142</pre>
<pre>drm_property_destroy (C function), 317</pre>	<pre>drm_sched_entity_fini (C function), 142</pre>
drm_property_enum (<i>C struct</i>), 310	drm_sched_entity_flush (<i>C function</i>), 142
drm_property_find (<i>C function</i>), 314	drm sched entity init (<i>C function</i>), 141
drm_property_lookup_blob (C function), 318	drm_sched_entity_modify_sched (C func-
<pre>drm_property_replace_blob (C function),</pre>	tion), 141
319	<pre>drm_sched_entity_push_job (C function),</pre>
<pre>drm_property_replace_global_blob (C func- tion), 319</pre>	143 drm_sched_entity_set_priority (<i>C func</i> -
<pre>drm_property_type_is (C function), 314</pre>	tion), 142
drm_put_dev (C function), 21	<pre>drm_sched_fault (C function), 137</pre>
drm puts (C function), 43	drm sched fence (C struct), 133
drm_read (C function), 34	drm_sched_fini (C function), 141
drm rect (C struct), 567	drm_sched_increase_karma_ext (C function),
drm rect adjust size (<i>C function</i>), 568	141
DRM RECT ARG (C macro), 567	drm sched init (<i>C function</i>), 140
drm_rect_calc_hscale (<i>C function</i>), 571	drm sched job (<i>C struct</i>), 133
drm_rect_calc_vscale (<i>C function</i>), 571	drm sched job add dependency (C function),
drm rect clip scaled (<i>C function</i>), 570	139
drm_rect_debug_print (<i>C function</i>), 571	<pre>drm_sched_job_add_implicit_dependencies</pre>
drm_rect_downscale (C function), 569	(C function), 139
drm rect equals (<i>C function</i>), 570	drm_sched_job_arm (C function), 139
DRM RECT FMT (C macro), 567	drm_sched_job_cleanup (<i>C function</i>), 140
DRM_RECT_FP_ARG (C macro), 568	drm_sched_job_init (<i>C function</i>), 138
DRM_RECT_FP_FMT (C macro), 568	drm_sched_pick_best (<i>C function</i>), 140
drm rect fp to int (<i>C function</i>), 570	drm_sched_resubmit_jobs (<i>C function</i>), 138
drm_rect_height (C function), 569	drm_sched_resubmit_jobs_ext (C function),
drm rect init (<i>C function</i>), 568	138
drm_rect_intersect (C function), 570	<pre>drm_sched_resume_timeout (C function), 137</pre>
drm rect rotate (<i>C function</i>), 571	drm_sched_rq (<i>C struct</i>), 132
drm_rect_rotate_inv (<i>C function</i>), 572	drm_sched_start (C function), 138
drm_rect_translate (C function), 568	drm_sched_stop (C function), 138
drm rect translate to (<i>C function</i>), 569	<pre>drm_sched_suspend_timeout (C function),</pre>
drm_rect_visible (<i>C function</i>), 569	137
drm rect width (<i>C function</i>), 569	drm scrambling (<i>C struct</i>), 261
drm release (<i>C function</i>), 33	drm self refresh helper alter state (C
drm_release_noglobal (C function), 34	function), 464
drm_rotation_simplify (C function), 238	drm_self_refresh_helper_cleanup (<i>C func</i> -
drm_scdc_get_scrambling_status (<i>C func</i> -	tion), 464
tion), 558	<pre>drm_self_refresh_helper_init (C function),</pre>
drm scdc read (C function), 557	464
drm_scdc_readb (C function), 557	<pre>drm_self_refresh_helper_update_avg_times</pre>
drm_scdc_set_high_tmds_clock_ratio (C	(C function), 463
function), 559	drm send event (<i>C function</i>), 37
drm_scdc_set_scrambling (C function), 558	drm_send_event_locked (C function), 36
drm scdc write (<i>C function</i>), 558	drm_send_event_timestamp_locked (<i>C func</i> -
drm_scdc_writeb (C function), 557	tion), 36
(O alloworl), OO /	···/, · · ·

<pre>drm_seq_file_printer (C function), 40</pre>	drm_vma_node_revoke (<i>C function</i>), 103
drm_set_preferred_mode (C function), 556	drm_vma_node_size (<i>C function</i>), 99
<pre>DRM_SHADOW_PLANE_MAX_HEIGHT (C macro),</pre>	<pre>drm_vma_node_start (C function), 99</pre>
403	<pre>drm_vma_node_unmap (C function), 100</pre>
DRM_SHADOW_PLANE_MAX_WIDTH (C macro), 402 drm_shadow_plane_state (C struct), 403	drm_vma_node_verify_access (<i>C function</i>), 100
drm_simple_display_pipe (<i>C struct</i>), 411	drm_vma_offset_add (C function), 101
<pre>drm_simple_display_pipe_attach_bridge (C function), 412</pre>	<pre>drm_vma_offset_exact_lookup_locked (C function), 98</pre>
$\begin{array}{c} {\rm drm_simple_display_pipe_funcs} \ (C \ struct), \\ 409 \end{array}$	<pre>drm_vma_offset_lock_lookup (C function),</pre>
<pre>drm_simple_display_pipe_init (C function),</pre>	$ \begin{array}{c} {\rm drm_vma_offset_lookup_locked} \; (C \; function), \\ 101 \end{array} $
drm_simple_encoder_init (<i>C function</i>), 412 DRM_SIMPLE_MODE (<i>C macro</i>), 245	<pre>drm_vma_offset_manager_destroy (C func- tion), 101</pre>
drm state dump (<i>C function</i>), 189	<pre>drm_vma_offset_manager_init (C function),</pre>
drm_syncobj (<i>C struct</i>), 127	100
drm_syncobj_add_point (C function), 128	drm_vma_offset_remove (C function), 102
drm_syncobj_create (<i>C function</i>), 129	<pre>drm_vma_offset_unlock_lookup (C function),</pre>
drm_syncobj_fence_get (<i>C function</i>), 128	98
drm_syncobj_find (<i>C function</i>), 128	drm_vprintf (<i>C function</i>), 38
<pre>drm_syncobj_find_fence (C function), 129</pre>	<pre>drm_vram_helper_mode_valid (C function),</pre>
drm_syncobj_free (C function), 129	95
drm_syncobj_get (C function), 128	drm_vram_mm (<i>C struct</i>), 90
drm_syncobj_get_fd (C function), 130	<pre>drm_vram_mm_debugfs_init (C function), 95</pre>
<pre>drm_syncobj_get_handle (C function), 130</pre>	<pre>drm_vram_mm_of_bdev (C function), 91</pre>
<pre>drm_syncobj_put (C function), 128</pre>	<pre>drm_wait_one_vblank (C function), 351</pre>
drm_syncobj_replace_fence (<i>C function</i>), 129	<pre>drm_warn_on_modeset_not_all_locked (C function), 307</pre>
<pre>drm_sysfs_connector_hotplug_event (C</pre>	drm_writeback_connector(C struct), 295
function), 605	<pre>drm_writeback_connector_init (C function),</pre>
drm_sysfs_connector_status_event (C func-	296
tion), 606	drm writeback connector init with encoder
drm_sysfs_hotplug_event (<i>C function</i>), 605	(C function), 296
drm_tile_group (C struct), 280	drm writeback job (<i>C struct</i>), 295
<pre>drm_timeout_abs_to_jiffies (C function),</pre>	drm writeback queue job (<i>C function</i>), 297
130	drm writeback signal completion (<i>C func</i> -
drm_tv_connector_state (<i>C struct</i>), 267	tion), 298
drm_universal_plane_init (<i>C function</i>), 234	drmm add action (<i>C macro</i>), 26
drm vblank crtc (C struct), 344	drmm add action or reset (<i>C macro</i>), 26
drm_vblank_init (C function), 346	drmm crtc alloc with planes (C macro),
drm_vblank_work (<i>C struct</i>), 354	205
drm_vblank_work_cancel_sync (C function),	
355	drmm_encoder_alloc(<i>C macro</i>), 301
	drmm_kcalloc(C function), 27
drm_vblank_work_flush (C function), 356	drmm_kfree (C function), 26
drm_vblank_work_init (<i>C function</i>), 356	drmm_kmalloc (C function), 25
drm_vblank_work_schedule (<i>C function</i>), 355	drmm_kmalloc_array (C function), 27
drm_vma_node_allow(C function), 102	drmm_kstrdup (C function), 25
drm_vma_node_is_allowed (C function), 103	drmm_kzalloc (C function), 27
drm_vma_node_offset_addr (C function), 99	drmm_mode_config_init (<i>C function</i>), 159
drm vma node reset (C function), 99	drmm mutex init (C function), 26

<pre>drmm_plain_encoder_alloc (C macro), 301 drmm_simple_encoder_alloc (C macro), 411 drmm_universal_plane_alloc (C macro), 232 drmm_vram_helper_init (C function), 95 DRR, 722 DSC, 722 DWB, 722</pre> E	G GC, 736 GCO, 722 gen7_append_oa_reports (C function), 841 gen7_oa_read (C function), 842 gen8_append_oa_reports (C function), 841 gen8_oa_read (C function), 841 GMC, 736
ECP, 736	GSL, 722
EOP, 736	Н
F	hdmi_audio_infoframe_check (<i>C function</i>), 562
FB, 722 FBC, 722	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
FEC, 722 for_each_if (<i>C macro</i>), 44	hdmi_audio_infoframe_pack (<i>C function</i>), 563
for_each_new_connector_in_state (C macro), 175	hdmi_audio_infoframe_pack_only (<i>C func-tion</i>), 563
for_each_new_crtc_in_state (<i>C macro</i>), 176 for_each_new_mst_mgr_in_state (<i>C macro</i>), 505	hdmi_avi_infoframe_check (<i>C function</i>), 560 hdmi_avi_infoframe_init (<i>C function</i>), 560 hdmi_avi_infoframe_pack (<i>C function</i>), 561
<pre>for_each_new_plane_in_state (C macro),</pre>	hdmi_avi_infoframe_pack_only (C function), 560
<pre>for_each_new_plane_in_state_reverse (C</pre>	hdmi_drm_infoframe_check (C function), 564
for_each_new_private_obj_in_state (C macro), 179	hdmi_drm_infoframe_init (<i>C function</i>), 564 hdmi_drm_infoframe_pack (<i>C function</i>), 565
for_each_old_connector_in_state (C	hdmi_drm_infoframe_pack_only (<i>C function</i>), 565
macro), 175 for_each_old_crtc_in_state (C macro), 176	hdmi_drm_infoframe_unpack_only (<i>C func-tion</i>), 566
<pre>for_each_old_mst_mgr_in_state (C macro),</pre>	hdmi_infoframe (<i>C union</i>), 560 hdmi infoframe check (<i>C function</i>), 565
<pre>for_each_old_plane_in_state (C macro),</pre>	hdmi_infoframe_log(C function), 566 hdmi_infoframe_pack(C function), 566
<pre>for_each_old_private_obj_in_state (C</pre>	hdmi_infoframe_pack_only (<i>C function</i>), 566 hdmi_infoframe_unpack (<i>C function</i>), 567
for_each_oldnew_connector_in_state (C macro), 175	hdmi_spd_infoframe_check (C function), 561
for_each_oldnew_crtc_in_state (<i>C macro</i>), 176	hdmi_spd_infoframe_init (<i>C function</i>), 561 hdmi_spd_infoframe_pack (<i>C function</i>), 562
for_each_oldnew_mst_mgr_in_state (C macro), 504	hdmi_spd_infoframe_pack_only (C function), 562
<pre>for_each_oldnew_plane_in_state (C</pre>	hdmi_vendor_infoframe_check (<i>C function</i>), 563
macro), 177 for_each_oldnew_plane_in_state_reverse	hdmi_vendor_infoframe_init (C function), 563
(C macro), 177 for_each_oldnew_private_obj_in_state (C	hdmi_vendor_infoframe_pack (<i>C function</i>), 564
macro), 178 FRL, 722	hdmi_vendor_infoframe_pack_only (<i>C func-tion</i>), 564
frontbuffer_flush (C function), 749	hdr_metadata_infoframe (<i>C struct</i>), 617

hdr_output_metadata(<i>C struct</i>), 618	<pre>i915_gem_evict_for_node (C function), 784</pre>
hdr_sink_metadata(<i>C struct</i>), 559	i915_gem_evict_something (C function), 783
host1x_bo_cache (<i>C struct</i>), 851	<pre>i915_gem_evict_vm (C function), 784</pre>
host1x_client (<i>C struct</i>), 852	i915_gem_fence_alignment (<i>C function</i>), 805
host1x_client_exit (<i>C function</i>), 854	i915_gem_fence_size (C function), 805
host1x_client_ops (<i>C struct</i>), 852	i915_gem_get_tiling_ioctl (C function),
host1x_client_unregister(<i>C function</i>), 855	806
hostlx_device_exit (C function), 854	<pre>i915_gem_gtt_insert (C function), 801</pre>
hostlx_device_init (<i>C function</i>), 853	i915 gem gtt reserve (<i>C function</i>), 800
hostlx driver(<i>C struct</i>), 853	i915 gem object do bit 17 swizzle (C
host1x_driver_register_full (<i>C function</i>),	function), 803
854	i915_gem_object_make_purgeable (C func-
host1x_driver_unregister(<i>C function</i>), 854	tion), 786
host1x_syncpt_alloc (C function), 855	<pre>i915_gem_object_make_shrinkable (C func-</pre>
host1x_syncpt_base_id (C function), 857	tion), 786
host1x_syncpt_get (<i>C function</i>), 857	i915_gem_object_make_unshrinkable (C
host1x_syncpt_get_base (<i>C function</i>), 857	function), 785
host1x_syncpt_get_by_id (<i>C function</i>), 857	i915_gem_object_save_bit_17_swizzle ($\it C$
host1x_syncpt_get_by_id_noref (<i>C func</i> -	function), 803
tion), 857	i915_gem_proto_context (<i>C struct</i>), 790
host1x_syncpt_id (<i>C function</i>), 855	i915_gem_proto_engine (<i>C struct</i>), 789
host1x_syncpt_incr (<i>C function</i>), 856	i915_gem_set_tiling_ioctl (C function),
host1x_syncpt_incr_max (<i>C function</i>), 855	805
host1x_syncpt_put (<i>C function</i>), 856	i915_gem_shrink (C function), 784
host1x_syncpt_read (<i>C function</i>), 857	i915_gem_shrink_all (C function), 785
host1x_syncpt_read_max (<i>C function</i>), 856	i915_oa_ops (<i>C struct</i>), 836
host1x_syncpt_read_min (<i>C function</i>), 856	i915_oa_poll_wait (<i>C function</i>), 838
host1x_syncpt_release_vblank_reservation	
(C function), 857	i915_oa_stream_disable (<i>C function</i>), 837
host1x_syncpt_request (<i>C function</i>), 856	i915_oa_stream_enable (C function), 837
host1x_syncpt_wait (<i>C function</i>), 856	i915_oa_stream_init (<i>C function</i>), 836
hpd_rx_irq_offload_work (<i>C struct</i>), 707	i915_oa_wait_unlocked (<i>C function</i>), 838
hpd_rx_irq_offload_work_queue (<i>C struct</i>),	<pre>i915_perf_add_config_ioctl (C function),</pre>
707	829
HQD, 736	i915_perf_destroy_locked (C function), 833
1	i915_perf_disable_locked (C function), 835
1	i915_perf_enable_locked (C function), 834
i915_audio_component (<i>C struct</i>), 758	i915_perf_fini (C function), 828
i915_audio_component_cleanup(<i>C function</i>),	i915_perf_init (C function), 828
758	i915_perf_ioctl (C function), 834
i915_audio_component_init (<i>C function</i>),	i915_perf_ioctl_locked (C function), 843
757	i915_perf_ioctl_version (<i>C function</i>), 843
i915_cmd_parser_get_version (<i>C function</i>),	i915_perf_open_ioctl (<i>C function</i>), 828
788	i915_perf_open_ioctl_locked (C function),
i915_context_engines_parallel_submit (<i>C</i> struct), 635, 936	833
	i915_perf_poll (C function), 835
i915_engine_class_instance(<i>C struct</i>), 631	i915_perf_poll_locked (C function), 835
i915_gem_context (<i>C struct</i>), 792	i915_perf_read (C function), 834
i915_gem_engines(C.etruct),789	i915_perf_register (<i>C function</i>), 828
i915_gem_engines (<i>C struct</i>), 788	i915_perf_release (C function), 829
i915_gem_engines_iter(<i>C struct</i>),789	i915_perf_remove_config_ioctl (C func-

tion), 829	intel crtc drrs init (C function), 765
i915 perf stream (<i>C struct</i>), 830	<pre>intel_disable_shared_dpll (C function)</pre>
i915 perf stream ops (<i>C struct</i>), 832	775
i915_perf_unregister (C function), 828	<pre>intel_dmc_load_program (C function), 767</pre>
i915_reserve_fence (C function), 802	<pre>intel_dmc_ucode_fini (C function), 767</pre>
i915 sched engine (<i>C struct</i>), 797	intel dmc ucode init (<i>C function</i>), 767
i915_unreserve_fence (C function), 802	intel dmc ucode resume (<i>C function</i>), 767
i915 user extension (<i>C struct</i>), 629	intel dmc ucode suspend (<i>C function</i>), 767
i915 vma pin fence (<i>C function</i>), 802	intel dpll dump hw state (<i>C function</i>), 777
i915_vma_revoke_fence (<i>C function</i>), 802	intel dpll get freq (<i>C function</i>), 776
IB, 736	<pre>intel_dpll_get_hw_state (C function), 777</pre>
<pre>icl_set_active_port_dpll (C function), 775</pre>	intel_dpll_id (C enum), 777
iGPU, 723	intel_drrs_activate (<i>C function</i>), 764
IH, 736	intel_drrs_deactivate (C function), 764
<pre>intel_audio_codec_disable (C function),</pre>	intel_drrs_flush (<i>C function</i>), 765
757	intel drrs invalidate (<i>C function</i>), 764
intel audio codec enable (C function), 757	intel dsb cleanup (<i>C function</i>), 781
intel audio deinit (<i>C function</i>), 758	intel_dsb_commit (<i>C function</i>), 780
intel audio hooks init (<i>C function</i>), 757	<pre>intel_dsb_indexed_reg_write (C function)</pre>
intel audio init (<i>C function</i>), 758	780
intel_bios_driver_remove (<i>C function</i>), 768	intel dsb prepare (C function), 780
intel_bios_init (<i>C function</i>), 768	<pre>intel_dsb_reg_write (C function), 780</pre>
intel bios is dsi present (C function),	<pre>intel_enable_shared_dpll (C function), 774</pre>
769	<pre>intel_engine_cleanup_cmd_parser (C func</pre>
intel bios is lane reversal needed (C	tion), 787
function), 770	<pre>intel_engine_cmd_parser(C function), 787</pre>
intel_bios_is_lspcon_present(<i>C function</i>),	<pre>intel_engine_init_cmd_parser(C function)</pre>
770	787
<pre>intel_bios_is_lvds_present (C function),</pre>	<pre>intel_fbc_disable (C function), 763</pre>
769	<pre>intel_fbc_handle_fifo_underrun_irq (0)</pre>
<pre>intel_bios_is_port_edp (C function), 769</pre>	function), 763
<pre>intel_bios_is_port_hpd_inverted (C func-</pre>	<pre>intel_fbc_init (C function), 763</pre>
tion), 769	<pre>intel_fbc_sanitize (C function), 763</pre>
<pre>intel_bios_is_port_present (C function),</pre>	<pre>intel_frontbuffer_flip (C function), 749</pre>
769	<pre>intel_frontbuffer_flip_complete (C func</pre>
<pre>intel_bios_is_tv_present (C function), 768</pre>	tion), 749
<pre>intel_bios_is_valid_vbt (C function), 768</pre>	<pre>intel_frontbuffer_flip_prepare (C func</pre>
<pre>intel_cdclk_can_cd2x_update (C function),</pre>	tion), 749
772	<pre>intel_frontbuffer_flush (C function), 748</pre>
<pre>intel_cdclk_changed (C function), 772</pre>	<pre>intel_frontbuffer_invalidate (C function)</pre>
intel_cdclk_init_hw (<i>C function</i>), 771	748
<pre>intel_cdclk_needs_modeset (C function),</pre>	<pre>intel_frontbuffer_track (C function), 750</pre>
772	<pre>intel_get_shared_dpll_by_id (C function)</pre>
intel_cdclk_uninit_hw(<i>C function</i>),772	774
<pre>intel_check_cpu_fifo_underruns (C func-</pre>	<pre>intel_get_shared_dpll_id (C function), 774</pre>
tion), 751	<pre>intel_ggtt_restore_fences (C function)</pre>
<pre>intel_check_pch_fifo_underruns (C func-</pre>	803
tion), 752	intel_guc (<i>C struct</i>), 809
intel_cleanup_plane_fb (<i>C function</i>), 753	<pre>intel_guc_allocate_vma (C function), 813</pre>
$intel_cpu_fifo_underrun_irq_handler$ (C	<pre>intel_guc_fw_upload (C function), 814</pre>
function), 751	<pre>intel_guc_ggtt_offset (C function), 812</pre>

<pre>intel_gvt_driver_remove (C function), 746</pre>	<pre>intel_runtime_pm_put (C function), 739</pre>
<pre>intel_gvt_init (C function), 746</pre>	<pre>intel_runtime_pm_put_raw (C function), 739</pre>
<pre>intel_gvt_resume (C function), 746</pre>	<pre>intel_runtime_pm_put_unchecked (C func-</pre>
<pre>intel_hpd_init (C function), 756</pre>	tion), 739
<pre>intel_hpd_irq_handler (C function), 755</pre>	<pre>intel_set_cdclk (C function), 772</pre>
<pre>intel_hpd_irq_storm_detect (C function),</pre>	<pre>intel_set_cdclk_post_plane_update (C</pre>
754	function), 773
<pre>intel_hpd_pin_default (C function), 754</pre>	<pre>intel_set_cdclk_pre_plane_update(C func-</pre>
<pre>intel_hpd_poll_disable (C function), 756</pre>	tion), 773
intel hpd poll enable (C function), 756	<pre>intel_set_cpu_fifo_underrun_reporting</pre>
<pre>intel_hpd_trigger_irq (C function), 755</pre>	(C function), 750
<pre>intel_huc_auth (C function), 824</pre>	<pre>intel_set_pch_fifo_underrun_reporting</pre>
<pre>intel_init_cdclk_hooks (C function), 774</pre>	(C function), 751
intel_irq_init (C function), 744	<pre>intel_shared_dpll (C struct), 779</pre>
<pre>intel_lpe_audio_init (C function), 759</pre>	<pre>intel_shared_dpll_init (C function), 775</pre>
<pre>intel_lpe_audio_irq_handler (C function),</pre>	<pre>intel_shared_dpll_state (C struct), 778</pre>
759	intel shared dpll swap state (C function),
intel lpe audio notify (C function), 759	775
intel lpe audio teardown (<i>C function</i>), 759	<pre>intel_uncore_forcewake_flush (C function),</pre>
<pre>intel_pch_fifo_underrun_irq_handler (C</pre>	741
function), 751	<pre>intel_uncore_forcewake_for_reg (C func-</pre>
<pre>intel_plane_destroy_state (C function),</pre>	tion), 743
752	<pre>intel_uncore_forcewake_get (C function),</pre>
<pre>intel_plane_duplicate_state (C function),</pre>	740
752	<pre>intel_uncore_forcewake_getlocked (C</pre>
<pre>intel_prepare_plane_fb (C function), 752</pre>	function), 741
intel_psr_disable (<i>C function</i>), 760	<pre>intel_uncore_forcewake_put (C function),</pre>
<pre>intel_psr_flush (C function), 761</pre>	741
<pre>intel_psr_init (C function), 762</pre>	<pre>intel_uncore_forcewake_putlocked (C</pre>
intel psr invalidate (<i>C function</i>), 761	function), 741
<pre>intel_psr_lock (C function), 762</pre>	<pre>intel_uncore_forcewake_user_get (C func-</pre>
<pre>intel_psr_pause (C function), 761</pre>	tion), 740
<pre>intel_psr_resume (C function), 761</pre>	<pre>intel_uncore_forcewake_user_put (C func-</pre>
<pre>intel_psr_unlock (C function), 762</pre>	tion), 740
<pre>intel_psr_wait_for_idle_locked (C func-</pre>	<pre>intel_update_active_dpll (C function), 776</pre>
tion), 761	<pre>intel_update_cdclk (C function), 773</pre>
<pre>intel_pxp (C struct), 807</pre>	<pre>intel_update_max_cdclk (C function), 773</pre>
<pre>intel_read_rawclk (C function), 773</pre>	<pre>intel_vgpu_detect (C function), 745</pre>
<pre>intel_release_shared_dplls (C function),</pre>	intel_vgt_balloon (C function), 745
776	<pre>intel_vgt_deballoon (C function), 745</pre>
<pre>intel_reserve_shared_dplls (C function),</pre>	IP, 736
775	ISR, 723
<pre>intel_runtime_pm_disable_interrupts (C</pre>	ISV, 723
function), 744	V
<pre>intel_runtime_pm_enable (C function), 740</pre>	K
<pre>intel_runtime_pm_enable_interrupts (C</pre>	KCQ, 736
function), 744	KGQ, 736
<pre>intel_runtime_pm_get (C function), 738</pre>	KIQ, 737
$intel_runtime_pm_get_noresume$ (C $func$ -	KMD, 723
tion), 739	komeda_component (<i>C struct</i>), 878
intel runtime pm get raw (C function), 737	komeda component output (C struct), 879

```
komeda_component_state (C struct), 880
 mipi_dsi_compression_mode (C
 function),
komeda_crtc(C struct), 890
 530
komeda crtc atomic check (C function), 891
 mipi dsi create packet (C function), 530
komeda crtc state (C struct), 890
 mipi dsi dcs enter sleep mode
komeda dev (C struct), 884
 tion), 533
komeda dev funcs (C struct), 883
 mipi dsi dcs exit sleep mode (C function),
komeda fb (C struct), 886
 533
komeda format_caps (C struct), 885
 mipi dsi dcs get display brightness
komeda format caps table (C struct), 885
 function), 535
komeda pipeline (C struct), 881
 mipi_dsi_dcs_get_pixel_format (C func-
komeda pipeline state (C struct), 882
 tion), 533
komeda plane (C struct), 889
 mipi dsi dcs get power mode (C function),
komeda_plane_atomic_check (C function),
 533
 891
 mipi_dsi_dcs_nop (C function), 532
 mipi dsi dcs read (C function), 532
komeda plane state (C struct), 889
 mipi dsi dcs set column address (C func-
komeda wb connector (C struct), 889
 tion), 534
L
 mipi dsi dcs set display brightness
 (C
LB, 723
 function), 535
LFC. 723
 mipi dsi dcs set display off (C function),
LTTPR, 723
 533
LUT, 723
 mipi dsi dcs set display on (C function),
 534
Μ
 mipi dsi dcs set page address
 func-
MALL, 723
 tion), 534
MC, 723
 mipi_dsi_dcs_set_pixel_format
 func-
MEC, 737
 tion), 535
MES, 737
 mipi dsi dcs set tear off (C function),
mipi dbi (C struct), 517
 534
mipi dbi buf_copy (C function), 520
 mipi dsi dcs set tear on (C function), 534
mipi dbi command (C macro), 519
 mipi_dsi_dcs_set_tear_scanline (C func-
mipi dbi command buf (C function), 519
 tion). 535
mipi dbi command read (C function), 519
 mipi dsi dcs soft reset (C function), 532
mipi dbi debugfs init (C function), 524
 mipi dsi dcs tear mode (C enum), 527
mipi dbi dev (C struct), 518
 mipi dsi dcs write (C function), 532
mipi dbi dev init (C function), 521
 mipi dsi dcs write buffer (C function),
mipi dbi dev init with formats (C func-
 531
 tion), 521
 mipi dsi detach (C function), 529
mipi_dbi_display_is_on (C function), 522
 mipi dsi device (C struct), 526
mipi_dbi_enable_flush (C function), 520
 mipi dsi device info (C struct), 526
mipi dbi hw reset (C function), 522
 mipi dsi device register full (C
 func-
mipi dbi pipe disable (C function), 521
 tion), 528
mipi_dbi_pipe_update (C function), 520
 mipi_dsi_device_unregister (C function),
mipi dbi poweron conditional reset
 (C
 528
 function), 522
 mipi dsi driver (C struct), 527
mipi dbi poweron reset (C function), 522
 mipi dsi driver register full (C
 func-
mipi dbi spi cmd max speed (C function),
 tion), 535
 523
 mipi dsi driver unregister (C function),
mipi dbi spi init (C function), 523
 536
mipi dbi spi transfer (C function), 523
 mipi dsi generic read (C function), 531
mipi dsi attach (C function), 529
 mipi_dsi_generic_write (C function), 531
```

mipi_dsi_host (C struct), 526 mipi_dsi_host_ops (C struct), 525	PGFSM, 723 PPLib, 737
mipi_dsi_msg (C struct), 524	PSP, 737
mipi_dsi_packet (C struct), 525	PSR, 723
<pre>mipi_dsi_packet_format_is_long (C func- tion), 530</pre>	R
<pre>mipi_dsi_packet_format_is_short (C func-</pre>	RCL, 737
tion), 529	read_properties_unlocked (C function), 832
<pre>mipi_dsi_picture_parameter_set (C func- tion), 531</pre>	S
<pre>mipi_dsi_pixel_format_to_bpp (C function),</pre>	SCL, 723 SDMA, 737
<pre>mipi_dsi_shutdown_peripheral (C function),</pre>	SDP, 723 SE, 737
<pre>mipi_dsi_turn_on_peripheral (C function),</pre>	SH, 737
530	SLS, 723
MMHUB, 737	SMU, 737
MPC, 723	SS, 737
MPO, 723	SST, 723
MQD, 737	<pre>switch_power_state (C enum), 12</pre>
MST, 723	Т
N	TMDS, 723
NBIO, 723	TMZ, 723
NBP State, 723	to_drm_shadow_plane_state (C function), 403
0	to_drm_vblank_work (<i>C macro</i>), 355
oa_buffer_check_unlocked (C function), 839	ttm_agp_tt_create (C function), 60
oa_get_render_ctx_id (C function), 842	ttm_bus_placement (<i>C struct</i>), 51
oa_put_render_ctx_id (<i>C function</i>), 843	ttm_caching(<i>C enum</i>), 47
ODM, 723	ttm_device (<i>C struct</i>), 48
of_drm_find_bridge (C function), 455	ttm_device_init (C function), 49
of_drm_find_panel (C function), 461	ttm_global (C struct), 48
of_drm_get_panel_orientation(C function),	ttm_kmap_iter_iomap (<i>C struct</i>), 52
462	ttm_kmap_iter_iomap_init (<i>C function</i>), 56
of_find_backlight_by_node (C function),	ttm_kmap_iter_linear_io (<i>C struct</i>), 53
900	ttm_kmap_iter_tt (C struct), 58
of_find_mipi_dsi_device_by_node (<i>C func-tion</i>), 528	<pre>ttm_kmap_iter_tt_init (C function), 60 ttm_lru_bulk_move (C struct), 52</pre>
of_find_mipi_dsi_host_by_node (C func- tion), 529	ttm_lru_bulk_move_init (<i>C function</i>), 54 ttm_lru_bulk_move_pos (<i>C struct</i>), 52
of get drm display mode (<i>C function</i>), 253	ttm_lru_bulk_move_tail (C function), 54
of_get_drm_panel_display_mode (C func-	ttm place (C struct), 49
tion), 253	ttm_placement (<i>C struct</i>), 49
OPM, 723	ttm_pool (C struct), 61
OPP, 723	ttm_pool_alloc (<i>C function</i>), 61
OPTC, 723	ttm_pool_debugfs (<i>C function</i>), 62
OTG, 723	ttm_pool_free (C function), 61
P	ttm_pool_type (<i>C struct</i>), 60
	ttm_resource (C struct), 51
PCON, 723	ttm_resource_compat (<i>C function</i>), 55
perf open properties (C struct), 838	ttm resource cursor (<i>C struct</i>), 52

```
ttm_resource_fini(C function), 55
 vga_switcheroo_client_ops (C struct), 907
ttm_resource_init (C function), 55
 vga_switcheroo_client_probe_defer
ttm resource manager (C struct), 50
 function), 904
 vga switcheroo get client state (C func-
ttm resource manager cleanup (C function),
 tion), 904
ttm resource manager create debugfs
 vga switcheroo handler (C struct), 907
 (C
 function), 56
 vga switcheroo handler flags (C function),
ttm resource manager debug (C function),
 vga switcheroo handler flags t (C enum),
ttm_resource_manager_for_each_res
 (C
 908
 vga switcheroo init domain pm ops
 (C
 macro), 54
ttm_resource_manager_init (C function), 55
 function), 906
ttm_resource_manager_set_used (C
 vga_switcheroo_lock_ddc (C function), 905
 func-
 vga switcheroo_process_delayed_switch
 tion), 53
ttm resource manager usage (C function),
 (C function), 906
 vga switcheroo register_audio_client (C
ttm resource manager used (C function), 54
 function), 904
ttm tt (C struct), 57
 vga switcheroo register client (C func-
ttm tt create (C function), 58
 tion), 903
ttm tt destroy (C function), 59
 vga switcheroo register handler (C func-
ttm tt fini (C function), 59
 tion), 903
ttm tt init (C function), 58
 vga switcheroo state (C enum), 908
ttm tt mark for clear (C function), 59
 vga switcheroo unlock ddc (C function),
ttm tt populate (C function), 59
 905
ttm_tt_swapin (C function), 59
 vga_switcheroo_unregister_client(C func-
ttm tt unpopulate (C function), 59
 tion), 905
TTU, 723
 vga_switcheroo_unregister_handler
 (C
 function), 903
U
 vgasr priv (C struct), 909
uncore rw with mcr steering fw (C func-
 VRR, 723
 tion), 743
 VTG, 722
unregister all irq handlers (C function),
 713
UVD, 723
V
vblank control work (C struct), 705
vbt header (C struct), 770
VCE, 737
VCN, 737
vga client register (C function), 916
vga default device (C function), 915
vga get (C function), 915
vga_get_interruptible (C function), 914
vga_get_uninterruptible (C function), 914
vga_put (C function), 916
vga remove vgacon (C function), 915
vga set legacy decoding (C function), 916
vga_switcheroo_client (C struct), 909
vga switcheroo client fb set (C function),
```

vga switcheroo client id (C enum), 908