

Debugging Embedded Linux Systems: Locate Device Driver Source Code

Debugging Embedded Linux Training Series [Part 5]

Debugging Embedded Linux Training Series

- Part 1: Linux/Kernel Overview
- Part 2: Kernel Logging System Overview
- Part 3: printk and Variations
- Part 4: Dynamic Debug
- Part 5: Locate Device Driver Source Code
- Part 6: Understand Kernel Oops Logs

Agenda

- Device Driver Architecture Overview
- How Does the Kernel Load a Driver?
- How to Locate a Device Driver?
- Case Study

Device driver architecture overview

User Space Application

Kernel **Device Drivers**

Hardware

Device driver architecture overview

Example: UART

Example: SDIO

Example: I2C

Problem

- Each driver module has a common application and core drivers.
- Kernel has many controller drivers to support multiple platforms.
- Only one controller device driver is used for a specific system.
- How do I find the controller device driver for my platform?

Problem

- Each driver module has a common application and core drivers.
- Kernel has many controller drivers to support multiple platforms.
- Only one controller device driver is used for a specific system.
- How do I find the controller device driver for my platform?

First, let's see how the kernel finds it...

How does the kernel bind a driver to a device?

- The tie: *compatible*
- Both drivers and DT nodes define the *compatible* property.
- Kernel binds a driver to a device if their compatible string matches.

How does the kernel bind a driver to a device?

- The tie: *compatible*
- Both drivers and DT nodes define the *compatible* property.
- Kernel binds a driver to a device if their compatible string matches.

How to locate a device driver?

Find the matching compatible string!

Case study: AM335x I2C subsystem (1)

\$ ls -F drivers/i2c/

```
algos/i2c-core.ci2c-mux.ci2c-stub.cmuxes/busses/i2c-core.hi2c-slave-eeprom.cKconfigi2c-boardinfo.ci2c-dev.ci2c-smbus.cMakefile
```


Case study: AM335x I2C subsystem (1)

\$ ls -F drivers/i2c/

```
algos/ i2c-core.c i2c-mux.c i2c-stub.c muxes/
busses/ i2c-core.h i2c-slave-eeprom.c Kconfig
i2c-boardinfo.c i2c-dev.c i2c-smbus.c Makefile
```

\$ ls -F drivers/i2c/busses/

```
i2c-acorn.c
 i2c-eg20t.c
 i2c-octeon.c
 i2c-sis5595.c
i2c-ali1535.c
 i2c-elektor.c
 i2c-sis630.c
 i2c-omap.c
i2c-ali1563.c
 i2c-sis96x.c
 i2c-emev2.c
 i2c-opal.c
i2c-ali15x3.c
 i2c-piix4.c
 i2c-exynos5.c
 i2c-st.c
i2c-amd756.c
 i2c-gpio.c
 i2c-parport.c
 i2c-stu300.c
i2c-amd756-s4882.c
 i2c-highlander.c
 i2c-parport.h
 i2c-tiny-usb.c
 i2c-parport-light.c
i2c-amd8111.c
 i2c-hix5hd2.c
 i2c-taos-evm.c
i2c-at91.c
 i2c-pasemi.c
 i2c-hydra.c
 i2c-tegra.c
i2c-au1550.c
 i2c-i801.c
 i2c-pca-isa.c
 i2c-uniphier.c
. . .
```

Case study: AM335x I2C subsystem (2)

am33xx.dtsi

```
i2c0: i2c@44e0b000 {
 compatible = "ti,omap4-i2c";
 . . .
};
i2c1: i2c@4802a000 {
 compatible = "ti,omap4-i2c";
 . . .
};
i2c2: i2c@4819c000 {
 compatible = "ti,omap4-i2c";
 . . .
};
```

```
&i2c1 {
 lis331dlh: lis331dlh@18 {
 compatible = "st,lis331dlh", "st,lis31v02d";
 };
 ts12550: ts12550@39 {
 compatible = "taos,ts12550";
 tmp275: tmp275@48 {
 compatible = "ti,tmp275";
 tlv320aic3106: tlv320aic3106@1b {
 compatible = "ti,tlv320aic3106";
 };
};
```

Case study: AM335x I2C subsystem adapter

am33xx.dtsi

```
i2c0: i2c@44e0b000 {
 compatible = "ti,omap4-i2c";
 ...
};
```

Case study: AM335x I2C subsystem adapter

am33xx.dtsi

```
i2c0: i2c@44e0b000 {
 compatible = "ti,omap4-i2c";
 ...
};
```

```
$ find . -name '*.c' -exec grep -H '\.compatible.*=.*omap4-i2c"' {} \;
```

Case study: AM335x I2C subsystem adapter

am33xx.dtsi

```
i2c0: i2c@44e0b000 {
 compatible = "ti,omap4-i2c";
 ...
};
```

```
$ find . -name '*.c' -exec grep -H '\.compatible.*=.*omap4-i2c"' {} \;
```

```
./drivers/i2c/busses/i2c-omap.c: .compatible = "ti,omap4-i2c",
```

Case study: AM335x I2C subsystem - tlv320aic3106 codec

```
&i2c1 {
 tlv320aic3106: tlv320aic3106@1b {
 compatible = "ti,tlv320aic3106";
 ...
};
```

Case study: AM335x I2C subsystem - tlv320aic3106 codec

```
&i2c1 {
 tlv320aic3106: tlv320aic3106@1b {
 compatible = "ti,tlv320aic3106";
 ...
};
```

```
$ find . -name '*.c' -exec grep -H '\.compatible.*=.*tlv320aic3106"' {} \;
```

Case study: AM335x I2C subsystem - tlv320aic3106 codec

```
&i2c1 {
 tlv320aic3106: tlv320aic3106@1b {
 compatible = "ti,tlv320aic3106";
 ...
};
```

```
$ find . -name '*.c' -exec grep -H '\.compatible.*=.*tlv320aic3106"' {} \;
```

```
./sound/soc/codecs/tlv320aic3x.c: { .compatible = "ti,tlv320aic3106" },
```

```
&i2c1 {
 lis331dlh: lis331dlh@18 {
 compatible = "st,lis331dlh", "st,lis31v02d";
 ...
};
```

```
&i2c1 {
 lis331dlh: lis331dlh@18 {
 compatible = "st,lis331dlh", "st,lis31v02d";
 ...
};
```

```
$ find . -name '*.c' -exec grep -H '\.compatible.*=.*lis3\(31dlh\|lv02d\)"' {} \;
```

```
&i2c1 {
 lis331dlh: lis331dlh@18 {
 compatible = "st,lis331dlh", "st,lis31v02d";
 ...
};
```

```
$ find . -name '*.c' -exec grep -H '\.compatible.*=.*lis3\(31dlh\|lv02d\)"' {} \;
```

```
./drivers/misc/lis3lv02d/lis3lv02d_i2c.c: { .compatible = "st,lis3lv02d" },
```

```
&i2c1 {
 tsl2550: tsl2550@39 {
 compatible = "taos,tsl2550";
 ...
};
```

```
$ find . -name '*.c' -exec grep -H '\.compatible.*=.*ts12550"' {} \;
```

```
<found nothing> ???
```

```
am335x-evm.dts
 &i2c1 {
 ts12550: ts12550@39 {
 compatible = "taos,ts12550";
 };
$ find . -name '*.c' -exec grep -H '\.compatible.*=.*ts12550"' {} \;
 <found nothing> ???
$ find . -name '*.c' -exec grep -nH '"tsl2550"'
 {} \;
 drivers/misc/tsl2550.c:27:#define TSL2550 DRV NAME
 "ts12550"
 { "tsl2550", 0 },
 drivers/misc/tsl2550.c:441:
```

```
am335x-evm.dts
 &i2c1 {
 ts12550: ts12550@39 {
 compatible = "taos,ts12550";
 };
$ find . -name '*.c' -exec grep -H '\.compatible.*=.*ts12550"' {} \;
 <found nothing> ???
$ find . -name '*.c' -exec grep -nH '"ts12550"' {} \;
 drivers/misc/tsl2550.c:27:#define TSL2550 DRV NAME
 "ts12550"
 drivers/misc/tsl2550.c:441:
 { "tsl2550", 0 },
$ grep -nC5 '"ts12550"' drivers/misc/ts12550.c
```

```
am335x-evm.dts
 &i2c1 {
 ts12550: ts12550@39 {
 compatible = "taos,ts12550";
 };
$ find . -name '*.c' -exec grep -H '\.compatible.*=.*ts12550"' {} \;
 <found nothing> ???
$ find . -name '*.c' -exec grep -nH '"ts12550"' {} \;
 drivers/misc/tsl2550.c:27:#define TSL2550 DRV NAME
 "ts12550"
 drivers/misc/tsl2550.c:441: { "tsl2550", 0 },
$ grep -nC5 '"tsl2550"' drivers/misc/tsl2550.c
 440 static const struct i2c device id tsl2550 id[] = {
 441
 { "ts12550", 0 },
 442
 443 };
 444 MODULE DEVICE TABLE(i2c, tsl2550 id);
```

Summary

- The link between device and driver: compatible
- Search in kernel source code for the compatible string, which is defined in the device node and DTS file.

For more information

- Processor SDK Training Series:
 http://training.ti.com/processor-sdk-training-series
- Debugging Embedded Linux Training Series:
 http://training.ti.com/debug-embedded-linux-training-series
- Processor SDK Linux Getting Started Guide:
 http://processors.wiki.ti.com/index.php/Processor SDK Linux Getting Started Guide
- Download Processor SDK Linux for Embedded Processors: http://www.ti.com/processorsdk
- For questions about this training, refer to the E2E Embedded Linux Community Forum: http://e2e.ti.com/support/embedded/linux/f/354

©Copyright 2017 Texas Instruments Incorporated. All rights reserved.

This material is provided strictly "as-is," for informational purposes only, and without any warranty.

Use of this material is subject to TI's **Terms of Use**, viewable at TI.com