Tech

WIFI驱动分析

Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	

Revision History

Date	Issue	Description	Author
<25/02/2009>	<0.5>	First draft	wylhistory

目录

1.	ABSTRACT	2
	INTRODUCTION	
3.	用户使用流程	
4.	WIFI驱动的初始化	
5.	数据的发送	···· ′
6.	IOCTL的调用逻辑	1:
7.	电源管理相关的调用逻辑	14
8.	剩下的问题	14

Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	

1. Abstract

.这里主要讲的是我对WIFI驱动的理解。

2. Introduction


因为将要负责WIFI驱动,所以就开始了WIFI驱动的学习,主要分析了WIFI驱动的初始化,数据的发送流程以及和电源管理相关的部分。

3. 用户使用流程

通常用户的做法就是打开一个socket,调用一个ioctl,等待消息返回,收到消息后继续做下面的事情,然后又等待内核消息的返回,如此循环。

比如我们的系统的流程就是这样的:

Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	


Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	

4. WIFI驱动的初始化


图4.1 wifi模块初始化

这里主要的工作就是注册mmc driver,注册回调函数,包括电源管理的,包括设备添加的, 当然还有一些硬件初始化;

这里最重要的是wlan_add_card这个函数做了很多事情,我把我没有分析的代码都略过了:

Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	


图4.2wlan_add_card的逻辑

这里创建了两个线程,一个用来处理基本的输入输出,那就是wlan_service_main_thread,一个用来负责重新连接AP(当自动断开的时候),那就是wlan_reassociation_thread还做了一些firmware的初始化;然后就是注册mmc设备,取得端口号;接着就是注册一个网络设备,用来供上层访问,这时候就可以通过ifconfig来看到输出了,比如是eth0;最后是一些用来使蓝牙和wifi能够共存的代码;

Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	

5. 数据的发送

Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	


Page 8 of 15


Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	

图5.1发送数据的触发

数据的发送请求从tcp/ip层传到了这里,于是通过唤醒WIFI的主线程的处理函数来发送具体的数据请求;

下面看主线程里面的数据发送:

Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	


Page 10 of 15


Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	

可见最后数据是通过mmc总线发送到了wifi模组了,而且开始调度下一次的数据发送,至此,数据的发送过程已经分析完了,下面是ioctl的调用逻辑

6. ioctl的调用逻辑

之所以要分析这个,是因为上层和WIFI驱动打交道的方式,多半是通过ioctl的方式进行的,所以… 看看它的调用逻辑:

Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	


Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	

可以看到WIFI模块对ioctl的处理非常复杂,主要是要处理许多标准的调用,也要处理一些私有的调用;后面还要通过rtnl_notify给上层用户发送消息,这里也是一套机制,我也就不细说了。

Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	

7. 电源管理相关的调用逻辑


©Tech, 2008

Crack Our System to N810	Issue: <0.5>
System Analysis and Design Documents	Issue Date: <01/10/2009>
<document identifier=""></document>	

在系统要求睡眠的时候会调用到sbi_suspend_card,由此开始给WIFI模块发送相关信息,并且detatch网络设备,停止收发队列的处理,停止mmc总线等等,唤醒过程没有分析;

8. 剩下的问题

- 1,逻辑似乎不复杂,但是细节实现不清楚,这个可能需要具体问题具体分析了;
- 2,只分析了发收过程,接收过程类似,但是没有去分析;
- 3,数据到ip层后没有去分析。
- 4,不同加密方式的AP的连接,没有分析,将来或许会用到;