· ChinaUnix首页 · 论坛 · 博客

Linux首页 | Linux新闻 | **Linux**论坛 | Linux文档 | Linux下载 | Linux博客 | Linux搜索 | 开源项目孵化平台 | 《开源时代

新手入门 | 安装启动 | 管理员指南 | 开发手册 | 桌面应用 | 程序开发 | 数据库 | 网络技术 | CentOS | Fedora | MySQL | Apache | Ubuntu | Gentoo | OSCONO8

Linux时代 >> 技术文档 >> 网络技术

linux设备模型之uart驱动架构分析

来源: ChinaUnix博客 日期: 2008.08.06 17:12 (共有条评论) 我要评论

本文系本站原创,欢迎转载!

转载请注明出处: http://ericxiao.cublog.cn/

一: 前言

接着前面的终端控制台分析,接下来分析serial的驱动.在linux中,serial也对应着终端,通常被称为串口终端.在shell上,我们看到的/dev/ttyS*就是串口终端所对应的设备节点.

在分析具体的serial驱动之前.有必要先分析uart驱动架构.uart是Universal Asynchronous Receiver and Transmitter的缩写.翻译成中文即为"通用异步收发器".它是串口设备驱动的封装层.

二: uart 驱动架构概貌

如下图所示:

上图中红色部份标识即为uart部份的操作.

从上图可以看到,uart设备是继tty_driver的又一层封装.实际上uart_driver就是对应tty_driver.在它的操作函数中,将操作转入uart_port.

在写操作的时候,先将数据放入一个叫做circ_buf的环形缓存区.然后uart_port从缓存区中取数据,将其写入到串口设备中.

当uart_port从serial设备接收到数据时,会将设备放入对应line discipline的缓存区中.

这样.用户在编写串口驱动的时候,只先要注册一个uart_driver.它的主要作用是定义设备节点号.然后将对设备的各项操作封装在uart_port.驱动工程师没必要关心上层的流程,只需按硬件规范将uart_port中的接

最新资讯

更多>>

- · 谷歌劝说诺基亚采用Android操作...
- · Apache 基金会确认退出 JCP 执..
- · Chrome 10 新功能探秘:新增GP...
- 金山宣布开源其安全软件
- · 女黑客在开源会议上抱受骚扰
- · 21款值得关注的Linux游戏
- · 马化腾: 腾讯半年后彻底转型, ...
- · [多图] Chrome OS 预发布版本多...
- · Lubuntu 11.04 默认应用抢先一览
- · Red Hat宣布收购云计算软件提供..

论坛热点

更多>>

- · do_execve时候用户栈中参数的..
- · swapinfo -atm 问题
- · Linux 的优点简述
- · VM虚拟机上得Red Hat Linux上..
- · 我看成了上海男人喜欢女人毛..
- · 校车展览,看了你就知道
- · 在遇到他之前, 唯一需要做的..
- ·GRUB的疑问
- · 从来没有人真正付足书价——..
- · 云存储 vs 网盘

文档更新

更多>>

- · orcale queue
- · 谁可以推荐几本经典的操作系统的...
- · 【北京】某物联网公司招云计算应...
- · 【北京】某物联网公司招云计算应...
- · 谁能推荐几本关于操作系统的书
- · 如何添加网络接口eth1
- · 葡萄牙语入门教材的选取与经验分享
- · 葡萄牙语就业前景分析
- · 葡萄牙语学习经验交流
- . щ

口函数完成就可以了.

三: uart 驱动中重要的数据结构及其关联

我们可以自己考虑下,基于上面的架构代码应该要怎么写.首先考虑以下几点:

1: 一个uart_driver通常会注册一段设备号.即在用户空间会看到uart_driver对应有多个设备节点.例如: /dev/ttyS0 /dev/ttyS1

每个设备节点是对应一个具体硬件的,从上面的架构来看,每个设备文件应该对应一个uart_port.也就是说:uart_device怎么同多个uart_port关系起来?怎么去区分操作的是哪一个设备文件?

2: 每个uart_port对应一个circ_buf,所以uart_port必须要和这个缓存区关系起来

回忆tty驱动架构中.tty_driver有一个叫成员指向一个数组,即tty->ttys.每个设备文件对应设数组中的一项.而这个数组所代码的数据结构为tty_struct.相应的tty_struct会将tty_driver和ldisc关联起来.

那在uart驱动中,是否也可用相同的方式来处理呢?

将uart驱动常用的数据结构表示如下:

结合上面提出的疑问.可以很清楚的看懂这些结构的设计.

```
四: uart_driver的注册操作
Uart_driver注册对应的函数为: uart_register_driver()代码如下:
int uart_register_driver(struct uart_driver *drv)
{
 struct tty_driver *normal = NULL;
 int i, retval;

 BUG_ON(drv->state);

 * Maybe we should be using a slab cache for this, especially if
 * we have a large number of ports to handle.
 */
 drv->state = kzalloc(sizeof(struct uart_state) * drv->nr, GFP_KERNEL);
 retval = -ENOMEM;
 if (!drv->state)
```

```
goto out;
 normal = alloc_tty_driver(drv->nr);
  if (!normal)
 goto out;
  drv->tty_driver = normal;
  normal->owner
 = drv->owner;
  normal->driver_name = drv->driver_name;
  normal->name
 = drv->dev_name;
  normal->major
 = drv->major;
  normal->minor_start = drv->minor;
  normal->type
 = TTY_DRIVER_TYPE_SERIAL;
  normal->subtype
 = SERIAL_TYPE_NORMAL;
  normal->init_termios = tty_std_termios;
  normal->init_termios.c_cflag = B9600 | CS8 | CREAD | HUPCL | CLOCAL;
  normal->init_termios.c_ispeed = normal->init_termios.c_ospeed = 9600;
 = TTY_DRIVER_REAL_RAW | TTY_DRIVER_DYNAMIC_DEV;
  normal->flags
  normal->driver_state = drv;
  tty_set_operations(normal, &uart_ops);
 * Initialise the UART state(s).
 */
  for (i = 0; i nr; i++) {
 struct uart_state *state = drv->state + i;
 state->close_delay
 = 500; /* .5 seconds */
 state->closing_wait = 30000; /* 30 seconds */
 mutex_init(&state->mutex);
  }
  retval = tty_register_driver(normal);
out:
  if (retval
 put_tty_driver(normal);
 kfree(drv->state);
  }
  return retval;
从上面代码可以看出.uart_driver中很多数据结构其实就是tty_driver中的.将数据转换为tty_driver之
后,注册tty_driver.然后初始化uart_driver->state的存储空间.
这样,就会注册uart_driver->nr个设备节点.主设备号为uart_driver-> major. 开始的次设备号
为uart_driver-> minor.
值得注意的是. 在这里将tty_driver的操作集统一设为了uart_ops. 其次, 在tty_driver -> driver_state保
存了这个uart_driver.这样做是为了在用户空间对设备文件的操作时,很容易转到对应的uart_driver.
另外: tty_driver的flags成员值为: TTY_DRIVER_REAL_RAW | TTY_DRIVER_DYNAMIC_DEV. 里面
包含有TTY_DRIVER_DYNAMIC_DEV标志.结合之前对tty的分析.如果包含有这个标志,是不会在初始化
的时候去注册device.也就是说在/dev/下没有动态生成结点(如果是/dev下静态创建了这个结点就另当别论
了^_^).
流程图如下:
```


uart register driver Tty_driver->driver_state = uart driver Tty_driver操作集为uart_ops 将uart driver中的信息表 示为tty_driver并将其注册 初始化uart driver->state state->close_delay = 500; state->closing_wait = 30000; mutex_init(&state->mutex); 五: uart_add_one_port()操作 在前面提到.在对uart设备文件过程中.会将操作转换到对应的port上,这个port跟uart_driver是怎么关联起 来的呢?这就是uart_add_ont_port()的主要工作了. 顾名思义,这个函数是在uart_driver增加一个port.代码如下: int uart_add_one_port(struct uart_driver *drv, struct uart_port *port) { struct uart_state *state; int ret = 0; struct device *tty_dev; BUG_ON(in_interrupt()); if (port->line >= drv->nr) return -EINVAL; state = drv->state + port->line; mutex_lock(&port_mutex); mutex_lock(&state->mutex); if (state->port) { ret = -EINVAL;goto out; } state->port = port; state->pm_state = -1; port->cons = drv->cons; port->info = state->info; * If this port is a console, then the spinlock is already * initialised. */ if (!(uart_console(port) && (port->cons->flags & CON_ENABLED))) { spin_lock_init(&port->lock); lockdep_set_class(&port->lock, &port_lock_key); } uart_configure_port(drv, state, port);

http://linux.chinaunix.net/techdoc/net/2008/08/06/1023462.shtml[2012/3/23 19:15:29]

* Register the port whether it's detected or not. This allows

* setserial to be used to alter this ports parameters.

```
tty_dev = tty_register_device(drv->tty_driver, port->line, port->dev);
 if (likely(!IS_ERR(tty_dev))) {
 device_can_wakeup(tty_dev) = 1;
 device_set_wakeup_enable(tty_dev, 0);
 } else
 printk(KERN_ERR "Cannot register tty device on line %d\n",
 port->line);
 * Ensure UPF_DEAD is not set.
 port->flags &= ~UPF_DEAD;
out:
 mutex_unlock(&state->mutex);
 mutex_unlock(&port_mutex);
 return ret;
首先这个函数不能在中断环境中使用. Uart_port->line就是对uart设备文件序号. 它对应的也就
是uart_driver->state数组中的uart_port->line项.
它主要初始化对应uart_driver->state项.接着调用uart_configure_port()进行port的自动配置.然后注
册tty_device. 如果用户空间运行了udev或者已经配置好了hotplug. 就会在/dev下自动生成设备文件了.
操作流程图如下所示:
```


```
六:设备节点的open操作
在用户空间执行open操作的时候,就会执行uart_ops->open. Uart_ops的定义如下:
static const struct tty_operations uart_ops = {
 .open
 = uart_open,
 .close
 = uart_close,
 .write
 = uart_write,
 .put_char = uart_put_char,
 .flush_chars = uart_flush_chars,
 .write_room = uart_write_room,
 .chars_in_buffer= uart_chars_in_buffer,
 .flush_buffer = uart_flush_buffer,
 .ioctl
 = uart_ioctl,
```

```
.throttle = uart_throttle,
 .unthrottle = uart_unthrottle,
 .send_xchar = uart_send_xchar,
 .set_termios = uart_set_termios,
 .stop
 = uart_stop,
 .start
 = uart_start,
 .hangup = uart_hangup,
 .break_ctl = uart_break_ctl,
 .wait_until_sent= uart_wait_until_sent,
#ifdef CONFIG_PROC_FS
 .read_proc = uart_read_proc,
#endif
 .tiocmget = uart_tiocmget,
 .tiocmset = uart_tiocmset,
};
对应open的操作接口为uart_open.代码如下:
static int uart_open(struct tty_struct *tty, struct file *filp)
{
 struct uart_driver *drv = (struct uart_driver *)tty->driver->driver_state;
 struct uart state *state;
 int retval, line = tty->index;
 BUG_ON(!kernel_locked());
 pr_debug("uart_open(%d) called\n", line);
 * tty->driver->num won't change, so we won't fail here with
 * tty->driver_data set to something non-NULL (and therefore
 * we won't get caught by uart_close()).
 retval = -ENODEV;
 if (line >= tty->driver->num)
 goto fail;
 * We take the semaphore inside uart_get to guarantee that we won't
 * be re-entered while allocating the info structure, or while we
 * request any IRQs that the driver may need. This also has the nice
 * side-effect that it delays the action of uart_hangup, so we can
 * guarantee that info->tty will always contain something reasonable.
 state = uart_get(drv, line);
 if (IS_ERR(state)) {
 retval = PTR_ERR(state);
 goto fail;
 }
 * Once we set tty->driver_data here, we are guaranteed that
 * uart_close() will decrement the driver module use count.
 * Any failures from here onwards should not touch the count.
 */
 tty->driver_data = state;
 tty->low_latency = (state->port->flags & UPF_LOW_LATENCY) ? 1 : 0;
 tty->alt\_speed=0;
 state->info->tty = tty;
```

```
* If the port is in the middle of closing, bail out now.
 */
 if (tty_hung_up_p(filp)) {
 retval = -EAGAIN;
 state->count--;
 mutex_unlock(&state->mutex);
 goto fail;
 }
 * Make sure the device is in D0 state.
 */
 if (state->count == 1)
 uart_change_pm(state, 0);
 /*
 * Start up the serial port.
 */
 retval = uart_startup(state, 0);
 /*
 * If we succeeded, wait until the port is ready.
 if (retval == 0)
 retval = uart_block_til_ready(filp, state);
 mutex_unlock(&state->mutex);
 * If this is the first open to succeed, adjust things to suit.
 if (retval == 0 && !(state->info->flags & UIF_NORMAL_ACTIVE)) {
 state->info->flags |= UIF_NORMAL_ACTIVE;
 uart_update_termios(state);
 }
fail:
 return retval;
}
在这里函数里,继续完成操作的设备文件所对应state初始化.现在用户空间open这个设备了.即要对这个文
件进行操作了.那uart_port也要开始工作了.即调用uart_startup()使其进入工作状态.当然,也需要初始
化uart_port所对应的环形缓冲区circ_buf.即state->info-> xmit.
特别要注意,在这里将tty->driver_data = state; 这是因为以后的操作只有port相关了,不需要去了
解uart_driver的相关信息.
跟踪看一下里面调用的两个重要的子函数. uart_get()和uart_startup(). 先分析uart_get(). 代码如下:
static struct uart_state *uart_get(struct uart_driver *drv, int line)
{
 struct uart_state *state;
  int ret = 0;
 state = drv->state + line;
 if (mutex_lock_interruptible(&state->mutex)) {
 ret = -ERESTARTSYS;
 goto err;
 }
 state->count++;
 if (!state->port || state->port->flags & UPF_DEAD) {
```

```
ret = -ENXIO:
 goto err_unlock;
 }
 if (!state->info) {
 state->info = kzalloc(sizeof(struct uart_info), GFP_KERNEL);
 if (state->info) {
 init_waitqueue_head(&state->info->open_wait);
 init_waitqueue_head(&state->info->delta_msr_wait);
 /*
 * Link the info into the other structures.
 */
 state->port->info = state->info;
 tasklet_init(&state->info->tlet, uart_tasklet_action,
 (unsigned long)state);
 } else {
 ret = -ENOMEM;
 goto err_unlock;
 }
 }
 return state;
err_unlock:
 state->count--;
 mutex_unlock(&state->mutex);
err:
 return ERR_PTR(ret);
}
从代码中可以看出. 这里注要是操作是初始化state->info. 注意port->info就是state->info的一个副
本.即port直接通过port->info可以找到它要操作的缓存区.
uart_startup()代码如下:
static int uart_startup(struct uart_state *state, int init_hw)
{
 struct uart_info *info = state->info;
 struct uart_port *port = state->port;
 unsigned long page;
 int retval = 0;
 if (info->flags & UIF_INITIALIZED)
 return 0;
 * Set the TTY IO error marker - we will only clear this
 * once we have successfully opened the port. Also set
 * up the tty->alt_speed kludge
 */
 set_bit(TTY_IO_ERROR, &info->tty->flags);
 if (port->type == PORT_UNKNOWN)
 return 0;
 * Initialise and allocate the transmit and temporary
 * buffer.
 */
```

```
if (!info->xmit.buf) {
 page = get_zeroed_page(GFP_KERNEL);
 if (!page)
 return -ENOMEM;
 info->xmit.buf = (unsigned char *) page;
 uart_circ_clear(&info->xmit);
 }
 retval = port->ops->startup(port);
 if (retval == 0) {
 if (init_hw) {
 /*
 * Initialise the hardware port settings.
 uart_change_speed(state, NULL);
 * Setup the RTS and DTR signals once the
 * port is open and ready to respond.
 */
 if (info->tty->termios->c_cflag & CBAUD)
 uart_set_mctrl(port, TIOCM_RTS | TIOCM_DTR);
 }
 if (info->flags & UIF_CTS_FLOW) {
 spin_lock_irq(&port->lock);
 if (!(port->ops->get_mctrl(port) & TIOCM_CTS))
 info->tty->hw_stopped = 1;
 spin_unlock_irq(&port->lock);
 }
 info->flags |= UIF_INITIALIZED;
 clear_bit(TTY_IO_ERROR, &info->tty->flags);
 }
  if (retval && capable(CAP_SYS_ADMIN))
 retval = 0;
 return retval;
在这里,注要完成对环形缓冲,即info->xmit的初始化.然后调用port->ops->startup()将这个port带入
到工作状态.其它的是一个可调参数的设置,就不详细讲解了.
七:设备节点的write操作
Write操作对应的操作接口为uart_write().代码如下:
uart_write(struct tty_struct *tty, const unsigned char *buf, int count)
 struct uart_state *state = tty->driver_data;
 struct uart_port *port;
 struct circ_buf *circ;
 unsigned long flags;
 int c, ret = 0;
 * This means you called this function _after_ the port was
```

```
* closed. No cookie for you.
 */
 if (!state || !state->info) {
 WARN_ON(1);
 return -EL3HLT;
 }
 port = state->port;
 circ = &state->info->xmit;
 if (!circ->buf)
 return 0;
 spin_lock_irqsave(&port->lock, flags);
 while (1) {
 c = CIRC_SPACE_TO_END(circ->head, circ->tail, UART_XMIT_SIZE);
 if (count
 c = count;
 if (c
 break;
 memcpy(circ->buf + circ->head, buf, c);
 circ->head = (circ->head + c) & (UART_XMIT_SIZE - 1);
 buf += c;
 count -= c;
 ret += c;
 }
 spin_unlock_irqrestore(&port->lock, flags);
 uart_start(tty);
 return ret;
}
Uart_start()代码如下:
static void uart_start(struct tty_struct *tty)
{
 struct uart_state *state = tty->driver_data;
 struct uart_port *port = state->port;
 unsigned long flags;
 spin_lock_irqsave(&port->lock, flags);
 __uart_start(tty);
 spin_unlock_irqrestore(&port->lock, flags);
}
static void __uart_start(struct tty_struct *tty)
{
 struct uart_state *state = tty->driver_data;
 struct uart_port *port = state->port;
 if (!uart_circ_empty(&state->info->xmit) && state->info->xmit.buf &&
 !tty->stopped && !tty->hw_stopped)
 port->ops->start_tx(port);
}
显然,对于write操作而言,它就是将数据copy到环形缓存区.然后调用port->ops->start_tx()将数据写到
硬件寄存器.
八: Read操作
Uart的read操作同Tty的read操作相同,即都是调用Idsic->read()读取read_buf中的内容.有对这部份内
```

linux设备模型之uart驱动架构分析-技术文档-网络技术Linux时代-开源、自由、共享-中国最大的Linux技术社区

容不太清楚的,参阅>.

九: 小结

本小节是分析serial驱动的基础.在理解了tty驱动架构之后,再来理解uart驱动架构应该不是很难.随着我们在linux设备驱动分析的深入,越来越深刻的体会到,linux的设备驱动架构很多都是相通的.只要深刻理解了一种驱动架构.举一反三.也就很容易分析出其它架构的驱动了.

本文来自ChinaUnix博客,如果查看原文请

点: http://blog.chinaunix.net/u1/51562/showart_1110903.html

发表评论 查看评论(共有条评论) 我要提问

关于我们 | 联系方式 | 广告合作 | 诚聘英才 | 网站地图 | 友情链接 | 免费注册

Copyright ? 2001-2009 ChinaUnix.net All Rights Reserved

感谢所有关心和支持过ChinaUnix的朋友们

京ICP证:060528号