

第11-12章 嵌入式驱动程序设计 (2)

华东理工大学计算机系 罗 飞 块设备驱动程序设计概要

Content

块设备驱动程序设计方法

MMC/SD卡驱动

网卡驱动

块设备驱动程序设计概要

Content

块设备驱动程序设计方法

MMC/SD卡驱动

网卡驱动

块设备驱动程序设计概要 (1)

- □块设备是Linux系统中的一大类设备
 - □ IDE硬盘、SCSI硬盘、CD-ROM等设备
- □块设备数据存取的单位是块
 - □ 每次能传输一个或多个块,支持随机访问,并采 用了缓存技术
- 口块设备驱动主要针对磁盘等慢速设备
 - □文件系统一般采用块设备作为载体

块设备驱动程序设计概要 (2)

□虚拟文件系统结构

块设备驱动程序设计概要 (3)

- □块设备的数据交换方式
 - 字符设备以字节为单位进行读写,块设备则以块为单位
 - 块设备还支持随机访问,而字符设备只能顺序访问
- □块设备的I/O请求都有对应的缓冲区,并使用 了请求队列对请求进行管理

块设备驱动程序设计概要 (4)

- □对块设备的读写是通过请求实现
 - No-op I/O scheduler 实现了一个简单FIFO队列
 - Anticipatory I/O scheduler 当前内核中默认的I/O 调度器
 - Deadline I/O scheduler 改善了AS的缺点
 - CFQ I/O schedule 系统内所有任务分配相同的带宽

块设备驱动程序设计概要

Content

块设备驱动程序设计方法

MMC/SD卡驱动

网卡驱动

块设备驱动程序设计方法

- □相关重要数据结构与函数
- □块设备的注册与注销
- □块设备初始化与卸载
- □块设备操作
- □请求处理

相关重要数据结构与函数 (1)

□gendisk结构体

□表示是一个独立磁盘设备或者一个分区

```
struct gendisk {
/* 只有major, first_minor 和minors是输入变量,不能直接使用,应当使用
 disk_devt() 和 disk_max_parts(). */
 int major; /* 主设备号 */
 int first_minor;
 int minors; /* 次设备号的最大值, 若为1则该盘不能被分区*/
 char disk name[DISK NAME LEN]; /* 主驱动名称 */
 char *(*nodename)(struct gendisk *gd);
 /* 磁盘分区的指针数组,使用partno进行索引.*/
 struct disk part tbl *part tbl;/*分区表*/
 struct hd_struct part0;
 struct block_device_operations *fops;
 struct request_queue *queue;/*请求队列*/
```


相关重要数据结构与函数 (2)


```
void *private_data;
 int flags;
 struct device *driverfs dev;
 struct kobject *slave_dir;
 struct timer rand state *random;
 atomic t sync io; /* RAID */
 struct work_struct async_notify;
 int node id;
分配gendisk: struct gendisk *alloc disk(int minors);
 增加gendisk: void add disk(struct gendisk *disk);
 释放gendisk: void del gendisk(struct gendisk *gp);
 引用计数: get disk和put disk
设置和查看磁盘容量: void set capacity(struct gendisk *disk, sector_t size); sector t get capacity(struct gendisk *disk);
```


- 请求队列跟踪等候的块I/O请求
 - 它存储用于描述这个设备能够支持的请求
 - 如果请求队列被配置正确了,它不会交给该设备一个不能处理的请求
- 还实现一个插入接口
 - 允许使用多个I/O调度器, I/O调度器(也称电梯)的工作是以最优性能的方式向驱动提交I/O请求

相关重要数据结构与函数 (3)

□ request_queue队列

□ 一个块请求队列是一个块I/O请求的队列

```
struct request queue
 struct list head queue head;
 struct request *last merge;
 struct elevator queue*elevator;
 unsigned long queue_flags;
 /*自旋锁,不能直接应用,应使用->queue_lock访问*/
 spinlock_t __queue_lock;
 spinlock t *queue lock;
 struct kobject kobj;
 /* 队列设置 */
 nr_requests; /* 最大请求数 */
 unsigned long
 unsigned int
 nr_congestion_on;
```


相关重要数据结构与函数(4)

□ 请求队列的初始化和清除

```
request_queue *blk_init_queue_node(request_fn_proc
*rfn,spinlock_t *lock, int node_id);
void blk_cleanup_queue(struct request_queue *q);
```

□ 提取和删除请求

```
struct request *elv_next_request(struct request_queue *q);
void blkdev_dequeue_request(struct request *req);
void elv_requeue_request(struct request_queue *q, struct request *rq);
```

□ 队列的参数设置

```
void blk_stop_queue(struct request_queue *q);
void blk_start_queue(struct request_queue *q);
```

□ 内核通告

```
void blk_queue_segment_boundary(struct request_queue *q,
unsigned long mask);
```


相关重要数据结构与函数 (5)

□request结构

□ 使用request结构体来描述的I/O请求

```
struct request {
 struct list head queuelist;
 struct call single data csd;
 int cpu;
 struct request queue *q;
 unsigned int cmd flags;
 enum rq_cmd_type_bits cmd_type;
 unsigned long atomic flags;
 sector_t sector; /* 下一个传输的扇区 */
 sector_t hard_sector; /* 下一个完成的扇区 */
 ~unsigned long nr_sectors; /* 未提交的扇区数 */
 unsigned long hard_nr_sectors; /* 未完成的扇区数*/
 /* 当前段中未提交的扇区数 */
 unsigned int current nr sectors;
```


相关重要数据结构与函数(6)


```
/* 当期段中未完成的扇区数 */
unsigned int hard_cur_sectors;
struct bio *bio;
struct bio *biotail;
struct hlist_node hash; /* 混合hash */
void *elevator_private;
void *elevator_private2;
struct gendisk *rq_disk;
unsigned long start_time;
unsigned short nr_phys_segments;
unsigned short ioprio;
void *special;
char *buffer;
int tag;
int errors;
int ref_count;
```


相关重要数据结构与函数 (7)

□ request实质上是一个bio结构的链表实现。bio是底层对部分块设备的I/O请求描述,其包含了驱动程序执行请求所需的全部信息。通常一个I/O请求对应一个bio。I/O调度器可将关联的bio合并成一个请求。

```
sector_t bi_sector;
struct bio *bi_next; /*请求队列指针 */
struct block_device *bi_bdev;
unsigned long bi_flags; /* 状态,命令等*/
unsigned long bi_rw; /*最后一位为读写标志位,
 * 前面的为优先级*/
unsigned short bi_vcnt; /* bio_vec数*/
unsigned short bi_idx; /* 当前bio_vec中的索引 */
```


相关重要数据结构与函数 (8)


```
/* 该bio的分段信息(设置了物理地址聚合有效)*/
 unsigned int
 bi_phys_segments;
 unsigned int
 bi_size;
 unsigned int
 bi_seg_front_size;
 unsigned int
 bi_seg_back_size;
 bi_max_vecs; /* 最大bvl_vecs数*/
 unsigned int
 unsigned int
 bi_comp_cpu;
 bi_cnt; /* 针脚数 */
 atomic_t
 *bi_io_vec; /*真正的vec列表 */
 struct bio_vec
struct bio_vec {
 struct page *bv_page;
 unsigned int bv_len;
 unsigned int
 bv_offset;
};
```


bio_vec结构体

bio的核心是一个称为bi_io_vec的数组 struct bio_vec
struct page *bv_page; /* 页指针 */ unsigned int bv_len; /* 传输的字节数 */ unsigned int bv_offset; /* 偏移位置 */

request, bio, bio_vec

块设备的注册与注销

口注册

int register_blkdev(unsigned int major, const
char *name);

口注销

void unregister_blkdev(unsigned int major,
const char *name);

块设备初始化与卸载

口初始化

- 注册块设备及块设备驱动程序
- 分配、初始化、绑定请求队列(如果使用请求队列的话)
- 分配、初始化gendisk,为相应的成员赋值并添加gendisk。
- 其它初始化工作,如申请缓存区,设置硬件尺寸(不同设备,有不同处理)

□卸载

- 删除请求队列
- 撤销对gendisk的引用并删除gendisk
- 释放缓冲区,撤销对块设备的应用,注销块设备驱动


```
struct block device operations {
  /* 打开与释放*/
  int (*open) (struct block_device *, fmode_t);
  int (*release) (struct gendisk *, fmode t);
 /* I/O操作 */
  int (*locked_ioctl) (struct block_device *, fmode_t, unsigned, unsigned long);
  int (*ioctl) (struct block device *, fmode_t, unsigned, unsigned long);
  int (*compat ioctl) (struct block device *, fmode t, unsigned, unsigned long);
  int (*direct access) (struct block device *, sector t, void **, unsigned long *);
  /*介质改变*/
  int (*media changed) (struct gendisk *);
  unsigned long long (*set_capacity) (struct gendisk *,unsigned long long);
  /* 使介质有效 */
  int (*revalidate_disk) (struct gendisk *);
  /*获取驱动器信息 */
  int (*getgeo)(struct block_device *, struct hd_geometry *);
  struct module *owner;
```


- □ 块设备不像字符设备操作,它并没有保护read和write。对块设备的读写是通过请求函数完成的,因此请求函数是块设备驱动的核心。
 - 使用请求队列: 使用请求队列对于提高机械磁盘的读写性能具有重要意义, I/O调度程序按照一定算法(如电梯算法)通过优化组织请求顺序,帮助系统获得较好的性能。
 - 不使用请求队列: 但是对于一些本身就支持随机寻址的设备,如SD卡、RAM盘、软件RAID组件、虚拟磁盘等设备,请求队列对其没有意义。针对这些设备的特点,块设备层提供了"无队列"的操作模式

块设备驱动程序设计概要

Content

块设备驱动程序设计方法

MMC/SD卡驱动

网卡驱动

- □MMC/SD芯片介绍
- □MMC/SD卡驱动结构
- □MMC卡块设备驱动分析
- □HSMCI接口驱动设计分析

MMC/SD芯片介绍

- □ MMC卡 (Multimedia Card) 是一种快闪记忆卡标准。在1997年由西门子及SanDisk共同开发,该技术基于东芝的NAND快闪记忆技术。它相对于早期基于Intel NOR Flash技术的记忆卡(例如CF卡),体积小得多
- □ SD卡 (Secure Digital Memory Card) 也是一种快闪记忆卡,同样被广泛地在便携式设备上使用,例如数字相机、PDA和多媒体播放器等。SD卡的数据传送协议和物理规范是在MMC卡的基础上发展而来。SD卡比MMC卡略厚,但SD卡有较高的数据传送速度,而且不断地更新标准

MMC/SD卡驱动结构

文件系统

块设备驱动(driver/mmc/card)

MMC/SD核心(driver/mmc/core)

MMC/SD接口(driver/mmc/host)

MMC卡块设备驱动分析

- □ 注册与注销
 - mmc blk init
 - mmc_blk_exit
- □ 设备加载与卸载
 - mmc_blk_probe
 - mmc blk remove
- □ 设备的打开与释放
 - mmc_blk_open
 - mmc blk release
- □ MMC驱动的请求处理函数
 - mmc_prep_request
 - mmc_blk_issue rq
 - mmc requset

Content

块设备驱动程序设计概要

块设备驱动程序设计方法

MMC/SD卡驱动

网卡驱动

网卡驱动程序设计概要 (1)

- □以太网对应于ISO网络分层中的数据链路层和物理层, 其中数据链路层分为逻辑链路控制子层LLC (Logic Link Control) 和介质访问控制子层MAC (Media Access Control)
- □以太网接口包括了介质访问控制子层(MAC)和物理层(PHY)。在以太网控制器中MAC控制器的功能是连接和控制物理接口,并实现MAC协议。而PHY负责具体的数据收发
- □ 在许多嵌入式处理器中都集成了MAC控制器,但是处理器通常是不集成物理层接收器(PHY)的,在这种情况下需要外接PHY芯片,如RTL8201BL、VT6103等

网卡驱动程序设计概要 (2)

□网络驱动框架

网卡驱动程序设计方法

- □网络设备驱动基本数据结构
- □网络设备初始化
- □打开和关闭接口
- □数据接收与发送
- □查看状态与参数设置

基本数据结构 (1)

□net_device数据结构

```
char name[IFNAMSIZ]; /*以下为全局信息 */
 (*init)(struct net_device *dev);
int
 mem_end; /* 以下为硬件信息*/
unsigned long
unsigned long mem_start;
unsigned long base_addr;
unsigned int irq;
unsigned char if_port;
unsigned char
 dma;
struct net_device_stats stats;
 mtu; /* 以下为接口信息*/
unsigned
unsigned short
 type;
unsigned short
 hard_header_len;
unsigned char
 dev_addr[MAX_ADDR_LEN];
 broadcast[MAX_ADDR_LEN];
unsigned char
```


基本数据结构 (2)

□操作函数

```
Int (*open)(struct net device *dev);
 (*stop)(struct net device *dev);
 (*hard_start_xmit) (struct sk_buff *skb, struct net_device
*dev);
void (*set_multicast_list)(struct net_device *dev);
 (*set mac address)(struct net device *dev, void *addr);
 (*do ioctl)(struct net device *dev, struct ifreq *ifr, int cmd);
 (*set config)(struct net device *dev, struct ifmap *map);
int
 (*change mtu)(struct net device *dev, int new mtu);
int
 (*tx timeout) (struct net device *dev);
struct net device stats* (*get stats)(struct net device *dev);
void (*poll_controller)(struct net device *dev);
```


基本数据结构 (3)

□sk_buffer 数据结构

```
/* 网络协议头 */
sk buff data t
 transport header;
sk buff data t
 network header;
sk buff data t
 mac header;
/* 缓冲区指针 */
sk buff data t
 tail;
sk buff data t
 end;
unsigned char
 *head,*data;
/* 操作函数 */
struct sk_buff *alloc_skb(unsigned int size,gfp_t priority);
void kfree skb(struct sk buff *skb);
unsigned char *skb put(struct sk buff *skb, unsigned int len);
unsigned char *skb_push(struct sk_buff *skb, unsigned int len);
unsigned char *skb pull(struct sk buff *skb, unsigned int len);
```


网络设备初始化

- □主要对net_device结构体进行初始化
- □由net_device的init函数指针指向的函数完成, 当加载网络驱动模块时该函数就会被调用
 - 检测网络设备的硬件特征,检查物理设备是否存在。
 - 检测到设备存在,则进行资源配置。
 - 对net_device成员变量进行赋值。

打开和关闭接口

□ 打开接口

- 在数据包放送前,必须打开接口并初始化接口
- 打开接口的工作由net_device的open函数指针指向的函数完成,该函数负责的工作包括请求系统资源,如申请 I/O区域、DMA通道及中断等资源
- 告知接口开始工作,调用netif_start_queue激活设备发送队列。

□关闭接口

■ 该操作由net_device的stop函数指针指向的函数完成, 该函数需要调用netif_stop_queue停止数据包传送

数据接收与发送 (1)

□ 数据发送

■ 数据在实际发送的时候会调用net_device结构的 hard_start_transmit函数指针指向的函数,该函数会将要发送的数据放入外发队列,并启动数据包发送

□ 并发控制

■ 发送函数在指示硬件开始传送数据后就立即返回,但数据在硬件上的传送不一定完成。硬件接口的传送方式是异步的,发送函数又是可重入的,可利用net_device结构中的xmit_lock自旋锁来保护临界区资源

□ 传输超时

■ 驱动程序需要处理超时带来的问题,内核会调用net_device的 tx_timeout,完成超时需做的工作,并调用 netif_wake_queue函数重启设备发送队列

数据接收与发送 (2)

□数据接收

- 中断方式: 当网络设备接收到数据后触发中断,中断处理程序判断中断类型。如果是接收中断,则接收数据,并申请sk_buffer结构和数据缓冲区,根据数据的信息填写sk_buffer结构。然后将接收到的数据复制到缓冲区,最后调用netif_rx函数将skb传递给上层协议
- 轮询方式:在轮询方式下,首个数据包到达产生中断后触发轮询过程,轮询中断处理程序首先关闭"接收中断",在接收到一定数量的数据包并提交给上层协议后,再开中断等待下次轮询处理。使用netif_receive_skb函数向上层传递数据

查看状态与参数设置 (1)

- □ 链路状态: 驱动程序可以通过查看设备的寄存器来获得链路 状态信息。当链路状态改变时,驱动程序需要通知内核
 - void netif_carrier_off(struct net_device *dev);
 - void netif_carrier_on(struct net_device *dev);
- □ 设备状态: 驱动程序的get_stats()函数向用户返回设备的状态和统计信息,保存在一个net_device_stats结构体。
- □ 设置MAC地址:调用ioctl并且参数为SIOCSIFHWADDR时,就会调用set_mac_address函数指针指向的函数。
- □ 接口参数设置:调用ioctl并且参数为SIOCSIFMAP时,就会调用set_config函数指针指向的函数,内核会给该函数传递一个ifmap的结构体。该结构体中包含了要设置的I/O地址、中断等信息

查看状态与参数设置 (2)


```
struct net_device_stats
 /*收到的数据包数
 rx_packets;
 unsigned long
 /*发送的数据包数
 unsigned long
 tx packets;
 /*收到的字节数 */
 unsigned long
 rx_bytes;
 /*发送的字节数 */
 tx bytes;
 unsigned long
 /*收到的错误包数
 unsigned long
 rx_errors;
 /*发送的错误包数
 tx_errors;
 */
 unsigned long
 /*接收包丢包数*/
 unsigned long
 rx_dropped;
 /* 发送包丢包数*/
 unsigned long
 tx_dropped;
 /*收到的广播包数
 unsigned long
 multicast;
 unsigned long
 collisions;
```


查看状态与参数设置 (3)


```
/* 详细接收错误信息: */
 rx_length_errors; /*接收长度错误 */
unsigned long
 rx_over_errors; /*溢出错误
unsigned long
 rx_crc_errors; /*CRC校验错误 */
unsigned long
 rx_frame_errors; /*帧对齐错误
unsigned long
 rx fifo errors; /*接收fifo错误 */
unsigned long
/* 详细发送错误信息 */
 tx_aborted_errors; /*发送中止
unsigned long
 tx carrier errors; /*载波错误
unsigned long
 tx fifo errors; /*发送fifo错误 */
unsigned long
 tx_window_errors; /*发送窗口错误 */
unsigned long
```


AT91SAM9G45网卡驱动

- □设备侦测: macb_probe
- □设备打开与关闭: macb_open/macb_close
- □数据的接收: macb_rx_frame
- □数据的发送: macb_tx
- □中断处理: macb_interrupt

THANKS!