

Pilote intégré
de périphériques
(VxWorks)

Jean-Philippe Babau

Département Informatique, laboratoire CITI
INSA Lyon

Principes

- Accès à une ou plusieurs ressources (périphérique)
- Objectifs
 - masquer les contraintes matérielles
 - découpler l'application du matériel
 - protéger/partager l'accès
- Principes
 - un périphérique est vu comme un fichier
 - utilisation du système d'entrée/sortie (IOS)
 - primitives standardisées de l'IOS
 - appel par périphérique
 - open/creat/close/remove
 - read/write/ioctl
 - un périphérique est associé à un et un seul pilote
 - le pilote gère les requêtes sur le périphérique

Exemples

- Pilotes existants
 - gestion de l'accès à une liaison série
 - gestion de l'accès à une imprimante
 - gestionnaire de fichiers
- Liaison série
 - RS232 : voltage, CTS, RxD, TxD, adresse carte, ...
 - Driver série

Exemple

```

char bufferE[20]; int fdE;

fdE=open("/pdev/ttyS0",O_WRONLY);
 /*ouverture d'une liaison série en ecriture */
if (fdE < 0)
 { printf("erreur connexion\n");
 exit (-1);
 }
else
 { bufferE [0] = 1 ; bufferE[1] = 0 ; bufferE[2] = 2 ;
 bufferE [3] = 65 ; bufferE[4] = 66 ; bufferE[5] = 13 ;
 write(fdE,bufferE,6); /* envoi trame */
 } ;

close(fdE); /*arrêt connexion*/

```

jean-philippe.babau@insa-lyon.fr

Exemple

```


char bufferR[20]; int fdR; int nCar; int nMax;

bufferR[0] = 0;
fdR=open("/pdev/ttyS1",O_RDONLY); /*ouverture d'une liaison série en lecture*/
if (fdR < 0)
 { printf("erreur connexion\n");
 exit (-1);
 }
else
 { while(bufferR[0] != 1) {read(fdR, bufferR, 1); }
 read(fdR, bufferR, 1);
 if (bufferR[0] == 0)
 { read(fdR, bufferR, 1) ; nCar = buffeR[0];
 nMax = read(fdR,bufferR,nCar) ; ...
 read(fdR, bufferR, 1);
 if (bufferR[0] == 13) {close(fdR); /*arrêt connexion*/
 exit(0) ;}
 }
 printf("erreur communication");
 close(fdR);
 exit (-2);
 }

```

jean-philippe.babau@insa-lyon.fr

Principes (VxWorks)

- Appel de l'IOS synchrone ou asynchrone
- Logiciel dédié
 - lié au matériel, au SE

Logiciel à réaliser

jean-philippe.babau@insa-lyon.fr

L' I/O system (IOS)

- Service de l'OS
- Couche intermédiaire entre l'application et les pilotes
- Installations des services
 - installation / désinstallation d'un pilote
 - installation / désinstallation de périphériques (pilote identifié)
- Opérations sur les périphériques
 - connexion / lecture / écriture / configuration / déconnexion
 - L'appel du pilote est réalisé par l'IOS (**transparente pour l'utilisateur**)
 - recherche du pilote
 - appel de la primitive correspondante du pilote

jean-philippe.babau@insa-lyon.fr

Primitives de l'IOS pour un périphérique (VxWorks)

- Attacher
 - `fd = creat ("name ", flag) ;`
 - Connexion au périphérique *name*
 - `fd` : file descriptor ($\neq 0,1,2$) si connexion ok, ERROR sinon
 - `flag` : O_RDONLY, O_WRONLY, O_RDWR
- Ouvrir (idem attacher)
 - `fd = open ("name ", flag, mode) ;`
 - Connexion au périphérique *name*
 - `fd` : file descriptor ($\neq 0,1,2$) si connexion ok, ERROR sinon
 - `flag` : O_RDONLY, O_WRONLY, O_RDWR, O_CREAT, O_TRUNC
 - `mode` : 06444 sous unix
- Fermer (idem détacher)
 - `close (fd) ;`
 - Déconnexion du périphérique `fd`
- Détacher
 - `remove ("name ") ;`
 - Déconnexion du périphérique *name*

Primitives de l'IOS pour un périphérique (VxWorks)

- Lire
 - `nBytes = read (fd, &buffer, maxBytes) ;`
 - Lecture de *maxBytes* caractères sur *fd* et stockage dans *buffer*
 - `maxBytes` : nombre maximum d'octets à lire
 - `nBytes` = nombre d'octets lus (**-1 : erreur**)
 - ERROR : non ouvert, pas de `xxRead`
- Ecrire
 - `actualBytes = write (fd, &buffer, maxBytes) ;`
 - Écriture des *maxBytes* caractères de *buffer* sur *fd*
 - `maxBytes` : nombre d'octets à écrire
 - `actualBytes` : nombre d'octets écrits (**si \neq maxBytes : erreur**)
 - ERROR : non ouvert, pas de `xxWrite`

Primitives de l'IOS pour un périphérique (VxWorks)

- Autre
 - `result = ioctl (fd, function, arg) ;`
 - Configuration de `fd` selon `function` et `arg`
 - fonction : code
 - arg : paramètre

 - exemple
 - `fd = creat(« COM1 », O_RDONLY)`
 - `status = ioctl(fd,BAUDRATE,9600) ;`

Primitives asynchrones de l'IOS

- Découplage application / pilote
 - Émission non bloquante d'une requête

- Création d'une structure par requête
 - Paramètres de l'appel (idem paramètres de l'appel synchrone)
 - Etat de la requête (en-cours, terminée, ...)
 - Exemple pour un appel asynchrone de read :
 - `char buffer[TAILLE] ;`
 - `aiocb_read.aio_fildes = fd ;`
 - `aiocb_read.aio_buf = buffer ;`
 - `aiocb_read.aio_nbytes = TAILLE ;`
 - etc.

Primitives asynchrones de l'IOS

- Primitives
 - aio_read (& aiocb_read)
 - aio_write (& aiocb_write)
 - aio_return (& aiocb_write)
 - une utilisation simultanée d'une structure
- Suivi de la requête
 - (aio_error (& aiocb_read) == EINPROGRESS)
 - aio_suspend (& aiocb[], nReq, timeout)
 - aio_cancel (& aiocb)
 - attente sur signal

Principes (VxWorks)

- Appel de l'IOS synchrone ou asynchrone
- Logiciel dédié
 - lié au matériel, au SE

Logiciel à réaliser

Primitives du pilote de gestion des périphériques

- Appelée par l'IOS
 - une par appel de l'IOS
 - Paramètres
 - pointeur vers le descripteur du périphérique
 - paramètres de l'appel de l'IOS
- ```
int xxCreat(XXDEV * desc, char * name, int flag);
int xxRemove(XXDEV * desc, char * name);
int xxOpen(XXDEV * desc, char * name, int flag);
int xxClose(XXDEV * desc, char * name);
int xxRead (XXDEV * desc, char * buff, int nBytes);
int xxWrite (XXDEV * desc, char * buff, int nBytes);
int xxIOctl (XXDEV * desc, int fonction, int arg);
```

jean-philippe.babau@insa-lyon.fr

## Primitives de l'IOS pour la gestion des pilotes

- Installation
  - Etablissement du lien primitives IOS / primitives du pilote
  - Mise en place d'un identifiant (numéro du Majeur)

```
drvNumber = iosDrvInstall (xxCreat, xxRemove, xxOpen, xxClose, xxRead, xxWrite, xxIOctl)
drvNumber = iosDrvInstall (xxCreat, xxRemove, 0, 0, 0, xxWrite, xxIOctl)
```
- Désinstallation
  - ret = iosDrvRemove ( drvNumber, protOpen)
  - FALSE : pilote non désinstallé si un périphérique est ouvert
  - TRUE : un périphérique ouvert est fermé et détruit implicitement, le piloté est désinstallé
  - périphérique détruit implicitement
 - Pas d'appel à DevDel, mémoire perdue !

jean-philippe.babau@insa-lyon.fr


## Primitives de l'IOS pour la gestion des périphériques

- Structure de description du périphérique
  - Identifiant
 - Nom
 - Numéro de mineur (Linux)
  - Lien avec le pilote
 - Numéro de Majeur
  - VxWorks : élément d'une liste : DEV\_HDR (next, previous, N° de driver, nom )
  - infos spécifiques
 - adresses matérielles, données de configuraiton, ...
  - mode R/W (non vérifié par IOS de VxWorks)
  - nombre maximum d'accès ( " " )

- Ajout d'un périphérique

status = iosDevAdd ( &desc, "name",drvNumber )


- Retrait d'un périphérique

status = iosDevDelete( pDevHdr );

jean-philippe.babau@insa-lyon.fr

## Documentation VxWorks

- Structures de données du système d'E/S nécessaires pour la mise en œuvre d'un pilote
  - Une liste de périphériques, en général gérée dynamiquement
  - Une table des pilotes indexée par le majeur (le majeur désigne un pilote donné)


jean-philippe.babau@insa-lyon.fr

## Documentation VxWorks

- Liste des périphériques

- Structure de données du descripteur de périphérique

- typedef struct

```

{
 DEV_HDR devHdr;
 XXspecific autres ; ← données spécifiques du périphérique
} XXDEV;

```

- typedef struct

```

{
 DEV_HDR devHdr;
 int flag;
 char data[Taille_MAX]; } données spécifiques du périphérique
 ...
} XXDEV;

```

## Documentation VxWorks

- Installation d'un pilote "dev"

```
pilote_num = iosDrvInstall(&devCreate,0, &devOpen,0,&devRead,&devWrite,&devIoctl);
```

La fonction définit les routines du pilote pour les 7 fonctions d'E/S

(1)

(4)

Le système d'E/S renvoie le numéro de pilote  
Ex : pilote\_num=2

Le système d'E/S détermine le prochain  
Slot libre dans la table des pilotes (2)

Le système d'E/S met à jour les routines du pilote  
dans la table (3)

Table des Pilotes

| | | | | | | | |
|---|------------|----------|----------|---------|----------|-----------|-----------|
| 1 | xxCreate | xxRemove | xxOpen | xxClose | xxRead | xxWrite | xxIoctl |
| 2 | &devCreate | 0 | &devOpen | 0 | &devRead | &devWrite | &devIoctl |
| 3 | | | | | | | |
| 4 | | | | | | | |


## Documentation VxWorks

### • Ajout de périphériques

```
status = iosDevAdd(&dev0, "periph1", 2);
```

renvoie OK, ou ERROR si il existe un périphérique possédant le même nom

Le système d'E/S ajoute le descripteur de périphériques à la liste des périphériques


jean-philippe.babau@insa-lyon.fr

## Documentation VxWorks

### • Ouverture d'un périphérique

*Code d'une tâche*

```
fd = open("periph1", O_RDONLY, 0);
```

*Code du pilote*

```
dev1 = devOpen(&dev, "periph1", O_RDONLY, 0);
```

La primitive travaille sur les données spécifiques du périphérique (4)  
Le pilote renvoie un pointeur sur le descripteur de périphérique (5)

I/Os

L'I/Os trouve le nom dans la liste des périphériques (1)

**Liste des Périphériques**

**Table des descripteurs de fichiers**

L'I/Os réserve un slot dans la table fd (2)  
L'I/Os remplit la table fd et renvoie l'index (6)

**Table des Pilotes**

| | create | remove | open | close | read | write | ioctl |
|---|--------|--------|----------|-------|------|-------|-------|
| 1 | | | | | | | |
| 2 | | | &devOpen | | | | |
| 3 | | | | | | | |
| 4 | | | | | | | |

jean-philippe.babau@insa-lyon.fr

## Documentation VxWorks

### • Lecture sur un périphérique

*Code d'une tâche*

```
nb = read(fd,tampon,longueur);
```

La primitive réalise l'opération de lecture (3)  
Renvoie le nombre d'octets lus (4)

*Code du pilote*

```
nb = devRead(&dev1, tampon, longueur);
```


I/Os

| | |
|---|-------|
| 0 | |
| 1 | |
| 2 | |
| 3 | &dev1 |

Table des descripteurs de fichiers

L'I/Os trouve l'index dans la table fd (1)

Liste des Périphériques


L'I/Os appelle la routine read correspondante (2)

| |  |  |  | |  |
|---|--|--|--|----------|--|
| 1 |  |  |  | |  |
| 2 |  |  |  | &devRead |  |
| 3 |  |  |  | |  |
| 4 |  |  |  | |  |


jean-philippe.babau@insa-lyon.fr

## Comportement de l'IOS

Scénario : écriture sans ouverture préalable ou ouverture incorrecte


Scénario : écriture correcte avec ouverture préalable correcte


jean-philippe.babau@insa-lyon.fr

## Vérifications

- IOS
  - nom du périphérique
  - connexion
 - pas de read avant open
  - nombre de connexions (non contrôlé par l'IOS de VxWorks)
  - type de connexion
 - pas de write sur O\_RDONLY (non contrôlé par l'IOS de VxWorks)
  
- Driver
  - Ce qui n'est pas implémenté par l'IOS
  - Ce qui est spécifique au pilote
 - maxByte est trop important pour le périphérique concerné

## Conception du pilote


- Partie haut niveau
  - primitives de l'IOS
  
- Découplage haut et bas niveau
  - boîte aux lettres des requêtes
  - conservation de l'ordre d'appel
  - gestion des erreurs

## Interface du pilote

- Primitives de gestion du pilote et déclaration de types

```

#ifndef PILOTE_H
#define PILOTE_H

#include <iosLib.h> /* librairie pour les pilotes */

typedef struct /* structure d'échange des données périphériques : cast du buffer */
{
 int valeur ;
} T_data ;

int DrvInstall(); /* primitive d'installation du pilote */
int DrvRemove(); /* primitive de désinstallation du pilote */

int DevAdd(char * name); /* primitive d'ajout d'un périphérique */

int DevDel(char * name); /* primitive de suppression d'un périphérique */

int DrvConfig(); /* primitive de configuration */
int InfoDrv(); /* primitive de test */

#endif

```

jean-philippe.babau@insa-lyon.fr

## Réalisation du pilote

### Pilote.c

```

#include "Pilote.h"
#include <stdlib.h>

typedef struct /* structure spécifique pour un périphérique */
{
 int numero ;
} specific ;

typedef struct /* structure standard VxWoks pour un périphérique */
{
 DEV_HDR donnees;
 specific autres;
} DEV;

/* Déclarations et implémentation des 7 primitives xxCreat, xxRemove, xxOpen, xxClose,
 xxRead, xxWrite, xxIOctl */

/* Implémentation des primitives déclarées dans Pilote.h */

```

jean-philippe.babau@insa-lyon.fr

## Primitives d'installation

```
int drvNumber = -1; int nbrePeriph = 0;

int DrvInstall()
{
 if (drvNumber===-1)
 {
 /* exemple d'installation de pilote */
 drvNumber = iosDrvInstall (&xxCreat, &xxRemove, &xxOpen, &xxClose, &xxRead, &xxWrite,
 &xxIOctl);

 /* exemple d'installation de pilote */
 drvNumber = iosDrvInstall (NULL, NULL, &xxOpen, &xxClose, NULL, &xxWrite,
 &xxIOctl);
 }

 return drvNumber;
}
```

## Primitives d'installation

```
int DevAdd(char * name)
{
 DEV * desc = (DEV *)malloc(sizeof(DEV));

 if (drvNumber != -1)
 {
 (desc->autres).numero = nbrePeriph ++ ;

 iosDevAdd ((DEV_HDR *)desc, name, drvNumber);

 return nbrePeriph ;
 }
 else
 return -1;
}
```

## Primitives de désinstallation

```
int DevDel(char * name)
{
 DEV_HDR * pDevHdr; /* structure pour le périphérique */
 char* suite [1];

 pDevHdr = iosDevFind(name,suite);/* recherche du périphérique */
 if ((pDevHdr!= NULL) && (*suite[0]!='\0'))
 {
 iosDevDelete(pDevHdr);
 free(pDevHdr);
 }
 return 0;
}

int DrvRemove()
{
 int ret;/* numéro du pilote */
 if (drvNumber != -1)
 {
 ret = iosDrvRemove(drvNumber,FALSE);
 drvNumber = -1 ;
 }
 return ret ;
}
```

jean-philippe.babau@insa-lyon.fr

## Primitives liés au périphérique

```
int xxOpen(DEV * desc, char * remainder, int mode)
{
 if (*remainder!='\0')
 {
 return ERROR;
 }
 else
 {
 return ((int) desc) ;
 }
}

int xxClose(DEV * desc, char * name)
{
 return 0;
}
```

jean-philippe.babau@insa-lyon.fr


## Primitives liés au périphérique

```
int xxWrite (DEV * desc, char * buff, int nBytes)
{
 /* pas de printf dans un driver !! */
 printf("periph %d : %s \n", (desc->autres).numero , buff);
 return 0;
}

int xxIOctl (DEV * desc, int fonction, int arg)
{
 if (fonction==1)
 {
 (desc->autres). numero = - (desc->autres). numero ;
 }
 return 0;
}
```

## Appel du pilote

```
#include " Pilote.h"

int main(void)
{
 int numPilote;
 int fd1;
 int fd2;

 numPilote = DrvInstall();

 DevAdd("periph1");
 DevAdd("periph2");

 fd1=open("periph1",O_RDWR,0);
 fd2=open("periph2",O_RDWR,0);

 write(fd1,"Hello",6) ;
 write(fd2," world",7) ;

 ioctl(fd1,0,0);
 ioctl(fd2,1,0);

 write(fd2, " world",7) ;

 close (fd2);
 close (fd1);

 DrvRemove();

 return (0);}

```


## Informations gérées par le pilote

- Vue du périphérique
  - État du périphérique
  - Informations reçues
  - Informations datées
- Informations à destination du périphériques
  - Données à mémoriser
  - Données à afficher, imprimer, ...
  - Commandes à réaliser
- Le pilote gère une vue du périphérique
  - Initialisation (adresse, ...) : DevAdd
  - Configuration : ioctl
  - Connexion : open/close ou creat/remove
  - Lecture / écriture : read / write


jean-philippe.babau@insa-lyon.fr

## Ecriture


jean-philippe.babau@insa-lyon.fr

## Lecture


## Mise en place des informations des périphériques

- Données de bas niveau
  - Registres, ports
- Structure logicielle de stockage
  - Tableau(mineur), *liste (à éviter)*
- Lien primitives haut niveau/ bas niveau (mineur, DEV.specific)


## Architecture du pilote

- Lien avec le périphérique réel
  - Communication avec un composant matériel
  - Dépendant du matériel : IT, polling
- Primitives de haut niveau
  - Traitement direct ou appel d'un serveur (tâche)
  - 1 tâche par requête / 1 tâche pour l'ensemble des requêtes
- Modèle de communication haut niveau et bas niveau
  - Politiques de consommation, de mémorisation, de perte
  - Zone statique / dynamique
  - Aspects temporels
- Cf. cours conception multitâches (concurrence, échange de données)

Impact sur la spécification des primitives de communication

## Gestion des éléments

- Création/initialisation, destruction
  - statique
 - lors de l'appel de *DrvInstall*, *DrvDesinstall*
  - dynamique
 - appels spécifiques de *xx/OctI*
 - premier *xxCreat* / dernier *xxRemove*
- Gestion des erreurs
  - pilote inexistant, déjà installé
  - périphérique déjà créé, ...

## Gestion des éléments

- Configuration du pilote
  - Install, primitive dédiée
  - le pilote est un périphérique spécial

- Configuration des périphériques
  - appel de DevAdd
  - appels spécifiques de *ioctl*
 - liaison série

```
status = ioctl(fd,BAUDRATE,9600) ;
```

## Architecture en couches


- Fichier sur un disque
  - pilote de disque
  - pilote de fichiers
- Lecteur accessible via une liaison série
  - pilote de liaison série
  - pilote du lecteur
- Imprimantes sur un réseau
  - pilote du réseau
  - pilote de l'imprimante
- Périphérique en réseau
  - pilote du réseau
  - pilote de messages
  - pilote de périphériques

## OS classiques

- Séparation application / noyau
  - Droits et accès
 - Application : adressage virtuel et pas d'accès aux IT
 - Noyau : adressage réel et accès aux IT
  - Les primitives noyaux sont spécifiques
 - Protection du système
  - Communication de données Application / Noyau
 - Mécanismes spécifiques de copie
 - Linux : *copy\_to\_user*, *copy\_from\_user*
- Driver : espace noyau
- Gestion du bas niveau
  - Gestion des IT
 - Windows : ISR -> DPC
  - Gestion DMA


## Architectures des systèmes

- OS généraliste (NT4)


## Architectures des systèmes

- RTOS


## Architectures des systèmes

- Windows CE


## Windows

- I/O manager : IOS
- Primitives de l'I/O manager  
CreateFile(), WriteFile(), ReadFile(), DeviceIoControl(), CloseHandle()
- IRP : structure de données contenant toutes les informations nécessaires au traitement d'une requête. Par exemple, pour une requête de lecture dans un fichier, l'IRP va contenir un buffer, la longueur des données à lire, etc.

## Windows

- lancement du driver  
`DriverEntry(PDRIVER_OBJECT DriverObject, PUNICODE_STRING RegistryPath )`
- Primitives définies dans DRIVER\_OBJECT des primitives, du driver
- ajout d'un périphérique  
`xxAddDevice(PDRIVER_OBJECT DriverObject, PDEVICE_OBJECT PhysicalDeviceObject )`
- requête d'E/S  
`XXDispatchRead(PDEVICE_OBJECT DeviceObject, PIRP Irp );`  
`XXDispatchWrite, XXDispatchCreate, XXDispatchClose, XXDispatchDeviceControl`
- arrêt du pilote  
`XXUnload( PDRIVER_OBJECT DriverObject )`
- arrêt d'une requête  
`Cancel(PDEVICE_OBJECT DeviceObject, PIRP Irp )`


## Windows

- Fonctionnement

- 1- La primitive Windows ReadFile() est appelée par l'application en mode Utilisateur.
- 2 - Si la demande est valide, elle est transformée en IRP, puis est transmise au bon pilote en lui indiquant le périphérique concerné.
- 3 - Les IRP sont traitées par la routine spécifique du driver (XXDispatchYY)
- 4 - L'IRP est complétée avec la réponse à la requête, le I/O Manager est avisé de la réponse.
- 5 - L'IRP subit la transformation inverse par le I/O Manager et la réponse est renvoyée à l'application.

## Linux

- Pilote

- numéro majeur *cat /proc/devices*
  - Système ouvert : utilisation indépendante de l'installation, majeur prédéfini
 - Assignés : 0-230; non assignés 231-239; local use : 240-254
  - Assignation dynamique possible
- primitives pour l'installation *xinit\_module*, *xcleanup\_module*
  - Association primitives IOS / primitives pilote

- Installation

- Chargement de module noyau
  - *insmod Pilote.ko*
  - appel de *init\_module*
- Déchargement de module noyau
  - *rmmod Pilote*
  - Appel de *cleanup\_module*

## Linux

- Périphérique
  - Fichier
 - Identifié par un nom de fichier, un numéro de majeur et un numéro de mineur
  - Ajout d'un périphérique
 - `mknod /dev/periph c 27 0`
  - `"/dev/periph"`
 - mode (caractère/bloc) numéro majeur numéro mineur
 - file `/dev/periph`
  - Retrait d'un périphérique
 - `rm /dev/periph`
- Primitives de l'IOS
  - open, read, write, close, ioctl

## Linux

```
#define XX_NAME "XX"
int major = 27;
...
struct file_operations XX_fops =
{
 .owner = THIS_MODULE,
 .read = XX_read,
 .write = XX_write,
 .readdir = XX_readdir,
 .poll = XX_poll,
 .ioctl = XX_ioctl,
 .mmap = XX_mmap,
 .open = XX_open,
 .flush = XX_flush,
 .release = XX_release
};
```

```
int xinit_module(void)
{
 ...
 if(register_chrdev(major, XX_NAME, &XX_fops) < 0)
 /* si major = 0 : demande de numero de majeur */
 {
 printk(" cannot allocate major number, not loaded.\n");
 }
 ...
}

void xcleanup_module(void)
{
 ...
 if(unregister_chrdev(major, XX_NAME)) {
 printk("unregister_chrdev() failed\n");
 }
}

/* primitives noyau : printf -> printk */
```

## Pilotes fournis par les OS

- Pilotes existants
  - pilote terminal
  - pilote de RAM
  - pilote de fichiers
  - pilote de pipe
  - pilote NFS
- Pilote terminal
  - tyDevInit()
  - paramétrisation via ioctl
  - fonctions
 - FIOSETOPTIONS, OPT\_LINE (arrêt sur NEWLINE)
 - FIOBAUDRATE, vitesse
 - FIOFLUSH, 0
 - FIOCANCEL (arrêt d'un read/write), 0

## Exemple : pipe sous VxWorks

```

char string[20]; int fd;

if((fd=open("/pipe/MBePipe",O_RDWR,0))==ERROR)
 /*creation d un pipe recevant des messages de 5 caracteres et pouvant en contenir 4 max puis ouverture en
 ecriture et lecture*/ /* pipeDevCreate : appel de iosDevAdd */

 if(pipeDevCreate("/pipe/MBePipe",4,5)==ERROR || (fd=open("/pipe/MBePipe",O_RDWR,0))==ERROR)
 { printf("Echec a la creation / ouverture de MBePipe\n"); }
 printf("proc1 : Creation et ouverture\n"); }
else
 { printf("proc1 : Ouverture\n"); }
do
 { scanf("%20s",string);
 printf("resultat d ecriture : %i\n",write(fd,string,3));
 /*Meme en ecrivant que 3 caracteres a chaque fois le pipe est plein apres
 4 ecritures si aucune extraction n a lieu entre temps*/
 } while (string[0]!='\t' || string[1]!='\t' || string[2]!='\n');

close(fd); /*fermeture mais pas destruction*/

```

## Exemple : pipe sous VxWorks

```
int fd;
char string[10];
if((fd=open("/pipe/MBePipe",O_RDWR,0))==ERROR)
{
 if(pipeDevCreate("/pipe/MBePipe",4,5)==ERROR || (fd=open("/pipe/MBePipe",O_RDWR,0))==ERROR)
 {
 printf(" Echec a la creation/ouverture de MBePipe\n");
 }
 printf(" Creation et ouverture\n");
}
else
{
 printf(" Ouverture\n");
}
do
{
 read(fd,string,5);
 printf("proc2 : %s\n",string);
}while(string[0]!='f' || string[1]!='i' || string[2]!='n');

close(fd);
```

jean-philippe.babau@insa-lyon.fr

## Les périphériques virtuels

- Définition de périphériques virtuels
  - Élément de l' IHM (souris, clavier, écran)
  - VirtualMouse de Windows
  - Périphérique par défaut
- Pilote de périphériques virtuels
  - Livré avec l'OS
  - Couche service adaptée
 - onClick()
  - Primitives du pilote inaccessibles
  - ? Pilote ?
- Pilote réel
  - Réalisation du pilote bas niveau
  - Interconnexion avec le périphérique virtuel
  - Émulation du périphérique virtuel

jean-philippe.babau@insa-lyon.fr

## Périphérique virtuel

- Inconvénients
  - Limitation du comportement
 - Pas de triple click
 - Comportement par défaut
  - QoS
- Avantages
  - Développement rapide de pilotes
  - Applications indépendantes des périphériques
  - Fiabilité et sécurité des noyaux

## Périphériques « distants »

- Réseau de périphériques
  - Réseaux de capteurs, réseaux d'appareils, périphériques sans fil
- Profils de haut niveau intégrés dans les protocoles
  - Surcouche aux protocoles de transport
  - Périphériques virtuels
  - Spécification génériques
 - Nom, adresse, liste d'opérations ou de services
- Profils Bluetooth
  - Fax Profile (FAX) : profil de télécopieur
  - Headset Profile (HSP) : profil d'oreillette
  - Serial Port Profile (SPP) : profil de port série
- Le protocole avec ses profils remplace le driver
  - Échanges standardisés
  - Communication (appareil photo, téléphone, imprimante) <-> ordinateur

## La couche service

- Interconnection application / pilote
  - mise en forme des données  
int GetSpeed(int v)  
{ ... read ( fdABS,&buffer,maxBytes) ; ... }
  - protocole de communication
- Administration, contrôle, protections
  - administrateur : installation/libération/réinitialisation
  - Utilisateur
 - droit et temps d'accès
 - partage

## La couche service

- Fonctions avancées
  - accès multiples
 - creat ( ); creat ( );
  - envois multiples
 - write( ); write( )
  - envois avec attente
 - taskDelay ( ); write( )
  - échanges entre périphérique
 - read( ); write() /\* échanger \*/

## Exemple de couche service : le joystick sous Windows

### **UINT joyGetNumDevs(VOID)**

The joyGetNumDevs function returns the number of joysticks supported by the current driver or zero if no driver is installed.

### **MMRESULT joyGetPos( UINT *uJoyID*, LPJOYINFO *pji* )**

*uJoyID* Identifier of the joystick to be queried. Valid values for *uJoyID* range from zero (JOYSTICKID1) to 15

*pji* Pointer to a JOYINFO structure that contains the position and button status of the joystick.

Returns JOYERR\_NOERROR if successful or one of the following error values.

jean-philippe.babau@insa-lyon.fr

## Exemple de couche service : le joystick sous Windows

### **MMRESULT joySetCapture( HWND *hwnd*, UINT *uJoyID*, UINT *uPeriod*, BOOL *fChanged* )**

*hwnd* Handle to the window to receive the joystick messages.

*uJoyID* Identifier of the joystick to be captured. Valid values for *uJoyID* range from zero (JOYSTICKID1) to 15

*uPeriod* Polling frequency, in milliseconds.

*fChanged* Change position flag. Specify TRUE for this parameter to send messages only when the position changes by a value greater than the joystick movement threshold. Otherwise, messages are sent at the polling frequency specified in *uPeriod*.

Returns JOYERR\_NOERROR if successful or one of the following error values.

jean-philippe.babau@insa-lyon.fr

## Conclusion

- Un pilote gère des périphériques tels des fichiers
- Un périphérique est géré par un seul pilote
- IOS : couche intermédiaire standardisée application/pilotes
- Pilote
  - Architecture dédiée : OS / matériel
  - Gestion d'une vue du périphérique
 - Correspondance avec les actions sur le périphérique
  - Architecture logicielle
 - Politique de stockage/consommation des informations
 - Concurrence
 - Statique / dynamique
 - Architecture en couches
- Couche service : services de haut niveau