

LECCIÓN CONSOLA

LECCIÓN CONSOLA.....	1
INTRODUCCIÓN.....	2
Conceptos básicos.....	2
Terminal:.....	2
Tipos de terminales:.....	2
Organización y estructuras de datos	3
ESTRUCTURAS DE DATOS.....	5
tty_struct.....	5
tty_driver.....	6
tty_operations.....	7
tty_ldisc.....	8
ktermio.....	9
vc_data.....	9
FUNCIONES.....	11
Inicialización de la Consola	11
Función de creación y configuración de la consola.....	12
Operaciones:.....	13
CON_OPEN.....	13
CON_CLOSE.....	14
CON_WRITE.....	15
Bibliografía.....	19

INTRODUCCIÓN

Conceptos básicos

Terminal:

Un terminal es un dispositivo que permite al usuario interactuar con una máquina. Tiene la capacidad de enviar y recibir datos mediante un canal de comunicación. Los terminales **se representan por archivos especiales** conocidos como **archivos de modo carácter**, en los que es posible leer cuando un usuario presiona una tecla del teclado, o escribir cuando el datos es enviado vía modem por el puerto serie.

Tipos de terminales:

Consolas virtuales: usadas normalmente cuando el usuario está conectado físicamente a la máquina.

Pseudo terminales: usadas en una conexión remota.

Puertos series: usados por módems y ratones.

Terminales particulares: usados por tarjetas de serie específicas y ciertos ratones.

Se pueden distinguir dos modos de uso de un terminal:

- ✓ **Modo canónico:** Es el más simple. La entrada de un terminal se gestiona en forma de líneas. Esto significa que un programa que intenta leer una línea en un terminal debe esperar que una línea completa haya sido introducida antes de poder tratarla. Los caracteres son tratados, y ciertos caracteres como shift o control son interpretados.
- ✓ **Modo no canónico:** Los caracteres en entreda no se tratan en forma de línea. Son tratados e interpretados por el programa de usuario. Los valores MIN y TIME se utilizan para determinar la manera como se reciben los caracteres. MIN corresponde al número mínimo de caracteres que deben recibirse antes de que la lectura sea satisfecha. TIME corresponde a un timer en décimas de segundo que se utiliza para hacer accesibles los datos tras un cierto lapso de tiempo.

El intercambio de datos entre un proceso y un terminal se efectúa mediante dos memorias intermedias. Estas memorias permiten acelerar las transferencias entre el proceso y el terminal. Cuando se transfiere un carácter de la memoria al terminal, sufre una transformación en función de las características del terminal, y al revés cuando el carácter proviene del terminal, ya que, para poder dialogar correctamente con los parámetros concretos resulta necesario adaptarse al protocolo de comunicación del

terminal. La escritura y la lectura son transparentes porque la operación de conversión se encapsula y no es visible por el usuario.

Comunicación entre proceso y terminal

Organización y estructuras de datos

Los terminales pueden considerarse como una interfaz lógica entre los datos y el material que debe transmitirse a través de un dispositivo cualquiera como una línea serie, un ratón, una impresora o incluso la consola de la máquina de un usuario.

Básicamente son importantes cuatro archivos que encapsulan las operaciones de alto nivel:

- ✓ `tty_io.c`: Gestiona todas las entradas/salidas de alto nivel sobre los terminales.
- ✓ `tty_ioctl.c`: Gestiona la llamada a `ioctl` sobre un terminal y se encarga de repercutir la llamada al gestor del dispositivo.
- ✓ `n_tty.c`: Se encarga de la disciplina de la línea.
- ✓ `pty.c`: Se encarga de la gestión de los pseudoterminal, que se basa realmente en los archivos anteriores.

Archivos que encapsulan las operaciones de alto nivel.

tty_io.c

Gestiona todas las entradas/salidas de alto nivel sobre los terminales.

tty_ioctl.c

Gestiona la llamada ioctl sobre un terminal y se encarga de repercutir la llamada, si es necesario, al gestor de dispositivo.

n_tty.c

Se encarga de la disciplina de la línea, es decir, procesa el flujo de entrada/salida al mismo tiempo que algunas funciones de control. Es la interfaz entre el usuario y el driver.

pty.c

Gestiona los pseudoterminales.

Fichero de cabecera <linux/tty.h>

struct tty_struct

Es la principal a partir de la cual se efectúan todas las operaciones realizadas en el núcleo. Se encarga del control de una terminal.

struct termios

Esta estructura contiene la configuración de un terminal para tanto examinar la configuración del terminal como cambiar sus parámetros.

```
struct termios
{
 tcflag_t c_iflag; /* modos de entrada */
 tcflag_t c_oflag; /* modos de salida */
 tcflag_t c_cflag; /* modos de control */
 tcflag_t c_lflag; /* modos locales */
 cc_t c_line; /* disciplina de línea */
 cc_t c_cc[NCCS]; /* caracteres de control */
};
```

Fichero de cabecera <linux/tty_driver.h>

struct tty_driver

Es la estructura que define el dispositivo que gestionará la capa de bajo nivel del terminal.

Fichero de cabecera <linux/tty_ldisc.h>

struct tty_ldisc

Es la estructura que proporciona una interfaz de acceso a la disciplina de la línea.

ESTRUCTURAS DE DATOS

tty_struct

Se trata de la estructura principal a partir de la cual se efectúan todas las operaciones realizadas en el núcleo. Se encarga del control de un terminal. Se encuentra definida en el archivo cabecera linux/tty.h.

Nota: En las estructuras, lo que se especifica en rojo es lo más importante

```
struct tty_struct {
221 int magic;
222 struct kref kref;
223 struct tty_driver *driver; /*Interfaz de acceso al disp. Asociado al
terminal*/
224 const struct tty_operations *ops; /*Operaciones de la consola. Se
inicializarán las operaciones de esta estructura con funciones como con_open.... */
225 int index; /*Indice del terminal. Podemos tener varios*/
226 /* The ldisc objects are protected by tty_ldisc_lock at the moment */
227 struct tty_ldisc ldisc; /*Interfaz para la disciplina de linea*/
228 struct mutex termios_mutex;
229 spinlock_t ctrl_lock;
230 /* Termios values are protected by the termios mutex */
231 struct ktermios *termios, *termios_locked; /*Configuración del terminal*/
232 struct termios *termiox; /* May be NULL for unsupported */
233 char name[64];
234 struct pid *pgrp; /* Protected by ctrl lock */
235 struct pid *session;
236 unsigned long flags; /*Estado del terminal*/
237 int count;
238 struct winsize winsize; /* Tamaño de la ventana */
239 unsigned char stopped:1, hw_stopped:1, flow_stopped:1, packet:1;
240 unsigned char low_latency:1, warned:1;
241 unsigned char ctrl_status; /* ctrl_lock */
242 unsigned int receive_room; /* Bytes free for queue */
243
244 struct tty_struct *link;
245 struct fasync_struct *fasync;
246 struct tty_bufhead buf; /* Locked internally */
247 int alt_speed; /* For magic substitution of 38400 bps */
248 wait_queue_head_t write_wait; /*Lista de procesos en espera de escritura*/
249 wait_queue_head_t read_wait; /*Lista de procesos en espera de lectura*/

250 struct work_struct hangup_work;
251 void *disc_data;
252 void *driver_data; /*Puntero a la estructura de datos de la consola Si es
nulo es que no tiene asignado esta estructura*/
253 struct list_head tty_files;
254
255 #define N_TTY_BUF_SIZE 4096
256
257 /*
258 * The following is data for the N_TTY line discipline. For
259 * historical reasons, this is included in the tty structure.
260 * Mostly locked by the BKL.
261 */
262 unsigned int column;
263 unsigned char lnext:1, erasing:1, raw:1, real_raw:1, icanon:1;
264 unsigned char closing:1;
265 unsigned char echo_overrun:1;
```

```

266 unsigned short minimum\_to\_wake;
267 unsigned long overrun\_time;
268 int num\_overrun;
269 unsigned long process\_char\_map[256/(8*sizeof(unsigned long))];
270 char *read\_buf;
271 int read\_head;
272 int read\_tail;
273 int read\_cnt;
274 unsigned long read\_flags[N_TTY_BUF_SIZE/(8*sizeof(unsigned long))];
275 unsigned char *echo\_buf;
276 unsigned int echo\_pos;
277 unsigned int echo\_cnt;
278 int canon\_data;
279 unsigned long canon\_head;
280 unsigned int canon\_column;
281 struct mutex atomic\_read\_lock;
282 struct mutex atomic\_write\_lock;
283 struct mutex output\_lock;
284 struct mutex echo\_lock;
285 unsigned char *write\_buf;
286 int write\_cnt;
287 spinlock\_t read\_lock;
288 /* If the tty has a pending do_SAK, queue it here - akpm */
289 struct work\_struct SAK\_work;
290 struct tty\_port \*port;
291};

```

tty_driver

Se define en el archivo de cabecera linux/tty_driver.h, y define el dispositivo que gestionará la capa de bajo nivel del terminal.

```

struct tty\_driver {
270 int magic; /* numero mágico */
271 struct kref kref; /* Reference management */
272 struct cdev cdev;
273 struct module \*owner;
274 const char *driver_name; /*Nombre del driver*/
275 const char *name;
276 int name\_base; /* offset of printed name */
277 int major; /* major device number */
278 int minor\_start; /* start of minor device number */
279 int minor\_num; /* number of *possible* devices */
280 int num; /* number of devices allocated */
281 short type; /* type of tty driver */
282 short subtype; /* subtype of tty driver */
283 struct ktermios init\_termios; /* Initial termios */
284 int flags; /* tty driver flags */
285 struct proc\_dir\_entry \*proc\_entry; /* /proc fs entry */
286 struct tty\_driver \*other; /* only used for the PTY driver */
287
288 /*
289 * Pointer to the tty data structures
290 */
291 struct tty\_struct \*\*ttys; /*Puntero a la estruc. De datos de los terminales*/
292 struct ktermios \*\*termios;
293 struct ktermios \*\*termios\_locked;
294 void *driver\_state;
295
296 /*
297 * Driver methods
298 */
299

```

```

300  const struct tty_operations *ops; /*Puntero a los operaciones del
terminal*/
301  struct list_head tty_drivers;
302};

```

tty operations

```

struct tty_operations {
227  struct tty_struct * (*lookup)(struct tty_driver *driver,
228 struct inode *inode, int idx);
229  int (*install)(struct tty_driver *driver, struct tty_struct *tty);
230  void (*remove)(struct tty_driver *driver, struct tty_struct *tty);
231  int (*open)(struct tty_struct *tty, struct file * filp); /*Apertura del
terminal*/
232  void (*close)(struct tty_struct * tty, struct file * filp); /*Cierre del terminal*/
233  void (*shutdown)(struct tty_struct *tty);
234  int (*write)(struct tty_struct * tty,
235 const unsigned char *buf, int count); /*Escritura del terminal*/
236  int (*put_char)(struct tty_struct *tty, unsigned char ch);
237  void (*flush_chars)(struct tty_struct *tty);
238  int (*write_room)(struct tty_struct *tty);
239  int (*chars_in_buffer)(struct tty_struct *tty);
240  int (*ioctl)(struct tty_struct *tty, struct file * file,
241 unsigned int cmd, unsigned long arg);
242  long (*compat_ioctl)(struct tty_struct *tty, struct file * file,
243 unsigned int cmd, unsigned long arg);
244  void (*set_termios)(struct tty_struct *tty, struct ktermios * old);
245  void (*throttle)(struct tty_struct * tty);
246  void (*unthrottle)(struct tty_struct * tty);
247  void (*stop)(struct tty_struct *tty);
248  void (*start)(struct tty_struct *tty);
249  void (*hangup)(struct tty_struct *tty);
250  int (*break_ctl)(struct tty_struct *tty, int state);
251  void (*flush_buffer)(struct tty_struct *tty);
252  void (*set_ldisc)(struct tty_struct *tty);
253  void (*wait_until_sent)(struct tty_struct *tty, int timeout);
254  void (*send_xchar)(struct tty_struct *tty, char ch);
255  int (*read_proc)(char *page, char **start, off_t off,
256 int count, int *eof, void *data);
257  int (*tiocmget)(struct tty_struct *tty, struct file *file);
258  int (*tiocmset)(struct tty_struct *tty, struct file *file,
259 unsigned int set, unsigned int clear);
260  int (*resize)(struct tty_struct *tty, struct winsize *ws);
261  int (*set_termiox)(struct tty_struct *tty, struct termiox *tnew);
262 #ifdef CONFIG_CONSOLE_POLL
263  int (*poll_init)(struct tty_driver *driver, int line, char *options);
264  int (*poll_get_char)(struct tty_driver *driver, int line);
265  void (*poll_put_char)(struct tty_driver *driver, int line, char ch);
266 #endif
267};

```

tty_ldisc

Se define en el archivo de cabecera linux/tty_ldisc.h y proporciona una interfaz de acceso a la disciplina de la línea. En esta nueva versión aparece la estructura tty_ldisc_ops;

```
145 struct tty_ldisc {
146 struct tty_ldisc_ops *ops; /*Puntero a las operaciones sobre la disciplina de
linea*/
147 int refcount;
148 };

struct tty_ldisc_ops {
108 int magic; /*Numero mágico*/
109 char *name;
110 int num; /*Identificador de la línea*/
111 int flags; /*Tipo de línea*/
112
113 /*
114 * The following routines are called from above.
115 */
116 int (*open)(struct tty_struct *); /*Apertura de la línea*/
117 void (*close)(struct tty_struct *); /*Cierre de la línea*/
118 void (*flush_buffer)(struct tty_struct *tty);
119 ssize_t (*chars_in_buffer)(struct tty_struct *tty);
120 ssize_t (*read)(struct tty_struct * tty, struct file * file,
121 unsigned char __user * buf, size_t nr);
122 ssize_t (*write)(struct tty_struct * tty, struct file * file,
123 const unsigned char * buf, size_t nr);
124 int (*ioctl)(struct tty_struct * tty, struct file * file,
125 unsigned int cmd, unsigned long arg);
126 long (*compat_ioctl)(struct tty_struct * tty, struct file * file,
127 unsigned int cmd, unsigned long arg);
128 void (*set_termios)(struct tty_struct *tty, struct ktermios * old);
/*Configuración de la línea*/
129 unsigned int (*poll)(struct tty_struct *, struct file *,
130 struct poll_table_struct *);
131 int (*hangup)(struct tty_struct *tty);
132
133 /*
134 * The following routines are called from below.
135 */
136 void (*receive_buf)(struct tty_struct *, const unsigned char *cp,
137 char *fp, int count);
138 void (*write_wakeup)(struct tty_struct *);
139
140 struct module *owner;
141
142 int refcount;
143 };
```


ktermio

Permite examinar la configuración del terminal y modificar los parámetros. Esta estructura es dependiente de la arquitectura. Definida en los archivo <arch/<arquitectura>/include/asm/termbits.h>.

```
40 struct ktermios {
41 tcflag_t c_iflag; /* Modo de entrada */
42 tcflag_t c_oflag; /* Modo de salida */
43 tcflag_t c_cflag; /* Modo de control */
44 tcflag_t c_lflag; /* Modo locales */
45 cc_t c_line; /* Caracteres de control */
46 cc_t c_cc[NCCS]; /* Disciplina de la línea */
47 speed_t c_ispeed; /* Velocidad de entrada */
48 speed_t c_ospeed; /* Velocidad de salida */
49 };
```

vc_data

Se encuentra en el archivo de cabecera /include/linux/console_struct.h, y define a la consola virtual asociada a un Terminal determinado.

```
struct vc_data {
24 unsigned short vc_num; /* Console number */
25 unsigned int vc_cols; /* [#] Console size */
26 unsigned int vc_rows;
27 unsigned int vc_size_row; /* Bytes per row */
28 unsigned int vc_scan_lines; /* # of scan lines */
29 unsigned long vc_origin; /* [!] Start of real screen */
30 unsigned long vc_scr_end; /* [!] End of real screen */
31 unsigned long vc_visible_origin; /* [!] Top of visible window */
32 unsigned int vc_top, vc_bottom;  /* Scrolling region */
33 const struct consw *vc_sw;
34 unsigned short *vc_screenbuf; /* In-memory character/attribute buffer */
35 unsigned int vc_screenbuf_size;
36 unsigned char vc_mode; /* KD_TEXT, ... */
37 /* attributes for all characters on screen */
38 unsigned char vc_attr; /* Current attributes */
39 unsigned char vc_def_color; /* Default colors */
40 unsigned char vc_color; /* Foreground & background */
41 unsigned char vc_s_color; /* Saved foreground & background */
42 unsigned char vc_ulcolor; /* Color for underline mode */
43 unsigned char vc_itcolor;
44 unsigned char vc_halfcolor; /* Color for half intensity mode */
45 /* cursor */
46 unsigned int vc_cursor_type;
47 unsigned short vc_complement_mask; /* [#] Xor mask for mouse pointer */
48 unsigned short vc_s_complement_mask; /* Saved mouse pointer mask */
49 unsigned int vc_x, vc_y; /* Cursor position */
50 unsigned int vc_saved_x, vc_saved_y;
51 unsigned long vc_pos; /* Cursor address */
52 /* fonts */
53 unsigned short vc_hi_font_mask;  /* [#] Attribute set for upper 256 chars of font
or 0 if not supported */
54 struct console_font vc_font; /* Current VC font set */
55 unsigned short vc_video_erase_char; /* Background erase character */
56 /* VT terminal data */
57 unsigned int vc_state; /* Escape sequence parser state */
58 unsigned int vc_npar,vc_par[NPAR]; /* Parameters of current escape sequence */
59 struct tty_struct *vc_tty; /* Terminal en el que se encuentra la consola */
*/ 60 /* data for manual vt switching */
61 struct vt_mode vt_mode;
62 struct pid *vt_pid;
```

```

_63 int vt_newvt;
_64 wait_queue_head_t paste_wait;
_65 /* mode flags */
_66 unsigned int vc_charset : 1; /* Character set G0 / G1 */
_67 unsigned int vc_s_charset : 1; /* Saved character set */
_68 unsigned int vc_disp_ctrl : 1; /* Display chars < 32? */
_69 unsigned int vc_toggle_meta : 1; /* Toggle high bit? */
_70 unsigned int vc_decscnm : 1; /* Screen Mode */
_71 unsigned int vc_decom : 1; /* Origin Mode */
_72 unsigned int vc_decawm : 1; /* Autowrap Mode */
_73 unsigned int vc_deccm : 1; /* Cursor Visible */
_74 unsigned int vc_decim : 1; /* Insert Mode */
_75 unsigned int vc_deccolm : 1; /* 80/132 Column Mode */
_76 /* attribute flags */
_77 unsigned int vc_intensity : 2; /* 0=half-bright, 1=normal, 2=bold */
_78 unsigned int vc_italic:1;
_79 unsigned int vc_underline : 1;
_80 unsigned int vc_blink : 1;
_81 unsigned int vc_reverse : 1;
_82 unsigned int vc_s_intensity : 2; /* saved rendition */
_83 unsigned int vc_s_italic:1;
_84 unsigned int vc_s_underline : 1;
_85 unsigned int vc_s_blink : 1;
_86 unsigned int vc_s_reverse : 1;
_87 /* misc */
_88 unsigned int vc_ques : 1;
_89 unsigned int vc_need_wrap : 1;
_90 unsigned int vc_can_do_color : 1;
_91 unsigned int vc_report_mouse : 2;
_92 unsigned int vc_kmalloced : 1;
_93 unsigned char vc_utf : 1; /* Unicode UTF-8 encoding */
_94 unsigned char vc_utf_count;
_95 int vc_utf_char;
_96 unsigned int vc_tab_stop[8]; /* Tab stops. 256 columns. */
_97 unsigned char vc_palette[16*3]; /* Colour palette for VGA+ */
_98 unsigned short *vc_translate;
_99 unsigned char vc_G0_charset;
100 unsigned char vc_G1_charset;
101 unsigned char vc_saved_G0;
102 unsigned char vc_saved_G1;
103 unsigned int vc_resize_user; /* resize request from user */
104 unsigned int vc_bell_pitch; /* Console bell pitch */
105 unsigned int vc_bell_duration; /* Console bell duration */
106 struct vc_data **vc_display_fg; /* [!] Ptr to var holding fg console for this
display */
107 unsigned long vc_uni_pagedir;
108 unsigned long *vc_uni_pagedir_loc; /* [!] Location of uni_pagedir variable for this
console */
109 /* additional information is in vt_kern.h */
110};

```

FUNCIONES

Inicialización de la Consola

Las inicializaciones se efectúan en el módulo `drivers/char/tty_io.c` encargado de gestionar las entradas/salidas sobre los terminales. La función de inicialización `tty_init` inicializa los terminales de la máquina y seguidamente, invoca las funciones de inicialización de los diferentes dispositivos. En nuestro caso nos centraremos en la función `vty_init` que inicializa los dispositivos `vcs` y que se encuentra en `drivers/char/vt.c`.

La inicialización `con_init` y las operaciones `con_open` `con_close` `con_write` usan un vector de punteros a `vc_data` denominado `vc_cons []`.

```
struct tty\_driver *console\_driver;
```

```
int \_\_init vty\_init(const struct file\_operations *console\_fops)
2931 {
2932 cdev\_init(&vc0\_cdev, console\_fops);
2933 if (cdev\_add(&vc0\_cdev, MKDEV(TTY\_MAJOR, 0), 1) ||
2934 register\_chrdev\_region(MKDEV(TTY\_MAJOR, 0), 1, "/dev/vc/0") < 0)
2935 panic("Couldn't register /dev/tty0 driver\n");
2936 device\_create(tty\_class, NULL, MKDEV(TTY\_MAJOR, 0), NULL, "tty0");
2937
2938 vcs\_init();
2939
2940 console\_driver = alloc\_tty\_driver(MAX\_NR\_CONSOLES); /*Reserva memoria para
el dispositivo de la consola*/
2941 if (!console\_driver)
2942 panic("Couldn't allocate console driver\n");
//Se inicializa la consola
2943 console\_driver->owner = THIS\_MODULE;
2944 console\_driver->name = "tty";
2945 console\_driver->name\_base = 1;
2946 console\_driver->major = TTY\_MAJOR;
2947 console\_driver->minor\_start = 1;
2948 console\_driver->type = TTY\_DRIVER\_TYPE\_CONSOLE;
2949 console\_driver->init\_termios = tty\_std\_termios;
2950 if (default\_utf8)
2951 console\_driver->init\_termios.c\_iflag |= IUTF8;
2952 console\_driver->flags = TTY\_DRIVER\_REAL\_RAW | TTY\_DRIVER\_RESET\_TERMIOS;
//Inicializa el conjunto de operaciones posibles
2953 tty\_set\_operations(console\_driver, &con\_ops);
//Esta función inserta el dispositivo en la lista encadenada de dispositivos
(registro)
2954 if (tty\_register\_driver(console\_driver))
2955 panic("Couldn't register console driver\n");
2956 kbd\_init();
2957 console\_map\_init();
2958 #ifdef CONFIG\_PROM\_CONSOLE
2959 prom\_con\_init();
2960 #endif
2961 #ifdef CONFIG\_MDA\_CONSOLE
2962 mda\_console\_init();
2963 #endif
2964 return 0;
2965 }
2966
```

Función de creación y configuración de la consola.

La función que se muestra a continuación inicializa las estructuras de las consolas de los terminales

```
static int __init con_init(void)
2841 {
2842 const char *display_desc = NULL;
2843 struct vc_data *vc;
2844 unsigned int currcons = 0, i;
2845
2846 acquire_console_sem(); //Adquirimos el cerrejo
2847
2848 if (conswitchp)
2849 display_desc = conswitchp->con_startup();
2850 if (!display_desc) {
2851 fg_console = 0;
2852 release_console_sem();
2853 return 0;
2854 }
2855
2856 for (i = 0; i < MAX_NR_CON_DRIVER; i++) {
2857 struct con_driver *con_driver = &registered_con_driver[i];
2858
2859 if (con_driver->con == NULL) {
2860 con_driver->con = conswitchp;
2861 con_driver->desc = display_desc;
2862 con_driver->flag = CON_DRIVER_FLAG_INIT;
2863 con_driver->first = 0;
2864 con_driver->last = MAX_NR_CONSOLES - 1;
2865 break;
2866 }
2867 }
2868
2869 for (i = 0; i < MAX_NR_CONSOLES; i++)
2870 con_driver_map[i] = conswitchp;
2871
2872 if (blankinterval) {
2873 blank_state = blank_normal_wait;
2874 mod_timer(&console_timer, jiffies + blankinterval);
2875 }
2876
2877 /*
2878 * kmmalloc is not running yet - we use the bootmem allocator.
2879 */
 //Se crea y se configura la consola
2880 for (currcons = 0; currcons < MIN_NR_CONSOLES; currcons++) {
2881 //Se reserve memoria para albergar la consola
2882 vc_cons[currcons].d = vc = alloc_bootmem(sizeof(struct vc_data));
2883 INIT_WORK(&vc_cons[currcons].SAK_work, vc_SAK);
2884 visual_init(vc, currcons, 1);
2885 vc->vc_screenbuf = (unsigned short *)alloc_bootmem(vc-
2886 >vc_screenbuf_size);
2887 vc->vc_kmalloved = 0;
2888 /*Función de configuración de la consola (color...)*
2889 vc_init(vc, vc->vc_rows, vc->vc_cols,
2890 currcons || !vc->vc_sw->con_save_screen);
2891 }
2892 currcons = fg_console = 0;
2893 master_display_fg = vc = vc_cons[currcons].d;
2894 set_origin(vc);
2895 save_screen(vc);
2896 gotoxy(vc, vc->vc_x, vc->vc_y);
```

```

2894 csi_j(vc, 0);
2895 /*Actualiza la pantalla*
2896 update_screen(vc);
2897 printk("Console: %s %s %dx%d",
2898 vc->vc_can_do_color ? "colour" : "mono",
2899 display_desc, vc->vc_cols, vc->vc_rows);
2900 printable = 1;
2901 printk("\\n");
2902 release_console_sem();
2903
2904 #ifdef CONFIG_VT_CONSOLE
2905 /*Registra la consola e imprime los mensajes del kernel*
2906 register_console(&vt_console_driver);
2907 #endif
2908 return 0;
2909 }

```

Operaciones:

Antes vimos que la estructura `tty_driver` tenía un campo `struct tty_operations *ops` que apuntaba a la estructura `tty_operations`. Es aquí donde se asignan dichas operaciones. Nos centraremos en las funciones `con_open`, `con_close`, `con_write`.

```

1static const struct tty_operations con_ops = {
2912 .open = con_open,
2913 .close = con_close,
2914 .write = con_write,
2915 .write_room = con_write_room,
2916 .put_char = con_put_char,
2917 .flush_chars = con_flush_chars,
2918 .chars_in_buffer = con_chars_in_buffer,
2919 .ioctl = vt_ioctl,
2920 .stop = con_stop,
2921 .start = con_start,
2922 .throttle = con_throttle,
2923 .unthrottle = con_unthrottle,
2924 .resize = vt_resize,
2925 .shutdown = con_shutdown
2926 };

```

CON_OPEN

```

static int con_open(struct tty_struct *tty, struct file *filp)
2752 {
2753 /*Index indica que numero de terminal queremos asociar a la consola a
2754 abrir.*
2755 unsigned int currcons = tty->index;
2756 int ret = 0;
2757
2758 //Adquirimos el cerrojo
2759 acquire_console_sem();
2760 /*Si no tiene asignado una estructura de datos de la consola*
2761 if (tty->driver_data == NULL) {
2762 /* Esta función inicializa el entorno gráfico de la consola, comprueba que
2763 hay memoria, la reserva si no hay más de un número máximo de terminales
2764 abiertos, genera el terminal gráfico con los colores por defecto, etc. Si la llamada a
2765 esta función se realiza con éxito, esta función devolverá un 0*

```

```

2758 ret = vc_allocate(currcons);
2759 if (ret == 0) {
 /*Inicializamos la consola virtual que corresponde al
terminal currcons*/
2760 struct vc_data *vc = vc_cons[currcons].d;
2761
2762 /* Still being freed */
2763 if (vc->vc_tty) {
2764 release_console_sem();
2765 return -ERESTARTSYS;d
2766 }
2767 tty->driver_data = vc;
2768 vc->vc_tty = tty; //Se le asigna el terminal a la consola
2769 //Se le asigna el tamaño de la ventana
2770 if (!tty->winsize.ws_row && !tty->winsize.ws_col) {
2771 tty->winsize.ws_row = vc_cons[currcons].d->vc_rows;
2772 tty->winsize.ws_col = vc_cons[currcons].d->vc_cols;
2773 }
2774 if (vc->vc_utf)
2775 tty->termios->c_iflag |= IUTF8;
2776 else
2777 tty->termios->c_iflag &= ~IUTF8;
2778 vcs_make_sysfs(tty); //Se libera el semaforo
2779 release_console_sem();//Guardamos en un fichero el Terminal creado

2780 return ret;
2781 }
2782 }
2783 release_console_sem();
2784 return ret;
2785 }

```

CON_CLOSE

```

2787 static void con_close(struct tty_struct *tty, struct file *filp)
2788 {
2789 /* Nothing to do - we defer to shutdown */
2790 }

2792 static void con_shutdown(struct tty_struct *tty)
2793 {
2794 //Obtenemos la 'consola' de ese terminal
2795 struct vc_data *vc = tty->driver_data;
2796 BUG_ON(vc == NULL);
2797 //Adquirimos el cerrojo
2798 acquire_console_sem();
2799 //Desvinculamos la 'consola' del terminal
2800 vc->vc_tty = NULL;
2801 vcs_remove_sysfs(tty);
2802 release_console_sem();
2803 tty_shutdown(tty);
2804 }

```

CON_WRITE

La función `con_write` se invoca cuando se pretende escribir en la consola. Sin embargo, delega el tratamiento de los caracteres a la función `do_con_write`.

```
2658 static int con_write(struct tty_struct *tty, const unsigned char *buf, int count)
2659 {
2660 int retval;
2661
2662 retval = do_con_write(tty, buf, count); //Se llama a do_con_write
2663 con_flush_chars(tty);
2664
2665 return retval;
2666 }

//Especificamos cuanto queremos escribir con la variable count
static int do_con_write(struct tty_struct *tty, const unsigned char *buf, int count)
2094 {
2095 #ifdef VT_BUF_VRAM_ONLY
2096 #define FLUSH do { } while(0);
2097 #else
2098 #define FLUSH if (draw_x >= 0) { \
2099 vc->vc_sw->con_putcs(vc, (u16 *)draw_from, (u16 *)draw_to - (u16 *)draw_from,
vc->vc_y, draw_x); \
2100 draw_x = -1; \
2101 }
2102 #endif
2103
2104 int c, tc, ok, n = 0, draw_x = -1;
2105 unsigned int currcons;
2106 unsigned long draw_from = 0, draw_to = 0;
2107 struct vc_data *vc;
2108 unsigned char vc_attr;
2109 struct vt_notifier_param param;
2110 uint8_t rescan;
2111 uint8_t inverse;
2112 uint8_t width;
2113 u16 himask, charmask;
2114 const unsigned char *orig_buf = NULL;
2115 int orig_count;
2116
2117 if (in_interrupt())
2118 return count;
2119
2120 might_sleep();
2121
2122 acquire_console_sem(); //Adquiere el semáforo
2123 vc = tty->driver_data; //Obtiene el la consola asociada

 //Si el terminal no tiene asociada ninguna consola error
2124 if (vc == NULL) {
2125 printk(KERN_ERR "vt: argh, driver_data is NULL !\n");
2126 release_console_sem();
2127 return 0;
2128 }
2129
2130 currcons = vc->vc_num;
2131 if (!vc_cons_allocated(currcons)) {
2132 /* could this happen? */
2133 static int error = 0;
2134 if (!error) {
2135 error = 1;
2136 printk("con_write: tty %d not allocated\n", currcons+1);
2137 }

```

```

2138 release_console_sem();
2139 return 0;
2140 }
2141 orig_buf = buf;
2142 orig_count = count;
2143
2144 himask = vc->vc_hi_font_mask;
2145 charmask = himask ? 0x1ff : 0xff;
2146
2147 /* undraw cursor first */
2148 if (IS_FG(vc))
2149 hide_cursor(vc);
2150
2151 param.vc = vc;
2152
2153 //Lee cada uno de los caracteres del buffer y los va tratando
2154 while (!tty->stopped && count) {
2155 int orig = *buf;
2156 c = orig;
2157 buf++;
2158 n++;
2159 count--;
2160 rescan = 0;
2161 inverse = 0;
2162 width = 1;
2163
2164 /* Do no translation at all in control states */
2165 if (vc->vc_state != ESnormal) {
2166 tc = c; //Si está en modo normal se coge el carácter tal cual
2167 }
2168 //Si la consola está en modo UTF, la secuencia de caracteres se
2169 //interpreta según el esquema de codificación UTF
2170 else if (vc->vc_utf && !vc->vc_disp_ctrl) {
2171 /* Combine UTF-8 into Unicode in vc_utf_char.
2172 * vc_utf_count is the number of continuation bytes still
2173 * expected to arrive.
2174 * vc_npar is the number of continuation bytes arrived so
2175 * far
2176 */
2177 rescan_last_byte:
2178 if ((c & 0xc0) == 0x80) {
2179 /* Continuation byte received */
2180 static const uint32_t utf8_length_changes[] = { 0x0000007f, 0x0000007ff,
2181 0x0000ffff, 0x001fffff, 0x03fffff, 0x7fffffff };
2182 if (vc->vc_utf_count) {
2183 vc->vc_utf_char = (vc->vc_utf_char << 6) | (c & 0x3f);
2184 vc->vc_npar++;
2185 if (--vc->vc_utf_count) {
2186 /* Still need some bytes */
2187 continue;
2188 }
2189 /* Got a whole character */
2190 c = vc->vc_utf_char;
2191 /* Reject overlong sequences */
2192 if (c <= utf8_length_changes[vc->vc_npar - 1] ||
2193 c > utf8_length_changes[vc->vc_npar])
2194 c = 0xfffd;
2195 } else {
2196 /* Unexpected continuation byte */
2197 vc->vc_utf_count = 0;
2198 c = 0xfffd;
2199 }
2200 } else {
2201 /* Single ASCII byte or first byte of a sequence received */
2202 if (vc->vc_utf_count) {

```


```

2198 /* Continuation byte expected */
2199 rescan = 1;
2200 vc->vc_utf_count = 0;
2201 c = 0xfffd;
2202 } else if (c > 0x7f) {
2203 /* First byte of a multibyte sequence received */
2204 vc->vc_npar = 0;
2205 if ((c & 0xe0) == 0xc0) {
2206 vc->vc_utf_count = 1;
2207 vc->vc_utf_char = (c & 0x1f);
2208 } else if ((c & 0xf0) == 0xe0) {
2209 vc->vc_utf_count = 2;
2210 vc->vc_utf_char = (c & 0x0f);
2211 } else if ((c & 0xf8) == 0xf0) {
2212 vc->vc_utf_count = 3;
2213 vc->vc_utf_char = (c & 0x07);
2214 } else if ((c & 0xfc) == 0xf8) {
2215 vc->vc_utf_count = 4;
2216 vc->vc_utf_char = (c & 0x03);
2217 } else if ((c & 0xfe) == 0xfc) {
2218 vc->vc_utf_count = 5;
2219 vc->vc_utf_char = (c & 0x01);
2220 } else {
2221 /* 254 and 255 are invalid */
2222 c = 0xfffd;
2223 }
2224 if (vc->vc_utf_count) {
2225 /* Still need some bytes */
2226 continue;
2227 }
2228 }
2229 /* Nothing to do if an ASCII byte was received */
2230 }
2231 /* End of UTF-8 decoding. */
2232 /* c is the received character, or U+FFFD for invalid sequences. */
2233 /* Replace invalid Unicode code points with U+FFFD too */
2234 if ((c >= 0xd800 && c <= 0xdfff) || c == 0xfffe || c == 0xffff)
2235 c = 0xfffd;
2236 tc = c;
2237 } else { /* no utf or alternate charset mode */ //Si no esta
en modo UTF se traduce
2238 tc = vc_translate(vc, c);
2239 }
2240
2241 param.c = tc;
2242 if (atomic_notifier_call_chain(&vt_notifier_list, VT_PREWRITE,
2243 &param) == NOTIFY_STOP)
2244 continue;
2245
2246 /* If the original code was a control character we
2247 * only allow a glyph to be displayed if the code is
2248 * not normally used (such as for cursor movement) or
2249 * if the disp_ctrl mode has been explicitly enabled.
2250 * Certain characters (as given by the CTRL_ALWAYS
2251 * bitmap) are always displayed as control characters,
2252 * as the console would be pretty useless without
2253 * them; to display an arbitrary font position use the
2254 * direct-to-font zone in UTF-8 mode.
2255 */
//Se comprueba que el carácter sea imprimible o no
2256 ok = tc && (c >= 32 ||
2257 !(vc->vc_disp_ctrl ? (CTRL_ALWAYS >> c) & 1 :
2258 vc->vc_utf || ((CTRL_ACTION >> c) & 1)))
2259 && (c != 127 || vc->vc_disp_ctrl)
2260 && (c != 128+27);

```

```

2261
2262 if (vc->vc_state == ESnormal && ok) {
2263 if (vc->vc_utf && !vc->vc_disp_ctrl) {
2264 if (is_double_width(c))
2265 width = 2;
2266 }
2267 /* Now try to find out how to display it //En caso afirmativo, se llama
a la función conv_uni_to_c para // determinar las conversiones
necesarias a llevar a cabo para //imprimir el
carácter
2268 tc = conv_uni_to_pc(vc, tc);
2269 if (tc & ~charmask) {
2270 if (tc == -1 || tc == -2) {
2271 continue; /* nothing to display */
2272 }
2273 /* Glyph not found */
2274 if (!(vc->vc_utf && !vc->vc_disp_ctrl) && c < 128) && !(c &
~charmask)) {
2275 /* In legacy mode use the glyph we get by a 1:1 mapping.
2276 This would make absolutely no sense with Unicode in mind,
2277 but do this for ASCII characters since a font may lack
2278 Unicode mapping info and we don't want to end up with
2279 having question marks only. */
2280 tc = c;
2281 } else {
2282 /* Display U+FFFD. If it's not found, display an inverse question
mark. */
2283 tc = conv_uni_to_pc(vc, 0xfffd);
2284 if (tc < 0) {
2285 inverse = 1;
2286 tc = conv_uni_to_pc(vc, '?');
2287 if (tc < 0) tc = '?';
2288 }
2289 }
2290 }
2291
2292 if (!inverse) {
2293 vc_attr = vc->vc_attr;
2294 } else {
2295 /* invert vc_attr */
2296 if (!vc->vc_can_do_color) {
2297 vc_attr = (vc->vc_attr) ^ 0x08;
2298 } else if (vc->vc_hi_font_mask == 0x100) {
2299 vc_attr = ((vc->vc_attr) & 0x11) | (((vc->vc_attr) & 0xe0) >>
4) | (((vc->vc_attr) & 0x0e) << 4);
2300 } else {
2301 vc_attr = ((vc->vc_attr) & 0x88) | (((vc->vc_attr) & 0x70) >>
4) | (((vc->vc_attr) & 0x07) << 4);
2302 }
2303 FLUSH
2304 }
2305
2306 while (1) {
2307 if (vc->vc_need_wrap || vc->vc_decim)
2308 FLUSH
2309 if (vc->vc_need_wrap) {
2310 cr(vc);
2311 lf(vc);
2312 }
2313 if (vc->vc_decim)
2314 insert_char(vc, 1);
2315 scr_writew(himask ?
2316 ((vc_attr << 8) & ~himask) + ((tc & 0x100) ? himask : 0) +
(tc & 0xff) :
2317 (vc_attr << 8) + tc,

```

```

2318 (u16 *) vc->vc_pos);
2319 if (DO_UPDATE(vc) && draw_x < 0) {
2320 draw_x = vc->vc_x;
2321 draw_from = vc->vc_pos;
2322 }
2323 if (vc->vc_x == vc->vc_cols - 1) {
2324 vc->vc_need_wrap = vc->vc_decawm;
2325 draw_to = vc->vc_pos + 2;
2326 } else {
2327 vc->vc_x++;
2328 draw_to = (vc->vc_pos += 2);
2329 }
2330
2331 if (!--width) break;
2332
2333 tc = conv_uni_to_pc(vc, ' '); /* A space is printed in the second
column */
2334 if (tc < 0) tc = ' ';
2335 }
2336 notify_write(vc, c);
2337
2338 if (inverse) {
2339 FLUSH
2340 }
2341
2342 if (rescan) {
2343 rescan = 0;
2344 inverse = 0;
2345 width = 1;
2346 c = orig;
2347 goto rescan_last_byte;
2348 }
2349 continue;
2350 }
2351 FLUSH
//en caso negativo, se llama a la función do_con_trol para
tratar el carácter especial.

2352 do_con_trol(tty, vc, orig);
2353 }
2354 FLUSH
2355 console_conditional_schedule();
2356 release_console_sem();
2357 notify_update(vc);
2358 return n;
2359 #undef FLUSH
2360 }

```

Bibliografía

Linux cross references lxr.linux.no