嵌入式系统

An Introduction to Embedded System

嵌入式文件系统

浙江大学计算机学院人工智能研究所航天科技-浙江大学基础软件研发中心

课程大纲

- **一 嵌入式文件系统概述**
- 闪速存储器硬件特性简介
- □ 闪速存储器文件系统简介

嵌入式文件系统介绍

- □ 嵌入式文件系统是在嵌入式系统中应用的文件系统, 是嵌入式系统的一个重要组成部分。
- □ 随着嵌入式系统的广泛应用,对数据存储和管理提出 了很高的要求,嵌入式文件系统的重要性不断突出。
- □ 嵌入式文件系统与桌面通用文件系统有较大差异:
 - 文件系统占用资源应尽可能小;
 - 满足可移动和便于携带的要求;
 - 满足断电后的数据完整性保护;
 - 满足抗辐射、单粒子翻转纠错;
 - 满足存储节能管理与设计需求。

嵌入式文件系统主要分类

- □ ROM文件系统
 - ROMFS是一种只读文件系统,因而可以做得很小
- □ 磁盘文件系统
 - FAT16、FAT32、Ext2FS、NTFS
- □ Flash文件系统
 - TrueFFS、MFFS
 - JFFS/JFFS2、YAFFS/YAFFS2
 - FAT16、FAT32、NTFS、exFAT
- □ 内存文件系统
 - RAMFS

课程大纲

- **一 嵌入式文件系统概述**
- <u>闪速存储器硬件特性简介</u>
- □ 闪速存储器文件系统简介
- □ 嵌入式文件系统实验内容说明

闪速存储器 (固态硬盘) 概述

- □ 闪存(Flash)是一种固态非易失性存储器,主要依靠储存电荷保存数据,而不是移动电磁介质。
- □ Flash没有移动部分并且相对稳定,具有抗机械震动、轻巧、 紧凑、节能等良好特性。
- □随着闪存容量的增加,价格的下降,越来越多的嵌入式系统采用闪存作为存储设备,如:电子盘(U盘)、手机、PDA、MP3、数码相机等,并且主板BIOS也已采用闪存。
- □ 2008年NAND闪存市场的终端产品出货值是2004年的三倍多,从50亿美元激增到180亿美元。

闪存硬件基本原理

□ 当前主流的非易失性存储器是: **EEPROM**、闪速存储器,两者都是 电可擦写的,基于浮栅**MOS**晶体管构造而成。

- □ 浮栅MOS晶体管的特点是门限值可以根据浮栅捕获的电荷来调节, 电荷捕获技术是非常可靠的,基于浮栅MOS的存储器可以经受 1000000次重写操作,保存时间长达10年。
- EEPROM可以一次性擦除和重写一个单元,而闪存的源级连在一起,只能以块(block)为单位进行擦除,闪存的擦除、读、写速度更快。

闪存发展及分类

- □ 闪存由Toshiba公司1980年申请专利,在1984年的国际半导体学术会议上发表。
- □ Intel于1988年首先开发出NOR闪存结构;Toshiba于1989年开发出NAND闪存结构。
- □ 目前主要的闪存供应商有: Samsung、Intel、AMD、ATMEL、Fujistu、Hitachi、Hyundai、Micron、Sharp、Toshiba等。
- □ 闪存类型主要分为:
 - NAND、NOR、DINOR、AND,其中NOR和NAND是两种主要的闪存体系结构。
 - NOR闪存作为EEPROM的替代品而设计,NAND型闪存专门为数据存储而设计。

NOR vs NAND闪存比较(1/2)

□ NOR型闪存的特点:

- 具有独立的地址线、数据线,支持快速随机访问,容量较小;
- 具有芯片内执行(XIP, eXecute In Place)的功能,按照字节 为单位进行随机写;
- NOR型闪存适合用来存储少量的可执行代码。

□ NAND型闪存的特点:

- 地址线、数据线共用,单元尺寸比NOR型器件小,具有更高的价格容量比,可以达到高存储密度和大容量;
- 读、写操作单位采用512字节的页面;
- NAND更适合作为高密度数据存储。

NOR vs NAND闪存比较(2/2)

性能参数	NAND型	NOR型
读操作的时间	3.5MB/sec	15MB/sec
写操作的时间	0.65MB/sec	0.15MB/sec
擦除操作的时间	2ms	1sec
擦除大小	8-32KB	64-128KB

- □ 与NOR型器(擦盤)比数限HAND型器(件的)面 泳、擦除速度较浓。
- □ NOR闪存带有SRAM接口,可以实现随机写。
- □ NAND器件使用I/O口串行存取数据,操作单元为512字节,可取代硬盘或其他块设备,需要Memory Technology Devices(MTD)驱动。
- □ NAND型具有更高的擦除上限,对于经常大容量数据存储的应用来说,能够 提供更长的使用寿命。

闪存理中的特殊问题(1/2)

□ 写前需先擦除,擦除单元(Block) > 读写单元(Page):

- 数据更新策略:
 - ✓ 本地更新 (in-place update)
 - ✓ 非本地更新 (non-in-place update)
- 垃圾回收问题

11

闪存理中的特殊问题 (2/2)

- □ 损耗均衡问题: 闪存上的每个块都具有擦除次数的上限,被称为擦除周期计数 (erase cycle count)。
- □ 为了提高闪存寿命,并减少某些块提前损坏的概率,闪存管理算法 设计时应尽可能减少擦除次数,并将擦除操作均布于整个芯片。
- □ 位交换问题: 所有闪速存储器都受到位交换现象的困扰,表现为一个bit位发生反转。当存储器用于敏感信息存储时,需使用错误探测/更正(EDC/ECC)算法提供可靠性支持。
- □ 坏块处理问题: **NAND**器件中的坏块是随机分布的,由于消除坏块的代价太高,因而使用**NAND**器件的初始化阶段进行扫描以发现坏块,并将坏块标记为不可用。
- □ 掉电保护问题: 文件系统应能保证在系统突然断电时,最大限度地保护数据,使文件恢复到掉电前的一个一致性状态。

课程大纲

- □ 嵌入式文件系统概述
- 闪速存储器硬件特性简介
- 四 闪速存储器文件系统简介
- □ 嵌入式文件系统实验内容说明

闪存文件系统分类

- □ 针对闪存设备的硬件特殊性,目前闪 存文件系统主要有两种实现思路:
 - 硬盘模拟法:将闪存设备模拟成具有每个扇区**51**2字节的标准块设备,在此基础上使用成熟的磁盘文件系统进行管理。
 - 直接实现法:直接对闪存设备进行操作,建立日志文件系统,避免模拟转化工作。

硬盘模拟法的闪存文件系统(1/4)

- □ 模拟方法是从模拟块设备到闪存芯片一对一的操作映射, 如:模拟写请求的扇区操作时,读入整个擦除块,然后修 改需要更新的部分,擦除重新写整个块。
- □ 硬盘模拟方法一般不考虑擦除的均衡性问题,闪存中的某 些块可能会因为更新局部性迅速损坏。
- □ 系统一致性没有安全保证,内存随时可能断电,处于更新 状态的信息会丢失,这种丢失将无法恢复。
- □ 为了提供均衡性和可靠的操作,模拟块设备的扇区存放在物理介质的不同位置上,地址转化层(File Translation Layer)用于记录当前每个扇区在模拟块设备上的位置。

硬盘模拟法的闪存文件系统(2/4)

硬盘模拟法的闪存文件系统(3/4)

- 硬盘模拟法的闪存文件系统实现主要分成 三个层次:
 - 设备驱动程序层:实现对flash设备最基 本的操作。
 - 地址转化层(FTL):设备地址和逻辑 地址的相互转化和数据对应关系的动态 处理。
 - 文件系统管理层:将文件系统操作转化 成flash设备操作。

1. Format

■□硬盘模拟方法通用性强,移植性好,适合商业系统,便于推 广,已有多种成熟的产品被广泛应用,包括M-system公司的 TrueFFS,Intel公司的MFFS等。

硬盘模拟法的闪存文件系统 (4/4)

- □ TrueFFS是M-system公司为支持Flash存储器专门设计的一个Flash模拟硬盘程序包。
- □ TrueFFS采取多种提高Flash文件系统易用性的措施:
 - 动态和静态的损耗级别判定算法;
 - 安全算法保证在突然断电时数据完整性;
 - 解决位交换问题的Reed-Solomon纠错算法;
 - 自动的坏块管理;
 - 优化处理功能:减少擦除次数的算法、优化垃圾回收操作。

18

文件系统比较: TrueFFS vs FAT (1/4)

系统记录区

文件分配表

文件登记表

数据区

SR(System Record)

FAT(File Allocation Table)

FRT(File Register Table)

(Data Region)

□ FAT16文件系统简介

■ 系统记录区 (SR):存储器类型、容量、版本、数据区位置

• 文件分配表 (FAT): 存储区块占用/空闲、文件存储结构

■ 文件登记表(FRT):文件代号、长度、属性、时间

■ 数据区 (DR) : 存放数据

分区大小 FAT16簇大小

16MB-127MB 2KB

128MB-255MB 4KB

256MB-511MB 8KB

512MB-1023MB 16KB

1024MB-2047MB 32KB

□ FAT16文件系统簇大小

19

文件系统比较: TrueFFS vs FAT (2/4)

- □ 假设:
 - 在256M的U盘上实现FAT16文件系统
 - 簇大小为2KB
 - 每个区块的擦除次数10万次
- □ 向U盘中写入8MB文件
 - 8M文件共占用: 8192K/2K=4K个簇
 - 每写一个簇,FAT表更新一次,共需更新4096次
- □ FAT表一直位于固定扇区中,所以8MB的文件最多只能更新:
 - 100000/4096 = 25次

如果一天备份一次,那么1个U盘的寿命只有25天!

文件系统比较: TrueFFS vs FAT (3/4)

- □ 采用TrueFFS文件系统,损耗均衡算法不允许FAT表固定在某个扇区中,损耗平均分配给所有物理扇区。
- □U盘寿命计算
 - 期望寿命= (容量×总擦写次数×0.75) /每天写入字节, 其中:
 - 0.75:表示文件系统和TrueFFS管理结构的额外消耗系数
- □ 同样每天备份一个8MB文件,那么:
 - 期望寿命= (256MB×100000×0.75) / 8MB=2400000(天) (约 6575年)。
- □ TrueFFS惊人地延长了Flash器件的寿命。TrueFFS覆盖了大部分主流Flash芯片,考虑了各种芯片的不同擦写算法,效率较低。
- □ 微软的FAT16、FAT32、NTFS虽然实现了一定程度的损耗均衡算法,但是没有TrueFFS那么高效。

文件系统比较: TrueFFS vs FAT (4/4)

- 一个种针对Flash优化的FAT16文件系统
 - FAT表、FRT表,可以在Flash的一定范围内移动
 - 在系统记录区(SR)中提供一系列FAT表的入口地址

直接实现法的闪存文件系统(1/3)

- □使用硬盘模拟法的闪存文件系统,不能充分发挥 Flash存储器特性,去掉FTL这一层转化,将对性能 有很大提高,同时,磁盘文件系统的设计方法也不适 合断电后数据的完整性保护。
- □ 在各种直接实现法的文件系统设计思路中,日志文件系统结构最符合Flash需要擦除的特性。

直接实现法的闪存文件系统(2/3)

- □日志文件系统结构采用了数据库系统中日志的概念, 其特点是对数据的更新采用前向写入,即更新的数据 部分写入空白块,而不是覆盖原先的数据,从而避免 了数据块的擦除,保证了意外情况下数据存储的完整 性与关联性。通过检查点、回滚技术等可以将数据恢 复到某时刻的一致状态。
- □直接实现法的文件系统适用于资源少,速度要求快, 以及可靠性要求高的应用场合,但缺乏通用性。

直接实现法的闪存文件系统(3/3)

□ JFFS / JFFS2

- JFFS文件系统主要针对NOR FLASH设计,是一种基于Flash的日志文件系统。
- JFFS2是JFFS的改进版本,改善了数据存取策略,优化了碎片整理性能,增加了数据压缩功能。
- Linux支持JFFS2文件系统,采用MTD(Memory Technology Device)驱动对 flash的读、写、擦除等访问控制。

☐ YAFFS / YAFFS2

- YAFFS针对NAND FLASH设计,与JFFS在垃圾搜集、文件压缩支持上有所区别。
- 自带NAND芯片驱动,可以不采用MTD,直接对文件进行操作。
- YAFFS2是YAFFS的改进版本,在性能上做了优化,支持对大页面(如2K) NAND的优化处理。

闪存驱动实例分析

StrataFlash闪存驱动分析(1/4)

- □ Bootloader中对闪存操作的相关指令:
 - flash [loader/kernel/root/ramdisk]
 - erase [loader/kernel/root/ramdisk]
 - lock [kernel/root/ramdisk]
 - unlock

StrataFlash闪存驱动分析(2/4)

□ Intel®的StrataFlash™中的指令集定义:

读状态

Flash

erase

lock unlock

	Command	Scaleable or Basic Command Set ⁽²⁾	Bus Cycles Req'd.	Notes	First Bus Cycle			Second Bus Cycle		
					Oper ⁽³⁾	Addr ⁽⁴⁾	Data ^(5,6)	Oper ⁽³⁾	Addr ⁽⁴⁾	Data ^(5,6)
	Read Array	SCS/BCS	1		Write	Х	FFH			
	Read Identifier Codes	SCS/BCS	≥ 2	7	Write	Х	90H	Read	IA	ID
	Read Query	SCS	≥ 2		Write	Х	98H	Read	QA	QD
	Read Status Register	SCS/BCS	2	8	Write	Х	70H	Read	Х	SRD
	Clear Status Register	SCS/BCS	1		Write	Х	50H			
	Write to Buffer	SCS/BCS	> 2	9, 10, 11	Write	BA	E8H	Write	BA	N
	Word/Byte Program	SCS/BCS	2	12,13	Write	Х	40H or 10H	Write	PA	PD
	Block Erase	SCS/BCS	2	11,12	Write	BA	20H	Write	BA	DOH
	Block Erase, Program Suspend	SCS/BCS	1	12,14	Write	Х	вон			
	Block Erase, Program Resume	SCS/BCS	1	12	Write	Х	DOH			
	Configuration	SCS	2		Write	Х	B8H	Write	Х	CC
	Set Read Configuration		2		Write	Х	60H	Write	RCD	03H
	Set Block Lock-Bit	SCS	2		Write	Х	60H	Write	BA	01H
	Clear Block Lock-Bits	SCS	2	15	Write	Х	60H	Write	Х	D0H
V	Protection Program		2		Write	Х	C0H	Write	PA	PD

28

StrataFlash闪存驱动分析(3/4)

□ Block Erase处理流程:

StrataFlash闪存驱动分析(4/4)

