Block Drivers

What to Expect?

- Why the need for the Block Layer?
- Decoding a Block Device in Linux
- Role of Block Drivers
- Writing a Block Driver


Block vs Character

- Concept Similarities
 - Device Registration
 - Usage of Device Files
 - Major & Minor number
 - File Operations
- Then, why a different category?
 - To access block-oriented devices (Really?)
 - To achieve buffering for efficiency
 - To enable a generic caching abstraction
 - To provide a device independent block access of data


System-wide Block Devices

- Category is to Major
 - → IDE: 3; SCSI: 8; ...
- Naming Convention (Try: Is -I /dev/sd*)
 - IDE: hd*; SCSI: sd*; ...
- ★ Disk is to Minor
 - Typically limited to 4 per system, represented using a, b, ...
- * Partition also is to Minor
 - → 256 / 4 = 64 to each disk
 - First one for the whole disk, e.g. hda
 - Remaining for the partitions, thus limiting to 63, e.g. hda1

The Generic Hard Disk


The Generic Hard Disk


Computing a Generic Hard Disk


- Example (Hard Disk)
 - Heads (or Platters): 0 9
 - Tracks (or Cylinders): 0 24
 - → Sectors: 1 64
- Size of the Hard Disk
 - 10 x 25 x 64 x 512 bytes = 8000KiB
- Device independent numbering
 - (h, t, s) → 64 * (10 * t + h) + s → (1 16000)


Partitioning a Block Device

- ★ First Sector Master Boot Record (MBR)
 - Contains Boot Info
 - Contains Physical Partition Table
- Maximum Physical Partitions: 4
 - At max 1 as Extended Partition
 - Rest as Primary Partition
- Extended could be further partitioned into
 - Logical Partitions
- ★ In each partition
 - First Sector Boot Record (BR)
 - Remaining for File System / Format
 - Extended Partition BR contains the Logical Partition Table

Block Input / Output


Now, let's write a Driver to Achieve the Purpose

Block Registration

Driver Registration

- Header: linux/fs.h>
- APIs
 - int register_blkdev(major, name);
 - int unregister_blkdev(major, name);

Disk Drive Registration

- Header: linux/genhd.h>
- Data Structure: struct gendisk *gd
- APIs
 - struct gendisk *alloc_disk(minors); void put_disk(gd);
 - void add_disk(gd); void del_gendisk(gd);

struct gendisk

- int major
- * int first_minor
- * int minors
- char disk_name[32]
- struct block_device_operations *fops
- * struct request_queue *queue
- int flags (GENHD_FL_REMOVABLE, ...)
- ★ sector_t nr_sects → struct hd_struct part0
- void *private_data

struct hd_struct

- * sector_t start_sect
- sector_t nr_sects
- * sector_t alignment_offset
- *

Block Device Operations

- Header: linux/blkdev.h>
- System Calls (till <= 2.6.27)</p>
 - int open(struct inode *i, struct file *f);
 - int close(struct inode *i, struct file *f);
 - int ioctl(struct inode *i, struct file *f, cmd, arg);
 - int media_changed(struct gendisk *gd);
 - int revalidate_disk(struct gendisk *gd);
 - ٠...
- Other Important Fields
 - struct module *owner;

Block Device Operations

- * Header: linux/blkdev.h>

 * System Calls (after 2.6.27)

 int (*open)(struct block_device *, fmode_t);

 int (*release)(struct block_device *, fmode_t);

 int (*ioctl)(struct block_device *, fmode_t, cmd, arg);

 int (*media_changed)(struct gendisk *gd);

 int (*revalidate_disk)(struct gendisk *gd);

 int (*getgeo)(struct block_device *, struct hd_geometry *);
- Other Important Fields

٠...

struct module *owner;

Request Queues & Processing

- * Header: linux/blkdev.h>
- ★ Types
 - request_queue_t *q;
 - request_fn_proc rqf;
 - struct request *req;
- * APIs
 - q = blk_init_queue(rqf, lock);
 - blk_cleanup_queue(q);
 - req = blk_fetch_request(q);

Requests

Interfaces

- rq_data_dir(req) Operation type
 - zero: read from device
 - non-zero: write to the device
- blk_req_pos(req) Starting sector
- blk_req_sectors(req) Total sectors
- Iterator for extracting buffers from bio_vec
- Request Function
 - typedef void (*request_fn_proc)(request_queue_t *queue);

Disk on RAM

- Let's try out the RAM Block Driver
 - Horizontal: Disk on RAM
 - ram_device.c, ram_device.h
 - Vertical: Block Driver
 - ram_block.c
- Useful commands
 - blockdev
 - dd
 - fdisk

What all have we learnt?

- Understood the need for the Block Layer
- Decoding a Block Device in Linux
- Role of Block Drivers
- Writing a Block Driver
 - Registration
 - Block Device Operations
 - Request & Request Queues

Any Queries?