Embedded Storage Management

What to Expect?

- W's of Memory Technology Devices
- MTD Subsystem
- MTD related Drivers
- Flash File Systems
- * Flash Tools

Storage Timeline

- ★ Traditionally (for most of past 20+ years)
 - ROM For read-only storage
 - NVRAM For read-write storage
- * Equating with today's technology
 - Low-density
 - Costlier
- Latest trend is flash technology devices
 - More commonly referred as MTD
 - Comes as NOR, NAND, some exotic varieties
 - Best suited for Embedded Systems

What are Memory Technology Devices?

- Embedded Flash Memory
- Contains Large Erase Blocks
 - 32KB to 128KB
- Maintains three main Operations
 - Read, Write, Erase from Erase Block
- Bad Erase Blocks to be dealt by software
- Erase Blocks get worn out after some erase cycles

NOR Flash

- Reading like RAM
 - Random Access
 - Execute Code (XIP)
 - Could be replacement for ROM (but slower)
- Manufacturers
 - Intel, AMD, Fujitsu and Toshiba
- Capacity
 - Typically from a few KBs to 64MB

NAND Flash

- Reading like Hard Disk
 - Multiples of 512 bytes at a time
 - No XIP
- Higher Density & Cheaper than NOR
- Highly prone to errors at the bit level
 - Needs software to handle bad blocks
- Manufacturers: Samsung and Toshiba
- Capacity: Typically from 8MB to 1024MB. Today, even more

Writing into Flash

- Same for both NOR and NAND Flash
- Sequence of Steps needed
- Almost always involve an erase cycle
- * As Writing of Data means
 - Flipping a bit to "0" or leaving it as a "1"
 - Flipping a bit to "1" needs an erase cycle

MTD Subsystem

Map Drivers

★ Drivers to Map

- Flash Memory Range for CPU access
- Mark the Storage Partitions in the Kernel
 - As no partition table on flash
 - Shows up as /dev/mtd*

★ Example

- Browse the drivers/mtd/maps/ folder
- ★ Data Structures
 - struct mtd_partition (Header: linux/mtd/partitions.h>)
 - struct map_info (Header: <linux/mtd/map.h>)
- ★Header: linux/mtd/mtd.h>
- **☆APIs**
 - int add_mtd_partitions(struct mtd_info *, const struct mtd_partition *, int);
 - int del_mtd_partitions(struct mtd_info *);

NOR Chip Drivers

- NOR Chip Drivers
 - CFI specification
 - JEDEC specification
- * CFI Command Sets
 - 0x01 Intel & Sharp flash chips
 - 0x02 AMD & Fujitsu flash chips
 - 0x03 ST flash chips
- * All three are configurable in kernel

NAND Chip Drivers

- ★ Drivers for NAND Controller to access NAND
- ★ Sources: drivers/mtd/nand/
- * A NAND Drive should do the following
 - Add an entry to nand_flash_ids[] in drivers/mtd/nand/nand_ids.c
 - Entries being
 - Id Name, Device Id, Page Size, Erase Block Size, Chip Size, Options like Bus Width, ...
 - As, no automatic configuration support
 - Specify its out-of-band (OOB) spare area layout through the "struct nand_ecclayout" (Header: <mtd/mtd-abi.h>)
 - For ECCs, to implement error correction & detection
 - Enable Error Management, in case NAND Controller doesn't do it
 - Software ECC is implemented in drivers/mtd/nand/nand_ecc.c

Kernel Configurations for MTD

- * CONFIG_MTD should be enabled
- * And whatever required under it, should be enabled, e.g.
 - Required NAND Driver, Or
 - Required NOR Protocol
 - etc

File Systems for Flash

- * Typical Requirements
 - Flash wear-levelling
 - Less Writes / Erases
 - Protect Data during Erase Cycles
 - Bad Block Management (esp for NAND)
 - Possibly compression (though preferred on read-only file systems only)
- * File Systems handling these
 - JFFS2 (log-structured design & garbage collection)
 - YAFFS2 (specifically designed for NAND constraints)

Flash Tools

- Useful tools to work with MTD layer
 - flash_erase, flash_eraseall
 - flash_lock, flash_unlock
 - nanddump, nandwrite
 - sumtool
 - ٠...
- Download from ftp://ftp.infradead.org/pub/mtd-utils
- * Tool to construct a JFFS2 file system image
 - mkfs.jffs2

What all have we learnt?

- W's of Memory Technology Devices
 - About NOR & NAND
- MTD Subsystem
- MTD related Drivers
 - Map, NOR Chip, NAND Chip
- Flash File Systems
- * Flash Tools

Any Queries?