yaffs2文件系统分析 作者:armstar

1.前言略。

2.yaffs 文件系统简介

按理说这里应该出现一些诸如 "yaffs 是一种适合于 NAND Flash 的文件系统 XXXXXX" 之类的字眼,不过考虑到网络上关于 yaffs/yaffs2 的介绍已经多如牛毛,所以同上,略。

3.本文内容组织

本文将模仿《1inux 内核源代码情景分析》一书,以情景分析的方式对 yaffs2 文件系统的源代码进行分析。首先将分析几组底层函数,如存储空间的分配和释放等;其次分析文件逻辑地址映射;然后是垃圾收集机制;接下来……Sorry,本人还没想好。:-)

4.说明

因为 yaffs2 貌似还在持续更新中,所以本文所列代码可能和读者手中的代码不完全一致。 另外,本文读者应熟悉 C 语言,熟悉 NAND Flash 的基本概念(如 block 和 page)。 Ok,步入正题。首先分析存储空间的分配。

5.NAND Flash 存储空间分配和释放

我们知道,NAND Flash 的基本擦除单位是 Block,而基本写入单位是 page。yaffs2 在分配存储空间的时候是以 page 为单位的,不过在 yaffs2 中把基本 存储单位称为 chunk,和 page 是一样的大小,在大多数情况下和 page 是一个意思。在下文中我们使用 chunk 这个词,以保持和 yaffs2 的源代 码一致。

我们先看存储空间的分配(在 yaffs_guts.c 中。这个文件也是 yaffs2 文件系统的核心部分):

```
static int yaffs_AllocateChunk(yaffs_Device * dev, int useReserve, yaffs_BlockInfo **blockUsedPtr)
{
int retVal;
yaffs_BlockInfo *bi;

if (dev->allocationBlock < 0) {
/* Get next block to allocate off */
dev->allocationBlock = yaffs_FindBlockForAllocation(dev);
dev->allocationPage = 0;
}
函数有三个参数,dev 是 yaffs_Device 结构的指针,yaffs2 用这个结构为
```

函数有三个参数,dev 是 yaffs_Device 结构的指针,yaffs2 用这个结构来记录一个 NAND 器件的属性(如 block 和 page 的大小)和 系统运行过程中的一些统计值(如器件中可用

chunk 的总数),还用这个结构维护着一组 NAND 操作函数(如读、写、删除)的指针。整个结构体比较大,我 们会按情景的不同分别分析。useReserve 表示是否使用保留空间。yaffs2 文件系统并不会将所有的存储空间全部用于存储文件系统数据,而要空出 部分block 用于垃圾收集时使用。一般情况下这个参数都是 0,只有在垃圾收集时需要分配存储空间的情况下将该参数置 1。yaffs_BlockInfo 是描述 block 属性的结构,主要由一些统计变量组成,比如该 block 内还剩多少空闲 page 等。我们同样在具体情景中再分析这个结构中的字段含义。

函数首先判断 dev->allocationBlock 的值是否小于 0。yaffs_Device 结构内的 allocationBlock 字段用于 记录当前从中分配 chunk(page)的那个 block 的序号。当一个 block 内的所有 page 全部分配完毕时,就将这个字段置为-1,下次进入该函 数时就会 重新挑选空闲的 block。这里我们假定需要重新挑选空闲 block,因此进入 yaffs_FindBlockForAllocation 函数:

```
[yaffs_AllocateChunk() => yaffs_FindBlockForAllocation()]
static int yaffs_FindBlockForAllocation(yaffs_Device * dev)
{
int i;
yaffs_BlockInfo *bi;
if (dev->nErasedBlocks < 1) {
/* Hoosterman we've got a problem.
* Can't get space to gc
*/
T(YAFFS_TRACE_ERROR,
(TSTR("yaffs tragedy: no more eraased blocks" TENDSTR)));
return -1;
}
dev->nErasedBlocks 记录着器件内所有可供分配的 block 的数量。如果该值小于1,那显
然是有问题了。不但正常的分配请求无法完成,就连垃圾收集都办不到了。
for (i = dev->internalStartBlock; i <= dev->internalEndBlock; i++) {
dev->allocationBlockFinder++;
if (dev->allocationBlockFinder < dev->internalStartBlock
dev->allocationBlockFinder > dev->internalEndBlock) {
dev->allocationBlockFinder = dev->internalStartBlock;
internalStartBlock 和 internalEndBlock 分别是 yaffs2 使用的 block 的起始序号和结束
序号。也就是说 yaffs2 文件系统不一定要占据整个 Flash,可以只占用其中的一部分。
dev->allocationBlockFinder 记录着上次分配的块的序号。如果已经分配到系统尾部,就
从头重新开始搜索可用块。
bi = yaffs_GetBlockInfo(dev, dev->allocationBlockFinder);
if (bi->blockState == YAFFS_BLOCK_STATE_EMPTY) {
bi->blockState = YAFFS_BLOCK_STATE_ALLOCATING;
dev->sequenceNumber++;
```

```
bi->sequenceNumber = dev->sequenceNumber;
dev->nErasedBlocks--;
T(YAFFS_TRACE_ALLOCATE,
(TSTR("Allocated block %d, seq %d, %d left" TENDSTR),
dev->allocationBlockFinder, dev->sequenceNumber,
dev->nErasedBlocks));
return dev->allocationBlockFinder;
}
yaffs_GetBlockInfo 函数获取指向 block 信息结构的指针,该函数比较简单,就不详细介
绍了。yaffs BlockInfo 结构中的 blockState 成员描述该 block 的状态,比如空,满,已
损坏,当前分配中,等等。因为是要分配空闲块,所以块状态必须是
YAFFS_BLOCK_STATE_EMPTY,如果不是,就继续测试下一个block。找到以后将 block 状
态修改为 YAFFS_BLOCK_STATE_ALLOCATING,表示当前正从该 block 中分配存储空间。正
常情况下,系统中只会有一个 block 处于该状 态。另外还要更新统计量 ErasedBlocks 和
sequenceNumber。这个 sequenceNumber 记录着各 block 被分配出去的先后 顺序,以后在
垃圾收集的时候会以此作为判断该 block 是否适合回收的依据。
现在让我们返回到函数 yaffs_AllocateChunk 中。yaffs_CheckSpaceForAllocation()函数
检查 Flash 上是否有足够的可用空间,通过检查后,就从当前供分配的 block 上切下一个
chunk:
if (dev->allocationBlock >= 0) {
bi = yaffs GetBlockInfo(dev, dev->allocationBlock);
retVal = (dev->allocationBlock * dev->nChunksPerBlock) +
dev->allocationPage:
bi->pagesInUse++;
yaffs_SetChunkBit(dev, dev->allocationBlock,
dev->allocationPage);
dev->allocationPage++;
dev->nFreeChunks--;
/* If the block is full set the state to full */
if (dev->allocationPage >= dev->nChunksPerBlock) {
bi->blockState = YAFFS_BLOCK_STATE_FULL;
dev \rightarrow allocation Block = -1;
}
if(blockUsedPtr)
*blockUsedPtr = bi;
return retVal;
}
dev->allocationPage 记录着上次分配的 chunk 在 block 中的序号,每分配一次加1。从这
里我们可以看出,系统在分配 chunk 的时候是从 block 的开头到结尾按序分配的,直到一
个 block 内的所有 chunk 全部分配完毕为止。retVal 是该 chunk 在整个 device 内的总序
号。PagesInUse 记录着该 block 中已分配使用的 page 的数量。
```

系统在设备描述结构 yaffs_Device 中维护着一张位图,该位图的每一位都代表着 Flash 上的一个 chunk 的状态。yaffs_SetChunkBit()将刚分配得到的 chunk 在位图中的对应位置 1,表明该块已被使用。更新一些统计量后,就可以返回了。

看过 chunk 分配以后,我们再来 chunk 的释放。和 chunk 分配不同的是,chunk 的释放在大多数情况下并不释放对应的物理介质,这是因为 NAND 虽然可以按 page 写,但只能按 block 擦除,所以物理介质的释放要留到垃圾收集或一个 block 上的所有 page 全部变成空闲的时候才进行。 根据应用场合的不同,chunk 的释放方式并不唯一,分别由 yaffs_DeleteChunk 函数和 yaffs_SoftDeleteChunk 函数完 成。我们先看 yaffs_DeleteChunk:

void yaffs_DeleteChunk(yaffs_Device * dev, int chunkId, int markNAND, int 1yn)

chunk Id 就是要删除的 chunk 的序号, mark Nand 参数用于 yaffs 一代的代码中, yaffs2 不使用该参数。

参数1yn在调用该函数时置成当前行号(_LINE__),用于调试。

首先通过 yaffs_GetBlockInfo 获得 chunk 所在 block 的信息描述结构指针,然后就跑到 else 里面去了。if 语句的判断条件中有一 条!dev->isYaffs2,所以对于 yaffs2 而言是不 会执行 if 分支的。在 else 分支里面只是递增一下统计计数就出来了,我们接着往下 看。

```
if (bi->blockState == YAFFS_BLOCK_STATE_ALLOCATING |
bi->blockState == YAFFS_BLOCK_STATE_FULL |
bi->blockState == YAFFS_BLOCK_STATE_NEEDS_SCANNING |
bi->blockState == YAFFS_BLOCK_STATE_COLLECTING) {
dev->nFreeChunks++;
yaffs_ClearChunkBit(dev, block, page);
bi->pagesInUse--;
if (bi->pagesInUse == 0 &&
!bi->hasShrinkHeader &&
bi->blockState != YAFFS_BLOCK_STATE_ALLOCATING &&
bi->blockState != YAFFS BLOCK STATE NEEDS SCANNING) {
yaffs_BlockBecameDirty(dev, block);
}
} e1se {
/* T(("Bad news deleting chunk %d\n",chunkId)); */
首先要判断一下该 block 上是否确实存在着可释放的 chunk。block 不能为空,不能是坏块。
YAFFS_BLOCK_STATE_NEEDS_SCANNING表明正对该块进行垃圾回收,我们后面会分析;
YAFFS_BLOCK_STATE_NEEDS_SCANNING在我手上的源代码中似乎没有用到。
通过判断以后,所做的工作和 chunk 分配函数类似,只是一个递增统计值,一个递减。递
减统计值以后还要判断该 block 上的 page 是否已全部释放,如 果已全部释放,并且不是
```

当前分配块,就通过 yaffs_BlockBecameDirty 函数删除该 block,只要能通过删除操作 (不是坏块),该 block 就又可以用于分配了。

相比较来说,yaffs_SoftDeleteChunk 所做的工作就简单多了。关键的代码只有两行: static void yaffs_SoftDeleteChunk(yaffs_Device * dev, int chunk)

.

theBlock->softDeletions++;

dev->nFreeChunks++;

• • • • •

}

这里递增的是 yaffs_blockInfo 结构中的另一个统计量 softDeletions,而没有修改 pagesInUse 成员,也没有修改 chunk 状态位图。那么,这两个函数的应用场合有什么区别呢?

一般来说,yaffs_DeleteChunk 用于文件内容的更新。比如我们要修改文件中的部分内容,这时候 yaffs2 会分配新的 chunk,将更改后的内容写入新 chunk 中,原 chunk 的内容自然就没有用了,所以要将 pageInUse 减1,并修改位图;

yaffs_SoftDeleteChunk 用于文件的删除。yaffs2在删除文件的时候只是删除该文件在内存中的一些描述结构,而被删除的文件所占用的 chunk 不会立即释放,也就是不会删除文件内容,在后续的文件系统操作中一般也不会把这些 chunk 分配出去,直到系统进行垃圾收集的时候才有选择地释放这些 chunk。熟悉 DOS 的朋友可能还记得,DOS 在删除的文件的时候也不会立即删除文件内容,只是将文件名的第一个字符修改为 0xA5,事后还可以恢复文件内容。yaffs2 在这点上是类似的。

1.文件地址映射

上面说到,yaffs 文件系统在更新文件数据的时候,会分配一块新的 chunk,也就是说,同样的文件偏移地址,在该地址上的数据更新前和更新后,其对应 的 flash 上的存储地址是不一样的。那么,如何根据文件内偏移地址确定 flash 存储地址呢?最容易想到的办法,就是在内存中维护一张映射表。由于 flash 基本存储单位是 chunk,因此,只要将以 chunk 描述的文件偏移量作为表索引,将 flash chunk 序号作为表内容,就可以解决该问题了。但是这个方法有几个问题,首先就是在做 seek 操作的时候,要从表项 0 开始按序搜索,对于大文件会消耗很 多时间;其次是在建立映射表的时候,无法预计文件大小的变化,于是就可能在后来的操作中频繁释放分配内存以改变表长,造成内存碎片。yaffs 的解决方法 是将这张大的映射表拆分成若干个等长的小表,并将这些小表组织成树的结构,方便管理。我们先看小表的定义:

```
union yaffs_Tnode_union {
union yaffs_Tnode_union *internal[YAFFS_NTNODES_INTERNAL];
}
```

YAFFS_NTNODES_INTERNAL 定义为(YAFFS_NTNODES_LEVELO / 2),而 YAFFS_NTNODES_LEVELO 定义为 16,所以这实际上是一个长度为 8 的指针数组。不管是叶子节点还是非叶节点,都是这个结构。当节点为非叶 节点时,数组中的每个元素都指向下一层子节点;当节点为叶子节点时,该数组拆分为 16 个 16 位长的短整数(也有例外,后 面会说到),该短整数就是文件内容 在 flash 上的存储位置(即 chunk 序号)。至于如何通过文件内偏移找到对应的 flash 存储位置,源代码所附文档

(Development/yaffs/Documentation/yaffs-notes2.html) 已经有说明, 俺就不在此处饶舌了。下面看具体 函数。

为了行文方便,后文中将 yaffs Tnode 这个指针数组称为"一组"Tnode,而将数组 中的每个元素称为"一个"Tnode。树中的每个节点,都是"一组"Tnode。 先看映射树的节点的分配。 static yaffs_Tnode *yaffs_GetTnode(yaffs_Device * dev) { yaffs_Tnode *tn = yaffs_GetTnodeRaw(dev); if(tn) memset(tn, 0, (dev->tnodeWidth * YAFFS_NTNODES_LEVEL0)/8); return tn; } 调用 yaffs GetTnodeRaw 分配节点,然后将得到的节点初始化为零。 static yaffs_Tnode *yaffs_GetTnodeRaw(yaffs_Device * dev) { yaffs_Tnode *tn = NULL; /* If there are none left make more */ if (!dev->freeTnodes) { yaffs_CreateTnodes(dev, YAFFS_ALLOCATION_NTNODES); } 当前所有空闲节点组成一个链表, dev->freeTnodes 是这个链表的表头。我们假定已经没 有空闲节点可用,需通过 yaffs_CreateTnodes 创建一批新的节点。 static int yaffs CreateTnodes(yaffs Device * dev, int nTnodes) { tnodeSize = (dev->tnodeWidth * YAFFS_NTNODES_LEVEL0)/8; newTnodes = YMALLOC(nTnodes * tnodeSize);

上面说过,叶节点中一个 Tnode 的位宽默认为 16 位,也就是可以表示 65536 个 chunk。对于时下的大容量 flash,chunk 的大小为 2K,因 此在默认情况下 yaffs2 所能寻址的最大flash 空间就是 128M。为了能将 yaffs2 用于大容量 flash 上,代码作者试图通过两种手段解决这个 问题。第一种手段就是这里的 dev->tnodeWidth,通过增加单个 Tnode 的位宽,就可以增加其所能表示的最大 chunk Id;另一种手段是我们后面将看到的 chunk group,通过将若干个 chunk 合成一组用同一个 id 来表示,也可以增加系统所能寻址的 chunk 范围。

mem = (u8 *)newTnodes;

俺为了简单,分析的时候不考虑这两种情况,因此 tnodeWidth 取默认值 16,也不考虑将 多个 chunk 合成一组的情况,只在遇到跟这两种情况有关的代码时作简单说明。

在32位的系统中,指针的宽度为32位,而chunk id的宽度为16位,因此相同大小的Thode组,可以用来表示N个非叶Thode(作为指针使用),也可以用来表示N*2个叶子Thode(作为chunk id使用)。代码中分别用YAFFS_NTNODES_INTERNAL和YAFFS_NTNODES_LEVELO来表示。前者取值为8,后者取值为16。从这里我们也可以看出若将yaffs2用于64位系统需要作哪些修改。针对上一段叙述的问题,俺以为在内存不紧张的情况下,不如将叶节点Thode和非叶节点Thode都设为一个指针的长度。

```
分配得到所需的内存后,就将这些空闲空间组成 Tnode 链表:
for(i = 0; i < nTnodes -1; i++) {
curr = (yaffs_Tnode *) &mem[i * tnodeSize];
next = (yaffs_Tnode *) &mem[(i+1) * tnodeSize];
curr->internal[0] = next;
每组 Tnode 的第一个元素作为指针指向下一组 Tnode。完成链表构造后,还要递增统计量,
并将新得到的 Tnodes 挂入一个全局管理链表 yaffs TnodeList:
dev->nFreeTnodes += nTnodes;
dev->nTnodesCreated += nTnodes;
tn1 = YMALLOC(sizeof(yaffs_TnodeList));
if (!tn1) {
T(YAFFS_TRACE_ERROR,
(TSTR
("yaffs: Could not add tnodes to management list" TENDSTR)));
} e1se {
tn1->tnodes = newTnodes;
tnl->next = dev->allocatedTnodeList;
dev->allocatedTnodeList = tnl;
}
回到 yaffs_GetTnodeRaw,创建了若干组新的 Tnode 以后,从中切下所需的 Tnode,并修
改空闲链表表头指针:
if (dev->freeTnodes) {
tn = dev->freeTnodes;
dev->freeTnodes = dev->freeTnodes->internal[0];
dev->nFreeTnodes--;
}
```

至此,分配工作就完成了。相比较来说,释放 Tnodes 的工作就简单多了,简单的链表和

```
统计值操作:
static void yaffs_FreeTnode(yaffs_Device * dev, yaffs_Tnode * tn)
{
if (tn) {
```

tn->internal[0] = dev->freeTnodes;

dev->freeTnodes = tn;

dev->nFreeTnodes++;

}

看过 Tnode 的分配和释放,我们再来看看这些 Tnode 是如何使用的。在后文中,我们把以 chunk 为单位的文件内偏移称作逻辑 chunk id,文件内容在 flash 上的实际存储位置称作物理 chunk id。先看一个比较简单的函数。

void yaffs_PutLeve10Tnode(yaffs_Device *dev, yaffs_Tnode *tn, unsigned pos, unsigned va1)

这个函数将某个Tnode 设置为指定的值。tn 是指向一组Tnode 的指针;pos 是所要设置的那个Tnode 在该组Tnode 中的索引;val 就是所要设置的值,也就是物理 chunk id。函数名中的Leve10指映射树的叶节点。函数开头几行如下:

```
pos &= YAFFS_TNODES_LEVELO_MASK;
va1 >>= dev->chunkGroupBits;
bitInMap = pos * dev->tnodeWidth;
wordInMap = bitInMap /32;
bitInWord = bitInMap & (32 -1);
mask = dev->tnodeMask << bitInWord;</pre>
```

上面说过,一组 Tnode 中的 8 个指针在叶节点这一层转换成 16 个 16 位宽的 chunk Id,因此需要 4 位二进制码对其进行索引,这就是 YAFFS_TNODES_LEVELO_MASK 的值。我们还说过这个 16 位值就是 chunk 在 flash 上的序号,当 flash 容量比较大, chunk 数量多时,16 位可能无法给 flash 上的所有 chunk 编号,这种情况下可以增加 chunk id 的位宽,具体位宽的值记录在 dev->tnodeWidth 中。yaffs2 允许使用非字节对齐的 tnodeWidth,因此可能出现某个 chunk id 跨 32 位边界存储的情况。所以在下面的代码中,需要分边界前和边界后两部分处理:

```
map[wordInMap] &= ~mask;
map[wordInMap] |= (mask & (val << bitInWord));

if(dev->tnodeWidth > (32-bitInWord)) {
bitInWord = (32 - bitInWord);
wordInMap++;;
mask = dev->tnodeMask >> (/*dev->tnodeWidth -*/ bitInWord);
```

```
map[wordInMap] &= ~mask;
map[wordInMap] |= (mask & (val >> bitInWord));
}
if 语句判断当前 chunk 序号是否跨越当前 32 位边界。整个代码初看起来比较难理解,其
实只要将 dev->tnodeWidth 以16或32代入, 就很好懂了。还有一个类似的函数
yaffs_GetChunkGroupBase,返回由 tn和 pos确定的一组 chunk 的起始序号,就不详细分
析了。
现在我们假设有这样一个情景:已知文件偏移地址,要找到 flash 上对应的存储地址,该
怎么做呢?这项工作的主体是由函数 yaffs_FindLeve10Tnode 完成的。
static yaffs_Tnode *yaffs_FindLeve10Tnode(yaffs_Device * dev,
yaffs_FileStructure * fStruct,
__u32 chunkId)
yaffs_Tnode *tn = fStruct->top;
__u32 i;
int requiredTallness;
int level = fStruct->topLevel;
函数参数中,fStruct 是指向文件描述结构的指针,该结构保存着文件大小、映射树层高、
映射树顶层节点指针等信息。chunkId 是逻辑 chunk id。
fStruct->top 是映射树顶层节点指针,fStruct->topLevel 是映射树层高。注意:当只有
一层时,层高为0。
/* First check we're tall enough (ie enough topLevel) */
i = chunkId >> YAFFS TNODES LEVELO BITS;
requiredTallness = 0;
while (i) {
i >>= YAFFS TNODES_INTERNAL_BITS;
requiredTallness++;
if (requiredTallness > fStruct->topLevel) {
/* Not tall enough, so we can't find it, return NULL. */
return NULL;
}
在 看这段代码之前,我们先用一个例子来回顾一下映射树的组成。假定我们有一个大小
为 128K 的文件, flash 的 page 大小为 2K, 那么我们就需要 64 个 page (或者说 chunk) 来
存储该文件。一组 Tnode 的 size 是 8 个指针,或者 16 个 16 位整数,所以我们需要 64 / 16
= 4组 Tnode 来存储物理 chunk 序号。这 4组 Tnode 就是映射树的叶节点,也就是 Leve10
节点。由于这4组 Tnode 在内存中不一定连续,所以 我们需要另外一组 Tnode,将其作为
```

指针数组使用,这个指针数组的前4个元素分别指向4组Leve10节点,而fStruct->top

就指向这 组作为指针数组使用的 Tnode。随着文件长度的增大,所需的叶节点越多,非叶节点也越多,树也就越长越高。

回过头来看代码,首先是检查函数参数 chunk Id 是否超过文件长度。作为非叶节点使用的 Tnode 每组有 8 个指针,需要 3 位二进制码对其进行索引,因此 树每长高一层,逻辑 chunk Id 就多出 3 位。相反,每 3 位非零 chunk Id 就代表一层非叶节点。whi 1e 循环根据这个原则计算参数 chunk Id 所 对应的树高。如果树高超过了文件结构中保存的树高,那就说明该逻辑 chunk Id 已经超出文件长度了。通过文件长度检查之后,同样根据上面的原则,就可以 找到逻辑 chunk Id 对应的物理 chunk Id 了。具体的操作通过一个 whi 1e 循环完成:

```
/* Traverse down to level 0 */
while (1eve1 > 0 \&\& tn) \{
tn = tn->
internal[(chunkId >>
( YAFFS_TNODES_LEVELO_BITS +
(1eve1 - 1) *
YAFFS_TNODES_INTERNAL_BITS)
) &
YAFFS_TNODES_INTERNAL_MASK;
1eve1--;
}
return tn;
将返回值和逻辑 chunk id 作为参数调用 vaffs GetChunk Group Base,就可以得到物理
chunk id 7 °
 下面我们看另一个情景,看看当文件长度增加的时候,映射树是如何扩展的。主要
函数为
static yaffs_Tnode *yaffs_AddOrFindLeve10Tnode(yaffs_Device * dev,
yaffs_FileStructure * fStruct,
__u32 chunkId,
yaffs_Tnode *passedTn)
函数的前几行和 yaffs_FindLeve10Tnode 一样,对函数参数作一些检查。通过检查之后,
首先看原映射树是否有足够的高度,如果高度不够,就先将其"拔高":
if (requiredTallness > fStruct->topLevel) {
/^* Not tall enough,gotta make the tree taller ^*/
for (i = fStruct->topLevel; i < requiredTallness; i++) {</pre>
tn = yaffs GetTnode(dev);
if (tn) {
tn->internal[0] = fStruct->top;
```

```
fStruct -> top = tn;
} e1se {
T(YAFFS TRACE ERROR,
(TSTR("yaffs: no more tnodes" TENDSTR)));
}
}
fStruct->topLevel = requiredTallness;
for 循环完成增加新层的功能。新增的每一层都只有一个节点 (即一组
Tnode),fStruct->top始终指向最新分配的节点。将映射树扩展到所需的高度之后,再
根据需要将其"增肥".扩展其"宽度":
1 = fStruct->topLevel;
tn = fStruct->top;
if(1 > 0) {
while (1 > 0 \&\& tn) {
x = (chunkId >>
( YAFFS_TNODES_LEVELO_BITS +
(1 - 1) * YAFFS_TNODES_INTERNAL_BITS)) &
YAFFS TNODES INTERNAL MASK;
if((1>1) \&\& !tn->internal[x]){
/* Add missing non-level-zero tnode */
tn->internal[x] = yaffs_GetTnode(dev);
else if(1 == 1) {
/* Looking from level 1 at level 0 */
if (passedTn) {
/* If we already have one, then release it.*/
if(tn->internal[x])
yaffs_FreeTnode(dev,tn->internal[x]);
tn->internal[x] = passedTn;
} else if(!tn->internal[x]) {
/* Don't have one, none passed in */
tn->internal[x] = yaffs_GetTnode(dev);
}
tn = tn->internal[x];
1--;
}
上面"拔高"的时候是从下往上"盖楼",这里"增肥"的时候是从上往下"扩展"。
tn->internal[x]为空表示下层节点尚未创建,需要通过yaffs_GetTnode分配之,就是"
增肥"了。如果函数参数 passedTn 有效,就用该组 Tnode 代替 1eve10 上原先的那组
```

Tnode;否则按需分配新的 Tnode 组。所以这里的函数名似乎应该取作 yaffs_AddOrFindOrReplaceLeve10Tnode 更加恰当。不过这个新名字也太长了些……

树的创建、搜索和扩展说完了,下面该说什么?……对了,收缩和删除。不过看过创建搜索扩展之后,收缩和删除已经没什么味道了。主要函数有:

yaffs_DeleteWorker()

yaffs_SoftDeleteWorker()

yaffs_PruneWorker()

前两者用于删除,第三个用于收缩。都是从 leve10 开始,以递归的方式从叶节点向上删,并释放被删除 Tnode 所对应的物理 chunk。递归,伟大的递 归啊……俺不想把这篇文章做成递归算法教程,除了递归这三个函数也就不剩啥了,所以一概从略。唯一要说的就是 yaffs_DeleteWorker 和 yaffs_SoftDeleteWorker 的区别,这两个函数非常类似,只是在释放物理 chunk 的时候分别调用 yaffs_DeleteChunk 和 yaffs_SoftDeleteChunk。其中函数 yaffs_DeleteWorker 在 yaffs2 中似乎是不用的,而 yaffs_SoftDeleteWorker 主要用于在删除文件时资源的释放。

7.文件系统对象

在 yaffs2 中,不管是文件还是目录或者是链接,在内存都用一个结构体 yaffs_ObjectStruct 来描述。我们先简要介绍一下这个结构体中的 几个关键字段,然后再来看代码。在后文中提到"文件"或"文件对象",若不加特别说明,都指广义的"文件",既可以是文件,也可以是目录。

- __u8 deleted:1; /* This should only apply to unlinked files. */
- __u8 softDeleted:1; /* it has also been soft deleted */
- __u8 unlinked:1; /* An unlinked file. The file should be in the unlinked directory.*/

这三个字段用于描述该文件对象在删除过程中所处的阶段。在删除文件时,首先要将文件从原目录移至一个特殊的系统目录/unlinked,以此拒绝应用程序 对该文件的访问,此时将 unlinked 置1;然后判断该文件长度是否为0,如果为0,该文件就可以直接删除,此时将 deleted 置1;如果不为0,就将 deleted 和 softDelted 都置1,表明该文件数据所占据的 chunk 还没有释放,要留待后继处理。

struct yaffs_0b.jectStruct *parent;

看名字就知道,该指针指向上层目录。

int chunkId;

每个文件在 flash 上都有一个文件头,存储着该文件的大小、所有者、创建修改时间等信息。chunk Id 就是该文件头在 flash 上的 chunk 序号。

__u32 objectId; /* the object id value */

每一个文件系统对象都被赋予一个唯一的编号,作为对象标识,也用于将该对象挂入一个 散列表,加快对象的搜索速度。

yaffs_0b.jectType variantType;

yaffs_Ob.jectVariant variant;

前者表示该对象的类型,是目录、普通文件还是链接文件。后者是一个联合体,根据对象类型的不同有不同的解释。

其余的成员变量,我们在后面结合函数一起分析。

theOb.ject->variant.fileVariant.scannedFileSize = 0;

```
下面我们来看相关的函数。先看一个简单的:
static yaffs_Object *yaffs_CreateFakeDirectory(yaffs_Device * dev, int number,
u32 mode)
所谓 Fake Directory,就是仅存在于内存中,用于管理目的的目录对象,比如我们上面提
到的 unlinked 目录。这种类型的目录有一些特别的地方,如禁止改 名、禁止删除等。由
于对象仅存在于内存中,因此不涉及对硬件的操作,所以函数体很简单。首先通过
yaffs_CreateNewObject 获得一个新对 象,然后对其中的一些字段初始化。先把字段初始
化看一下,顺便再介绍一些字段:
renameAllowed表示是否允许改名,对于fake对象为0;
unlink Allowed 表示是否允许删除,对于fake 对象同样为0;
vst mode 就是 linux 中的访问权限位;
chunkId 是对象头所在 chunk,由于 fake 对象不占 flash 存储空间,所以置 0。
回过头来看 yaffs_CreateNewOb.ject:
[yaffs_CreateFakeDirectory --> yaffs_CreateNewObject]
yaffs_Ob.ject *yaffs_CreateNewOb.ject(yaffs_Device * dev, int number,
yaffs_0b,jectType type)
{
yaffs_0b.ject *the0b.ject;
if (number < 0) {
number = yaffs_CreateNewObjectNumber(dev);
}
theObject = yaffs_AllocateEmptyObject(dev);
前面说过,每个 yaffs Ob.ject 都有一个唯一的序列号,这个序号既可以在创建对象的时
候由上层函数指定,也可以由系统分配。如果 number < 0, 那就表示由系统分配。序列号
分配函数是 yaffs_CreateNewOb,jectNumber。我们就不深入到这个函数内部了,只说明一
下该函数做了些什么:
系统为了方便根据对象 id 找到对象本身,将每个对象都通过指针 hashLink 挂入了一个散
列表, 散列函数是 number % 256, 所以这个散列表有 256 个表项。
yaffs_CreateNewObjectNumber 函数每次搜索10个表项,从中选取挂接链表长度最短的那
一项,再根据表索引试图计算出一个和该索引上挂接对象的 id 号不重复的 id。
分配到了 id 号和空闲对象后,再根据对象类型的不同作不同的处理。我们主要关心两种
情况,就是对象类型分别为文件和目录的时候:
case YAFFS OBJECT TYPE FILE:
theObject->variant.fileVariant.fileSize = 0;
```

```
theObject->variant.fileVariant.shrinkSize = 0xFFFFFFFF; /* max __u32 */
theOb.ject->variant.fileVariant.topLevel = 0;
theOb.ject->variant.fileVariant.top = yaffs_GetTnode(dev);
break;
case YAFFS_OBJECT_TYPE_DIRECTORY:
INIT_LIST_HEAD(&theObject->variant.directoryVariant.children);
fileSize 很好理解; topLevel 就是映射树层高,新建的文件层高为 0。还要预先分配一组
Tnode 供该对象使用。 scannedFi1eSize 和 shrinkSize 用于 yaffs2 初始化时的 f1ash 扫描
阶段,这里先跳过。如果该对象是目录,那么所做的工作只 是初始化子对象 (就是该目
录下的文件或子目录)双向链表指针,前后指针都指向链表头自身。
看过 Fake 对象创建,我们再看看普通对象的创建。按对象类型的不同,有四个函数分别
用于创建普通文件、目录、设备文件、符号链接和硬链接,它们分别是:
yaffs_MknodFile;
yaffs_MknodDirectory;
yaffs_MknodSpecial;
yaffs_MknodSymLink;
yaffs_Link
这四个函数最终都调用 yaffs MknodOb,ject 来完成创建对象的工作,只是调用参数不一样。
static yaffs_Object *yaffs_MknodObject(yaffs_ObjectType type,
yaffs_Ob.ject * parent,
const YCHAR * name,
__u32 mode,
__u32 uid,
__u32 gid,
yaffs_0b.ject * equivalent0b.ject,
const YCHAR * aliasString, __u32 rdev)
函数参数中,前面几个都很好理解,分别是对象类型,上级目录对象,文件名,访问权限,
文件所属 user id 和 group id; equivalentOb, ject 是创建硬链接时的原始文件对象;
aliasString 是 symLink 名称; rdev 是设备文件的设备号。
函数首先检查在父目录中是否已存在同名文件,然后同样调用 yaffs CreateNewOb.ject 创
建新对象。参数-1表示由系统自行选择对象 id。
if (in) {
in->chunkId = -1:
in->valid = 1;
in->variantType = type;
in->yst_mode = mode;
in->yst_atime = in->yst_mtime = in->yst_ctime = Y_CURRENT_TIME;
in->yst_rdev = rdev;
```

```
in->yst_uid = uid;
in->yst\_gid = gid;
in->nDataChunks = 0;
yaffs_SetOb,jectName(in, name);
in->dirty = 1;
yaffs_AddOb.jectToDirectory(parent, in);
in->myDev = parent->myDev;
这里列出的代码省略了和 wince 相关的条件编译部分。chunkId 是对象头所在 chunk, 现在
还没有将对象写入flash,所以置为-1;该新对象 暂时还没有数据,所以nDataChunks是
0。in->dirty = 1表示该新对象信息还没有写入 flash。然后通过
yaffs_AddOb,jectToDirectory 将新对象挂入父对象的子对象链表。接下来根据对 象类型
作不同处理:
switch (type) {
case YAFFS_OBJECT_TYPE_SYMLINK:
in->variant.symLinkVariant.alias =
yaffs_CloneString(aliasString);
break;
case YAFFS_OBJECT_TYPE_HARDLINK:
in->variant.hardLinkVariant.equivalentObject =
equivalentOb.ject;
in->variant.hardLinkVariant.equivalentOb.jectId =
equivalent0b.ject->ob.jectId;
list_add(&in->hardLinks, &equivalent0b,ject->hardLinks);
break;
case YAFFS_OBJECT_TYPE_FILE:
case YAFFS_OBJECT_TYPE_DIRECTORY:
case YAFFS_OBJECT_TYPE_SPECIAL:
case YAFFS_OBJECT_TYPE_UNKNOWN:
/* do nothing */
break;
对于最常用的文件对象和目录对象不做任何处理;如果是 hardlink,就将新对象挂入原对
象的 hardLinks 链表。从这里我们可以看出,yaffs2在内存中是以链表的形式处理
hardlink 的。在将 hardlink 存储到 flash 上的时 候,则是通过 ob,jectId 将两者关联起来。
Hardlink 本身占用一个 chunk 存储对象头。
最后,通过 yaffs_UpdateOb,jectHeader 将新对象头写入 f1ash。
```