Android Storage

- Vold (Honeycomb 3.2)

William.L 2011-11-25

Outline

- What is Vold?
- Components
- Communication
- Vold Init Flow
- Volume State Machine
- Example : SD Card Insert
- Appendix A- An issue in Google original code
- Appendix B- How to read Microsoft NTFS format storage?
- Reference

What is Vold?

- Volume daemon
 - □ The same as **Mountd** before **Donut** (Android 1.7)
 - □ **Vold 2.0** since **Froyo** (Android 2.2)
 - As the role of Udev in the desktop Linux distro
 - Lisenting Netlink socket for volume changing Uevent
 - Ineteract with MountService (Java layer)
 - As a slave to MountService which is the decision maker
 - Notify volume status changing events to MountService
 - Execute commands issued from MountService
 - Communicates with MountService through unix domain(POSIX Local IPC) socket
 - Folder: AndroidSrc/system/vold
 - Main Entry
 - main.c : main()

Components (1/12)

- Vold is composed of
 - VolumeManager
 - NetlinkManager
 - NetlinkHandler
 - NetlinkEvent
 - CommandListener
 - Volume / DirectVolume
 - vold.fstab file
 - Fat
 - fsck_msdos , newfs_msdos executables

Components (2/12)

Components (3/12)

VolumeManager

- VolumeManager.cpp/.h
- Provides corresponding command handlers called by CommandListener for ASEC/OBB/MountService commands
- Store volume informations retrieved from vold.fstab
- Notify MountService status changing of volumes

Components (4/12)

NetlinkManager

- NetlinkManager.cpp/.h
- Open the socket listening to kernel Netlink Kobject Uevent
- Create a NetlinkHandler instance with the opened socket and activate it to start to listen to the Netlink socket

Components (5/12)

NetlinkHandler

- NetlinkHandler.cpp/.h
- Wait for Netlink Kobject Uevent
- Process Uevent in NetlinkHandler::onEvent()
- Call proper command handlers(defined in VolumeManager) corresponding to the "action" type of uevent

Components (6/12)

NetlinkEvent

- AndroidSrc/system/core/include/sysutils/NetlinkEvent.h
- Encapsulate Uevent information
- Passed to NetlinkHandler::onEvent()

Components (7/12)

CommandListener

- CommandListener.cpp/.h
- Using socket(vold) to communicate with MountService
- Wait for commands from MountService
- Dispatch received MountService commands to corresponding executor
 - CommandListener::VolumeCmd::runCommand()

Components (8/12)

- Volume / DirectVolume
 - Volume.cpp/.h , DirectVolume.cpp/.h
 - DirectVolume is a subclass of Volume
 - To store volume informations retreiving from vold.fstab
 - Volume do the actual actions(mount, unmount, etc) corresponding to the commands(doMount, doUnmount, etc) from MountService

Components (9/12)

vold.fstab

- AndroidSrc/device/nvidia/ventana [nVidia solution]
- Describe what storages will be added into system
- Processed by process_config()
 - AndroidSrc/system/vold/main.cpp
- Example:

dev_mount usbdrive /mnt/usbdrive auto /devices/platform/tegra-ehci.2/usb2

dev_mount - Means mounting devices
usbdrive - Label for the USB volume
/mnt/usbdrive - Where the USB volume will be mounted
auto - Partition number (1 based). 'auto' for first usable partition
/devices/platform/tegra-ehci.2/usb2 - The sysfs path to external USB device

Components (10/12)

Fat

- Fat.cpp/.h
- Validate if the filesystem of the new added volume is FAT
- Mount the new volume whose filesystem type is FAT
- Format specified volume's filesystem to FAT

Components (11/12)

- fsck_msdos exectutable
 - AndroidSrc/external/fsck_msdos/main.c
 - To validate if the filesystem in new adding volume is MS-DOS FAT 16 or 32
 - Called by Fat::check()

Components (12/12)

- newfs_msdos exectutable
 - AndroidSrc/system/core/toolbox/newfs_msdos.c
 - To format a specified volume to MS-DOS FAT 32 type filesystem
 - Called by Fat::format()

Communication

Netlink Socket

- Passes informations between **Kernel** space and **User** space
- Protocol : NETLINK_KOBJECT_UEVENT
 - Defined in KernelSrc/include/linux/netlink.h
- KernelSrc/lib/kobject_uevent.c : kobject_uevent_env()

Unix Domain/POSIX Local IPC Socket

- For the communication between Vold & MountService
- Created in init.rc
 - socket vold stream 0660 root mount
 - mount is MountService process

```
AndroidSrc/system/core/rootdir/init.rc
service vold /system/bin/vold
class core
socket vold stream 0660 root mount
ioprio be 2
```

```
dev/socket
 ls -ls
srw-rw---- bluetooth bluetooth
 2009-01-23 18:31 dbus
 inet
 2009-01-23 18:31 dnsproxyd
srw-rw---- root
 root
 2009-01-23 18:31 gps
 2009-01-23 18:31 installd
 ---- system
 system
srw-rw-rw- root
 2009-01-23 18:31 keystore
 root
 system
 2009-01-23 18:31 netd
 2009-01-23 18:31 vold
 mount
```

Vold Init Flow

Volume State Machine (1/4)

10 volume states (enum-value)

```
□ Init (-1)
```


- NoMedia/Removed (0)
- Idle/Unmounted (1)
- Pending (2)
 - Waiting for the report of the number of volume partition
- □ Chencking (3)
 - Checking filesystem type
- Mounted (4)
- Unmounting (5)
- Formatting (6)
- Shared(Unmounted) (7)
- ShareMnt (8)

Volume State Machine (2/4)

Volume State Machine (3/4)

Volume State Machine (4/4)

From Honeycomb with MTP, these two cases will not happen!

When access USB mass-storage through MTP, it need not to unmount SD card.

Example: SD Card Insert (1/3)

[Honeycomb MR2]

Volume information for SD card in vold.fstab:

dev_mount sdcard /sdcard2 auto /devices/platform/sdhci-tegra.2/mmc_host/mmc1

When Vold init, a **DirectVolume** instance will be created to store SD card volume informations

The stored informations are:

Label: sdcard

MountPoint:/sdcard2

DevPath(sysfs): /devices/platform/sdhci-tegra.2/mmc_host/mmc1

Example: SD Card Insert (2/3)

In **DirectVolume::handleBolckEvent()**, it compares passed in devPath with the one retrieved from vold.fstab.

In this example, if it found the string "/devices/platform/sdhci-tegra.2/mmc_host/mmc1" in devPath, it will create a device node under /dev/block/vold/MajrID:MinrID for the new added volume and then send notification,

"ResponseCode::VolumeDiskInserted", to MountService with Label & MountPoint (from vold.fstab) as parameters

Kernel send Netlink Kobject Uevent : ACTION : add DEVPATH : /devices/platform/sdhci-

tegra.2/mmc host/mmc1/mmc1:e624/block/mmcblk1

DEVTYPE : disk SUBSYS : block

ACTION: add

DEVPATH:/devices/platform/sdhci-

tegra.2/mmc host/mmc1/mmc1:e624/block/mmcblk1/mmcblk1p1

DEVTYPE : partition SUBSYS : block

NetlinkHanlder detect Uevent with "block" subsys type, then call VolumeManager::handleBlockEvent()

In VolumeManager::handleBlockEvent(), it iterate all stored DirectVolume instances and call their handleBolckEvent() method

Continued to the next slide

Example: SD Card Insert (3/3)

Continued from the previous slide

On MountService receiving notification from Vold, "ResponseCode::VolumeDiskInserted", it send "volume mount" command back to Vold with "MountPoint" as the parameter named Label

In Vold, CommandListener receive "volume mount" command, it execute

VolumeManager::mountVolume() with parameter, **Label**, from **MountService**

In VolumeManager::mountVolume(), it compare parameter, Label, with "Label" or "MountPoint" informations retrieved from vold.fstab.

If it match one of two information, it will call **Volume::mountVol()** to subsequtial operations for mounting

The new added volume has been mounted, and the user can use this new volume/storage (^o^)

In **Volume::mountVol()**, it does FAT filesystem checking operation by calling **Fat::check()**. If the new added volume is FAT filesystem, it will try to mount new volume with **VFAT** type using **Fat::doMount()** and

Volume::doMount() and

Appendix A-An issue in Google original code:

video/image files in external storage will be deleted when un-mounting external storage

2011-10-14

Problem Description

- After user pressing "Unmount" button in Settings>Storage menu to unmount an external storage, all video/image files on that external storage will be deleted immediately without any warning message
- This problem will shock users!!!

Root Cause (1/2)

- After user pressing "Unmount" button in Settings>Storage menu, the system will send ACTION_MEDIA_EJECT and ACTION_MEDIA_UNMOUNTED Intents (events) in sequence
- When the member "mUnmountReceiver" (BroadcastReceiver) of the class MediaProvider (MediaProvider.java) receiving the ACTION_MEDIA_EJECT Intent, it will call delete() of SQLiteDatabase class to prune/remove invalid entries in thumbnail table representing video/image files on the unmounted external storage

Root Cause (2/2)

- delete() of SQLiteDatabase class will delete the (video/image) files corresponding to invalid entries in the thumbnail table eventually
- Please refer to the Google Android issue
 - http://code.google.com/p/android/issues/detail?id=3692
 - Search the keyword "delete()"

Solution

- To change the Intent type the member "mUnmountReceiver" monitors to ACTION_MEDIA_UNMOUNTED and ACTION_MEDIA_BAD_REMOVAL
- So MediaProvider will prune/remove invalid entries in thumbnail table only when it receives
 Unmounted or Bad-Removal events
 - e.g. the external storage has been detached from the file system actually!

Appendix B-How to read Microsoft NTFS format storage?

2011-12-27

Problem Description

- Originally, Google Android only supports
 Microsoft FAT format storage
- Android Vold (Volume.cpp) checks the format of a new inserted storage when trying to do mounting. If it is not FAT format, it will skip this storage and check the next found storage
- Storages in NTFS format are so common, so it is better for an Android device to be capable of reading NTFS format storage

Solution (1/2)

- TuxEra's NTFS-3G is a stable, full-featured solution to address the requirement of reading NTFS format storage
 - This is a file system driver for NTFS format
 - After installing this into Linux system, it will add a file system type option "ntfs" of "mount" system command and "mount()" API
- NTFS-3G official site
 - http://www.tuxera.com/community/ntfs-3g-download/

Solution (2/2)

- In the method mountVol() of Volume class (Volume.cpp)
 - "if (Fat::check(devicePath))" block will enter when the checking status is non-zero, e.g. the current storage is NOT FAT format
 - It could add codes to calling mount() with "ntfs" option in this block to try to mount current storage and to see if it is NTFS format through the return value of mount()
 - Also, it needs to check the storage is in Read-Only mode

Reference

- Kobject Uevent socket Chapter 17, Linux 核心開發指南 (Linux Kernel Development, 2/e)
 Robert Love 著, 沈中庸、沈彦男 譯, 維科出版社
- Unix Domain Socket Chapter 15, Unix Network Programming, Volume 1: The Sockets Networking API, 3/e W. Richard Stevens
- Netlink in Kernel –
 http://www.linuxjournal.com/article/7356