FatFs 0.01学习笔记

2014年2月14日 9:20

——何小龙

博客: http://blog.csdn.net/hexiaolong2009

一、介绍:

本文以网上开源文件系统FatFs 0.01为研究对象,剖析FatFs文件系统的核心操作。FatFs目前最新版本已更新到0.10a版本,而我之所以选择0.01版本,是因为这是最早的发布版本,与最新的版本相比,去掉了很多高级应用,且代码量相对较小,宏开关也少了许多,易于阅读和理解,用来研究它的雏形再合适不过了,所以笔者选择0.01版本进行剖析。当大家了解了0.01的核心思想后,再回去看最新的版本,也就容易理解多了。

FatFs历史版本下载: http://elm-chan.org/fsw/ff/00index e.html 在官网的最下面,能找到所有版本的下载链接。

二、重点:

- 1. FatFs中有两个重要的缓冲区: win[]和buffer。win[]在FATFS结构体中,buffer在FIL结构体中。win[]: 系统缓冲区。当操作MBR,DBR,FAT表,根目录区时,使用该缓冲区; buffer: 文件缓冲区。当对文件的内容进行操作时,如读、写、修改时,才使用该缓冲区。
- 2. 在对文件的f_read和f_write过程中(不考虑f_lseek的情况),只有需要读写的最后一个扇区(内容小于512字节)才会被暂存到buffer中,而前面的扇区内容是直接通过磁盘驱动disk_read/disk_write在用户缓冲区和物理磁盘之间进行交互的。

注意: FatFs 0.01与最新的版本还是不少差异的,如在0.01中,buffer只是个指针,需要用户自己定义文件缓冲区,并将buffer指向该缓冲区。而最新版本中,FIL已经有自己的buf[_MAX_SS]。在0.01中没有f_mount()函数,所以需要手动将全局指针FatFs指向自己定义的变量fs。具体的操作流程可参考官网上的示例代码。

```
三、关键函数总结:
1. f_open
```

```
f_open()
```

- 1. 初始化SD卡,初始化FATFS对象;
- 2. 查找文件的目录项;
- 3. 填充文件结构体FIL。


2. f_read

f_read() {

}

- 1. 从物理磁盘直接读取所需扇区到用户缓冲区,这个过程中未使用buffer缓冲区;
- 2. 如果最后一扇区要读取的字节数少于512,则先将最后一扇区读到buffer中,然后再从buffer拷贝需要的字节到用户缓冲区中。

}


3. f_write f_write()

}

1. 从用户缓冲区直接写入到物理磁盘,这个过程中未使用buffer缓冲区;

2. 如果要写入的最后一扇区内容少于512字节,则先从物理磁盘读取最后一扇区的内容到buffer中,然后修改buffer中的相应内容,并设置回写标记,这样下次调用f_close/f_write时,就会将buffer回写到物理磁盘中。

FatFs学习笔记 Page 2


4. f_close

关键是调用了f_sync函数。

5. f_sync f_sync() {


- 1. 将buffer回写到物理磁盘中;
- 2. 读取文件对应的目录项到win[]中,更新参数,并回写。

}


5. move_window move_window专用于操作win[]系统缓冲区。


move_window(B); 调用前:


执行中:


调用后:


四、源码注释

本人在不破坏源码逻辑的前提下,对FatFs 0.01源代码进行了中文注释,个别函数重新修改了排版布局,以方便阅读。结合以上示意图即伪代码,相信大家会很快理解FatFs 0.01的核心思想及架构。

源码如下:


ff


ff