Linux那些事儿

系列丛书

之

我是Block层

庞大的Block层, 讲述Linux内核2.6.22.1中Block IO layer的故事

ı原文为blog.csdn.net/fudan_abc 上的《linux 那些事儿之我是Block层》,有闲情逸致的或者有批评建议的可以到上面做客,也可以email 到ilttv.cn@gmail.com

景

2
3
4
9
12
14
19
35
47
57
77
84
98
113

引子

很久以前,天还是蓝的,水也是绿的,庄稼是长在地里的,猪肉是可以放心吃的,耗子还是怕猫的, 法庭是讲理的,上床是先结婚的,理发店是只管理发的,药是可以治病的,医生是救死扶伤的,拍 电影是不需要陪导演睡觉的,照相是要穿衣服的,欠钱是要还的,孩子的爸爸是明确的,学校是 不图挣钱的,白痴是不能当教授的,卖狗肉是不能挂羊头的,男就是男的女的就是女的.那时候 Block 层还是一部分附属于 drivers/目录下一部分附属于 fs/目录下的.

但后来一切都变了.2005 年秋天,Block 层搬出了 drivers/和 fs/目录,从 2.6.15 的内核开始,顶层目录下面有了一个叫做 block 的目录,内核目录结构变成了现在这个样子:

localhost-1:/usr/src/linux-2.6.22.1 # ls

COPYING Documentation MAINTAINERS README arch crypto fs init kernel mm scripts sound CREDITS Kbuild Makefile REPORTING-BUGS block drivers include ipc lib net security usr

进入 block 目录,用旁光看一下:

localhost:/usr/src/linux-2.6.22.1/block # ls

Kconfig Makefile blktrace.c deadline-iosched.c genhd.c ll_rw_blk.c scsi_ioctl.c

Kconfig.iosched as-iosched.c cfq-iosched.c elevator.c ioctl.c noop-iosched.c 用 wc 命令统计一下:

localhost:/usr/src/linux-2.6.22.1/block # wc -1 *

54 Kconfig

73 Kconfig.iosched

12 Makefile

1485 as-iosched.c

562 blktrace.c

2254 cfq-iosched.c

485 deadline-iosched.c

1160 elevator.c

831 genhd.c

304 ioctl.c

4117 ll_rw_blk.c

118 noop-iosched.c

654 scsi_ioctl.c

12109 total

一万二千多行.还好我们不用每个文件都去看.

老规矩,先看一下 Makefile 和 Kconfig,

localhost:/usr/src/linux-2.6.22.1/block # cat Makefile

#

Makefile for the kernel block layer

#

obj-\$(CONFIG_BLOCK) := elevator.o ll_rw_blk.o ioctl.o genhd.o scsi_ioctl.o

```
obj-$(CONFIG_IOSCHED_NOOP) += noop-iosched.o
obj-$(CONFIG_IOSCHED_AS) += as-iosched.o
obj-$(CONFIG_IOSCHED_DEADLINE) += deadline-iosched.o
obj-$(CONFIG_IOSCHED_CFQ) += cfq-iosched.o
```

```
obj-$(CONFIG_BLK_DEV_IO_TRACE) += blktrace.o
```

很显然,经常在地铁站里吆喝着说刘德华死了的那位卖报的哥们儿也知道,这里最重要的一个选项是 CONFIG_BLOCK,而剩下几个我们看一下 Kconfig 以及 Kconfig.iosched 就知道,是和 IO 调度算法有关的,并不一定每种算法都要清楚.看其中一种就凑合了.

那么整个 Block 子系统的入口在哪里呢?一路走来的兄弟相信不难找到,在 block/genhd.c 中有这么一行:

363 subsys_initcall(genhd_device_init); 所以很明显,genhd_device_init 将为我们掀开故事的大幕.

Block 子系统的初始化

于是我们从 genhd device init()开始看起.

```
350 static int __init genhd_device_init(void)
351 {
352
 int err;
353
354
 bdev_map = kobj_map_init(base_probe, &block_subsys_lock);
355
 blk dev init();
356
 err = subsystem_register(&block_subsys);
357
 if (err < 0)
358
 printk(KERN_WARNING "%s: subsystem_register error: %d\n",
359
 __FUNCTION__, err);
360
 return err;
361 }
```

这个初始化函数看起来粉简单,然而,正如电影<<十分爱>>>里面说的一样,有时候看到的不一定是真的,真的不一定看的到.早在我还没断奶的时候,我就听说了 Block 子系统是如何如何的复杂,赫赫有名的 ll_rw_blk.c 是如何如何的深奥,也许那时候,我是个天才,可是,后来经过二十多年的社会主义教育后,终于成功的被培育成了庸才!所以现在的我要想看懂这代码可真不是件容易的事儿.

首先关注来自 block/ll_rw_blk.c 中的 blk_dev_init().

```
3705
 if (!kblockd_workqueue)
 3706
 panic("Failed to create kblockd\n");
 3707
 3708
 request cachep = kmem cache create("blkdev requests",
 3709
 sizeof(struct request), 0, SLAB_PANIC, NULL, NULL);
 3710
 3711
 requestq_cachep = kmem_cache_create("blkdev_queue",
 3712
 sizeof(request_queue_t), 0, SLAB_PANIC, NULL,
NULL):
 3713
 3714
 iocontext cachep = kmem cache create("blkdev ioc",
 3715
 sizeof(struct io_context), 0, SLAB_PANIC, NULL,
NULL);
 3716
 3717
 for_each_possible_cpu(i)
 3718
 INIT_LIST_HEAD(&per_cpu(blk_cpu_done, i));
 3719
 3720
 open softirg(BLOCK SOFTIRQ, blk done softirg, NULL);
 3721
 register_hotcpu_notifier(&blk_cpu_notifier);
 3722
 3723
 blk_max_low_pfn = max_low_pfn - 1;
 3724
 blk_max_pfn = max_pfn - 1;
 3725
 3726
 return 0;
 3727 }
```

这个函数虽然不长,但是如果你能轻轻松松看懂这个函数,那么你完全有资格在简历里面写上自己精通 Linux,当然就算你啥也不懂多写几个精通也很正常,我就这么干的,这就是江湖.首先第一个函数,create_workqueue()干的什么事情你也许不是很清楚,但是你不要忘了每次你用 ps 命令看进程的时候你都能看到一个叫做 kblockd 的玩意儿.比如:

[root@localhost ~]# ps -el | grep kblockd

1 S	0	80	2	0	70	-5 -	0 worker?	00:00:00 kblockd/0
1 S	0	81	2	0	70	-5 -	0 worker?	00:00:00 kblockd/1
1 S	0	82	2	0	70	-5 -	0 worker?	00:00:00 kblockd/2
1 S	0	83	2	0	70	-5 -	0 worker?	00:00:00 kblockd/3
1 S	0	84	2	0	70	-5 -	0 worker?	00:00:00 kblockd/4
1 S	0	85	2	0	70	-5 -	0 worker?	00:00:00 kblockd/5
1 S	0	86	2	0	70	-5 -	0 worker?	00:00:00 kblockd/6
1 S	0	87	2	0	70	-5 -	0 worker?	00:00:00 kblockd/7

以上这个kblockd之所以有8个,是因为我的机器里有8个处理器.

这里返回值赋给了 kblocked workqueue:

64 static struct workqueue struct *kblockd workqueue;

接下来,三个 kmem_cache_create()咱们当然不再是初次见面了,不过这里我们不妨看一下效果. 我推荐给你的方法是使用 cat /proc/slabinfo 看一下,不过这个命令显示出来的信息太多了点,不方便我贴出来,所以我改用另外一招,在 kdb 里使用 slab 命令.当然,目的是一样的,就是为了

展示出 slab 内存的分配.凡是用 kmem_cache_create 申请过内存的都在这里留下了案底.比如咱们这里的 blkdev_ioc,blkdev_requests,blkdev_queue.

[0]kdb> slab

name	actobj	nobj	size ob	sl pg/s	l actsl	nsl	
isofs_inode_cache	0	0	608	6	1	0	0
ext2_inode_cache	0	0	720	5	1	0	0
ext2_xattr	0	0	88	44	1	0	0
dnotify_cache	2	92	40	92	1	1	1
dquot	0	0	256	15	1	0	0
eventpoll_pwq	1	53	72	53	1	1	1
eventpoll_epi	1	20	192	20	1	1	1
inotify_event_cache	0	0	40	92	1	0	0
inotify_watch_cache	1	53	72	53	1	1	1
kioctx	0	0	320	12	1	0	0
kiocb	0	0	256	15	1	0	0
fasync_cache	0	0	24	144	1	0	0
shmem_inode_cache	446	500	752	5	1	100	100
posix_timers_cache	0	0	128	30	1	0	0
uid_cache	8	30	128	30	1	1	1
ip_mrt_cache	0	0	128	30	1	0	0
tcp_bind_bucket	11	112	32	112	1	1	1
inet_peer_cache	0	0	128	30	1	0	0
secpath_cache	0	0	64	59	1	0	0
xfrm_dst_cache	0	0	384	10	1	0	0
ip_dst_cache	89	160	384	10	1	16	16
arp_cache	3	15	256	15	1	1	1
RAW	9	10	76	58 5	5 1	2	2
UDP	10	20	76	8 5	1	4	4
tw_sock_TCP	0	0	192	20	1	0	0
request_sock_TCP	0	0	128	30	1	0	0
TCP	11	15	1536	5 5	2	3	3
blkdev_ioc	36	335	56	67	1	5	5
blkdev_queue	26	35	1576	5	2	7	7
blkdev_requests	77	168	272	14	1	12	12

当然,我在这里做了很多删减,否则肯定得列出好几页来.虽说哥们儿总被人称作垃圾中的战斗机,人渣中的 VIP,可是毕竟脸皮没有赵丽华老师那么厚,就不贴那么多行了.

3717 行,for_each_possible_cpu,针对每个 cpu 的循环,很显然,我们走到今天,smp 的代码也不得不去接触一点了.虽然我们都不懂 smp,可是人生不能象做菜,把所有的料都准备好了才下锅,此时此刻,我们不得不去面对 smp.

再下来,open_softirq.这也是一个骨灰级的函数了.它的作用是开启使用软中断向量,咱们这里 开启的是 BLOCK_SOFTIRQ.准确一点说 open_softirq 的作用是初始化 softirq.而真正激活 softirq 的函数是日后我们会见到的 raise_softirq()或者 raise_softirq_irqoff(),在真正处理 softirq 的时候,咱们这里传递进去的 blk_done_softirq()函数就会被执行.此乃后话,不表.

然后是,register_hotcpu_notifier().老实说,真的没有一个函数是省油的灯,我这个汗哪!不过,看

了这么多代码之后你会发现,眼前这个函数是最性感的一个函数,因为它实在太前卫了,它的存在为了支持 CPU 的热插拔.要让它的存在有意义,你必须在编译内核的时候打开编译开关 CONFIG_HOTPLUG_CPU,否则它只是一个空函数.不过我谨慎估计你不会做这么性感的选择吧,因为你既不是梁朝伟,也不是佟大为.

剩下两行,max_low_pfn 表示 Low Memory 中最大的物理页帧号,(Page frame number of the last page frame directly mapped by the kernel(low memory))确切的说是 Low memory 中最大的物理页帧号加上 1.max_pfn 表示整个物理内存的最后一个可用的页帧号(Page frame number of the last usable page frame),确切的说也应该是最后一个可用的页帧号加上 1.所以这个取名是不合理的,也正是因为如此,咱们这里当 block 层也要用这些概念的时候就事先减掉了 1.所谓的 Low Memory,对那些 32 位的机器中,在我的记忆中,大约也就是指的 896M 以下的部分.所以我们下面可以利用 kdb 来检查一下 max_low_pfn 这个变量的值.

[5]kdb> md max_low_pfn

```
c0809900\ 00038000\ 00000847\ 00100000\ 00000000
 ....G.....
.....
.....
.....
c0809940 0040029b 00000000 00000000 00000000
 ..@.....
.....
c0809960\ 00000000\ 00038000\ 00000000\ 00000180
 .....
c0809970 00003135 030f6000 c06a2700 c06a2700
 51...`...'j...'j.
```

首先,可以看到 max_low_pfn 的值是 0x38000,换成十进制就是 229376,乘以 Page Size,4k,得到 917504,除以 1024 从而把单位换成 M,得到 896,所以很显然,max_low_pfn 标志的是 896M 以上的那一个 page.而 blk_max_low_pfn 比它少一,正好可以名副其实.

结束了blk_dev_init()我们再回到genhd_device_init()中来,很显然,这里还有两个函数我们并没有讲,一个是 kobj_map_init(),一个是 subsystem_register().相比之下,其实后者更容易理解,注册一个子系统,即 Block 子系统.反观前者,其实是农夫山泉,有点难.

搜索整个内核代码你会惊讶的发现,整个内核代码中这个 kobj_map_init()函数竟然只被调用了两次.

localhost:/usr/src/linux-2.6.22.1 # grep -r kobj_map_init *

block/genhd.c: bdev_map = kobi_map_init(base_probe, &block_subsys_lock);

drivers/base/map.c:struct kobj_map *kobj_map_init(kobj_probe_t *base_probe, struct mutex *lock)

fs/char_dev.c: cdev_map = kobj_map_init(base_probe, &chrdevs_lock);

include/linux/kobj_map.h:struct kobj_map *kobj_map_init(kobj_probe_t *, struct mutex *);

可以看到,它被定义于 drivers/base/map.c,在 include/linux/kobj_map.h 中做了声明,而调用它的地方就是 block/genhd.c 和 fs/char_dev.c,前者正是我们这里遇到的这个.为了了解这个函数做了什么,我们需要先认识一些结构体,第一个要认识的就是 struct kobj_map,定义于drivers/base/map.c:

```
25
 kobj_probe_t *get;
 26
 int (*lock)(dev t, void *);
 void *data;
 27
 28
 } *probes[255]:
 29
 struct mutex *lock;
 30 };
咱们这里用到的 bdev_map 正是 struct kobj_map 结构体指针,就定义于 block/genhd.c:
 137 static struct kobj_map *bdev_map;
而 kobj map init()的定义是这样子的:
 136 struct kobj_map *kobj_map_init(kobj_probe_t *base_probe, struct mutex *lock)
 137 {
 138
 struct kobi_map *p = kmalloc(sizeof(struct kobi_map), GFP_KERNEL);
 139
 struct probe *base = kzalloc(sizeof(*base), GFP_KERNEL);
 140
 int i:
 141
 142
 if ((p == NULL) \parallel (base == NULL)) {
 143
 kfree(p);
 144
 kfree(base);
 145
 return NULL;
 146
 }
 147
 base->dev = 1;
 148
 149
 base->range = \sim 0;
 150
 base->get = base_probe;
 for (i = 0; i < 255; i++)
 151
 152
 p->probes[i] = base;
 153
 p->lock = lock;
 154
 return p;
 155 }
```

看得出,申请了一个 struct kobj_map 的指针 p,然后最后返回的也是 p,即最后把一切都献给了 bdev_kmap.而这里真正干的事情无非就是让 bdev_kmap->probes[]数组全都等于 base.换言之,它们的 get 指针全都等于了咱们这里传递进来的 base_probe 函数,这个函数也不很短,来自 block/genhd.c:

这个函数看起来怪怪的,定义了三个参数却只使用其中的一个,定义的返回值类型是 struct kobject*实际上却偏偏只返回 NULL.看这个函数不由得让我想起了在复旦的那段日子,当复旦大学将同性恋课程搬进课堂后,我看周围的人们都有一种深邃而扑朔迷离的眼神,每个人都怪怪的,校园里充满了同性恋的味道.但这个函数怪是怪,总还是有点逻辑,每一个学过钱能老

师那本<<C++程序设计教程>>的男人都会很快醒悟,这里八成是利用了 C++的基类派生类那种函数重载的理念.没错,你的直觉是正确的,日后我们会彻底明白的.

注册一个块设备驱动

看完了block子系统的初始化之后,我曾一度迷茫过,也曾辗转反侧,也曾苦恼万分,我完全不知道下一步该怎么走,几经思索,思索着我和中国的未来,徘徊过后,彷徨过后,终于决定,和 scsi disk 驱动同步进行往下走,因为 scsi disk 那边会调用许多 block 层这边提供的函数,于是我们就在这边来看看这些函数究竟是干什么的.

第一个函数当然就是 register_blkdev().

```
55 int register_blkdev(unsigned int major, const char *name)
56 {
57
 struct blk_major_name **n, *p;
58
 int index, ret = 0;
59
60
 mutex_lock(&block_subsys_lock);
61
 /* temporary */
62
 if (major == 0) {
63
64
 for (index = ARRAY_SIZE(major_names)-1; index > 0; index--) {
 if (major_names[index] == NULL)
65
 break;
66
67
 }
68
69
 if (index == 0) {
70
 printk("register blkdev: failed to get major for %s\n",
71
 name);
72
 ret = -EBUSY;
73
 goto out;
74
75
 major = index;
76
 ret = major;
77
 }
78
79
 p = kmalloc(sizeof(struct blk_major_name), GFP_KERNEL);
80
 if (p == NULL) {
81
 ret = -ENOMEM;
82
 goto out;
83
 }
84
85
 p->major = major;
 strlcpy(p->name, name, sizeof(p->name));
86
```

```
87
 p->next = NULL;
 88
 index = major to index(major);
 89
 90
 for (n = \&major names[index]; *n; n = \&(*n)->next) {
 91
 if ((*n)->major == major)
 92
 break;
 93
 }
 94
 if (!*n)
 95
 *n = p;
 96
 else
 97
 ret = -EBUSY;
 98
 99
 if (ret < 0) {
 printk("register blkdev: cannot get major %d for %s\n",
 100
 101
 major, name);
 102
 kfree(p);
 103
 }
 104 out:
 105
 mutex_unlock(&block_subsys_lock);
 106
 return ret:
 107 }
从 sd 那边调用这个函数来看,咱们是指定了主设备号了的.换言之,这里的 major 是非零值,而
struct blk major name 的定义也在 block/genhd.c 中:
 27 static struct blk_major_name {
 28
 struct blk major name *next;
 29
 int major;
 30
 char name[16];
 31 } *major_names[BLKDEV_MAJOR_HASH_SIZE];
注意这里顺便定义了一个数组 major_names,咱们这里也用到了.
这其中 BLKDEV MAJOR HASH SIZE 定义于 include/linux/fs.h:
 1575 #define BLKDEV_MAJOR_HASH_SIZE 255
即数组 major_names[]有 255 个元素,换言之,咱们定义了 255 个指针.
而 88 行这个内联函数同样来自 block/genhd.c:
 33 /* index in the above - for now: assume no multimajor ranges */
 34 static inline int major_to_index(int major)
 35 {
 36
 return major % BLKDEV_MAJOR_HASH_SIZE;
 37 }
```

比如咱们传递的 major 是 8,那么 major_to_index 就是 8.

不难理解,register_blkdev()这个函数做的事情就是,为这 255 个指针找到归属.即先在 79 行调 用 kmalloc 申请一个 struct blk_major_name 结构体并且让 p 指向它,接下来为 p 赋值,而 n 将指 向 major_names[index],比如 index 就是 8,那么 n 就指向 major_names[8],一开始它肯定为空, 所以直接执行 94 行并进而 95 行,于是就把赋好值的 p 的那个结构体赋给了 major_names[8], 因此,major_names[8]就既有 major 也有 name 了,name 就是"sd".

那么此时此刻的效果是什么?告诉你,不是在/dev/目录下面有 sda,sdb 之类的文件,而是通过/proc/devices 能够看到这个块设备驱动注册了.

localhost:/usr/src/linux-2.6.22.1 # cat /proc/devices

Character devices:

- 1 mem
- 2 pty
- 3 ttyp
- 4 / dev/vc/0
- 4 tty
- 4 ttyS
- 5 /dev/tty
- 5 /dev/console
- 5 /dev/ptmx
- 7 vcs
- 10 misc
- 13 input
- 21 sg
- 29 fb
- 128 ptm
- 136 pts
- 162 raw
- 180 usb
- 189 usb_device
- 254 megaraid_sas_ioctl

Block devices:

- 1 ramdisk
- 3 ide0
- 7 loop
- 8 sd
- 9 md
- 65 sd
- 66 sd
- 67 sd
- 68 sd
- 69 sd
- 70 sd
- 71 sd
- 128 sd
- 129 sd
- 130 sd
- 131 sd
- 132 sd
- 133 sd

```
134 sd
135 sd
253 device-mapper
254 mdp
```

驱动不过一出戏,内存申请为哪般?

```
下一个函数,alloc_disk().在 sd.c 中咱们传递进来的参数是 16.
 720 struct gendisk *alloc_disk(int minors)
 721 {
 722
 return alloc_disk_node(minors, -1);
 723 }
 724
 725 struct gendisk *alloc_disk_node(int minors, int node_id)
 726 {
 727
 struct gendisk *disk;
 728
 729
 disk = kmalloc_node(sizeof(struct gendisk), GFP_KERNEL, node_id);
 730
 if (disk) {
 731
 memset(disk, 0, sizeof(struct gendisk));
 732
 if (!init_disk_stats(disk)) {
 733
 kfree(disk);
 734
 return NULL;
 735
 }
 736
 if (minors > 1) {
 737
 int size = (minors - 1) * sizeof(struct hd struct *);
 738
 disk->part = kmalloc_node(size, GFP_KERNEL,
node_id);
 739
 if (!disk->part) {
 740
 kfree(disk);
 741
 return NULL;
 742
 743
 memset(disk->part, 0, size);
 744
 745
 disk->minors = minors;
 746
 kobj_set_kset_s(disk,block_subsys);
 747
 kobject_init(&disk->kobj);
 748
 rand_initialize_disk(disk);
 749
 INIT_WORK(&disk->async_notify,
 750
 media_change_notify_thread);
 751
 752
 return disk;
```

753 }

因此我们做的事情就是申请了一个 struct gendisk 结构体.毫无疑问,这个结构体是我们这个故事中最重要的结构体之一,来自 include/linux/genhd.h:

```
113 struct gendisk {
114
 int major;
 /* major number of driver */
115
 int first_minor;
 int minors;
 /* maximum number of minors, =1 for
116
117
 * disks that can't be partitioned. */
 /* name of major driver */
118
 char disk name[32];
119
 struct hd_struct **part;
 /* [indexed by minor] */
120
 int part_uevent_suppress;
121
 struct block_device_operations *fops;
 struct request_queue *queue;
122
123
 void *private data;
124
 sector_t capacity;
125
126
 int flags;
127
 struct device *driverfs dev;
128
 struct kobject kobj;
129
 struct kobject *holder_dir;
 struct kobject *slave_dir;
130
131
132
 struct timer rand state *random;
133
 int policy;
134
135
 /* RAID */
 atomic_t sync_io;
136
 unsigned long stamp;
137
 int in_flight;
138 #ifdef CONFIG_SMP
139
 struct disk stats *dkstats;
140 #else
141
 struct disk_stats dkstats;
142 #endif
143
 struct work_struct async_notify;
144 };
```

因为 minors 我们给的是 16,所以 736 行的 if 语句肯定是满足的.于是 size 等于 15 个 sizeof(struct hd_struct *),而 part 我们看到是 struct hd_struct 的二级指针,这里我们看到 kmalloc_node(),这个函数中的 node/node_id 这些概念指的是 NUMA 技术中的节点,对于咱们这些根本就不会接触 NUMA 的人来说 kmalloc_node()就等于 kmalloc(),因此这里做的就是申请内存并且初始化为 0.要说明的一点是,part 就是 partition 的意思,日后它将扮演我们常说的分区的角色.

然后,disk->minors 设置为了 16.

746 行,kobj_set_kset_s(),block_subsys 是我们前面注册的子系统,从数据结构来说,它的定义如下,来自 block/genhd.c:

20 struct kset block_subsys;

其实也就是一个 struct kset.而这里的 kobj_set_kset_s 的作用就是让 disk 对应 kobject 的 kset 等于 block_subsys.也就是说让 kobject 找到它的 kset.(如果你还记得当初我们在我是 Sysfs 中分析的 kobject 和 kset 的那套理论的话,你不会不明白这里的意图.)而 kobject_init()初始化一个 kobject,这个函数通常就是出现在设置了 kobject 的 kset 之后.

网友"暗恋未遂"打断了我,他说这行代码并不是定义一个结构体.它更像是一个声明,而不像是定义.我仔细一看,似乎真的是的,这里的确是声明,而定义并不在这里,Linux 内核代码的确是虚虚实实真真假假,一不小心就会看走眼,写代码的哥们儿果然是深谙兵不厌诈的道理.但愿他们只是借此表达他们对现实社会的不满吧,毕竟在这年头,只有假货是真的,别的都是假的.那么定义在哪里呢?同一个文件中:

610 decl_subsys(block, &ktype_block, &block_uevent_ops);

这个 decl_subsys 来自 include/linux/kobject.h:

```
173 #define decl_subsys(_name,_type,_uevent_ops) \
 174 struct kset _name##_subsys = { \
 .kobj = { .name = __stringify(_name) }, \
 175
 176
 .ktype = \_type, \setminus
 177
 .uevent_ops = uevent_ops, \
 178 }
结合这个宏的定义,我们知道,我们等效于做了下面这么一件事情:
 174 struct kset block_subsys = { \
 .kobj = { .name = __stringify(block) }, \
 175
 176
 .ktype = &ktype_block, \
 177
 .uevent_ops = &block_uevent_ops, \
 178 }
```

正是因为有了这么一个定义,正是因为这里我们把"block"给了 block_subsys 的 kobj 的 name 成员,所以当我们在 block 子系统初始化的时候调用 subsystem_register(&block_subsys)之后,我们才会在/sys/目录下面看到"block"子目录.

localhost:~ # ls /sys/

block bus class devices firmware fs kernel module power 749 行,初始化一个工作队列.到时候用到了再来看.

至此,alloc_disk_node 就将返回,从而 alloc_disk 也就返回了.

浓缩就是精华?(一)

人,生在床上,死在床上;欲生欲死,还是在床上.这句话非常有道理.有人说它有点俗,但,我并不这么认为.我因为经常坐在床上一边看 A 片一边看代码,所以对这句话体会颇深,事实上它形象的描述了我坐在床上看代码时复杂的心情,说欲生欲死,一点也不夸张,尤其是当我看到add_disk()这个无比变态的函数的时候.我不禁感慨,上帝欲使人灭亡,必先使其疯狂;上帝欲使人疯狂,必先使其看 Linux 内核代码.

```
175 /**
176 * add_disk - add partitioning information to kernel list
177 * @disk: per-device partitioning information
178 *
```

```
179 * This function registers the partitioning information in @disk
  180 * with the kernel.
  181 */
  182 void add disk(struct gendisk *disk)
  183 {
  184
 disk->flags |= GENHD_FL_UP;
  185
 blk_register_region(MKDEV(disk->major, disk->first_minor),
  186
 disk->minors, NULL, exact_match, exact_lock, disk);
  187
 register disk(disk);
  188
 blk_register_queue(disk);
  189 }
老实说当我一开始看到这个函数只有四行代码的时候,我几乎喜极而泣.但很快我就发现自己
的想法 Too Simple, Sometimes Naive 了.这个函数虽然只有四行代码,可是超级复杂,旗下三个
函数,一个比一个拽,我渐渐困惑,写代码的哥们儿有必要写这种浓缩版的函数么?要黑赵丽华
老师也不至于这么表现吧?
头一个.blk register region,来自 block/genhd.c:
  139 /*
  140 * Register device numbers dev..(dev+range-1)
  141 * range must be nonzero
  142 * The hash chain is sorted on range, so that subranges can override.
  143 */
  144 void blk_register_region(dev_t dev, unsigned long range, struct module *module,
  145
 struct kobject *(*probe)(dev t, int *, void *),
  146
 int (*lock)(dev_t, void *), void *data)
  147 {
  148
 kobi_map(bdev_map, dev, range, module, probe, lock, data);
  149 }
这里 kobi_map()其实是远方的来客,它来自 drivers/base/map.c:
 32 int kobj_map(struct kobj_map *domain, dev_t dev, unsigned long range,
 33
 struct module *module, kobj probe t *probe,
 34
 int (*lock)(dev_t, void *), void *data)
 35 {
 36
 unsigned n = MAJOR(dev + range - 1) - MAJOR(dev) + 1;
 37
 unsigned index = MAJOR(dev);
 38
 unsigned i;
 39
 struct probe *p;
 40
 41
 if (n > 255)
 42
 n = 255;
 43
 44
 p = kmalloc(sizeof(struct probe) * n, GFP_KERNEL);
 45
 46
 if (p == NULL)
 47
 return -ENOMEM:
```

```
48
49
 for (i = 0; i < n; i++, p++)
50
 p->owner = module;
51
 p->get = probe;
52
 p->lock = lock;
53
 p->dev = dev;
54
 p->range = range;
55
 p->data = data;
56
 }
57
 mutex_lock(domain->lock);
58
 for (i = 0, p = n; i < n; i++, p++, index++)
59
 struct probe **s = &domain->probes[index % 255];
60
 while (*s && (*s)->range < range)
61
 s = \&(*s)->next;
62
 p->next = *s;
63
 *s = p;
64
65
 mutex unlock(domain->lock);
66
 return 0;
67 }
```

结合我们的 sd_probe 函数来看,我们在 $sd_probe()$ 中说了, $first_minor$ 无非就是 0,16,32,48 这样一系列的数, $m_probe()$ minors 总是 16,换言之按照这里我们的上下文 range 就是 16,这种情况下 $n_probe()$ 能是 1.

Domain 就是 bdev_map,于是我们即便不看代码也能猜到,这个函数的主要目的就是为bdev_map 的 probes 这个指针数组赋值,假设我们的 major 是 8,那么这里就是为 probes[8]赋值. 对比形参实参可以看到,我们为 get 指针赋的是 exact_match().这个函数同样来自于block/genhd.c:

```
160 static struct kobject *exact_match(dev_t dev, int *part, void *data)
161 {
162 struct gendisk *p = data;
163 return &p->kobj;
164 }
```

即,比如说我们的 index 或者说 major number 是 8 的话,那么这之后,bdev_map->probes[8]所对 应的 get 指针就指向了 exact match.

同时,data 指针赋上了 disk,即 struct gendisk 指针 disk.

老实说,现在我们完全看不出这么做的意义,或者说 blk_register_region 这个函数究竟有什么价值现在完全体现不出来.但是其实这是 Linux 中实现的一种管理设备号的机制,这里利用了传说中的哈希表来管理设备号,哈希表的优点大家知道,便于查找,而我们的目的是为了通过给定的一个设备号就能迅速得到它所对应的 kobject 指针,对于块设备来说,得到 kobject 是为了得到其对应的 gendisk.

那么什么时候会需要这样做呢?Ok,比如你执行 fdisk -l /dev/sda,从而 open 系统调用或者说函数 sys_open 会被执行,如果你一路跟踪,你会发现到后来会有一个叫做 get_gendisk()的函数被调用.这个函数实际上也是我们这边定义的,来自 block/genhd.c:

203 /**

```
204 * get_gendisk - get partitioning information for a given device
  205 * @dev: device to get partitioning information for
  206 *
  207 * This function gets the structure containing partitioning
  208 * information for the given device @dev.
  209 */
  210 struct gendisk *get_gendisk(dev_t dev, int *part)
  211 {
  212
 struct kobject *kobj = kobj lookup(bdev map, dev, part);
 return kobj?to_disk(kobj): NULL;
  213
  214 }
于是我们来看 kobj_lookup().来自 drivers/base/map.c:
 96 struct kobject *kobj_lookup(struct kobj_map *domain, dev_t dev, int *index)
 97 {
 98
 struct kobject *kobj;
 99
 struct probe *p;
  100
 unsigned long best = \sim 0UL;
  101
  102 retry:
  103
 mutex_lock(domain->lock);
  104
 for (p = domain->probes[MAJOR(dev) % 255]; p; p = p->next) {
 struct kobject *(*probe)(dev_t, int *, void *);
  105
  106
 struct module *owner:
  107
 void *data:
  108
  109
 if (p->dev > dev \parallel p->dev + p->range - 1 < dev)
  110
 continue;
  111
 if (p->range - 1 >= best)
  112
 break;
  113
 if (!try module get(p->owner))
  114
 continue;
  115
 owner = p->owner;
  116
 data = p->data;
  117
 probe = p->get;
  118
 best = p->range - 1;
 119
 *index = dev - p->dev;
  120
 if (p->lock && p->lock(dev, data) < 0) {
  121
 module_put(owner);
  122
 continue;
  123
  124
 mutex unlock(domain->lock);
  125
 kobj = probe(dev, index, data);
 /* Currently ->owner protects _only_ ->probe() itself. */
  126
  127
 module_put(owner);
```

```
128 if (kobj)
129 return kobj;
130 goto retry;
131 }
132 mutex_unlock(domain->lock);
133 return NULL;
134 }
```

现在我们隐隐约约的感觉到,kobj_map_init()和 kobj_map()以及 kobj_lookup()是一个系列的,它们都是为 Linux 设备号管理服务的,就好比舒淇,李丽珍,钟丽缇是一个系列的,她们都是为三级片市场服务的.首先,kobj_map_init 提供的是一次性服务,它的使命是建立了 bdev_map 这个 struct kobj_map.然后 kobj_map 是每次在 blk_register_region 中被调用的,然而,在这个五彩缤纷的世界中,调用 blk_register_region()的地方可真不少,随便一搜索就是一大把,而我们这个在 add_disk 中调用只是其中之一,其它的比如 RAID 驱动那边,软驱驱动那边,都会有调用这个 blk_register_region 的需求,而 kobj_lookup()发生在什么情况下呢?它提供的其实是售后服务. 当块设备驱动完成了初始化工作,当它在内核中站稳了脚跟,会有一个设备文件和它相对应,这个文件会出现在/dev 目录下.在不久的将来,当 open 系统调用试图打开块设备文件的时候就会调用它,更准确地说,sys_open 经由 filp_open 然后是 dentry_open(),最终会找到 blkdev_open,blkdev_open 会调用 do_open,do_open()会调用 get_gendisk(),要想明白这个理儿,得先看一下 dev_t 这个结构.dev_t 实际上就是 u32,也即就是 32 个 bits.前面咱们看到的 MKDEV,MAJOR,都来自 include/linux/kdev_t.h:

```
4 #define MINORBITS 20
5 #define MINORMASK ((1U << MINORBITS) - 1)
6
7 #define MAJOR(dev) ((unsigned int) ((dev) >> MINORBITS))
8 #define MINOR(dev) ((unsigned int) ((dev) & MINORMASK))
9 #define MKDEV(ma,mi) (((ma) << MINORBITS) | (mi))
```

通过这几个宏,我们不难看出 dev_t 的意义了,32 个 bits,其中高 12 位被用来记录设备的主设备号,低 20 位用来记录设备的次设备号.而 MKDEV 就是建立一个设备号.ma 代表主设备号,mi 代表次设备号,ma 左移 20 位再和 mi 相或,反过来,MAJOR 就是从 dev 中取主设备号,MINOR 就是从 dev 中取次设备号.不多说了,杭州西湖畔拉皮条的都知道怎么回事了.

当一个设备闯入 Linux 的内心时,首先它会有一个居住证号,这就是 dev_t,很显然,每个人的居住证号不一样,它是唯一的.(为什么不说是身份证号?因为居住证意味着当设备离开 Linux 系统的时候就可以销毁,所以它更能体现设备的流动性.)建立一个设备文件的时候,其设备号是确定的,而我们每次建立一个文件都会建立一个结构体变量,它就是 struct inode,而 struct inode 拥有成员 dev_t i_dev,所以日后我们从 struct inode 就可以得到其设备号 dev_t,而这里kobj_map 这一系列函数使得我们可以从 dev_t 找到对应的 kobject,然后进一步作为磁盘驱动,我们不可避免的需要访问磁盘对应的 gendisk 结构体指针,而 get_gendisk()就是在这时候应运而生并粉墨登场的.咱们看到 get_gendisk()的两个参数,dev_t dev 和 int *part,前者就是设备号,而后者传递的是一个指针,这表示什么呢?这表示,

- 1. 如果这个设备号对应的是一个分区,那么 part 变量就用来保存分区的编号.
- 2. 如果这个设备号对应的是整个设备而不是某个分区,那么 part 就只要设置成 0 就 ok 了. 那么得到 gendisk 的目的又是什么呢?我们注意到 struct gendisk 有一个成员,struct block_device_operations *fops,而这个指针才是用来真正执行操作的,每一个块设备驱动都准备了这么一个结构体,比如咱们在 sd 中定义的那个:

```
872 static struct block_device_operations sd_fops = {
 = THIS MODULE,
873
 .owner
874
 .open
 = sd_open,
875
 = sd release,
 .release
876
 .ioctl
 = sd_ioctl,
877
 = sd_getgeo,
 .getgeo
878 #ifdef CONFIG_COMPAT
879
 .compat_ioctl
 = sd_compat_ioctl,
880 #endif
881
 .media_changed
 = sd_media_changed,
882
 .revalidate_disk
 = sd_revalidate_disk,
883 };
```

正是因为有这种种暧昧关系,我们才能一步一步从 sys_open 最终走到 sd_open,也才能从用户层一步一步走到块设备驱动层,如同董卿姐姐能够从上海一步步走向央视.

浓缩就是精华?(二)

```
第二个,register_disk,来头不小,它来自遥远的 fs/partitions/check.c:
 473 /* Not exported, helper to add disk(). */
 474 void register_disk(struct gendisk *disk)
 475 {
 476
 struct block_device *bdev;
 477
 char *s;
 int i;
 478
 479
 struct hd_struct *p;
 480
 int err;
 481
 482
 strlcpy(disk->kobj.name,disk->disk_name,KOBJ_NAME_LEN);
 483
 /* ewww... some of these buggers have / in name... */
 484
 s = strchr(disk->kobj.name, '/');
 485
 if (s)
 486
 *s = '!';
 487
 if ((err = kobject_add(&disk->kobj)))
 488
 return:
 489
 err = disk_sysfs_symlinks(disk);
 490
 if (err) {
 491
 kobject_del(&disk->kobj);
 492
 return;
 493
 494
 disk_sysfs_add_subdirs(disk);
 495
 496
 /* No minors to use for partitions */
```

```
497
 if (disk->minors == 1)
 498
 goto exit;
 499
 /* No such device (e.g., media were just removed) */
 500
 501
 if (!get_capacity(disk))
 502
 goto exit;
 503
 504
 bdev = bdget_disk(disk, 0);
 505
 if (!bdev)
 506
 goto exit;
 507
 508
 /* scan partition table, but suppress uevents */
 509
 bdev->bd_invalidated = 1;
 disk->part uevent suppress = 1;
 510
 511
 err = blkdev_get(bdev, FMODE_READ, 0);
 512
 disk->part_uevent_suppress = 0;
513
 if (err < 0)
 514
 goto exit;
 515
 blkdev_put(bdev);
 516
 517 exit:
 /* announce disk after possible partitions are already created */
 518
 kobject uevent(&disk->kobj, KOBJ ADD);
 519
 520
 /* announce possible partitions */
 521
 522
 for (i = 1; i < disk->minors; i++) {
 523
 p = disk->part[i-1];
 524
 if (!p || !p->nr_sects)
 continue:
 525
 526
 kobject uevent(&p->kobj, KOBJ ADD);
 527
 }
 528 }
```

如果你不懂 Linux 2.6 的统一设备模型,那你要看懂这段代码估计够呛.但好在我们在<<我是 Sysfs>>中对 kobject 方面的东西做了介绍.所以这里我们不会深入到 kobject 相关的函数内部中去,也不会深入到 sysfs 提供的函数内部,点到为止.

首先 487 行这个 kobject_add 的作用是很直观的,在 Sysfs 中为这块磁盘建一个子目录.就比如下面这些目录中的那个 sdf,就是为我的 U 盘而建立的,我要是把这个调用 kobject_add 函数这行注释掉,保证你就看不到这个 sdf 目录.

[root@lfg2 ~]# ls /sys/block/

md0 ram1 ram11 ram13 ram15 ram3 ram5 ram7 ram9 sdb sdd sdf ram0 ram10 ram12 ram14 ram2 ram4 ram6 ram8 sda sdc sde sdg 这时候网友"塞翁失身"提出两个问题:

第一,为什么 kobject_add 这么一调用,生成的这个子目录的名字就叫做"sdf",而不叫做别的?君还记得在 sd_probe 中我们做过一件事情么,当时我们可是精心计算过 disk_name 的,而

disk_name 正是 struct gendisk 的一个成员,这里我们看到 482 行我们把 disk_name 给了 kobj.name,这就是为什么我们调用 kobject_add 添加一个 kobject 的时候,它的名字就是我们当时的 disk_name.

第二,为什么生成的这个子目录是在/sys/block 目录下面,而不是在别的位置?还记得在 alloc_disk_node 中我们申请 struct gendisk 的情景么?那句 kobj_set_kset_s(disk,block_subsys) 做的就是让 disk 对应的 kobject 从属于 block_subsys 对应的 kobject 下面.这就是为什么我们现在添加这个 kobject 的时候,它很自然的就会在/sys/block 子目录下面建立文件.

继续走, disk_sysfs_symlinks 来自 fs/partitions/check.c,这个函数虽然不短,但是比较浅显易懂.

```
429 static int disk_sysfs_symlinks(struct gendisk *disk)
```

```
430 {
431
 struct device *target = get_device(disk->driverfs_dev);
432
 int err;
433
 char *disk_name = NULL;
434
435
 if (target) {
436
 disk_name = make_block_name(disk);
437
 if (!disk_name) {
438
 err = -ENOMEM;
439
 goto err_out;
440
 }
441
442
 err = sysfs_create_link(&disk->kobj, &target->kobj, "device");
443
 if (err)
444
 goto err_out_disk_name;
445
446
 err = sysfs_create_link(&target->kobj, &disk->kobj, disk_name);
447
 if (err)
448
 goto err_out_dev_link;
449
 }
450
451
 err = sysfs_create_link(&disk->kobj, &block_subsys.kobj,
452
 "subsystem");
453
 if (err)
454
 goto err_out_disk_name_lnk;
455
456
 kfree(disk_name);
457
458
 return 0;
459
460 err_out_disk_name_lnk:
461
 if (target) {
462
 sysfs_remove_link(&target->kobj, disk_name);
463 err_out_dev_link:
464
 sysfs remove link(&disk->kobj, "device");
```

```
465 err_out_disk_name:
 466
 kfree(disk name);
 467 err_out:
 468
 put device(target);
 469
 }
 470
 return err;
 471 }
我们用实际效果来解读这个函数.首先我们看正常工作的 U 盘会在/sys/block/sdf 下面有哪些
内容:
[root@localhost ~]# ls /sys/block/sdf/
capability dev device holders queue range removable size slaves stat subsystem
uevent
442 行的 sysfs_create_link 这么一行创建的就是这里这个 device 这个软链接文件.我们来看它
链接到哪里去了?
[root@localhost ~]# ls -l/sys/block/sdf/device
lrwxrwxrwx
 root
 root
 Dec
 13
 07:09
 /sys/block/sdf/device
-> ../../devices/pci0000:00/0000:00:1d.7/usb4/4-4/4-4:1.0/host24/target24:0:0/24:0:0:0
而 446 行这个 sysfs create link 则从那边又建立一个反链接,又给链接回来了.
[root@localhost~]#
 1s
/sys/devices/pci0000\:00/0000\:00\:1d.7/usb4/4-4/4-4\:1.0/host24/target24\:0\:0/24\:0\:0/20
block:sdf driver ioerr_cnt model rescan scsi_generic:sg7
 timeout bus
 generic
iorequest_cnt
 power
 rev
 scsi_level
 type delete
iocounterbits
 max sectors
 queue depth
 scsi device:24:0:0:0
 state
 uevent
 scsi_disk:24:0:0:0
device blocked
 modalias
 iodone cnt
 queue_type
subsystem vendor
很明显,就是这个 block:sdf.
[root@localhost~]#
 1s
 -1
/sys/devices/pci0000\:00/0000\:00\:1d.7/usb4/4-4/-4\:1.0/host24/target24\:0\:0\:0\:0/24\:0\:0\:0/block\:
sdf
lrwxrwxrwx
 0
 Dec
 13
 21:16
 1
 root
 root
/sys/devices/pci0000:00/0000:00:1d.7/usb4/4-4/1.0/host24/target24:0:0/24:0:0:0/block:sdf
-> ../../../block/sdf
于是这就等于你中有我我中有你,你那边有一个文件链接到了我这边,我这边有一个文件链接
到了你那边.
然后 451 行再次调用 sysfs_create_link.这次很显然,生成的是/sys/block/sdf/subsystem 这个软链
接文件.
[root@localhost ~]# ls -l/sys/block/sdf/subsystem
lrwxrwxrwx 1 root root 0 Dec 13 07:09 /sys/block/sdf/subsystem -> ../../block
三个链接文件建立好之后,disk_sysfs_symlinks 也就结束了它的使命.接下来一个函数是
disk_sysfs_add_subdirs.同样来自fs/partitions/check.c:
 342 static inline void disk_sysfs_add_subdirs(struct gendisk *disk)
 343 {
 344
 struct kobject *k;
 345
```

```
k = kobject_get(&disk->kobj);
 346
 347
 disk->holder dir = kobject add dir(k, "holders");
 348
 disk->slave_dir = kobject_add_dir(k, "slaves");
 349
 kobject put(k);
 350 }
这个函数的意图太明显了,相信虹口足球场外倒卖演唱会门票的黄牛党们都能看懂,无非就是
建立 holders 和 slaves 两个子目录.
504 行,bdget_disk,这是一个内联函数,<<Thinking in C++>>告诉我们内联函数最好定义在头
文件中,所以这个函数来自 include/linux/genhd.h:
 433 static inline struct block_device *bdget_disk(struct gendisk *disk, int index)
 434 {
 435
 return bdget(MKDEV(disk->major, disk->first_minor) + index);
 436 }
又是一次声东击西的调用.bdget 来自 fs/block dev.c:
 554 struct block_device *bdget(dev_t dev)
 555 {
 556
 struct block_device *bdev;
 557
 struct inode *inode;
 558
 559
 inode = iget5_locked(bd_mnt->mnt_sb, hash(dev),
 bdev_test, bdev_set, &dev);
 560
 561
 562
 if (!inode)
 563
 return NULL;
 564
 565
 bdev = &BDEV_I(inode)->bdev;
 566
 if (inode->i_state & I_NEW) {
 567
 568
 bdev->bd_contains = NULL;
 569
 bdev->bd inode = inode;
 570
 bdev->bd_block_size = (1 << inode->i_blkbits);
 bdev->bd_part_count = 0;
 571
 572
 bdev->bd_invalidated = 0;
 inode->i_mode = S_IFBLK;
 573
 inode->i rdev = dev;
 574
 575
 inode->i\_bdev = bdev;
 576
 inode->i_data.a_ops = &def_blk_aops;
 577
 mapping_set_gfp_mask(&inode->i_data, GFP_USER);
 578
 inode->i_data.backing_dev_info = &default_backing_dev_info;
 579
 spin_lock(&bdev_lock);
 580
 list_add(&bdev->bd_list, &all_bdevs);
 581
 spin_unlock(&bdev_lock);
 582
 unlock_new_inode(inode);
 583
 }
```

return bdev;

585 }

真是祸不单行今日行啊,一下子跳出来两个变态的结构体来.struct block_device 和 struct inode. 在 include/linux/fs.h 中定义了这么一个结构体:

```
460 struct block_device {
```

461	dev_t	bd_dev; /* not a kdev_t - it's a search key */					
462	struct inode *	bd_inode; /* will die */					
463	int	bd_openers;					
464	struct mutex	bd_mutex; /* open/close mutex */					
465	struct semaphore	bd_mount_sem;					
466	struct list_head	bd_inodes;					
467	void *	bd_holder;					
468	int	bd_holders;					
469 #ifdef Co	ONFIG_SYSFS						
470	struct list_head	bd_holder_list;					
471 #endif							
472	struct block_device *	bd_contains;					
473	unsigned	bd_block_size;					
474	struct hd_struct *	bd_part;					
475	/* number of times parti	itions within this device have been opened. */					
476	unsigned	bd_part_count;					
477	int	bd_invalidated;					
478	struct gendisk *	bd_disk;					
479	struct list_head	bd_list;					
480	struct backing_dev_info	*bd_inode_backing_dev_info;					
481	/*						
482	* Private data. You n	nust have bd_claim'ed the block_device					
483	* to use this. NOTE:	bd_claim allows an owner to claim					
484	* the same device multiple times, the owner must take special						
485	* care to not mess up b	od_private for that case.					
486	*/						
487	unsigned long	bd_private;					
488 };							

很明显,Linux 中每一个 Block 设备都由这么一个结构体变量表示,这玩意儿因此被称作块设备描述符.inode 咱们不具体讲,但是这里挺逗的一个结构体是 struct bdev_inode,

```
29 struct bdev_inode {
```

- 30 struct block_device bdev;
- 31 struct inode vfs_inode;
- 32 };

把两个变态的结构体组合起来就变成了第三个变态的结构体.

但是网名为"避孕套一直用雕牌"的哥们儿问我,bdev_inode 好像没出现过,讲它干嘛?我想说看问题要看本质,不要被表面迷惑,这个世界上很多事情都不像表面上看起来那样.不信你看BDEV_I,这个内联函数来自fs/block_dev.c:

34 static inline struct bdev_inode *BDEV_I(struct inode *inode)

```
35 {36 return container_of(inode, struct bdev_inode, vfs_inode);37 }
```

很显然,从 inode 得到相应的 bdev_inode.于是 565 行这个&BDEV_I(inode)->bdev 表示的就是 inode 对应的 bdev_inode 的成员 struct block_device bdev.

但是结构体变量这东西不像公共汽车,只需等待就会自动来到你的面前,而需要你去申请才会有.iget5_locked 就是干这件事情的,这个函数来自 fs/inode.c,我们显然不会去深入看它,只能告诉你,这个函数这么一执行,我们就既有 inode 又有 block_device 了.而且对于第一次申请的inode,其 i_state 成员是设置了 I_NEW 这个 flag 的,所以 bdget()函数中,567 行这一段 if 语句是要被执行的.这一段 if 语句的作用就是初始化 inode 结构体指针 inode 以及 block_device 结构体指针 bdev.而函数最终返回的也正是 bdev.需要强调一下,bdev 正是从这一刻开始正式出现在我们的故事中的.

回到 register_disk()中,继续往下.下一个重量级的函数是 blkdev_get,来自 fs/block_dev.c:

```
1206 static int __blkdev_get(struct block_device *bdev, mode_t mode, unsigned flags,
 int for_part)
 1207
 1208 {
 1209
 1210
 * This crockload is due to bad choice of ->open() type.
 1211
 * It will go away.
 1212
 * For now, block device ->open() routine must _not_
 1213
 * examine anything in 'inode' argument except ->i_rdev.
 1214
 */
 1215
 struct file fake file = { };
 1216
 struct dentry fake_dentry = { };
 1217
 fake file.f mode = mode;
 1218
 fake_file.f_flags = flags;
 1219
 fake_file.f_path.dentry = &fake_dentry;
 1220
 fake_dentry.d_inode = bdev->bd_inode;
 1221
 1222
 return do open(bdev, &fake file, for part);
 1223 }
 1224
 1225 int blkdev_get(struct block_device *bdev, mode_t mode, unsigned flags)
 1226 {
 1227
 return __blkdev_get(bdev, mode, flags, 0);
 1228 }
看到 blkdev_get 调用的是__blkdev_get,所以我们两个函数一块贴出来了.
很显然,真正需要看的却是 do_open,来自同一个文件.
 1103 /*
 1104 * bd_mutex locking:
 1105 *
 1106 *
 mutex_lock(part->bd_mutex)
 1107 *
 mutex_lock_nested(whole->bd_mutex, 1)
 1108 */
```

```
1109
 1110 static int do_open(struct block_device *bdev, struct file *file, int for_part)
 1111 {
 1112
 struct module *owner = NULL;
 1113
 struct gendisk *disk;
 1114
 int ret = -ENXIO;
 1115
 int part;
 1116
 1117
 file->f_mapping = bdev->bd_inode->i_mapping;
 1118
 lock_kernel();
 1119
 disk = get_gendisk(bdev->bd_dev, &part);
 1120
 if (!disk) {
 1121
 unlock_kernel();
 1122
 bdput(bdev);
 1123
 return ret;
 1124
 }
 1125
 owner = disk->fops->owner;
 1126
 1127
 mutex_lock_nested(&bdev->bd_mutex, for_part);
 1128
 if (!bdev->bd_openers) {
 1129
 bdev->bd_disk = disk;
 1130
 bdev->bd_contains = bdev;
 1131
 if (!part) {
 1132
 struct backing_dev_info *bdi;
 1133
 if (disk->fops->open) {
 1134
 ret = disk->fops->open(bdev->bd_inode, file);
 1135
 if (ret)
 1136
 goto out_first;
 1137
 1138
 if (!bdev->bd openers) {
 1139
bd_set_size(bdev,(loff_t)get_capacity(disk)<<9);
 1140
 bdi = blk_get_backing_dev_info(bdev);
 1141
 if (bdi == NULL)
 1142
 bdi = &default_backing_dev_info;
 1143
 bdev->bd_inode->i_data.backing_dev_info =
bdi;
 1144
 }
 1145
 if (bdev->bd_invalidated)
 1146
 rescan_partitions(disk, bdev);
 1147
 } else {
 1148
 struct hd_struct *p;
 1149
 struct block_device *whole;
 1150
 whole = bdget_disk(disk, 0);
```

```
1151
 ret = -ENOMEM;
 1152
 if (!whole)
 1153
 goto out_first;
 BUG_ON(for_part);
 1154
 1155
 ret = __blkdev_get(whole, file->f_mode, file->f_flags, 1);
 1156
 if (ret)
 1157
 goto out_first;
 1158
 bdev->bd_contains = whole;
 1159
 p = disk->part[part - 1];
 1160
 bdev->bd_inode->i_data.backing_dev_info =
 1161
 whole->bd_inode->i_data.backing_dev_info;
 1162
 if (!(disk->flags & GENHD_FL_UP) || !p || !p->nr_sects)
{
 1163
 ret = -ENXIO;
 1164
 goto out_first;
 1165
 1166
 kobject_get(&p->kobj);
 1167
 bdev->bd_part = p;
 1168
 bd_set_size(bdev, (loff_t) p->nr_sects << 9);
 1169
 }
 1170
 } else {
 1171
 put_disk(disk);
 1172
 module_put(owner);
 1173
 if (bdev->bd_contains == bdev) {
 1174
 if (bdev->bd disk->fops->open) {
 1175
 ret =
bdev->bd_disk->fops->open(bdev->bd_inode, file);
 1176
 if (ret)
 1177
 goto out;
 1178
 1179
 if (bdev->bd_invalidated)
 1180
 rescan_partitions(bdev->bd_disk, bdev);
 1181
 }
 1182
 1183
 bdev->bd_openers++;
 1184
 if (for_part)
 1185
 bdev->bd_part_count++;
 mutex_unlock(&bdev->bd_mutex);
 1186
 1187
 unlock_kernel();
 1188
 return 0;
 1189
 1190 out_first:
 1191
 bdev->bd_disk = NULL;
 1192
 bdev->bd_inode->i_data.backing_dev_info = &default_backing_dev_info;
```

```
1193
 if (bdev != bdev->bd_contains)
1194
 blkdev put(bdev->bd contains, 1);
1195
 bdev->bd contains = NULL;
1196
 put_disk(disk);
1197
 module_put(owner);
1198 out:
1199
 mutex unlock(&bdev->bd mutex);
1200
 unlock_kernel();
1201
 if (ret)
1202
 bdput(bdev);
1203
 return ret;
1204 }
```

天哪.内核函数没有最变态,只有更变态.

- 一开始的时候,bd_openers 是被初始化为了 0,所以 1128 这个 if 语句是要被执行的.bd_openers 为 0表示一个文件还没有被打开过.
- 一开始我们还没有涉及到分区的信息,所以一开始我们只有 sda 这个概念,而没有 sda1,sda2,sda3...这些概念.这时候我们调用 get_gendisk 得到的 part 一定是 0.所以 1131 行的 if 语句也会执行.而 disk->fops->open 很明显,就是 sd_open.(因为我们在 sd_probe 中曾经设置了 gd->fops 等于&sd_fops.)

但此时此刻我们执行 sd_open 实际上是不做什么正经事儿的.顶多就是测试一下看看 sd_open 能不能执行,如果能执行,那么就返回 0.如果根本就不能执行,那就赶紧汇报错误.

接下来还有几个函数,主要做一些赋值,暂时先飘过.等到适当的时候需要看了再回来看.

而 1146 行这个 rescan_partitions()显然是我们要看的,首先我们在调用 blkdev_get 之前把 bd_invalidated 设置为了 1,所以这个函数这次一定会被执行.从这一刻开始分区信息闯入了我们的生活.这个函数来自 fs/partitions/check.c:

530 int rescan_partitions(struct gendisk *disk, struct block_device *bdev)

```
531 {
532
 struct parsed_partitions *state;
533
 int p, res;
534
535
 if (bdev->bd_part_count)
536
 return -EBUSY;
537
 res = invalidate_partition(disk, 0);
538
 if (res)
539
 return res;
540
 bdev->bd_invalidated = 0;
541
 for (p = 1; p < disk->minors; p++)
542
 delete_partition(disk, p);
543
 if (disk->fops->revalidate_disk)
544
 disk->fops->revalidate_disk(disk);
545
 if (!get_capacity(disk) || !(state = check_partition(disk, bdev)))
546
 return 0;
 if (IS_ERR(state))
547
 /* I/O error reading the partition table */
548
 return -EIO;
```

```
549
 for (p = 1; p < \text{state->limit}; p++) {
550
 sector t size = state->parts[p].size;
551
 sector_t from = state->parts[p].from;
552
 if (!size)
553
 continue;
554
 if (from + size > get_capacity(disk)) {
555
 printk(" %s: p%d exceeds device capacity\n",
556
 disk->disk_name, p);
557
558
 add_partition(disk, p, from, size, state->parts[p].flags);
559 #ifdef CONFIG BLK DEV MD
 if (state->parts[p].flags & ADDPART_FLAG_RAID)
560
561
 md_autodetect_dev(bdev->bd_dev+p);
562 #endif
563
 }
564
 kfree(state);
565
 return 0;
566 }
```

其实就算我们一行代码都不看也知道这个函数在干嘛,正如我们说的,这个函数执行过后,关于分区的信息我们就算都有了.关于分区,我们是用 struct hd_struct 这么个结构体来表示的,而 struct hd_struct 也正是 struct gendisk 的成员,并且是个二级指针.一开始这个指针并无所指,或者说一开始我们并没有为 struct hd_struct 申请空间,所以我即使不贴出下面这个 delete_partition 函数的代码你也应该知道,此时此刻,它什么也不会干.

```
352 void delete_partition(struct gendisk *disk, int part)
353 {
 struct hd_struct *p = disk->part[part-1];
354
355
 if (!p)
356
 return;
357
 if (!p->nr_sects)
358
 return:
359
 disk->part[part-1] = NULL;
 p->start\_sect = 0;
360
361
 p->nr\_sects = 0;
362
 p->ios[0] = p->ios[1] = 0;
363
 p->sectors[0] = p->sectors[1] = 0;
364
 sysfs_remove_link(&p->kobj, "subsystem");
365
 kobject_unregister(p->holder_dir);
 kobject_uevent(&p->kobj, KOBJ_REMOVE);
366
367
 kobject_del(&p->kobj);
368
 kobject_put(&p->kobj);
369 }
```

而 revalidate_disk 指针指向的就是 sd_revalidate_disk,这个函数我们在讲述 sd 的时候对它做足了文章.在 sd_probe 调用 add_disk 之前,就已经执行过这个函数,这里只不过是再执行一次罢了.

```
接着,get_capacity().没有比这个函数更简单的函数了.来自 include/linux/genhd.h:
 254 static inline sector_t get_capacity(struct gendisk *disk)
 255 {
 256
 return disk->capacity;
 257 }
而 check_partition 就稍微复杂一些了,来自 fs/partitions/check.c:
 156 static struct parsed_partitions *
 157 check_partition(struct gendisk *hd, struct block_device *bdev)
 158 {
 159
 struct parsed_partitions *state;
 160
 int i, res, err;
 161
 162
 state = kmalloc(sizeof(struct parsed_partitions), GFP_KERNEL);
 163
 if (!state)
 164
 return NULL;
 165
 166
 disk_name(hd, 0, state->name);
 167
 printk(KERN INFO " %s:", state->name);
 168
 if (isdigit(state->name[strlen(state->name)-1]))
 169
 sprintf(state->name, "p");
 170
 state->limit = hd->minors;
 171
 i = res = err = 0;
 172
 173
 while (!res && check_part[i]) {
 174
 memset(&state->parts, 0, sizeof(state->parts));
 175
 res = check_part[i++](state, bdev);
 176
 if (res < 0) {
 177
 /* We have hit an I/O error which we don't report now.
 178
 * But record it, and let the others do their job.
 179
 */
 180
 err = res;
 181
 res = 0;
 182
 }
 183
 184
 185
 if (res > 0)
 186
 return state;
 187
 if (err)
 188
 /* The partition is unrecognized. So report I/O errors if there were any */
 189
 res = err;
 190
 if (!res)
 191
 printk(" unknown partition table\n");
 192
 else if (warn_no_part)
 193
 printk(" unable to read partition table\n");
```

```
194
 kfree(state);
 195
 return ERR PTR(res);
 196 }
首先,struct parsed_partitions 结构体定义于 fs/partitions/check.h 这么一个头文件中:
 8 enum { MAX_PART = 256 };
 10 struct parsed_partitions {
 11
 char name[BDEVNAME_SIZE];
 12
 struct {
 13
 sector_t from;
 14
 sector_t size;
 15
 int flags;
 16
 } parts[MAX_PART];
 17
 int next;
 18
 int limit;
 19 };
这个结构体是我们用来记录分区信息的.
而 173 行这个 check part 是何许人物?在 fs/partitions/check.c 中找到了它:
 43 int warn_no_part = 1; /*This is ugly: should make genhd removable media aware*/
 45 static int (*check_part[])(struct parsed_partitions *, struct block_device *) = {
 46
 * Probe partition formats with tables at disk address 0
 47
 48
 * that also have an ADFS boot block at 0xdc0.
 49
 */
 50 #ifdef CONFIG_ACORN_PARTITION_ICS
 51
 adfspart_check_ICS,
 52 #endif
 53 #ifdef CONFIG_ACORN_PARTITION_POWERTEC
 54
 adfspart_check_POWERTEC,
 55 #endif
 56 #ifdef CONFIG_ACORN_PARTITION_EESOX
 57
 adfspart_check_EESOX,
 58 #endif
 59
 60
 * Now move on to formats that only have partition info at
 61
 * disk address 0xdc0. Since these may also have stale
 62
 63
 * PC/BIOS partition tables, they need to come before
 64
 * the msdos entry.
 65
 */
 66 #ifdef CONFIG_ACORN_PARTITION_CUMANA
 67
 adfspart_check_CUMANA,
 68 #endif
```

112

NULL

```
69 #ifdef CONFIG_ACORN_PARTITION_ADFS
70
 adfspart check ADFS,
71 #endif
72
73 #ifdef CONFIG_EFI_PARTITION
74
 efi_partition,
 /* this must come before msdos */
75 #endif
76 #ifdef CONFIG_SGI_PARTITION
77
 sgi_partition,
78 #endif
79 #ifdef CONFIG_LDM_PARTITION
80
 /* this must come before msdos */
 ldm_partition,
81 #endif
82 #ifdef CONFIG MSDOS PARTITION
83
 msdos_partition,
 84 #endif
85 #ifdef CONFIG_OSF_PARTITION
 osf_partition,
87 #endif
88 #ifdef CONFIG_SUN_PARTITION
 sun_partition,
90 #endif
91 #ifdef CONFIG AMIGA PARTITION
92
 amiga_partition,
93 #endif
94 #ifdef CONFIG_ATARI_PARTITION
95
 atari_partition,
96 #endif
97 #ifdef CONFIG_MAC_PARTITION
98
 mac_partition,
99 #endif
100 #ifdef CONFIG_ULTRIX_PARTITION
101
 ultrix_partition,
102 #endif
103 #ifdef CONFIG_IBM_PARTITION
104
 ibm_partition,
105 #endif
106 #ifdef CONFIG_KARMA_PARTITION
107
 karma_partition,
108 #endif
109 #ifdef CONFIG_SYSV68_PARTITION
110
 sysv68_partition,
111 #endif
```

113 };

好家伙,一下子定义了这么多函数,要是每个都要看那我他妈还要不要活了.也亏了哥们儿是曾经的复旦大学优秀团员,要不然还不被吓死去了.

不过情况总还没有那么遭,我们不用像某些媒体一样每次都把夸大事实,以至于每年的洪水或干旱都被认定是百年一遇,搞得我们不禁怀疑自己到底活过了几个百年?眼下的情况其实很好对付,除非你就是专门研究分区表格式的,否则这一堆函数你一个也不用看.如果你真是研究分区表格式的,那么 fs/partitions 目录下面的文件你就得仔细看看了,各种格式的都有,你就捡自己需要的看吧.

localhost:/usr/src/linux-2.6.22.1 # ls fs/partitions/

Kconfig acorn.h atari.c check.h ibm.c karma.h mac.c msdos.h sgi.c sun.h ultrix.c Makefile amiga.c atari.h efi.c ibm.h ldm.c mac.h osf.c sgi.h sysv68.c ultrix.h acorn.c amiga.h check.c efi.h ldm.h msdos.c osf.h karma.c sun.c sysv68.h

基本上我想说的是,以上那么多个函数其目的就是一个,为了找到分区信息.而且最终分区信息总是会被记录在那个 struct parsed_partitions 结构体的指针.而接下来我们就会用到其中的信息,这其中像 size 啊,from 啊,这些变量的意思不言自明.

然后我们就来到了 add_partition,仍然是来自 fs/partitions/check.c:

```
371 void add partition(struct gendisk *disk, int part, sector t start, sector t len, int flags)
 372 {
 373
 struct hd_struct *p;
 374
 375
 p = kmalloc(sizeof(*p), GFP_KERNEL);
 376
 if (!p)
 377
 return;
 378
 379
 memset(p, 0, sizeof(*p));
 380
 p->start_sect = start;
 381
 p->nr_sects = len;
 382
 p->partno = part;
 383
 p->policy = disk->policy;
 384
 385
 if (isdigit(disk->kobj.name[strlen(disk->kobj.name)-1]))
 386
snprintf(p->kobj.name,KOBJ_NAME_LEN,"%sp%d",disk->kobj.name,part);
 387
 else
 388
snprintf(p->kobj.name,KOBJ_NAME_LEN,"%s%d",disk->kobj.name,part);
 389
 p->kobj.parent = &disk->kobj;
 390
 p->kobj.ktype = &ktype_part;
 391
 kobject_init(&p->kobj);
 392
 kobject add(&p->kobj);
 393
 if (!disk->part_uevent_suppress)
 394
 kobject_uevent(&p->kobj, KOBJ_ADD);
 395
 sysfs create link(&p->kobj, &block subsys.kobj, "subsystem");
```

```
396
 if (flags & ADDPART_FLAG_WHOLEDISK) {
397
 static struct attribute addpartattr = {
 .name = "whole_disk",
398
399
 .mode = S IRUSR | S IRGRP | S IROTH,
400
 .owner = THIS_MODULE,
401
 };
402
403
 sysfs_create_file(&p->kobj, &addpartattr);
404
 }
405
 partition_sysfs_add_subdir(p);
406
 disk->part[part-1] = p;
407 }
```

有了之前的经验,现在再看这些 kobject 相关的,sysfs 相关的函数就容易多了.

389 行这个 p->kobj.parent = &disk->kobj 保证了我们接下来生成的东西在刚才的目录之下,即 sda1,sda2,...在 sda 目录下.

[root@localhost tedkdb]# ls /sys/block/sda/

capability device queue sda9 removable sda10 sda12 sda14 sda2 sda5 sda7 slaves subsystem dev holders range sda1 sda11 sda13 sda15 sda3 sda6 sda8 size stat uevent

而 395 行 sysfs_create_link 的效果也很显然,

[root@localhost tedkdb]# ls -l/sys/block/sda/sda1/subsystem

lrwxrwxrwx 1 root root 0 Dec 13 03:15 /sys/block/sda/sda1/subsystem -> ../../block

而 partition sysfs add subdir 也没什么好说的,来自 fs/partitions/check.c:

333 static inline void partition_sysfs_add_subdir(struct hd_struct *p)

添加了 holders 子目录.

[root@localhost tedkdb]# ls /sys/block/sda/sda1/

dev holders size start stat subsystem uevent

最后,让我们记住这个函数做过的一件事情,对p的各个成员进行了赋值,而在函数的结尾处把disk->part[part-1]指向了 p.也就是说,从此以后,struct hd_struct 这个指针数组里就应该有内容了,而不再是空的.

到这里,rescan_partitions()宣告结束,回到 do_open()中.1183 行,让 bd_openers 这个引用计数增加1,如果 for_part 有值,那么就让它对应的引用计数也加1.然后 do_open 也就华丽丽的结束了,像多米诺骨牌一样,__blkdev_get 和 blkdev_get 相继返回.blkdev_put 和 blkdev_get 做的事情基本相反,我们就不看了,只是需要注意,它把刚才增加上去的这两个引用计数给减了回去.

最后,register_disk()中调用的最后一个函数就是 kobject_uevent(),这个函数就是通知用户空间的进程 udevd,告诉它有事件发生了,如果你使用的发行版正确配置了 udev 的配置文件(详见/etc/udev/目录下),那么其效果就是让/dev 目录下面有了相应的设备文件.比如:

[root@localhost tedkdb]# ls /dev/sda*

/dev/sda /dev/sda10 /dev/sda12 /dev/sda14 /dev/sda2 /dev/sda5 /dev/sda7 /dev/sda9 /dev/sda1 /dev/sda11 /dev/sda13 /dev/sda15 /dev/sda3 /dev/sda6 /dev/sda8 至于为什么,你可以去阅读关于 udev 的知识,这是用户空间的程序,咱们就不多说了.

浓缩就是精华?(三)

```
第三个,blk_register_queue().
 4079 int blk_register_queue(struct gendisk *disk)
 4080 {
 4081
 int ret;
 4082
 4083
 request_queue_t *q = disk->queue;
 4084
 4085
 if (!q || !q->request_fn)
 4086
 return -ENXIO;
 4087
 4088
 q->kobj.parent = kobject_get(&disk->kobj);
 4089
 4090
 ret = kobject_add(&q->kobj);
 4091
 if (ret < 0)
 4092
 return ret;
 4093
 4094
 kobject_uevent(&q->kobj, KOBJ_ADD);
 4095
 4096
 ret = elv register queue(q);
 4097
 if (ret) {
 4098
 kobject_uevent(&q->kobj, KOBJ_REMOVE);
 4099
 kobject_del(&q->kobj);
 4100
 return ret;
 4101
 }
 4102
 4103
 return 0;
```

首先,4090 行这个 kobject_add 很好解释,在/sys/block/sda/目录下面又多一个子目录而已,但问题是,这个 q 究竟是什么?这里我们把 disk->queue 赋给了它,而 disk->queue 又是什么呢?回过头去看 sd_probe(),当时我们有这么一句,

```
gd->queue = sdkp->device->request_queue;
```

4104 }

而 sdkp 是 struct scsi_disk 结构体指针,其 device 成员是 struct scsi_device 指针,那么这个 request_queue 呢?是 struct request_queue 结构体指针,表示的是一个请求队列.但它是从哪儿来的呢?一路走来的兄弟们可能会猜到,事实上 scsi 设备驱动和 usb 设备驱动有一点是相同的,在它们的 probe 函数被调用之前,核心层实际上已经为它们做了许多工作了.比如 usb 那边就

是为 usb 设备申请 usb_device 结构体变量,而这边也是如此,申请了 scsi_device 结构体变量,为它的一些成员赋好了值,这其中就包括了这个请求队列.

准确地说,在 scsi 总线扫描的时候,每当探测到一个设备,就会调用 scsi_alloc_sdev()函数,这个函数我们无意多说,但是可以告诉你的是,它会调用一个叫做 scsi_alloc_queue()的函数.而这个函数涉及到很多 block 层提供的函数,所以我们不得不从这里开始看起,来自drivers/scsi/scsi_lib.c:

```
1569 struct request_queue *__scsi_alloc_queue(struct Scsi_Host *shost,
 1570
 request_fn_proc *request_fn)
 1571 {
 1572
 struct request_queue *q;
 1573
 1574
 q = blk_init_queue(request_fn, NULL);
 1575
 if (!q)
 1576
 return NULL;
 1577
 1578
 blk_queue_max_hw_segments(q, shost->sg_tablesize);
 1579
 blk_queue_max_phys_segments(q, SCSI_MAX_PHYS_SEGMENTS);
 1580
 blk queue max sectors(q, shost->max sectors);
 1581
 blk_queue_bounce_limit(q, scsi_calculate_bounce_limit(shost));
 1582
 blk_queue_segment_boundary(q, shost->dma_boundary);
 1583
 1584
 if (!shost->use_clustering)
 1585
 clear bit(QUEUE FLAG CLUSTER, &q->queue flags);
 1586
 return q;
 1587 }
 1588 EXPORT_SYMBOL(__scsi_alloc_queue);
 1590 struct request_queue *scsi_alloc_queue(struct scsi_device *sdev)
 1591 {
 1592
 struct request queue *q;
 1593
 1594
 q = __scsi_alloc_queue(sdev->host, scsi_request_fn);
 1595
 if (!q)
 1596
 return NULL;
 1597
 1598
 blk_queue_prep_rq(q, scsi_prep_fn);
 1599
 blk_queue_issue_flush_fn(q, scsi_issue_flush_fn);
 1600
 blk_queue_softirq_done(q, scsi_softirq_done);
 1601
 return q;
 1602 }
这两个函数因为调用关系所以一并贴了出来.
我们首先要看的很自然就是 blk_init_queue(),它来自 block/ll_rw_blk.c:
 1860 /**
 1861 * blk init queue - prepare a request queue for use with a block device
```

```
1862
 The function to be called to process requests that have been
1863
 placed on the queue.
1864
 * @lock: Request queue spin lock
1865
1866
 * Description:
1867
 If a block device wishes to use the standard request handling procedures,
1868
 *
 which sorts requests and coalesces adjacent requests, then it must
1869
 call blk_init_queue(). The function @rfn will be called when there
1870
 are requests on the queue that need to be processed. If the device
1871
 supports plugging, then @rfn may not be called immediately when requests
1872
 are available on the queue, but may be called at some time later instead.
1873
 Plugged queues are generally unplugged when a buffer belonging to one
1874
 of the requests on the queue is needed, or due to memory pressure.
1875
1876
 @rfn is not required, or even expected, to remove all requests off the
1877
 queue, but only as many as it can handle at a time.  If it does leave
1878
 requests on the queue, it is responsible for arranging that the requests
1879
 *
 get dealt with eventually.
1880
 *
1881
 The queue spin lock must be held while manipulating the requests on the
1882
 request queue; this lock will be taken also from interrupt context, so irq
1883
 disabling is needed for it.
1884
1885
 Function returns a pointer to the initialized request queue, or NULL if
 it didn't succeed.
1886
1887
1888
 * Note:
 *
1889
 blk_init_queue() must be paired with a blk_cleanup_queue() call
1890
 when the block device is deactivated (such as at module unload).
1891
 **/
1892
1893 request_queue_t *blk_init_queue(request_fn_proc *rfn, spinlock_t *lock)
1894 {
1895
 return blk_init_queue_node(rfn, lock, -1);
1896 }
1897 EXPORT_SYMBOL(blk_init_queue);
1898
1899 request_queue_t *
1900 blk_init_queue_node(request_fn_proc *rfn, spinlock_t *lock, int node_id)
1901 {
1902
 request_queue_t *q = blk_alloc_queue_node(GFP_KERNEL, node_id);
1903
1904
 if (!q)
1905
 return NULL;
```

```
1906
1907
 q->node = node_id;
1908
 if (blk_init_free_list(q)) {
1909
 kmem_cache_free(requestq_cachep, q);
1910
 return NULL;
1911
 }
1912
 /*
1913
1914
 * if caller didn't supply a lock, they get per-queue locking with
1915
 * our embedded lock
 */
1916
1917
 if (!lock) {
1918
 spin_lock_init(&q->__queue_lock);
1919
 lock = &q->__queue_lock;
1920
 }
1921
1922
 q->request_fn
 = rfn;
1923
 q->prep_rq_fn
 = NULL;
1924
 q->unplug_fn
 = generic_unplug_device;
1925
 = (1 << QUEUE_FLAG_CLUSTER);
 q->queue_flags
1926
 q->queue_lock
 = lock;
1927
1928
 blk_queue_segment_boundary(q, 0xffffffff);
1929
1930
 blk_queue_make_request(q, __make_request);
1931
 blk_queue_max_segment_size(q, MAX_SEGMENT_SIZE);
1932
1933
 blk_queue_max_hw_segments(q, MAX_HW_SEGMENTS);
1934
 blk_queue_max_phys_segments(q, MAX_PHYS_SEGMENTS);
1935
1936
 q->sg_reserved_size = INT_MAX;
1937
1938
1939
 * all done
1940
 */
1941
 if (!elevator_init(q, NULL)) {
1942
 blk_queue_congestion_threshold(q);
1943
 return q;
1944
 }
1945
1946
 blk_put_queue(q);
1947
 return NULL;
1948 }
```

别看这些函数都很可怕,真正我们目前需要关注的其实只是其中的某几个而已.它们这个

```
blk_alloc_queue_node 和 elevator_init().前者来自 block/ll_rw_blk.c,后者则来自 block/elevator.c:
 1836 request_queue_t *blk_alloc_queue_node(gfp_t gfp_mask, int node_id)
 1837 {
 1838
 request_queue_t *q;
 1839
 1840
 q = kmem_cache_alloc_node(requestq_cachep, gfp_mask, node_id);
 1841
 if (!q)
 1842
 return NULL;
 1843
 1844
 memset(q, 0, sizeof(*q));
 1845
 init_timer(&q->unplug_timer);
 1846
 1847
 snprintf(q->kobj.name, KOBJ_NAME_LEN, "%s", "queue");
 1848
 q->kobj.ktype = &queue ktype;
 1849
 kobject_init(&q->kobj);
 1850
 1851
 q->backing_dev_info.unplug_io_fn = blk_backing_dev_unplug;
 1852
 q->backing dev info.unplug io data = q;
 1853
 1854
 mutex_init(&q->sysfs_lock);
 1855
 1856
 return q;
 1857 }
还记得本故事最早时期讲的那个blk_dev_init吧,当时我们调用 kmem_cache_create()申请了一
个内存池 request cachep,现在就该用它了.从这个池子里申请了一个 struct request queue t 结
构体的空间,给了指针 q,然后 1844 行初始化为 0.而 1847 行让 q 的 kobj.name 等于"queue",这
就是为什么今后我们在/sys/block/sda/目录下面能看到一个叫做"queue"的目录.
[root@localhost ~]# ls /sys/block/sda/
capability
 device
 queue
 removable
 sda10
 sda12
 sda14
 sda2
 sda5
 sda7
 sda9
slaves subsystem dev
 sda11 sda13
 sda15
 sda3
 holders
 range
 sda1
sda6 sda8 size stat
 uevent
而这个 queue 目录下面的内容是什么呢?
[root@localhost ~]# ls /sys/block/sda/queue/
iosched max_hw_sectors_kb max_sectors_kb nr_requests read_ahead_kb scheduler
这几个文件从哪来的?注意 1848 行那个 queue_ktype.
 4073 static struct kobj_type queue_ktype = {
 4074
 .sysfs_ops
 = &queue_sysfs_ops,
 4075
 .default_attrs = default_attrs,
 4076
 .release
 = blk_release_queue,
 4077 };
如果你真懂设备模型,那么你一定会去查看这个 default_attrs 是什么,
 3988 static struct queue_sysfs_entry queue_requests_entry = {
 3989
 .attr = {.name = "nr_requests", .mode = S_IRUGO | S_IWUSR },
 3990
 .show = queue_requests_show,
```

```
3991
 .store = queue_requests_store,
 3992 };
 3993
 3994 static struct queue sysfs entry queue ra entry = {
 3995
 .attr = {.name = "read_ahead_kb", .mode = S_IRUGO | S_IWUSR },
 3996
 .show = queue_ra_show,
 3997
 .store = queue_ra_store,
 3998 };
 3999
 4000 static struct queue_sysfs_entry queue_max_sectors_entry = {
 .attr = {.name = "max_sectors_kb", .mode = S_IRUGO | S_IWUSR },
 4002
 .show = queue_max_sectors_show,
 4003
 .store = queue_max_sectors_store,
 4004 };
 4005
 4006 static struct queue_sysfs_entry queue_max_hw_sectors_entry = {
 4007
 .attr = {.name = "max_hw_sectors_kb", .mode = S_IRUGO },
 4008
 .show = queue max hw sectors show,
 4009 };
 4010
 4011 static struct queue_sysfs_entry queue_iosched_entry = {
 4012
 .attr = {.name = "scheduler", .mode = S_IRUGO | S_IWUSR },
 4013
 .show = elv iosched show,
 4014
 .store = elv_iosched_store,
 4015 };
 4016
 4017 static struct attribute *default_attrs[] = {
 4018
 &queue_requests_entry.attr,
 4019
 &queue_ra_entry.attr,
 4020
 &queue max hw sectors entry.attr,
 4021
 &queue_max_sectors_entry.attr,
 4022
 &queue_iosched_entry.attr,
 4023
 NULL,
 4024 };
看到了吗?是一个指针数组,按照设备模型的理论来说,这些就是定义了一些属性,kobject 的属
性,看到这些属性的 name 是不是和刚才那个 queue 目录下面的文件名字是一样的?没错,queue
目录下面每个文件就是和这里这些属性一一对应的.不过有一个东西例外,它就是 iosched,这
不是一个文件,这是一个目录.
[root@localhost ~]# ls -l/sys/block/sdf/queue/
total 0
drwxr-xr-x 2 root root
 0 Dec 14 02:46 iosched
-r--r-- 1 root root 4096 Dec 14 06:21 max_hw_sectors_kb
-rw-r--r-- 1 root root 4096 Dec 14 06:21 max_sectors_kb
-rw-r--r-- 1 root root 4096 Dec 14 06:21 nr requests
```

```
-rw-r--r-- 1 root root 4096 Dec 14 06:21 read_ahead_kb
-rw-r--r-- 1 root root 4096 Dec 14 06:21 scheduler
[root@localhost ~]# ls /sys/block/sdf/queue/iosched/
back seek max
 fifo_expire_async
 quantum
 slice_async_rq
 slice_sync
back_seek_penalty fifo_expire_sync
 slice_async slice_idle
关于这个目录,我们来看另一个函数,elevator_init(),来自 block/elevator.c:
 220 int elevator_init(request_queue_t *q, char *name)
 221 {
 222
 struct elevator type *e = NULL;
 223
 struct elevator_queue *eq;
 224
 int ret = 0;
 225
 void *data;
 226
 227
 INIT LIST HEAD(&q->queue head);
 228
 q->last_merge = NULL;
 229
 q->end_sector = 0;
 230
 q->boundary_rq = NULL;
 231
 232
 if (name && !(e = elevator_get(name)))
 233
 return -EINVAL;
 234
 235
 if (!e && *chosen_elevator && !(e = elevator_get(chosen_elevator)))
 236
 printk("I/O scheduler %s not found\n", chosen elevator);
 237
 238
 if (!e && !(e = elevator get(CONFIG DEFAULT IOSCHED))) {
 239
 printk("Default I/O scheduler not found, using no-op\n");
 240
 e = elevator_get("noop");
 241
 }
 242
 243
 eq = elevator\_alloc(q, e);
 244
 if (!eq)
 245
 return -ENOMEM;
 246
 247
 data = elevator_init_queue(q, eq);
 248
 if (!data) {
 249
 kobject_put(&eq->kobj);
 250
 return -ENOMEM;
 251
 }
 252
 253
 elevator_attach(q, eq, data);
 254
 return ret;
 255 }
重点关注 elevator_alloc().
```

179 static elevator_t *elevator_alloc(request_queue_t *q, struct elevator_type *e)

939

if (!error) {

```
180 {
 181
 elevator t *eq;
 182
 int i;
 183
 184
 eq = kmalloc_node(sizeof(elevator_t), GFP_KERNEL, q->node);
 185
 if (unlikely(!eq))
 186
 goto err;
 187
 188
 memset(eq, 0, sizeof(*eq));
 189
 eq->ops = &e->ops;
 190
 eq->elevator_type = e;
 191
 kobject_init(&eq->kobj);
 192
 snprintf(eq->kobj.name, KOBJ_NAME_LEN, "%s", "iosched");
 193
 eq->kobj.ktype = &elv ktype;
 194
 mutex_init(&eq->sysfs_lock);
 195
 196
 eq->hash = kmalloc_node(sizeof(struct hlist_head) * ELV_HASH_ENTRIES,
 197
 GFP KERNEL, q->node);
 198
 if (!eq->hash)
 199
 goto err;
 200
 for (i = 0; i < ELV\_HASH\_ENTRIES; i++)
 201
 202
 INIT HLIST HEAD(&eq->hash[i]);
 203
 204
 return eq;
 205 err:
 206
 kfree(eq);
 207
 elevator_put(e);
 208
 return NULL;
 209 }
无非就是申请一个 struct elevator_t 结构体变量的空间并且初始化为 0.
而真正引发我们兴趣的是192行,很显然,就是因为这里把eq的kobj的name设置为"iosched",
才会让我们在 queue 目录下看到那个"iosched"子目录.
而这个子目录下那些乱七八糟的文件又来自哪里呢?正是下面这个 elv_register_queue()函数,
这个我们在 blk_register_queue()中调用的函数.
 931 int elv_register_queue(struct request_queue *q)
 932 {
 933
 elevator_t *e = q->elevator;
 934
 int error;
 935
 936
 e->kobj.parent = &q->kobj;
 937
 938
 error = kobject_add(&e->kobj);
```

```
940
 struct elv_fs_entry *attr = e->elevator_type->elevator_attrs;
941
 if (attr) {
942
 while (attr->attr.name) {
943
 if (sysfs create file(&e->kobj, &attr->attr))
944
 break;
945
 attr++;
946
 }
947
948
 kobject uevent(&e->kobj, KOBJ ADD);
949
 }
950
 return error;
951 }
```

936 行保证了,iosched 是出现在 queue 目录下而不是出现在别的地方,而 942 行这个 while 循环则是创建 iosched 目录下面那么多文件的.我们先来看这个 attr 到底是什么,这里它指向了 e->elevator_type->elevator_attrs,而在刚才那个 elevator_alloc()函数中,190 行,我们看到了 eq->elevator type 被赋上了 e,回溯至 elevator init(),我们来看 e 究竟是什么.

首先,当我们在 blk_init_queue_node()中调用 elevator_init 的时候,传递的第二个参数是 NULL,即 name 指针是 NULL.

那么很明显,235 行和 238 行这两个 if 语句对于 e 的取值至关重要.而到了现在,传说中的电梯 算法也不得不介绍了.

话说,在 Linux 中如果你要读写一些磁盘数据,你需要创建一个 block device request.这个 request 基本上描述了请求的扇区以及操作的类型.(即,你是要读还是要写)而对于一个设备来说,请求多了自然就应该使用某种数据结构来存储它们,很显然我们会使用队列,于是,Linux 中为每个块设备准备了一个请求队列,即所谓的 request queue.每接收到一个请求,就把它插入到 request queue 这个队列中去.

那么这里有一个问题,比如说队列里有好几十个请求,那么谁先执行谁后执行呢?是不是谁先提交就先执行谁?不是.这里需要调度,否则磁盘的性能就会很糟糕.

比如说英超联赛,拿我家切尔西来举例,一个赛季 38 场英超联赛,如果说赛程是一场主场一场客场一场主场一场客场…,那么这样的赛程一定是很糟糕的,因为球员要不停的奔波,每踢一场比赛就得进行一次车旅劳顿,球员纷纷疲于奔命,状态根本无法保证,那么比这个好点的赛程是什么?比如,连续几个主场,连续几个客场,那么至少在连续的这几个主场作战的期间球员们不用把体力消耗在旅途中,而在连续的几个客场中,怎么安排又有区别了,假设有这样四个连续的客场,对手分别是曼联,曼城,利物浦,埃弗顿,那么理想的赛程是,踢曼联和踢曼城这两场相邻,踢利物浦和踢埃弗顿这两场相邻,这样旅途耗费时间最少,那么最恶劣的赛程是什么呢?先去曼彻斯特踢曼联,然后去利物浦踢利物浦,然后又折回曼彻斯特踢曼城,再然后又杀回利物浦去战埃弗顿,很显然这样的赛程是最艰苦的,这就是所谓的魔鬼赛程.所以赛程的好坏很有可能影响一支球队的战绩.

而磁盘调度也是如此.磁头的移来移去是很费时间的,如果我这一次要读的扇区在"曼彻斯特",下一次要读的扇区又在"利物浦",下下次又回到"曼彻斯特",然后又去到"利物浦",这样显然会影响磁盘的性能.所以如果我们能够改变这种顺序,能够让前后两次访问的扇区尽量在相邻的位置,那么毫无疑问将提高磁盘的性能.而完成这项工作的叫做 IO 调度器.(The I/O Scheduler) IO 调度器的总体目标是希望让磁头能够总是往一个方向移动,移动到底了再往反方向走,这恰恰就是现实生活中的电梯模型,所以 IO 调度器也被叫做电梯.(elevator)而相应的算法也就被叫做电梯算法.而 Linux 中 IO 调度的电梯算法有好几种,一个叫做 as(Anticipatory),一个叫做

cfq(Complete Fairness Queueing),一个叫做 deadline,还有一个叫做 noop(No Operation).具体使用哪种算法我们可以在启动的时候通过内核参数 elevator 来指定.比如在我的 grub 配置文件中就这样设置过:

###Don't change this comment - YaST2 identifier: Original name: linux### title Linux

kernel (hd0,0)/vmlinuz root=/dev/sda3 selinux=0 resume=/dev/sda2 splash=silent elevator=cfq showopts console=ttyS0,9600 console=tty0

initrd (hd0,0)/initrd

让 elevator=cfq,因此 cfq 算法将是我们的 IO 调度器所采用的算法.而另一方面我们也可以单独的为某个设备指定它所采用的 IO 调度算法,这就通过修改在/sys/block/sda/queue/目录下面的 scheduler 文件.比如我们可以先看一下我的这块硬盘:

[root@localhost ~]# cat /sys/block/sda/queue/scheduler

noop anticipatory deadline [cfq]

134 {

可以看到我们这里采用的是 cfq.

Ok,现在还不是细说这几种算法的时刻,我们接着刚才的话题,还看 elevator_init().

首先 chosen elevator 是定义于 block/elevator.c 中的一个字符串.

160 static char chosen_elevator[16];

这个字符串就是用来记录启动参数 elevator 的.如果没有设置,那就没有值.

而 CONFIG_DEFAULT_IOSCHED 是一个编译选项.它就是一字符串,在编译内核的时候设置的,比如我的是 cfq.

119 CONFIG_DEFAULT_IOSCHED="cfq"

你当然也可以选择其它三个,看个人喜好了,喜欢哪个就选择哪个.我的建议是,喜欢的就要拥有她,不要害怕结果.总之这个字符串会传递给 elevator get 这个来自 block/elevator.c 的函数:

133 static struct elevator_type *elevator_get(const char *name)

```
135
 struct elevator_type *e;
 136
 137
 spin_lock(&elv_list_lock);
 138
 139
 e = elevator find(name);
 140
 if (e && !try_module_get(e->elevator_owner))
 141
 e = NULL;
 142
 143
 spin_unlock(&elv_list_lock);
 144
 145
 return e;
 146 }
这里 elevator_find()也来自同一个文件.
 112 static struct elevator_type *elevator_find(const char *name)
 113 {
 114
 struct elevator_type *e;
 115
 struct list_head *entry;
 116
 117
 list_for_each(entry, &elv_list) {
```

&elv_list 是什么?首先,复旦南区后门卖炒饭的那几对夫妻都知道 elv_list 一定是一个链表.但是这张链表具体是什么内容呢?事实上,甭管是这四种算法中的哪一种,在正式登台演出之前,都需要做一些初始化,初始化过程中最本质的一项工作就是调用 elv_register()函数来注册自己.而这个注册主要就是往 elv_list 这张链表里登记.

```
965 int elv register(struct elevator type *e)
 966 {
 967
 char *def = "";
 968
 969
 spin lock(&elv list lock);
 970
 BUG_ON(elevator_find(e->elevator_name));
 971
 list_add_tail(&e->list, &elv_list);
 972
 spin_unlock(&elv_list_lock);
 973
 974
 if (!strcmp(e->elevator name, chosen elevator) ||
 975
 (!*chosen elevator &&
 976
 !strcmp(e->elevator name,
CONFIG_DEFAULT_IOSCHED)))
 977
 def = " (default)";
 978
 979
 printk(KERN_INFO "io scheduler %s registered%s\n", e->elevator_name,
def);
 980
 return 0;
 981 }
```

看到 list_add_tail 那行了吗.那么这个 elevator_type 结构体又代表了什么呢?正如其名,它代表着一种电梯算法的类型,比如对于 cfq,在 cfq-iosched.c 文件中,就定义了这么一个结构体变量 iosched_cfq.

```
2188 static struct elevator_type iosched_cfq = {
2189
 .ops = {
2190
 .elevator_merge_fn =
 cfq_merge,
2191
 .elevator_merged_fn =
 cfq_merged_request,
2192
 cfq_merged_requests,
 .elevator_merge_req_fn =
2193
 .elevator_allow_merge_fn =
 cfq_allow_merge,
2194
 .elevator_dispatch_fn =
 cfq_dispatch_requests,
2195
 .elevator_add_req_fn =
 cfq_insert_request,
2196
 .elevator_activate_req_fn =
 cfq_activate_request,
```

```
2197
 .elevator_deactivate_req_fn =
 cfq_deactivate_request,
 2198
 .elevator queue empty fn =
 cfq_queue_empty,
 2199
 .elevator_completed_req_fn =
 cfq_completed_request,
 2200
 .elevator former req fn =
 elv rb former request,
 2201
 .elevator_latter_req_fn =
 elv_rb_latter_request,
 2202
 .elevator_set_req_fn =
 cfq_set_request,
 2203
 .elevator_put_req_fn =
 cfq_put_request,
 2204
 .elevator_may_queue_fn =
 cfq_may_queue,
 cfq_init_queue,
 2205
 .elevator init fn =
 2206
 .elevator_exit_fn =
 cfq_exit_queue,
 2207
 .trim =
 cfq_free_io_context,
 2208
 },
 2209
 .elevator_attrs =
 cfq_attrs,
 2210
 .elevator name =
 "cfq",
 2211
 .elevator_owner =
 THIS_MODULE,
 2212 };
同样,我们可以找到,对于 noop,也有类似的变量.
 87 static struct elevator type elevator noop = {
 88
 .ops = {
 89
 .elevator_merge_req_fn
 = noop_merged_requests,
 90
 .elevator_dispatch_fn
 = noop_dispatch,
 91
 .elevator_add_req_fn
 = noop_add_request,
 92
 .elevator queue empty fn
 = noop_queue_empty,
 93
 .elevator_former_req_fn
 = noop_former_request,
 94
 .elevator latter req fn
 = noop latter request,
 95
 .elevator_init_fn
 = noop_init_queue,
 96
 .elevator_exit_fn
 = noop_exit_queue,
 97
 },
 98
 .elevator_name = "noop",
 99
 .elevator owner = THIS MODULE,
 100 };
```

所以,我们就知道这个e到底是要得到什么了,如果你什么都没设置,那么它只能选择最差的那个,noop.于是到现在我们终于明白 elv_register_queue()中那个 e->elevator_type 是啥了.而我们要的是 e->elevator_type->elevator_attrs.对于 cfq,很显然,它就是 cfq_attrs.在 block/cfq-iosched.c中:

```
2175 static struct elv_fs_entry cfq_attrs[] = {
2176
 CFQ_ATTR(quantum),
2177
 CFQ_ATTR(fifo_expire_sync),
2178
 CFQ_ATTR(fifo_expire_async),
2179
 CFQ_ATTR(back_seek_max),
2180
 CFQ_ATTR(back_seek_penalty),
2181
 CFQ_ATTR(slice_sync),
2182
 CFQ_ATTR(slice_async),
2183
 CFQ_ATTR(slice_async_rq),
```

```
2184 CFQ_ATTR(slice_idle),
2185 __ATTR_NULL
2186 };
```

所以,那个 while 循环的 sysfs_create_file 的功绩就是以上面这个数组的元素的名字建立一堆的文件.而这正是我们在/sys/block/sdf/queue/iosched/目录下面看到的那些文件.

至此,elv_register_queue 就算是结束了,从而 blk_register_queue()也就结束了,而 add_disk 这个不朽的函数终于大功告成.这一刻开始,整个块设备工作的大舞台就已经搭好了.对于 sd 那边来说,sd_probe 就是在结束 add_disk 之后结束的.

看完之后,我深深的吸了一口气,我不得不承认,add_disk 这个函数,这个只有四行代码的函数,很好,很强大.写代码毕竟不是写琼瑶剧本,不可能像<<一帘幽梦>>里的一句"我爱你",需要用四十几集来诠释,那才叫一个深刻呢!

scsi 命令的前世今生(一)

现在我们块设备也有了,队列也有了,要提交请求也就可以开始提交了.那就让我们来研究一下如何提交请求如何处理请求吧.不过哥们儿有言在先,出错处理的那些乱七八糟的代码咱们就不理睬了.

仍然以 scsi 磁盘举例,最初 scsi 这边发送的是 scsi 命令,可是从 block 走就得变成 request,然而走到 usb-storage 那边又得变回 scsi 命令.换言之,这整个过程 scsi 命令要变两次身.

首先让我们从 sd 那边很常用的一个函数开始,我们来看 scsi 命令是如何在光天化日之下被偷梁换柱的变成了 request,这个函数就是 scsi_execute_req().来自 drivers/scsi/scsi_lib.c:

```
216 int scsi_execute_req(struct scsi_device *sdev, const unsigned char *cmd,
```

```
217
 int data_direction, void *buffer, unsigned bufflen,
218
 struct scsi sense hdr *sshdr, int timeout, int retries)
219 {
220
 char *sense = NULL;
221
 int result;
222
223
 if (sshdr) {
224
 sense = kzalloc(SCSI_SENSE_BUFFERSIZE, GFP_NOIO);
225
 if (!sense)
226
 return DRIVER_ERROR << 24;
227
 }
228
 result = scsi_execute(sdev, cmd, data_direction, buffer, bufflen,
229
 sense, timeout, retries, 0);
230
 if (sshdr)
231
 scsi_normalize_sense(sense, SCSI_SENSE_BUFFERSIZE, sshdr);
232
233
 kfree(sense);
234
 return result;
235 }
```

这里面最需要关注的就是一个函数,scsi_execute(),来自同一个文件.

```
164 /**
 165 * scsi execute - insert request and wait for the result
 scsi device
 166 * @sdev:
 167 * @cmd:
 scsi command
 * @data_direction: data direction
 169 * @buffer:
 data buffer
 len of buffer
 170 * @bufflen:
 171 * @sense:
 optional sense buffer
 172 * @timeout:
 request timeout in seconds
 173 * @retries:
 number of times to retry request
 174 * @flags:
 or into request flags;
 175 *
 176 * returns the req->errors value which is the scsi_cmnd result
 177 * field.
 178 **/
 179 int scsi_execute(struct scsi_device *sdev, const unsigned char *cmd,
 180
 int data_direction, void *buffer, unsigned bufflen,
 181
 unsigned char *sense, int timeout, int retries, int flags)
 182 {
 183
 struct request *req;
 184
 int write = (data_direction == DMA_TO_DEVICE);
 185
 int ret = DRIVER_ERROR << 24;
 186
 187
 req = blk_get_request(sdev->request_queue, write, __GFP_WAIT);
 188
 189
 if (bufflen && blk_rq_map_kern(sdev->request_queue, req,
 190
 buffer, bufflen, __GFP_WAIT))
 191
 goto out;
 192
 193
 req->cmd len = COMMAND SIZE(cmd[0]);
 194
 memcpy(req->cmd, cmd, req->cmd_len);
 195
 req->sense = sense;
 196
 req->sense\_len = 0;
 197
 req->retries = retries;
 198
 req->timeout = timeout;
 199
 req->cmd_type = REQ_TYPE_BLOCK_PC;
 200
 req->cmd_flags |= flags | REQ_QUIET | REQ_PREEMPT;
 201
 202
 * head injection *required* here otherwise quiesce won't work
 203
204
 205
 blk_execute_rq(req->q, NULL, req, 1);
 206
 207
 ret = req->errors;
```

```
208
 out:
 209
 blk_put_request(req);
 210
 211
 return ret;
 212 }
首先被调用的是 blk_get_request.来自 block/ll_rw_blk.c:
 2215 struct request *blk_get_request(request_queue_t *q, int rw, gfp_t gfp_mask)
 2216 {
 2217
 struct request *rq;
 2218
 2219
 BUG ON(rw != READ && rw != WRITE);
 2220
 2221
 spin_lock_irq(q->queue_lock);
 2222
 if (gfp mask & GFP WAIT) {
 2223
 rq = get_request_wait(q, rw, NULL);
 2224
 } else {
 2225
 rq = get_request(q, rw, NULL, gfp_mask);
 2226
 if (!rq)
 2227
 spin_unlock_irq(q->queue_lock);
 2228
 2229
 /* q->queue_lock is unlocked at this point */
 2230
 2231
 return rq;
 2232 }
注意到我们调用这个函数的时候,第二个参数确实是__GFP_WAIT.所以 2223 行会被执
行.get_request_wait()来自同一个文件:
 2173 static struct request *get_request_wait(request_queue_t *q, int rw_flags,
 2174
 struct bio *bio)
 2175 {
 2176
 const int rw = rw flags & 0x01;
 2177
 struct request *rq;
 2178
 2179
 rq = get_request(q, rw_flags, bio, GFP_NOIO);
 2180
 while (!rq) {
 2181
 DEFINE_WAIT(wait);
 2182
 struct request_list *rl = &q->rq;
 2183
 2184
 prepare_to_wait_exclusive(&rl->wait[rw], &wait,
 2185
 TASK_UNINTERRUPTIBLE);
 2186
 2187
 rq = get_request(q, rw_flags, bio, GFP_NOIO);
 2188
 2189
 if (!rq) {
 2190
 struct io_context *ioc;
```

```
2191
 2192
 blk add trace generic(q, bio, rw, BLK TA SLEEPRQ);
 2193
 2194
 __generic_unplug_device(q);
 2195
 spin_unlock_irq(q->queue_lock);
 2196
 io_schedule();
 2197
 /*
 2198
 2199
 * After sleeping, we become a "batching" process and
 2200
 * will be able to allocate at least one request, and
 2201
 * up to a big batch of them for a small period time.
 2202
 * See ioc_batching, ioc_set_batching
 2203
 2204
 ioc = current_io_context(GFP_NOIO, q->node);
 2205
 ioc_set_batching(q, ioc);
 2206
 2207
 spin_lock_irq(q->queue_lock);
 2208
 2209
 finish_wait(&rl->wait[rw], &wait);
 2210
 }
 2211
 2212
 return rq;
 2213 }
而真正被调用的又是 get_request(),仍然是来自同一个文件.
 2063 /*
 * Get a free request, queue_lock must be held.
 2064
 * Returns NULL on failure, with queue_lock held.
 2066
 * Returns !NULL on success, with queue_lock *not held*.
 2067
 2068 static struct request *get request(request queue t *q, int rw flags,
 2069
 struct bio *bio, gfp_t gfp_mask)
 2070 {
 2071
 struct request *rq = NULL;
 2072
 struct request_list *rl = &q->rq;
 2073
 struct io_context *ioc = NULL;
 2074
 const int rw = rw_flags & 0x01;
 2075
 int may_queue, priv;
 2076
 2077
 may_queue = elv_may_queue(q, rw_flags);
 if (may_queue == ELV_MQUEUE_NO)
 2078
 2079
 goto rq_starved;
 2080
 2081
 if (rl->count[rw]+1 >= queue_congestion_on_threshold(q)) {
 2082
 if (rl->count[rw]+1>= q->nr\_requests) {
```

```
2083
 ioc = current_io_context(GFP_ATOMIC, q->node);
 /*
2084
2085
 * The queue will fill after this allocation, so set
2086
 * it as full, and mark this process as "batching".
2087
 * This process will be allowed to complete a batch of
2088
 * requests, others will be blocked.
 */
2089
2090
 if (!blk_queue_full(q, rw)) {
2091
 ioc set batching(q, ioc);
2092
 blk_set_queue_full(q, rw);
2093
 } else {
2094
 if (may_queue != ELV_MQUEUE_MUST
2095
 && !ioc_batching(q, ioc)) {
2096
 /*
2097
 * The queue is full and the allocating
2098
 * process is not a "batcher", and not
2099
 * exempted by the IO scheduler
2100
 */
2101
 goto out;
2102
 }
2103
 }
2104
2105
 blk_set_queue_congested(q, rw);
2106
 }
2107
2108
2109
 * Only allow batching queuers to allocate up to 50% over the defined
2110
 * limit of requests, otherwise we could have thousands of requests
2111
 * allocated with any setting of ->nr_requests
2112
2113
 if (rl->count[rw] >= (3 * q->nr\_requests / 2))
2114
 goto out;
2115
2116
 rl->count[rw]++;
2117
 rl->starved[rw] = 0;
2118
2119
 priv = !test_bit(QUEUE_FLAG_ELVSWITCH, &q->queue_flags);
2120
 if (priv)
2121
 rl->elvpriv++;
2122
2123
 spin_unlock_irq(q->queue_lock);
2124
2125
 rq = blk_alloc_request(q, rw_flags, priv, gfp_mask);
2126
 if (unlikely(!rq)) {
```

```
/*
 2127
 2128
 * Allocation failed presumably due to memory. Undo anything
 2129
 * we might have messed up.
 2130
 2131
 * Allocating task should really be put onto the front of the
 2132
 * wait queue, but this is pretty rare.
 2133
 2134
 spin_lock_irq(q->queue_lock);
 2135
 freed request(q, rw, priv);
 2136
 2137
 2138
 * in the very unlikely event that allocation failed and no
 2139
 * requests for this direction was pending, mark us starved
 2140
 * so that freeing of a request in the other direction will
 2141
 * notice us. another possible fix would be to split the
 2142
 * rq mempool into READ and WRITE
 2143
 2144 rg starved:
 2145
 if (unlikely(rl->count[rw] == 0))
 2146
 rl->starved[rw] = 1;
 2147
 2148
 goto out;
 2149
 }
 2150
 2151
 /*
 2152
 * ioc may be NULL here, and ioc_batching will be false. That's
 2153
 * OK, if the queue is under the request limit then requests need
 2154
 * not count toward the nr_batch_requests limit. There will always
 2155
 * be some limit enforced by BLK_BATCH_TIME.
 */
 2156
 2157
 if (ioc_batching(q, ioc))
 2158
 ioc->nr_batch_requests--;
 2159
 2160
 rq_init(q, rq);
 2161
 2162
 blk_add_trace_generic(q, bio, rw, BLK_TA_GETRQ);
 2163 out:
 2164
 return rq;
 2165 }
这个 elv_may_queue 来自 block/elevator.c:
 848 int elv_may_queue(request_queue_t *q, int rw)
 849 {
 850
 elevator_t *e = q->elevator;
 851
```

```
if (e->ops->elevator_may_queue_fn)
return e->ops->elevator_may_queue_fn(q, rw);
return ELV_MQUEUE_MAY;
856 }
```

属于我们的那个elevator_t结构体变量是当初我们在elevator_init()中调用elevator_alloc()申请的.它的ops 显然是和具体我们采用了哪种电梯有关系的.这里我们为了简便起见,做一个最不要脸的选择,选择"noop",这种最简单最原始的机制.再一次贴出它的elevator_type.

```
87 static struct elevator type elevator noop = {
88
 .ops = {
 89
 .elevator_merge_req_fn
 = noop_merged_requests,
 90
 .elevator_dispatch_fn
 = noop_dispatch,
91
 .elevator_add_req_fn
 = noop_add_request,
92
 .elevator queue empty fn
 = noop queue empty,
93
 .elevator_former_req_fn
 = noop_former_request,
 94
 .elevator latter reg fn
 = noop_latter_request,
 95
 .elevator_init_fn
 = noop_init_queue,
 96
 .elevator exit fn
 = noop_exit_queue,
97
 },
98
 .elevator name = "noop",
99
 .elevator_owner = THIS_MODULE,
100 };
```

是不是觉得很开心.对于我们选择的这种 noop 的电梯,elevator_may_queue_fn 根本就没有定义哎.虽然我们这样做很无耻,但是谁叫我们不幸生在现在的中国呢?只要我们够作践,够胆大,够无耻,够疯狂,所谓的道德底线不是"大底",重心可以下移,完全有向下突破的机会.

带着一个返回值 ELV_MQUEUE_MAY,我们返回到 get_request()中来.rl 又是什么呢?2072 行我们让它指向了 q->rq.在这样一个危急关头,我不得不搬出一个复杂的结构体了,它就是 request_queue,或者叫 request_queue_t,定义于 include/linux/blkdev.h:

38 struct request_queue;

```
39 typedef struct request_queue request_queue_t;
```

360 struct request_queue

```
361 {
362
 * Together with queue_head for cacheline sharing
363
 */
364
365
 struct list_head
 queue_head;
 struct request
 *last_merge;
366
367
 elevator t
 *elevator;
368
369
370
 * the queue request freelist, one for reads and one for writes
371
372
 struct request_list
 rq;
373
```

```
374
 request_fn_proc
 *request_fn;
 375
 *make_request_fn;
 make_request_fn
 376
 prep_rq_fn
 *prep_rq_fn;
 377
 unplug fn
 *unplug fn;
 378
 merge_bvec_fn
 *merge_bvec_fn;
 379
 issue\_flush\_fn
 *issue_flush_fn;
 *prepare_flush_fn;
 380
 prepare_flush_fn
 381
 softirq_done_fn
 *softirq_done_fn;
 382
 383
 384
 * Dispatch queue sorting
 385
 */
 386
 sector_t
 end_sector;
 387
 struct request
 *boundary_rq;
 388
 389
 390
 * Auto-unplugging state
 391
 392
 struct timer_list
 unplug_timer;
 393
 unplug_thresh; /* After this many requests */
 int
394
 unsigned long
 unplug_delay;
 /* After this many jiffies */
 395
 unplug_work;
 struct work_struct
 396
 397
 struct backing_dev_info backing_dev_info;
 398
 399
 400
 * The queue owner gets to use this for whatever they like.
 * ll_rw_blk doesn't touch it.
 401
 402
 403
 void
 *queuedata;
 404
 /*
 405
 406
 * queue needs bounce pages for pages above this limit
 407
 408
 unsigned long
 bounce_pfn;
 409
 gfp_t
 bounce_gfp;
 410
 411
 * various queue flags, see QUEUE_* below
 412
 413
 414
 unsigned long
 queue_flags;
 415
 416
 417
 * protects queue structures from reentrancy. ->__queue_lock should
```

```
418
 * _never_ be used directly, it is queue private. always use
 419
 * ->queue lock.
 */
 420
 421
 spinlock_t
 __queue_lock;
 422
 spinlock_t
 *queue_lock;
 423
 424
 425
 * queue kobject
 426
 427
 struct kobject kobj;
 428
 429
 /*
 430
 * queue settings
 */
 431
 432
 /* Max # of requests */
 unsigned long
 nr_requests;
 433
 unsigned int
 nr_congestion_on;
 434
 unsigned int
 nr_congestion_off;
435
 unsigned int
 nr_batching;
 436
 437
 unsigned int
 max_sectors;
 438
 unsigned int
 max_hw_sectors;
 439
 unsigned short
 max_phys_segments;
 440
 unsigned short
 max_hw_segments;
 441
 unsigned short
 hardsect_size;
 442
 unsigned int
 max_segment_size;
 443
 444
 unsigned long
 seg_boundary_mask;
 445
 unsigned int
 dma_alignment;
 446
 447
 struct blk_queue_tag
 *queue_tags;
 448
 449
 unsigned int
 nr_sorted;
 450
 unsigned int
 in_flight;
 451
 /*
 452
 453
 * sg stuff
 454
 */
 455
 unsigned int
 sg_timeout;
 456
 unsigned int
 sg_reserved_size;
 457
 int
 node;
 458 #ifdef CONFIG_BLK_DEV_IO_TRACE
 459
 struct blk_trace
 *blk_trace;
 460 #endif
 461
 /*
```

```
462
 * reserved for flush operations
 */
 463
 464
 ordered, next_ordered, ordseq;
 unsigned int
 465
 orderr, ordcolor;
 int
 466
 struct request
 pre_flush_rq, bar_rq, post_flush_rq;
 467
 struct request
 *orig_bar_rq;
 468
 unsigned int
 bi_size;
 469
 470
 struct mutex
 sysfs lock;
 471 };
这里我们看到了 rq 其实是 struct request_list 结构体变量.这个结构体定义于同一个文件.
 131 struct request_list {
 132
 int count[2];
 133
 int starved[2];
 134
 int elvpriv;
 135
 mempool_t *rq_pool;
 136
 wait_queue_head_t wait[2];
 137 };
不过这些我们现在都不想看,我们想看的只有其中的几个函数,第一个是 2125 行
blk_alloc_request().来自 ll_rw_blk.c:
 1970 static struct request *
 1971 blk_alloc_request(request_queue_t *q, int rw, int priv, gfp_t gfp_mask)
 1972 {
 1973
 struct request *rq = mempool_alloc(q->rq.rq_pool, gfp_mask);
 1974
 1975
 if (!rq)
 1976
 return NULL;
 1977
 1978
 1979
 * first three bits are identical in rq->cmd flags and bio->bi rw,
 1980
 * see bio.h and blkdev.h
 */
 1981
 1982
 rq->cmd_flags = rw | REQ_ALLOCED;
 1983
 1984
 if (priv) {
 1985
 if (unlikely(elv_set_request(q, rq, gfp_mask))) {
 1986
 mempool_free(rq, q->rq.rq_pool);
 1987
 return NULL;
 1988
 1989
 rq->cmd_flags |= REQ_ELVPRIV;
 1990
 }
 1991
 1992
 return rq;
 1993 }
```

其它我们不懂没有关系,至少我们从 1972 行可以看出这里申请了一个 struct request 的结构体指针,换句话说,此前,我们已经有了请求队列,但是没有实质性的元素,从这一刻起,我们有了一个真正的 request.虽然现在还没有进入到队伍中去,但这只是早晚的事儿了. 下一个 rq_init().

```
238 static void rq_init(request_queue_t *q, struct request *rq)
239 {
240
 INIT_LIST_HEAD(&rq->queuelist);
241
 INIT_LIST_HEAD(&rq->donelist);
242
243
 rq->errors = 0;
244
 rq->bio = rq->biotail = NULL;
245
 INIT_HLIST_NODE(&rq->hash);
246
 RB_CLEAR_NODE(&rq->rb_node);
247
 rq->ioprio = 0;
248
 rq->buffer = NULL;
249
 rq - ref_count = 1;
250
 rq - > q = q;
251
 rq->special = NULL;
252
 rq->data_len = 0;
 rq->data = NULL;
253
254
 rq->nr_phys_segments = 0;
255
 rq->sense = NULL;
256
 rq->end io = NULL;
257
 rq->end_io_data = NULL;
 rq->completion data = NULL;
258
259 }
```

这个函数在干什么不用我说,浦东金杨新村卖麻辣烫的大妈都知道,对刚申请的 rq 进行初始化.

然后,get_request()就开开心心的返回了,正常情况下,get_request_wait()也会跟着返回,再接着,blk_get_request()也就返回了.我们也带着申请好初始化好的 req 回到 scsi_execute()中去,而接下来一段代码就是我们最关心的,对 req 的真正的赋值.比如 req->cmd_len,req->cmd 等等,就是这样被赋上的.换言之,我们的 scsi 命令就是这样被 request 拖下水的,从此它们之间不再是以前那种"水留不住落花的漂泊,落花走不进水的世界"的关系,而是沦落到了一荣俱荣一损俱损狼狈为奸的关系.

至此,完成了第一次变身,从 scsi 命令到 request 的变身.

scsi 命令的前世今生(二)

一旦这种狼狈为奸的关系建立好了,就可以开始执行请求了.来看 blk_execute_rq(),来自 block/ll_rw_blk.c:

2605 /**

2606 * blk_execute_rq - insert a request into queue for execution

```
2607 * @q:
 queue to insert the request in
 2608 * @bd disk:
 matching gendisk
 2609 * @rq:
 request to insert
 2610 * @at head:
 insert request at head or tail of queue
 2611
 2612 * Description:
 2613 *
 Insert a fully prepared request at the back of the io scheduler queue
 2614
 for execution and wait for completion.
 2615
 2616 int blk_execute_rq(request_queue_t *q, struct gendisk *bd_disk,
 2617
 struct request *rq, int at_head)
 2618 {
 2619
 DECLARE_COMPLETION_ONSTACK(wait);
 2620
 char sense[SCSI_SENSE_BUFFERSIZE];
 2621
 int err = 0;
 2622
 2623
 2624
 * we need an extra reference to the request, so we can look at
 2625
 * it after io completion
 2626
 2627
 rq->ref_count++;
 2628
 2629
 if (!rq->sense) {
 2630
 memset(sense, 0, sizeof(sense));
 2631
 rq->sense = sense;
 2632
 rq->sense_len = 0;
 2633
 }
 2634
 2635
 rq->end_io_data = &wait;
 2636
 blk execute rq nowait(q, bd disk, rq, at head, blk end sync rq);
 2637
 wait_for_completion(&wait);
 2638
 2639
 if (rq->errors)
 2640
 err = -EIO;
 2641
 2642
 return err;
 2643 }
抛去那些用于错误处理的代码,这个函数真正有意义的代码就是两行, blk_execute_rq_nowait
和 wait_for_completion.先看前者,来自 block/ll_rw_blk.c:
 2576 /**
 2577 * blk_execute_rq_nowait - insert a request into queue for execution
 2578 * @q:
 queue to insert the request in
 2579 * @bd_disk:
 matching gendisk
 2580 * @rq:
 request to insert
```

```
2581 * @at_head:
 insert request at head or tail of queue
 2582 * @done:
 I/O completion handler
 2583 *
 2584 * Description:
 2585 *
 Insert a fully prepared request at the back of the io scheduler queue
 2586
 for execution. Don't wait for completion.
 2587 */
 2588 void blk_execute_rq_nowait(request_queue_t *q, struct gendisk *bd_disk,
 2589
 struct request *rq, int at head,
 2590
 rq_end_io_fn *done)
 2591 {
 2592
 int where = at_head ? ELEVATOR_INSERT_FRONT :
ELEVATOR_INSERT_BACK;
 2593
 2594
 rq->rq_disk = bd_disk;
 2595
 rq->cmd_flags |= REQ_NOMERGE;
 2596
 rq->end_io = done;
 2597
 WARN ON(irgs disabled());
 2598
 spin_lock_irq(q->queue_lock);
 2599
 __elv_add_request(q, rq, where, 1);
 2600
 __generic_unplug_device(q);
 2601
 spin_unlock_irq(q->queue_lock);
 2602 }
首先 at_head 是表示往哪插.(汗...,该不会还有一个参数表示用什么姿势插吧.)
而 where 用来记录 at_head 的值.在我们这个上下文中,at_head 是从 scsi_execute()中调用
blk_execute_rq 的时候传递下来的,当时我们设置的是 1.于是 where 被设置为
ELEVATOR_INSERT_FRONT.这几个宏来自 include/linux/elevator.h:
 155 /*
 156 * Insertion selection
 157 */
 158 #define ELEVATOR_INSERT_FRONT
 1
 2
 159 #define ELEVATOR_INSERT_BACK
 160 #define ELEVATOR_INSERT_SORT
 161 #define ELEVATOR_INSERT_REQUEUE 4
很明显,这是告诉我们从前面插,还算不是太变态.那么带着这个 where 我们进入下一个函数,
即__elv_add_request.来自 block/elevator.c:
 646 void __elv_add_request(request_queue_t *q, struct request *rq, int where,
 647
 int plug)
 648 {
 649
 if (q->ordcolor)
 650
 rq->cmd_flags |= REQ_ORDERED_COLOR;
 651
 652
 if (rq->cmd_flags & (REQ_SOFTBARRIER | REQ_HARDBARRIER)) {
 /*
 653
```

```
654
 * toggle ordered color
 */
 655
 if (blk_barrier_rq(rq))
 656
 657
 q->ordcolor ^= 1;
 658
 659
 660
 * barriers implicitly indicate back insertion
 661
 if (where == ELEVATOR_INSERT_SORT)
 662
 where = ELEVATOR_INSERT_BACK;
 663
 664
 665
 666
 * this request is scheduling boundary, update
 * end sector
 667
 */
 668
 669
 if (blk_fs_request(rq)) {
 670
 q->end_sector = rq_end_sector(rq);
 671
 q->boundary_rq = rq;
 672
 673
 } else if (!(rq->cmd_flags & REQ_ELVPRIV) && where ==
ELEVATOR_INSERT_SORT)
 674
 where = ELEVATOR_INSERT_BACK;
 675
 676
 if (plug)
 677
 blk plug device(q);
 678
 679
 elv_insert(q, rq, where);
 680 }
传入的参数 plug 等于 1,所以 blk_plug_device()会被执行.暂且先不管这个函数.
很明显,前面都和我们无关,直接跳到最后一行这个 elv insert().
 548 void elv_insert(request_queue_t *q, struct request *rq, int where)
 549 {
 550
 struct list_head *pos;
 551
 unsigned ordseq;
 552
 int unplug_it = 1;
 553
 554
 blk_add_trace_rq(q, rq, BLK_TA_INSERT);
 555
 556
 rq->q=q;
 557
 558
 switch (where) {
 case ELEVATOR_INSERT_FRONT:
 559
 560
 rq->cmd_flags |= REQ_SOFTBARRIER;
 561
```

```
562
 list_add(&rq->queuelist, &q->queue_head);
 563
 break:
 564
 565
 case ELEVATOR INSERT BACK:
 566
 rq->cmd_flags |= REQ_SOFTBARRIER;
 567
 elv_drain_elevator(q);
 list_add_tail(&rq->queuelist, &q->queue_head);
 568
 569
 * We kick the queue here for the following reasons.
 570
 571
 * - The elevator might have returned NULL previously
 572
 to delay requests and returned them now. As the
 573
 queue wasn't empty before this request, ll_rw_blk
 574
 won't run the queue on return, resulting in hang.
 * - Usually, back inserted requests won't be merged
 575
 with anything. There's no point in delaying queue
 576
 *
 577
 processing.
 */
 578
 579
 blk remove plug(q);
 580
 q->request_fn(q);
 581
 break;
 582
 case ELEVATOR_INSERT_SORT:
 583
 584
 BUG ON(!blk fs request(rq));
 585
 rq->cmd_flags |= REQ_SORTED;
 q->nr sorted++;
 586
587
 if (rq_mergeable(rq)) {
 588
 elv_rqhash_add(q, rq);
 589
 if (!q->last_merge)
 590
 q->last_merge = rq;
 591
 }
 592
 593
 594
 * Some ioscheds (cfq) run q->request_fn directly, so
 595
 * rq cannot be accessed after calling
 596
 * elevator_add_req_fn.
 597
 598
 q->elevator->ops->elevator_add_req_fn(q, rq);
 599
 break;
 600
 case ELEVATOR INSERT REQUEUE:
 601
 602
 * If ordered flush isn't in progress, we do front
 603
 * insertion; otherwise, requests should be requeued
 604
 605
 * in ordseq order.
```

```
*/
606
607
 rq->cmd flags |= REQ SOFTBARRIER;
608
 /*
609
610
 * Most requeues happen because of a busy condition,
611
 * don't force unplug of the queue for that case.
 */
612
613
 unplug_it = 0;
614
 if (q->ordseq == 0) {
615
616
 list_add(&rq->queuelist, &q->queue_head);
617
 break;
618
 }
619
620
 ordseq = blk_ordered_req_seq(rq);
621
622
 list_for_each(pos, &q->queue_head) {
623
 struct request *pos_rq = list_entry_rq(pos);
624
 if (ordseq <= blk_ordered_req_seq(pos_rq))</pre>
625
 break:
 }
626
627
628
 list add tail(&rq->queuelist, pos);
629
 break;
630
631
 default:
632
 printk(KERN_ERR "%s: bad insertion point %d\n",
 __FUNCTION___, where);
633
634
 BUG();
635
 }
636
637
 if (unplug_it && blk_queue_plugged(q)) {
638
 int nrq = q->rq.count[READ] + q->rq.count[WRITE]
639
 - q->in_flight;
640
641
 if (nrq >= q->unplug_thresh)
642
 __generic_unplug_device(q);
643
 }
644 }
```

由于我们是从前面插,所以我们执行 562 行这个 list_add,struct request 有一个成员 struct list_head queuelist,而 struct request_queue 有一个成员 struct list_head queue_head,所以我们就把前者插入到后者所代表的这个队伍中来.然后咱们就返回了.

回到 blk_execute_rq_nowait()中,下一个被调用的函数是__generic_unplug_device,依然是来自block/ll rw blk.c:

```
1586 /*
 1587 * remove the plug and let it rip..
 1588 */
 1589 void generic unplug device(request queue t*q)
 1590 {
 1591
 if (unlikely(blk_queue_stopped(q)))
 1592
 return;
 1593
 1594
 if (!blk remove plug(q))
 1595
 return;
 1596
 1597
 q->request_fn(q);
 1598 }
其实最有看点的就是 1597 行调用这个 request fn,struct request queue 中的一个成员
request_fn_proc *request_fn, 而至于 request_fn_proc, 其实又是 typedef 的小伎俩,来自
include/linux/blkdev.h:
 334 typedef void (request_fn_proc) (request_queue_t *q);
那么这个request fn 是多少呢?还记得当初那个scsi 子系统中申请队列的函数了么?没错,就是
__scsi_alloc_queue(),调用它的是 scsi_alloc_queue(),而在调用的时候就传递了这个参数:
 1590 struct request_queue *scsi_alloc_queue(struct scsi_device *sdev)
 1591 {
 1592
 struct request_queue *q;
 1593
 1594
 q = __scsi_alloc_queue(sdev->host, scsi_request_fn);
 1595
 if (!q)
 1596
 return NULL;
 1597
 1598
 blk_queue_prep_rq(q, scsi_prep_fn);
 1599
 blk_queue_issue_flush_fn(q, scsi_issue_flush_fn);
 1600
 blk queue softirg done(q, scsi softirg done);
 1601
 return q;
 1602 }
对,就是这个 scsi_request_fn(),这么一个函数指针通过几次传递并最终在 blk_init_queue_node()
中被赋予了 q->request_fn.所以我们真正需要关心的是 scsi_request_fn.
在看 scsi request fn 之前,注意这里 1598 行至 1560 行也是赋了三个函数指针,
 132 /**
 * blk_queue_prep_rq - set a prepare_request function for queue
 134 * @q:
 queue
 135 * @pfn:
 prepare_request function
 136 *
 * It's possible for a queue to register a prepare_request callback which
 138 * is invoked before the request is handed to the request_fn. The goal of
 139 * the function is to prepare a request for I/O, it can be used to build a
 140 * cdb from the request data for instance.
```

```
141
 142
 */
 143 void blk_queue_prep_rq(request_queue_t *q, prep_rq_fn *pfn)
 144 {
 145
 q->prep_rq_fn = pfn;
146 }
 303 /**
 304
 * blk_queue_issue_flush_fn - set function for issuing a flush
 305 * @q:
 the request queue
 306 * @iff:
 the function to be called issuing the flush
 307
 308 * Description:
 309 *
 If a driver supports issuing a flush command, the support is notified
 310 *
 to the block layer by defining it through this call.
 311 *
 312 **/
 313 void blk_queue_issue_flush_fn(request_queue_t *q, issue_flush_fn *iff)
 315
 q->issue_flush_fn = iff;
316 }
 173 void blk_queue_softirq_done(request_queue_t *q, softirq_done_fn *fn)
 174 {
 175
 q->softirg done fn = fn;
 176 }
分别是把 scsi_prep_fn 赋给了 q->prep_rq_fn,把 scsi_issue_flush_fn 赋给了 q->issue_flush_fn,
把 scsi_softirq_done 赋给了 q->softirq_done_fn.尤其是 scsi_prep_fn 我们马上就会用到.
好,让我们继续前面的话题,来看 scsi_request_fn().
 1411 /*
 1412 * Function:
 scsi_request_fn()
 1413 *
 1414 * Purpose:
 Main strategy routine for SCSI.
 1415 *
 1416 * Arguments:
 - Pointer to actual queue.
 1417 *
 1418 * Returns:
 Nothing
 1419 *
 1420 * Lock status: IO request lock assumed to be held when called.
 1421 */
 1422 static void scsi_request_fn(struct request_queue *q)
 1423 {
 1424
 struct scsi_device *sdev = q->queuedata;
 1425
 struct Scsi_Host *shost;
 1426
 struct scsi_cmnd *cmd;
 1427
 struct request *req;
```

```
1428
1429
 if (!sdev) {
1430
 printk("scsi: killing requests for dead queue\n");
1431
 while ((req = elv_next_request(q)) != NULL)
1432
 scsi_kill_request(req, q);
1433
 return;
1434
 }
1435
1436
 if(!get_device(&sdev->sdev_gendev))
1437
 /* We must be tearing the block queue down already */
1438
 return;
1439
 /*
1440
1441
 * To start with, we keep looping until the queue is empty, or until
1442
 * the host is no longer able to accept any more requests.
1443
1444
 shost = sdev->host;
1445
 while (!blk_queue_plugged(q)) {
1446
 int rtn;
1447
1448
 * get next queueable request. We do this early to make sure
1449
 * that the request is fully prepared even if we cannot
1450
 * accept it.
1451
1452
 req = elv_next_request(q);
1453
 if (!req || !scsi_dev_queue_ready(q, sdev))
1454
 break;
1455
1456
 if (unlikely(!scsi_device_online(sdev))) {
1457
 sdev printk(KERN ERR, sdev,
1458
 "rejecting I/O to offline device\n");
1459
 scsi_kill_request(req, q);
1460
 continue;
1461
 }
1462
1463
1464
1465
 * Remove the request from the request list.
1466
1467
 if (!(blk_queue_tagged(q) && !blk_queue_start_tag(q, req)))
1468
 blkdev_dequeue_request(req);
1469
 sdev->device_busy++;
1470
1471
 spin_unlock(q->queue_lock);
```

```
1472
 cmd = req->special;
1473
 if (unlikely(cmd == NULL)) {
1474
 printk(KERN_CRIT "impossible request in %s.\n"
1475
 "please mail a stack trace to "
1476
 "linux-scsi@vger.kernel.org\n",
1477
 __FUNCTION__);
 blk_dump_rq_flags(req, "foo");
1478
1479
 BUG();
1480
 }
1481
 spin_lock(shost->host_lock);
1482
1483
 if (!scsi_host_queue_ready(q, shost, sdev))
1484
 goto not_ready;
1485
 if (sdev->single_lun) {
1486
 if (scsi_target(sdev)->starget_sdev_user &&
1487
 scsi_target(sdev)->starget_sdev_user != sdev)
1488
 goto not_ready;
1489
 scsi_target(sdev)->starget_sdev_user = sdev;
1490
1491
 shost->host_busy++;
1492
1493
1494
 * XXX(hch): This is rather suboptimal, scsi_dispatch_cmd will
1495
 take the lock again.
1496
 */
1497
 spin_unlock_irq(shost->host_lock);
1498
1499
 /*
1500
 * Finally, initialize any error handling parameters, and set up
1501
 * the timers for timeouts.
1502
 */
1503
 scsi_init_cmd_errh(cmd);
1504
1505
1506
 * Dispatch the command to the low-level driver.
1507
1508
 rtn = scsi_dispatch_cmd(cmd);
1509
 spin_lock_irq(q->queue_lock);
1510
 if(rtn) {
1511
 /* we're refusing the command; because of
1512
 * the way locks get dropped, we need to
1513
 * check here if plugging is required */
1514
 if(sdev->device\_busy == 0)
1515
 blk_plug_device(q);
```

```
1516
 1517
 break:
 1518
 }
 1519
 }
 1520
 1521
 goto out;
 1522
 1523
 not_ready:
 1524
 spin unlock irq(shost->host lock);
 1525
 /*
 1526
 1527
 * lock q, handle tag, requeue req, and decrement device_busy. We
 1528
 * must return with queue_lock held.
 1529
 1530
 * Decrementing device_busy without checking it is OK, as all such
 1531
 * cases (host limits or settings) should run the queue at some
 * later time.
 1532
 */
 1533
 1534
 spin_lock_irq(q->queue_lock);
 blk_requeue_request(q, req);
 1535
 1536
 sdev->device_busy--;
 1537
 if(sdev->device_busy == 0)
 1538
 blk_plug_device(q);
 1539
 out:
 1540
 /* must be careful here...if we trigger the ->remove() function
 1541
 * we cannot be holding the q lock */
 1542
 spin_unlock_irq(q->queue_lock);
 1543
 put_device(&sdev->sdev_gendev);
 1544
 spin_lock_irq(q->queue_lock);
 1545 }
首先关注 elv_next_request().来自 block/elevator.c:
 712 struct request *elv_next_request(request_queue_t *q)
 713 {
 714
 struct request *rq;
 715
 int ret;
 716
 717
 while ((rq = __elv_next_request(q)) != NULL) {
 718
 if (!(rq->cmd_flags & REQ_STARTED)) {
 719
 720
 * This is the first time the device driver
 721
 * sees this request (possibly after
 722
 * requeueing). Notify IO scheduler.
 723
 724
 if (blk_sorted_rq(rq))
```

```
725
 elv_activate_rq(q, rq);
 726
 727
 728
 * just mark as started even if we don't start
 729
 * it, a request that has been delayed should
 730
 * not be passed by new incoming requests
 731
 732
 rq->cmd_flags |= REQ_STARTED;
 733
 blk add trace rq(q, rq, BLK TA ISSUE);
 734
 }
 735
 736
 if (!q->boundary_rq || q->boundary_rq == rq) {
 737
 q->end_sector = rq_end_sector(rq);
 738
 q->boundary_rq = NULL;
 739
 }
 740
 741
 if ((rq->cmd_flags & REQ_DONTPREP) || !q->prep_rq_fn)
 742
 break;
 743
 744
 ret = q->prep\_rq\_fn(q, rq);
 745
 if (ret == BLKPREP_OK) {
 746
 break;
 747
 } else if (ret == BLKPREP DEFER) {
 748
 749
 * the request may have been (partially) prepped.
 750
 * we need to keep this request in the front to
 751
 * avoid resource deadlock. REQ_STARTED will
752
 * prevent other fs requests from passing this one.
 753
 754
 rq = NULL;
 755
 break;
 756
 } else if (ret == BLKPREP_KILL) {
 757
 int nr_bytes = rq->hard_nr_sectors << 9;
 758
 759
 if (!nr_bytes)
 760
 nr_bytes = rq->data_len;
 761
 762
 blkdev_dequeue_request(rq);
 763
 rq->cmd_flags |= REQ_QUIET;
 764
 end_that_request_chunk(rq, 0, nr_bytes);
 765
 end_that_request_last(rq, 0);
 766
 } else {
 767
 printk(KERN_ERR "%s: bad return=%d\n",
FUNCTION ,
```

```
768
 ret);
 769
 break:
 770
 }
 771
 }
 772
 773
 return rq;
 774 }
它调用的__elv_next_request()仍然来自 block/elevator.c:
 696 static inline struct request *__elv_next_request(request_queue_t *q)
 697 {
 698
 struct request *rq;
 699
 700
 while (1) {
 701
 while (!list_empty(&q->queue_head)) {
 702
 rq = list_entry_rq(q->queue_head.next);
 703
 if (blk_do_ordered(q, &rq))
 704
 return rq;
 705
 }
 706
 707
 if (!q->elevator->ops->elevator_dispatch_fn(q, 0))
 708
 return NULL;
 709
 }
 710 }
由于我们刚才那个精彩的插入动作,这里 q->queue_head 不可能为空.所以从中取出一个
request 来.
首先是 blk_do_ordered(),来自 block/ll_rw_blk.c:
 478 int blk_do_ordered(request_queue_t *q, struct request **rqp)
 479 {
 480
 struct request *rq = *rqp;
 481
 int is barrier = blk fs request(rq) && blk barrier rq(rq);
 482
 483
 if (!q->ordseq) {
 484
 if (!is_barrier)
 485
 return 1;
 486
 487
 if (q->next_ordered != QUEUE_ORDERED_NONE) {
 488
 *rqp = start_ordered(q, rq);
 489
 return 1;
 490
 } else {
 491
 492
 * This can happen when the queue switches to
 493
 * ORDERED_NONE while this request is on it.
 494
 495
 blkdev_dequeue_request(rq);
```

```
496
 end_that_request_first(rq, -EOPNOTSUPP,
 497
 rq->hard nr sectors);
 498
 end_that_request_last(rq, -EOPNOTSUPP);
 499
 *rqp = NULL;
 500
 return 0;
 501
 }
 502
 }
 503
 /*
 504
 505
 * Ordered sequence in progress
 506
 507
 508
 /* Special requests are not subject to ordering rules. */
 if (!blk fs request(rq) &&
 509
 510
 rq != &q->pre_flush_rq && rq != &q->post_flush_rq)
 511
 return 1;
 512
 513
 if (q->ordered & QUEUE ORDERED TAG) {
 514
 /* Ordered by tag. Blocking the next barrier is enough. */
 515
 if (is_barrier && rq != &q->bar_rq)
 *rqp = NULL;
 516
 517
 } else {
 518
 /* Ordered by draining. Wait for turn. */
 519
 WARN_ON(blk_ordered_req_seq(rq) < blk_ordered_cur_seq(q));
 if (blk ordered req seq(rq) > blk ordered cur seq(q))
520
 521
 *rqp = NULL;
 522
 }
 523
 524
 return 1:
 525 }
首先看一下 blk_fs_request,
```

528 #define blk_fs_request(rq) ((rq)->cmd_type == REQ_TYPE_FS) 很显然,咱们的情况和这个不一样.

所以在咱们这个上下文里,is_barrier 一定是 0.所以,blk_do_ordered 二话不说,直接返回 1.那么 回到 elv next request 以后,703 行这个 if 条件是满足的,所以也就是返回 rg.而下面那个 elevator_dispatch_fn 实际上在我们这个上下文中是不会执行的.另一方面,我们从 __elv_next_request 返回,回到 elv_next_request()的时候,只要 request queue 不是空的,那么返回 值就是队列头的那个 request.

继续往下走,cmd_flags 其实整个故事中设置 REQ_STARTED 的也就是这里,732 行,所以在我 们执行 732 行之前,这个 flag 是没有设置的.因此,if 条件是满足的.

而 blk sorted rg 又是一个宏,来自 include/linux/blkdev.h:

```
543 #define blk_sorted_rq(rq)
 ((rq)->cmd_flags & REQ_SORTED)
很显然,咱们也从来没有设置过这个flag,所以这里不关我们的事.
当然了,对于 noop,即便执行下一个函数也没有意义,因为这个 elv_activate_rq()来自
```

```
block/elevator.c:
 272 static void elv activate rq(request queue t *q, struct request *rq)
 273 {
 274
 elevator t *e = q -> elevator;
 275
 276
 if (e->ops->elevator_activate_req_fn)
 277
 e->ops->elevator_activate_req_fn(q, rq);
 278 }
而我们知道,对于 noop 来说,根本就没有这个指针,所以我们不准不开心.
这时候,我们设置 REQ_STARTED 这个 flag.
最开始我们在 elevator_init()中,有这么一句:
 230
 q->boundary_rq = NULL;
于是 rq_end_sector 会被执行,这其实也只是一个很简单的宏.
 172 #define rq end sector(rq)
 ((rq)->sector + (rq)->nr sectors)
同时,boundary_rq 还是被置为 NULL.
接下来,由于我们把 prep_rq_fn 赋上了 scsi_prep_fn,所以我们要看一下这个 scsi_prep_fn(),这
个来自 drivers/scsi/scsi_lib.c 的函数.
 1176 static int scsi prep fn(struct request queue *q, struct request *req)
 1177 {
 1178
 struct scsi_device *sdev = q->queuedata;
 1179
 int ret = BLKPREP_OK;
 1180
 1181
 1182
 * If the device is not in running state we will reject some
 1183
 * or all commands.
 1184
 1185
 if (unlikely(sdev->sdev_state != SDEV_RUNNING)) {
 1186
 switch (sdev->sdev_state) {
 1187
 case SDEV_OFFLINE:
 /*
 1188
 * If the device is offline we refuse to process any
 1189
 1190
 * commands. The device must be brought online
 1191
 * before trying any recovery commands.
 1192
 1193
 sdev_printk(KERN_ERR, sdev,
 1194
 "rejecting I/O to offline device\n");
 1195
 ret = BLKPREP_KILL;
 1196
 break;
 1197
 case SDEV DEL:
 1198
 1199
 * If the device is fully deleted, we refuse to
 1200
 * process any commands as well.
 1201
 1202
 sdev printk(KERN ERR, sdev,
```

```
1203
 "rejecting I/O to dead device\n");
1204
 ret = BLKPREP KILL;
1205
 break;
1206
 case SDEV_QUIESCE:
1207
 case SDEV_BLOCK:
1208
1209
 * If the devices is blocked we defer normal commands.
1210
 if (!(req->cmd_flags & REQ_PREEMPT))
1211
1212
 ret = BLKPREP_DEFER;
1213
 break;
1214
 default:
1215
1216
 * For any other not fully online state we only allow
1217
 * special commands. In particular any user initiated
1218
 * command is not allowed.
1219
1220
 if (!(req->cmd_flags & REQ_PREEMPT))
1221
 ret = BLKPREP_KILL;
1222
 break;
1223
 }
1224
1225
 if (ret != BLKPREP OK)
1226
 goto out;
1227
 }
1228
1229
 switch (req->cmd_type) {
1230
 case REQ_TYPE_BLOCK_PC:
1231
 ret = scsi_setup_blk_pc_cmnd(sdev, req);
1232
 break;
1233
 case REQ_TYPE_FS:
1234
 ret = scsi_setup_fs_cmnd(sdev, req);
1235
 break;
1236
 default:
1237
1238
 * All other command types are not supported.
1239
1240
 * Note that these days the SCSI subsystem does not use
1241
 * REQ_TYPE_SPECIAL requests anymore. These are only used
1242
 * (directly or via blk_insert_request) by non-SCSI drivers.
 */
1243
1244
 blk_dump_rq_flags(req, "SCSI bad req");
 ret = BLKPREP_KILL;
1245
1246
 break;
```

```
1247
 }
 1248
 1249
 out:
 1250
 switch (ret) {
 1251
 case BLKPREP_KILL:
 1252
 req->errors = DID_NO_CONNECT << 16;
 1253
 1254
 case BLKPREP_DEFER:
 1255
 1256
 * If we defer, the elv_next_request() returns NULL, but the
 1257
 * queue must be restarted, so we plug here if no returning
 1258
 * command will automatically do that.
 1259
 1260
 if (sdev->device busy == 0)
 1261
 blk_plug_device(q);
 1262
 break;
 1263
 default:
 1264
 req->cmd flags |= REQ DONTPREP;
 1265
 }
 1266
 1267
 return ret;
 1268 }
按正路,我们会走到 1229 行这个 switch 语句,并且会根据 scsi 命令的类型而执行不同的函数,
scsi_setup_blk_pc_cmnd 或者 scsi_setup_fs_cmnd.那么我们 cmd_type 究竟是什么呢?回首那如
烟的往事,犹记当初在 scsi_execute()中有这么一行,
 req->cmd_type = REQ_TYPE_BLOCK_PC;
所以,没什么好说的.我们会执行 scsi_setup_blk_pc_cmnd,来自 drivers/scsi/scsi_lib.c:
 1090 static int scsi_setup_blk_pc_cmnd(struct scsi_device *sdev, struct request *req)
 1091 {
 1092
 struct sesi cmnd *cmd;
 1093
 1094
 cmd = scsi_get_cmd_from_req(sdev, req);
 1095
 if (unlikely(!cmd))
 1096
 return BLKPREP DEFER;
 1097
 1098
 1099
 * BLOCK_PC requests may transfer data, in which case they must
 1100
 * a bio attached to them. Or they might contain a SCSI command
 1101
 * that does not transfer data, in which case they may optionally
 * submit a request without an attached bio.
 1102
 */
 1103
 1104
 if (req->bio) {
 1105
 int ret;
 1106
```

```
1107
 BUG_ON(!req->nr_phys_segments);
1108
1109
 ret = scsi_init_io(cmd);
1110
 if (unlikely(ret))
1111
 return ret;
1112
 } else {
1113
 BUG_ON(req->data_len);
1114
 BUG_ON(req->data);
1115
1116
 cmd->request_bufflen = 0;
1117
 cmd->request buffer = NULL;
1118
 cmd->use_sg = 0;
1119
 req->buffer = NULL;
1120
 }
1121
1122
 BUILD_BUG_ON(sizeof(req->cmd) > sizeof(cmd->cmnd));
1123
 memcpy(cmd->cmnd, req->cmd, sizeof(cmd->cmnd));
1124
 cmd->cmd len = req->cmd len;
1125
 if (!req->data_len)
1126
 cmd->sc_data_direction = DMA_NONE;
1127
 else if (rq_data_dir(req) == WRITE)
1128
 cmd->sc_data_direction = DMA_TO_DEVICE;
1129
 else
1130
 cmd->sc_data_direction = DMA_FROM_DEVICE;
1131
1132
 cmd->transfersize = req->data_len;
1133
 cmd->allowed = req->retries;
1134
 cmd->timeout_per_command = req->timeout;
1135
 cmd->done = scsi_blk_pc_done;
1136
 return BLKPREP OK;
1137 }
```

如果曾经的你还对 scsi cmd 是如何形成的颇有疑义的话,那么相信此刻,你应该会明白了吧,尤其是当你在 usb-storage 那个故事中看到对它 sc_data_direction 的判断的时候,你不理解这个值是如何设定的,那么此刻,这代码活生生的展现在你面前,想必已经揭开了你心中那谜团吧.最终,正常的话,函数返回 BLKPREP_OK.prep 表示 prepare 的意思,用我们的母语说就是准备的意思,最后 BLKPREP_OK 就说明准备好了,或者说准备就绪.而 scsi_prep_fn()也将返回这个值,返回之前还设置了 cmd_flags 中的 REQ_DONTPREP.(注意 elv_next_request()函数 741 行判断的就是设没设文个 flag.)

回到 elv_next_request()中,由于返回值是 BLKPREP_OK,所以 746 行我们就 break 了.换言之,我们取到了一个 request,我们为之准备好了 scsi 命令,我们下一步就该是执行这个命令了.所以我们不需要再在 elv_next_request()中滞留.我们终于回到了 scsi_request_fn(),汤唯姐姐曾坦言拍床戏的经验让她恍如在地狱走了一趟,而看代码的我又何尝不是如此呢?而且汤唯姐姐说虽然过程好似地狱,但过后就是天堂.而我们则永远陷在这代码中,不知何时才是个头,这不,结束了 elv next request,又要看下一个,不只是一个,而是两个,1467 行,一个宏加一个函数,宏是

```
blk_queue_tagged,来自 include/linux/blkdev.h:
 #define
 524
 blk queue tagged(q)
 test bit(QUEUE FLAG QUEUED,
&(q)->queue_flags)
而函数是 blk queue start tag,来自 block/ll rw blk.c:
 1104 /**
 * blk_queue_start_tag - find a free tag and assign it
 1106 * @q: the request queue for the device
 1107 * @rq: the block request that needs tagging
 1108 *
 1109 *
 Description:
 1110
 This can either be used as a stand-alone helper, or possibly be
 1111
 assigned as the queue &prep_rq_fn (in which case &struct request
 1112
 automagically gets a tag assigned). Note that this function
 1113
 assumes that any type of request can be queued! if this is not
 1114
 *
 true for your device, you must check the request type before
 1115
 calling this function. The request will also be removed from
 1116 *
 the request queue, so it's the drivers responsibility to readd
 1117
 it if it should need to be restarted for some reason.
 1118
 1119
 *
 Notes:
 1120 *
 queue lock must be held.
 1121 **/
 1122 int blk queue start tag(request queue t *q, struct request *rq)
 1123 {
 1124
 struct blk_queue_tag *bqt = q->queue_tags;
 1125
 int tag;
 1126
 1127
 if (unlikely((rq->cmd_flags & REQ_QUEUED))) {
 1128
 printk(KERN_ERR
 1129
 "%s: request %p for device [%s] already tagged %d",
 1130
 __FUNCTION__, rq,
 1131
 rq->rq_disk?rq->rq_disk->disk_name: "?", rq->tag);
 1132
 BUG();
 1133
 }
 1134
 1135
 1136
 * Protect against shared tag maps, as we may not have exclusive
 1137
 * access to the tag map.
 */
 1138
 1139
 do {
 1140
 tag = find_first_zero_bit(bqt->tag_map, bqt->max_depth);
 1141
 if (tag >= bqt->max_depth)
 1142
 return 1;
 1143
```

```
1144
 } while (test_and_set_bit(tag, bqt->tag_map));
 1145
 1146
 rq->cmd_flags |= REQ_QUEUED;
 1147
 rq->tag=tag;
 1148
 bqt->tag_index[tag] = rq;
 1149
 blkdev_dequeue_request(rq);
 1150
 list_add(&rq->queuelist, &bqt->busy_list);
 1151
 bqt->busy++;
 1152
 return 0:
 1153 }
对于我们大多数人来说,这两个函数的返回值都是0.
也因此,下一个函数 blkdev_dequeue_request()就会被执行.来自 include/linux/blkdev.h:
 725 static inline void blkdev_dequeue_request(struct request *req)
 726 {
 727
 elv_dequeue_request(req->q, req);
 728 }
而 elv_dequeue_request 来自 block/elevator.c:
 778 void elv dequeue request(request queue t *q, struct request *rq)
 779 {
 780
 BUG_ON(list_empty(&rq->queuelist));
 781
 BUG_ON(ELV_ON_HASH(rq));
 782
 783
 list del init(&rq->queuelist);
 784
 785
 786
 * the time frame between a request being removed from the lists
 787
 * and to it is freed is accounted as io that is in progress at
 788
 * the driver side.
 789
 790
 if (blk account rq(rq))
 791
 q->in_flight++;
 792 }
现在这个社会就是利用与被利用的关系,既然这个 request 已经没有了利用价值,我们已经从
```

现在这个社会就是利用与被利用的关系,既然这个 request 已经没有了利用价值,我们已经从它身上得到了我们想要的 scsi 命令,那么我们完全可以过河拆桥卸磨杀驴了.list_del_init 把这个 request 从 request queue 队列里删除掉.

而下面这个 blk_account_rq 也是一个来自 include/linux/blkdev.h 的宏:

```
536 #define blk_account_rq(rq) (blk_rq_started(rq) && blk_fs_request(rq)) 很显然,至少第二个条件我们是不满足的.所以不用多说,结束这个 elv_dequeue_request. 现在是时候去执行 scsi 命令了.所以调用 scsi_dispatch_cmd().
```

scsi 命令的前世今生(三)

```
下一个更为重要的函数是 scsi_dispatch_cmd,来自 drivers/scsi/scsi.c:
 459 /*
 460 * Function:
 scsi dispatch command
 461
 * Purpose:
 462
 Dispatch a command to the low-level driver.
 463
 464
 * Arguments:
 cmd - command block we are dispatching.
 465
 466 * Notes:
 467 */
 468 int scsi_dispatch_cmd(struct scsi_cmnd *cmd)
 470
 struct Scsi_Host *host = cmd->device->host;
 471
 unsigned long flags = 0;
 472
 unsigned long timeout;
 473
 int rtn = 0:
 474
 /* check if the device is still usable */
 475
 if (unlikely(cmd->device->sdev state == SDEV DEL)) {
 476
 477
 /* in SDEV_DEL we error all commands. DID_NO_CONNECT
 478
 * returns an immediate error upwards, and signals
 479
 * that the device is no longer present */
 480
 cmd->result = DID NO CONNECT << 16;
 481
 atomic_inc(&cmd->device->iorequest_cnt);
 482
 __scsi_done(cmd);
 /* return 0 (because the command has been processed) */
 483
 484
 goto out;
 485
 }
 486
 /* Check to see if the scsi lld put this device into state SDEV BLOCK. */
 487
 if (unlikely(cmd->device->sdev_state == SDEV_BLOCK)) {
 488
 489
 490
 * in SDEV_BLOCK, the command is just put back on the device
 491
 * queue. The suspend state has already blocked the queue so
 * future requests should not occur until the device
 492
 493
 * transitions out of the suspend state.
 494
 495
 scsi_queue_insert(cmd, SCSI_MLQUEUE_DEVICE_BUSY);
 496
 497
 SCSI_LOG_MLQUEUE(3, printk("queuecommand : device
blocked \n");
```

```
498
 /*
 499
 * NOTE: rtn is still zero here because we don't need the
 500
 501
 * queue to be plugged on return (it's already stopped)
 */
 502
 503
 goto out;
 504
 }
 505
 /*
 506
 507
 * If SCSI-2 or lower, store the LUN value in cmnd.
 508
 509
 if (cmd->device->scsi_level <= SCSI_2 &&
 510
 cmd->device->scsi_level != SCSI_UNKNOWN) {
 511
 cmd->cmnd[1] = (cmd->cmnd[1] & 0x1f)
 512
 (cmd->device->lun << 5 & 0xe0);
 513
 }
 514
 /*
 515
 * We will wait MIN_RESET_DELAY clock ticks after the last reset so
 516
 517
 * we can avoid the drive not being ready.
 */
 518
 519
 timeout = host->last_reset + MIN_RESET_DELAY;
 520
 521
 if (host->resetting && time_before(jiffies, timeout)) {
 int ticks remaining = timeout - jiffies;
 522
 523
 524
 * NOTE: This may be executed from within an interrupt
 525
 * handler! This is bad, but for now, it'll do. The irq
 526
 * level of the interrupt handler has been masked out by the
 527
 * platform dependent interrupt handling code already, so the
 * sti() here will not cause another call to the SCSI host's
 528
 529
 * interrupt handler (assuming there is one irq-level per
 530
 * host).
 531
 532
 while (--ticks\_remaining >= 0)
 533
 mdelay(1 + 999 / HZ);
 534
 host->resetting = 0;
 535
 }
 536
 537
 538
 * AK: unlikely race here: for some reason the timer could
 539
 * expire before the serial number is set up below.
540
 541
 scsi_add_timer(cmd, cmd->timeout_per_command, scsi_times_out);
```

```
542
 543
 scsi log send(cmd);
 544
 545
 /*
 546
 * We will use a queued command if possible, otherwise we will
 547
 * emulate the queuing and calling of completion function ourselves.
 548
 549
 atomic_inc(&cmd->device->iorequest_cnt);
 550
 551
 552
 * Before we queue this command, check if the command
 553
 * length exceeds what the host adapter can handle.
 554
 555
 if (CDB_SIZE(cmd) > cmd->device->host->max_cmd_len) {
 SCSI_LOG_MLQUEUE(3,
 556
 557
 printk("queuecommand : command too
long.(n"));
 558
 cmd->result = (DID ABORT << 16);
 559
 560
 scsi_done(cmd);
 561
 goto out;
 562
 }
 563
 564
 spin_lock_irqsave(host->host_lock, flags);
 scsi cmd get serial(host, cmd);
 565
 566
 567
 if (unlikely(host->shost_state == SHOST_DEL)) {
 cmd->result = (DID_NO_CONNECT << 16);
 568
 569
 scsi_done(cmd);
 570
 } else {
 571
 rtn = host->hostt->queuecommand(cmd, scsi_done);
 572
 573
 spin_unlock_irqrestore(host->host_lock, flags);
 574
 if (rtn) {
 575
 if (scsi_delete_timer(cmd)) {
 576
 atomic_inc(&cmd->device->iodone_cnt);
 577
 scsi_queue_insert(cmd,
 578
 (rtn ==
SCSI_MLQUEUE_DEVICE_BUSY)?
 579
 rtn:
SCSI_MLQUEUE_HOST_BUSY);
 580
 }
581
 SCSI_LOG_MLQUEUE(3,
 582
 printk("queuecommand : request rejected\n"));
```

```
583
 }
584
585
 out:
586
 SCSI_LOG_MLQUEUE(3, printk("leaving scsi_dispatch_cmnd()\n"));
587
 return rtn;
588 }
```

一路走来的兄弟一定会一眼就看出这里我们最期待的一行代码就是571那个queuecommand() 的调用.因为这之后我们就知道该发生什么了.比如对于 U 盘驱动来说,命令就从这里接过去 开始执行.而对于实际的 scsi 控制器,其对应的驱动中的 queuecommand 也会被调用,剩下的事 情我们就不用操心了.正常情况下 queuecommand 返回 0.于是紧接着 scsi_dispatch_cmd 也返 回 0.这样就算是执行了一条 scsi 命令了.

而 scsi_request_fn()是否结束还得看 while 循环的条件是否满足,而这就得看 blk_queue_plugged()的脸色了.那么我们从字面上来分析,什么叫 queue plugged?我那盗版金山 词霸告诉我 plugged 就是塞紧的意思,你说队列塞紧的是什么意思?比如说,北四环上上下班高 峰期,许许多多的车辆排成一队又一队,但是可能半天都前进不了,这就叫塞紧,或者说堵车,也 叫塞车.为此咱们使用一个 flag 来标志堵车与否,来自 include/linux/blkdev.h:

```
523
 #define
 blk_queue_plugged(q)
 test_bit(QUEUE_FLAG_PLUGGED,
&(q)->queue flags)
```

改变这个这个 flag 的函数有两个,一个是设置,一个是取消.

负责设置的是 blk_plug_device.

```
1542 /*
1543 * "plug" the device if there are no outstanding requests: this will
* force the transfer to start only after we have put all the requests
1545 * on the list.
1546 *
1547 * This is called with interrupts off and no requests on the queue and
1548 * with the queue lock held.
1549 */
1550 void blk_plug_device(request_queue_t *q)
1551 {
1552
 WARN_ON(!irqs_disabled());
1553
1554
1555
 * don't plug a stopped queue, it must be paired with blk_start_queue()
1556
 * which will restart the queueing
1557
1558
 if (blk_queue_stopped(q))
1559
 return;
1560
1561
 if (!test_and_set_bit(QUEUE_FLAG_PLUGGED, &q->queue_flags)) {
1562
 mod_timer(&q->unplug_timer, jiffies + q->unplug_delay);
 blk_add_trace_generic(q, NULL, 0, BLK_TA_PLUG);
1563
1564
 }
1565 }
```

负责取消的是 blk_remove_plug().

```
1569 /*
1570 * remove the queue from the plugged list, if present. called with
1571 * queue lock held and interrupts disabled.
1572 */
1573 int blk_remove_plug(request_queue_t *q)
1574 {
1575
 WARN_ON(!irqs_disabled());
1576
1577
 if (!test_and_clear_bit(QUEUE_FLAG_PLUGGED, &q->queue_flags))
1578
 return 0;
1579
1580
 del_timer(&q->unplug_timer);
1581
 return 1:
1582 }
```

而调用前者的地方不少,比如我们见到的__elv_add_request,其第四个参数 int plug 就可以控制是否调用 blk_plug_device(),而当我们在 blk_execute_rq_nowait()中调用__elv_add_request()的时候传递的 plug 就是 1.

另一方面,调用 blk_remove_plug 的地方也有多处.其中__generic_unplug_device()就是之一.所以在咱们这个上下文里,实际上并没有设置这个 flag,因此 scsi_request_fn()就会被执行.

那么编写这两个函数究竟是为了什么呢?这年头,有人做贼,我可以理解是为了劫富济贫,有人 杀人,我可以理解是为了伸张正义,甚至有女人红杏出墙,我还可以理解是为了繁荣经济.然而, 很长一段时间我都没办法理解有人编写这两个函数是为了什么?

后来我想,不妨这样理解,假设你经常开车经过长安街,你会发现经常有戒严的现象发生,比如某位领导人要出行,比如某位领导人要来访,而你可以把 blk_plug_device()想象成戒严,把 blk_remove_plug 想象成开放.车流要想行进,前提条件是没有戒严,换言之,没有设卡,而 QUEUE_FLAG_PLUGGED 这个 flag 就相当于"卡",设了它队列就不能前进了,没有设才有可能前进.之所以需要设卡,是因为确实有这个需求,有时候确实不想让队列前进.

那么这里我们还看到两个函数被调用了,mod_timer 和 del_timer,这是干嘛使的?还记得kblockd 么?最早咱们创建了那个工作队列 kblockd_workqueue,现在是它该出场的时间了.让我们把镜头拉回到函数 blk_init_queue_node().这个函数我们曾经看过,所以这里只贴出其中跟我们这里密切相关的几行:

```
1922
 = rfn:
 q->request_fn
1923
 q->prep_rq_fn
 = NULL;
1924
 q->unplug fn
 = generic_unplug_device;
1925
 q->queue_flags
 = (1 << QUEUE_FLAG_CLUSTER);
1926
 q->queue_lock
 = lock;
1927
1928
 blk_queue_segment_boundary(q, 0xffffffff);
1929
1930
 blk_queue_make_request(q, __make_request);
```

首先 q->unplug_fn 被赋上了 generic_unplug_device.这一点很重要,稍后会用到.

然后来看 blk_queue_make_request().这个函数当时咱们并没有讲过.来自 block/ll_rw_block.c: 180 /**

```
181
 * blk_queue_make_request - define an alternate make_request function for a device
 182
 * @g: the request queue for the device to be affected
 183
 * @mfn: the alternate make_request function
 184
 185
 * Description:
 186
 The normal way for &struct bios to be passed to a device
 187
 *
 driver is for them to be collected into requests on a request
 188
 queue, and then to allow the device driver to select requests
 189
 *
 off that queue when it is ready. This works well for many block
 190
 devices. However some block devices (typically virtual devices
 191
 such as md or lvm) do not benefit from the processing on the
 192
 request queue, and are served best by having the requests passed
 193
 directly to them. This can be achieved by providing a function
 194
 to blk queue make request().
 195
 * Caveat:
 196
 197
 The driver that does this *must* be able to deal appropriately
 198
 with buffers in "highmemory". This can be accomplished by either calling
 199
 __bio_kmap_atomic() to get a temporary kernel mapping, or by calling
 200
 *
 blk_queue_bounce() to create a buffer in normal memory.
 **/
 201
 202 void blk_queue_make_request(request_queue_t * q, make_request_fn * mfn)
 203 {
 204
 /*
 205
 * set defaults
 206
 207
 q->nr_requests = BLKDEV_MAX_RQ;
 208
 blk_queue_max_phys_segments(q, MAX_PHYS_SEGMENTS);
 209
 blk_queue_max_hw_segments(q, MAX_HW_SEGMENTS);
 210
 q->make request fn = mfn;
 q->backing_dev_info.ra_pages = (VM_MAX_READAHEAD * 1024) /
 211
PAGE_CACHE_SIZE;
 212
 q->backing_dev_info.state = 0;
 q->backing_dev_info.capabilities = BDI_CAP_MAP_COPY;
 213
 blk_queue_max_sectors(q, SAFE_MAX_SECTORS);
 214
 215
 blk_queue_hardsect_size(q, 512);
 216
 blk_queue_dma_alignment(q, 511);
 217
 blk_queue_congestion_threshold(q);
 218
 q->nr_batching = BLK_BATCH_REQ;
 219
 220
 q->unplug_thresh = 4;
 /* hmm */
 /* 3 milliseconds */
 221
 q->unplug_delay = (3 * HZ) / 1000;
222
 if (q->unplug_delay == 0)
 223
 q->unplug_delay = 1;
```

```
224
 225
 INIT WORK(&q->unplug work, blk unplug work);
 226
 227
 q->unplug timer.function = blk unplug timeout;
 228
 q->unplug_timer.data = (unsigned long)q;
 229
 230
 * by default assume old behaviour and bounce for any highmem page
 231
 232
 233
 blk_queue_bounce_limit(q, BLK_BOUNCE_HIGH);
 234 }
这里重点关注几个"unplug"为名字的成员.尤其是INIT_WORK,它使得一旦 unplug_work 这项
工作被执行,blk_unplug_work 这个函数就会被执行.而 unplug_timer 这么一赋值,我们就知道,
一旦设了闹钟,一旦闹钟时间到了,blk unplug timeout 这个函数就会被执行.并且因为这里设
置了 unplug_delay 为 3ms,使得闹钟的 timeout 就是 3ms,一旦激活闹钟,3ms 之后
blk unplug timeout 就会被执行.这个函数来自 block/ll rw blk.c:
 1646 static void blk_unplug_timeout(unsigned long data)
  1647 {
  1648
 request_queue_t *q = (request_queue_t *)data;
  1649
  1650
 blk_add_trace_pdu_int(q, BLK_TA_UNPLUG_TIMER, NULL,
  1651
 q->rq.count[READ] + q->rq.count[WRITE]);
  1652
  1653
 kblockd_schedule_work(&q->unplug_work);
  1654 }
可以看到,其实就是执行 kblockd_schedule_work,换言之,真正被调用的函数就是
blk_unplug_work().
  1636 static void blk_unplug_work(struct work_struct *work)
  1637 {
  1638
 request queue t*q = container of (work, request queue t, unplug work);
  1639
  1640
 blk_add_trace_pdu_int(q, BLK_TA_UNPLUG_IO, NULL,
  1641
 q->rq.count[READ] + q->rq.count[WRITE]);
  1642
  1643
 q->unplug_fn(q);
  1644 }
而刚才我们说了,unplug_fn 被赋上了 generic_unplug_device. 所以真正要执行的是
generic_unplug_device.而这个函数又长成什么样呢?
  1601 /**
  1602 * generic_unplug_device - fire a request queue
 1603 * @q:
 The &request_queue_t in question
  1604 *
 1605
 * Description:
 1606 *
 Linux uses plugging to build bigger requests queues before letting
```

```
1607 *
 the device have at them. If a queue is plugged, the I/O scheduler
1608 *
 is still adding and merging requests on the queue. Once the queue
1609 *
 gets unplugged, the request_fn defined for the queue is invoked and
1610 *
 transfers started.
1611 **/
1612 void generic_unplug_device(request_queue_t *q)
1614
 spin_lock_irq(q->queue_lock);
1615
 generic unplug device(q);
1616
 spin_unlock_irq(q->queue_lock);
1617 }
```

哦,扭扭捏捏大半天,其实就是调用__generic_unplug_device.而回过头去看这个函数,我们知道,它也无非就是调用了两个函数,blk_remove_plug 和 request_fn.这下子我们基本上就明白了.总结一下就是:

- 1. blk_plug_device()负责戒严.
- 2. blk_remove_plug()负责解禁.
- 3. 但是戒严这东西吧,也是有时间限制的,毕竟长安街就算有重大活动也是短时间的,一年中毕竟大多数时间还是得保证道路畅通.所以在戒严的时候,设了一个定时器,unplug_timer, (即 mod_timer),一旦时间到了就自动执行 blk_remove_plug 去解禁.
- 4. 而在解禁的时候就不要忘记把这个定时器给关掉.(即 del_timer)
- 5. 解禁之后调用 request_fn()开始处理队列中的下一个请求,或者说车流开始恢复前行. Ok,这样我们就算是明白这两个戒严与解禁的函数了.最后,题外话,关于 unplug 和 plug,我觉得更贴切的单词是 activate 和 deactivate,或者说激活与冻结,或者简单的说,开与关.

scsi 命令的前世今生(四)

当然,while 循环结束也可能是因为 1453 行的这两个判断.首先 req 如果没有了,另一个得看 scsi_dev_queue_ready()的返回值,如果返回值为 0,那么 break 也会被执行,从而结束循环.

```
1270 /*
1271 * scsi_dev_queue_ready: if we can send requests to sdev, return 1 else
1272 * return 0.
1273 *
1274 * Called with the queue lock held.
1275 */
1276 static inline int scsi_dev_queue_ready(struct request_queue *q,
1277
 struct scsi_device *sdev)
1278 {
1279
 if (sdev->device_busy >= sdev->queue_depth)
1280
 return 0;
1281
 if (sdev->device busy == 0 && sdev->device blocked) {
1282
 /*
```

```
1283
 * unblock after device_blocked iterates to zero
1284
1285
 if (--sdev->device_blocked == 0) {
1286
 SCSI LOG MLQUEUE(3,
1287
 sdev_printk(KERN_INFO, sdev,
1288
 "unblocking device at zero depth\n"));
1289
 } else {
1290
 blk_plug_device(q);
1291
 return 0:
1292
 }
1293
 }
1294
 if (sdev->device_blocked)
1295
 return 0;
1296
1297
 return 1;
1298 }
```

这里需要判断的是 device_busy.这个 flag 如果设置了,说明命令正在执行中,或者说命令已经 传递到了底层驱动.因此,我们在调用 scsi dispatch cmd 之前先增加 device busy,即 1469 行. 另一个 flag 是 device_blocked.这个 flag 是告诉世人这个设备不能再接收新的命令了,因为它 十有八九是正在处理命令.正常情况下这个 flag 的值为 0.除非你调用了 scsi_queue_insert()函 数.友情提示一下,scsi 设备的这个 flag 是提供了 sysfs 的接口的,因此我们可以通过 sysfs 的接 口看一下设备的这个值,下面列举了两个 scsi 设备的这个变量的值,可以看到都是 0,应该说这 是它的常态.

[root@localhost ~]# ls /sys/bus/scsi/devices/

0:0:8:0/ 0:2:0:0/ 1:0:0:0/ 2:0:0:0/

[root@localhost ~]# ls /sys/bus/scsi/devices/2\:0\:0\:0

block:sdb/ iocounterbits modalias rev subsystem/ scsi_device:2:0:0/ timeout delete bus/ iodone cnt model ioerr_cnt queue_depth scsi disk:2:0:0:0/ type device blocked scsi level uevent driver/ iorequest cnt queue_type max_sectors vendor rescan state

[root@localhost ~]# cat /sys/bus/scsi/devices/2\:0\:0\:0\device_blocked

[root@localhost ~]# cat /sys/bus/scsi/devices/0\:0\:8\:0/device_blocked

0

所以正常情况下,scsi_dev_queue_ready()函数的返回值就是 1,这一点正如其注释里说的那样. 但是所谓的常态,指的是单独执行一个命令,如果要执行多个命令,或者说我们提交了多个 request,那么 device_busy 就会一次次的在 1469 行增加,从而使得 device_busy 有可能将超过 queue_depth,这样子 scsi_dev_queue_ready()就会返回 0,从而 scsi_request_fn()就有可能结束, 这之后,__generic_unplug_device 也将返回,之后 blk_execute_rq_nowait()返回,回到 blk_execute_rq()中,执行 wait_for_completion(),于是就睡眠了,等待了,按照游戏规则,我们应该 能找到一条 complete()语句来唤醒它,那么这条语句在哪里呢?答案是 blk_end_sync_rq. 网友"宁失身不失眠"非常好奇我是怎么知道的.说来话长,还记得我们当时在 usb-storage 中说

的那个scsi done 么?命令执行完了就会 call scsi done.而 scsi done 来自 drivers/scsi/scsi.c,很显

然这个函数是我们的突破口,我们找到了这个函数就好比国民党找到了甫志高,就好比王佳芝 找到了易先生:

```
608 /**
 609
 * scsi done - Enqueue the finished SCSI command into the done queue.
 * @cmd: The SCSI Command for which a low-level device driver (LLDD) gives
 611
 * ownership back to SCSI Core -- i.e. the LLDD has finished with it.
 612
 613
 * This function is the mid-level's (SCSI Core) interrupt routine, which
 * regains ownership of the SCSI command (de facto) from a LLDD, and enqueues
 615
 * the command to the done queue for further processing.
 616
 * This is the producer of the done queue who enqueues at the tail.
 618
 * This function is interrupt context safe.
 620 */
 621 static void scsi_done(struct scsi_cmnd *cmd)
 622 {
 623
 /*
 624
 * We don't have to worry about this one timing out any more.
 625
 * If we are unable to remove the timer, then the command
 * has already timed out. In which case, we have no choice but to
 626
 * let the timeout function run, as we have no idea where in fact
 627
 628
 * that function could really be. It might be on another processor,
 629
 * etc, etc.
 */
 630
 if (!scsi_delete_timer(cmd))
 631
 632
 return;
 633
 __scsi_done(cmd);
 634 }
躲躲闪闪的是来自同一文件的 scsi done,
 636 /* Private entry to scsi_done() to complete a command when the timer
 * isn't running --- used by scsi_times_out */
 638 void __scsi_done(struct scsi_cmnd *cmd)
 639 {
 640
 struct request *rq = cmd->request;
 641
 642
 * Set the serial numbers back to zero
 643
 644
 645
 cmd->serial_number = 0;
 646
 647
 atomic_inc(&cmd->device->iodone_cnt);
 648
 if (cmd->result)
 649
 atomic inc(&cmd->device->ioerr cnt);
```

```
650
 651
 BUG_ON(!rq);
 652
 /*
 653
 654
 * The uptodate/nbytes values don't matter, as we allow partial
 655
 * completes and thus will check this in the softirq callback
 656
 657
 rq->completion_data = cmd;
 658
 blk complete request(rq);
 659 }
别的我们都不关心,就关心最后这个 blk_complete_request().
 3588 /**
 3589
 * blk_complete_request - end I/O on a request
 3590
 * @req:
 the request being processed
 3591
 3592 * Description:
 3593
 Ends all I/O on a request. It does not handle partial completions,
 3594
 unless the driver actually implements this in its completion callback
 3595
 through requeueing. Theh actual completion happens out-of-order,
 3596
 through a softirq handler. The user must have registered a completion
 3597
 callback through blk_queue_softirq_done().
 3598
 **/
 3599
 3600 void blk_complete_request(struct request *req)
 3601 {
 3602
 struct list_head *cpu_list;
 3603
 unsigned long flags;
 3604
 3605
 BUG_ON(!req->q->softirq_done_fn);
 3606
 3607
 local_irq_save(flags);
 3608
 3609
 cpu_list = &__get_cpu_var(blk_cpu_done);
 3610
 list_add_tail(&req->donelist, cpu_list);
 3611
 raise_softirq_irqoff(BLOCK_SOFTIRQ);
 3612
 3613
 local_irq_restore(flags);
 3614 }
其它的咱们不管,就管一管这个raise_softirq_irqoff().在很久很久以前,有一个函数,它的名字叫
做 blk_dev_init().它是我们这个故事的起源.在这个函数中我们曾经见过这么一行,
 3720
 open_softirq(BLOCK_SOFTIRQ, blk_done_softirq, NULL);
```

当时咱们就说过,它所做的就是初始化了一个 softirq,即 BLOCK_SOFTIRQ.并且绑定了 softirq 函数 blk_done_softirq,而要触发这个软中断,咱们当时也说了,只要调用 raise_softirq_irqoff()即 可.所以现在我们也就这样做了.这也就意味着,blk_done_softirq 会被调用.

```
3542 /*
 * splice the completion data to a local structure and hand off to
 * process_completion_queue() to complete the requests
 3544
 3545
 3546 static void blk_done_softirq(struct softirq_action *h)
 3547 {
 3548
 struct list_head *cpu_list, local_list;
 3549
 3550
 local irg disable();
 3551
 cpu_list = &__get_cpu_var(blk_cpu_done);
 3552
 list_replace_init(cpu_list, &local_list);
 3553
 local_irq_enable();
 3554
 3555
 while (!list_empty(&local_list)) {
 3556
 struct request *rq = list_entry(local_list.next, struct request,
donelist);
 3557
 3558
 list del init(&rq->donelist);
 3559
 rq->q->softirq_done_fn(rq);
 3560
 }
 3561 }
而这个 softirq_done_fn 是什么呢?不要说你不知道,其实我们也讲过.不过忘记了也不要紧,人
最大的烦恼便是记忆太好,健忘的人容易快乐.在 scsi alloc queue 中,我们调用
blk_queue_softirq_done 把 scsi_softirq_done 赋给了 q->softirq_done_fn,所以到了这里,被调用
的就是 scsi softirg done.
 1376 static void scsi_softirq_done(struct request *rq)
 1377 {
 1378
 struct scsi_cmnd *cmd = rq->completion_data;
 1379
 unsigned long wait_for = (cmd->allowed + 1) * cmd->timeout_per_command;
 1380
 int disposition;
 1381
 1382
 INIT_LIST_HEAD(&cmd->eh_entry);
 1383
 1384
 disposition = scsi_decide_disposition(cmd);
 1385
 if (disposition != SUCCESS &&
 1386
 time_before(cmd->jiffies_at_alloc + wait_for, jiffies)) {
 1387
 sdev_printk(KERN_ERR, cmd->device,
 "timing out command, waited %lus\n",
 1388
 1389
 wait_for/HZ);
 1390
 disposition = SUCCESS;
 1391
 }
 1392
 1393
 scsi_log_completion(cmd, disposition);
 1394
```

```
1395
 switch (disposition) {
 case SUCCESS:
 1396
 1397
 scsi_finish_command(cmd);
 1398
 break:
 1399
 case NEEDS_RETRY:
 1400
 scsi_queue_insert(cmd, SCSI_MLQUEUE_EH_RETRY);
 1401
 1402
 case ADD_TO_MLQUEUE:
 1403
 scsi queue insert(cmd,
SCSI_MLQUEUE_DEVICE_BUSY);
 1404
 break;
 1405
 default:
 1406
 if (!scsi_eh_scmd_add(cmd, 0))
 1407
 scsi finish command(cmd);
 1408
 }
 1409 }
不用我多说,你也知道,scsi_softirq_done 会调用 scsi_finish_command,来自 drivers/scsi/scsi.c:
 661 /*
 662
 * Function:
 scsi_finish_command
 663
 Pass command off to upper layer for finishing of I/O
 664
 * Purpose:
 request, waking processes that are waiting on results,
 665
 *
 666
 etc.
 667
 */
 668 void sesi finish command(struct sesi cmnd *cmd)
 669 {
 670
 struct scsi_device *sdev = cmd->device;
 struct Scsi_Host *shost = sdev->host;
 671
 672
 673
 scsi device unbusy(sdev);
 674
 675
 676
 * Clear the flags which say that the device/host is no longer
 677
 * capable of accepting new commands. These are set in scsi_queue.c
 * for both the queue full condition on a device, and for a
 678
 679
 * host full condition on the host.
 680
 * XXX(hch): What about locking?
 681
 682
 683
 shost->host_blocked = 0;
 684
 sdev->device blocked = 0;
 685
 686
 687
 * If we have valid sense information, then some kind of recovery
```

```
688
 * must have taken place. Make a note of this.
 */
 689
 690
 if (SCSI_SENSE_VALID(cmd))
 cmd->result |= (DRIVER SENSE << 24);
 691
 692
 693
 SCSI_LOG_MLCOMPLETE(4, sdev_printk(KERN_INFO, sdev,
 694
 "Notifying upper driver of completion "
 695
 "(result %x)\n", cmd->result));
 696
 697
 cmd->done(cmd);
 698 }
也就是说,cmd->done 会被调用,从而真正的幕后工作者 scsi_blk_pc_done 会被调用.因为,当初
在 scsi_setup_blk_pc_cmnd()中有这么一行,
 1135
 cmd->done = scsi blk pc done;
而 scsi_blk_pc_done 来自 drivers/scsi/scsi_lib.c:
 1078 static void scsi_blk_pc_done(struct scsi_cmnd *cmd)
 1079 {
 1080
 BUG ON(!blk pc request(cmd->request));
 1081
 1082
 * This will complete the whole command with uptodate=1 so
 1083
 * as far as the block layer is concerned the command completed
 1084
 * successfully. Since this is a REQ_BLOCK_PC command the
 * caller should check the request's errors value
 1085
 1086
 1087
 scsi io completion(cmd, cmd->request bufflen);
 1088 }
来自 drivers/scsi/scsi_lib.c:
 789 /*
 790
 * Function:
 scsi_io_completion()
 791
 792
 * Purpose:
 Completion processing for block device I/O requests.
 793
 794 * Arguments:
 - command that is finished.
 cmd
 795
 796 * Lock status: Assumed that no lock is held upon entry.
 797
 798
 * Returns:
 Nothing
 799
 800 * Notes:
 This function is matched in terms of capabilities to
 801
 the function that created the scatter-gather list.
 802
 In other words, if there are no bounce buffers
 803
 (the normal case for most drivers), we don't need
 804
 the logic to deal with cleaning up afterwards.
 805
```

```
806
 We must do one of several things here:
807
808
 a) Call scsi_end_request. This will finish off the
809
 specified number of sectors. If we are done, the
810
 command block will be released, and the queue
811
 function will be goosed.  If we are not done, then
812
 scsi_end_request will directly goose the queue.
813
814
 b) We can just use scsi requeue command() here.
 This would
 be used if we just wanted to retry, for example.
815
 *
816
 */
817 void scsi_io_completion(struct scsi_cmnd *cmd, unsigned int good_bytes)
818 {
819
 int result = cmd->result;
820
 int this_count = cmd->request_bufflen;
821
 request_queue_t *q = cmd->device->request_queue;
822
 struct request *req = cmd->request;
823
 int clear errors = 1;
824
 struct scsi_sense_hdr sshdr;
825
 int sense_valid = 0;
826
 int sense_deferred = 0;
827
828
 scsi release buffers(cmd);
829
830
 if (result) {
831
 sense_valid = scsi_command_normalize_sense(cmd, &sshdr);
832
 if (sense_valid)
833
 sense_deferred = scsi_sense_is_deferred(&sshdr);
834
 }
835
 if (blk_pc_request(req)) { /* SG_IO ioctl from block level */
836
837
 req->errors = result;
838
 if (result) {
839
 clear errors = 0;
840
 if (sense_valid && req->sense) {
841
842
 * SG_IO wants current and deferred errors
843
844
 int len = 8 + cmd - sense\_buffer[7];
845
846
 if (len > SCSI_SENSE_BUFFERSIZE)
847
 len = SCSI_SENSE_BUFFERSIZE;
848
 memcpy(req->sense, cmd->sense_buffer, len);
849
 req->sense_len = len;
```

```
850
 }
 851
 852
 req->data_len = cmd->resid;
 853
 }
 854
 855
 856
 * Next deal with any sectors which we were able to correctly
 857
 * handle.
 */
 858
 859
 SCSI_LOG_HLCOMPLETE(1, printk("%ld sectors total, "
 860
 "%d bytes done.\n",
 861
 req->nr_sectors, good_bytes));
 862
 SCSI_LOG_HLCOMPLETE(1, printk("use_sg is %d\n", cmd->use_sg));
 863
 864
 if (clear_errors)
 865
 req->errors = 0;
 866
 867
 /* A number of bytes were successfully read. If there
 * are leftovers and there is some kind of error
 868
 869
 * (result != 0), retry the rest.
 */
 870
871
 if (scsi_end_request(cmd, 1, good_bytes, result == 0) == NULL)
 872
 return;
 873
 874
 /* good bytes = 0, or (inclusive) there were leftovers and
 875
 * result = 0, so scsi_end_request couldn't retry.
 876
 877
 if (sense_valid && !sense_deferred) {
 878
 switch (sshdr.sense_key) {
 879
 case UNIT ATTENTION:
 880
 if (cmd->device->removable) {
 881
 /* Detected disc change. Set a bit
 882
 * and quietly refuse further access.
 883
 884
 cmd->device->changed = 1;
 885
 scsi_end_request(cmd, 0, this_count, 1);
 886
 return;
 887
 } else {
 888
 /* Must have been a power glitch, or a
 889
 * bus reset. Could not have been a
 890
 * media change, so we just retry the
 891
 * request and see what happens.
 892
 893
 scsi_requeue_command(q, cmd);
```

```
894
 return;
 895
 }
 896
 break;
 897
 case ILLEGAL REQUEST:
 898
 /* If we had an ILLEGAL REQUEST returned, then
 899
 * we may have performed an unsupported
 900
 * command. The only thing this should be
 901
 * would be a ten byte read where only a six
 902
 * byte read was supported. Also, on a system
 903
 * where READ CAPACITY failed, we may have
 904
 * read past the end of the disk.
 905
 */
 906
 if ((cmd->device->use_10_for_rw &&
 907
 sshdr.asc == 0x20 \&\& sshdr.ascq == 0x00) \&\&
 908
 (cmd->cmnd[0] == READ_10 \parallel
 909
 cmd->cmnd[0] == WRITE_10)) {
 910
 cmd->device->use_10_for_rw = 0;
 911
 /* This will cause a retry with a
912
 * 6-byte command.
 913
 914
 scsi_requeue_command(q, cmd);
 915
 return;
 916
 } else {
 917
 scsi_end_request(cmd, 0, this_count, 1);
 918
 return;
 919
 }
 920
 break;
 921
 case NOT_READY:
 922
 /* If the device is in the process of becoming
 923
 * ready, or has a temporary blockage, retry.
 924
 */
 if (sshdr.asc == 0x04) {
 925
 926
 switch (sshdr.ascq) {
 927
 case 0x01: /* becoming ready */
 928
 case 0x04: /* format in progress */
 929
 case 0x05: /* rebuild in progress */
 930
 case 0x06: /* recalculation in progress */
 931
 case 0x07: /* operation in progress */
 932
 case 0x08: /* Long write in progress */
 933
 case 0x09: /* self test in progress */
 934
 scsi_requeue_command(q, cmd);
 935
 return;
 936
 default:
 937
 break;
```

```
938
 }
 939
 }
 if (!(req->cmd_flags & REQ_QUIET)) {
 940
 941
 scmd_printk(KERN_INFO, cmd,
 942
 "Device not ready: ");
 943
 scsi_print_sense_hdr("", &sshdr);
 944
 945
 scsi_end_request(cmd, 0, this_count, 1);
 946
 return:
 947
 case VOLUME_OVERFLOW:
 948
 if (!(req->cmd_flags & REQ_QUIET)) {
 949
 scmd_printk(KERN_INFO, cmd,
 950
 "Volume overflow, CDB: ");
 951
 __scsi_print_command(cmd->cmnd);
 952
 scsi_print_sense("", cmd);
 953
 /* See SSC3rXX or current. */
 954
 955
 scsi end request(cmd, 0, this count, 1);
 956
 return;
 957
 default:
 958
 break;
 959
 }
 960
 961
 if (host_byte(result) == DID_RESET) {
 962
 /* Third party bus reset or reset for error recovery
 963
 964
 * happens.
 */
 965
 966
 scsi_requeue_command(q, cmd);
 967
 return:
 968
 }
 if (result) {
 969
 970
 if (!(req->cmd_flags & REQ_QUIET)) {
 971
 scsi_print_result(cmd);
 972
 if (driver_byte(result) & DRIVER_SENSE)
 973
 scsi_print_sense("", cmd);
 974
 }
 975
 }
 976
 scsi_end_request(cmd, 0, this_count, !result);
 977 }
又是一个令人发指的函数.但我什么都不想多说了.直接跳到最后一行,scsi_end_request().来自
drivers/scsi_lib.c:
 632 /*
 633 * Function:
 scsi_end_request()
```

673

```
634
635
 * Purpose:
 Post-processing of completed commands (usually invoked at end
 of upper level post-processing and scsi_io_completion).
636
637
 * Arguments:
 - command that is complete.
638
 cmd
639
 uptodate - 1 if I/O indicates success, <= 0 for I/O error.
640
 - number of bytes of completed I/O
641
 - indicates whether we should requeue leftovers.
 requeue
642
643
 * Lock status: Assumed that lock is not held upon entry.
644
645
 * Returns:
 cmd if requeue required, NULL otherwise.
646
 *
647
 * Notes:
 This is called for block device requests in order to
648
 mark some number of sectors as complete.
649
650
 We are guaranteeing that the request queue will be goosed
651
 at some point during this call.
 * Notes:
652
 If cmd was requeued, upon return it will be a stale pointer.
653
 */
654 static struct scsi_cmnd *scsi_end_request(struct scsi_cmnd *cmd, int uptodate,
655
 int bytes, int requeue)
656 {
657
 request_queue_t *q = cmd->device->request_queue;
 struct request *req = cmd->request;
658
659
 unsigned long flags;
660
661
662
 * If there are blocks left over at the end, set up the command
663
 * to queue the remainder of them.
 */
664
 if (end_that_request_chunk(req, uptodate, bytes)) {
665
 int leftover = (req->hard_nr_sectors << 9);
666
667
668
 if (blk_pc_request(req))
669
 leftover = req->data_len;
670
 /* kill remainder if no retrys */
671
672
 if (!uptodate && blk_noretry_request(req))
 end_that_request_chunk(req, 0, leftover);
674
 else {
675
 if (requeue) {
676
677
 * Bleah. Leftovers again. Stick the
```

```
678
 * leftovers in the front of the
 679
 * queue, and goose the queue again.
 680
 681
 scsi_requeue_command(q, cmd);
 682
 cmd = NULL;
 683
 }
 684
 return cmd;
 685
 }
 686
 }
 687
 688
 add_disk_randomness(req->rq_disk);
 689
 690
 spin_lock_irqsave(q->queue_lock, flags);
 if (blk_rq_tagged(req))
 691
 692
 blk_queue_end_tag(q, req);
 693
 end_that_request_last(req, uptodate);
 694
 spin_unlock_irqrestore(q->queue_lock, flags);
 695
 696
 697
 * This will goose the queue request function at the end, so we don't
 698
 * need to worry about launching another command.
 699
 700
 scsi next command(cmd);
 701
 return NULL;
 702 }
而我们最需要关心的,是 693 行 end_that_request_last.
 3618 /*
 3619 * queue lock must be held
 3620
 3621 void end that request last(struct request *req, int uptodate)
 3622 {
 3623
 struct gendisk *disk = req->rq_disk;
 3624
 int error;
 3625
 /*
 3626
 3627
 * extend uptodate bool to allow < 0 value to be direct io error
 3628
 */
 3629
 error = 0;
 3630
 if (end_io_error(uptodate))
 error = !uptodate ? -EIO : uptodate;
 3631
 3632
 3633
 if (unlikely(laptop_mode) && blk_fs_request(req))
 3634
 laptop_io_completion();
 3635
```

```
3636
 3637
 * Account IO completion. bar rq isn't accounted as a normal
 3638
 * IO on queueing nor completion.  Accounting the containing
 * request is enough.
 3639
 */
 3640
 3641
 if (disk && blk_fs_request(req) && req != &req->q->bar_rq) {
 3642
 unsigned long duration = jiffies - req->start_time;
 3643
 const int rw = rq_data_dir(req);
 3644
 3645
 __disk_stat_inc(disk, ios[rw]);
 3646
 __disk_stat_add(disk, ticks[rw], duration);
 3647
 disk_round_stats(disk);
 3648
 disk->in_flight--;
 3649
 }
 3650
 if (req->end_io)
 3651
 req->end_io(req, error);
 3652
 else
 3653
 blk put request(req->q, req);
 3654 }
好了,3651 行这个 end_io 是最关键的代码.也许你早已忘记我们曾经见过 end_io,但是不要紧,
有我在.在 blk_execute_rq_nowait()中,曾经有一行
 rq->end_io = done;
 2596
而 done 是这个函数的第四个参数.当初我们在调用这个函数的时候,在 blk execute rq中,我们
是这样写的:
 2636
 blk execute rq nowait(q, bd disk, rq, at head, blk end sync rq);
也就是说,rq->end_io 被赋上了 blk_end_sync_rq.
 2786 /**
 2787 * blk_end_sync_rq - executes a completion event on a request
 * @rq: request to complete
 2789
 * @error: end io status of the request
 2790 */
 2791 void blk_end_sync_rq(struct request *rq, int error)
 2792 {
 2793
 struct completion *waiting = rq->end_io_data;
 2794
 2795
 rq->end_io_data = NULL;
 2796
 __blk_put_request(rq->q, rq);
 2797
 2798
 2799
 * complete last, if this is a stack request the process (and thus
 2800
 * the rq pointer) could be invalid right after this complete()
 2801
 */
 2802
 complete(waiting);
 2803 }
```

终于我们找到了亲爱的可爱的相爱的深爱的最爱的 complete().那么如何确定此 waiting 就是彼 wait 呢?对照一下这个 waiting,当时在 blk_execute_rq 中我们有:

rq->end_io_data = &wait;

而眼下我们又有:

struct completion *waiting = rq->end_io_data;

由此可知我们没有搞错对象,毕竟我们深知,接吻可以搞错对象,发脾气则不可以,写代码则更加不可以.

至此,blk_execute_rq 被唤醒,然后迅速返回.紧随其后的是 scsi_execute 的返回和 scsi_execute_req 的返回.这一刻,一个 scsi 命令终于从无到有最终到有,它经历了 scsi 命令到 request 的蜕变,也经历了 request 到 scsi 命令的历练.最终它完成了它的使命.对它来说,生命是一场幻觉,别离或者死亡是唯一的结局.

传说中的内存映射(上)

"如果这次有机会与中央首长握了手,能不能不要洗掉,这样等回去之后与他们握手,就如同首长与他们握手了." 2007 年 10 月 17 日,参加十七大的福建三明市特殊教育学校校长黄金莲如此转述学生的嘱托.

网络暴民们对这一事件进行了强烈的讽刺和抨击,然而我觉得大可不必如此,事实上,学生们的想法看似纯朴,实则蕴含了一种深刻的思想,这就是 Linux 中的内存映射的思想.Linux 中经常有这样的情况,一个是用户空间的 buffer,一个是内核空间的 buffer,一个是属于应用程序,一个属于设备驱动,它们原本没有联系,它们只是永远的相提并论,只是永恒的擦肩而过,就仿佛天上的小鸟和水里的鱼,也许可以相恋.但是它们在哪里筑巢呢?

解决这一问题的方法就是映射,看似并不相连的世界,通过映射,就使得它们有关系了.但是为什么要让前者和后者联系起来呢?如果我把 user buffer 比作上例中的学生,而把 kernel buffer 比作黄金莲校长,那么你很快就能知道,之所以学生要和黄校长握手,并不是因为黄校长多么有明星气质,而是因为她和中央首长握了手,那么这里谁可以被比作中央首长呢?仔细一想就知道,设备驱动干嘛用的?用来驱动设备,没错,真正的主角不是设备驱动,而是设备.所以,应用程序之所以愿意把它的 user buffer 和 kernel buffer 映射起来,恰恰是因为 kernel buffer 和设备本身有联系.所以,和 kernel buffer 握手,就如同和设备握手.

我们拿 Block 层的两个函数来举例.这两个函数就是 blk_rq_map_user 和 blk_rq_map_kern.两者都来自 block/ll_rw_block.c.在我们分析 sd 模块时,说到 ioctl 时,我们最后实际上调用的是 sg_io(),而 sg_io()中我们需要调用 blk_rq_map_user 函数,所以我们先来看这个函数.

2394 /**

2395 * blk_rq_map_user - map user data to a request, for REQ_BLOCK_PC usage

2396 * @q: request queue where request should be inserted

2397 * @rq: request structure to fill

2398 * @ubuf: the user buffer 2399 * @len: length of user data

2400 *

2401 * Description:

2402 * Data will be mapped directly for zero copy io, if possible. Otherwise

2403 * a kernel bounce buffer is used.

```
2404
 2405
 A matching blk rq unmap user() must be issued at the end of io, while
 2406 *
 still in process context.
 2407
 2408 *
 Note: The mapped bio may need to be bounced through blk_queue_bounce()
 2409
 before being submitted to the device, as pages mapped may be out of
 2410 *
 reach. It's the callers responsibility to make sure this happens. The
 2411
 original bio must be passed back in to blk_rq_unmap_user() for proper
 2412 *
 unmapping.
 2413 */
 2414 int blk_rq_map_user(request_queue_t *q, struct request *rq, void __user *ubuf,
 2415
 unsigned long len)
 2416 {
 2417
 unsigned long bytes read = 0;
 2418
 struct bio *bio = NULL;
 2419
 int ret;
 2420
 2421
 if (len > (q->max hw sectors << 9))
 2422
 return -EINVAL;
 2423
 if (!len || !ubuf)
 2424
 return -EINVAL;
 2425
 2426
 while (bytes read != len) {
 2427
 unsigned long map_len, end, start;
 2428
 2429
 map_len = min_t(unsigned long, len - bytes_read,
BIO_MAX_SIZE);
 2430
 end = ((unsigned long)ubuf + map_len + PAGE_SIZE - 1)
 2431
 >>
PAGE SHIFT;
 2432
 start = (unsigned long)ubuf >> PAGE_SHIFT;
 2433
 2434
 2435
 * A bad offset could cause us to require BIO_MAX_PAGES + 1
 2436
 * pages. If this happens we just lower the requested
 2437
 * mapping len by a page so that we can fit
 2438
 2439
 if (end - start > BIO_MAX_PAGES)
 2440
 map_len -= PAGE_SIZE;
 2441
 2442
 ret = __blk_rq_map_user(q, rq, ubuf, map_len);
 2443
 if (ret < 0)
 2444
 goto unmap_rq;
 2445
 if (!bio)
```

```
2446
 bio = rq->bio;
2447
 bytes read += ret;
2448
 ubuf += ret;
2449
 }
2450
2451
 rq->buffer = rq->data = NULL;
2452
 return 0;
2453 unmap_rq:
2454
 blk_rq_unmap_user(bio);
2455
 return ret;
2456 }
```

这个函数的参数 ubuf 不是别人,正是从用户空间传下来的那个 user buffer,或曰 user-space buffer,而 len 则是该 buffer 的长度.

也许我们早就该讲 struct bio 了.毫无疑问这个结构体是 Generic Block Layer 中最基础最核心最拉风最潇洒最酷的结构体之一.它表征的是一次正在进行的块设备 I/O 操作.经典的 Linux 书籍中无一例外的都对这个结构体进行了详细的介绍,但作为 80 后我们并不需要跟风,并不需要随波逐流,我们要追求自己的个性,所以这里我们并不过多地讲这个结构体,只是告诉你,它来自 include/linux/bio.h:

```
68 /*
 * main unit of I/O for the block layer and lower layers (ie drivers and
 * stacking drivers)
71 */
72 struct bio {
73
 bi_sector;
 /* device address in 512 byte
 sector_t
 sectors */
74
75
 struct bio
 *bi_next;
 /* request queue link */
76
 struct block_device
 *bi_bdev;
 /* status, command, etc */
77
 unsigned long
 bi_flags;
78
 unsigned long
 bi_rw;
 /* bottom bits READ/WRITE,
79
 * top bits priority
 */
80
81
82
 /* how many bio_vec's */
 unsigned short
 bi_vcnt;
83
 unsigned short
 bi_idx;
 /* current index into bvl_vec */
84
85
 /* Number of segments in this BIO after
 * physical address coalescing is performed.
86
 */
87
88
 unsigned short
 bi_phys_segments;
89
90
 /* Number of segments after physical and DMA remapping
91
 * hardware coalescing is performed.
92
93
 unsigned short
 bi_hw_segments;
```

```
94
 /* residual I/O count */
 95
 unsigned int
 bi size;
 96
 97
 /*
 98
 * To keep track of the max hw size, we account for the
 99
 * sizes of the first and last virtually mergeable segments
 100
 * in this bio
 */
 101
 102
 unsigned int
 bi hw front size;
 103
 unsigned int
 bi_hw_back_size;
 104
 105
 unsigned int
 bi_max_vecs;
 /* max bvl_vecs we can hold */
 106
 107
 *bi io vec;
 /* the actual vec list */
 struct bio vec
 108
 109
 bio_end_io_t
 *bi_end_io;
 110
 atomic_t
 bi_cnt;
 /* pin count */
 111
 112
 void
 *bi_private;
 113
 114
 *bi_destructor; /* destructor */
 bio_destructor_t
 115 };
而它的存在并非是孤立的,它和 request 是有联系的.struct request 中有一个成员 struct bio *bio,
表征的就是这个 request 的 bio 们,因为一个 request 包含多个 I/O 操作.而 blk_rq_map_user 的
主要工作就是建立 user buffer 和 bio 之间的映射,具体工作是由 blk rg map user 来完成的.
 2341 static int __blk_rq_map_user(request_queue_t *q, struct request *rq,
 2342
 void __user *ubuf, unsigned int len)
 2343 {
 2344
 unsigned long uaddr;
 2345
 struct bio *bio, *orig bio;
 2346
 int reading, ret;
 2347
 2348
 reading = rq_data_dir(rq) == READ;
 2349
 2350
 /*
 2351
 * if alignment requirement is satisfied, map in user pages for
 2352
 * direct dma. else, set up kernel bounce buffers
 2353
 2354
 uaddr = (unsigned long) ubuf;
 2355
 if (!(uaddr & queue_dma_alignment(q)) &&
 !(len &
queue_dma_alignment(q)))
 2356
 bio = bio_map_user(q, NULL, uaddr, len, reading);
 2357
 else
 2358
 bio = bio_copy_user(q, uaddr, len, reading);
```

```
2359
2360
 if (IS ERR(bio))
2361
 return PTR_ERR(bio);
2362
2363
 orig_bio = bio;
2364
 blk_queue_bounce(q, &bio);
2365
 /*
2366
2367
 * We link the bounce buffer in and could have to traverse it
2368
 * later so we have to get a ref to prevent it from being freed
2369
2370
 bio_get(bio);
2371
2372
 if (!rq->bio)
2373
 blk_rq_bio_prep(q, rq, bio);
2374
 else if (!ll_back_merge_fn(q, rq, bio)) {
2375
 ret = -EINVAL;
2376
 goto unmap_bio;
2377
 } else {
2378
 rq->biotail->bi_next = bio;
2379
 rq->biotail = bio;
2380
2381
 rq->data_len += bio->bi_size;
2382
 }
2383
2384
 return bio->bi_size;
2385
2386 unmap_bio:
2387
 /* if it was boucned we must call the end io function */
2388
 bio endio(bio, bio->bi size, 0);
2389
 __blk_rq_unmap_user(orig_bio);
2390
 bio_put(bio);
2391
 return ret;
2392 }
```

但至少目前为止,bio 还只是一个虚无缥缈的指针,华而不实,谁为它申请了内存呢?让我们接着深入,进一步我们需要关注的是 bio_map_user().uaddr 是 ubuf 的虚拟地址,如果其满足所在队列的字节对齐要求,则 bio_map_user()会被调用.(否则需要调用 bio_copy_user()来建立所谓的 bounce buffer,不表.)该函数来自 fs/bio.c:

```
713 /**
714 * bio_map_user - map user address into bio
715 * @q: the request_queue_t for the bio
716 * @bdev: destination block device
717 * @uaddr: start of user address
718 * @len: length in bytes
```

735 /**

```
719 *
 @write_to_vm: bool indicating writing to pages or not
720
721
 Map the user space address into a bio suitable for io to a block
722 *
 device. Returns an error pointer in case of error.
723
 */
724 struct bio *bio_map_user(request_queue_t *q, struct block_device *bdev,
725
 unsigned long uaddr, unsigned int len, int write_to_vm)
726 {
727
 struct sg iovec iov;
728
729
 iov.iov base = (void user *)uaddr;
730
 iov.iov_len = len;
731
732
 return bio map user iov(q, bdev, &iov, 1, write to vm);
733 }
```

走到这里, struct sg_iovec 似曾相识,仔细回忆一下,在 sd 中讲 ioctl 的时候曾经讲过这个结构体,描述的就是一个 scatter-gather 数组成员.iovec 就是 io vector 的意思,即 IO 向量,或者说一个由基地址和长度组成的结构体.

关于函数的各个参数,注释里说得很清楚,而且注释也说了这个函数的目的,不难知道这个函数将返回一个描述了一次 IO 操作的 bio 指针.不过真正干活的是 bio_map_user_iov().于是再转战至 bio_map_user_iov().同样来自 fs/bio.c:

```
736 *
 bio map user iov - map user sg iovec table into bio
737
 @q: the request_queue_t for the bio
738 *
 @bdev: destination block device
739
 the jovec.
 @iov:
740 *
 @iov_count: number of elements in the iovec
741
 @write_to_vm: bool indicating writing to pages or not
742
743
 Map the user space address into a bio suitable for io to a block
744
 device. Returns an error pointer in case of error.
745 */
746 struct bio *bio_map_user_iov(request_queue_t *q, struct block_device *bdev,
747
 struct sg_iovec *iov, int iov_count,
748
 int write_to_vm)
749 {
750
 struct bio *bio;
751
752
 bio = __bio_map_user_iov(q, bdev, iov, iov_count, write_to_vm);
753
754
 if (IS ERR(bio))
755
 return bio;
756
757
 /*
```

```
* subtle -- if __bio_map_user() ended up bouncing a bio,
 758
 * it would normally disappear when its bi_end_io is run.
 759
 760
 * however, we need it for the unmap, so grab an extra
 761
 * reference to it
 */
 762
 763
 bio_get(bio);
 764
 765
 return bio;
 766 }
还不是终点,继续走入__bio_map_user_iov().
 603 static struct bio *__bio_map_user_iov(request_queue_t *q,
 604
 struct block_device *bdev,
 605
 struct sg_iovec *iov, int iov_count,
 606
 int write_to_vm)
 607 {
 608
 int i, j;
 609
 int nr_pages = 0;
 610
 struct page **pages;
 struct bio *bio;
 611
 612
 int cur_page = 0;
 613
 int ret, offset;
 614
 615
 for (i = 0; i < iov count; i++) {
 616
 unsigned long uaddr = (unsigned long)iov[i].iov_base;
 unsigned long len = iov[i].iov len;
 617
 unsigned long end = (uaddr + len + PAGE_SIZE - 1) >>
 618
PAGE_SHIFT;
 619
 unsigned long start = uaddr >> PAGE_SHIFT;
 620
 621
 nr pages += end - start;
 622
 623
 * buffer must be aligned to at least hardsector size for now
 624
 625
 if (uaddr & queue_dma_alignment(q))
 return ERR_PTR(-EINVAL);
 626
 627
 }
 628
 if (!nr_pages)
 629
 630
 return ERR_PTR(-EINVAL);
 631
 632
 bio = bio_alloc(GFP_KERNEL, nr_pages);
 633
 if (!bio)
 634
 return ERR_PTR(-ENOMEM);
 635
```

```
636
 ret = -ENOMEM;
 637
 pages = kcalloc(nr_pages, sizeof(struct page *), GFP_KERNEL);
 638
 if (!pages)
 639
 goto out;
 640
 641
 for (i = 0; i < iov\_count; i++) {
 642
 unsigned long uaddr = (unsigned long)iov[i].iov_base;
 643
 unsigned long len = iov[i].iov_len;
 unsigned long end = (uaddr + len + PAGE_SIZE - 1) >>
 644
PAGE_SHIFT;
 645
 unsigned long start = uaddr >> PAGE_SHIFT;
 646
 const int local_nr_pages = end - start;
 647
 const int page_limit = cur_page + local_nr_pages;
 648
 649
 down_read(&current->mm->mmap_sem);
 650
 ret = get_user_pages(current, current->mm, uaddr,
 651
 local_nr_pages,
 652
 write_to_vm, 0, &pages[cur_page],
NULL);
 653
 up_read(&current->mm->mmap_sem);
 654
 655
 if (ret < local_nr_pages) {</pre>
 ret = -EFAULT;
 656
 657
 goto out_unmap;
 658
 }
 659
 660
 offset = uaddr & ~PAGE_MASK;
 661
 for (j = cur\_page; j < page\_limit; j++) {
 662
 unsigned int bytes = PAGE_SIZE - offset;
 663
 664
 if (len \ll 0)
 665
 break;
 666
 667
 if (bytes > len)
 668
 bytes = len;
 669
 670
 * sorry...
 671
 672
 673
 if (bio_add_pc_page(q, bio, pages[j], bytes, offset) <
 674
 bytes)
 675
 break;
 676
 677
 len -= bytes;
```

```
678
 offset = 0;
 679
 }
 680
 681
 cur_page = j;
 /*
 682
 683
 * release the pages we didn't map into the bio, if any
 684
 685
 while (j < page_limit)
 686
 page_cache_release(pages[j++]);
 687
 }
 688
 689
 kfree(pages);
 690
 691
 * set data direction, and check if mapped pages need bouncing
 692
 693
 694
 if (!write_to_vm)
 695
 bio->bi rw = (1 \ll BIO RW);
 696
 697
 bio->bi_bdev = bdev;
 bio->bi_flags |= (1 << BIO_USER_MAPPED);
 698
 699
 return bio;
 700
 701
 out_unmap:
 702
 for (i = 0; i < nr_pages; i++) {
 703
 if(!pages[i])
 704
 break;
 page_cache_release(pages[i]);
 705
 706
 }
 707
 out:
 708
 kfree(pages);
 709
 bio_put(bio);
 710
 return ERR_PTR(ret);
 711 }
632 行,bio_alloc(),看到了吧,很明显,内存是在这里申请的,bio 从此站了起来.
我们本可以不再深入,但是阿信告诉我们看代码不淋漓尽致不痛快.
所以继续深入 bio_alloc,来自 fs/bio.c:
 187 struct bio *bio_alloc(gfp_t gfp_mask, int nr_iovecs)
 188 {
 189
 struct bio *bio = bio_alloc_bioset(gfp_mask, nr_iovecs, fs_bio_set);
 190
 191
 if (bio)
 192
 bio->bi_destructor = bio_fs_destructor;
 193
```

```
194
 return bio;
 195 }
其实就是调用 bio_alloc_bioset(),来自同一个文件:
 147 /**
 148 * bio_alloc_bioset - allocate a bio for I/O
 149 * @gfp_mask:
 the GFP_ mask given to the slab allocator
 150 * @nr_iovecs: number of iovecs to pre-allocate
 151
 * @bs:
 the bio_set to allocate from
 152
 153
 * Description:
 154
 bio_alloc_bioset will first try it's on mempool to satisfy the allocation.
 155
 If %__GFP_WAIT is set then we will block on the internal pool waiting
 156
 for a &struct bio to become free.
 157
 158
 allocate bio and iovecs from the memory pools specified by the
 159
 *
 bio set structure.
 160 **/
 161 struct bio *bio_alloc_bioset(gfp_t gfp_mask, int nr_iovecs, struct bio_set *bs)
 162 {
 163
 struct bio *bio = mempool_alloc(bs->bio_pool, gfp_mask);
 164
 165
 if (likely(bio)) {
 166
 struct bio vec *bvl = NULL;
 167
 168
 bio init(bio);
 169
 if (likely(nr_iovecs)) {
 170
 unsigned long idx = 0; /* shut up gcc */
 171
 bvl = bvec_alloc_bs(gfp_mask, nr_iovecs, &idx, bs);
 172
 173
 if (unlikely(!bvl)) {
 174
 mempool_free(bio, bs->bio_pool);
 175
 bio = NULL;
 176
 goto out;
 177
 bio->bi_flags |= idx << BIO_POOL_OFFSET;
 178
 179
 bio->bi_max_vecs = bvec_slabs[idx].nr_vecs;
 180
 }
 bio->bi_io_vec = bvl;
 181
 182
 }
 183 out:
 184
 return bio;
 185 }
```

看到这儿基本上就明白怎么回事了.mempool_alloc 很明确的告诉我们,为 bio 申请了内存,紧接着 bio_init()为它做了初始化.更多细节不再说了,唯一需要关注的是,nr_iovecs,一路传过来

的, __bio_map_user_iov()中把 nr_pages 传递了给了 bio_alloc(),而 615 行到 627 行对 nr_pages 进行了计算,通过一个 for 循环累加,循环次数是 iov_count,每次雷加的是 end 和 start 的差值. 很显然,最终的 nr_pages 就是 iov 数组所对应的 page 的数量,而 iov 是__bio_map_user_iov 的第三个参数,另一方面,很显然,iov_count 表征的是 iov 数组的元素个数,而在 bio_map_user 中调用 bio_map_user_iov 时传递的第三个参数是 1,所以 iov_count 就是 1.不过这些都不重要,重要的是我们现在有 bio 了.我们结束 bio_alloc,回到__bio_map_user_iov 中继续往下走,637 行,申请了另一个东西,pages,一个二级指针,冥冥中感觉到这将代表一个指针数组.

而紧接着,又是另一个 for 循环.而 get_user_pages 是获得 page 描述符.这一行代码应该是灵魂性质的代码.从这一刻起,用户空间的 buffer 和内核空间建立了姻缘.让我们从下面这幅图说起.

Figure 4.3.: A request holds a pointer to a list of bio structures, whereas each BIO has a pointer to a vector array with the corresponding memory page information. The kernel uses these structures to transfer data blocks from a block device to memory or vice versa.

Bio 中最重要的成员就是 bi_io_vec 和 bi_vcnt.bi_io_vec 是一个 struct bio_vec 指针,后者的定义在 include/linux/bio.h 中:

```
54 /*
55 * was unsigned short, but we might as well be ready for > 64kB I/O pages
56 */
57 struct bio_vec {
58 struct page *bv_page;
59 unsigned int bv_len;
```

60 unsigned int bv_offset;

61 };

而 bi_io_vec 实际上则是代表了一个 struct bio_vec 的数组,bi_vcnt 是这个数组的元素个数.如图中看到的那样,bio_vec 中的成员 bv_page 指向的是一个个映射的 page.而建立映射的恰恰就是刚才看到的这个伟大的 get_user_pages()函数,是它让这些个 page 和用户空间的 buffer 联系了起来.而 bio_add_pc_page()则是让 bv_page 指向相应的 page.之所以要把 page 和用户空间的 buffer 映射起来,其原因在于 block 层只认 bio 不认用户空间的 user buffer,block 层的那些个函数都是针对 bio 来操作的,它们可不管你什么用户空间不用户空间,它们就管自己的 bio,它们就知道每一个 request 对应一个 bio.

关于 get_user_pages 函数,其原型在 include/linux/mm.h 中:

795 int get_user_pages(struct task_struct *tsk, struct mm_struct *mm, unsigned long start,

796 int len, int write, int force, struct page **pages, struct vm_area_struct **vmas);

这其中,start 和 len 这两个参数描述的是 user-space buffer,(其中 len 的单位是 page,即 len 如果为 3 就表示 3 个 page.)本函数的目的就是把这个 user-space buffer 映射到内核空间,而 pages 和 vmas 是这个函数的输出.其中 pages 是一个二级指针,换言之它其实就是一个指针数组,包含的是一群 page 指针,这群 page 指针指向的正是这个 user-space buffer.这个函数的返回值是实际映射了几个 pages.(The return value is the number of pages actually mapped.)而 vmas 咱们不用管了,至少咱们这里传递进去的是 NULL,所以它不会起什么作用.

继续对 get_user_pages 多八卦几句,正如每一个成功的男人背后都有一个(或多个)女人,比如 张斌老师,比如赵忠祥老师,比如李金斗老师,每一个 Linux 进程背后都有一个页表.在进程创 建的时候会在其地址空间中建立自己的页表,对于 x86 而言,页表中一共有 1024 项,每一项可 以表征一个 page,而该 page 是否存在于物理内存中呢?这就很难说了.我们不妨把 page table 中的 1024 项说成 1024 个指针,这 1024 个指针都是 32 个 bits,这其中就有一位被叫做 Present 位,它为 1 则说明该 page 存在于物理内存中,它为 0 则说明不存在物理内存中.

那么这和我们这个 get_user_pages 有什么关系呢?get_user_pages 的参数 start 和 len 表征的是线性地址,拿 x86 来说,线性地址一共 32 个 bits,这三十二个 bits 分为三段,bit31-bit22 称为 Directory,或者说 Page Directory 中的索引,bit21-bit12 称为 Table,或者说 Page Table 中的索引,bit11-bit0 则是 Offset.给定了一个虚拟地址,或者说线性地址,就相当于给定了它在 Page Directory 中的位置,给定了它在 Page Table 中的位置,也就是说给定了一个 Page.假如这个 Page 在物理内存中,那么好说,但是如果不在呢?如果不在,这时候 get_user_pages()方显英雄本色,它会申请一个 Page Frame,会相应的设置页表.这之后,这段虚拟地址就属于有后台的虚拟地址了,因为有物理地址给它撑腰,这样你应用程序就可以访问它了,而设备驱动也可以访问它了,只不过设备驱动并不是直接访问这些个地址,还是前面说的,Block 层只认 bio,不认 page,不认虚拟地址,所以有下面这个函数 bio_add_pc_page(),负责把 page 和 bio 联系起来.

我们来看 bio_add_pc_page,它来自 fs/bio.c:

```
414 /**

415 * bio_add_pc_page - attempt to add page to bio

416 * @q: the target queue

417 * @bio: destination bio

418 * @page: page to add

419 * @len: vec entry length

420 * @offset: vec entry offset

421 *
```

```
422
 Attempt to add a page to the bio_vec maplist. This can fail for a
 *
 number of reasons, such as the bio being full or target block
 423
 424
 *
 device limitations. The target block device must allow bio's
 425
 smaller than PAGE SIZE, so it is always possible to add a single
 426
 *
 page to an empty bio. This should only be used by REQ_PC bios.
 427
 */
 428 int bio_add_pc_page(request_queue_t *q, struct bio *bio, struct page *page,
 429
 unsigned int len, unsigned int offset)
 430 {
 431
 return __bio_add_page(q, bio, page, len, offset, q->max_hw_sectors);
 432 }
而__bio_add_pages 来自同一个文件.
 318 static int __bio_add_page(request_queue_t *q, struct bio *bio, struct page
 319
 *page, unsigned int len, unsigned int offset,
 320
 unsigned short max_sectors)
 321 {
 322
 int retried_segments = 0;
 323
 struct bio vec *bvec;
 324
 325
 /*
 326
 * cloned bio must not modify vec list
 327
 328
 if (unlikely(bio flagged(bio, BIO CLONED)))
 329
 return 0:
 330
 331
 if (((bio->bi\_size + len) >> 9) > max\_sectors)
 332
 return 0;
 333
 334
 335
 * For filesystems with a blocksize smaller than the pagesize
 * we will often be called with the same page as last time and
 336
 337
 * a consecutive offset. Optimize this special case.
 338
 339
 if (bio->bi\_vcnt > 0) {
 340
 struct bio_vec *prev = &bio->bi_io_vec[bio->bi_vcnt - 1];
 341
 342
 if (page == prev->bv_page &&
 343
 offset == prev->bv_offset + prev->bv_len) {
 344
 prev->bv_len += len;
 345
 if (q->merge_bvec_fn &&
 346
 q->merge_bvec_fn(q, bio, prev) < len) {
 347
 prev->bv_len -= len;
 348
 return 0;
 349
 }
```

```
350
 351
 goto done;
 352
 }
 353
 }
 354
 355
 if (bio->bi_vcnt >= bio->bi_max_vecs)
 356
 return 0;
 357
 358
 359
 * we might lose a segment or two here, but rather that than
 360
 * make this too complex.
 */
 361
 362
 363
 while (bio->bi_phys_segments >= q->max_phys_segments
 364
 || bio->bi_hw_segments >= q->max_hw_segments
 365
 || BIOVEC_VIRT_OVERSIZE(bio->bi_size)) {
366
 367
 if (retried_segments)
 368
 return 0;
 369
 370
 retried_segments = 1;
 371
 blk_recount_segments(q, bio);
 372
 }
 373
 374
 /*
 375
 * setup the new entry, we might clear it again later if we
 376
 * cannot add the page
 */
 377
 378
 bvec = &bio->bi_io_vec[bio->bi_vcnt];
 379
 bvec->bv page = page;
 bvec->bv_len = len;
 380
 381
 bvec->bv_offset = offset;
 382
 383
 384
 * if queue has other restrictions (eg varying max sector size
 385
 * depending on offset), it can specify a merge_bvec_fn in the
 386
 * queue to get further control
 387
 388
 if (q->merge_bvec_fn) {
 389
 390
 * merge_bvec_fn() returns number of bytes it can accept
 391
 * at this offset
 392
 393
 if (q->merge_bvec_fn(q, bio, bvec) < len) {
```

```
394
 bvec->bv_page = NULL;
395
 bvec->bv len = 0;
 bvec->bv_offset = 0;
396
397
 return 0;
398
 }
399
 }
400
401
 /* If we may be able to merge these biovecs, force a recount */
402
 if (bio->bi vcnt && (BIOVEC PHYS MERGEABLE(bvec-1, bvec) ||
403
 BIOVEC_VIRT_MERGEABLE(bvec-1, bvec)))
404
 bio->bi_flags &= ~(1 << BIO_SEG_VALID);
405
406
 bio->bi_vcnt++;
407
 bio->bi phys segments++;
408
 bio->bi_hw_segments++;
409
 done:
410
 bio->bi_size += len;
411
 return len;
412 }
```

Block 层很多东西都是为 Raid 服务的,比如这里的这个 merge_bvec_fn 函数指针,对于普通的 硬盘驱动来说,是没有这么一个破指针的,或者说这个指针指向的是空气.不过有意思的是没 有这个函数的话,__bio_add_pages 这个函数就变得很简单了,所以我们很开心.这个函数最有 意义的代码就是 378 行到 381 行对 bvec 的赋值,以及 406 行到 410 行对 bio 的赋值.友情提醒 一下,注意 410 行这个赋值,bio->bi_size 就是 len 的累加,如果你仔细追踪一下就会发现,其实兜来转去,这个 bio->bi_size 就是最初用户空间传下来那个 len.

函数__bio_map_user_iov()中,661 行到 679 行这个 for 循环,就是让这所有的那些 pages 一个个的全都加入到 bio 的那张 bi_io_vec 表里去,让每一个 bv_page 都有所指.

然后,在 699 行,__bio_map_user_iov()函数返回,返回的就是 bio.紧接着,bio_map_user_iov()和bio_map_user()也先后返回,返回值也都是这个 bio.我们于是回到了__blk_rq_map_user()中.

不过,我们刚才也看到了,bio 是有了,bio 和 pages 也有了暧昧关系,bio 和 user buffer 也有了暧昧关系,可是这就够了吗?很显然 bio 还应该和 request 建立关系吧,没加入到 request 中的 bio 可不是有用的 bio,request 和 bio 之间的关系如下图所示:

Figure 4.2.: Read and write requests are collected in request queues. This structure includes a pointer to a doubly-linked list which contains the requests. Each request has a pointer to a so-called bio (block I/O) structure which maps a block to a page instance in memory (figure 4.3).

完成这项工作的就是 2373 行调用的 blk_rq_bio_prep()函数,来自 block/ll_rw_blk.c:

```
3669 void blk_rq_bio_prep(request_queue_t *q, struct request *rq, struct bio *bio)
3670 {
3671
 /* first two bits are identical in rq->cmd flags and bio->bi rw */
3672
 rq->cmd_flags |= (bio->bi_rw & 3);
3673
3674
 rq->nr_phys_segments = bio_phys_segments(q, bio);
3675
 rq->nr_hw_segments = bio_hw_segments(q, bio);
3676
 rq->current nr sectors = bio cur sectors(bio);
3677
 rq->hard_cur_sectors = rq->current_nr_sectors;
3678
 rq->hard_nr_sectors = rq->nr_sectors = bio_sectors(bio);
 rq->buffer = bio_data(bio);
3679
3680
 rq->data_len = bio->bi_size;
3681
3682
 rq->bio = rq->biotail = bio;
3683 }
```

到这里 bio 正式嫁入 rq.

回到__blk_rq_map_user(),也该返回了,2384 行,返回的是 bio->bi_size.刚才说过了,这个就是用户空间传过来那个 user buffer 的长度.

而回到 blk_rq_map_user()中,发现这个函数也该结束了,正常的话这个函数返回 0.于是这个浩大的映射工程就算是结束了.然而网友"贱男村村长"提出质疑,这些个 bio 什么时候被用到的?当时在讲 scsi 命令的时候好像没怎么说起?其实当时在讲 scsi 命令的时候,有这么一个函数,scsi_setup_blk_pc_cmnd,这个函数 1104 行就是判断 req->bio 是否为 NULL,如果不为 NULL,则会对它进行相应的处理,一个叫做 scsi_init_io()的函数会被调用,会建立一个 scatter-gather数组来和这个 bio 中的向量 bi_io_vec 相对应.

传说中的内存映射(下)

下面我们来看另一个"映射"函数, $blk_rq_map_kern()$. 当我们在设备驱动内部或者 scsi mid-level 要发送 scsi 命令给设备的时候,我们会调用这个函数.回首往事,当年在讲 scsi 命令的时候,在 scsi_execute_req()调用了 scsi_execute()之后,scsi_execute()中就会调用 $blk_rq_map_kern()$ 函数.正常情况下它应该返回 0,在当年的 scsi_execute()中,189 行,判断如果 bufflen 不为 0 且 $blk_rq_map_kern()$ 也不为 0,就毫不犹豫的跳出函数,之所以如此果断,是因为,如果 bufflen 不为 0,则说明这次 scsi 命令需要传输数据,既然需要传输数据,就需要得到 bio 的支持,而 $blk_rq_map_kern$ 的任务就是完成 rq 和 bio,bio 和 pages 的那种建交.它的返回值如果不为 0,本身就说明出错了,那么既然它出错了,scsi 命令也就没必要往下执行了.

Ok,来看具体的代码吧,blk_rq_map_kern(),来自 block/ll_rw_blk.c:

```
2543 /**
2544 * blk_rq_map_kern - map kernel data to a request, for REQ_BLOCK_PC usage
2545 * @q: request queue where request should be inserted
2546 * @rq: request to fill
2547 * @kbuf: the kernel buffer
```

```
2548 * @len:
 length of user data
2549 * @gfp_mask:
 memory allocation flags
2550 */
2551 int blk_rq_map_kern(request_queue_t *q, struct request *rq, void *kbuf,
2552
 unsigned int len, gfp_t gfp_mask)
2553 {
2554
 struct bio *bio;
2555
2556
 if (len > (q->max hw sectors << 9))
2557
 return -EINVAL;
2558
 if (!len || !kbuf)
2559
 return -EINVAL;
2560
2561
 bio = bio_map_kern(q, kbuf, len, gfp_mask);
2562
 if (IS_ERR(bio))
2563
 return PTR_ERR(bio);
2564
2565
 if (rq data dir(rq) == WRITE)
2566
 bio->bi rw = (1 \ll BIO RW);
2567
2568
 blk_rq_bio_prep(q, rq, bio);
2569
 blk_queue_bounce(q, &rq->bio);
2570
 rq->buffer = rq->data = NULL;
2571
 return 0:
2572 }
```

和 blk_rq_map_user()不同的是,这里的 kbuf 是内核空间的 buffer.这是一个让人大跌隐形眼镜的函数,因为既然 kbuf 是内核空间的 buffer,而 request 也是存在于内核空间,那么大家都是一条道上混的,何来映射之说?事实上,虽然这个函数自称"map",但它和 map 根本没有关系,一个更合适的做法是把 map 这个词换成 associate,没必要用 map 这么一个欺骗性的词.不过写代码的人这么做我们也没办法,毕竟在这个很黄很暴力的时代,整个社会系统都在鼓励谎言,掩盖真相.就像 CCTV,虽然它声称自己代表民意,虽然它总是善于假借民意,但是它从来就没有代表过任何民意.它为了给<<互联网视听节目服务管理规定>>出台造势,不惜借助并诱导张殊凡小朋友向全国人民说谎,以此来说明它们所鼓吹的是伟大光荣正确的.但最终只是让这个13 岁的孩子受到伤害,只是让网络暴民们同仇敌忾,只是让大家更清楚的认识到那个所谓的全国收视率最高的节目不过是由一帮骗子导演的谎言恶剧.

Ok, 甭管假不假, 只有看代码是王道. 首先, bio_map_kern()来自fs/bio.c:

```
848 /**

849 * bio_map_kern - map kernel address into bio

850 * @q: the request_queue_t for the bio

851 * @data: pointer to buffer to map

852 * @len: length in bytes

853 * @gfp_mask: allocation flags for bio allocation

854 *

855 * Map the kernel address into a bio suitable for io to a block
```

```
856
 device. Returns an error pointer in case of error.
 857
 */
 858 struct bio *bio_map_kern(request_queue_t *q, void *data, unsigned int len,
 859
 gfp_t gfp_mask)
 860 {
 861
 struct bio *bio;
 862
 863
 bio = __bio_map_kern(q, data, len, gfp_mask);
 if (IS ERR(bio))
 864
 865
 return bio;
 866
 867
 if (bio->bi_size == len)
 868
 return bio;
 869
 870
 871
 * Don't support partial mappings.
 872
 873
 bio put(bio);
 874
 return ERR_PTR(-EINVAL);
 875 }
__bio_map_kern()亦来自 fs/bio.c:
 811 static struct bio *__bio_map_kern(request_queue_t *q, void *data,
 812
 unsigned int len, gfp t gfp mask)
 813 {
 814
 unsigned long kaddr = (unsigned long)data;
 815
 unsigned long end = (kaddr + len + PAGE_SIZE - 1) >> PAGE_SHIFT;
 816
 unsigned long start = kaddr >> PAGE_SHIFT;
 817
 const int nr_pages = end - start;
 818
 int offset, i;
 819
 struct bio *bio;
 820
 821
 bio = bio_alloc(gfp_mask, nr_pages);
 822
 if (!bio)
 823
 return ERR_PTR(-ENOMEM);
 824
 offset = offset_in_page(kaddr);
 825
 826
 for (i = 0; i < nr_pages; i++) {
 827
 unsigned int bytes = PAGE_SIZE - offset;
 828
 829
 if (len \ll 0)
 830
 break;
 831
 832
 if (bytes > len)
 833
 bytes = len;
```

```
834
835
 if (bio_add_pc_page(q, bio, virt_to_page(data), bytes,
 offset) < bytes)
836
837
 break;
838
839
 data += bytes;
 len -= bytes;
840
841
 offset = 0;
842
 }
843
844
 bio->bi end io = bio map kern endio;
845
 return bio;
846 }
```

仔细对比一下这个函数与__bio_map_user_iov(),不难发现,本质的不同就是差了那个get_user_page()函数,而其它方面基本上是一样的.一样调用 bio_alloc 来申请 bio 的内存,一样调用 bio_add_pc_page()来把 bio 和 pages 们联系起来.

说点内存管理的题外话,virt_to_page(),它就是把一个虚拟地址转化为一个 page.注意这里的 data 实际上就是前面 blk_rq_map_kern()传下来的那个 kbuf,如果我们追溯过去,去看 scsi_execute()甚至回到 scsi_execute_req(),我们去看那些调用 scsi_execute_req()的地方,比如在 sd 模块中,sd_revalidate_disk()函数中,有这么一行,

```
1518 buffer = kmalloc(SD_BUF_SIZE, GFP_KERNEL | __GFP_DMA);
还有这么一行,
```

```
sd_read_capacity(sdkp, buffer);
```

而我们知道 sd_read_capacity()会调用 scsi_execute_req()来执行 Read Capacity 命令.所以这个 kernel-space 的 buffer 最初的来源就是这里这个 kmalloc.对于 x86 系统来说,这段内存就是永久映射在内核空间的那个896M 以下的内存.因为 virt_to_page 这个宏有硬性要求,它的参数必须是这个范围内的内存.

最后,844 行,bio 的成员 bi_end_io 指向的是一个函数,这个函数将在这个 bio 对应的 io 操作结束的时候被调用.所以我们知道,在不久的可以看见的将来的某一天,bio_map_kern_endio()函数会被调用.不过这个函数不干什么正经事罢了,来自 fs/bio.c:

801 static int bio_map_kern_endio(struct bio *bio, unsigned int bytes_done, int err)

结束了 bio_map_kern()之后,回到 blk_rq_map_kern().一样要调用 blk_rq_bio_prep()来把 bio 和 rq 联系起来.而之后调用 blk_queue_bounce()是为了建立 bounce buffer,当 buffer pages 不适合 这次 I/O 操作的时候需要利用 bounce buffer,比如设备本身有限制,只能访问某些 pages.

用我一个懂 Linux 的同事 Hugh Dickins 的话说就是,it is substituting bounce buffers if the buffer pages are unsuited to this I/O,e.g. device limited in the address range of pages it can access.关于 blk_queue_bounce 我们就不多说了.毕竟是少数情况需要用到.如果需要 bounce buffer,那么在

struct request_queue 中可以设置,因为它有一个成员,unsigned long bounce_pfn,需要设置的可以调用函数 blk_queue_bounce_limit()来设置.比如我们前面看到的__scsi_alloc_queue()函数,就调用了 blk_queue_bounce_limit().

1581 blk_queue_bounce_limit(q, scsi_calculate_bounce_limit(shost)); 如果你具有十足的八卦精神,如果你具有专业的八卦水准,那么你可以去看看这个scsi_calculate_bounce_limit,这个来自 drivers/scsi/scsi_lib.c 中的函数.

```
1547 u64 scsi calculate bounce limit(struct Scsi Host *shost)
1548 {
1549
 struct device *host dev;
1550
 u64 bounce_limit = 0xffffffff;
1551
1552
 if (shost->unchecked_isa_dma)
1553
 return BLK_BOUNCE_ISA;
 /*
1554
 * Platforms with virtual-DMA translation
1555
1556
 * hardware have no practical limit.
1557
1558
 if (!PCI DMA BUS IS PHYS)
1559
 return BLK BOUNCE ANY;
1560
1561
 host_dev = scsi_get_device(shost);
1562
 if (host_dev && host_dev->dma_mask)
1563
 bounce limit = *host dev->dma mask;
1564
1565
 return bounce limit;
1566 }
```

基本上对于 scsi 设备来说,需要不需要 bounce buffer,主要得由 scsi host 说了算,因为 scsi 的世界里,host 是一家之主,device 是从属于 host 的.就好比张斌的那些女人们能不能被扶正,能不能从第五者变成第四者,能不能从第四者变成第三者,关键还得张斌说了算,因为在紫薇大闹央视发布会这台戏后,真正的主角还是张斌.

最后总结一下,blk_rq_map_user()和 blk_rq_map_kern(),其实我还是那句话,map 这个词用得不是很合适,更好一点应该叫 associate,因为在这两个函数中,映射并不是最主要的,最主要的是联系,就是说甭管你是用户空间的 buffer 还是内核空间的 buffer,我 Block 层都不认,我只认 bio,我的这些函数只和 bio 打交道.这种情况生活中也很常见,就比如火车上的乘务员和列车长们在查票的时候,如果遇到残疾人,他们的态度一定是只认证不认人.我想我们没有理由忘记当年那辆开往西安的火车上,那位列车长面对那个只有半个脚掌,那个买了一张和残疾人票一样价格的票的中年人时,说的那句铿锵有力的话:"我们只认证不认人!有残疾证就是残疾人,没有残疾证怎么能证明你是残疾人啊?"

好在开源社区的人没有这么无情,在他们看来,虽然我们要的是 bio,不是 buffer,但是毕竟 bio 可以和 page 有联系,page 可以和线性地址有联系,所以最终我们的解决方案就是通过这两个函数让 buffer 或者说让 buffer 所对应的地址和 bio 联系起来,这才是根本,而映射只是达到这一目的所采取的手段,并且只是用户空间的 buffer 才有此需求.(当然如果你喜欢钻牛角尖,那你也可以说内核空间的 buffer 也是映射好了的,因为 kmalloc()申请的内存本身就是映射好了的内存,不过这都无所谓.)