1 概述

YAFFS(Yet Another Flash File System)文件系统是专门针对 NAND flash 设计的嵌入式文件系统,目前有 YAFFS 和 YAFFS2 两个版本,两个版本的主要区别之一在于 YAFFS2 能够更好的支持大容量的 NAND flash 芯片。YAFFS 文件系统有些类似于 JFFS/JFFS2 文件系统,与之不同的是 JFFS/JFFS2 文件系统最初是针对 NOR flash 的应用场合设计的,而 NOR flash 和 NAND flash 本质上有较大的区别,尽管 JFFS/JFFS2 文件系统也能应用于 NAND flash,但由于它在内存占用和启动时间方面针对 NOR 的特性做了一些取舍,所以 YAFFS2 对 NAND flash 来说通常才是最优的选择方案。

2 相关概念

分析 YAFFS2 之前,把 NAND flash 相关概念介绍下: NAND flash 由块(block)组成,块又由页(page)构成,擦除时以块为单位,读写时以页为单位,页又包含数据区和空闲区(OOB, Out-Of-Band),而 Page 在 YAFFS2 中被称为 Chunk,其中的数据区用来存放实际的数据,OOB 用来存放附加信息实现 NAND flash 的管理。以 T8000 AXMPFUA 单板使用的 NAND flash 为例,每块 Block: 128 pages,每页 Page: (8K + 448) bytes,数据区为 8K,OOB 为 448bytes,如图 1 所示:

图 1 NAND flash 物理结构

3 数据结构

struct yaffs_dev 是 YAFFS2 文件系统最核心的数据结构,表示 YAFFS2 文件系统的超级块,它建立了整个文件系统的层次结构,并衔接 VFS 层和 MTD 层,与 struct super_block、struct mtd_info 的关系如图 2 所示:

图2 yaffs_dev与super_block、mtd_info层次关系

下面围绕 struct yaffs_dev 这个最核心的数据结构开始,分段介绍它的含义,进而引出其他重要的数据结构:

```
struct yaffs_dev {
 struct yaffs_param param;
■param:存储文件系统重要的一些参数,以及与 MTD 层的接口函数
 struct yaffs_param {
 * Entry parameters set up way early. Yaffs sets up the rest.
 * The structure should be zeroed out before use so that unused
 * and defualt values are zero.
 int inband tags; /* Use unband tags */
 u32 total_bytes_per_chunk; /* Should be >= 512, does not need to be a power of 2 */
 /* does not need to be a power of 2 */
 int chunks_per_block;
 int spare_bytes_per_chunk; /* spare area size */
 int start_block; /* Start block we're allowed to use */
 int end block;
 /* End block we're allowed to use */
 int n_reserved_blocks; /* Tuneable so that we can reduce
 * reserved blocks on NOR and RAM. */
 /* If <=0, then short op caching is disabled,
 int n_caches;
 * else the number of short op caches.
 int no_tags_ecc; /* Flag to declude whole...

* on packed tags (yaffs2) */
 /* Flag to decide whether or not to do ECC
 int is_yaffs2;
 /* Use yaffs2 mode on this device */
 int refresh_period; /* How often to check for a block refresh */
 /* Checkpoint control. Can be set before or after initialisation */
 u8 skip_checkpt_rd;
 u8 skip_checkpt_wr;
 /* NAND access functions (Must be set before calling YAFFS) */
 int (*erase_fn) (struct yaffs_dev *dev, int flash_block);
 int (*write_chunk_tags_fn) (struct yaffs_dev *dev,
 int nand_chunk, const u8 *data,
 const struct yaffs_ext_tags *tags);
 int (*read_chunk_tags_fn) (struct yaffs_dev *dev,
 int nand_chunk, u8 *data
 struct yaffs_ext_tags *tags);
 int wide_tnodes_disabled; /* Set to disable wide tnodes */
```

} ? end yaffs_param ? ;

□inband_tags:标志位,默认为 0,即采用 OOB (out of band)方式存储 tags,

```
可以通过挂载时指定 inband-tags 选项改变默认值
 □total_bytes_per_chunk: 每个 chunk 总的字节数
 □ chunks_per_block: 每个 block 总的 chunk 数
 □spare_bytes_per_chunk: 每个 chunk 包含 OOB 块的字节数
 □start block: 第一个可以使用的 block
 □end_block: 最后一个可以使用的 block
 □n_reserved_blocks: 为 GC 保留的 block 阈值
 □n_caches:缓冲区的个数,YAFFS2 为减少数据的碎片以及提高性能为每个文
 件的写入提供了 cache
 □no_tags_ecc: 标志位,默认为 0,即 tags 中包括 ECC 纠错信息,可以通过
 内核配置改变默认值,CONFIG_YAFFS_DISABLE_TAGS_ECC
 □is_yaffs2: 标志位,默认为 0,即 YAFFS,在挂载的过程中会根据识别的
 mtd->writesize 自动转换成 YAFFS2
 □ refresh period : 刷新周期,刷新目的主要找出最旧的处于
 YAFFS_BLOCK_STATE_FULL 状态的 block, 供 GC 作为 gc_block 使用
 □skip checkpt rd: 标志位,默认为 0,支持读取 checkpoint,提高挂载速度的一
 个功能可以通过挂载时指定挂载选项 no-checkpoint-read、no-checkpoint 修改默认
 值
 □skip_checkpt_wr:标志位,默认为 0,支持写入 checkpoint,提高挂载速度的
 一个功能可以通过挂载时指定挂载选项 no-checkpoint-write、no-checkpoint 修改
 默认值
 □write_chunk_tags_fn: 函数指针,在挂载的文件系统的时候会被初始,NAND
 flash 写入接口函数:
 param->write_chunk_tags_fn = nandmtd2_write_chunk_tags;
 □read chunk tags fn: 函数指针,在挂载的文件系统的时候会被初始,NAND
 flash 读取接口函数:
 param->write_chunk_tags_fn = nandmtd2_write_chunk_tags;
 □erase_fn: 函数指针,在挂载的文件系统的时候会被初始,NAND flash 擦除 block
 接口函数: param->erase_fn = nandmtd_erase_block;
 □wide tnodes disabled:标志位,默认值为0,采用动态位宽,通过内核配置修
 改可采用静态位宽 CONFIG_YAFFS_DISABLE_WIDE_TNODES
/* Context storage. Holds extra OS specific data for this device */
void *os_context;
void *driver_context;
■os_context:指向yaffs_linux_context结构指针,该结构存储YAFFS2运行环境,如下:
 struct yaffs_linux_context {
 struct list_head context_list;  /* List of these we have mounted */
struct yaffs_dev *dev;
 struct your block *super;
struct task_struct *bg_thread; /* Background thread for this device */
 int bg running:
 struct mutex gross_lock; /* Gross locking mutex*/
 ffer; /* For mtdif2 use. Don't know the buffer size

* at compile time so we have to allocate it.

*/
 u8 *spare_buffer;
 struct list_head search_contexts;
 void (*put_super_fn) (struct super_block *sb);
 struct task_struct *readdir_process;
 unsigned mount id:
 □context_list: 通过该字段加入到yaffs_context_list全局链表中
```

```
□dev: 指向YAFFS2文件系统超级块的指针
 □super: 指向VFS层超级块的指针
 □bg_thread: YAFFS2后台垃圾回收线程的指针
 □bg running: 启动和停止垃圾回收线程的标志位, 1: 启动, 0: 停止
 □gross lock: 互斥锁, 保护整个超级块关键字段的互斥访问, 粒度比较大
 □spare_buffer: OOB块的缓冲区
 □search_contexts: 通过该字段把所有Directory Search Context组成链表
 □yaffs_mtd_put_super: 卸载文件系统时被调用来清理super_block
 □readdir process: 解决使用NFS死锁问题加入的
 □mount id: 每个NAND flash分区挂载YAFFS2都分配不同的ID号
■driver context: 指向mtd info结构指针, mtd info是MTD子系统核心的数据结构, 主要是
对底层硬件驱动进行封装, 这里不再介绍
/* Runtime parameters, Set up by YAFFS, */
int data_bytes_per_chunk;
■data_bytes_per_chunk: 每个chunk总的字节数,和前面提到的total_bytes_per_chunk一样
/* Non-wide tnode stuff */
u16 chunk_grp_bits; /* Number of bits that need to be resolved
 *if the tnodes are not wide enough.*/
u16 chunk_grp_size; /* == 2^^chunk_grp_bits */
/* Stuff to support wide tnodes */
u32 tnode_width;
u32 tnode mask;
u32 tnode size;
■chunk_grp_bits: 采用静态位宽时超过tnode_width宽度之后的位数,采用动态位宽值恒为
■chunk grp size: 由chunk grp bits转化而来的大小
■tnode_width: 采用静态位宽默认是16,采用动态位宽是由整个NAND flash中chunk数目计
■tnode mask: 位宽的mask, 主要用于快速获取chunk id号
■tnode_size: YAFFS_NTNODES_LEVEL0节点所占用的内存大小,单位:byte
/* Stuff for figuring out file offset to chunk conversions */
u32 chunk_shift; /* Shift value */
u32 chunk div;
 /* Divisor after shifting: 1 for 2^n sizes */
u32 chunk_mask;
 /* Mask to use for power- of- 2 case */
int is mounted;
int read only;
int is_checkpointed;
■chunk_shift: 主要用来计算logical chunk index以及logical chunk offset
■chunk div: 作用同chunk shift, 主要用于chunk大小不是2次幂的情况
■chunk_mask: 作用同chunk_shift, 组合起来计算logical chunk offset
■is_mounted: 标志位,文件系统挂载时被置位
/* Runtime checkpointing stuff */
int checkpt_page_seq;
 /* running sequence number of checkpt pages */
int checkpt_byte_count;
int checkpt_byte_offs;
```

Checkpoint是为提高挂载速度而引入的功能,作用同JFFS2的EBS,以空间来换取时间,卸载时通过在NAND flash上保存文件系统超级块快照,挂载时获取快照信息可以快速还原系统的状态。

- ■checkpt_page_seq: 控制checkpoint的写入或读出时的chunk序列号
- ■checkpt_byte_count: 写入或读出checkpoint信息的字节数
- ■checkpt_byte_offs: checkpt_buffer缓存区的偏移量
- ■checkpt_buffer: 写入或读出checkpoint的缓存区,大小为data_bytes_per_chunk字节
- ■checkpt_open_write:标志位,yaffs2_checkpt_open时传入的,决定checkpoint读写属性
- ■blocks_in_checkpt: chenkpoint使用的block的数量
- ■checkpt_cur_chunk: 当前block已经使用掉的chunk数量
- ■checkpt_cur_block: 当前正在使用的block编号
- ■checkpt_next_block: 当前正在使用的下一个block编号
- ■checkpt_block_list: 在读checkpoint时使用,该数组中保留使用的block编号, checkpoint信息读取完毕,根据这个数组保存的block编号, 更改block的状态为YAFFS_BLOCK_TATE_CHECKPOINT, 以便卸载时检测到这样状态的block时擦除
- ■checkpt_max_blocks: checkpoint能使用的block最大数量
- ■checkpoint_blocks_required: checkpoint信息所需的block数量,看该字段的计算大致就知道 checkpoint需要保存文件系统的哪些信息

■block_info: 指向yaffs_block_info类型的指针数组,数组每一项表示一块擦除块的统计信息,由yaffs_block_info表示,该信息在运行时只存在于内存中,当YAFFS2被卸载时,该数据当作checkpoint信息被记录下来,在下一次挂载时被读出并恢复,具体定义如下: struct yaffs_block_info {

```
u32 gc_prioritise:1; /* An ECC check or blank check has failed.
 Block should be prioritised for GC */
 u32 chunk_error_strikes:3; /* How many times we've had eccleto
 failures on this block and tried to reuse it */
 #ifdef CONFIG_YAFFS_YAFFS2
 u32 has_shrink_hdr:1; /* This block has at least one shrink header */
 u32 seq_number; /* block sequence number for yaffs2 */
 } ? end yaffs_block_info ? ;
□soft del pages: 在YAFFS2包含两种类型的删除, delete和soft delete。前者
用于文件内容的更新,比如修改文件中的部分内容,这时YAFFS2会分配新的
chunk,将修改后的内容写入新的chunk中,原来chunk的内容自然就没用了,所
有将pages_in_use减1,并修改chunk_bits。后者用于文件的删除,YAFFS2在删除
文件时,只是删除该文件在内存中的一些描述结构,而被删除文件所占用的chunk
不会立即释放,不会删除文件的内容,在后续的文件系统操作中一般也不会把这
些chunk分配出去,直到系统进行垃圾收集时才有选择地释放这些chunk。
soft del pages就表示soft delete的chunk数目
□pages_in_use: 该擦除块中被使用的chunk数目,包括已经被soft delete的chunk
□block_state: 该擦除块的状态,比如, YAFFS_BLOCK_STATE_FULL表示该擦
除块中所有的chunk已经被分配完,YAFFS_BLOCK_STATE_DIRTY表示该擦除
块中所有的chunk已经被delete可以被擦除了,YAFFS_BLOCK_STATE_CHECK
POINT表示该擦除块保存的是checkpoint信息,YAFFS_BLOCK_STATE_EMPTY
表示空闲的擦除块
□needs_retiring:标志位,chunk_error_strikes次数超过3次以上就会置位,该擦
除块需要重新回收擦除
□skip erased check: 标志位,置0时需要对擦除块的进行检测,一般只检测该擦
除块的第一个 chunk , 置 1 时 跳 过 对 擦 除 块 的 检 测 , 可 以 通 过
CONFIG_YAFFS__ALWAYS_CHECK_CHUNK_ERASED设置
□gc_prioritise:标志位,该块发生过ECC校验错误或check失败,需要在垃圾回
收时优先擦除
□chunk error strikes: 发生ECC校验错误的次数
□has_shrink_hdr:标志位,置0时表示该擦除块上的存储的文件被没有发生过截
断truncate,即文件大小没有发生过变化resize,否则必须在文件的objectheader标
识,同时该object header所在擦除块上也标识,即has_shrink_hdr置1,
□seq_number: 序列号,表示擦除块被使用的先后顺序,序号越小越早被使用,
在挂载时起到非常重要的作用
```

- ■chunk_bits: 指向擦除块位图的指针,每一位对应一个chunk,置0表示没有被使用,置1表示在使用中
- ■block_info_alt: 标志位,采用kmalloc分配block_info所使用的内存则置0,采用vmalloc分配则置1
- ■chunk_bits_alt:标志位,采用kmalloc分配chunk_bits所使用的内存则置0,采用vmalloc分配则置1
- ■chunk_bit_stride: 位宽, 擦除块中每个chunk占用一位, 总的位宽应等于chunks_per_block, 但要按byte对齐
- ■n_erased_blocks: 空闲擦除块的数目

- ■alloc_block: 当前正在被写入的擦除块在block_info指针数组中的下标
- ■alloc_page: 当前正在被写入的擦除块中chunk的顺序号
- ■alloc_block_finder: 记录下一个被选择写入的擦除块在block_info指针数组中的下标

```
/* Object and Tnode memory management */
void *allocator;
int n_obj;
int n_tnodes;
int n_hardlinks;
struct yaffs_obj_bucket obj_bucket[YAFFS_NOBJECT_BUCKETS];
u32 bucket_finder;
int n_free_chunks;
```

■allocator:指向struct yaffs_allocator结构的指针,YAFFS2文件系统实现的一个内存分配器,主要为 struct yaffs_allocator 、 struct yaffs_tnode 分配高速缓存替代原有的 slab, struct yaffs_allocator定义如下:

```
struct yaffs_allocator {
 int n_tnodes_created;
 struct yaffs_tnode *free_tnodes;
 int n_free_tnodes;
 struct yaffs_tnode_list *alloc_tnode_list;

 int n_obj_created;
 struct list_head free_objs;
 int n_free_objects;
 struct yaffs_obj_list *allocated_obj_list;
};
```


图3 yaffs_allocator分配器数据结构之间的关系

- □n_tnodes_created: 统计值,分配过总的struct yaffs_tnode数目
- □free_tnodes: 指向一块连续的内存区域,这块连续内存被分成YAFFS_ALLOCA

TION_NTNODE个struct yaffs_tnode结构大小的内存

- □n_free_tnodes: 分配器中空闲tnodes的数目
- □alloc_tnode_list: 把yaffs_tnode连续的内存区域存放到此链表中

- □n_obj_created: 统计值,分配过总的struct yaffs_obj数目
- □free_objs: 指向一块连续的内存区域,这块连续内存被分成YAFFS_ALLO
- CATION_NOBJECTS个struct yaffs_obj结构大小的内存
 □n free objects: 分配器中空闲objects的数目
- □allocated obj list: 把yaffs obj连续的内存区域存放到此链表中

这里引入了两个最核心的数据结构struct yaffs_tnode和struct yaffs_obj,下面分别来介绍:

```
/*----- */
struct yaffs_tnode {
 struct yaffs_tnode *internal[YAFFS_NTNODES_INTERNAL];
};
```

这是一个长度为YAFFS_NTNODES_INTERNAL的指针数组。据此结构创建的节点树最底层的节点成为叶子节点,中间的是非叶子节点。不管是叶子节点还是非叶节点,都是这个结构。当节点为非叶节点时,数组中的每个元素都指向下一层子节点;当节点为叶子节点时,该数组拆分为YAFFS_NTNODES_LEVELO个tnode_width位长的短整数,该短整数就是文件内容在flash 上的存储位置。最底层节点即叶节点中tnode_width的位宽决定了文件系统所能寻址的FLASH最大空间,假设tnode_width=16,即可以表示65 536 个chunk。对于chunk的大小为8KB,这种情况下所能寻址的最大FLASH空间是512MB。

文件系统通过节点树查找文件是非常简单和方便的。中间节点使用的Tnode 每组有8个指针,需要3位二进制代码对其进行索引,同时,叶节点使用的Tnode 每组有16个指针,所以,需要4 位二进制代码对其进行索引。当节点树结构Tnode 刚开始建立时,仅建立最底层Lowest-Level Tnode,当File所配置的Chunk数超过16个时,此Tree会建立一个中间节点internal Tnode,并将其第0 个internal[0]指向原本的Lowest-Level Tnode。当读取的Chunk数愈来愈多时,会一直新增Tnode,且节点树也会越来越高,如图4所示。

图3 文件的Tnode节点树

Tnode节点树建立了文件内偏移到物理chunk之间的映射,YAFFS2靠logical chunk index 来检索Tnode tree,从而得到physical chunk index。比如说读文件时,使用者给出文件内的offset,YAFFS2根据chunk size计算出该offset在文件的第几个chunk中,即计算出logical chunk index,然后在Tnode tree 中找到相应的physical chunk index。

```
struct yaffs_obj {
 u8 deleted:1;
 /* This should only apply to unlinked files. */
 /* it has also been soft deleted */
 u8 soft_del:1;
 /* An unlinked file.*/
 u8 unlinked:1;
 /* A fake object has no presence on NAND. */
 u8 fake:1;
 /*.....*/
 u8 dirty:1;
 /* the object needs to be written to flash */
 /* When the file system is being loaded up, this
 u8 valid:1;
 * object might be created before the data
 * is available
 * ie. file data chunks encountered before
 * the header.
 /*.....*/
 struct list_head hash_link; /* list of objects in hash bucket */
 /* directory structure stuff */
 /* also used for linking up the free list */
 struct yaffs_obj *parent;
 struct list_head siblings;
 /*.....*/
 /* Where's my object header in NAND? */
 int hdr_chunk;
 int n_data_chunks; /* Number of data chunks for this file. */
 /* the object id value */
 u32 obj_id;
 /*.....*/
 enum yaffs_obj_type variant_type;
 union yaffs_obj_var variant;
 }? end yaffs_obj?;
 在YAFFS2中,不管是文件、目录或者是链接,在内存中都由struct yaffs_obj
来描述。这里介绍几个关键的字段:
□deleted、soft del、ulinked: 这三个字段用于描述该文件对象在删除过程中所
处的阶段。在删除文件时,首先要将文件从原目录移至一个特殊的系统目录
/unlinked,以此拒绝应用程序对该文件的访问,此时将unlinked置1;然后判断该
文件长度是否为0,如果为0,该文件就可以直接删除,此时将deleted置1;如果
不为0,就将deleted和soft_del都置1,表明该文件数据所占据的chunk还没有释
放,要留待后续垃圾回收处理。
□fake: 创建fake directory时被置1,有两种directory: 一种是普通的directory,具
有object header, 另外一种是fake directory, 没有object header, 只存在于内存中。
它们是root、lost+found、deleted与unlinked
□dirty: 文件被修改时置1
□valid: 文件object header写入的时候置1,没有object header时置0,表示文件并
未真正生效
□hash link: 通过该字段把文件对象挂接到散列表中
□parent: 指向父目录的yaffs_obj对象
□siblings: 在同一个目录的vaffs obj对象通过该字段组成双向循环链表
□hdr_chunk: 每个文件在flash上都有一个object header,存储着该文件的大小、
所有者、创建修改时间等信息,hdr_chunk就是该文件头在flash上的chunk号,
object header一旦被写入chunk,就不能再修改,只能在另一个chunk 中写入一个
新的object header
□obj id:每一个文件系统对象都被赋予一个唯一的编号,作为对象标识,也用
于将该对象挂入一个散列表,加快对象的搜索速度。
```

□variant_type、variant: 前者表示该对象的类型,是目录、普通文件还是链接文

件,后者是一个联合体,根据对象类型的不同有不同的解释,双向循环链表,obj->varient.dir_variant.children 记录着该目录下的所有子目录和文件

图4 YAFFS2文件系统目录层次结构

```
----- Object structure -
/* This is the object structure as stored on NAND */
struct yaffs_obj_hdr {
 enum yaffs_obj_type type;
 /* Apply to everything
 int parent_obj_id;
 u16 sum_no_longer_used;
 /* checksum of name. No longer used */
 YCHAR name[YAFFS_MAX_NAME_LENGTH + 1];
 /* The following apply to all object types except for hard links */
 u32 yst_mode;
 /* protection */
 u32 yst_uid;
 u32 yst_gid;
 u32 yst_atime;
u32 yst_mtime;
 u32 yst_ctime;
 /* File size applies to files only */
 int file_size;
 /* Equivalent object id applies to hard links only. */
 int equiv_id;
 /* Alias is for symlinks only. */
 YCHAR alias[YAFFS_MAX_ALIAS_LENGTH + 1];
 u32 yst_rdev;
 /* stuff for block and char devices (major/min) */
 u32 win_ctime[2];
 u32 win_atime[2];
 u32 win_mtime[2];
 u32 inband_shadowed_obj_id;
 u32 inband_is_shrink;
 u32 reserved[2];
 int shadows_obj; /* This object header shadows the
 specified object if > 0 */
 /* is_shrink applies to object headers written when wemake a hole. */
 u32 is_shrink;
} ? end yaffs_obj_hdr? ;
```

struct yaffs_obj_hdr表示object header的结构,该结构只存在于flash,每个文件都有一个object header,存储着该文件的大小、所有者、创建修改时间等信息。object header一旦被写入chunk,就不能再修改。如果文件被修改,只能在另一个

chunk 中写入一个新的object header。关键的字段:

□type: 关联文件的类型,包括普通文件、目录还是链接文件等

□name: 文件名, object name

□is_shrink: 所关联的文件发生过resize。如果file 发生过resize,必须在file 的 object header 上标识出这一点;同时必须在object header所在block上也标识出这一点。关于shrink header的说明可以见作者的原文:

[Yaffs] Improving/ignoring yaffs2 shrink header handling

http://www.yaffs.net/lurker/message/20070430.103622.962952a8.fr.html 上述邮件列表提到的下面这些操作:

- 1. Create file. Writes object header
- 2. Write 5MB of data
- 3. Trucate file to 1MB: write object header (flen=1MB)
- 4. Seek to 2MB
- 5. Write 1MB of data.
- 6. Close file: write object header (flen = 3MB).

如果垃圾回收没有擦除上述操作涉及到的chunk。在挂载扫描FLASH的过程中,根据扫描的顺序,在所有操作结束后,会有(5M-3M)= 2MB 的chunk被错误的放入了tnode tree 中。这就是作者提到的必须要shrink flag的原因,问题可以这样解决:

◇在扫描完步骤1、2涉及到的所有chunk后,有5MB chunk被插入到了tnode tree。 ◇当扫描到步骤3产生的object header后,看到shrink flag被设置,则resize file, 完成后只剩下1MB 的chunk在tnode tree中。

这样上述问题就解决了。要注意的是object header的shrink flag不能丢失,那么shrink flag应该"活"到什么时候呢?答案简单,那就是"活"到步骤3 resize下来的chunk被擦除掉。但是,根据object header上的信息,找到步骤3 resize下来的chunk,那几乎是不可能完成的。所以YAFFS2在做垃圾回收时,碰到包含有shrink flag的擦除块后,只有在它之前分配的所有擦除块均被擦除了,才擦除它。也不延长它的生存期,因为如果延长,则无法确定什么时候应该擦除。干脆要么把它放在那,要么等在它之前分配的擦除块均擦除了,再擦除它。对于没包含shrink flag 的block,则没有这一约束。

- ■n_obj: 文件系统中已经分配的struct yaffs_obj的数量, 计算checkpoint信息时使用
- ■n_tnodes: 文件系统中已经分配的struct yaffs_tnode的数量, 计算checkpoint信息时使用
- ■obj_bucket: struct yaffs_obj对象的散列表,以obj_id为键,便于文件查找和操作,如图5所示:

图5 struct yaffs obj对象散列表

■bucket_finder: 散列表中最短链表的索引 ■n free chunks: flash中空闲的chunk数量

- ■gc_cleanup_list:数组,保存垃圾回收时可以删除的yaffs_obj对象obj_id
- ■n_clean_ups:上面提到的数组下标
- ■has_pending_prioritised_gc: 标志位,设备存在优先回收的擦除块
- ■gc_disable:标志位,置1禁止垃圾回收,置0使能垃圾回收,主要用于垃圾回收时的同步,防止垃圾回收的重入,进入垃圾流程置1,退出时置0
- ■gc_block_finder:存储可以进行垃圾回收擦除块的编号
- ■gc_dirtiest: 存储最脏的擦除块的编号
- ■gc_pages_in_use:被选中垃圾回收的擦除块有效数据使用的page数目不能超过一定阈值, 否则代价太大,需要把有效数据搬移到空闲擦除的page中
- ■gc_not_done: 跳过垃圾回收的次数
- ■gc_block: 正在被垃圾回收的擦除块
- ■gc_chunk: 垃圾回收时会判断每个chunk是否有效,gc_chunk表示正在被检查的那个chunk,有效的话需要把该chunk的数据搬移到其他空闲擦除块的chunk上
- ■gc_skip: 没有使用该字段

```
/* Special directories */
struct yaffs_obj *root_dir;
struct yaffs_obj *lost_n_found;
/* Stuff for background deletion and unlinked files. */
struct yaffs_obj *unlinked_dir; /* Directory where unlinked and deleted
files live. */
struct yaffs_obj *del_dir; /* Directory where deleted objects are
sent to disappear. */
```

■root_dir、lost_n_found、unlinked_dir、del_dir、unlinked_deletion: 这几种目录都是fake directory,只存在于内存中,没有object header,该类目录禁止改名、禁止删除,文件对象的 fake的字段置1

```
struct yaffs_cache *cache;
int cache_last_use;
```

- ■cache: 现实的文件操作中存在大量的short sequential reads, and short sequential writes,页缓存能提高short sequential reads类型的读性能,而为了提高short sequential writes类型的写性能,YAFFS2文件系统实现了自己的文件缓存。yaffs_guts_initialise函数对文件系统要使用的cache进行初始化,缓存的数目有dev->param.n_caches决定,缓存的大小由dev->param.total_bytes_per_chunk决定,写入的数据小于total_bytes_per_chunk时就暂时缓存到cache中,达到total_bytes_per_chunk再写入到FLASH。
- ■cache last use: cache被使用的次数,通过该字段可以看出文件操作是否存在频繁的short

sequential writes

图6 yaffs文件系统的cache结构

```
/* Temporary buffer management */
struct yaffs_buffer temp_buffer[YAFFS_N_TEMP_BUFFERS];
```

■temp_buffer: YAFFS2实现了一个临时的buffer, buffer大小为total_bytes_per_chunk, 主要用来临时存放从chunk中读出的数据

```
/* yaffs2 runtime stuff */
unsigned seq_number; /* Sequence number of currently
allocating block */
unsigned oldest_dirty_seq;
unsigned oldest_dirty_block;
```

- ■seq_number: 当被用作序列号时,sequnce Number表示擦除块被使用的前后顺序,越小则表示被使用的越早,反之亦然。擦除块的sequnce number在gc与上电scan时起到了非常重要的作用。
- ■oldest dirty seq: 最小的seq number号也就是最老的seq number号
- ■oldest_dirty_block: 最小的seq_number号对应的擦除块编号

```
/* Dirty directory handling */
struct list_head dirty_dirs; /* List of dirty directories */
```

■dirty_dirs: 需要同步更新的文件对象挂到这个链表下

最后介绍下struct yaffs_ext_tags结构, struct yaffs_ext_tags结构就是用来chunk的归属信息定义如下,主要字段:

```
struct yaffs_ext_tags {
 unsigned validity0;
 unsigned chunk_used;/* Status of the chunk: used or unused */
 unsigned obj_id; /* If 0 this is not used */
 unsigned chunk_id; /* If 0 this is a header, else a data chunk */ unsigned n_bytes; /* Only valid for data chunks */
 /* The following stuff only has meaning when we read */
 enum yaffs_ecc_result ecc_result;
 unsigned block_bad;
 /* YAFFS 1 stuff
 unsigned is_deleted; /* The chunk is marked deleted */
 unsigned serial_number; /* Yaffs1 2-bit serial number */
 /* YAFFS2 stuff *
 unsigned seq_number;
 /* The sequence number of this block */
 /* Extra info if this is an object header (YAFFS2 only) */
unsigned extra_available; /* Extra info available if not zero */
unsigned extra_parent_id; /* The parent object */
 unsigned extra_is_shrink; /* Is it a shrink header? */
unsigned extra_shadows; /* Does this shadow another object? */
 enum yaffs_obj_type extra_obj_type; /* What object type? */
unsigned extra_length; /* Length if it is a file */
 unsigned extra_equiv_id; /* Equivalent object for a hard link */
 unsigned validity1;
} ? end yaffs_ext_tags ? ;
```

- ■chunk_used: 为0表示该chunk未分配使用; 为1表示该chunk已分配使用
- ■obj_id:为0表示该chunk未分配使用;非0表示文件的obj_id信息,通该字段可知道该chunk属于哪个文件
- ■chunk_id:为0表示该chunk存储的是一个文件的object header;非0表示该chunk存储的是data chunk,表示文件logical chunk index,可以根据这个字段计算所保存的数据在文件内的偏移
- ■n_bytes:表示该chunk包含的数据量,单位是byte
- ■seq_number: 等同于擦除块的seq_number,表示擦除块被使用的先后顺序,block中所有chunk的该字段是一样的,所以扫描时可以根据此信息对block进行排序
- ■extra_obj_type: 表示该chunk中存储的文件类型, extra_available为1才能使用这个信息

4 关键流程

4.1 挂载流程

①初始化与VFS层的接口:

```
sb->s_op = &yaffs_super_ops;
inode->i_op = &yaffs_dir_inode_operations;
inode->i_fop = &yaffs_dir_operations;
```

②初始化与驱动层的接口:

```
param->write_chunk_tags_fn = nandmtd2_write_chunk_tags;
param->read_chunk_tags_fn = nandmtd2_read_chunk_tags;
param->bad_block_fn = nandmtd2_mark_block_bad;
param->query_block_fn = nandmtd2_query_block;
param->erase_fn = nandmtd_erase_block;
param->initialise_flash_fn = nandmtd_initialise;
```

上面两步等于把VFS、YAFFS2、MTD三层的通道搭建起来。

③初始化yaffs_dev结构:

- 主要在yaffs_guts_initialise函数完成,具体包含以下部分,
- ◇初始化擦除块信息: yaffs_init_blocks
- ◇初始化cache和buffer: yaffs_init_tmp_buffers
- ◇初始化tnodes和objs: yaffs_init_tnodes_and_objs
- ◇初始化根目录: yaffs_create_initial_dir

④ yaffs2_checkpt_restore流程:

基础设施搭建完毕,后面就是扫描flash在内存中建立完整的文件视图,YAFFS2首先尝试从checkpoint中恢复文件系统的信息,

◇yaffs2_checkpt_open为读出checkpoint信息做一些初始化工作,首先创建一个checkpt_buffer,初始化checkpt_block_list数组;

◇yaffs2_rd_checkpt_validity_marker读取checkpoint头部信息,并判断是否正确;

◇yaffs2_rd_checkpt_dev读取struct yaffs_checkpt_dev结构的信息,用来填充yaffs_dev结构相应的字段,以及flash上各个擦除块yaffs_block_info信息,还有chunk_bits表示flash上各个chunk位图;

◇yaffs2_rd_checkpt_objs读取各个文件的信息,如果是目录就建立目录结构,如果是文件就建立Tnodes树;

◇yaffs2_rd_checkpt_validity_marker读出checkpoint尾部信息,并判断是否正确;

◇yaffs2_rd_checkpt_sum读出校验和,并和计算的比较是否一致。

⑤ yaffs2_scan_backwards流程:

如果上述5个步骤都没有错误,则从checkpoint挂载成功。否则就扫描整个flash,

◇扫描整个flash OOB信息,按照bi->seq_number顺序对block进行排序;

- ◇其次从seq_number最大的block开始往seq_number减小的方向扫描;
- ◇最后从physical chunk index大的chunk开始,并向减小的方向扫描;扫描的功能主要由yaffs2_scan_chunk函数完成:
- ◇读取chunk的tags信息,根据tags.chunk_used判断该chunk是空闲的还是被使用的;根据tags.chunk_id判断是data chunk,还是object header
- ◇如果是data chunk,分几种情况:
- a)根据tags.obj_id查找散列表,找到object对象,则把tags.chunk_id转换成文件内的偏移,拿这个偏移和文件对象的shrink_size比较,如果在文件的大小范围内则调用yaffs_put_chunk_in_file把该chunk加入到对应的tnodes tree中,否则删除该chunk;这一般发生在正常关闭文件的情况下,也即先扫描到object header,后扫描到文件的data chunk,这种情况文件的实际大小应该由扫描碰到的第一个object header所记录的大小决定;
- b)根据tags.obj_id查找散列表,不存在则创建新的object对象,并插入到散列表中,则把tags.chunk_id转换成文件内的偏移,拿这个偏移和文件对象的shrink_size比较,如果在文件的大小范围内则调用yaffs_put_chunk_in_file把该chunk加入到对应的tnodes tree中,否则删除该chunk;这一般发生在非正常关闭文件的情况下,也即先扫描到data chunk,后扫描到文件的object header,这种情况文件大小由扫描到的第一个data chunk决定。 令如果是object header,分几种情况:
- a)object header被扫描到,object散列表中并无对应的文件,那么根据tags.obj_id、tags.extra_obj_type或者tags.obj_id、oh->type创建新的object对象,并使用object header的信息初始化object对象,并根据oh->parent_obj_id创建父亲的object对象,把两者联系起来;
- b) object header被扫描到,object散列表中已经存在对应的object对象,且对象已经有关 联的object header,说明这个object header是过时的,所以就直接删除该chunk;

4.2 打开流程

```
YAFFS2文件的打开主要由yaffs_iget函数完成:
```

```
根据yaffs_obj的信息填充inode:
inode->i_size = obj->variant.file_variant.file_size;
inode->i_ino = obj->obj_id;
```

如果是普通文件:

```
inode->i_op = &yaffs_file_inode_operations;
inode->i_fop = &yaffs_file_operations;
inode->i_mapping->a_ops =
 &yaffs_file_address_operations;
```

如果是目录文件:

```
inode- >i_op = &yaffs_dir_inode_operations;
inode- >i_fop = &yaffs_dir_operations;
```

4.3 读取流程

YAFFS2文件的读取主要由yaffs_readpage函数完成:根据pg->index计算文件内偏移,然后转换成logical chunk index,最后在Tnode tree 中找到相应的physical chunk index,读取该chunk的数据到页缓存中。

读取的过程涉及到YAFFS2内部的cache,首先检测读取的数据是边界否chunk对齐,大小是否data_bytes_per_chunk对齐,如果边界对齐就不需要内部的cache直接从chunk中读取数据到页缓存中,否则在cache查找该文件是否有对应的cache,如果有就直接从cache读取,没有对应的cache则分配一个cache,从chunk中读到cache中,然后再从cache到页缓存中。

4.4 写入流程

YAFFS2文件的写入操作主要由yaffs_file_write函数完成:根据pg->index计算文件内偏移,然后转换成logical chunk index;然后分配空闲chunk,建立logical chunk index和physical chunk index,把页缓存中的写入数据到分配到的chunk,并把该chunk插入到tnode tree。

写入的流程也涉及到YAFFS2内部的cache,首先检测写入的数据是边界否chunk对齐, 大小是否data_bytes_per_chunk对齐,如果边界对齐就不需要内部的cache直接从页缓存写入 chunk中;否则在cache查找该文件是否有对应的cache,如果有就直接写入cache中,如果cache 中的数据达到data_bytes_per_chunk就同步到flash;没有对应的cache则分配一个cache, chunk中读到cache中,然后再把数据写入cache中。

4.5 删除流程

YAFFS2文件的删除采取软删除主要由yaffs_unlink函数完成,对于不同的文件具体划分: 普通文件对应yaffs_del_file函数,目录文件对应yaffs_del_dir函数。普通文件如果对应的有数据即n_data_chunks大于0,则把文件移到unlink目录,并释放内存中tnode tree,in->deleted置1,obj->dirty置1,obj->unlinked置1,并写入一个新的object header,oh->file_size = 0,chunk留待垃圾回收擦除;如果没有对应的数据则把文件移到deleted目录,则删除空的tnode tree,最后释放object,并写入一个新的object header,oh->file_size = 0。目录文件比较简单,最后释放object,并写入一个新的object header表示文件被删除。

4.6 垃圾回收

4.6.1 回收时机

- ①在yaffs_wr_data_obj入口调用yaffs_check_gc进行垃圾回收;
- ②在yaffs_bg_thread_fn垃圾回收线程中进行回收,该线程会定时被唤醒,根据剩余空间的多少,定时间隔会动态调整,该线程是非实时的,最后调用yaffs_check_gc进行垃圾回收

4.6.2 回收策略

根据空闲擦除块的数量判断空间是否紧张,分为如下两种策略:

①aggressive garbage collection,比较紧急的回收,yaffs_find_gc_block找符合条件的擦除块条件比较宽松,具体体现在以下两个指标的计算上:

threshold = dev->param.chunks_per_block;

iterations = dev->internal_end_block - dev->internal_start_block + 1;

- 第一个指标表示擦除块dev->gc_pages_in_use的阈值,这个阈值越大擦除块越好选择,第二个指标表示选择擦除块的范围,比较紧急的时候要搜索所有的擦除块找合适的进行回收。
- ②"leasurely" garbage collection,非紧急的回收,yaffs_find_gc_block找符合条件的擦除块条件比较严格,具体体现在以下两个指标的计算上:

threshold = background ? $(dev->gc_not_done + 2) * 2 : 0$;

iterations = (dev->internal end block - dev->internal start block + 1) / 16 + 1;

第一个指标表示要找全脏的,无有效chunk的块进行回收,第二个指标表示只在很小的范围内搜索这样的擦除块。

4.6.3 回收过程

- ①首先选择适合进行回收的擦除块,由yaffs_find_gc_block来完成,当block不包含shrink flag 时,则它适合gc;如果擦除块包含shrink flag标志,则已完成chunk分配且最早被使用过的block适合gc。
- ②如果该擦除块还有有效的chunk,则要将正在使用的chunk挪到空闲的block上,来腾出这

个比较脏的block, 由yaffs_gc_process_chunk完成。

③当整个擦除块无有效chunk时,yaffs_block_became_dirty调用yaffs_erase_block把该擦除块擦除掉。

5 调试手段

5.1 打印开关

在yaffs_trace.h定义了一些宏,这些宏控制YAFFS2文件系统的调试打印,可以在YAFFS_TRACE_ALWAYS中添加这些响应的位,比如想观察垃圾回收运行流程的调试打印,可以设置YAFFS_TRACE_ALWAYS为0xf0000040,也可以修改yaffs_yaffs2.c文件的yaffs_trace_Mask打开这些调试选项:

```
#define YAFFS_TRACE_OS
 0x00000002
#define YAFFS_TRACE_ALLOCATE
 0x00000004
#define YAFFS_TRACE_SCAN
 0x00000008
#define YAFFS_TRACE_BAD_BLOCKS
 0x00000010
#define YAFFS_TRACE_ERASE 0x00000020
#define YAFFS_TRACE_GC
 0 \times 0 0 0 0 0 0 0 4 0
#define YAFFS_TRACE_WRITE
 0x00000080
#define YAFFS_TRACE_TRACING
 0x00000100
#define YAFFS_TRACE_DELETION
 0x00000200
#define YAFFS_TRACE_BUFFERS
 0x00000400
#define YAFFS_TRACE_NANDACCESS
#define YAFFS_TRACE_GC_DETAIL
#define YAFFS_TRACE_SCAN_DEBUG
 0x00000800
 0x00001000
 0x00002000
#define YAFFS TRACE MTD
 0x00004000
#define YAFFS TRACE CHECKPOINT
 0x00008000
#define YAFFS_TRACE_VERIFY
 0x00010000
#define YAFFS_TRACE_VERIFY_NAND
#define YAFFS_TRACE_VERIFY_FULL
#define YAFFS_TRACE_VERIFY_ALL
 0x00020000
 0x00040000
 0x000f0000
#define YAFFS_TRACE_SYNC
 0x00100000
#define YAFFS_TRACE_BACKGROUND
 0x00200000
#define YAFFS_TRACE_LOCK
 0x00400000
#define YAFFS_TRACE_MOUNT
 0x00800000
#define YAFFS_TRACE_ERROR
 0x40000000
#define YAFFS_TRACE_BUG
 0x80000000
#define YAFFS_TRACE_ALWAYS
 0xf0000000
```

5.2 转储工具

Nanddump工具在mtd-util工具套件中可以找到,使用这个工具可以转储出NAND flash的 镜像数据,供观察分析,有如下选项:

	help		Display this help and exit
version		version	Output version information and exit
	-a	forcebinary	Force printing of binary data to tty
	-c	canonicalprint	Print canonical Hex+ASCII dump
	-f file	file=file	Dump to file
	$-\mathbf{i}$	ignoreerrors	Ignore errors
	-1 length	length=length	Length
	-n	noecc	Read without error correction
	-0	omitoob	Omit oob data
	-b	omitbad	Omit bad blocks from the dump

```
Print nice (hexdump)
 --prettyprint
 -р
 --quiet
 Don't display progress and status
 -q
 messages
 --startaddress=addr Start address
 -s addr
转储的结果如下,可以对照源码的数据结构进行分析:
 OOB Data: ff 00 00 01 10 00 59 65 56 00 10 10 00 00 00 10
 OOB Data: 00 00 80 00 f3 00 cf c3 f3 00 00 00 00 00 50 00
 OOB Data: 00 00 50 ff ff ff 65 55 a5 ff ff ff ff ff ff
 OOB Data: ff ff ff ff ff ff Oc fc ff ff ff ff ff ff ff
 0x00001000: 83 06 00 08 d3 02 01 02 83 98 e7 44 d3 02 01 02
 0x00001010: 83 9a d7 0a 08 fd 00 80 84 40 fc 53 08 f1 00 80
 0x00001020: d3 02 01 c2 93 92 99 8c 45 00 01 a3 d7 02 a4 41
 0x00001030: 83 00 00 00 09 90 00 00 c3 00 21 10 09 f1 00 81
 0x00001040: 08 f1 00 81 06 00 00 d3 09 f1 00 81 84 00 00 c2
 0x00001050: 18 f3 00 80 83 90 00 10 09 f1 00 80 d3 02 01 c2
 0x00001060: 18 92 09 4a 08 f1 00 80 f7 08 84 04 14 c9 ff 82
 0x00001070: 83 00 00 00 09 f1 00 81 08 f1 00 81 c7 30 30 87
```

6 参考资料

- 【1】 Flash 存储管理在嵌入式系统中的实现.pdf
- 【2】 NAND 闪存文件系统 YAFFS 的研究.pdf
- 【3】 yaffs2 源码分析.pdf