块IO

- 基本概念
- Buffer_head
- Bio
- Request
- IO调度程序

• 块设备:系统中能够随机访问固定大小数据片的设备称作块设备

如:硬盘

• 字符设备:字符设备按照字符流的方式被有序访问

如:键盘

- 扇区、硬扇区、设备块
- 块、文件块、IO块
- 簇

Buffer_head

Buffer_head

Buffer_head:描述磁盘块与物理内存缓冲区之间的映射关系

Buffer_head

```
struct buffer head {
  unsigned long b_state; /* buffer state bitmap (see above) */
  struct buffer_head *b_this_page;/* circular list of page's buffers */
  struct page *b_page; /* the page this bh is mapped to */
  sector_t b_blocknr; /* start block number */
size_t b_size; /* size of mapping */
 char *b data; /* pointer to data within the page */
 struct block_device *b_bdev;
 bh_end_io_t *b_end_io; /* I/O completion */
 void *b_private; /* reserved for b_end_io */
 struct list_head b_assoc_buffers; /* associated with another mapping */
 struct address_space *b_assoc_map; /* mapping this buffer is
 associated with */
 atomic_t b_count; /* users using this buffer_head */
: };
```

Bio结构体:内核中块IO操作的基本容器

```
struct bio {
 sector t
 bi sector; /* device address in 512 byte
 sectors */
 struct bio
 *bi next; /* request queue link */
 struct block_device *bi_bdev;
 unsigned long
 bi_flags; /* status, command, etc */
 unsigned long
 bi rw; /* bottom bits READ/WRITE,
 * top bits priority
 bi vcnt; /* how many bio vec's */
 unsigned short
 unsigned short
 bi idx; /* current index into bvl vec */
 /* Number of segments in this BIO after
 * physical address coalescing is performed.
 * /
 unsigned int
 bi phys segments;
 unsigned int bi size; /* residual I/O count */
 * To keep track of the max segment size, we account for the
 * sizes of the first and last mergeable segments in this bio.
 unsigned int
 bi seg front size;
 unsigned int
 bi seg back size;
 unsigned int
 bi max vecs; /* max bvl vecs we can hold */
 unsigned int
 bi comp cpu; /* completion CPU */
 atomic_t bi_cnt; /* pin count */
 struct bio vec
 *bi io vec; /* the actual vec list */
 bio_end_io_t
 *bi_end_io;
 *bi private;
 void
```

```
struct bio_vec {
 struct page *bv_page;
 unsigned int bv_len;
 unsigned int bv_offset;
};
```


Request

Request

Request

```
struct request {
 struct list_head queuelist;
 struct call_single_data csd;
 int cpu;
 struct request_queue *q;
 unsigned int cmd_flags;
 enum rq cmd type bits cmd type;
 unsigned long atomic flags;
 /* the following two fields are internal, NEVER access directly */
 sector_t __sector; /* sector cursor */
 unsigned int __data_len; /* total data len */
 struct bio *bio;
 struct bio *biotail;
 struct hlist_node hash; /* merge hash */
 * The rb_node is only used inside the io scheduler, requests
 * are pruned when moved to the dispatch queue. So let the
 * completion_data share space with the rb_node.
 */
 union {
 struct rb_node rb_node; /* sort/lookup */
 void *completion data;
```

IO调度程序

IO调度程序

- Linus elevator
- Deadline scheduler
- Anticipatory scheduling
- Completely Fair Queuing
- Noop scheduler