

MO806I – Tópicos em Sistemas Operacionais

Universidade Estadual de Campinas – Instituto de Computação
Profa. Islene Calciolari Garcia – 2o. Sem/2009

Virtual Filesystem (VFS)

Bruno Azevedo

bpires@ic.unicamp.br

Wilson Akio Higashino

wilson.higashino@terra.com.br

Agenda

- Introdução
- Common File Model
 - Superblock
 - Inode
 - Informações do Processo
 - Dentry
- Operações com Filesystem
- Operações com arquivos
- Demo – Alteração no Kernel

Introdução

- Linux
 - Mais de 50 sistemas de arquivos
 - Transparente
- Como?

Virtual Filesystem

Camada de abstração entre as aplicações e os sistemas de arquivos usados

- Aplicações não interagem com os FS
- Conjunto comum de funções

Virtual Filesystem


```
inf = open("/floppy/TEST", O_RDONLY, 0);
outf = open("/tmp/test",
 O_WRONLY|O_CREAT|O_TRUNC, 0600);
do {
 i = read(inf, buf, 4096);
 write(outf, buf, i);
} while (i);
close(outf);
close(inf);
```

Modelo Comum de Arquivos

- Introduz um modelo comum de arquivos
- Tudo é um arquivo
- Cada FS deve traduzir sua organização para o MCA
 - Exemplo: MCA (tudo é um arquivo) vs FAT

Modelo Comum de Arquivos

1. read()
2. read() é traduzida em sys_read()
3. O arquivo é representado por uma estrutura com o campo f_op
4. sysread() encontra o ponteiro para a funcao
5. file->f_op->read(...);


```
inf = open("/floppy/TEST", O_RDONLY, 0);
outf = open("/tmp/test",
 O_WRONLY|O_CREAT|O_TRUNC, 0600);
do {
 i = read(inf, buf, 4096);
 write(outf, buf, i);
} while (i);
close(outf);
close(inf);
```

Modelo Comum de Arquivos

- Orientado a objeto?
- Perspectiva do kernel: conjunto comum de objetos:
 - Superblock – informação de um FS montado
 - Inode – todo objeto manipulado pelo FS (arquivo ou diretório)
 - Dentry – associa nome com Inode
 - File – informações da interação entre um arquivo e um processo (arquivo aberto)

Modelo Comum de Arquivos

- Como se relacionam?

Superblock

- Informações chave sobre o FS (“contêiner de metadados”)
- Existe em disco e em memória
 - Em disco: informações sobre a estrutura do FS
 - Em memória: informações e estado do FS
- Operações como alocar, deletar inodes...
- Ponteiro para o dentry do root, para lista de inodes...
- `/linux/include/fs.h`

Superblock

```
struct super_block {
 struct list_head s_list;
 unsigned long s_blocksize;
 unsigned char s_blocksize_bits;
 struct file_system_type *s_type;
 const struct super_operations *s_op;
 unsigned long s_flags;
 struct dentry *s_root;
 struct rw_semaphore s_umount;
 struct list_head s_inodes;
 struct list_head s_dirty;
 struct list_head s_io;
 struct list_head s_more_io;
 struct list_head s_files;
 char s_id[32];
 void *s_fs_info;
 fmode_t s_mode;
 struct mutex s_vfs_rename_mutex;
 ...
};
```

```
struct super_operations {
 struct inode*(*alloc_inode)(struct super_block *sb);
 void (*destroy_inode)(struct inode *);
 int (*write_inode) (struct inode *, int);
 void (*delete_inode) (struct inode *);
 void (*write_super) (struct super_block *);
 int (*sync_fs)(struct super_block *sb, int wait);
 int (*statfs) (struct dentry *, struct kstatfs *);
 int (*remount_fs)(struct super_block *, int *, char *);
 void (*umount_begin) (struct super_block *);
 int(*show_options)(struct seq_file *,struct vfsmount *);
 ...
};
```

Inode

- Diretórios como estruturas de dados? “Tipo especial de arquivo”.
- Representa um objeto com um identificador único
- Elementos do Inode
 - Metadados para descrever status (e.g. Permissão de acesso, data da última edição)
 - Ponteiro para os dados

Inode

- Cache e tabela hash
- Operações inode como unlink, create...
- Operações file como open, read, write...
- `/linux/include/fs.h`

Inode


```
struct inode {
 struct hlist_node
 struct list_head
 struct list_head
 struct list_head
 unsigned long
 unsigned int
 uid_t
 gid_t
 loff_t
 struct timespec
 struct timespec
 umode_t
 struct mutex
 struct rw_semaphore
 const struct file_operations
 const struct inode_operations
 struct super_block
 unsigned int
 ...
};
```

```
 i_hash;
 i_list;
 i_sb_list;
 i_dentry;
 i_ino;
 i_nlink;
 i_uid;
 i_gid;
 i_size;
 i_atime;
 i_mtime;
 i_mode;
 i_mutex;
 i_alloc_sem;
 *i_fop;
 *i_op;
 *i_sb;
 i_flags;
```

```
struct file_operations {
 ssize_t (*read) (struct file *, char __user *, size_t, loff_t *);
 ssize_t (*write) (struct file *, const char __user *, size_t, loff_t *);
 int (*open) (struct inode *, struct file *);
 int (*flush) (struct file *, fl_owner_t id);
 ...
};
```

```
struct inode_operations {
 int (*create) (struct inode *,struct dentry *,int, struct nameidata *);
 struct dentry *(*lookup) (struct inode *,struct dentry *, struct nameidata*);
 int (*link) (struct dentry *,struct inode *,struct dentry *);
 int (*unlink) (struct inode *,struct dentry *);
 int (*symlink) (struct inode *,struct dentry *,const char *);
 int (*mkdir) (struct inode *,struct dentry *,int);
 int (*rmdir) (struct inode *,struct dentry *);
 int (*rename) (struct inode *, struct dentry *,
 struct inode *, struct dentry *);
 ...
};
```

Inode

Dentry

- Mapeia nome de arquivo para um inode
- root dentry (superblock) aponta para si mesmo, todos os outros tem pais e podem ter filhos.
 - `/home/user/nome` -> quatro dentry são criados
- Mapeia a natureza hierárquica de sistemas de arquivos
- dentry hash e cache – preenchido ao ler dados de diretórios e arquivos
- `/linux/include/dcache.h`

Dentry

- Cada dentry pode estar em um de quatro estados:
 - Free: não contém informações válidas.
 - Unused: no momento sem uso pelo kernel. Possui informações válidas. Pode ser descartado para liberar memória. `d_count == 0` e `d_inode` aponta para o inode associado.
 - In use: usado pelo kernel no momento. `d_count` é positivo e `d_inode` aponta para o inode associado.
 - Negative: inode associado não existe. Mantido no cache para que operações de lookup possam ser resolvidas rapidamente.

Dentry

```
struct dentry {  
 atomic_t d_count;  
 spinlock_t d_lock;  
 struct inode *d_inode;  
 struct dentry *d_parent;  
 struct dentry *d_child;  
 struct qstr d_name;  
 struct list_head  d_subdirs;  
 struct list_head  d_alias;  
 const struct dentry_operations *d_op;  
 struct super_block *d_sb;  
 void *d_fsdata;  
 ...  
};
```


```
struct dentry_operations {  
 int (*d_revalidate)(struct dentry *, struct nameidata *);  
 int (*d_hash) (struct dentry *, struct qstr *);  
 int (*d_compare) (struct dentry *, struct qstr *, struct qstr *);  
 int (*d_delete)(struct dentry *);  
 void (*d_release)(struct dentry *);  
 void (*d_iput)(struct dentry *, struct inode *);  
 char *(*d_dname)(struct dentry *, char *, int);  
};
```

File

- Para cada arquivo aberto, existe um objeto File
- Contém informação específica da instância aberta
- Referencia o dentry e operações do objeto file

File


```
struct file {
 const struct file_operations *f_op;
 spinlock_t f_lock;
 atomic_long_t f_count;
 unsigned int f_flags;
 fmode_t f_mode;
 loff_t f_pos;
 struct fown_struct f_owner;
 const struct cred *f_cred;
 struct file_ra_state f_ra;
 u64 f_version;
 struct address_space *f_mapping;
 ...
};
```

```
struct file_operations {
 struct module *owner;
 loff_t (*llseek) (struct file *, loff_t, int);
 ssize_t (*read) (struct file *, char __user *, size_t, loff_t *);
 ssize_t (*write) (struct file *, const char __user *, size_t, loff_t *);
 ssize_t (*aio_read) (struct kiocb *, const struct iovec *, unsigned long, loff_t);
 ssize_t (*aio_write) (struct kiocb *, const struct iovec *, unsigned long, loff_t);
 int (*readdir) (struct file *, void *, filldir_t);
 int (*mmap) (struct file *, struct vm_area_struct *);
 int (*open) (struct inode *, struct file *);
 int (*flush) (struct file *, fl_owner_t id);
 int (*release) (struct inode *, struct file *);
 int (*fsync) (struct file *, struct dentry *, int datasync);
 int (*lock) (struct file *, int, struct file_lock *);
 ...
};
```

Operações com Filesystem

- Registro de Filesystem
 - Arquitetura modular
 - FS se registra no Kernel
 - Função **register_filesystem** em *fs/super.c*
 - FS são mantidos em lista ligada de estruturas **file_system_type**
 - Insere nesta lista
 - Estrutura **file_system_type**
 - Lista de todos superblocks deste tipo (*fs_supers*)
 - Um para cada ponto de montagem
 - Apontador para funções que obtêm um superblock (*get_sb*)

Operações com Filesystem

Operações com Filesystem

- Montagem
 - Operação complexa

- /mnt e /mnt/cdrom são mount points
 - Conteúdo substituído com o diretório raiz relativo do novo FS
- Mountpoints podem ser aninhados (hierárquico)

Operações com Filesystem

Operações com Filesystem

Operações com Filesystem

- Montagem
 - System call **mount**
 - Ponto de entrada: **sys_mount** (*fs/namespace.c*)
 - Copia dados para espaço do Kernel
 - Invoca **do_mount**
 - Encontra *dentry* do ponto de montagem (**path_lookup**)
 - Multiplexador
 - **do_remount**
 - **do_move_mount**
 - **do_new_mount**

Operações com Filesystem

- **do_new_mount**
 - **do_kern_mount**
 - Obtém *file_system_type* correto
 - Lê *superblock* (função *get_sb()*)
 - **do_add_mount**
 - Adiciona na lista de mounts do *namespace*
 - Ajusta estruturas *vfsmount*
 - *mnt_parent/mnt_mounts*, *mnt_mountpoint*
 - Adiciona na hash table global

Operações com Filesystem

- Desmontagem
 - System call **umount**
 - Ponto de entrada: **sys_umount** (*fs/namespace.c*)
 - Encontra *vfsmount* e *dentry* do ponto de montagem (**path_lookup**)
 - **do_umount**
 - Decrementa **d_mount** do *dentry* **mnt_mountpoint**
 - Remove *vfsmount* das listas
 - Restaura estado original
 - Utiliza *mnt_parent* e *mnt_mountpoint*

Operações com Filesystem

- Expiração automática
 - Desmonta quando mount não está em uso
 - AFS / NFS
 - Montagens são mantidos em lista
 - `vfsmount->mnt_expire`
 - Peridiocamente executa **`mark_mounts_for_expiry`**
 - Percorre lista
 - Marca **`mnt_expiry_mark`** se não está em uso
 - Remove na próxima passagem

Operações com Arquivos

- Encontrando um inode pelo nome (**lookup**)
 - Usa estrutura **nameidata**

```
struct nameidata {  
 struct dentry *dentry;  
 struct vfsmount *mnt;  
 struct qstr last;  
 ...  
};
```

- **dentry** e **mnt** armazenam resultados
- **last** é o nome procurado

```
int fastcall path_lookup(const char *name, unsigned int flags,  
 struct nameidata *nd);
```

Operações com Arquivos

- *nameidata* é usado como área de trabalho
- Inicializado com diretório root ou corrente
- Função **link_path_walk**
 - Processa pathname componente por componente em um loop
 - Complexa
 - Verifica ciclos (links simbólicos)
 - Detecta pontos de montagens
 - Verifica permissões de acesso
 - Trata “.” e “..”

Operações com Arquivos

- Verifica permissão
 - Método **permission** em *inode_operations* ou **exec_lite**
- Path é varrido até encontrar “/”
 - Cada componente é processado em uma iteração
 - Se for “.”, vai para próxima iteração
 - Se for “..”
 - Se diretório atual não é mount point, usa **d_parent** do *dentry* atual
 - CC, utiliza campos *mnt_mountpoint* e *mnt_parent* do *vfsmount* atual para definir novos *dentry* e *vfsmount*
- Invoca **do_lookup**

Operações com Arquivos

- **do_lookup**
 - Recebe *dentry* atual e nome procurado
 - Procura *inode* no cache de *dentries*
 - Se não encontrar, executa **real_lookup**
 - Aloca estruturas de dados
 - Invoca função **lookup** de *inode_operations*
 - Verifica se diretório é um mount point
 - Extrai *vfsmount* da *mount_hashtable*
 - *mnt_root* é usado como novo *dentry*

Operações com Arquivos

- Abertura de arquivo
 - Função **open**
 - Retorna file descriptor
 - Índice em array de arquivos abertos de um processo
 - `task_struct->files->fd_array`
 - **sys_open** (*fs/open.c*)
 - Encontra posição livre no array
 - Encontra *Inode* (*path_lookup*)

Operações com Arquivos

- **sys_open** (*fs/open.c*)
 - Cria nova estrutura *file*
 - Adiciona na lista *s_files* do *superblock*
 - Invoca **file_operations->open**
 - Específico do filesystem
 - Adiciona nas estruturas do processo

Operações com Arquivos

- Leitura de arquivo
 - Função **read** (*fs/read_write.c*)
 - Recebe file descriptor, buffer e número de bytes
 - Obtém *file* associado ao descriptor
 - Lê **file->f_pos**
 - Invoca **file->f_op->read**
 - Específico do filesystem
 - Se não tiver, invoca **do_sync_read**
 - Atualiza **file->f_pos**

Operações com Arquivos

- Escrita de arquivo
 - Função **write** (*fs/read_write.c*)
 - Análoga ao read
 - Mesmos argumentos
 - Invoca **file->f_op->write** ou **do_sync_write**

Referências

- **Access the Linux Kernel using the /proc filesystem.** M. Tim Jones. <http://www.ibm.com/developerworks/library/l-proc.html>
- **Linux Kernel Procfs Guide.** Erik Mouew. <http://www.kernel.org/doc/htmldocs/procfs-guide.html>
- **Procfs from the inside.** Fernando Apesteguia. http://www.linuxforums.org/articles/procfs-from-the-inside_86.html
- **Professional Linux Kernel Architecture.** Wolfgang Mauerer, Wiley Publishing, 2008.
- **QEMU.** <http://www.qemu.org>.
- **Understanding the Linux Kernel, 3rd. Edition.** Daniel P. Bovet, Marco Cesati. O'Reilly, 2005.