

Humboldt University

Computer Science Department Systems Architecture Group http://sar.informatik.hu-berlin.de

Operating Systems Principles

FUSE

What is ... ?

File system

- maps file paths (e.g., /etc/hostname) to file contents and metadata
- Metadata includes modification times, permissions, etc.
- File systems are 'mounted' over a particular directory

Userspace

- OS has (at least) two modes: kernel (trusted) and user
- Kernelspace code has real ultimate power and can only be modified by root
- Base system software like filesystems are traditionally kernel modules and not changeable by normal users

What is FUSE?

- Filesystem in USErspace
- Allows to implement a fully functional filesystem in a userspace program
 - Editing kernel code is not required
 - Without knowing how the kernel works
 - Usable by non privilaged users
 - Faulty implementation do not affect the system
 - More quickly/easily than traditional file systems built as a kernel module
- Not only for Linux
 - Fuse for FreeBSD
 - OSXFuse
 - Dokan (Windows)
- Wide language support: natively in C, C++, Java, C#, Haskell, TCL,
 Python, Perl, Shell Script, SWIG, OCaml, Pliant, Ruby, Lua, Erlang, PHP
- Low-level interface for more efficient file systems

FUSE Examples

- Hardware-based: ext2, iso, ZFS...
- Network-based: NFS, smb, SSH...
- Nontradtional: Gmail, MySQL...
- Loopback: compression, conversion, encryption, virus scanning, versioning...
- Synthetic: search results, application interaction, dynamic conf files...

Using FUSE Filesystems

- To mount:
 - ./userspacefs ~/somedir
- To unmount:
 - fusermount -u ~/somedir
- Example sshfs
 - sshfs user@gruenau.informatik.hu-berlin.de:. /home/user/uni
 - fusermount –u /home/user/uni

How FUSE Works

- Application makes a file-related syscall
- Kernel figures out that the file is in a mounted FUSE filesystem
- The FUSE kernel module forwards the request to your userspace FUSE app

Your app tells FUSE

how to reply

Writing FUSE Filesystems

Writing a FUSE Filesystem

- Write an ordinary application that defines certain functions/methods that FUSE will call to handle operations
- ~35 possible operations
- Many operations have useful defaults
 - Useful filesystems can define only ~4
 - Full-featured ones will need to define most

Defining FUSE Operations

- C: define functions and put pointers to them on a struct
- Python-fuse: operations are methods on a subclass of fuse. Fuse
- Set Fuse subclass's file_class attribute to a class that implements the file operations, or implement them on your Fuse subclass

FUSE Operations

Directory Operations

- readdir(path): yield directory entries for each file in the directory
- mkdir(path, mode): create a directory
- rmdir(path): delete an empty directory

Metadata Operations

- getattr(path): read metadata
- chmod(path, mode): alter permissions
- chown(path, uid, gid): alter ownership

File Operations

- mknod(path, mode, dev): create a file (or device)
- unlink(path): delete a file
- rename(old, new): move and/or rename a file
- open/read/write/
- Some other stuff

Reading and Writing Files

- open(path, flags): open a file
- read(path, length, offset, fh)
- write(path, buf, offset, fh)
- truncate(path, len, fh): cut off at length
- flush(path, fh): one handle is closed
- release(path, fh): file handle is completely closed (no errors)

Operations

Meta operations

 fsinit(self): initialize filesystem state after being mounted (e.g. start threads)

Other

- statfs(path)
- fsdestroy()
- create(path, flags, mode)
- utimens(path, times)
- readlink(path)
- symlink(target, name)
- link(target, name)
- fsync(path, fdatasync, fh)
- ...

FUSE Context

- struct fuse_context
 - uid: accessing user's user ID
 - gid: accessing user's group ID
 - pid: accessing process's ID
 - umask: umask of calling process
 - private_data
- struct fuse_context *fuse_get_context(void)
- Useful for nonstandard permission models and other userspecific behavior

Errors in FUSE

- Don't have access to the user's terminal (if any), and can only send predefined codes from the errno module
 - the error code to indicate failure
- Can log arbitrary messages to a log file for debugging

Useful Errors

- ENOSYS: Function not implemented
- EROFS: Read-only file system
- EPERM: Operation not permitted
- EACCES: Permission denied
- ENOENT: No such file or directory
- EIO: I/O error
- EEXIST: File exists
- ENOTDIR: Not a directory
- EISDIR: Is a directory
- ENOTEMPTY: Directory not empty
- errno.h, errno-base.h

fuse_lowlevel.h

- C only
- Uses numeric 'ino' identifiers instead of always passing full paths
- Less 'friendly' interface (more similar to kernel interface) allows FUSE to add less overhead

Examples

Example: hello_fs.c

- Minimal synthetic file system
- Holds a single immutable file with a pre-defined message
- Could easily be adapted to run arbitrary code to generate the file contents
- Uses 4 operations
 - readdir, open, read, getattr

General


```
#define FUSE_USE_VERSION 26
#include <fuse.h>
#include <stdio.h>
#include <string.h>
#include <errno.h>
#include <fcntl.h>
static const char *hello_str = "Hello
World!\n";
static const char *hello_path = "/hello";
```


readdir


```
static int hello_readdir(const char *path, void *buf,
 fuse_fill_dir_t filler, off_t offset,
 struct fuse_file_info *fi)
 (void) offset;
 (void) fi;
 if (strcmp(path, "/") != 0)
 return -ENOENT;
 filler(buf, ".", NULL, 0);
 filler(buf, "...", NULL, 0);
 filler(buf, hello_path + 1, NULL, 0);
 return 0;
```


open


```
static int hello_open(const char *path,
 struct fuse file info *fi)
 if (strcmp(path, hello_path) != 0)
 return -ENOENT;
 if ((fi->flags & 3) != O_RDONLY)
 return -EACCES;
 return 0;
```


read


```
static int hello_read(const char *path, char *buf,
 size t size, off t offset,
 struct fuse_file_info *fi)
 size t len;
 (void) fi;
 if(strcmp(path, hello_path) != 0)
 return -ENOENT;
 len = strlen(hello str);
 if (offset < len) {</pre>
 if (offset + size > len)
 size = len - offset;
 memcpy(buf, hello_str + offset, size);
 } else
 size = 0;
 return size;
```

getattr


```
static int hello_getattr(const char *path,
 struct stat *stbuf)
 int res = 0;
 memset(stbuf, 0, sizeof(struct stat));
 if (strcmp(path, "/") == 0) {
 stbuf->st_mode = S_IFDIR | 0755;
 stbuf->st nlink = 2;
 } else if (strcmp(path, hello_path) == 0) {
 stbuf->st_mode = S_IFREG | 0444;
 stbuf->st_nlink = 1;
 stbuf->st_size = strlen(hello_str);
 else
 res = -ENOENT;
 return res;
```


Main

Example: fusexmp.c

- Mirrors a local file hierarchy
- Simple to implement using functions in the os module
- Shows how many operations work
- Usage:

```
./fusexmp --o root=/home/ /tmp/home
```


Example: fusexmp.c

- C only
- Uses numeric 'ino' identifiers instead of always passing full paths
- Less 'friendly' interface (more similar to kernel interface) allows FUSE to add less overhead

