0.前言

本文是基于Linux-6.20内核源码中的FUSE和标准libfuse库的学习,主要从以下几个方面进行了总结:

- 1.FUSE模块加载
- 2.mount和open过程
- 3.对文件write
- 4.FUSE工作流程
- 5.FUSE数据结构

对于虚拟文件系统和设备驱动的相关概念本文仅作简要说明。需要说明的是,由于内核的复杂性及个人能力的有限,本文省略了包括内核同步,异常检查在内的诸多内容,希望可以突出重点。

Linux-6.2.0内核源码详见于: https://elixir.bootlin.com/linux/v6.2/source

标准libfuse库的源码详见于: https://libfuse.github.io/doxygen/files.html

1.FUSE模块加载

FUSE内核模块需要在用户空间使用insmod或者modprobe加载。它们通过系统调用init_module启动加载过程,注册过程比较简单,包括如下步骤:

- 1.创建高速缓存结构fuse_inode_cachep
- 2.遍历file_systems链表,如果未注册,则将fuseblk_fs_type链到file_systems链表尾部
- 3.遍历file_systems链表,如果未注册,则将fuse_fs_type链到file_systems链表尾部
- 4.创建fuse_kobj和connections_kobj两个kobject
- 5.遍历file_systems链表,如果未注册,则将fuse_ctl_fs_type链到file_systems链表尾部

模块成功加载以后,以下接口被注册:

```
static struct file_system_type fuseblk_fs_type = { //块设备
 2
 .owner = THIS_MODULE,
 3
 .name = "fuseblk",
 .mount = fuse_mount_blk,
 4
 5
 .kill\_sb = fuse\_kill\_sb\_blk,
6
 .fs_flags = FS_REQUIRES_DEV | FS_HAS_SUBTYPE,
7
 };
8
9
 static struct file_system_type fuse_fs_type = {
10
 .owner = THIS_MODULE,
 = "fuse",
11
 .name
12
 .fs_flags = FS_HAS_SUBTYPE,
 .mount = fuse_mount,
13
 .kill_sb = fuse_kill_sb_anon,
14
 };
15
16
17
 const struct file_operations fuse_dev_operations = {
18
 .owner
 = THIS_MODULE,
19
 .11seek
 = no_llseek,
 .read
 = do_sync_read,
```

```
.aio_read = fuse_dev_read,
21
22
 .splice_read = fuse_dev_splice_read,
23
 .write = do_sync_write,
24
 .aio_write = fuse_dev_write,
25
 .splice_write = fuse_dev_splice_write,
26
 .poll = fuse_dev_poll,
27
 .release
 = fuse_dev_release,
28
 .fasync
 = fuse_dev_fasync,
29
 };
30
31
 static struct miscdevice fuse_miscdevice = {
32
 .minor = FUSE_MINOR,
 .name = "fuse",
33
 .fops = &fuse_dev_operations,
34
```

2.mount和open过程

FUSE模块加载注册了fuseblk_fs_type和fuse_fs_type两种文件类型,默认情况下使用的是fuse_fs_type即mount 函数指针被初始化为fuse_mount,而fuse_mount实际调用mount_nodev,它主要由如下两步组成:

1.sget(fs_type)搜索文件系统的超级块对象(super_block)链表(type->fs_supers),如果找到一个与块设备相关的超级块,则返回它的地址。否则,分配并初始化一个新的超级块对象,把它插入到文件系统链表和超级块全局链表中,并返回其地址。

2.fill_super(此函数由各文件系统自行定义): 这个函数式各文件系统自行定义的函数,它实际上是fuse_fill_super。一般fill_super会分配索引节点对象和对应的目录项对象, 并填充超级块字段值,另外对于fuse还需要分配fuse_conn,fuse_req。需要说明的是,它在底层调用了fuse_init_file_inode用fuse_file_operations和fuse_file_aops分别初始化inode->i_fop和inode->i_data.a_ops。

```
static const struct file_operations fuse_file_operations = {
 2
 .11seek
 = fuse_file_llseek,
 3
 .read
 = do_sync_read,
 .aio_read
 = fuse_file_aio_read,
 4
 5
 .write
 = do_sync_write,
 = fuse_file_aio_write,
 6
 .aio_write
 7
 .mmap
 = fuse_file_mmap,
8
 . open
 = fuse_open,
 .flush
9
 = fuse_flush,
 = fuse_release,
10
 .release
11
 .fsync
 = fuse_fsync,
 .lock
 = fuse_file_lock,
12
13
 .flock
 = fuse_file_flock,
 .splice_read = generic_file_splice_read,
14
 .unlocked_ioctl = fuse_file_ioctl,
15
16
 .compat_ioctl = fuse_file_compat_ioctl,
 = fuse_file_poll,
17
 .poll
18
 .fallocate = fuse_file_fallocate,
19
 };
20
21
 static const struct address_space_operations fuse_file_aops = {
22
 . readpage
 = fuse_readpage.
 .writepage = fuse_writepage,
23
 .launder_page = fuse_launder_page,
24
25
 = fuse_readpages,
 .readpages
 .set_page_dirty = __set_page_dirty_nobuffers,
26
```

open系统调用底层实现相当复杂,它的主要工作是实例化file对象。file->f_op就是在open中被赋值为inode->i_fop,这一过程读者可以在fs/open.c中的do_entry_open函数中找到。如上所述,inode->i_fop已经被fuse_init_file_inode初始化为fuse_file_operations。

至此,普通文件和设备文件的操作接口都已成功初始化。

3.FUSE下write的一般流程

图1

在基于FUSE的用户空间文件系统中执行write操作的流程如图1所示(图中部分函数是缩写,请参考源码):

- 1.客户端在mount目录下面,对一个regular file调用write,这一步是在用户空间执行
- 2.write内部会调用虚拟文件系统提供的一致性接口vfs_write
- 3.根据FUSE模块注册的file_operations信息,vfs_write会调用fuse_file_write_iter,将写请求放入fuse connection的request pending queue, 随后进入睡眠等待应用程序reply
- 4.用户空间的libfuse有一个守护进程通过函数fuse_session_loop轮询杂项设备/dev/fuse, 一旦request queue有请求即通过fuse_kern_chan_receive接收
- 5.fuse_kern_chan_receive通过read读取request queue中的内容,read系统调用实际上是调用的设备驱动接口fuse_dev_read
- 6.在用户空间读取并分析数据,执行用户定义的write操作,将状态通过fuse_reply_write返回给kernel
- 7.fuse_reply_write调用VFS提供的一致性接口vfs_write
- 8.vfs_write最终调用fuse_dev_write将执行结果返回给第3步中等待在waitq的进程,此进程得到reply后,write返回

4.FUSE工作流程

4.1 FUSE用户空间流程

FUSE在用户空间提供了fuse userspace library和mount /unmount。fuse usespace library提供了一组 API供用户开发用户空间文件系统。用户要做的就是实现fuse_operations 或fuse_lowlevel_ops定义的操作,这两个结构类似于VFS中的struct file_operations。

mount工具fusermount用于挂载用fuse实现的文件系统。

用户在使用fuse的时候有两种开发模式:一种是high-level模式,此模式下fuse的入口函数为fuse_main,它封装了一系列初始化操作,使用简单,但是不灵活。另一种是low-level模式,用户可以利用fuse提供的底层函数灵活开发应用程序。

需要说明的是high-level模式其实是对low-level的封装,因此这里分析lowlevel模式。

图2展示FUSE在用户空间总体工作流程:

- 1.调用fuse_mount实例化struct fuse_chan为ch, 将指定目录mount到挂载点
- 2.实例化struct fuse_session为se,并且将se和ch关联
- 3.进入循环,从/dev/fuse读取数据,处理以后执行响应的操作

图3展示了fuse_mount函数内部流程:

- 1. 确保打开的文件描述符至少大于2
- 2. 分析并检查用户传入的参数
- 3. 打开/dev/fuse 得到fd,用户空间与内核通过/dev/fuse通信
- 4. mount源目录到挂载点
- 5. 用fd实例化struct fuse_chan为ch
- 6. 返回ch

图5展示了fuse_mount_compat25内部细节,进入循环以后,函数fuse_session_receive_buf实际通过fuse_ll_receive_buf从/dev/fuse中读取数据,其通过fbuf返回。

fuse_ll_receive_buf是通过read或者splice系统调用从内核request队列中读取数据。函数fuse_session_process_buf实际通过fuse_ll_process_buf处理数据,fuse_ll_process_buf会根据数据类型最后执行用户定义的操作fuse_ll_ops[in->opcode].func(req, in->nodeid, inarg)。

执行完用户定义的操作以后需要向内核返回执行结果,fuse提供了一组类似fuse_reply_XXX的API, 这些API最后实际通过系统调用writev将结果传入内核。

4.2 FUSE内核部分流程

FUSE在内核空间执行的部分主要包括FUSE模块加载以及杂项设备驱动。模块加载过程已经在第1节介绍,这一节主要描述从request队列读写请求的流程。

FUSE设备驱动程序本质上是一个生产者——消费者模型。生产者为用户在挂载目录下对普通文件 (regular file)执行的系统调用,每一次系统调用会产生一个request然后将去放入pending list。 pending list能存放的元素个数只和系统内存有关;消费者为用户对设备文件/dev/fuse或者/dev/fuseblk的 read,这一操作会去pending list或interrupt list取request,当list为空时,进程主动schedule让出 CPU。

request结构的细节在第3节已经介绍,此处不赘述。enmu fuse_req_state定义了request的6种状态, 其含义分别为:

FUSE_REQ_INIT: 请求被初始化

FUSE_REQ_PENDING: 请求挂起待处理

FUSE_REQ_READING: 请求正在读

FUSE_REQ_SENT: 请求被发送

FUSE_REQ_WRITING: 请求正在写

FUSE_REQ_FINISHED: 请求已经完成

图5

图5是在mount目录下面执行write以后触发的一个函数调用序列,图中省略了VFS层的函数调用。

fuse_file_write_iter是在mount过程中注册到fuse_file_operations.write_iter的函数指针,它会调用 fuse_perform_write, fuse_perform_write调用get_fuse_conn得到struct fuse_conn实例fc,它保存在 struct super_block的私有数据成员中s_fs_info中,而struct super_block是struct inode的一个成员。

接下来是循环从用户空间拷贝数据到内核,数据实际保存在struct pages中,内核fuse_req保存了pages指针,然后调用fuse_send_write_pages。

fuse_send_write_pages调用会等待脏数据写回到磁盘上,然后调用fuse_write_fill将包括操作码 FUSE_WRITE在内的信息写入request。

随后fuse_request_send(fc, req),它先通过fuse_get_unique获取唯一请求号,请求号是一个64位无符号整数,请求号从1开始随请求依次递增。然后调用queue_request(fc, req),它主要完成4件事情:

- 1.将request->list插入fc维护的pending链表尾部
- 2.置req->state为FUSE_REQ_PENDING
- 3.wake_up唤醒等待队列fc->waitq
- 4.kill_fasync异步通知用户进程数据到达

从queue_request返回以后调用request_wait_answer:进程被投入睡眠,等待请求完成(wait_event(req->state == FUSE_REQ_FINISHED))。

如果用户程序处理完了请求,它会reply,进程被唤醒,到此可以向上层调用返回处理结果(错误码或者写入字节数)。

在第4.1节我们提到了用户空间有个daemon进程会循环read设备文件/fuse/dev以便处理内核请求,图7展示了该read调用触发的函数调用序列。

图7

从第1节可知,FUSE模块加载过程注册了对设备文件/dev/fuse的操作接口fuse_dev_operations。由此可知,read底层实际调用的是fuse_dev_read

fuse_dev_read首先通过fuse_get_conn获得struct fuse_conn的实例fc,通过fuse_copy_init为struct fuse_copy_state分配内存并将其实例化。主要的数据读取在fuse_dev_do_read中分4步完成:

- 1.request_wait:在挂起的列表上等待一个请求到达:
- (1).DECLARE_WAITQUEUE(wait, current): 创建等待队列项,并将其初始化为current
- (2).add_wait_queue_exclusive(&fc->waitq, &wait): 将wait加入fc->waitq,当有请求发送到
- FUSE文件系统时,这个等待队列上的进程会被唤醒
- (3).如果没有request,一直循环检查pending list和interrupt list,直到有请求;

如果有请求则将state设置为TASK_RUNNING

(4).将wait从等待队列中移除

2.list_entry(fc->pending.next, struct fuse_req, list):从fc->pending.next中取出request,req->state状态设为FUSE_REQ_READING,

- 3. 将req->list移到fc->io
- 4. fuse_copy_one:将数据拷贝到struct fuse_copy_state的buf中(此buf指针指向应用层的void *buf), 返回。

阅读代码时需要注意:fuse_dev_read: struct fuse_copy_state成员write为1; fuse_dev_write: struct fuse_copy_state成员write为0。

用户读取request,分析并执行以后需要调用fuse_write_reply回复内核,这个函数最终调用write写/dev/fuse。图8是write触发的函数调用序列。

图8

write前两步和read类似即获取fc(struct fuse_conn)和实例化cs(struct fuse_copy_state)实际的写数据操作在fuse_dev_do_write中执行,可以分为7步完成数据的写入:

- 1.fuse_copy_one(cs, &oh, sizeof(oh)): 将数据从cs(struct fuse_copy_state)拷贝到oh(struct fuse_out_header)
- 2.request_find(fc, oh.unique),根据unique id在fc(fuse_conn)中找到相应的request
- 3.设置req->state为FUSE_REQ_WRITING
- 4.将req->list移到fc->io队列
- 5.req被赋予cs->req

6.copy_out_args(cs, &req->out, nbytes): 从cs(struct fuse_copy_state)中拷贝参数到req->out

7.request_end: 请求处理完成,设置req->state=FUSE_REQ_FINISHED,唤醒等待在waitq的进程wake_up(&req->waitq)

5.FUSE数据结构

5.1 内核部分

图9

struct fuse_conn:每一次mount会实例化一个struct fuse_conn即fuse connection,它代表了用户空间和内核的通信连接。fuse connection维护了包括pending list, processing list和io list在内的request queue, fuse connection通过这些队列管理用户空间和内核空间通信过程。

struct fuse_req: 每次执行系统调用时会生成一个struct fuse_req, 这些fuse_req依据state被组织在不同的队列中, struct fuse_conn维护了这些队列.

struct file: 存放打开文件与进程之间进行交互的有关信息,描述了进程怎样与一个打开的文件进行交互,这类信息仅当进程访问文件期间存在于内核内存中。

struct inode: 文件系统处理文件所需要得所有信息都放在一个名为inode(索引节点)的数据结构中。文件名可以随时更改,但是索引节点对文件是唯一的,并且随着文件的存在而存在。

struct file_operation: 定义了可以对文件执行的操作。

5.2 用户空间部分

struct fuse_req:这个结构和上文中内核的fuse_req同名,有着类似的作用,但是数据成员不同。
struct fuse_session:定义了客户端管理会话的结构体,包含了一组对session可以执行的操作。
struct fuse_chan:定义了客户端与FUSE内核连接通道的结构体,包含了一组对channel可以执行的操作。

struct fuse_ll_ops: 结构的成员为一个函数指针func和命令名字符串name,内核中发过来的每一个request最后都映射到以此结构为元素的数组中。