

第17章 虚拟文件系统

丽思大学计算训制学习过水链

实验目的

- 理解虚拟文件系统的概念和原理
- 理解虚拟文件系统对象及其数据结构
- 理解虚拟文件系统的操作接口
- 通过编程实现一个虚拟文件系统

到京大学计算训制学与技术链

主要内容

- 背景知识
 - -虚拟文件系统概念
 - -VFS的组成(数据结构)
 - modutils软件包
- 实验内容
- 实现一个虚拟文件系统

到京大学计算训制学习过深经

虚拟文件系统实现目标

VFS作为内核子系统,其功能是将不同具体文件系统的接口统一起来,隐蔽它们的实现细节,为应用程序提供标准的、统一的、抽象的文件操作。

- 同时支持多种文件系统; 且文件系统可交叉工作;
- 新开发出的文件系统可模块方式加入到操作系统中;
- 提供通过网络共享文件的支持,访问远程结点上的文件系统应与访问本地结点的文件系统一致;

跨文件系统的文件复制示意图

软盘文件系统: FAT文件格式

infile=open(" /user/test" ,O_RDONLY,0);
outfile=open(" /work/test" ,O_WRONLY | O_CREAT |
O_TRUNC,0600);

while ((charnum = read (infile,buf,4096))>0)
write (outfile,buf,charnum)
close(infile);

Linglose(outfile)数程

丽思大学计算机科学与起水路

VFS工作流程(1)

到京大学计算训制学习技术经

VFS工作流程(2)

读写操作的执行过程:

- 打开的文件用系统打开文件表file数据结构来表示,它有一个成员是指向文件操作表的指针file_operation *f_op, 其中包含指向各种函数如read()、write()、open()、close()等的入口,每种具体文件系统都有自己的file operation结构,也就是有自己的操作函数。
- · 当进程使用open()打开文件时,将与具体文件建立连接, 并以一个file结构作为纽带,将其中的f_op设置成指向某个 具体的file_operation结构,也就指定了这个文件所属的文 件系统。
- 当应用程序调用read()函数时,就会陷入内核而调用 sys_read()内核函数,而sys_read()就会通过file结构中的指针f_op去调用DOS文件系统的读函数,即: file→f_op→read()函数。同样道理,write()操作也会引发一个与输出文件相关的Ext3的file→f_op→write()写函数的执行。

VFS结构

Linux操作系统实验教程

副京大学计算机科学与技术链

虚拟文件系统的功能

VFS实质上是仅存于主存的,支持多种类型具体文件系统的运行环境,功能有:

- 记录安装的文件系统类型;
- 建立设备与文件系统的联系;
- 实现面向文件的通用操作;
- 涉及特定文件系统的操作时映射到具体文件系统中去。

到京大学计算出引学与赵龙链

主要内容

- 背景知识
 - -虚拟文件系统概念
 - -VFS的组成(数据结构)
 - modutils软件包
- 实验内容
- 实现一个虚拟文件系统

阿思大学计算训制学与起水链

VFS的组成

- 超级块对象-代表一个文件系统。
- 索引节点对象-代表一个文件。
- 目录项对象-代表路径中的一个组成部分。
- 文件对象-代表由进程已打开的一个文件。

丽思大学计算训制学与赵水链

- 超级块(super block)对象-代表一个文件系统。存放已安装的文件系统信息,该对象对应于磁盘上的文件系统控制块,每个文件系统都对应一个超级块对象。如文件系统类型、超级块操作表指针、目录挂载点、设备和设备标识符、块大小。
- 索引节点(inode)对象-代表一个文件。存放通用的文件信息,该对象对应于磁盘上的文件FCB,即每个文件的inode对象,每个inode都有inode索引节点号,惟一地标识某个文件系统中的指定文件。

如引用计数、硬链接数、用户ID、文件大小、文件属性、块大小、文件块数、超级块指针、inode操作表指针。

VFS主要数据结构(2)

• 目录项(dentry)对象-代表路径中的一个组成部分。存 放目录项与对应文件进行链接的信息,最近最常使用 的dentry对象放在目录项高速缓存中,加快文件路径 名搜索过程,提高系统性能。

如相关inode、父目录/子目录信息、inode别名表、dentry操作表指针、超级块指针、dentry标志、散列表。

• 文件(file)对象-代表由进程已打开的一个文件。存放 已打开文件与进程的交互信息,这些信息仅当进程访 问文件期间才存于主存中。

如相关dentry、file操作表指针、引用次数、访问模式、 当前位移、用户ID。

超级块、索引节点、目录项和文件 对象关系(1)

Linux操作系统实验教程

到京大学计算训制学与赵术链

超级块、索引节点、目录项和文件 对象关系(2)

超级块、索引节点、目录项和文件 对象关系(3)

極数和数据对象、以及数据对象中 操作对象的关系

Fig: System call mapping and data structure relationships

parrow文件系统中4个基本对象需要实现的函数

主要内容

- 背景知识
 - -虚拟文件系统概念
 - -VFS的组成(数据结构)
 - modutils软件包
- 实验内容
- 实现一个虚拟文件系统

到京大学计算训制学与技术链

modutils软件包

- · insmod命令-载入模块
- · rmmod命令-卸载模块
- Ismod命令-显示模块信息(模块模块名、大 小和引用计数等)

到京大学计算训制学习过滤链

主要内容

- 背景知识
 - -虚拟文件系统概念
 - -VFS的组成(数据结构)
 - modutils软件包
- 实验内容
- 实现一个虚拟文件系统

阿思大学计算训制学与起水链

实验实现一个虚拟文件系统

需要完成以下内容:

- -1)完成Sparrow文件系统的编程、调试和 挂载
- -2)让Sparrow文件系统具有文件链接功能
 - 软链接(Symbolic Links,又称为符号 链接)
 - 硬链接(Hard Links)。

型计算机型型可能设备

Sparrow文件系统

- · Sparrow文件系统是基于Linux操作系统平台的,仅具有基本功能的文件系统,能够支持也仅仅支持以下功能:
 - -1) 文件系统的初始化和安装、挂载/卸载;
 - -2) 文件的创建和删除;
 - -3)目录的创建和删除。
- · Sparrow文件系统是驻留在主存中的文件系统, 当被卸载时,其中的文件将会丢失。
- Sparrow文件使用Linux内核模块技术来安装和挂载,首先,需要在内核中加载Sparrow文件系统这个内核模块,然后,使用mount命令把它添加进内核。

参考源程序(1)

- #include ux/module.h>
- #include linux/init.h>
- #include linux/fs.h>
- #include linux/pagemap.h>
- #include linux/version.h>
- #include linux/nls.h>
- #include linux/proc_fs.h>
- #include linux/backing-dev.h>
- #include "sfs.h"
- #define SAMPLEFS_MAGIC 0x73616d70
- extern struct inode_operations sfs_dir_inode_ops;
- extern struct inode_operations sfs_file_inode_ops;
- extern struct file_operations sfs_file_operations;
- extern struct address_space_operations sfs_aops;

参考源程序(2)

```
1) init_module函数
 static struct file_system_type sfs_fs_type = {
 . owner = THIS_MODULE,
• . name = "sfs",
 . get_sb = sfs_get_sb,
• .kill_sb = kill_litter_super,
static int __init init_sfs_fs (void) {
 printk (KERN_INFO "init samplefs\n");
 /* some filesystems pass optional parms at load time */
• if (sample_parm > 256) {
 printk("sample_parm %d too large, reset to 10\n", sample_parm);
 sample_parm = 10;
  return register_filesystem(&samplefs_fs_type);
  module_init(init_sfs_fs);
```


参考源程序(3)

- 2) cleanup_module函数
- static void __exit exit_sfs_fs (void)
- {
- printk (KERN_INFO "unloading sfs\n");
- #ifdef CONFIG_PROC_FS
- //sfs_proc_clean();
- #endif
- unregister_filesystem(&sfs_fs_type);
- }
- module_exit (exit_sfs_fs)

Linux操作系统实验教程

参考源程序(4)

file_system_type.get_sb函数

```
static int sfs_fill_super(struct super_block * sb, void * data, int silent)
 struct inode * inode;
 struct sfs_sb_info * sfs_sb;
 sb->s_maxbytes = MAX_LFS_FILESIZE;
 sb->s_blocksize = PAGE_CACHE_SIZE;
 sb->s_blocksize_bits = PAGE_CACHE_SHIFT;
 sb->s_magic = SAMPLEFS_MAGIC;
 sb \rightarrow s_{op} = \&sfs_{super_{ops}};
 sb \rightarrow s_time_gran = 1;
 sb->s_fs_info = kzalloc(sizeof(struct sfs_sb_info), GFP_KERNEL);
 sfs_sb = SFS_SB(sb);
• if (!sfs_sb) {
 return -ENOMEM;
 inode = sfs_get_inode(sb, S_IFDIR | 0755, 0);
 if (!inode) {
 kfree (sfs_sb);
 return -ENOMEM;
• sb \rightarrow s - root = d - alloc - root (inode);
 if (!sb->s-root) {
 iput (inode);
 kfree (sfs_sb);
 return - ENOMEM;
```


参考源程序(5)

- 4) file_system_type.kill_sb函数
- static struct file_system_type sfs_fs_type = {
- . owner = THIS_MODULE,
- . name = "sfs",
- $.get_sb = sfs_get_sb$,
- .kill_sb = kill_litter_super,
- };

期京大学计算训制学习技术的

页高速缓存(6)

- 5) address_space_operations. readpage函数
- 6) address_space_operations.commit_write函数
- struct address_space_operations sfs_aops = {
- . readpage = simple_readpage,
- .prepare_write = simple_prepare_write,
- .commit_write = simple_commit_write

参考源程序(7)

- 7) inode_operations.lookup函数
- static struct
- dentry *sfs_lookup(struct inode *dir, struct dentry *dentry, struct nameidata *nd)
- {
- struct sfs_sb_info * sfs_sb = SFS_SB(dir->i_sb);
- if (dentry->d_name. len > NAME_MAX)
- return ERR_PTR (-ENAMETOOLONG);
- if (sfs_sb->flags & SFS_MNT_CASE)
- dentry->d_op = &sfs_ci_dentry_ops;
- else
- dentry->d_op = &sfs_dentry_ops;
- d_add (dentry, NULL);
- return NULL;

参考源程序(8)

- 8) file_operations.read函数
- 9) file_operations.write函数
- struct file_operations sfs_file_operations = {

```
• . read = do_sync_read,
```

- .aio_read = generic_file_aio_read,
- .write = do_sync_write,
- .aio_write = generic_file_aio_write,
- . mmap = generic_file_mmap,
- .fsync = simple_sync_file,
- sendfile = generic_file_sendfile,
- .11seek = generic_file_11seek,
- inux操作系统实验数程

参考源程序(9)

```
• struct inode_operations sfs_dir_inode_ops = {
```

- .create
- lookup
- link
- . unlink
- .symlink
- . mkdir
- . rmdir
- mknod
- rename
- };

- = sfs_create,
- $= sfs_1ookup,$
- = simple_link,
- = simple_unlink,
- $= sfs_symlink,$
- = sfs_mkdir,
- = simple_rmdir,
- $= sfs_mknod,$
- = simple_rename,

参考源程序(10)

• 10) 创建特殊文件

```
static int
sfs_mknod(struct inode *dir, struct dentry *dentry, int mode, dev_t dev)
 struct inode * inode = sfs_get_inode(dir->i_sb, mode, dev);
 int error = -ENOSPC;
 printk (KERN_INFO "sfs: mknod\n");
 if (inode) {
 if (dir->i_mode & S_ISGID) {
 inode->i_gid = dir->i_gid;
 if (S_ISDIR (mode))
 inode->i_mode |= S_ISGID;
 d_instantiate (dentry, inode);
 dget (dentry); /* Extra count - pin the dentry in core */
 error = 0;
 dir->i_mtime = dir->i_ctime = CURRENT_TIME;
 /* real filesystems would normally use i_size_write function */
 dir \rightarrow i_size += 0x20; /* bogus small size for each dir entry */
 return error;
```


参考源程序(11)

```
static int sfs_create(struct inode *dir, struct dentry *dentry, int mode, struct nameidata *nd) {
/*调用sfs_mknod函数 */
}
/*用以支持链接功能*/
static int sfs_symlink(struct inode * dir, struct dentry *dentry, const char * symname) {
```

•

• }

参考源程序(12)

/*挂载时返回超级块对象*/ #if LINUX_VERSION_CODE < KERNEL_VERSION (2, 6, 18) struct super_block * sfs_get_sb(struct file_system_type *fs_type, int flags, const char *dev_name, void *data) return get_sb_nodev(fs_type, flags, data, sfs_fill_super); #else int sfs_get_sb(struct file_system_type *fs_type, int flags, const char *dev_name, void *data, struct vfsmount *mnt) return get_sb_nodev(fs_type, flags, data, sfs_fill_super, mnt); • #endif

参考源程序(13)

- 13) 创建目录
- static int sfs_mkdir(struct inode * dir, struct dentry * dentry, int mode)
- {
- int retval = 0;
- retval = sfs_mknod(dir, dentry, mode |
 S_IFDIR, 0);
- /* link count is two for dir, for dot and dot dot */
- if (!retva1)
- dir->i_nlink++;
- return retval;

阿思大学计算训制学与起次链

参考源程序(14)

- 14) 创建新的inode
- static int sfs_create(struct inode *dir, struct dentry *dentry, int mode,
- struct nameidata *nd)
- {
- return sfs_mknod(dir, dentry, mode | S_IFREG, 0);
- }

参考源程序(15)

5)建立符号联结

```
static int sfs_symlink(struct inode * dir, struct dentry *dentry, const char
* symname)
 struct inode *inode;
 int error = -ENOSPC;
 inode = sfs_get_inode(dir->i_sb, S_IFLNK|S_IRWXUGO, 0);
 if (inode) {
 int 1 = strlen(symname) + 1;
 error = page_symlink(inode, symname, 1);
 if (!error) {
 if (dir->i_mode & S_ISGID)
 inode \rightarrow i_gid = dir \rightarrow i_gid;
 d_instantiate (dentry, inode);
 dget (dentry);
 dir->i_mtime = dir->i_ctime = CURRENT_TIME:
 } else
 iput (inode);
 return error;
```


实验操作(1)

- · 创建一个makefile文件
- ifneq (\$ {KERNELRELEASE},)
- obj-m += samplefs.o
- samplefs-objs := super. o inode. o file. o
- else
- KERNEL_SOURCE := /1ib/modules/\$(shell uname -r)/build
- PWD := \$ (shell pwd)
- default:
- \$ (MAKE) -C \$ {KERNEL_SOURCE} SUBDIRS=\$ (PWD) modules
- clean:
- rm *.o *.ko
- endif

实验操作(2)

- \$ make
 - -编译的结果是产生sfs.ko文件。
- 2) 加载内核模块
 - -以root身份加载该内核模块(使用sudo命令,后面的所有操 作都使用sudo):
 - -\$ insmod samplefs.ko
 - 加载完成后,可使用1smod命令查看加载是否成功。
- 3) 挂载文件系统
 - 将文件系统挂载到根目录树的/mnt路径下:
 - \$ mount -t samplefs / junk /mnt
 - 挂载完成后, 可使用mount命令查看是否挂载成功
 - -在/mnt路径下的文件系统就是Sparrow文件系统,可使用 mkdir、rmdir、touch等命令创建/删除文件、创建/删除文 件夹以及修改文件。

实验操作(3)

- 4) 卸载文件系统
 - 卸载文件系统使用命令:
 - -\$ umount /mnt
- 5) 卸载内核模块
 - 卸载Sfs内核模块使用命令:
 - -\$ rmmod sfs

实验验证

• 挂载文件系统: mount -t samplefs / junk /mnt

•

· 创建和删除文件夹: mkdir dir

• rmdir dir

•

• 创建文件: touch file

• 删除文件: rm file

•

• 创建硬链接: In file hardLink

• 创建软链接: In -s file symbolLink

•

• 从sfs拷贝到根文件系统ext3: cp file /home/demo/file