Advanced Operating Systems
MS degree in Computer Engineering
University of Rome Tor Vergata
Lecturer: Francesco Quaglia

Virtual file system internals:

- 1. VFS basic concepts
- 2. VFS design approach and architecture
- 3. Device drivers
- 4. The Linux case study

File system: representations

• In RAM

 Partial/full representation of the current structure and content of the File System

On device

- (non-updated) representation of the structure and of the content of the File System
- Data access and manipulation
 - FS independent part: interfacing-layer towards other subsystems within the kernel
 - FS dependent part: data access/manipulation modules targeted at a specific file system type

Connections

- Any FS object (dir/file) is represented in RAM via specific data structures
- The object keeps a reference to the module instances for its own operations
- The reference is accessed in a File System independent manner by any overlying kernel layer
- This is achieved thanks to multiple different instances of a same function-pointers' (drivers') table

VFS hints

- Devices can be seen as files
- What we drive, in terms of state update, is <u>the</u> structure use to represent the device in memory
- Then we can also reflect such state somewhere out of memory (on a hardware component)
- Classical devices we already know of
 - ✓ Pipes and FIFO
 - ✓ sockets

An overall scheme

Lets' focus on the true files example

- These are backed by data on a hard drive
- What software modules do we need for managing files on that hard drive in a well shaped OS-kernel
 - 1. A function to read the device superblock for determining what files exist and where their data are
 - 2. A function to read device blocks for bringing them into a buffer cache
 - 3. A function to flush updated blocks back to the device
 - 4. A set of functions to actually work on the in-memory cached data and to trigger the activation of the above functions

Block vs char devices

- The first three points in the previous slide are linked to the notion of block device and **block device drivers**
- The last point (number 4) is linked to the notion of char device and **char device driver**
- These drivers are essentially <u>tables of function pointers</u>, pointing to the actual implementation of the operations that can be executed on the target object
- The core point is therefore how to allow a VFS supported system call to determine what is the actual driver to run when a given system call is called

File system types in Linux

- To be able to manage a file system type we need a <u>superblock</u> read-function
- This function relies on the block-device driver of a device to instantiate the corresponding file system superblock in memory
- Each file system type has a superblock that needs to match its read function

The VFS startup

• This is the minmal startup path:

This tells we are instantiating at least one FS type – the **Rootfs**

- Typically, at least two different FS types are supported
 - ➤ Rootfs (file system in RAM)
 - Ext (in the various flavors)
- However, in principles, the Linux kernel could be configured such in a way to support no FS
- In this case, any task to be executed needs to be coded within the kernel (hence being loaded at boot time)

File system types data structures

- The description of a specific FS type is done via the structure file system type defined in include/linux/fs.h
- This structure keeps information related to
 - > The actual file system type
 - ➤ A pointer to a function to be executed upon mounting the file system (superblock-read)

```
struct file_system_type {
  const char *name;
  int fs_flags;
  ......
  struct super_block *(*read_super) (struct
 super_block *, void *, int);
  struct module *owner;
  struct file_system_type * next;
  struct list_head fs_supers;
  ......
}.

Moved to the mount filed
in newer kernel versions
in the filed
in
```

... newer kernel version alignment

```
struct file system type {
const char *name;
int fs flags;
 struct dentry * (*mount) (struct file system type *,
 int, const char *, void *);
 void (*kill sb) (struct super block *);
 struct module *owner;
 struct file system type * next;
 Beware this!!
```

Rootfs and basic fs-type API

- Upon booting, an instance of the structure file_system_type is allocated to keep meta-data for the **Rootfs**
- This file system only lives in main memory (hence it is reinitialized each time the kernel boots)
- The associated data act as initial "inspection" point for reaching additional file systems (starting from the root one)
- We can exploit kernel macros/functions in order to allocate/initialize a file_system_type variable for a specific file system, and to link it to a proper list
- The linkage one is

```
int register_filesystem(struct file_system_type *)
```

- Allocation of the structure keeping track of **Rootfs** is done statically within fs/ramfs/inode.c
- The linkage to the list is done by the function init rootfs () defined in the same source file
- The name of the structured variable is rootfs_fs_type

```
int __init init_rootfs(void){
  return register_filesystem(&rootfs_fs_type);
}
```

Kernel 4.xx instance

```
static struct file_system_type rootfs_fs_type = {
 .name
 = "rootfs",
 .mount = rootfs_mount,
 = kill litter super,
 .kill sb
};
int __init init_rootfs(void)
 int err = register_filesystem(&rootfs_fs_type);
 if (err)
 return err;
 if (IS_ENABLED(CONFIG_TMPFS) && !saved_root_name[0] &&
 (!root_fs_names || strstr(root_fs_names, "tmpfs"))) {
 err = shmem init();
 is_tmpfs = true;
 } else {
 err = init ramfs fs();
 }
 if (err)
 unregister_filesystem(&rootfs_fs_type);
 return err;
```

Creating and mounting the Rootfs instance

- Creation and mounting of the **Rootfs** instance takes place via the function init mount tree()
- The whole task relies on manipulating 4 data structures
 - >struct vfsmount
 - >struct super block
 - >struct inode
 - >struct dentry
- The instances of struct vfsmount and struct super_block keep file system proper information (e.g. in terms of relation with other file systems)
- The instances of struct inode and struct dentry are such that one copy exits for any file/directory of the specific file system

The structure vfs mount (still in place in 3.xx)

```
struct vfsmount
 struct list head mnt hash;
 struct vfsmount *mnt parent; /*fs we are mounted on */
 struct dentry *mnt mountpoint; /*dentry of mountpoint */
 struct dentry *mnt root; /*root of the mounted tree*/
 struct super block *mnt sb; /*pointer to superblock */
 struct list head mnt mounts; /*list of children, anchored
 here */
 struct list head mnt child;
 /*and going through their
 mnt child */
 atomic t mnt count;
 int mnt flags;
 /* Name of device e.g.
 char *mnt devname;
 /dev/dsk/hda1 */
 struct list head mnt list;
};
```

.... now structured this way in 4.xx

```
struct vfsmount {
 struct dentry *mnt_root; /* root of the mounted tree */
 struct super_block *mnt_sb; /* pointer to superblock */
 int mnt_flags;
} __randomize_layout;
```

This feature is supported by the randstruct plugin Let's look at the details

randstruct

- Access to any field of a structure is based on compiler rules when relying on classical '.' or '->' operators
- Machine code is therefore generated in such a way to correctly displace into the proper filed of a structure
- __randomize_layout introduces a reshuffle of the fields, with the inclusion of padding
- This is done based on pseudo random values selected at compile time
- Hence an attacker that discovers the address of a structure but does not know what's the randomization, will not be able to easily trap into the target field
- Linux usage (stable since kernel 4.8):
 - ✓ on demand (via randomize layout)
 - ✓ by default on any struct only made by function pointers (a driver!!!)
 - ✓ the latter can be disabled with no randomize layout

The structure super block

```
struct super block {
 struct list head s list; /* Keep this first */
 unsigned long s blocksize;
 unsigned long long s maxbytes; /* Max file size */
 struct super operations *s op;
 *s root;
 struct dentry
 struct list head s dirty; /* dirty inodes */
 union {
 struct minix sb info minix sb;
 struct ext2 sb info ext2 sb;
 struct ext3 sb info ext3 sb;
 struct ntfs sb info ntfs sb;
 struct msdos sb info
 msdos sb;
 void
 *generic sbp;
 } u;
 .....
};
```


The structure dentry

```
struct dentry {
 atomic t d count;
 struct inode * d inode; /* Where the name belongs to */
 struct dentry * d parent; /* parent directory */
 struct list head d hash; /* lookup hash list */
 struct list head d child; /* child of parent list */
 struct qstr d name;
 struct dentry operations *d op;
 struct super block * d sb; /* The root of the dentry tree */
 unsigned long d vfs flags;
 unsigned char d iname[DNAME INLINE LEN]; /* small names */
 This is for "short" names
```

The structure inode (a bit more fields are in kernel 4.xx)

```
struct inode {
 struct list head i dentry;
 uid t
 i uid;
 i gid;
 aid t
 unsigned long
 i blksize;
 unsigned long
 i blocks;
 Beware this!!
 struct inode operations - *i op:
 struct file operations
 struct super block - - -
 wait queue head t
 i wait;
 union {
 struct ext2 inode info
 ext2 i;
 struct ext3 inode info
 ext3 i;
 struct socket
 socket i;
 void
 *generic ip;
 } u;
};
```

Overall scheme

Initializing the Rootfs instance

- The main tasks, carried out by init_mount_tree(), are
 - 1. Allocation of the 4 data structures for **Rootfs**
 - 2. Linkage of the data structures
 - 3. Setup of the name "/" for the root of the file system
 - 4. Linkage between the IDLE PROCESS and Rootfs
- The first three tasks are carried out via the function do_kern_mount() which is in charge of invoking the execution of the super-block read-function for **Rootfs**
- Linkage with the IDLE PROCESS occurs via the functions set_fs_pwd() and set_fs_root()

```
static void init init mount tree (void)
 struct vfsmount *mnt;
 struct namespace *namespace;
 struct task struct *p;
 mnt = do kern mount("rootfs", 0, "rootfs", NULL);
 if (IS ERR(mnt))
 panic("Can't create rootfs");
 set fs pwd(current->fs, namespace->root,
 namespace->root->mnt root);
 set fs root(current->fs, namespace->root,
 namespace->root->mnt root);
```

.... very minor changes of this function are in kernel 4.xx

FS mounting and namespaces

Moving to another mount namespace makes mount/unmount operations only acting on the current namespace (except if the mount operation is tagged with SHARED)

Actual system calls for mount namespaces

An overall view

