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

Topics:

- 1. (Virtual) File Systems: design approach and architecture
- 2. 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/dev) 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

Linux 2.4 up to 4.17: main functions

• initialization of the file system takes place via an execution path complying with:

```
vfs_caches_init() (in fs/dcache.c)

vmnt_init() (in fs/namespace.c)

vinit_rootfs() (in fs/ramfs/inode.c)

vinit_mount_tree() (in fs/namespace.c)
```

- While setting up the VFS, the different types of file systems that are supported are defined, and the associated data structures are initialized
- Typically, at least two different FS types are supported
 - ➤ Rootfs (file system in RAM)
 - >Ext
- 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

- The description of a specific FS type is done via the structure file_system_type defined in include/linux/fs.h
- This structure keeps infornation 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;
  ......
};
```

Rootfs (RAM file system)

- Upon booting the kernel, 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 re-initialized each time the kernel boots)
- The associated data act as initial "inspection" point for the identification of additional reachable 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
- They are

- 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

```
static DECLARE_FSTYPE(rootfs_fs_type, "rootfs",
 ramfs_read_super, FS_NOMOUNT|FS_LITTER);

.....

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

2.4 kernel instance ...

.. and then kernel 4.17 instance

```
static struct file_system_type rootfs_fs_type = {
 = "rootfs",
 . name
 .mount = rootfs_mount,
 .kill_sb
 = kill litter super,
};
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 (in include/linux/mount.h)
>struct super_block (in include/linux/fs.h)
>struct inode (in include/linux/fs.h)
>struct dentry (in include/linux/dcache.h)
```

- 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;
 gid t
 unsigned long
 i blksize;
 i blocks;
 unsigned long
 struct inode operations
 *i op;
 struct file operations
 *i fop;
 struct super block
 *i sb;
 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

VFS vs PCBs (2.4 style)

- The PCB keeps the field struct fs_struct *fs pointing to information related to the current directory and the root directory for the associated process
- •fs_struct is defined as follows in include/fs_struct.h

• For the IDLE PROCESS we will get that both root and pwd point the only existing dentry (at this point of the boot)

3.xx kernel style

See linux/fs_struct.h

```
8 struct fs_struct {
9 int users;
10 spinlock_t lock;
11 seqcount_t seq;
12 int umask;
13 int in_exec;
14 struct path root, pwd;
15 };
```

... and then 4.8 style

```
struct fs_struct {
 int users;
 spinlock_t lock;
 Towards more security
 seqcount_t seq;
 int umask;
 int in_exec;
 struct path root, pwd;
 randomize layout;
```

Reading the Rootfs super-block (2.4 style)

• As said, the super-block read-function for **Rootfs** is ramfs read super, which is defined in fs/ramfs/inode.c static struct super block *ramfs read super(struct super block * sb, void * data, int silent) struct inode * inode; struct dentry * root; sb->s blocksize = PAGE CACHE SIZE; sb->s blocksize bits = PAGE CACHE SHIFT; sb->s magic = RAMFS MAGIC; sb->s op = &ramfs ops; inode = ramfs get inode(sb, S IFDIR | 0755, 0); if (!inode) return NULL; root = d alloc root(inode); if (!root) { iput(inode); return NULL; sb->s root = root; return sb;

Super-block operations

- Generally speaking, super-block operations are in charge of
 - ➤ Managing statistic on the file system
 - ➤ Creating and managing i-nodes
 - Flushing onto the device any updated information on the state of the file system
- In some case a few of these functionalities are not actually used (depending on the particular type of file system, e.g. the file system in RAM)
- Triggering the kernel functions for accessing statistics takes place via the system calls statfs and fstatfs

struct super operations (2.4 style)

• It is defined in include/linux/fs.h

```
struct super operations {
 struct inode *(*alloc inode)(struct super block *sb);
 void (*destroy inode) (struct inode *);
 void (*read inode) (struct inode *);
 void (*read inode2) (struct inode *, void *);
 void (*dirty inode) (struct inode *);
 void (*write inode) (struct inode *, int);
 void (*put inode) (struct inode *);
 void (*delete inode) (struct inode *);
 void (*put super) (struct super block *);
 void (*write super) (struct super block *);
 int (*sync fs) (struct super block *);
 void (*write super lockfs) (struct super block *);
 void (*unlockfs) (struct super block *);
 int (*statfs) (struct super block *, struct statfs *);
 int (*remount fs) (struct super block *, int *, char *);
 void (*clear inode) (struct inode *);
 void (*umount begin) (struct super block *);
 struct dentry * (*fh to dentry)(struct super block *sb,
 u32 *fh, int len, int fhtype, int parent);
 int (*dentry to fh) (struct dentry *, u32 *fh, int *lenp,
 int need parent);
 int (*show options) (struct seq file *, struct vfsmount *);
};
```

An example for the file system in RAM

• the modules are defined in fs/ramfs/inode.c

```
static int ramfs statfs(struct super block *sb,
 struct statfs *buf)
  buf->f type = RAMFS MAGIC;
  buf->f bsize = PAGE CACHE SIZE;
  buf->f namelen = NAME MAX;
 return 0;
static struct super operations ramfs ops = {
 statfs:
 ramfs statfs, -----
  put inode:
 force delete,
```

Dentry operations (2.4 style)

- They specify non-default operations for manipulating d-entries
- The table maintaining the associated function pointers is defined in include/linux/dcache.h
- For the file system in RAM this structure is not used

```
struct dentry operations {
 int (*d revalidate) (struct dentry *, int);
 int (*d hash) (struct dentry *, struct qstr *);
 int (*d compare) (struct dentry *,
 struct qstr *, struct qstr *);
 -void (*d delete)(struct dentry *);
 void (*d release) (struct dentry *);
 void (*d iput)(struct dentry *, struct inode *);
};
Removes the pointed i-node (to be done when releasing the dentry)
Removes the dentry, which is done when the reference counter is set to zero
```

3.xx kernel style

See <u>linux/include/linux/dcache.h</u>

```
150 struct dentry operations {
151
 int (*d revalidate) (struct dentry *, unsigned int);
152
 int (*d weak revalidate) (struct dentry *, unsigned int);
153
 int (*d hash) (const struct dentry *, struct qstr *);
 int (*d_compare) (const struct dentry *, const struct dentry *,
154
 unsigned int, const char *, const struct qstr *);
155
156
 int (*d delete) (const struct dentry *);
157
 void (*d release) (struct dentry *);
 void (*d prune) (struct dentry *);
158
 void (*d iput) (struct dentry *, struct inode *);
159
 char *(*d_dname) (struct dentry *, char *, int);
160
161
 struct vfsmount *(*d automount) (struct path *);
162
 int (*d manage) (struct dentry *, bool);
163
```

i-node operations (2.4 style)

- •They specify i-node related operations
- •The table maintaining the corresponding function pointers is defined in include/linux/fs.h

```
struct inode operations {
int (*create) (struct inode *,struct dentry *,int);
struct dentry * (*lookup) (struct inode *,struct dentry *);
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 (*mknod) (struct inode *,struct dentry *,int,int);
int (*rename) (struct inode *, struct dentry *,
 struct inode *, struct dentry *);
int (*readlink) (struct dentry *, char *, int);
int (*follow link) (struct dentry *, struct nameidata *);
void (*truncate) (struct inode *);
int (*permission) (struct inode *, int);
};
```

An example for the file system in RAM

• i-node operations for the file system in RAM are defined in fs/ramfs/inode.c as follows

```
static struct inode operations
ramfs dir inode operations = {
 create:
 ramfs create,
 lookup:
 ramfs lookup,
 ramfs link,
 link:
 ramfs unlink,
 unlink:
 ramfs symlink,
 symlink:
 ramfs mkdir,
  mkdir:
 rmdir:
 ramfs rmdir,
 mknod:
 ramfs mknod,
 ramfs rename,
 rename:
```

struct nameidata

- struct nameidata is exploited (especially in terms of parameter values) in several VFS operations
- It is defined in include/linux/fs.h as follows

```
struct nameidata {
 struct dentry *dentry;
 struct vfsmount *mnt;
 struct qstr last;
 unsigned int flags;
 int last_type;
};
```

management of strings

VFS intermediate functions (2.4/2.6 style)

- These functions are invoked as a result of system call execution
- They ultimately rely on per-file-system internal management functions, such as dentry, inode and super block operations
- Here is a list of some important intermediate functions

Returns the address of the dentry whose name in path is defined by the string nd. If this dentry does not exist (no dir/file has that name) it gets created

```
int vfs_mkdir(struct inode *dir, struct dentry *dentry,
int mode) (in fs/namei.c)
```

Creates an i-node and associates it with dentry. The parameter dir is used to point to a parent i-node from which basic information for the setup of the child is retrieved. mode specifies the access rights for the created object

```
static __inline__ struct dentry * dget(struct dentry
*dentry) (in include/linux/dcache.h)
```

Acquires a dentry (by incrementing the reference counter)

```
void dput(struct dentry *dentry) (in
 include/linux/dcache.h)
```

Releases a dentry (this module relies on the dentry operation delete)

Mounts a device (hence the corresponding file system) onto a target directory

allocates an i-node and initializes it according to the specific file system rules

takes a pointer to a dentry directory (namely base) and the name of a child (namely name), and returns a pointer to the child dentry, if any

Creates an i-node linked to the structure pointed by dentry, which is child of the i-node pointed by dir. The parameter mode corresponds to the value of the permission mask passed in input to the open system call. Returns 0 in case of success. It relies on the i-node-operation create

int do_truncate(struct dentry *dentry, loff_t length)
Reduces the length of the file associated with dentry to the value length.
Returns 0 upon success

Example relations with FS dependent functions

Final part of the boot (activating the INIT thread - 2.4 style)

- The last function invoked while running start_kernel() is rest init() and is defined in init/main.c
- This function spawns INIT, which is initially created as a kernel level thread, and which eventually activates the l'IDLE PROCESS function

... and 3.xx/4.xx style

see linux/init/main.c

```
static noinline void __init_refok rest_init(void)
395 {
396
 int pid;
397
 rcu_scheduler_starting();
398
399
 /*
400
 * We need to spawn init first so that it obtains pid 1, however
 * the init task will end up wanting to create kthreads, which, if
401
402
 * we schedule it before we create kthreadd, will 00PS.
403*/
404
 kernel_thread(kernel_init, NULL, CLONE_FS);
 numa_default_policy()
```

Switch off round-robin to first-touch

The function init()

- The init() function for INIT is defined in init/main.c
- This function is in charge of the following main operations
 - ➤ Mount of ext2 (or the reference root file system)
 - ➤ Activation of the actual INIT process (or a shell in case of problems)

```
static int init(void * unused) {
  struct files struct *files;
  lock kernel();
  do basic setup(); 
 registering drivers
 prepare namespace();
  if (execute command) run init process(execute command);
  run init process("/sbin/init");
  run init process("/etc/init");
  run init process("/bin/init");
  run init process("/bin/sh");
 panic ("No init found. Try passing init= option to
 kernel.");
```

Device numbers

- LINUX (just like any UNIX-like system) associates with any device a couple of numbers called: MAJOR and MINOR
- MAJOR is used as the key for accessing the device driver as registered within a proper table
- MINOR identifies the actual instance of the device driven by that driver (this can be selected/imposed by the driver programmer)
- There exist different tables for registering devices, depending on whether the device is a char or a block one
- These are defined in
 - >fs/devices.c for char devices
 - >fs/block dev.c for block devices
- All the drives that have ben selected while configuring the kernel are registered upon booting
- In the above source files we can also find device independent functions for accessing the actual driver

Char devices table

```
struct device struct {
 Device name
 const char * name;
 struct file operations * fops; ←
 };
 Device operations
 static struct device struct chrdevs[MAX CHRDEV];
• in fs/devices.c we can find the following functions for
registering/deregistering a driver
 int register chrdev (unsigned int major,
 const char * name, struct file operations
 *fops)
 Registration takes place onto the entry at displacement MAJOR (0 means
 the choice is up o the kernel). The actual MAJOR number is returned
 int unregister chrdev (unsigned int major,
 const char * name)
 Releases the entry at displacement MAJOR
```

struct file operations

• It is defined in include/linux/fs.h

```
struct file operations {
 struct module *owner;
 loff t (*llseek) (struct file *, loff t, int);
 ssize t (*read) (struct file *, char *, size t, loff t *);
 ssize t (*write) (struct file *, const char *, size t, loff t *);
 int (*readdir) (struct file *, void *, filldir t);
 unsigned int (*poll) (struct file *, struct poll table struct *);
 int (*ioctl) (struct inode*, struct file *, unsigned int, unsigned long);
 int (*mmap) (struct file *, struct vm area struct *);
 int (*open) (struct inode *, struct file *);
 int (*flush) (struct file *);
 int (*release) (struct inode *, struct file *);
 int (*fsync) (struct file *, struct dentry *, int datasync);
 int (*fasync) (int, struct file *, int);
 int (*lock) (struct file *, int, struct file lock *);
 ssize t (*readv) (struct file *, const struct iovec *,
 unsigned long, loff t *);
 ssize t (*writev) (struct file *, const struct iovec *,
 unsigned long, loff t *);
 ssize t (*sendpage) (struct file *, struct page *, int, size t,
 loff t *, int);
unsigned long (*get unmapped area) (struct file *, unsigned long,
 unsigned long, unsigned long, unsigned long);
```

Block devices table

```
static struct {
  const char *name;
  struct block_device_operations *bdops;
} blkdevs[MAX_BLKDEV];
```

• In fs/block_devices.c we can find the below functions for registering/deregistering the driver

```
int register_blkdev(unsigned int major,
 const char * name, struct
 block_device_operations *bdops)
int unregister_blkdev(unsigned int major,
const char * name)
```

struct block_device_operations

• It is defined in include/linux/fs.h

Device numbers

- for i386 machines, device numbers are represented as bit masks
- MAJOR corresponds to the least significant byte within the mask
- MINOR corresponds to the second least significant byte within the mask
- The macro MKDEV (ma, mi), which is defined in include/linux/kdev_t.h, can be used to setup a correct bit mask by starting from the two numbers

VFS "i-node"

- The field umode_t i_mode within struct inode keps an information indicating the type of the i-node
- Classical types are
 - > directory
 - **≻**file
 - >char device
 - **>**block device
 - ➤(named) pipe
- The kernel function sys_mknod() allows creating an i-node associated with a generic type
- In case the i-inode represents a device, the operations for managing the device are retrieved via the device driver tables
- Particularly, the i-node keeps the field kdev_t i_rdev which logs information related to both MAJOR and MINOR numbers for the device

The mknod() system call

- mode specifies the permissions to be used and the type of the node to be created
- permissions are filtered via the umask of the calling process (mode & umask)
- several different macros can be used for defining the node type: S_IFREG, S_IFCHR, S_IFBLK, S_IFIFO
- when using S_IFCHR or S_IFBLK, the parameter dev specifies MAJOR and MINOR numbers for the device file that gets created, otherwise this parameter is a don't care

Kernels 3/4: augmenting flexibility and structuring

```
#define CHRDEV MAJOR HASH SIZE 255
static struct char device struct {
 struct char device struct *next;
 unsigned int major;
 unsigned int baseminor;
 Minor number ranges
 int minorct; <
 already indicated and
 char name[64];
 flushed to the cdev table
 struct cdev *cdev;
} *chrdevs[CHRDEV MAJOR HASH SIZE];
```

Pointer to file-operations is here

Operations remapping

int register_chrdev(unsigned int major, const
char *name, struct file operations *fops)

New features

int __register chrdev(unsigned int major,
unsigned int baseminor, unsigned int count,
const char *name, const struct file_operations
*fops)

int unregister_chrdev(unsigned int major, const char
*name)

void __unregister_chrdev(unsigned int major,
unsigned int baseminor, unsigned int count,
const char *name)

Dicothomy

- For char devices the management of read/write operations is in charge of the device driver
- This is not the same for block devices
- read/write operations on block devices are handled via a single API related to buffer cache operations
- The actual implementation of the buffer cache policy will determine the real execution activities for block device read/write operations

Common interface

- It is called "requests" in LINUX or "strategy" in UNIX systems
- It encapsulated the optimizations for managing each specific device (e.g. via the elevator algorithm)
- The request interface is associated with a queue of pending requests towards the block device
- The association request-queue/major-number is done via the array blk dev[]

The prepare_namespace() function (2.4 style - minor variations are in kernels 3/4)

• it is defined in init/do mounts.c void prepare namespace(void) sys mkdir("/dev", 0700); sys mkdir("/root", 0700); sys mknod("/dev/console", S IFCHR | 0600, MKDEV (TTYAUX MAJOR, 1)); mount root(); out: sys mount(".", "/", NULL, MS MOVE, NULL); sys chroot(".");

The scheme

• This is the typical state before calling mount root ()

The mount_root() function

```
static void init mount root (void)
 create dev("/dev/root", ROOT DEV,
 root device name);
 mount block root("/dev/root", root mountflags);
static int init create dev(char *name, kdev t dev,
 char *devfs name)
 void *handle;
 char path[64];
 int n;
 sys unlink(name);
 if (!do devfs)
 return sys mknod(name, S IFBLK|0600,
 kdev t to nr(dev));
```

The function mount block root()

```
static void init mount block root(char *name, int flags) {
 char *fs names = __getname(); char *p;
 get fs names(fs names);
 for (p = fs names; *p; p += strlen(p)+1) {
retry:
 int err = sys mount(name, "/root", p, flags, root_mount_data);
 switch (err) {
 case 0: goto out;
 case -EACCES: flags |= MS RDONLY; goto retry;
 case -EINVAL:
 case -EBUSY: continue;
 printk ("VFS: Cannot open root device \"%s\" or %s\n",
 root device name, kdevname (ROOT DEV));
 printk ("Please append a correct \"root=\" boot option\n");
 panic("VFS: Unable to mount root fs on %s", kdevname(ROOT DEV));
 panic("VFS: Unable to mount root fs on %s", kdevname(ROOT DEV));
 putname(fs names);
out:
 sys chdir("/root");
 ROOT DEV = current->fs->pwdmnt->mnt sb->s dev;
 printk("VFS: Mounted root (%s filesystem)%s.\n",
 current->fs->pwdmnt->mnt sb->s type->name,
 (current->fs->pwdmnt->mnt sb->s flags & MS RDONLY) ?
 " readonly" : "");
```

The mount () system call

MS_NOEXEC Do not allow programs to be executed from this file system.

MS_NOSUID Do not honour set-UID and set-GID bits when executing programs from this file system.

MS_RDONLY Mount file system read-only.

MS_REMOUNT Remount an existing mount. This is allows you to change the mountflags and data of an existing mount without having to unmount and remount the file system. source and target should be the same values specified in the initial mount() call; filesystemtype is ignored.

MS_SYNCHRONOUS Make writes on this file system synchronous (as though the O_SYNC flag to open(2) was specified for all file opens to this file system).

Mounting scheme

- The device to be mounted is used for accessing the driver (e.g. to open the device and to load the super-block)
- The superblock read function is identified via the device (file system type) to be mounted
- The super-block read-function will check whether the superblock is compliant with what expected for that device (i.e. file system type)
- In case of success, the 4 classical file system representation structures get allocated and linked in main memory
- Note: sys_mount relies on do_kern_mount()

The scheme

•This is the state at the end of the execution of mount_root()

Mount point

- **NOTE**: any directory selected as the target for the mount operation becomes a so called "mount point"
- •struct dentry keeps the field int d_mounted to determine whether we are in presence of a mount point
- the function path_lookup() ignores the content of mount points (namely the name of the dentry) while performing pattern matching
- hence sys_chroot(".") (executed right after prepare_namespace()) brings INIT onto the root of the EXT2 file system (or any other root file system)
- the move takes place after repositioning EXT2 onto "/" of Rootfs

File descriptor table

- PCB keeps the field struct files_struct *files which points to the descriptor table
- This table is defined in include/linux/sched.h as

```
struct files struct {
 atomic t count;
 rwlock t file lock; /* Protects all the below
 members. Nests
 inside tsk->alloc lock */
 int max fds;
 int max fdset;
 int next fd;
 struct file ** fd; /* current fd array */
 fd set *close_on_exec; - bitmap for close on exec flags
 fd_set *open fds; -
 bitmap identifying open fds
 fd set close on exec init;
 fd set open fds init;
 struct file * fd array[NR OPEN DEFAULT];
};
```

struct file (2.4 style)

• This is defined in include/linux/fs.h

```
struct file {
 struct list head f list;
 struct dentry *f_dentry;
 struct vfsmount *f vfsmnt;
 struct file operations *f op;
 atomic_t f_count;
 unsigned int f flags;
 mode t f mode;
 loff t
 f pos;
 unsigned long f reada, f ramax, f raend, f ralen, f rawin;
 struct fown struct f owner;
 unsigned int f uid, f gid;
 int
 f error;
 unsigned long f version;
 /* needed for tty driver, and maybe others */
 void
 *private data;
 /* preallocated helper kiobuf to speedup O DIRECT */
 struct kiobuf *f iobuf;
 f iobuf lock;
 long
};
```

3.xx/4.xx style (quite similar to 2.4)

```
775 struct file {
776
 union {
777
 struct llist node
 fu llist;
778
 struct rcu head
 fu rcuhead;
779
 } f_u;
780
 struct path
 f path;
781 #define f_dentry
 f_path.dentry
782
 /* cached value */
 struct inode
 *f inode;
783
 const struct file operations *f op;
784
785
786
 * Protects f ep links, f flags.
 * Must not be taken from IRQ context.
787
 */
788
789
 spinlock_t
 f lock;
 atomic long t
 f count;
790
791
 unsigned int
 f_flags;
792
 fmode t
 f mode;
793
 struct mutex
 f pos lock;
794
 loff t
 f_pos;
795
 struct fown struct f owner;
796
 const struct cred
 *f cred;
797
 struct file ra state f ra;
798
```

Opening a file (2.4/2.6 case)

- The function sys_open() defined in fs/open.c is formed by two parts
 - The first one is coded within the function and allocates a file descriptor (hence it reserves a pointer to struct file)
 - The second relies on an invocation the intermediate function struct file *filp_open(const char * filename, int flags, int mode) which returns the address of the struct file associated with the opened file

The function filp open()

- It executes the following two tasks
 - 1. Creation/opening of the dentry and of the i-node associated with the file
 - 2. Creation of the struct file for the working session on the file
- The first task is carried out via the function open_namei() defined in fs/namei.c which relies on
 - path lookup() (in fs/namei.c)
 - > lookup hash() (in fs/namei.c)
 - > vfs create() (in fs/namei.c)
 - do_truncate() (in fs/open.c)
- The second task exploits the dentry open () function

Creates/opens i-node and dentry associated with pathname and outputs the pointer to that dentry via nd. Returns 0 upon success.

flag is the same as the one passed to the open system call wih the only difference that the two least significant bits have the following semantic:

- * Note that the low bits of "flag" aren't the same as in the open
- * system call they are 00 no permissions needed
- * 01 read permission needed
- * 10 write permission needed
- * 11 read/write permissions needed
- * which is a lot more logical, and also allows the "no perm" needed
- * for symlinks (where the permissions are checked later).

"mode" represents the standard mode of the open system call.

Creates struct file associated with the dentry pointed by dentry and related to the file system mnt. Returns the pointer to struct file. flags corresponds to the flags in input to the open system call

The sys_open() code

```
asmlinkage long sys open(const char * filename, int flags, int mode) {
 char * tmp;
 int fd, error;
 tmp = getname(filename);
 fd = PTR ERR(tmp);
 if (!IS ERR(tmp)) {
 fd = get unused fd();
 if (fd >= 0) {
 struct file *f = filp open(tmp, flags, mode);
 error = PTR ERR(f);
 if (IS ERR(f))
 goto out error;
 fd install(fd, f); \leftarrow
out:
 Pointing to f
 putname(tmp);
 return fd;
out error:
 put unused fd(fd);
 fd = error;
 goto out;
```


```
int get unused fd(void) {
 struct files struct * files = current->files;
 int fd, error;
 error = -EMFILE;
 write lock(&files->file lock);
repeat: fd = find next zero bit(files->open fds,
 files->max fdset,
 files->next fd);
 /*
 * N.B. For clone tasks sharing a files structure, this test
 * will limit the total number of files that can be opened.
 * /
 if (fd >= current->rlim[RLIMIT NOFILE].rlim cur)
 goto out;
 /* Do we need to expand the fdset array? */
 if (fd >= files->max fdset) {
 error = expand fdset(files, fd);
 if (!error) {
 error = -EMFILE;
 goto repeat;
 goto out;
```

```
/*
 * Check whether we need to expand the fd array.
 * /
 if (fd >= files->max fds) {
 error = expand fd array(files, fd);
 if (!error) {
 error = -EMFILE;
 goto repeat;
 goto out;
 FD SET(fd, files->open fds);
 FD CLR(fd, files->close on exec); <
 files->next fd = fd + 1;
 new standard
#if 1
 /* Sanity check */
 if (files->fd[fd] != NULL) {
 printk(KERN_WARNING "get_unused_fd: slot %d not NULL!\n", fd;
 files->fd[fd] = NULL;
#endif
 error = fd;
out:
 write unlock (&files->file lock);
 return error;
```

Helps

- in include/linux/time/h we can find macros for manipulating bitmaps associated with open files
- They are
 - >FD SET (fd, fdsetp)
 - >FD_CLR(fd, fdsetp)
- fdsetup identifies the bitmap where the bit at offset fd needs to be set/unset

A scheme on i-node to file operations mapping for kernels 3/4

Closing a file

- The function sys_close() defined in fs/open.c is formed by two parts
 - The first one consists of a set of statements for releasing he file descriptor associated with the open file
 - The second one relies on the intermediate function int filp_close(struct file *filp, fl_owner_t id), defined in fs/open.c, which is in charge of flushing the data structures associated with the file (struct file, dentry and i-node)

The function filp_close()

• This relies on the following internal functions

Notifies that file slushing has been finalized dso that dentry and i-node operations can be carried out

```
void fput(struct file * file) (in fs/file_table.c)
 deallocates struct file
```

The sys_close() code

```
asmlinkage long sys close (unsigned int fd)
 struct file * filp;
 struct files struct *files = current->files;
 write lock(&files->file lock);
 if (fd >= files->max fds)
 goto out unlock;
 filp = files->fd[fd];
 if (!filp)
 goto out unlock;
 files->fd[fd] = NULL;
 FD CLR(fd, files->close on exec);
 put unused fd(files, fd);
 write unlock(&files->file lock);
 return filp close(filp, files);
out unlock:
 write unlock(&files->file lock);
 return -EBADF;
```

• This is defined in include/linux/file.h

The write system call

• The function sys_write() is defined in fs/read_write.cas shown below

```
asmlinkage ssize t sys write (unsigned int fd, const char * buf, size t
 count) {
 ssize t ret; struct file * file;
 ret = -EBADF; file = fget(fd);
 if (file) {
 if (file->f mode & FMODE WRITE) {
 struct inode *inode = file->f dentry->d inode;
 ret = locks verify area (FLOCK VERIFY WRITE, inode, file,
 file->f pos, count);
 if (!ret) {
 ssize t (*write)(struct file *, const char *, size t, loff t *);
 ret = -EINVAL;
 if (file->f op && (write = file->f op->write) != NULL)
 ret = write(file, buf, count, &file->f pos);
 dnotify parent(file->f dentry, DN MODIFY);
 if (ret > 0)
 fput(file);
 return ret;
```

The read system call

• The function sys_read() is defined in fs/read_write.cas shown below

```
asmlinkage ssize t sys read(unsigned int fd, char * buf, size t
 count) {
 ssize t ret; struct file * file;
 ret = -EBADF;
 file = fget(fd);
 if (file) {
 if (file->f mode & FMODE READ) {
 ret = locks verify area (FLOCK VERIFY READ, file->f dentry->d inode,
 file, file->f pos, count);
 if (!ret) {
 ssize t (*read)(struct file *, char *, size t, loff t *);
 ret = -EINVAL;
 if (file->f op && (read = file->f op->read) != NULL)
 ret = read(file, buf, count, &file->f pos);
 if (ret > 0) dnotify parent(file->f_dentry, DN_ACCESS);
 fput(file);
 return ret;
```

proc file system

- It is an in-memory file system which provides information on
 - >Active programs (processes)
 - The whole memory content
 - >Kernel level settings (e.g. the currently mounted modules)
- Common files on proc are
 - >cpuinfo contains the information established by the kernel about the processor at boot time, e.g., the type of processor, including variant and features.
 - >kcore contains the entire RAM contents as seen by the kernel.
 - >meminfo contains information about the memory usage, how much of the available RAM and swap space are in use and how the kernel is using them.
 - resion contains the kernel version information that lists the version number, when it was compiled and who compiled it.

- net/ is a directory containing network information.
- net/dev contains a list of the network devices that are compiled into the kernel. For each device there are statistics on the number of packets that have been transmitted and received.
- net/route contains the routing table that is used for routing packets on the network.
- net/snmp contains statistics on the higher levels of the network protocol.
- self/ contains information about the current process. The contents are the same as those in the per-process information described below.

- pid/ contains information about process number *pid*. The kernel maintains a directory containing process information for each process.
- pid/cmdline contains the command that was used to start the process (using null characters to separate arguments).
- pid/cwd contains a link to the current working directory of the process.
- pid/environ contains a list of the environment variables that the process has available.
- pid/exe contains a link to the program that is running in the process.
- pid/fd/ is a directory containing a link to each of the files that the process has open.
- pid/mem contains the memory contents of the process.
- pid/stat contains process status information.
- pid/statm contains process memory usage information.

Registering the proc file system type

- Registration of the proc file system type occurs (if configured)
 in start_kernel() right before executing
 rest_init()
- It is configured via the macro CONFIG_PROC_FS, exploited as follows in start kernel()

```
#ifdef CONFIG_PROC_FS
 proc_root_init();
#endif
```

• The function proc_root_init(), defined in fs/proc/root.c, is in charge of both registering proc and creating the actual instance

proc features

•stuct file_system_type for the poc file system is initialized at compile time in fs/proc/root.c come segue

```
static DECLARE_FSTYPE(proc_fs_type,
 "proc", proc_read_super, FS_SINGLE);
```

• NOTE:

- The flag FS_SINGLE is registered within the field fs_flags of the proc_fs_type variable
- ➤ It indicates that this file system is managed as a single instance
- ➤ Even though proc is an in-RAM file system, it is completely different from Rootfs, in fact they have very different superblock read functions

Creation of the proc instance

- It occurs right after registering proc as a valid file system, and takes place in proc_root_init()
- Additional tasks by this function include creating some subdirs of proc such as
 - ≽net
 - ≽sys
 - >sys/fs
- Creating a subdir in proc takes place via the kernel function proc mkdir()

Core data structures for proc

• proc exploits the following data structure defined in include/linux/proc fs.h struct proc dir entry { unsigned short low ino; unsigned short namelen; const char *name; mode t mode; nlink t nlink; uid t uid; gid t gid; unsigned long size; struct inode operations * proc_iops; struct file operations * proc fops; get info t *get info; struct module *owner; struct proc dir entry *next, *parent, *subdir; void *data; read proc t *read proc; write proc t *write proc; atomic t count; /* use count */ int deleted; /* delete flag */ kdev t rdev;

};

Properties of struct proc_dir_entry

- It fully describes any element of the proc file system in terms of
 - > name
 - >i-node operations (typically NULL)
 - File operations (typically NULL)
 - > Specific read/write functions for the element
- We have specific functions to create proc entries, and to link the proc dir entry to the file system tree
- There exists a root proc_dir_entry, which is linked to the i-node and to the root dentry of proc

Mounting proc

- The proc file system is not mounted upon booting the kernel, it only gets instantiated if configured (see the macro CONFIG_PROC_FS)
- The proc file system gets mounted by INIT
- This is done in relation to information provided by /etc/fstab
- Typically, the root of EXT2 keeps the directory /proc that is exploited as the mount point for proc
- NOTE: given that proc is single instance
 - ➤ No device needs to be specified for mounting proc, thus only the type of file system is required as parameter
 - ➤ Hence the /etc/fstab line for mounting proc does not specify any device

Specific identifiers

Handling proc (see include/linux/proc fs.h)

```
struct proc dir entry *proc mkdir(const char *name,
 struct proc dir entry *parent);
 Creates a directory called name within the directory pointed by parent.
 Returns the pointer to the new struct proc dir entry
static inline struct proc dir entry
*create proc read entry(const char *name,
 mode t mode, struct proc dir entry *base,
 read proc t *read proc, void * data)
 Creates a node called name, with type and permissions mode, linked to
 base, and where the reading function is set to read proc end the data
 field to data. It returns the pointer to the new struct
 proc dir entry
```

struct proc_dir_entry *create_proc_entry(const char
*name, mode_t mode, struct proc_dir_entry *parent)
 Creates a node called name, with type and permissions mode, linked to
 parent. It returns the pointer to the new struct proc_dir_entry

```
static inline struct proc_dir_entry
*proc_create(const char *name, umode_t
mode, struct proc_dir_entry *parent, const
struct file operations *proc fops)
```

name: The name of the proc entry

mode: The access mode for proc entry

parent: The name of the parent directory under /proc

proc_fops: The structure in which the file operations for the

proc entry will be created.

Read/Write operations

• Read/write operations for proc have the same interface as for any file system handled by VFS

• If not NULL, then actual read/write operations are those registered by the fields read_proc_t *read_proc and write_proc_t *write_proc

An example with read_proc_t

char*	р	A pointer to a one-page buffer. (A page is PAGE_SIZE bytes big,
age		4096 on arm and i386.)
char** start		A pass-by-reference char * from the caller. It is used to tell the caller where is the data put by this procedure. (If you're curious, you can point the caller's pointer at your own text buffer if you don't want to use the page supplied by the kernel in page.)
off_t ff	0	An offset into the buffer where the reader wants to begin reading
int ount	С	The number of bytes after off the reader wants.
int* of	е	A pointer to the caller's eof flag. Set it to 1 if the current read hits EOF.
void* ata	d	Extra info you won't need
return value		Number of bytes written into page

We assume that the content of the proc entry is within the buffer pContent and that it has size N bytes

```
int MyReadProc(char *page, char **start, off t off, int
count, int *eof, void *data)
 int n;
 if (off >= N) {
 *eof = 1;
 return 0;
 n = N-off;
 *eof = n>count ? 0 : 1;
 if (n>count)
 n=count;
 memcpy(page, pContent+off, n);
 *start = page;
 return n;
```

The sys file system (available since 2.6 kernels)

- Similar in spirit to /proc
- It is an alternative way to make the kernel export information (or set it) via common I/O operations
- Very simple API
- More clear cut structuring
- sysfs is compiled into the kernel by default depending on the configuration option CONFIG_SYSFS (visible only if CONFIG_EMBEDDED is set)

Internal	External
Kernel Objects	Directories
Object Attributes	Regular Files
Object Relationships	Symbolic Links

sysfs core API for kernel objects

```
int sysfs_create_dir(struct kobject * k);
void sysfs_remove_dir(struct kobject * k);
int sysfs_rename_dir(struct kobject)*, const char *new_name);
```

Main fields: parent - name

- it is possible to call sysfs_create_dir without k->parent set
- it will create a directory at the very top level of the sysfs file system
- this can be useful for writing or porting a new top-level subsystem using the kobject/sysfs model

sysfs core API for objects attributes

```
int sysfs create file(struct kobject *, const struct attribute *);
void sysfs remove file(struct kobject *, const struct attribute *);
int sysfs update file(struct kobject *, const struct attribute *);
 struct attribute {
 char
 *name;
 struct module
 *owner;
 mode t
 mode;
 };
```

The owner field may be set by the caller to point to the module in which the attribute code exists

The specification of the actual read/write operations occurs via the kobject parameter

```
struct kobject->kobj_type->sysfs_ops
 struct sysfs_ops {
 /* method invoked on read of a sysfs file */
 ssize_t (*show) (struct kobject *kobj,
 struct attribute *attr,
 char *buffer);
 /* method invoked on write of a sysfs file */
 ssize_t (*store) (struct kobject *kobj,
 struct attribute *attr,
 const char *buffer,
 size_t size);
```