

叠合式文件系统—— overlayfs

内核组 三百 <sanbai@taobao.com>


Overlayfs 提纲

- · linux 文件系统的一些基础知识
- 怎么发现 overlayfs (源起)
- Linux 上 vfs 的原理
- overlayfs 的原理


基础知识

- Linux的 page cache
 - read/write
 - mmap
- 常见疑问:好多内存都被 cache 占了,我想手工释放它
 - 答:不需要,linux系统在需要内存时,自己会释放cache
- 常见疑问: 我想让 cache 一直保留不被收回,怎么做?
 - 答: mmap 后 mlock


基础知识

- 文件系统的"快照"(snapshot)
 - 多个 inode 指向相同的物理磁盘块
 - 需要引用计数以记录一个磁盘块被几个 inode 使用了


Image from http://sannasanalyst.blogspot.com/2010/06/netapp-fractional-reserve.html


Overlayfs 提纲

- linux 文件系统的一些基础知识
- ·怎么发现 overlayfs (源起)
- Linux 上 vfs 的原理
- overlayfs 的原理


- 需求:在一个linux系统上,跑多个不同应用,这些应用由不同的运 维人员来操作,为了避免互相干扰,希望运维只能看见自己的文件, 而看不见别的应用的文件信息
- 常见解决方案: linux系统上装多个虚拟机
- 缺陷:多个应用公用的一些动态链接库(比如 libc.so)和配置文件 (比如 hosts.conf)就复制了多份。例如:原先一个系统在运行时 系统文件占了500M的cache,那么现在装了4台虚拟机,就一共 要占2G的cache。
- 平台的层次越深,这种浪费就越大, c/c++ 程序只是用一些系统的.so, java 程序依靠 jvm, 需要的公用库就更多了。


- 我们的最初方案:把 linux 系统装到 ext4 上,然后做 4 个 snapshot ("快照"),这 4 个 snapshot 分别 mount 到 4 个目录,4 个运维人员 chroot 到这 4 个目录里,然后就自己维护自己的,干扰不到别人的文件。(我们最初以为一个文件和它的快照是共享 cache 的)
- 疑问:直接把系统常用的动态链接库做4个软链接出来,给4 个运维用不就行了?
- 答:第一,动态链接库以及各种系统文件很多,不可能一一做软链接;第二,也是关键的一点,如果其中一个运维人员错误操作——例如覆盖写了某个系统文件,那么其他的运维将会受影响,因为软链接实际指向的是同一个实际文件。


- ext4 snapshot 方案的纰漏: 一个文件和它的 snapshot 各自有自己的 page cache,并非共享!
- 现有 linux 的支持快照的文件系统 (ext2/ext3/ext4、btrfs、ocfs2),它们的快照在 mount 以后,就是个"新的"文件系统、"新的" inode, 新的 inode 就有自己"新的" page cache
- 我们还考虑过 link-ref (多个文件共享一样的磁盘块), 但问题一样:不同的 inode 无法共享一套 page cache


- 最终方案: overlayfs
- overlayfs能将两个目录"合并",比如两个目录:

```
- dir1/目录里有
```

```
./fire
```

./water

- dir2/目录里有

./apple

./banana

mount -t overlayfs overlayfs -olowerdir=/dir1,upperdir=/dir2 /test1/ (我们不修改 dir1 目录里的文件)以后

```
- test1/目录里将会有
```

```
./fire
```

./water

./apple

./banana

其中 /test1/fire 和 /dir1/fire 其实是"同一个文件",用的是一套 page cache


生产系统的做法

- 1. 做一个base目录,比如/base,里面存放了所有系统文件,类似/etc、/bin/、/lib/等
- 2. 准备4个目录来存储文件,比如/store1,/store2,/store3,/store4
- 3. 准备4个空目录(仅仅作为名字)比如 /system1、/system2、/system3、/system4
- 4. mount

```
mount -t overlayfs overlayfs -olowerdir=/base,upperdir=/store1 /system1/mount -t overlayfs overlayfs -olowerdir=/base,upperdir=/store2 /system2/mount -t overlayfs overlayfs -olowerdir=/base,upperdir=/store3 /system3/mount -t overlayfs overlayfs -olowerdir=/base,upperdir=/store4 /system4/
```

运维人员执行:

cd /system2/

chroot.

后,就拥有自己"独立"的系统了。系统文件的page cache 是共享的。


Overlayfs 概览

- 由 SUSE 的 Miklos Szeredi 开发,实现非常简洁
- 设计用途
 - 各个 linux 发行版的 livecd (以前的方案是 union mount)
 - 很多嵌入式设备的"恢复原厂设置"功能
 - "virtualized systems built on a common base filesystem"


Overlayfs 提纲

- linux 文件系统的一些基础知识
- 怎么发现 overlayfs (源起)
- Linux 上 vfs 的原理
- overlayfs 的原理


Virtual File
 System 是一
 种软件机制,
 将不同类型的
 文件系统统一
 为一套接口


• VFS在内存中要为(一部分)真实的物理文件建立一套内存视图


此图来自《Understanding Linux Kernel (3rd version)》,被无数的网站引用,但它确实很能说明问题

- 普遍的疑惑: inode和dentry有什么区别,为什么会有这两个内核对象?
- "文件"这个词包含了两层意思:
 - 这个"文件"所在的位置,即与兄弟姐妹父母亲的关系
 - 这个"文件"自身的属性,即大小、访问权限等信息
- inode和dentry都是内存里的对象,其中,inode对应一个在磁盘里的真实文件 (仅限磁盘文件系统),而dentry没有对应的磁盘对象
- inode 主要描述了文件的自身属性
 - 创建时间、被修改时间
 - 操作权限
 - 该怎么操作(inode_operations)
 - 拿到inode对象并不能直接告诉你文件在哪个目录下
- dentry 主要描述了文件(相对于其它文件和目录)的位置
 - 父目录是谁
 - 如果自己是目录,那下面有哪些文件
 - 该怎么处理位置关系 (dentry_operations)


const struct inode operations *i op;

```
struct inode {
 struct hlist node
 i hash;
 /* backing dev IO list */
 struct list_head
 i list;
 struct list head
 i sb list;
 struct list head
 i dentry;
 unsigned long
 i ino;
 atomic t
 i count;
 unsigned int
 i nlink;
 uid t
 i uid;
 gid t
 i gid;
 dev t
 i rdev;
 u64
 i version;
 主要描述文件自有属性
 loff t
 i size;
 对于磁盘文件系统,其中的i_atime、i_mtime、
#ifdef NEED I SIZE ORDERED
 seqcount t
 i_size_seqcount;
 i blocks 等都是从磁盘里读出来的
#endif
 struct timespec
 i atime;
 struct timespec
 i mtime;
 struct timespec
 i ctime;
 blkcnt t
 i blocks;
 unsigned int
 i blkbits;
 unsigned short
 i bytes;
 umode t
 i mode;
 spinlock t
 i lock; /* i blocks, i bytes, maybe i size */
 struct mutex
 i mutex;
 struct rw_semaphore
 i alloc sem;
```


```
struct inode operations {
 int (*create) (struct inode *, struct dentry *, int, struct nameidata *);
 struct dentry * (*lookup) (struct inode *,struct dentry *, struct nameidata *);
 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,dev t);
 int (*rename) (struct inode *, struct dentry *,
 struct inode *, struct dentry *);
 int (*readlink) (struct dentry *, char user *,int);
 void * (*follow link) (struct dentry *, struct nameidata *);
 void (*put link) (struct dentry *, struct nameidata *, void *);
 void (*truncate) (struct inode *);
 int (*permission) (struct inode *, int);
 int (*check acl)(struct inode *, int);
 int (*setattr) (struct dentry *, struct iattr *);
 int (*getattr) (struct vfsmount *mnt, struct dentry *, struct kstat *);
 int (*setxattr) (struct dentry *, const char *,const void *,size t,int);
 ssize t (*getxattr) (struct dentry *, const char *, void *, size t);
 ssize_t (*listxattr) (struct dentry *, char *, size_t);
 int (*removexattr) (struct dentry *, const char *);
 void (*truncate range)(struct inode *, loff t, loff t);
 long (*fallocate)(struct inode *inode, int mode, loff t offset,
 loff t len);
 int (*fiemap)(struct inode *, struct fiemap_extent_info *, u64 start,
 u64 len);
```

提供文件属性的修改接口:如何创建、如何添加链接、如何截断、如何截断、如何删除等

对于磁盘文件系统,这 些接口的具体实现都变 为对磁盘内容的操作


```
struct dentry {
 atomic t d count;
 unsigned int d flags;
 /* protected by d lock */
 spinlock t d lock;
 /* per dentry lock */
 int d mounted;
 /* obsolete, ->d flags is now used for this */
 struct inode *d inode;
 struct hlist node d hash;
 /* lookup hash list */
 struct dentry *d parent;
 /* parent directory */
 struct qstr d name;
 struct list head d Iru;
 /* LRU list */
 union {
 struct list head d child;
 /* child of parent list */
 struct rcu head d rcu;
 } d_u;
 struct list head d subdirs;
 /* our children */
 struct list head d alias;
 /* inode alias list */
 unsigned long d time;
 /* used by d revalidate */
 const struct dentry operations *d op;
 struct super block *d sb;
 /* The root of the dentry tree */
 void *d fsdata;
 /* fs-specific data */
 unsigned char d iname[DNAME_INLINE_LEN_MIN]; /* small names */
};
```

主要描述文件的位置关系 父目录是谁、有哪些子文件 (如果自己是目录)


```
struct dentry_operations {
 int (*d_revalidate)(struct dentry *, struct nameidata *);
 int (*d_hash) (struct dentry *, struct qstr *);
 int (*d_compare) (struct dentry *, struct qstr *, struct qstr *);
 int (*d_delete)(struct dentry *);
 void (*d_release)(struct dentry *);
 void (*d_iput)(struct dentry *, struct inode *);
 char *(*d_dname)(struct dentry *, char *, int);

#ifndef __GENKSYMS__
 struct vfsmount *(*d_automount)(struct path *);
 int (*d_manage)(struct dentry *, bool);

#endif
};
```

提供了文件位置关系处理的接口: 怎么计算 hash、怎样比较文件名


- 问:文件的删除、创建等都是 inode_operations 接口提供,那文件的 read/write/mmap 呢?
- 答: struct inode 里有一个" struct file_operations i_fop", 这个 file_operations 就是负责文件自身操作的 接口


};

```
struct file operations {
 struct module *owner;
 loff t (*llseek) (struct file *, loff t, int);
 ssize t (*read) (struct file *, char user *, size t, loff t *);
 ssize t (*write) (struct file *, const char user *, size t, loff t *);
 ssize t (*aio read) (struct kiocb *, const struct iovec *, unsigned long, loff t);
 ssize t (*aio write) (struct kiocb *, const struct iovec *, unsigned long, loff t);
 int (*readdir) (struct file *, void *, filldir t);
 unsigned int (*poll) (struct file *, struct poll table struct *);
 long (*unlocked ioctl) (struct file *, unsigned int, unsigned long);
 long (*compat ioctl) (struct file *, unsigned int, unsigned long);
 int (*mmap) (struct file *, struct vm_area_struct *);
 int (*open) (struct inode *, struct file *);
 int (*flush) (struct file *, fl owner t id);
 int (*release) (struct inode *, struct file *);
 int (*fsync) (struct file *, loff t, loff t, int datasync);
```


- 问:文件的删除、创建等都是 inode_operations 接口提供,那文件的 read/write/mmap 呢?
- 答: struct inode 里有一个" struct file_operations i_fop", 这个 file_operations 就是负责文件自身操作的 接口


- 问: 当我们读一个文件时(先open,后read),发生了什么?(为了避免牵扯太多,我假设文件对象已经都在内存中,也就是说近期已经被访问过了)
- 先查找文件,沿着路径在每一级目录里找对应 name 的 dentry
 - 调用 d_hash 根据 name 等计算 hash 值(d_hash 是可以文件系统开发者自己实现的接口)
 - 根据 hash 值在 hash 表里找到对应的桶(linux 给有一张 hash 表"dentry_hashtable",整个系统的 dentry 都放在里面)
 - 这个桶后面有一串 dentry(都是相同 hash 值的),再用 d_compare 去一个个对比是不是要找的那个 name
- 找到dentry后再调用 __dentry_open
 - dentry 里有指针指向对应的 inode
 - f->f_op = fops_get(inode->i_fop); 把inode里的i_fop赋值给struct file 对象
 - 从此,对这个文件的 read/write/mmap 都由 file_operations 接口负责了


- vfs 提供了高度的灵活性:对文件属性的操作、 对文件位置的操作、对文件数据的操作都是可以由开发者自己实现的(这也是一种类似面向 对象的框架)
- 不同的文件系统通过不同的
 inode_operations 和 file_operations 实现
 (当然,还有别的 operations)来完成自己的
 特性。即使是 windows 的 fat、 ntfs 和
 plan9 的文件系统都已经移植到了 linux


Overlayfs 提纲

- linux 文件系统的一些基础知识
- 怎么发现 overlayfs (源起)
- Linux 上 vfs 的原理
- overlayfs 的原理


- VFS 的高度灵活性已经给我们很多启发了
- 既然对一个文件的操作是可以任意实现的, 那就完全可以把对文件 A 的 read 直接转为 对另一个文件 B 的 read
- 这就是 overlayfs 的根本: 把对 overlayfs 文件系统里一个文件的操作, 转为对 lowerdir 里对应文件的操作


```
static int ovl_readdir(struct file *file, void *buf, filldir_t filler)
 if (!od->is cached) {
 struct ovl_readdir_data rdd = { .list = &od->cache };
 res = ovl_dir_read_merged(&upperpath, &lowerpath, &rdd);
 /*把上下两层目录的内容都读出来,合并,放入rdd这个数据结构 */
 if (res) {
 ovl_cache_free(rdd.list);
 return res;
 }
 ovl_seek_cursor(od, file->f_pos);
 /* 将od->curser指向od->cache里对应偏移的entry,
 这个entry可以理解为类似该目录下面文件的dentry */
 while (od->cursor.next != &od->cache) {
 /* rdd数据结构里的list成员,实际是指向od->cache的,
 所以移动od->cursor就是在沿着rdd->list找到所有dentry */
 p = list entry(od->cursor.next, struct ovl cache entry, I node);
 off = file->f pos;
 if (!p->is_whiteout) {
 over = filler(buf, p->name, p->len, off, p->ino,
 p->type);
 if (over)
 break:
 file->f_pos++;
 list_move(&od->cursor, &p->l_node);
 return 0:
 /* 干是平,两层目录下的文件名都读出来放到一起了 */
```


- 问:如果上下两层目录里有相同名字的文件,怎么处理?
- 答:上面的"盖住"下面的,显示的是上层目录的文件
- 问:下层目录是 readonly 的,那如果它对应的 overlayfs 里的文件能被修改吗?
- 答:一旦被修改, overlayfs 实际是把它拷 贝到上层目录, 然后修改之


- overlayfs 的特性:将上下两层目录合并为一个文件系统,"下层"目录是只读的,所以修改都是对"上层"的修改
- 在这个新文件系统里
 - 新创建的文件实际是创建在"上层"目录的
 - 删除文件时:
 - 如果文件来自"下层"目录,则隐藏它(看上去就像删除了一样)
 - 如果文件来自"上层"目录,则直接删除即可
 - 写一个文件时:
 - 如果文件来自"下层",则拷贝其到上层目录,然后写这个"上层"的新文件
 - 如果文件来自"上层",直接写即可


```
static struct file *ovl open(struct dentry *dentry, struct file *file,
 const struct cred *cred)
{
 int err;
 struct path realpath;
 enum ovl path type type;
 type = ovl path real(dentry, &realpath);
 if (ovl open need copy up(file->f flags, type, realpath.dentry)) {
 if (file->f flags & O TRUNC)
 err = ovl copy up truncate(dentry, 0);
 else
 err = ovl copy up(dentry); /* 如果需要,是要拷贝下层的文件的 */
 if (err)
 return ERR PTR(err);
 ovl path upper(dentry, &realpath);
 }
 return vfs open(&realpath, file, cred);
```


向 Overlayfs 写入


- 有 VFS 的高度灵活性,才有 overlayfs 的简洁实现
 - 上下合并
 - 同名遮盖
 - 写时拷贝

(如果是一个很大的文件,则写时拷贝是比较费时的,但 毕竟只需要一次拷贝,下次就不需要了)


Overlayfs 现状

- 2011年6月,Miklos 曾询问社区 overlayfs 是否可以并入 upstream
 - Andrew Morton 表示怀疑,觉得这种需求最好由 fuse 来实现:如果因为 overlayfs 简单就把它合进内核的话,那么" Not merging it would be even smaller and simpler"
 - Linus: "So Andrew, I think that arguing that something _can_ be done with fuse, and thus _should_ be done with fuse is just ridiculous." (参考 http://lwn.net/Articles/447650/)
- 层叠型文件系统会进 kernel ,但,是 overlayfs 还是 unimount 进,抑或都进,目前还不明朗
- 目前 overlayfs 在开发上更活跃


Q & A Thanks!