

下面列出主要的文件系统数据结构,便于查询,主要参见 include/linux/fs.h


一、超级块(超辑块是与设备——对应的)

超级块数组(在内存中)


二、缓冲区散列队列(缓冲区是与盘块——对应的)

下面给出赵博画的缓冲区的散列队列逻辑示意图


```
以上散列项,free_list与缓冲头均为 buffer_head 结构 { 指向 1024 个字节数据块的指针 块号 数据源的设备号 更新标志:表示数据是否已更新 修改(脏)标志 使用的用户数 缓冲区是否被锁定 等待该缓冲区解锁的任务 hash 队列上前一块 hash 队列上后一块 空闲表上前一块 空闲表上后一块
```

在 Linux 0.11 内核中具体实现时, 在物理内存中缓冲区的状态如下:


以上实线箭头为 data 指针,一个缓冲头指向一个大小为 1KB 的缓冲区,虚线是空闲链表指针,构成双向链表,初始化时是相邻的缓冲头链接成空闲表,位于内核模块的 struct buffer_head *型数组经哈希函数计算后指向缓冲头结构,初始化时为全NULL。哈希函数=(设备号 异或 块号)取余 307,307 为哈希表长。hash_table 在实际运行后的图参见前面的缓冲区的散列队列逻辑示意图。


缓冲区与块设备(如磁盘)间的读写操作均由 ll_rw_block()实现,在 kernel\blk_drv\ll_rw_blk.c 中。缓冲区是文件系统的底层,介于读写磁盘的驱动程序 与文件系统之间,它对文件系统提供了磁盘盘块的抽象,对上接口为设备号和块号。

三、索引节点(索引节点是与文件——对应的)


用户文件描述符表与进程有关,即 task_struct 中的 filp 数组,每个进程只能有 20 个打开文件。索引节点表中的索引节点与文件——对应,即整个系统在某一时刻只能打开 32 个文件。文件表用来关联这两张表,它的主要功用是记录文件的当前读写指针的偏移值。

```
{

文件操作模式(RW位)

文件打开和控制的标志


对应文件句柄(文件描述符)数

指向对应(内存)i节点指针
```


文件位置(读写偏移值)

}

文件表结构:


索引节点有可能在内存和不在内存。若在内存表明该 i 节点当前活跃,可在 i 节点表 (见 p257 inode.c 的 15 行)找到。若不在内存,须从设备中读取,方法是根据该 i 节点所在设备找到该 i 节点的超级块,根据超级块中的信息,利用以下公式可计算出 i 节点所在的逻辑块号。


上图为赵博画的在块设备中文件系统各部分的布局。


所以 i 节点逻辑块号=2+i 节点位图在内存中对应的超级块所占块数+(i 节点号-1)/每块含有的 i 节点数 √

(引导块+超级块)

上图中 i 节点位图和逻辑块位图在内存中对应为超级块指向的缓冲区, i 节点存放在 i 节点表中, 数据区通常被读到缓冲区, 由缓冲区管理。

无论是文件还是目录的 i 节点,都将文件实际数据块记录在 i_zone 中。目录文件对应的目录项结构与普通文件一样存储在 i_zone 指明的逻辑块中。操作目录文件的函数有 find entry, add entry, sys mkdir 等。

目录文件的i节点:


对于读写文件操作来说,系统给出了两种实现方式,直接根据设备号与读写指针(存在文件表中)读块设备。根据 i 节点与文件表指针读文件逻辑块。前者是读块设备上连续的块,后者是读文件意义上连续的块,要通过 bmap 转换成块设备意义上的块。算法上两个实现只有细微差别。

关于管道的书上 p297 图很能说明问题。

