

第10章 Linux 虚拟文件系统

北京理工大学计算机学院

VFS与具体文件系统的关系

VFS

- VFS的主要思想在于引入一个通用的文件模型,该模型能够表示其支持的所有文件系统。
- VFS所涉及的所有数据结构在系统运行时才 在内存建立,在磁盘上没有存储。

10.1 虚拟文件系统的数据结构

- ■超级块对象: Linux为每个安装好的文件系统都建立一个超级块对象。
- 索引节点对象: 打开的文件对应的...。
- 目录项对象: dentry (directory entry)
- 文件对象:记录了进程与打开的文件之间的交 互信息。


```
struct super block {
 struct list_head s_list; 系统超级块双向链
 struct file system type *s type;
 struct super operations *s op;
 struct dentry *s root 根目录的目录项对象
 struct list head s inode; 索引节点链表
 struct list head s files; 文件对象链表
 void *s_fs_info; 指向一个具体文件系统的超
 级块结构 .....}
```


- Ext2 在内存的超级块结构ext2_sb_info
- ■NTFS在内存的超级块结构ntfs_sb_info


```
struct inode {
 struct list head i sb list; 同一超级块的索引
 节点链表
 struct inode-operations *i op;
 unsigned long i_ino; 磁盘索引节点号
 atomic ti count; 共享该对象的引用计数
 nlink t i nlink; 硬链接计数
 struct file operations *i fop; 默认文件操作
 内嵌于ext2 inode info结构。
```

10.1.3 文件对象


```
struct file {
 struct list head f list; 文件对象链表
 struct dentry *f dentry; 指向目录项对象
 struct file operation *f op;
 atomic_t f_count; 共享该对象的进程数
 loff t f pos; 文件的读写指针
 struct address space *f _mapping; 映射
没有对应的磁盘映像。
```

10.1.4 目录项对象


```
struct dentry {
 atomic t d count; 引用计数
 struct inode *d_inode; 指向文件的inode
 struct dentry *d parent; 指向父目录项对象
 struct list head d alias; 属于同一inode的
 dentry链表
 struct dentry operations *d op; 方法
没有对应的磁盘映像。
```


```
Struct tast_struct{
 struct fs_struct *fs; 指向文件系统信息
 struct files_struct *files; 指向进程打开
文件信息
...}
```

fs_struct


```
struct fs_struct {
  atomic_t count; 共享该结构的进程数
  struct dentry *root, *pwd;每个进程都有自己的当前工作目录和根目录,通过这两个目录与文件系统进行交互。
```

struct vfsmount *rootmnt; 根目录下安装的文件系统对象

struct vfsmount *pwdmnt; 当前目录下安装的文件系统对象

.....}

files_struct


```
struct files_struct {
 struct file **fd; 指向文件对象指针数组的指针
 struct file *fd_array[];文件对象指针数组
 .....}
```

每个进程最多同时打开的文件数为1024个。

进程打开文件的过程

系统打开文件表—链表

10.2 文件系统的注册与安装

- 向Linux内核注册一个文件系统,是在通知 内核可以支持的文件系统类型。
- 而要访问一个文件系统,必须将相应的文件 系统安装在系统目录树的一个目录下。

10.2.1 文件系统注册

- 首先为被安装的文件系统生成一个类型为 file_system_type的对象。
- ■接着,调用register_filesystem()函数完成 文件系统的注册。
- 内核将已注册的所有文件系统类型对象链接 起来。

10.2.2 文件系统安装

内核将安装点与被安装的文件系统信息保存在 vfsmount结构中。形成一个链式安装表。 struct vfsmount { struct dentry *mnt mountpoint; 指向安 装点的目录项对象 struct dentry *mnt_root;指向被安装文件 系统的根目录 struct super_block *mnt_sb; 指向被安装 文件系统的超级块

mount

mount(要安装的文件系统类型,块特别文件 路径名,要安装的目录路径名,文件系统的 安装标志);

块特别文件路径名是被安装的文件系统所在的块设备文件路径名。

mount -t ntfs /dev/hda2 /mnt/ntfs

- 文件打开与关闭: open(), close()
- 文件的读写: read(), write()