FUSE

Developing filesystems in userspace

Mads D. Kristensen

mads@oejlug.dk

OEJLUG - Oestjyllands Linux-brugergruppe


Contents of this presentation

- What is a filesystem?
- How does FUSE work?
- Installing FUSE.
- The FUSE library.
- A simple example filesystem.
- FUSE options, concurrency and other stuff.
- Questions?


What is a filesystem?

"... a method for storing and organizing computer files and the data they contain to make it easy to find and access them." [wikipedia].

From this description we can deduce two important things about a filesystem:

- It must provide a method for storing the data;
 be it on disk, CD or something other, and
- it must provide an interface for the user to make it possible to navigate through the stored data.


Storing file data.

Well known *regular* filesystems are ext2, ext3, reiserfs, xfs etc. These filesystems specify the layout of data on disk.

Filesystems does not *have* to be this low-level. For example a typical network filesystem does not specify such things but just depends on the local filesystem on the server for storing the data. Examples are NFS, Samba and AFS.


Filesystem meta data.

Apart from defining how file data is stored some meta data must be stored as well. This meta data represents things like:

- Filename in human-readable form.
- Directory structure.
- Access rights.
- Ownership.
- Timestamps.


The Virtual File Switch (VFS).

In Linux the meta data of the filesystem must be fed to VFS so that it may present the user with a common interface for all filesystems. This means that, if your meta data matches with VFS's demands, you can use standard commands like chmod, chown and cp.

Furthermore, when using VFS, you can use all the standard commands to read/manipulate the file data as well (eg. cat, sed, grep).


VFS continued.


All this works because VFS defines the basic system calls for opening and closing files (open, close), reading from/writing to files (read, write), getting/setting rights and ownership (stat, chown, chmod, umask), creating and deleting directories (mkdir, rmdir), reading directory contents and more (utime, truncate, ...).


This means that all applications will work with your filesystem, for example:

emacs /mnt/myfs/foo.txt.

How does FUSE work?


How does FUSE work? (continued)

As the figure showed FUSE is separated into two parts:

- A kernel module that hooks up to the VFS inside the kernel.
- A userspace library that communicates with the kernel module.

A related system call is then first passed to the kernel by the calling application, VFS passes the request on to the FUSE kernel module which in turn passes the request on to the FUSE library in userspace. The FUSE library then calls the associated function for that specific system call.


Installing FUSE.

Gentoo sys-fs/fuse

Ubuntu fuse-source

fuse-utils

libfuse2

libfuse2-dev

Source ./configure

make

make install


Getting started.

This is all well and good, but how do we get started implementing a filesystem?

As mentioned FUSE works by passing system calls from the kernel and back into userspace so we need to implement some functions to take care of the different system calls.


System calls in FUSE.

getattr Get file attributes - similar to stat().

readlink Read the target of a symbolic link.

mknod Create a file node.

mkdir Create a directory.

unlink Remove a file.

rmdir Remove a directory.

symlink Create a symbolic link.

rename Rename a file.

link Create a hard link to a file.

chmod Change the permission bits of a file.

System calls in FUSE. (continued)

chown Change the owner and group of a file.

truncate Change the size of a file.

open Open a file.

release Close an open file.

read Read data from an open file.

write Write data to an open file.

fsync Synchronize file contents (ie. flush dirty buffers).

opendir Open directory.

readdir Read directory - get directory listing.

releasedir Close directory.


System calls in FUSE. (continued)

utime Change the access and/or modification times of a file.

statfs Get file system statistics.

init Initialize filesystem (FUSE specific).

destroy Clean up filesystem (FUSE specific).


A first example.

This first example defines a flat (ie. no directories) in-memory filesystem.

The implementation can be found in example1.c and it can be compiled by typing make ex1.

The helper class dlist just defines a doubly linked list and it should be obvious what the different functions does.


What is missing?

This simple example are missing a lot of features that a regular filesystem needs, but it might be enough for *your* specific filesystem needs.

We will continue with the example by adding functionality to properly initialize the access bits, timestamps and ownership of files and by adding functions to change these settings.


These additions can be found in example 2.c.

How about delete and rename?

It would be nice if it was also possible to rename and delete files stored in or filesystem; so that functionality is added in the third iteration of our example.

These additions can be seen in example3.c.


Adding hierarchy (directories).

Now is the time to remove the *flatness* from our example filesystem by adding some hierarchy.

Directories are represented in a lot of different ways in different filesystems. In most *regular* filesystems a directory is just an ordinary file that contains information about the files and directories that reside in it; this is why a directory has a size in a Linux system, because a directory with at lot of files in it needs more than one page (4096 bytes) for its list.


Directory size example.

Example:

```
mdk@tux ~/docs/foredrag/fuse $ ls /usr/ -la
total 144
drwxr-xr-x 14 root root 4096 Jul 25 21:37 .
drwxr-xr-x 19 root
 4096 Aug 2 10:19 ..
 root
-rw-r--r-- 1 root
 root
 0 Jul 25 21:37 .keep
lrwxrwxrwx 1 root
 6 Jul 9 15:44 X11R6 -> ../usr
 root
drwxr-xr-x 2 root
 40960 Aug 4 10:05 bin
 root
 9 Jul 9 00:41 doc -> share/doc
lrwxrwxrwx 1 root
 root
drwxr-x--- 3 root
 games 4096 Jul 10 19:16 games
drwxr-xr-x 7 root
 root 4096 Jul 14 20:16 i686-pc-linux-gn
drwxr-xr-x 182 root root
 12288 Aug 2 14:58 include
lrwxrwxrwx 1 root
 root
 10 Jul 9 00:41 info -> share/in:
drwxr-xr-x 89 root root
 49152 Aug 3 17:18 lib
```


. . .

Directories (continued).

So, we could represent directories in our example filesystem by creating regular files that contains the inode numbers of the files that reside in them.

But, directories does no *have* to be represented as regular files, in fact there are a lot of other possibilities all depending on the specific filesystem that you are designing.


How we choose to represent directories can be seen in the fourth iteration of our filesystem,

Now we've got everything, right?

The short answer: "No.".

There are still some important filesystem functions missing from our filesystem; things such as hard links and symbolic links.

Actually we are still missing all these calls: readlink, releasedir, symlink, link, statfs, release and fsync.


These calls will not be presented in this talk - wait for the tutorial ;-)

FUSE options.

```
usage: ./example4 mountpoint [FUSE options]
FUSE options:
 -d
 enable debug output (implies -f)
 -f
 foreground operation
 disable multithreaded operation
 -s
 mount read only (equivalent to '-o ro')
 -r
 -o opt, [opt...]
 mount options
 -h
 print help
Mount options:
 default_permissions
 enable permission checking
 allow_other
 allow access to other users
 allow_root
 allow access to root
```

cache files in kernel

issue large read requests (2.4 only)


kernel_cache

large_read

FUSE options (continued).

direct_io
max_read=N
hard_remove
debug
fsname=NAME
use_ino
readdir_ino

use direct I/O
set maximum size of read requests
immediate removal (don't hide files)
enable debug output
set filesystem name in mtab
let filesystem set inode numbers
try to fill in d_ino in readdir


Concurrency.

Concurrent filesystem requests may come in any ordering so you have to make sure that your filesystem is ready for this.

The example filesystem we have seen thus far does not support multithreading because the datastructures are not protected at all. This would be fairly easy to do by adding mutexes.


Other FUSE based filesystems.

- SSHFS
- EncFS
- GmailFS
- Wayback Filesystem
- ... and others.


Questions?

