Virtual File System

Changwoo Min

Summary of last lectures

- Tools: building, exploring, and debugging Linux kernel
- Core kernel infrastructure
 - syscall, module, kernel data structures
- Process management & scheduling
- Interrupt & interrupt handler
- Kernel synchronization
- Memory management & address space

Today: virtual file system

- Introduction
- VFS data structures
- Filesystem data structures
- Process data structures

The Virtual File System (VFS)

- Abstract all the filesystem models supported by Linux
 - Similar to an abstract base class in C++
- Allow them to coexist
 - Example: a user can have a USB drive formatted with FAT32
 mounted at the same time as a HDD rootfs with ext4
- Allow them to cooperate
 - Example: a user can seamlessly copy a file between the FAT32 and Ext4 partitions

The Virtual File System (VFS)

Common filesystem interface

- VFS allows user-space to access files *independently* of the concrete filesystem they are stored on with a *common interface*
 - Standard system calls: open(), read(), write(), lseek(),etc.
 - "top" VFS interface (with user-space)
- Interface can work transparently between filesystems

Common filesystem interface

Filesystem abstraction layer

- VFS redirects user-space requests to the corresponding concrete filesystem
 - "bottom" VFS interface (with the filesystem)
 - Developing a new filesystem for Linux means conforming with the bottom interface

Unix filesystems

- The term filesystem can refer to a filesystem type or a partition
- Hierarchical tree of files organized into directories

Unix filesystems

- File: ordered string of bytes from file address 0 to address (file size -1)
 - Metadata: name, access permissions, modification date, etc.
 - Separated from the file data into specific objects inodes, dentries

- Directory: folder containing files or other directories (sub-directories)
 - Sub-directories can be nested to create path:

```
/home/lkp/Desktop/file
```

Unix filesystems

Path example: /home/lkp/Desktop/.file

VFS data structures

- dentry: contains file/directory name and hierarchical links defining the filesystem directory tree
- inode: contains file/directory metadata
- file: contains information about a file opened by a process
- superblock: contains general information about the partition
- file_system_type: contains information about a file system type (ext4)
- Associated operations ("bottom" VFS interface):
 - super_operations, inode_operations,dentry_operations, file_operations

Superblock

Superblock

- Contains global information about the filesystem (partition)
- Created by the filesystem and given to VFS at mount time:
 - Disk-based filesystem store it in a special location
 - Other filesystems have a way to generate it at mount time
- struct super_block defined in include/linux/fs.h

Superblock

```
/* · · · */
 struct file system_type
 /** filesystem type **/
 *s type;
 /** superblock operations **/
 struct super operations
 *s op;
 /* quota methods */
 struct dquot operations
 *dq op;
 struct quotactl ops
 *s qcop;
 /* quota control methods */
 unsigned long
 s flags;
 /** mount flags **/
 unsigned long
 /* filesystem magic number */
 s magic;
 struct dentry
 /** directory mount point **/
 s root;
 struct rw semaphore
 /* umount semaphore */
 s umount;
 int
 /* superblock reference count */
 s count;
 /* active reference count */
 atomic t
 s active;
 struct xattr handler
 **s xattr;
 /* extended attributes handler */
 struct list head
 s inodes:
 /** inodes list **/
 struct hlist bl head
 s anon;
 /* anonymous entries */
 struct list lru
 s dentry lru;
 /* list of unused dentries */
 struct block device
 *s bdev;
 /** associated block device **/
 struct hlist node
 /* instances of this filesystem */
 s instances;
 struct quota info
 s dquot;
 /* quota-specific options */
 /* text name */
 char
 s id[32];
 /* filesystem-specific info */
 *s fs info;
 void
 /** mount permissions **/
 s mode;
 fmode t
};
```

Superblock operations

- struct super_operations
 - Each field is a function pointer operating on a struct

```
super_block
```

Usage: sb->s_op->alloc_inode(sb)

```
/* linux/include/linux/fs.h */
struct super_operations {
 struct inode *(*alloc_inode)(struct super_block *sb);
 void (*destroy_inode)(struct inode *);
 void (*dirty_inode) (struct inode *, int flags);
 int (*write_inode) (struct inode *, struct writeback_control *wbc);
 int (*drop_inode) (struct inode *);
 void (*evict_inode) (struct inode *);
 void (*put_super) (struct super_block *);
 int (*sync_fs)(struct super_block *sb, int wait);
 /* ... */
}
```

Superblock operations: inode

- struct inode * alloc_inode(struct super_block *sb)
 - Creates and initialize a new inode
- void destroy_inode(struct inode *inode)
 - Deallocate an inode
- void dirty inode(struct inode *inode)
 - Marks an inode as dirty (Ext filesystems)

Superblock operations: inode

- void write_inode(struct inode *inode, int wait)
 - Writes the inode to disk, wait specifies if the write should be synchronous
- void clear_inode(struct inode *inode)
 - Releases the inode and clear any page containing related data
- void drop_inode(struct inode *inode)
 - Called by VFS when the last reference to the inode is dropped

Superblock operations: superblock

- void put_super(struct super_block *sb)
 - Called by VFS on unmount (holding s_lock)
- void write_super(struct super_block *sb)
 - Update the on-disk superblock, caller must hold s_lock

Superblock operations: filesystem

- int sync_fs(struct super_block *sb, int wait)
 - Synchronize filesystem metadata with on-disk filesystem, wait
 specifies if the operation should be synchronous
- void write_super_lockfs(struct super_block *sb)
 - Prevents changes to the filesystem and update the on-disk superblock (used by the Logical Volume Manager)
- void unlockfs(struct super_block *sb)}
 - Unlocks the filesystem locked by write_super_lockfs()

Superblock operations: filesystem

- int statfs(struct super_block *sb, struct statfs*statfs)
 - Obtain filesystem statistics
- int remount_fs(struct super_block *sb, int *flags,
 char *data)
 - Remount the filesystem with new options, caller must hold s_lock

Superblock operations: filesystem

- void umount_begin(struct super_block *sb)
 - Called by VFS to interrupt a mount operation (NFS)
- All of these functions are called by VFS and may block (except dirty_inode())
- Q: where is the function to mount a file system?
 - mount_bdev() in fs/super.c

- Related to a file or directory, contains metadata plus information about how to manipulate the file/directory
- Metadata: file size, owner id/group, etc
- Must be produced by the filesystem on-demand when a file/directory is accessed:
 - Read from disk in Unix-like filesystem
 - Reconstructed from on-disk information for other filesystems

```
/* linux/include/linux/fs.h */
struct inode {
 struct hlist node
 i hash;
 /** hash list **/
 struct list head
 i lru;
 /* inode LRU list*/
 struct list head
 i sb list;
 /** inode list in superblock **/
 struct list head
 i dentry;
 /** list of dentries **/
 unsigned long
 /** inode number **/
 i ino;
 atomic t
 i count;
 /** reference counter **/
 unsigned int
 i nlink;
 /* number of hard links */
 /** user id of owner **/
 uid t
 i uid;
 i_gid;
 /** group id of owner **/
 gid t
 kdev t
 /* real device node */
 i rdev;
 u64
 i version;
 /* versioning number */
 loff t
 /* file size in bytes */
 i size;
 i size segcount /* seglock for i size */
 seqcount t
 /** last access time **/
 struct timespec
 i atime;
 i mtime; /** last modify time (file content) **/
 struct timespec
 struct timespec
 i ctime; /** last change time (contents or attributes) **/
 i blkbits; /* block size in bits */
 unsigned int
 /* ... */
```

```
/* ... */
 const struct inode operations *i op; /** inode operations **/
 struct super block
 *i sb;
 /** associated superblock **/
 struct address space
 *i mapping;
 /** associated page cache **/
 unsigned long
 i dnotify mask; /* directory notify mask */
 struct dnotify struct *i dnotify;
 /* dnotifv */
 struct list head
 inotify watches; /* inotify watches */
 struct mutex
 inotify mutex; /* protects inotify watches */
 /* state flags */
 unsigned long
 i state;
 unsigned long
 dirtied when;
 /* first dirtying time */
 unsigned int
 /* filesystem flags */
 i flags;
 i writecount;
 /* count of writers */
 atomic t
 void *
 i private;
 /* filesystem private data */
 /* ... */
};
```


- int create(struct inode *dir, struct dentry*dentry, int mode)
 - Create a new inode with access mode mode
 - Called from creat() and open() syscalls
 - Q: how does it return a new inode?
- struct dentry * lookup(struct inode *dir, struct
 dentry *dentry)
 - Searches a directory (inode) for a file/directory (dentry)

- int link(struct dentry *old_dentry, struct inode
 *dir, struct dentry *dentry)
 - Creates a hard link with name dentry in the directory dir,
 pointing to old_dentry
- int unlink(struct inode *dir, struct dentry*dentry)
 - Remove an inode (dentry) from the directory dir

- int symlink(struct inode *dir, struct dentry
 *dentry, const char *symname)
 - Creates a symbolic link named symname, to the file dentry in directory dir
- int mkdir(struct inode *dir, struct dentry *dentry,
 int mode)
 - Creates a directory inside dir with name
- int rmdir(struct inode *dir,struct dentry *dentry)
 - Removes a directory dentry from dir

- int mknod(struct inode *dir, struct dentry *dentry,int mode, dev_t rev)
 - Creates a special file (device file, pipe, socket)
- int rename(struct struct inode *old_dir, struct dentry *old_dentry, struct inode *new_dir, struct dentry *new_dentry)
 - Moves a file

dentry (or directory entry)


```
struct dentry {
 atomic t
 d count; /* usage count */
 unsigned int
 d flags; /* dentry flags */
 spinlock t
 d lock; /* per-dentry lock */
 d mounted; /* indicate if it is a mount point */
 int
 *d inode: /** associated inode **/
 struct inode
 struct hlist node d hash; /** list of hash table entries **/
 struct dentry
 *d parent; /** parent dentry **/
 d name;
 /* dentry name */
 struct qstr
 struct list head
 d lru; /* unused list */
 d subdirs; /** sub-directories **/
 struct list head
 struct list head
 d alias;
 /** list of dentries
 ** pointing to the same inode **/
 unsigned long
 /* last time validity was checked */
 d time:
 struct dentry operations *d op;
 /** operations **/
 /** superblock **/
 struct super block
 *d sb:
 void
 *d fsdata:
 /* filesystem private data */
 unsigned char
 d iname[DNAME INLINE LEN MIN]; /* short name */
 /* ... */
};
```

- Associated with a file or a directory to:
 - Store the file/directory name
 - Store its location in the directory
 - Perform directory specific operations, for example pathname lookup
- /home/lkp/test.txt
 - One dentry associated with each of: '/', 'home', 'lkp', and 'test.txt'
- Constructed on the fly as files and directories are accessed
 - Cache of disk representation

- A dentry can be used, unused or negative
- Used: corresponds to a valid inode (pointed by d_inode) with one or more users (d_count)
 - Cannot be discarded to free memory
- Unused: valid inode, but no current users
 - Kept in RAM for caching
 - Can be discarded

- **Negative**: does not point to a valid inode
 - E.g.. open() on a file that does not exists
 - Kept around for caching
 - Can be discarded
- Dentries are constructed on demand and kept in RAM for quick future pathname lookups
 - dentry cache or dcache
- Q: Why does Linux cache negative dentries?

dentry cache

- Linked list of used dentries linked by the i_dentry field of their inode
 - One inode can have multiple links, thus multiple dentries
- Linked list of LRU sorted unused and negative dentries
 - LRU: quick reclamation from the tail of the list
- Hash table + hash function to quickly resolve a path into the corresponding dentry present in the dcache

dentry cache

- Hash table: dentry_hashtable array
 - Each element is a pointer to a list of dentries hashing to the same value
- Hashing function: d_hash()
 - Filesystem can provide its own hashing function
- Dentry lookup in the dcache: d_lookup()
 - Returns dentry on success, NULL on failure
- Inodes are similarly cached in RAM, in the inode cache
 - Dentries in the dcache are pinning inodes in the inode cache


```
/* linux/include/linux/dcache.h */
struct dentry operations {
 int (*d revalidate)(struct dentry *, unsigned int);
 int (*d weak revalidate)(struct dentry *, unsigned int);
 int (*d hash)(const struct dentry *, struct gstr *);
 int (*d compare)(const struct dentry *,
 unsigned int, const char *, const struct gstr *);
 int (*d delete)(const struct dentry *);
 int (*d init)(struct dentry *);
 void (*d release)(struct dentry *);
 void (*d prune)(struct dentry *);
 void (*d iput)(struct dentry *, struct inode *);
 char *(*d dname)(struct dentry *, char *, int);
 struct vfsmount *(*d automount)(struct path *);
 int (*d manage)(const struct path *, bool);
 struct dentry *(*d real)(struct dentry *, const struct inode *,
 unsigned int);
} cacheline aligned;
```

- int d_revalidate(struct dentry *dentry, struct
 nameidata *)
 - Determine if an entry to use from the dcache is valid
 - Generally set to NULL
- int d_hash(struct dentry *dentry, struct qstr *name)
 - Create a hash value for a dentry to insert in the dcache

- int d_compare(struct dentry *dentry, struct qstr
 *name1, struct qstr *name2)
 - Compare two filenames, requires dcache_lock
- int d_delete (struct dentry *dentry)
 - Called by VFS when d_count reaches zero, requires
 dcache_lock and d_lock

- void d_release(struct dentry *dentry)
 - Called when the dentry is going to be freed
- void d_iput(struct dentry *dentry, struct inode *inode)
 - Called when the dentry looses its inode
 - Calls iput()

File object

File object

- The file object
 - Represents a file opened by a process
 - Created on open() and destroyed on close()
- 2 processes opening the same file:
 - Two file objects, pointing to the same unique dentry, that points itself on a unique inode
- No corresponding on-disk data structure

File object

```
/* linux/include/linux/fs.h */
struct file {
 struct path
 f path;
 /* contains the dentry */
 struct file operations *f op;
 /** operations **/
 spinlock t
 f lock;
 /* lock */
 f count;
 /* usage count */
 atomic t
 unsigned int
 f flags;
 /* open flags */
 mode t
 f mode;
 /* file access mode */
 /** file offset **/
 loff t
 f pos;
 struct fown struct
 /* owner data for signals */
 f owner;
 const struct cred
 /* file credentials */
 *f cred;
 f ra;
 /* read-ahead state */
 struct file ra state
 u64
 f version;
 /* version number */
 void
 *private data;
 /* private data */
 f ep link;
 /* list of epoll links */
 struct list head
 f ep lock;
 spinlock t
 /* epoll lock */
 struct address space
 *f mapping;
 /** page cache
 ** == inode->i mapping **/
 /* · · · */
};
```

```
/* linux/include/linux/fs.h */
struct file_operations {
 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 (*read_iter) (struct kiocb *, struct iov_iter *);
 ssize_t (*write_iter) (struct kiocb *, struct iov_iter *);
 int (*iterate) (struct file *, struct dir_context *);
 int (*iterate_shared) (struct file *, struct dir_context *);
 unsigned int (*poll) (struct file *, struct poll_table_struct *);
 /* ... */
};
```

- loff_t llseek(struct file *file, loff_t offset, int origin)
 - Update file offset
- ssize_t read(struct file *file, char *buf, size_t count, loff_t *offset)
 - Read operation
- ssize_t aio_read(struct kiocb *iocb, char *buf, size_t count, loff_t offset)
 - Asynchronous read

- ssize_t write(struct file *file, const char *buf, size_t count, loff_t *offset)
 - Write operation
- ssize_t aio_write(struct kiocb *iocb, const char *buf, size_t count, loff_t offset)
 - Asynchronous write
- int readdir(struct file *file, void *dirent, filldir_t filldir)
 - Read the next directory in a directory listing

- unsigned int poll(struct file *file, struct
 poll_table_struct *poll_table)
 - Sleeps waiting for activity on a given file
- int ioctl(struct inode *inode, struct file *file, unsigned int cmd, unsigned long arg)
 - Sends a command and arguments to a device
 - Unlocked/compat versions

- int mmap(struct file *file, struct vm_area_struct *vma)
 - Maps a file into an address space
- int open(struct inode *inode, struct file *file)
 - Opens a file
- int flush(struct file *file)
 - Called by VFS when the reference count of an open file decreases

- int release(struct inode *inode, struct file *file)
 - Called by VFS when the last reference to a file is destroyedclose() / exit()
- int fsync(struct file *file, struct dentry *dentry,
 int datasync)
 - Flush cached data on disk
- int aio_fsync(struct kiocb *iocb, int datasync)
 - Flush aio cached data on disk

- int lock(struct file *file, int cmd, struct file_lock *lock)
 - Manipulate a file lock
- ssize_t writev(struct file *file, const struct
 iovec *vector, unsigned long count, loff_t *offset)
- ssize_t readv(struct file *file, const struct iovec*vector, unsigned long count)
 - Vector read/write operations (used by the readv and writev family functions)

- ssize_t sendfile(struct file *file, loff_t *offset, size_t size, read_actor_t actor, void *target)
 - Copy data from one file to another entirely in the kernel
- ssize_t sendpage(struct file *file, struct page*page, int offset, size_t size, loff_t *pos, int more)
 - Send data from one file to another

- unsigned long get_unmapped_area(struct file *file, unsigned long addr, unsigned long len, unsigned long offset, unsigned long flags)
 - Get a section of unused address space to map a file
- int flock(struct file *filp, int cmd, struct file_lock *fl)
 - Used by the flock() syscall

Filesystem data structures

- struct file_system_type : information about a specific concrete
 filesystem type
- One per filesystem supported (chosen at compile time) independently of the mounted filesystem
- Defined in include/linux/fs.h

Filesystem data structures

```
struct file system type {
 const char *name; /** name: e.g., ext4 **/
 int fs flags; /* flags */
 /** mount a partition **/
 struct dentry *(*mount) (struct file system type *, int,
 const char *. void *);
 /** terminate access to the superblock **/
 void (*kill sb) (struct super block *);
 struct module *owner:
 /* module owning the fs */
 struct hlist head fs supers; /* linked list of superblocks */
 /* runtime lock validation */
 struct lock class key s lock key;
 struct lock class key s umount key;
 struct lock class key s vfs rename key;
 struct lock class key s writers key[SB FREEZE LEVELS];
 struct lock class key i lock key;
 struct lock class key i mutex key;
 struct lock class key i mutex dir key;
};
```

Filesystem data structures

- When a filesystem is mounted, a vfsmount structure is created
 - Represent a specific instance of the filesystem: a mount point

Process data structure

- struct files_struct : contains per-process information about
 opened files and file descriptors
 - include/linux/fdtable.h
- struct fs_struct: filesystem information related to a process
 - include/linux/fs_struct.h
- struct mnt_namespace : provide processes with unique views of a mounted filesystem
 - fs/mount.h

Summary

- Key data structures
 - struct file_system_type : file system (e.g., ext4)
 - struct super_block : mounted file system instance (i.e., partition)
 - struct dentry : path name
 - struct inode: file metadata
 - struct file : open file descriptor
 - struct address_space : per-inode page cache

Summary

- Three key caches
 - dentry cache: dentry_hashtable, dentry->d_hash,dentry->d_hash
 - inode cache: inode_hashtable, inode->i_hash
 - page cache: inode->i_mapping

Further readings

- SFS: Random Write Considered Harmful in Solid State Drives, FAST12
- NOVA: A Log-structured File System for Hybrid Volatile/Non-volatile Main Memories, FAST16
- Performance and protection in the ZoFS user-space NVM file system,
 SOSP19
- CrossFS: A Cross-layered Direct-Access File System, OSDI20

Next action

- 11/06: (4xxx)Project 4-1
- 11/10: Reading Assignment: lwCS

Next lecture

Page Cache and Page Fault