Caio Araújo Neponoceno de Lima

A Virtual Filesystem Layer implementation in the XV6 Operating System

Caio Araújo Neponoceno de Lima

A Virtual Filesystem Layer implementation in the XV6 Operating System

A monograph submitted to the Department of Computer Science of the Federal University of Bahia in partial fulfilment of the requirements for the Degree of Bachelor in Computer Science.

Federal University of Bahia – UFBA Institute of Mathematics Department of Computer Science

Advisor: Maurício Pamplona Segundo

Salvador - BA, Brazil 2016

Resumo

Este trabalho está apresentando uma implementação de um *Virtual File System* (VFS) que permite mais de um sistema de arquivos coexistir no XV6. Como uma prova de conceito, nós também apresentamos uma implementação básica do sistema de arquivos EXT2, um dos sistemas de arquivos mais populares entre usuários Linux na década de 90. O principal objetivo deste trabalho é documentar uma fonte de conhecimento simples e prática sobre desenvolvimento de sistemas de arquivos para ambientes Unix. Com a simplicidade do XV6, esta implementação do VFS torna possível adicionar suporte a novos sistemas de arquivos para o mesmo com o mínimo de esforço.

Keywords: VFS. Operating Systems. Filesystems. Unix.

Abstract

This work is presenting an implementation of a Virtual Filesystem Layer (VFS) to enable more than one filesystem coexist over the XV6. As a proof of concept, we also present a basic implementation of EXT2 filesystem, one of the most used filesystem by Linux users in 90's years. The main objective of this work is to document a simple and practical source of knowledge about filesystem development over an Unix-like environment. With the simplicity of XV6, this VFS implementation makes possible to add new filesystems support with minimal effort.

Keywords: VFS. Operating Systems. Filesystems. Unix.

Contents

1	INTRODUCTION
2	RELATED WORKS
2.1	File System Switch
2.2	The Sun VFS/Vnode Architecture
2.3	The Linux VFS Layer
3	XV6 VFS IMPLEMENTATION
3.1	XV6 VFS main structures
3.1.1	inode
3.1.2	superblock
3.1.3	filesystem_type
3.2	Filesystem-specific operations 20
3.2.1	<i>vfs_operations</i>
3.2.2	inode_operations
3.3	The mount system call
3.3.1	Mount table
3.3.2	Modifications over the XV6
3.3.3	The block device-filesystem mapping
4	IMPLEMENTING A NEW FILESYSTEM ON XV6 35
4.1	The EXT2 filesystem
4.1.1	EXT2 disk organization
4.1.2	Important EXT2 structures
4.1.2.1	ext2_superblock
4.1.2.2	ext2_inode
4.1.2.3	ext2_dir_entry_2
4.1.2.4	struct ext2_block_group_desc
4.2	Implementation strategy for new filesystems
4.3	vfs_operations for EXT2
4.4	inode_operations for EXT2
4.5	Configuring and registering the structure <i>filesystem_type</i> 42
4.6	Final remarks
5	XV6 VFS EVALUATION
5.1	Methodology

5.2	Experiments and results	45
6	CONCLUSION	49
6.1	Limitations and future works	49
	BIBLIOGRAPHY	51
	APPENDIX	53
	APPENDIX A – CONFIGURING AN ENVIRONMENT TO BUILD	
	XV6	55
	APPENDIX B – SRC/S5.C	57
	APPENDIX C – SRC/EXT2.C	67

1 Introduction

Basic concepts of operating systems are extremely important to computer developers, mainly because the majority of software is developed to run as an application in an operating system. In this scenario, the operating system is a bottleneck in terms of performance, since it manages all computer resources, such as primary memory and storage access. Nowadays, we have access to cutting-edge commercial operating systems like GNU/Linux or BSD, but their source code are hard to understand. To solve this disparity between practical knowledge about operating system engineering and theoretical concepts, the MIT CSAIL Parallel and Distributed Operating Systems Group developed the XV6.

XV6 is a re-implementation of Dennis Ritchie and Ken Thompson's Unix Version 6 (v6) that runs on modern x86-based multiprocessors and is written in ANSI C. It was developed in the summer of 2006 for MIT's operating systems course, 6.828: Operating System Engineering. Unlike Unix, Linux and other modern operating systems, XV6's source code is simple enough to be covered in one semester and also allows to cover the main concepts of Unix-like operating systems.

The XV6 is not the unique operating system for education puporses. The Minix, a microkernel-based operating system, was developed by Tanenbaum (2007) to apply the concepts covered in his book. In its third version, the primary objective shifted from education to the creation of a highly reliable and self-healing microkernel operating system, so it is possible to find modern concepts of operating systems since there are a lot of work and academic research being done on it. The biggest difference between XV6 and Minix 3 is in terms of design, since the XV6 is a monolithic kernel and Minix 3 is a microkernel. Unlike XV6, Minix 3 has an extensive code base and implements advanced concepts, such as network stack, which requires a detailed investigation before modifying the source code.

The filesystem¹ implemented in XV6 is a simpler version of original Unix v6 filesystem. However, its design is totally coupled with the rest of the XV6 code, difficulting tasks that require changes in this part of kernel, such as more than one filesystem mounted at the same time. Thus, it is not simple to introduce modern filesystem development techniques in this version of XV6.

This work presents an implementation of a Virtual Filesystem Layer (VFS) to enable having more than one filesystem coexisting over the XV6 and to discuss important concepts that influences modern filesystem design and implementation. As a proof of

According to Tanenbaum (2007), a filesystem is an important kernel component used to control how data is stored and retrieved from disk or other medias. It is the component that organizes the access to data with "files" and "folders".

concept, we also present a basic implementation of the Second Extended Filesystem (EXT2), one of the most basic filesystems used by Linux users.

Our main objective is to document and present a simple and practical source of knowledge about filesystem development in Unix-like environments. Due to the simplicity of XV6, this VFS implementation makes possible to support new filesystems with minimal effort.

The remainder of this monograph is organized as follows. We will discuss some VFS implementations from different operating systems in Chapter 2. Chapter 3, we will present the necessary changes in XV6's original source code that were made to implement a VFS. In Chapter 4, we will show our EXT2 implementation for the XV6 VFS and a strategy to implement new filesystems. We show an experiment to verify the operability of our implementation in Chapter 5, followed by our conclusions and future works in Chapter 6.

2 Related Works

Before having multiple coexisting filesystems, the design of a filesystem was coupled with the kernel. This approach worked well in the past because there was only one filesystem type used by all Unix-like operating system implementation. When BSD Fast File System was created in the University of Berkley, the necessity to support new filesystems finally became real. It was the first registry of a different filesystem layout since Unix become popular. After that, different filesystems were created, and, as consequence, an abstract layer to manipulate filesystems became a must have feature in commercial kernels. Some examples of this abstract layer are the File System Switch (FSS) in Unix System V Revision 3.0, the Sun VFS/Vnode in SunOS, and the Linux VFS layer, which are discussed below.

2.1 File System Switch

In order to solve the problem of multiple filesystems coexisting in the kernel, the File System Switch (FSS) was introduced in the Unix System V Revision 3.0 (PATE; BOSCH, 2003). As stated in this work, "one of the main goals of SVR3 was to provide a framework under which multiple different filesystem types could coexist at the same time. Thus each time a call is made to mount, the caller could specify the filesystem type."

The major difference between the filesystem-independent layer of the kernel and the filesystem-dependent layer is the inclusion of an in-core *inode*¹. The FSS implementation of the in-core inode contains fields that are abstract among different filesystem types (e.g. user and group IDs, file size and access permission), as well as the ability to reference data that is filesystem-specific (PATE; BOSCH, 2003). This way, each filesystem type can have a very different on-disk representation of its metadata/data and still be manipulated by the FSS layer.

The FSS design implements the abstract behavior over filesystem operations through a structure called *fstypsw*, where all filesystem-specific operations are defined. To support multiple filesystems, the kernel maintains a global array of this structure, where each entry represents a possible filesystem. Then, when a system call to access a file is made, the *inode* representing it in memory only needs to have an index of the correct filesystem to access the list of adequate operations. Filesystem-specific operations used by FSS are described in Table 1. As may be observed, the operations in this list are related to a group

According to Tanenbaum (2007), an inode is the representation of a filesystem file used internally by Unix-like kernels to manipulate its information. There are two majors types of inode: the on-disk inode, which is the inode stored in disk, and the in-core inode, which is the representation of an on-disk inode in memory.

Table 1 – List of operations for	the File System Switch	, as presented by Rode	h, Bacik and
Mason (2013)			

FSS Operation	Description
fs_init	Each filesystem can specify a function that is called
	during kernel initialization allowing the filesystem to
	perform any initialization tasks prior the first mount call
fs_iread	Read the inode (during pathname resolution)
fs_iput	Release the inode
fs_iupdat	Update the inode timestamps
fs_readi	Called to read data from file
fs_writei	Called to write data to a file
fs_itrunc	Truncate a file
fs_statf	Return file information required by $stat()$
fs_namei	Called during pathname transversal
fs_mount	Called to mount a filesystem
fs_umount	Called to unmount a filesystem
fs_getinode	Allocate a file for a pipe
fs_openi	Call the device open routine
fs_closei	Call the devic close routine
fs_update	Sync the superblock to disk
fs_statfs	Used by $statfs()$ and $ustat()$
fs_access	Check access permissions
fs_getdents	Read directory entries
fs_allocmap	Build a block list map for demanding page
fs_freemap	Frees the demand paging block list map
fs_readmap	Read a page using the block list map
fs_setattr	Set file attributes
fs_notify	Notify the filesystem when the file attributes change
fs_fcntl	Handle the fcntl() system call
fs_fsinfo	Return filesystem-specific information
fs_ioctl	Called in response to $ioctl()$ system call

of Unix-like system calls (e.g mount, umount, statf or ioctl) and their sub-procedures (e.g fs_namei or fs_access).

The FSS architecture is the first practical work to support multiple filesystems on Unix. The following architectures presented in this work were widely influenced by it, with some variations on layer organization or filesystem-dependent functions.

2.2 The Sun VFS/Vnode Architecture

This VFS implementation was developed for the Sun Microsystem's SunOS (KLEIMAN, 1986) and is grounded on the four following goals:

1. The filesystem implementation should be clearly split into a filesystem independent

and filesystem-dependent layer. The interface between the two should be well defined.

- 2. It should support local disk filesystems such as the 4.2BSD Fast File System (FSS), non-UNIX like filesystems such as MS-DOS, stateless filesystems such as NFS, and stateful filesystems such as RFS.
- 3. It should be able to support the server side of remote filesystems such as NFS and RFS.
- 4. Filesystem operations across the interface should be atomic such that several operations do not need to be encompassed by locks.

The main difference between FSS and VFS/Vnode is that the VFS/Vnode architecture is based on two majors structures, the *vfsops*, the interface for abstract filesystem operations, and the *vnops*, the interface to enable individual file operations. Figure 1 shows a diagram of the VFS/Vnode architecture, which describes a high level interation between SunOS' components. As may be seen, the VFS/VOP/veneer layer, which is the VFS/Vnode layer, separates other kernel components from supported filesystems. In addition, this diagram shows that the abstract layer can handle diskless filesystems (e.g Network File System (NFS), a network-based filesystem).

Since one goal of this architecture is to support diskless and non-Unix filesystems, the in-core *inode*, also named as *vnode*, stores only the common data among all filesystems, like the FSS in-core *inode* presented before. This structure stores all information required by the filesystem-independent layer and stores a pointer to a private data used by the filesystem-dependent layer.

The VFS layer (represented by the *vfsops*) is responsible to store all operations related to the specific filesystem. The set of operations stored by the VFS layer is described in Table 2.

The Vnode Layer (represented by vnops) is where all operations over files are stored. This set of operations is described in Table 3.

Table 3 – List of *vnops* operations, as presented by Pate and Bosch (2003).

VNode Operation	Description
vop_open	This function is only applicable to device special files,
	files in the namespace that represent hardware devices.
	It is called once the vnode has been returned from a
	prior call to voplookup

	This function is only applicable to device special files. It
vop_close	This function is only applicable to device special files. It
	is called once the vnode has been returned from a prior
1	call to voplookup.
vop_rdwr	Called to read from or write to a file. The information
	about the I/O is passed through the uio structure.
vop_ioctl	This call invokes an ioctl on the file, a function that can
	be passed to device drivers.
vop_select	This vnodeop implements select().
vop_getattr	Called in response to system calls such as stat(), this
	vnodeop fills in a vattr structure, which can be returned
	to the caller via the stat structure.
$vop_setattr$	Also using the vattr structure, this vnodeop allows the
	caller to set various file attributes such as the file size,
	mode, user ID, group ID, and file times.
vop_access	This vnodeop allows the caller to check the file for read,
	write, and execute permissions. A cred structure that is
	passed to this function holds the credentials of the caller.
voplookup	This function replaces part of the old namei() imple-
	mentation. It takes a directory vnode and a component
	name and returns the vnode for the component within
	the directory.
vop_create	This function creates a new file in the specified directory
	vnode. The file properties are passed in a vattr structure.
vop_remove	This function removes a directory entry.
vop_link	This function implements the link() system call.
vop_rename	This function implements the rename () system call.
vop_mkdir	This function implements the mkdir() system call.
vop_rmdir	This function implements the rmdir() system call.
vop readdir	This function reads directory entries from the specified
1 —	directory vnode. It is called in response to the getdents()
	system call.
vop_symlink	This function implements the symlink() system call.
vop_readlink	This function reads the contents of the symbolic link.
vop_fsync	This function flushes any modified file data in memory
· •P_10J110	to disk. It is called in response to an fsync() system call.
vop_inactive	This function is called when the filesystem-independent
vop_mactive	layer of the kernel releases its last hold on the vnode.
	·
	The filesystem can then free the vnode.

vop_bmap	This function is used for demand paging so that the
	virtual memory (VM) subsystem can map logical file
	offsets to physical disk offsets.
vop_strategy	This vnodeop is used by the VM and buffer cache layers
	to read blocks of a file into memory following a previous
	call to vop_bmap().
vop_bread	This function reads a logical block from the specified
	vnode and returns a buffer from the buffer cache that
	references the data.
vop_brelse	This function releases the buffer returned by a previous
	call to vop_bread.

Our XV6 VFS architecture was strongly influenciated by this implementation because of its simplicity and flexibility to support non-Unix and diskless filesystems.

2.3 The Linux VFS Layer

The Linux VFS implementation is one of the most successful in terms of design, mainly because of its complex requirements of portability and performance. A family of data structures represents the abstract file model. The Linux implementation also follows the design of generic structures for the data required by a filesystem-independent layer and maintain data and pointers to filesystem-dependent information.

The four primary structures types of Linux VFS are:

- *superblock*: This structure stores a superblock of a mounted filesystem and contains the global filesystem's metadata;
- *inode*: This structure stores a file and its metadata (e.g. access permissions);
- *dentry*: This structure represents an directory entry, which is a single component of a file;
- file: This structure represents an open file attached to a running process.

There is a pointer to a group of operations on each structure presented, which stores the filesystem-dependent functions. These structures describe methods called by the kernel when the filesystem-dependent function need to be executed:

Figure 1 – SunOS VFS/Vnode architecture, extracted from Pate and Bosch (2003)

- *super_operations*: contains methods the kernel invokes on a specific filesystem, such as write_inode().
- *inode_operations*: contains methods to operate over filesystem *inodes*, such as *create()* or mkdir().
- dentry_operations: contains operations to manipulate a specific directory entry, such as d_compare().
- file_operations: contains operations to manipulate opened files, such as open() and close().

These structures and their operations are much more complex than previous presented VFSs. If you are interested in seeing what abstract information is covered by the Linux VFS, we recommend reading the Robert Love's work(LOVE, 2010).

The major advantage of Linux VFS is its constant evolution, because it is the biggest open source project in the world. Thus, there are some features presented in this VFS implementation that were not implemented in others such as *page cache* utilization.

Table 2 – List of *vfsops* operations table, as presented by Pate and Bosch (2003)

VFS Operation	Description
vfs_mount	This function is called to mount the filesystem correctly.
vfs_unmount	This function is called to unmount a filesystem.
vfs_root	This function returns the root vnode for this filesystem
	and is called during pathname resolution.
vfs_statfs	This function returns filesystem-specific information in
	response to the statfs() system call. This is used by
	commands such as df.
vfs_sync	This function flushes file data and filesystem structural
	data to disk, which provides a level of filesystem hard-
	ening by minimizing data loss in the event of a system
	crash.
vfs_fid	This function is used by NFS to construct a file handle
	for a specified vnode.
vfs_vget	This function is used by NFS to convert a file handle
	returned by a previous call to vfs_f id into a vnode on
	which further operations can be performed.

3 XV6 VFS Implementation

In this section, we present our VFS implementation over XV6. Figure 2 shows the XV6 VFS architecture and it is possible to notice notice the influence of SunOS VFS/Vnode architecture. This is main contribution of this work, and almost everything that will be discussed later will refer the concepts and designs presented here.

Figure 2 – XV6 VFS architecture

3.1 XV6 VFS main structures

Our design for the XV6 VFS was strongly influenced by the SunOS VFS/Vnode (KLEIMAN, 1986) architecture presented in Section 2.2. There are three major structures to handle filesystem-independent information: *inode*, *superblock* and *filesystem_type*. Details of the implementation of these structures are given bellow.

3.1.1 inode

The *inode* structure is responsible for representing files (e.g. regular files and directories). Filesystem-related system calls that manipulate the *inode* structure has no knowledge of the filesystem type in use. Our *inode* structure is presented on Listing 3.1.

Listing 3.1 – struct inode

```
// in-memory copy of an inode
 struct inode {
 // Minor Device number
 uint dev;
3
 uint inum;
 // Inode number
4
 int ref;
 // Reference count
5
 int flags;
 // I_BUSY, I_VALID
6
 struct filesystem_type *fs_t;
7
 struct inode_operations *iops; // Specific inode operations
8
 void *i_private; // Filesystem-dependent information
9
10
 // File type
 short type;
11
 // Major device number (T_DEV only)
12
 short major;
 // Minor device number (T_DEV only)
 short minor;
13
 short nlink;
 // Number of links to inode in file system
14
 // Size of file (bytes)
 uint size;
15
  };
16
```

The meaning of each variable in Listing 3.1 is presented on Table 4.

3.1.2 superblock

The *superblock* is the structure responsible for storing filesystem metadata information like total filesystem size, available amount of storage and block size. Filesystem-related system calls manipulate the *superblock* as an abstract representation of the filesystem-independent structure. Different from the Linux *superblock* implementation, that contains much more fields, XV6's *superblock* stores only necessary information to manipulate basic filesystem operations like inode and block allocation, as presented in Listing 3.2.

Listing 3.2 – struct superblock

```
struct superblock {
 // Driver major number of block device this superblock is stored in.
2
 int major;
3
 // Driver major number of block device this superblock is stored in.
4
 int minor;
5
 // Block size of this superblock
6
 uint blocksize;
7
 // Filesystem-specific info
8
 void *fs_info;
9
 unsigned char s_blocksize_bits;
10
 // Superblock Falgs to map its usage
11
 int flags;
12
```

	1
Inode field	Description
dev	Stores the minor device number. In commercial operating
	systems, like Linux, it is prudent to store a structure
	representing the block device where this <i>inode</i> is stored
	on. We decided to store the minor device number because
	the XV6 does not have a block device structure, since it
	is planned to support only one type of block device (i.e.
	IDE hard disk).
inum	Stores the <i>inode</i> number, which is the identity of the
	<i>inode</i> used by all operations that manage it. It is heavily
	used by the <i>inode</i> cache.
ref	Tracks if this <i>inode</i> is in use. If its value is 0, the <i>inode</i>
	cache will reuse the space to store information of a new
	inode.
flags	Stores flags used internally by the VFS algorithms.
fs_t	Is a pointer to fast access filesystem-dependent opera-
	tions.
iops	Points to filesystem-specific operations used by this <i>inode</i> .
i_private	Stores filesystem-specific data, and usually points to
	an filesystem-specific <i>inode</i> representation (e.g. "struct
	ext2_inode*" for an EXT2 filesystem). Its data is used on
	filesystem-specific functions (e.g. "int ext2_writei(struct
	inode *ip, char *src, uint off, uint n)" to write data into
	an $inode$).
type	Stores the file type, which can be T_DIR, T_FILE,
	T_DEV and T_MOUNT
$_{ m major}$	Stores the device major number when file type equals
	T_DEV.
minor	Stores the device minor number when file type equals
	T_DEV.
nlink	Number of links pointing to this <i>inode</i> .
size	Stores the file size.

Table 4 – Description of *inode* variables.

13 };

Variables in Listing 3.2 are described with more details on Table 5.

3.1.3 filesystem_type

The XV6 VFS layer keeps a registration list containing all supported filesystems. To store it into the kernel in an organized way, there is a structure named $filesystem_type$ that is responsible for storing important data about a filesystem, such as name, inode operations and global operations. This structure is defined in src/vfs.h and is shown in Listing 3.3.

Superblock field	Description
major	It is the block device major identifier. It is used internally
	by the kernel to correctly map what driver is used to
	access the block device this superblock is stored in.
minor	It is the block device minor identifier. It is used internally
	by the block device driver to correctly map the correct
	device this superblock is stored in.
blocksize	It is used to inform the kernel what is the size of the
	block for this filesystem.
fs_info	It is a generic pointer used to store the filesystem-specific
	information.
s_blocksize_bits	It is also used to inform the kernel what is the size of
	the block for this filesystem, but it is used by bitwise
	operations.
flags	It is used to store flags to internal kernel control.

Table 5 – Description of superblock variables.

Listing 3.3 – struct filesystem_type

```
1 struct filesystem_type {
2 char *name;
3 struct vfs_operations *ops;
4 struct inode_operations *iops;
5 struct list_head fs_list;
6 };
```

There is a list pointing to other registered filesystem. To manipulate this list, there are two helper functions used internally by the kernel, both shown in Listing 3.4.

Listing 3.4 – List of helper functions for filesystem type

```
int register_fs(struct filesystem_type *fs);
struct filesystem_type* getfs(const char *fs_name);
```

The $register_fs()$ is used to install a new filesystem into the internal kernel filesystem list. The getfs() is used to retrieve a filesystem type named as fs_name (see the mount system call in Listing 3.10).

3.2 Filesystem-specific operations

Our XV6 VFS implementation offers an interface between the implemented filesystem and the kernel code through the use of two structures, named *vfs_operations* and *inode_operations*.

3.2.1 vfs_operations

This structure stores operations that affect the entire filesystem, and after almost every operations, there is a change over the state of the filesystem. This structure is a list of function pointers and is one of the main components that make the kernel use filesystem operations with a satisfactory abstraction level. It is stored in a structure that manages general filesystem information, such as the *filesystem_type* in Section 3.1.3 or the *inode* in Section 3.1.1.

The operations stored by this structure are presented in Listing 3.5 and detailed in Table 6.

Listing 3.5 – struct *vfs_operations*

```
1
 struct vfs_operations {
2
 (*fs_init)(void);
 int
3
 (*mount)(struct inode *devi, struct inode *ip);
 int
 (*unmount)(struct inode *);
5
 struct inode* (*getroot)(int, int);
6
 (*readsb)(int dev, struct superblock *sb);
 struct inode* (*ialloc)(uint dev, short type);
 (*balloc)(uint dev);
 uint
9
 (*bzero)(int dev, int bno);
10
 void
 void
 (*bfree)(int dev, uint b);
11
 (*brelse)(struct buf *b);
12
 void
 (*bwrite)(struct buf *b);
 void
13
 (*bread)(uint dev, uint blockno);
14
 struct buf*
 (*namecmp)(const char *s, const char *t);
 int
15
  };
16
```

Table 6 – Description of $vfs_operations$ functions.

vfs_operations field	Description
fs_init(void)	This operation is called when the filesystem is being
	loaded by the kernel (i.e. when the kernel is bootstrap-
	ping itself). Its main purpose is to provide an interface
	where filesystem developers can initialize data structures
	internally used by their code.

mount(struct inode *devi, struct inode *ip)	This operation is almost self-explained. This function is called when a new instance of the filesystem is being mounted. Usually, a lot of operations are handled in a mount operation, such as read the <i>superblock</i> , initialize device structures like filesystem logger, and add an entry on <i>mount_table</i> . Function parameters are the device inode being mounted (<i>devi</i>) and the directory where the filesystem is going to be mounted (ip).
unmount(struct inode *ip)	This operation is called when the filesystem is going to be unmounted. The parameter ip is the directory being unmounted.
getroot(int major, int minor)	This operation is responsible to allocate, read, fill ande return the necessary information of the root <i>inode</i> , including the filesystem-specific information. The parameters $major$ and $minor$ are used to read the root $inode$ from the correct device.
readsb(int dev, struct superblock *sb)	This operation reads the <i>superblock</i> from the device and store it on memory to be manipulated by the kernel. The parameter <i>dev</i> indicate the correct device and <i>sb</i> is a pointer to an already allocated superblock structure. In this version, the implementation is using only the <i>dev</i> as parameter to identify what is the block device the <i>superblock</i> is being read, because we are considering that the XV6 is hardcoded to support only one type of block device. To support more than one type of block device, this parameter shall be a <i>struct block_device</i> .
ialloc(uint dev, short type)	This operation allocates new <i>inodes</i> for this filesystem. This function searches for a free inode in the filesystem (sometimes there is an <i>inode</i> table) and return it to the kernel. When the <i>inode</i> is allocated, the disk is updated to avoid double allocation and data losses. The parameter dev indicates which device this <i>inode</i> is located and type is the <i>inode</i> type (e.g. directory, regular file, device file).
balloc(uint dev)	This operation allocates a block. This function searches for an available block in the filesystem, set the information to avoid double allocation, and return the block number. The parameter dev is the device identifier.

bzero(uint dev, int bno)	This operation is used to fill and write the block bno
	from dev device with zero and persist this information.
bfree(uint dev, uint b)	This function is the opposite of balloc, where a block
	b from the device dev is released to be reused in the
	future. This function is usually called by system calls
	thaat delete files or directories such as <i>unlink</i> and <i>rmdir</i> .
brelse(struct buf *b)	This operation is used by the kernel to release the buffer
	b and make its space available to other process that are
	trying to get a buffer cache. This function is used to let
	the filesystem layer handle buffer release operations, but
	it is usually set as the default internal <i>brelse</i> function.
bwrite(struct buf *b)	This operation writes the content stored on buffer b in
	the block device. The purpose of this operation is to
	let filesystem developers handle the <i>bwrite</i> operation
	and implement custom behaviors. However, the default
	internal $bwrite$ function is usually used.
bread(uint dev, uint bloc-	This operation is used by the kernel to read the block
kno)	with number blockno from the device dev. The purpose of
	this operation is to enable file system developers handle
	the $bread$ operation and implement custom behaviors.
	Usually, the default internal bwrite function is used.
namecmp(const char *s,	This operation defines how the way directory entries'
const char *t)	names will be compared. For example, there are some
	filesystem with case-sensitive and non-case-sensitive
	rules.

3.2.2 inode_operations

This structure is the main glue between the filesystem code and *inode* operations performed by the kernel. Its operations manipulate the filesystem-dependent *inode* information and return messages of success or failure to the abstract kernel code (i.e. normally filesystem-related system calls). Operations like reading or writing to a file, reading directory entries from a folder and directory lookup are stored in *inode_operations*. This structure is presented in Listing 3.6 and its operations are detailed in Table 7.

Listing 3.6 – struct *inode_operations*

```
struct inode* (*dirlookup)(struct inode *dp, char *name, uint *off);
2
 void (*iupdate)(struct inode *ip);
3
 void (*itrunc)(struct inode *ip);
4
 void (*cleanup)(struct inode *ip);
 uint (*bmap)(struct inode *ip, uint bn);
6
 void (*ilock)(struct inode* ip);
 void (*iunlock)(struct inode* ip);
8
 void (*stati)(struct inode *ip, struct stat *st);
9
 int (*readi)(struct inode *ip, char *dst, uint off, uint n);
10
 int (*writei)(struct inode *ip, char *src, uint off, uint n);
11
 int (*dirlink)(struct inode *dp, char *name, uint inum, uint type);
12
 int (*unlink)(struct inode *dp, uint off);
13
 int (*isdirempty)(struct inode *dp);
14
  };
15
```

Table 7 – Description of *vfs_operations* fuctions.

inode_operations field	Description
dirlookup(struct inode *dp,	This operation has a big role in making the way kernel
char *name, uint *off)	manages <i>inodes</i> highly abstract. This function verifies if
	a directory entry named $name$ is a child of the folder dp .
	If this entry exists, this function reads and returns the
	corresponding $inode$ and set the parameter off with the
	byte offset of the entry in the dp data. The internal path
	to $inode$ translator kernel function $namex()$, presented
	in Listing 3.13, is the main caller of this operation.
iupdate(struct inode *ip)	This function is the implementation of the <i>inode</i> update
	operation performed by kernel in arbitrary system calls
	(e.g. $mkdir$). It updates the in-disk $inode$ with the data
	stored in the in-memory inode ip. The pointer inode-
	$>i_private$ is used to store the file system-dependent in-
	formation to be written on disk.
itrunc(struct inode *ip)	This operation cleans all the information stored in an
	$inode \ ip.$
cleanup(struct inode *ip)	This operation is called by the kernel when an <i>inode</i>
	is being released, because there is no reference to it.
	Filesystems should free the <i>inode</i> and its blocks, and
	optionally, but strongly recommended, erase its content.

bmap(struct inode *ip, uint	This is one of the most important functions used by the
bn)	VFS layer, because it translates the block bn of the $inode$
	<i>ip</i> into the block number in the filesystem. If there is no
	allocated block for bn , the $bmap$ function allocates one
	block and returns it. The return value is the filesystem
	block number.
ilock(struct inode* ip)	This function is called by the kernel VFS layer when it is
	necessary to lock the access to the $inode\ ip.$ If the $inode$
	$\it ip$ is already locked, the caller process sleeps and waits
	until ip becomes available. It is important to the kernel
	synchronization mechanism.
iunlock(struct inode* ip)	It is the opposite of <i>ilock</i> . This function unlocks the <i>inode</i>
	$\it ip$ and wakes up all process waiting for $\it ip$. As almost
	all unlock functions do the same operations, there is an
	internal kernel function called $generic_iunlock$ that can
	be used instead.
stati(struct inode *ip, struct	This operation is called by the <i>stati</i> system call and is
stat *st))	responsible for filling the parameter st with information
	from the <i>inode ip</i> .
readi(struct inode *ip, char	This function implements the read system call and is
*dst, uint off, uint n)	internally used by the kernel when is necessary to read
	a directory entry. The $read$ operation transfers n bytes
	from $inode\ ip$ starting from the byte offset off to the dst
	buffer. The function returns the number of bytes read.
writei(struct inode *ip, char	This function implements the write system call and is
*src, uint off, uint n)	internally used by the kernel when is necessary to write
	to a directory entry. The write operation is performed on
	$inode\ ip\ starting\ from\ the\ byte\ offset\ off,\ where\ n\ bytes$
	from the buffer src will be written. The function returns
	the number of bytes written.
dirlink(struct inode *dp,	This function is called by $mkdir$ and $creat$ system calls.
char *name, uint inum, uint	Its purpose is to add the <i>inode inum</i> of type type to
type)	the directories map dp with name $name$. It keeps the
	filesystem's hierarchical structure updated.
unlink(struct inode *dp, uint	This function is called by <i>rmdir</i> and <i>rm</i> system calls.
off)	Ita abiactiva is to remove the directory entry lessted
- /	Its objective is to remove the directory entry located
,	starting in the offset byte off and freeing it from the

isdirempty(struct	inode	This function checks if the directory dp does not contain
*dp)		directory entries.

3.3 The mount system call

The filesystem hierarchy is the interface that a process uses to access files. This abstraction is powerful because application developers do not need to think or even know how its application data will be stored in a block device.

The XV6, as an Unix-like operating system, implements file access through filesystem hierarchy and originally supports only one block device. Being able attach more than one block device is not a VFS feature, but without it VFS would not be useful enough. So, it was necessary to implement a prototype *mount* system call to support multiple block devices.

The *mount* is the operation used to attach a new block device to the filesystem hierarchy. This way, application developers have a high level of abstraction to manipulate data from one block device to another. The XV6 *mount* system call is defined as:

int mount(char *special_device_file, char *mount_point_directory, char *filesystem_type)

where special_device_file is the file specifying which disk will be mounted, mount_point_directory is the directory where the new filesystem will be mounted in, and filesystem_type is a valid and supported type of the filesystem to be mounted. Different from our implementation, commercial operating systems also offer an interface to pass options to mount operations, such as read-only or no-recovery flags.

To exemplify the *mount* operation, lets consider we have a block device called /dev/hdc with an EXT2 filesystem, and we want to mount it on /mnt directory. To do that, we should make the following call:

```
mount("/dev/hdc", "/mnt", "ext2")
```

After the mount call, it is possible to access the /dev/hdc filesystem tree through /mnt. Figure 3 shows how the filesystem hierarchy will look like after the mount operation.

3.3.1 Mount table

When the operating system supports the mount operation, some data-structures and changes over methods that translate path names into *inodes* (i.e. *namex* function in Listing 3.13) are required because there are cases where the path translation needs to cross *mount* points.

Figure 3 – Filesystem tree with /dev/hdc device mounted on /mnt. Based on Bach (1986)

The mount table is responsible for storing information about mounted filesystems. Our implementation over the XV6 is based on the work of Bach (1986) and represents the mount table using two major structures: mntentry, representing each table entry; and the global structure mtable, representing the table itself. Both mntentry and mtable are respectively shown in Listings 3.7 and 3.8.

Listing 3.7 – struct mntentry

```
// Mount Table Entry
  struct mntentry {
3
 struct inode *m_inode;
 struct inode *m_rtinode;
 void *pdata;
5
 int dev;
6
 int flag;
  };
 Listing 3.8 – struct mtable
  // Mount Table Structure
  struct {
 struct spinlock lock;
 struct mntentry mpoint[MOUNTSIZE];
  } mtable;
```

Each entry in the mount table stores the information presented in Table 8.

The global mount table representation stores an array of mount entries with size *MOUNTSIZE* and a spin lock to be used internally by the kernel to control concurrent access. There are some utility functions defined to manipulate this table, as presented in Listing 3.9.

mntentry field	Description
m_inode	A pointer to the inode that is the mount point named
	m_inode . ("/mnt" of the root filesystem in Figure 3).
m_rtinode	A pointer to the inode that is the root of the mounted
	filesystem. ("/" of the " $/dev/hdc$ " filesystem in Figure 3).
pdata	A pointer to entry's private data (normally it is the
	superblock).
dev	The block device identifier.
flags	A flag member for internal kernel manipulation.

Table 8 – Description of *mntentry* variables.

Listing 3.9 – List of helper functions for the mount table.

```
1 // Utility functions
2 struct inode* mtablertinode(struct inode * ip);
3 struct inode* mtablemntinode(struct inode * ip);
4 int isinoderoot(struct inode* ip);
5 void mountinit(void);
```

The function mtablertinode() returns the root inode of the mounted filesystem in which ip is a mount point. The function mtablemntinode() returns the inode of the mount point where the root inode ip is mounted. Both functions are used by the modified implementation of the namex function, shown in Listing 3.13.

The mount system call was implemented in src/sysfile.c. We present the main idea of this system call in Listing 3.10, omitting error checking to improve readability.

Listing 3.10 – Simplified version of the mount system call.

```
int sys_mount(void) {
 char *devf; char *path; char *fstype;
2
 struct inode *ip, *evi;
3
 // Handle syscall arguments
4
 if (argstr(0, &devf) < 0 ||</pre>
5
 argstr(1, &path) < 0 ||
6
 argstr(2, &fstype) < 0) {
7
 return -1;
8
 }
9
 // Get inodes
10
 if ((ip = namei(path)) == 0 ||
11
 (devi = namei(devf)) == 0) {
12
 return -1;
13
14
15
 struct filesystem_type *fs_t = getfs(fstype);
16
```

```
// Open the device and check if everything is ok.
17
 bdev_open(devi);
18
 // Add this to a list of filesystem type
19
 putvfsonlist(devi->major, devi->minor, fs_t);
20
 // Call specific fs mount operation.
21
 fs_t->ops->mount(devi, ip);
22
 //Turn the current ip into a mount point
23
 ip->type = T_MOUNT;
24
 return 0;
25
  }
26
```

From Line 2 to Line 14, this function is setting up the local variables by parsing the system call arguments and getting the necessary information to perform the *mount* operation. Line 16 checks if the *fstype* is supported by the kernel. Line 18 opens the device to be mounted and checks if it is possible to access the hardware without error. There is a registration of this mount operation indicating the device identifiers (i.e. major and minor numbers) and the filesystem type in Line 20. Line 22 is using the VFS layer to call the filesystem-specific *mount* operation. This operation will read the device *superblock* and request a *mount entry* on the *mount table*. To complete the operation, the inode representing the mount point is marked as T_MOUNT .

Filesystem-specific mount operations change for different filesystem types. To help the comprehension of the mount system call, a simple version of the filesystem-specific mount operation for the XV6's default filesystem, that we named S5, is shown in Listing 3.11. You can find the complete implementation in src/s5.c (see Appendix B).

Listing 3.11 – S5's mount operation handler.

```
int s5_mount(struct inode *devi, struct inode *ip) {
 struct mntentry *mp;
2
 s5_ops.readsb(devi->minor, &sb[devi->minor]);
3
 struct inode *devrtip = s5_ops.getroot(devi->major, devi->minor);
4
 for (mp = &mtable.mpoint[0]; mp < &mtable.mpoint[MOUNTSIZE]; mp++) {</pre>
5
 // This slot is available
6
 if (mp \rightarrow flag == 0) {
7
 found_slot:
 mp->dev = devi->minor;
9
 mp->m_inode = ip;
10
 mp->pdata = &sb[devi->minor];
11
 mp->flag |= M_USED;
12
 mp->m_rtinode = devrtip;
13
 initlog(devi->minor);
14
 return 0;
15
```

```
} else {
16
 // The disk is already mounted
17
 if (mp->dev == devi->minor) {
18
 return -1;
19
 }
20
 if (ip->dev == mp->m_inode->dev &&
21
 ip->inum == mp->m_inode->inum)
22
 goto found_slot;
23
 }
24
 }
25
 return -1;
26
 }
27
```

Almost every operation performed in $s5_mount$ can be shared with other filesystems. The *superblock* is read in Line 3 through the $s5_ops$ structure, which is global in src/s5.c. Line 4 reads the root inode of the device being mounted. The loop between Lines 5 and 25 searches for a empty entry on mount table and, when it finds one, the mntentry is set. Line 14 initializes the log system for this filesystem. In addition, this implementation does not enable a device be mounted twice, as may be seen in Line 18. Finally, Line 21 checks if the mount point is already an entry and updates it to point to the new device to be mounted.

To exemplify the cases discussed in Section 3.3, Firgure 4 illustrates the relationship between *Inode Table* and *Mount Table*. The XV6 implement this diagram with the support of the mtablemntinode() and mtablertinode() functions, both presented in Listing 3.9.

3.3.2 Modifications over the XV6

The mount operation required changes over the XV6 code to be implemented. The first change was over the IDE driver code, because it was hard coded to support just two IDE disk and both slots were already in use as boot disk and root XV6's filesystem. We changed the driver to use the Slave Bus (TECHNOLOGY, 1993) and now it is possible to attach 4 IDE devices on XV6. Also, namex and iget functions were changed to support path translation with crossing mount points.

The updated iget function checks if the required inode is a mount point (i.e. its type is T_MOUNT). If it is true, it finds the mount table entry for this inode, then get the root inode of the mounted filesystem using the mtablertinode(), and return it as the requested inode. This algorithm ensures that a path translation crossing mount points follows the direction from the mount point to the mounted filesystem correctly. Listing 3.12 shows the updated version of iget() function.

Figure 4 – Diagram showing the relation between *Inode Table* and *Mount Table* based on Bach (1986).

Listing 3.12 – iget() - updated function supporting path translation with crossing mount points.

```
struct inode* iget(uint dev, uint inum,
 int (*fill_inode)(struct inode *)){
2
 struct inode *ip, *empty;
3
 struct filesystem_type *fs_t;
4
 acquire(&icache.lock);
5
 empty = 0;
6
7
 // Is the inode already cached?
8
 for(ip = &icache.inode[0]; ip < &icache.inode[NINODE]; ip++){</pre>
9
 if(ip\rightarrow ref > 0 \&\& ip\rightarrow dev == dev \&\& ip\rightarrow inum == inum){}
10
 // If the current inode is an mount point
 if (ip->type == T_MOUNT) {
12
 struct inode *rinode = mtablertinode(ip);
13
 if (rinode == 0) {
14
 panic("Invalid_Inode_on_Mount_Table");
15
16
 rinode ->ref++;
17
 release(&icache.lock);
18
```

```
return rinode;
19
 }
20
 ip->ref++;
21
 release(&icache.lock);
22
 return ip;
23
 }
24
 if(empty == 0 && ip->ref == 0)
 // Remember empty slot.
25
 empty = ip;
26
 }
27
 // Recycle an inode cache entry.
28
 if(empty == 0)
29
 panic("iget: uno uinodes");
30
 fs_t = getvfsentry(IDEMAJOR, dev)->fs_t;
31
 ip = empty;
32
 ip->dev = dev;
33
 ip->inum = inum;
34
 ip \rightarrow ref = 1;
35
 ip \rightarrow flags = 0;
36
 ip \rightarrow fs_t = fs_t;
37
 ip->iops = fs_t->iops;
38
 release (&icache.lock);
39
 if (!fill_inode(ip)) {
40
 panic("Error on fill inode");
41
 }
42
 return ip;
43
 }
44
```

This implementation of the iget(), however, does not handle path translation in the opposite direction (i.e. coming from the mounted device to the mount point direction). This case can happen when you go back in the filesystem tree (i.e. the path has ".."). To handle this problem, the namex function had to be modified, as presented in Listing 3.13.

Listing 3.13 - namex() - updated function supporting path translation with crossing mount points.

```
1 static struct inode*
2 namex(char *path, int nameiparent, char *name) {
3 struct inode *ip, *next, *ir;
4 if(*path == '/')
5 ip = rootfs->fs_t->ops->getroot(IDEMAJOR, ROOTDEV);
6 else
7 ip = idup(proc->cwd);
8 while((path = skipelem(path, name)) != 0){
```

```
ip->iops->ilock(ip);
9
 if(ip->type != T_DIR){
10
 iunlockput(ip);
11
 return 0;
12
 }
13
 if(nameiparent && *path == '\0'){
14
 // Stop one level early.
15
 ip->iops->iunlock(ip);
16
 return ip;
17
 }
18
 component_search:
19
 if((next = ip->iops->dirlookup(ip, name, 0)) == 0){
20
 iunlockput(ip);
21
 return 0;
22
 }
23
 ir = next->fs_t->ops->getroot(IDEMAJOR, next->dev);
24
 if (next->inum == ir->inum
25
 isinoderoot(ip) &&
26
 (strncmp(name, "..", 2) == 0)) {
27
 struct inode *mntinode = mtablemntinode(ip);
28
 iunlockput(ip);
29
 ip = mntinode;
30
 ip->iops->ilock(ip);
31
 ip->ref++;
32
 goto component_search;
33
 }
34
 iunlockput(ip);
35
 ip = next;
36
 }
37
 if (nameiparent){
38
 iput(ip);
39
 return 0;
40
 }
41
42
 return ip;
  }
43
```

The modification to support crossing mount points in the *namex* function was made between Lines 20 and 35. It checks if the reached *inode* is a root *inode* and if the previous path component is "..". If it is true, it is a root *inode* from a mounted filesystem and we have to find the mount point *inode* into the mount table (Line 29) to look for the ".." directory entry from it. This is the main reason why the mount point is required to be a folder, once all folders contain at least "." and ".." directory entries. This change ensures

that a path translation crossing a mount point from the mounted filesystem to the mount point will be performed correctly.

3.3.3 The block device-filesystem mapping

Some kernel operations must be aware about what is the filesystem type for the block device it is manipulating (see Listing 3.12 which requires this information to setup the *inode* correctly). To avoid wasting time looking for this information in the mount table, XV6 VFS contains an object called vfsmlist that is responsible for storing a list of vfs. This structure is defined on src/vfs.h and is shown in Listing ??.

Listing 3.14 – strcut vfs

```
1 struct vfs {
2 int major;
3 int minor;
4 int flag;
5 struct filesystem_type *fs_t;
6 struct list_head fs_next; // Next mounted on vfs
7 };
```

With this structure, it is possible to map a device through its major and minor identifiers into a filesystem type. It is important to say that this mapping should be implemented using hash, but as the performance is not the major concern of this work, we used a linked list instead.

Listing 3.15 – List of helper functions for vfs.

```
struct vfs* getvfsentry(int major, int minor);
int putvfsonlist(int major, int minor, struct filesystem_type *fs_t);
```

To abstract the use of this list, XV6 VFS offers two helpers function: getvfsentry(), used to retrive a vfs reference for a device and putvfsonlist(), used to link device to its filesystem type.

4 Implementing a new filesystem on XV6

In this chapter, we describe the necessary steps to implement a new filesystem using our XV6 VFS. To illustrate this process, we use a basic version of EXT2 (CARD; TS'O; TWEEDIE, 2010). All listings presented in this chapter can be found in src/ext2.c and src/ext2.h (see Apendix C). Before discussing implementation, we present an overview of EXT2's concepts. To a complete documentation of EXT2's design and implementation, please read the official documentation (POIRIER, 2011).

4.1 The EXT2 filesystem

EXT2 is a block-based filesystem implemented by Rémy Card, Theodore Ts'o and Stephen Tweedie to substitute the Extended Filesystem, maintaining old internal structures while providing new functionalities. It was first released on January 1993 as part of the Linux kernel and was further used as the standard filesystem in different major Linux distributions. Structures from EXT4 and EXT3 were strongly influenced by the EXT2 internal structure. Unlike recent filesystems, EXT2 does not support any optimization feature, such as journaling, journal checksums or extents. However, due its simplicity, it is a good start point for filesystem developers.

4.1.1 EXT2 disk organization

The EXT2 disk organization is strongly based on the layout of the BSD filesystem (MCKUSICK et al., 1984). Unlike previous filesystems, EXT2 is physically divided in block groups to improve sequential access, since it allows to allocate related data, such as directories and files, physically near each other. The physical structure of an EXT2 filesystem is illustrated in Figure 5.

Figure 5 – EXT2 filesystem architecture.

There is a boot sector in the first 1024 bytes. Then, follows N block groups, where each block group is divided in blocks with 1 up to 8KB. The number of block groups, inodes and blocks is varies depending on the partition size and the block size. These parameters can be configured when the filesystem is being installed in a device using the mkfs.ext2 utility.

The first block group contains a copy of important filesystem control information, such as superblock and filesystem descriptors (e.g. block group descriptor table) as well as part of the filesystem itself, with a block bitmap, an inode bitmap, a piece of the inode table and data blocks, as shown in Figure 6.

Figure 6 – Layout of the first EXT2 Block Group.

Table 9 shows a layout of a 20MB EXT2 filesystem with block size of 1KB and block group size of 8MB. As may be observed, there are backups for *superblock* and *filesystem descriptors*. They increase the reliability, since they make it possible to recover the original data in case of corruption.

Table 9 – Sample 20MB Ext2 filesystem using 1KiB block size. Based on Poirier (2011)

Block Offset	Length	Description
byte 0	512 bytes	boot record (if present)
byte 512	512 bytes	additional boot record data (if present)
– block group 1	, blocks 1 to 8192 –	
byte 1024	1024 bytes	superblock
block 2	1 block	filesystem descriptor table
block 3	1 block	block bitmap
block 4	1 block	inode bitmap
block 5	214 blocks	inode table
block 219	7974 blocks	data blocks
– block group 2	, blocks 8193 to 16384 –	
block 8193	1 block	superblock backup
block 8194	1 block	filesystem descriptor table backup
block 8195	1 block	block bitmap
block 8196	1 block	inode bitmap
block 8197	214 blocks	inode table
block 8408	7974 blocks	data blocks
– block group 3	, blocks 16385 to 24576 –	
block 16385	1 block	block bitmap
block 16386	1 block	inode bitmap
block 16387	214 blocks	inode table
block 16601	3879 blocks	data blocks

The layout of a disk is predictable when block size, number of blocks per group, inodes per group are known as well. These information are located in the superblock structure, and the EXT2 implementations use these values to compute the correct offset of an inode entry on the *inode table*, to find a specific data block, and so on.

4.1.2 Important EXT2 structures

Every filesystem requires internal and specific structure representations to enable its data manipulation with a certain level of abstraction. These structures must stricty follow the documented layout, because they are used to access the raw data from block devices, and if wrong operations are performed, they may end up corrupting the filesystem.

The main structures in EXT2 are $ext2_superblock$ for EXT2 superblock manipulation, $ext2_inode$ for EXT2 inode manipulation, $ext2_dir_entry_2$ for EXT2 directory entry manipulation, and $ext2_block_group_desc$ for EXT2 block group manipulation.

4.1.2.1 ext2_superblock

The structure *ext2_superblock* is used to manage EXT2's physical superblock. The stored information is presented in Listing 4.1, and its complete documentation is available on the EXT2 documentation (POIRIER, 2011).

Listing 4.1 – struct ext2_superblock

```
struct ext2_superblock {
 uint32 s_inodes_count;
 /* Inodes count */
2
 /* Blocks count */
 uint32 s_blocks_count;
3
 uint32 s_r_blocks_count; /* Reserved blocks count */
4
 uint32 s_free_blocks_count; /* Free blocks count */
5
 /* Free inodes count */
 uint32 s_free_inodes_count;
6
 uint32 s_first_data_block; /* First Data Block */
7
 uint32 s_log_block_size; /* Block size */
8
 uint32 s_log_frag_size; /* Fragment size */
9
 uint32 s_blocks_per_group; /* # Blocks per group */
10
 uint32 s_frags_per_group; /* # Fragments per group */
11
 uint32 s_inodes_per_group; /* # Inodes per group */
12
 uint32 s_mtime;
 /* Mount time */
13
 /* Write time */
 uint32 s_wtime;
14
 uint16 s_mnt_count;
 /* Mount count */
15
 /* Maximal mount count */
 uint16 s_max_mnt_count;
16
 uint16 s_magic;
 /* Magic signature */
17
 uint16 s_state;
 /* File system state */
18
 uint16 s_errors;
 /* Behaviour when detecting errors */
19
 uint16 s_minor_rev_level;
 /* minor revision level */
20
 uint32 s_lastcheck;
 /* time of last check */
21
 uint32 s_checkinterval; /* max. time between checks */
22
 /* OS */
 uint32 s_creator_os;
23
 uint32 s_rev_level;
 /* Revision level */
24
 uint16 s_def_resuid;
 /* Default uid for reserved blocks */
25
```

```
uint16 s_def_resgid;
 /* Default gid for reserved blocks */
26
 uint32 s_first_ino;
 /* First non-reserved inode */
27
 /* size of inode structure */
 uint16 s_inode_size;
28
 /* block group # of this superblock */
 uint16 s_block_group_nr;
29
 /* compatible feature set */
 uint32 s_feature_compat;
30
 /* incompatible feature set */
 uint32 s_feature_incompat;
31
 /* readonly-compatible feature set */
 uint32 s_feature_ro_compat;
32
 uint8 s_uuid[16];
 /* 128-bit uuid for volume */
33
 char
 s_volume_name[16];
 /* volume name */
34
 s_last_mounted[64];
 /* directory where last mounted */
 char
35
 uint32 s_algorithm_usage_bitmap; /* For compression */
36
 uint8 s_prealloc_blocks; /* Nr of blocks to try to preallocate*/
37
 uint8 s_prealloc_dir_blocks; /* Nr to preallocate for dirs */
38
 uint16 s_padding1;
39
 s_journal_uuid[16]; /* uuid of journal superblock */
 uint8
40
 uint32 s_journal_inum;
 /* inode number of journal file */
41
 uint32 s_journal_dev;
 /* device number of journal file */
42
 /* start of list of inodes to delete */
 uint32 s_last_orphan;
43
 uint32 s_hash_seed[4];
 /* HTREE hash seed */
44
 uint8 s_def_hash_version; /* Default hash version to use */
45
 uint8 s_reserved_char_pad;
46
 uint16 s_reserved_word_pad;
47
 uint32 s_default_mount_opts;
48
 uint32 s_first_meta_bg; /* First metablock block group */
49
 uint32 s_reserved[190]; /* Padding to the end of the block */
50
  };
51
```

4.1.2.2 *ext2_inode*

The structure *ext2_inode* keeps track of every directory, regular file, symbolic link or special file stored in the filesystem. It stores their location, size, type and access rights. Filenames are not stored in the inode itself, since this information is contained in directory entries. Listing 4.2 presents this structure.

Listing 4.2 – struct ext2 inode

```
1 struct ext2_inode {
2 uint16 i_mode; /* File mode */
3 uint16 i_uid; /* Low 16 bits of Owner Uid */
4 uint32 i_size; /* Size in bytes */
5 uint32 i_atime; /* Access time */
6 uint32 i_ctime; /* Creation time */
7 uint32 i_mtime; /* Modification time */
```

```
uint32 i_dtime; /* Deletion Time */
8
 /* Low 16 bits of Group Id */
 uint16 i_gid;
9
 uint16 i_links_count; /* Links count */
10
 uint32 i_blocks; /* Blocks count */
11
 uint32 i_flags; /* File flags */
12
 union {
13
 struct {
14
 uint32 l_i_reserved1;
15
 } linux1;
16
 struct {
17
 uint32
 h_i_translator;
18
 } hurd1;
19
 struct {
20
 uint32
 m_i_reserved1;
21
 } masix1;
22
 } osd1:
 /* OS dependent 1 */
23
 uint32 i_block[EXT2_N_BLOCKS]; /* Pointers to blocks */
24
 uint32 i_generation; /* File version (for NFS) */
25
 uint32 i_file_acl;
 /* File ACL */
26
 uint32 i_dir_acl;
 /* Directory ACL */
27
 uint32 i_faddr;
 /* Fragment address */
28
 union {
29
 struct {
30
 uint8
 l_i_frag; /* Fragment number */
31
 uint8 l_i_fsize; /* Fragment size */
32
 uint16 i_pad1;
33
 uint16 l_i_uid_high; /* these 2 fields
 */
34
 uint16 l_i_gid_high; /* were reserved2[0] */
35
 uint32 l_i_reserved2;
36
 } linux2;
37
 struct {
38
 uint8
 h_i_frag; /* Fragment number */
39
 uint8 h_i_fsize; /* Fragment size */
40
 uint16 h_i_mode_high;
41
 uint16 h_i_uid_high;
42
 uint16 h_i_gid_high;
43
 uint32 h_i_author;
44
 } hurd2;
45
 struct {
46
47
 uint8
 m_i_frag; /* Fragment number */
 uint8 m_i_fsize; /* Fragment size */
48
49
 uint16 m_pad1;
```

It is important to say that, even if the EXT2 implementation does not use some members of this structure, it is necessary to keep them to avoid corrupting the filesystem meta-data.

4.1.2.3 *ext2_dir_entry_2*

EXT2's directory entries are stored by a linked list, and each entry contains the *inode* number, total entry length, name length, file type and filename. Listing 4.3 presents this structure.

```
Listing 4.3 – struct ext2_dir_entry_2
```

```
struct ext2_dir_entry_2 {
 uint32 inode;
 /* Inode number */
2
 uint16 rec_len;
 /* Directory entry length */
3
 name_len;
 /* Name length */
4
 uint8
 file_type;
 uint8
5
 char
 name[];
 /* File name, up to EXT2_NAME_LEN */
6
 };
```

4.1.2.4 struct ext2_block_group_desc

This structure stores the description of block groups. It provides the location of *inode bitmap*, *inode table*, block bitmap, free blocks count and other useful information to manage each block group. Its instances are stored by the *Block Group Descriptor Table*, an array stored immediately after the superblock (see Figure 6 and Table 9). Listing 4.4 presents this structure.

Listing 4.4 – struct ext2_block_group_descriptor

```
struct ext2_group_desc {
1
 uint32 bg_block_bitmap;
 /* Blocks bitmap block */
2
 /* Inodes bitmap block */
3
 uint32 bg_inode_bitmap;
 uint32 bg_inode_table;
 /* Inodes table block */
4
 uint16 bg_free_blocks_count;
 /* Free blocks count */
5
 uint16 bg_free_inodes_count;
 /* Free inodes count */
6
7
 uint16 bg_used_dirs_count;
 /* Directories count */
 uint16 bg_pad;
8
 uint32 bg_reserved[3];
9
  };
10
```

4.2 Implementation strategy for new filesystems

The task of adding a new filesystem to the kernel is trivial in XV6 VFS. The triviality, however, is not extended to the internal filesystem implementation. It is not a wise idea to implement all filesystem features and only after that start the validation phase. Thus, a good strategy is to create all filesystem-dependent operations as empty operations that call the *panic* function. After this step, configure and register the new filesystem and start coding one operation at time for each system call.

This strategy will let you test and debug your code in parts and locate errors with more precision, thanks to granularity of the code.

Since the EXT2 implementation is not the objective of this work, readers are referred to the Linux kernel implementation (POIRIER, 2011) or to check the file src/ext2.c for further details.

4.3 *vfs_operations* for EXT2

As discussed in Section 3.2.1, it is necessary to create an object pointing to the filesystem-dependent general operations. Listing 4.5 shows the *vfs_operations* structure for EXT2 as an example.

Listing 4.5 – vfs_operations instance for EXT2.

```
struct vfs_operations ext2_ops = {
 .fs_init = &ext2fs_init,
2
 .mount
 = &ext2_mount,
3
 .unmount = &ext2_unmount,
4
 .getroot = &ext2_getroot,
5
 .readsb = &ext2_readsb,
6
 .ialloc = &ext2_ialloc,
7
 .balloc = &ext2_balloc,
8
 .bzero
 = &ext2_bzero,
9
 .bfree
 = &ext2_bfree,
10
 .brelse = &brelse,
11
 .bwrite = &bwrite,
12
 = &bread,
 .bread
13
 .namecmp = &ext2_namecmp
14
  };
15
```

Each EXT2-specific function starts with "ext2_". It is an important convention to follow when programming in C because it works similar to a namespace and avoids compilation errors due to multiple definition of identifiers. Operations brelse, bwrite and

bread are pointing to internal kernel generic operations because they do not need a filesystem-specific implementation.

4.4 *inode_operations* for EXT2

As stated in Section 3.2.2, it is also necessary to create an instance of *inode_operations* pointing to filesystem-dependent inode operations. Listing 4.6 shows the *inode_operations* structure for EXT2.

Listing 4.6 – inode_operations instance for EXT2.

```
struct inode_operations ext2_iops = {
 .dirlookup
 = &ext2_dirlookup,
2
 .iupdate
 = &ext2_iupdate,
3
 .itrunc
 = &ext2_itrunc,
4
 .cleanup
 = &ext2_cleanup,
5
 .bmap
 = &ext2_bmap,
6
 = &ext2_ilock,
 .ilock
7
 .iunlock
 = &generic_iunlock,
8
 = &generic_stati,
 .stati
9
 .readi
 = &generic_readi,
10
 .writei
 = &ext2_writei,
11
 .dirlink
 = &ext2_dirlink,
12
13
 .unlink
 = &ext2_unlink,
 .isdirempty = &ext2_isdirempty
14
  };
15
```

As may be seen, the structure *inode_operations* also defines some generic operations: *iunlock*, *stati* and *readi*. The same naming convention was used for filesystem-specific functions.

4.5 Configuring and registering the structure filesystem_type

One of the most important steps to support a new filesystem in our XV6 VFS is to create the structure *filesystem_type* and populate its variables. It is implemented it on src/ext2.c because there is no reason to keep a filesystem-specific code global. It basically points to the structures in Sections 4.3 and 4.4 and stores the filesystem name, as be seen in Listing 4.7.

Listing 4.7 – filesystem_type instance for EXT2.

```
struct filesystem_type ext2fs = {
 .name = "ext2",
```

4.6. Final remarks 43

```
3 .ops = &ext2_ops,
4 .iops = &ext2_iops
5 };
```

Then it is necessary to inform the kernel that there is a new filesystem to be supported. To implement this, we use the function $register_fs()$, which was introduced in Section 3.1.3. Our EXT2 implementation contains a function named initext2fs(void) to initialize all internal data, including the registration of the filesystem, as shown in Listing 4.8.

Listing 4.8 – initext2fs() -EXT2 initialization function.

```
int initext2fs(void) {
initlock(&ext2_sb_pool.lock, "ext2_sb_pool");
return register_fs(&ext2fs);
}
```

Unlike the Linux kernel, we cannot load modules dynamically on XV6, so the function initext2fs() had to be hardcoded into the kernel initialization code. To organize filesystem initializations, the function initfss() was created as in Listing 4.9.

Listing 4.9 – Kernel function to initialize filesystems.

```
static void initfss(void) {
if (inits5fs() != 0) // init s5 fs

panic("S5_\underregistered");

if (initext2fs() != 0) // init ext2 fs

panic("ext2_\underregistered");

}
```

Following these steps, the mount system call presented in Section 3.3 wil be able to support devices formatted with the EXT2 filesystem.

4.6 Final remarks

Our EXT2 implementation was based on Linux's version. However, many changes were necessary because of the internal kernel data manipulation in XV6. The first change was to remove byte endianness compatibility present in Linux. As XV6 is designed to run into a X86 architecture, we removed all instructions to convert the byte endianness. Also, another change was the usage of buffer_head structure to manage blocks of the filesystem in XV6, which diverge from Linux's implementation that uses page cache. It is important to know that the structures and functions presented in Sections 4.3 and 4.4 can be implemented based on available implementations of the desired filesystem.

5 XV6 VFS evaluation

5.1 Methodology

In this chapter, we evaluate the VFS operability on XV6. With our EXT2 implementation, it is possible to check the interoperability with other operating systems that support this filesystem. The environment used to perform this experiment was a virtual machine running *Debian 3.2.65-1* with *Linux kernel 3.2.0-4-amd64*, which was used to compile XV6's code and to create EXT2 filesystems with *mkfs.ext2*. The XV6 runs in an i386 machine emulated with *qemu-system-i386* (check Appendix A to configure an execution environment).

The major goal of this experiment is to show that our XV6 VFS works properly and that EXT2 block devices are totally operational. To this end, operations like create and read directories, read directory entries, write or delete files are going to be performed on XV6, and, after that, the filesystem is going to be mounted on Linux to check if they were performed correctly. Then, the reverse direction is going to be considered. To do that, the filesystem is going to be modified on Linux and then mounted on XV6 to check if it is possible to successfully access the modifications. Considering that Linux's EXT2 implementation is a widely used and stable commercial filesystem, used as base for filesystems like EXT3 and EXT4, its implementation using our XV6 VFS implementation validates our architectural design.

5.2 Experiments and results

XV6's terminal does not support script automation, so our experiments hat to be performed manually. In the first part of this evaluation, we ran commands shown in Listing 5.1, and the obtained results are presented in Figure 7.

Listing 5.1 – List of commands that modify the EXT2 filesystem on XV6.

```
1 mkdir /mnt
2 mount /dev/hdc /mnt ext2
3 mkdir mnt/dir0
4 echo Lorem ipsum > mnt/file0
5 cat mnt/file0
```

These commands may look simple, but a lot of work was done by XV6 to process them. The first two commands are necessary to mount the EXT2 filesystem in a directory. The *mount* program, which execute the *mount* system call, requires three parameters: the

```
SeaBIOS (version 1.7.4-20150827_223240-lgw01-56)

iPXE (http://ipxe.org) 00:03.0 C900 PCI2.10 PnP PMM+1FFC10F0+1FF210F0 C900

Booting from Hard Disk...

cpu0: starting xv6

cpu1: starting
cpu0: starting sh
$ mkdir /mnt
$ mount /dev/hdc /mnt ext2

$ mkdir mnt/dir0
$ echo Lorem ipsum > mnt/file0
$ cat mnt/file0
Lorem ipsum
$
```

Figure 7 – Execution of commands that modify the EXT2 filesystem on XV6.

device to be mounted, the directory where the device will be mounted, and the type of the filesystem contained in this device. After that, a directory named $dir\theta$ is created on this device. Finally, to test if file writing is being done correctly, Line 4 writes "Lorem ipsum" into file0 and Line 5 reads its contents to check if the write operation was successful.

To make sure these modifications are correct in the device, we mounted this filesystem on Linux and ran another sequence of commands, as shown in Listing 5.2 and Figure 8.

Listing 5.2 – List of commands that modify the EXT2 filesystem on Linux.

```
sudo losetup /dev/loop0 src/ext2.img
sudo mount /dev/loop0 mnt/
sudo cat mnt/file0
sudo cp -R /usr/include mnt/
sudo cat mnt/include/termio.h
sudo umount mnt
sudo losetup -d /dev/loop0
```

Line 1 uses tool of Linux kernel to copy the filesystem image located at src/ext2.img to a loop device to allow mounting this image as a virtual block device. Line 2 mounts the filesystem image into mnt/. Line 3 prints the content of $file\theta$ in the terminal. Line 4 copies a complex directory structure located in /usr/include/ to mnt/. Lines 5 and 6 finish the manipulation of the EXT2 image.

Finally, we check if the manipulations made on Linux can be correctly loaded on XV6. This is done with the commands in Listing 5.3, and the results are shown in Figure 9.

```
vagrant@wheezy-amd64:/vagrant$ sudo losetup /dev/loop0 src/ext2.img
vagrant@wheezy-amd64:/vagrant$ sudo mount /dev/loop0 mnt/
vagrant@wheezy-amd64:/vagrant$ sudo cat mnt/file0
Lorem ipsum
vagrant@wheezy-amd64:/vagrant$ sudo cp -R /usr/include mnt/
vagrant@wheezy-amd64:/vagrant$ sudo cat mnt/include/termio.h
/* Compatible <termio.h> for old `struct termio' ioctl interface.
 This is obsolete; use the POSIX.1 `struct termios' interface
 defined in <termios.h> instead. */

#include <termios.h>
#include <sys/ioctl.h>
vagrant@wheezy-amd64:/vagrant$ sudo umount mnt
vagrant@wheezy-amd64:/vagrant$ sudo losetup -d /dev/loop0
vagrant@wheezy-amd64:/vagrant$
```

Figure 8 – Execution of commands that modify the EXT2 filesystem on XV6.

Listing 5.3 – List of commands to verify modifications in the EXT2 filesystem on XV6.

```
1 mount /dev/hdc /mnt ext2
```

2 cat mnt/include/termio.h

Figure 9 – Execution of commands to verify modifications in the EXT2 filesystem on XV6.

After Line 2, it is possible verify that the content of the file "mnt/include/termio.h" was correctly printed in the terminal because we see the same output on Linux (see Figure 8). It is important to say that the command cat uses the system call read, which is implemented using two major VFS operations: readi() and dirlookup() (see section 3.2.2).

With these experiments, we were able to validate the major features of the EXT2 filesystem running on XV6. Unmodified native XV6 commands were used to manipulate the filesystem, commands that were implemented using XV6 system calls. This behavior could be achieved only because our XV6 VFS implementation does not change the system call interface, just their internal functions, achieving the desired behavior of a VFS

implementation in terms of abstraction. In addition, this experiment shows that our VFS allows adding new filesystems to XV6 without compromising its operation.

6 Conclusion

This work revealed to us one of the major advantages of a VFS, the interoperability of filesystems among operating systems. The compatibility with more than one filesystem is a very important feature in a modern operating system, what gave us the intuition that VFS design and implementation is a topic that should be taught to operating system engineers.

The major contribution of this work is the implementation and documentation of a simple, but powerful VFS layer in an operating system that is designed for academic purposes, making it a great start point for operating system developers. Our EXT2 implementation indicates that the VFS design achieved the desired abstraction. Another important contribution of our work is porting XV6's filesystem to run in the VFS layer, which is also part of the validation, since all operations performed in the root filesystem are using the VFS layer. In addition, it shows that our XV6 VFS allows using more than one type of filesystem at the same time.

6.1 Limitations and future works

As a future work, it would be interesting to implement a non Unix-like filesystem to validate the power of the VFS architecture presented in this work. The same thing is applied to diskless filesystems like *procfs*, *sysfs* or *NFS*.

In addition, there are some limitations in this XV6 VFS implementation that can improve its abstraction level. The first improvement that can be done is to make the VFS compatible with extent-based filesystem. In our implementation, we assume that all filesystems are block-based, which is not true for modern filesystems like BTRFS, EXT4 or ZFS.

Second, it is necessary to implement a new system call to read directory entries. Without this system call, it is not possible implement programs like *ls* in an elegant way.

Third, XV6 should be modified to enable global system time access in order to update the last time an *inode* is modified, and to improve the memory usage of Block I/O subsystem, since it is currently consuming 4KB per block on buffer cache even if the block is smaller than that.

Finally, it is important to create operations that support Access Control List patterns on the VFS layer. It was not implemented in this version because there is only one user on XV6, the root user.

Bibliography

BACH, M. J. *The Design of the UNIX Operating System*. Upper Saddle River, NJ, USA: Prentice-Hall, Inc., 1986. ISBN 0-13-201799-7. Referenced 2 times in pages 27 and 31.

CARD, R.; TS'O, T.; TWEEDIE, S. Design and implementation of the second extended filesystem. *Proceedings of the First Dutch International Symposium on Linux*, 2010. Available from Internet: http://web.mit.edu/tytso/www/linux/ext2intro.html>. Referenced in page 35.

KLEIMAN, S. R. Vnodes: An architecture for multiple file system types in sun unix. In: . [S.l.: s.n.], 1986. p. 238–247. Referenced 2 times in pages 10 and 17.

LOVE, R. *Linux Kernel Development*. 3rd. ed. [S.l.]: Addison-Wesley Professional, 2010. ISBN 0672329468, 9780672329463. Referenced in page 14.

MCKUSICK, M. K. et al. A fast file system for unix. *ACM Trans. Comput. Syst.*, ACM, New York, NY, USA, v. 2, n. 3, p. 181–197, ago. 1984. ISSN 0734-2071. Available from Internet: http://doi.acm.org/10.1145/989.990. Referenced in page 35.

PATE, S.; BOSCH, F. V. D. *UNIX Filesystems: Evolution, Design and Impernention.* New York, NY, USA: John Wiley & Sons, Inc., 2003. ISBN 0471164836. Referenced 4 times in pages 9, 11, 14, and 15.

POIRIER, D. The second extended file system: Internal layout. 2011. Available from Internet: http://www.nongnu.org/ext2-doc/ext2.pdf. Referenced 4 times in pages 35, 36, 37, and 41.

RODEH, O.; BACIK, J.; MASON, C. Btrfs: The linux b-tree filesystem. *Trans. Storage*, ACM, New York, NY, USA, v. 9, n. 3, p. 9:1–9:32, ago. 2013. ISSN 1553-3077. Available from Internet: http://doi.acm.org/10.1145/2501620.2501623. Referenced in page 10.

TANENBAUM, A. S. *Modern Operating Systems*. 3rd. ed. Upper Saddle River, NJ, USA: Prentice Hall Press, 2007. ISBN 9780136006633. Referenced 2 times in pages 7 and 9.

TECHNOLOGY, I. S. Ata interface reference manual. 1993. Available from Internet: ftp://ftp.seagate.com/acrobat/reference/111-1c.pdf>. Referenced in page 30.

APPENDIX A – Configuring an environment to build XV6

There are two ways to build and run the xv6 OS. The first one is using a preconfigured vagrant machine and we recommend follow this way to avoid headaches. The second solution we recommend follow the official documentation that can be found in https://pdos.csail.mit.edu/6.828/2014/tools.html

Required software:

- Vagrant: https://www.vagrantup.com/downloads.html
- git: https://git-scm.com/book/en/v2/Getting-Started-Installing-Git
- QEMU : https://en.wikibooks.org/wiki/QEMU/Installing_QEMU

To configure an environment using Vagrant, the first thing to do is download and install the Vagrant software. You can follow the isntructions available in Vagrant's link given above. If you are not use to use vagrant, don't worry. All configurations are already done on this Vagrantfile (https://gist.github.com/caiolima/fdc6974c1fec0e57caac). The workflow using the Vagrant is simple: share the folder where the XV6's source code is between Vagrant machine and host operating system. This way, you can decide your own development environment (IDE, Editor, etc.).

After install and configure the vagrant environment, you need to download our XV6 code and place it in the shared folder between Vagrant machine and your host operating system. It is recommended clone the source code on the same folder where the Vagrantfile is placed. You can find this repository on https://github.com/caiolima/xv6-public or download the code using the following command:

```
1 git clone https://github.com/caiolima/xv6-public.git
```

After the clone command, your folder tree should have Vagrantfile and xv6-public folder. Our example we placed these files in /xv6-dev folder.

Now, we are almost in the end of the build step. We need to run the commands:

- 1 cd ~/xv6-dev
- 2 vagrant up
- 3 vagrant ssh

The first time you run *vagrant up* you will need to wait for a while because the Vagrant need to download the virtual machine image. After the download, the load time will be faster.

When you successfully ssh into the vagrant virtual machine, run the following commands to build the xv6 OS:

```
1 cd /vagrant/xv6-public/src
```

2 make

To create an valid EXT2 filesystem, you need to run the following commands on /vagrant/xv6-public/src folder:

```
dd if=/dev/zero of=ext2.img bs=30M count=1
sudo mkfs.ext2 -b 1024 -T "EXT2_TEST" ext2.img
```

To run and test the XV6, you need to open the terminal application of your host operating system and run:

1 make qemu

Finally, the QEMU will start and boot the XV6.

APPENDIX B - src/s5.c

```
1 // It is the s5 filesystem implementation
3 #include "types.h"
4 #include "defs.h"
5 #include "param.h"
6 #include "stat.h"
7 #include "mmu.h"
8 #include "proc.h"
9 #include "spinlock.h"
10 #include "vfs.h"
11 #include "buf.h"
12 #include "file.h"
13 #include "vfsmount.h"
14 #include "s5.h"
15
16
17
 * Its is a pool to allocate s5 inodes structs.
18
 * We use it becase we don't have a kmalloc function.
19
 * With an kmalloc implementatios, it need to be removed.
20
 */
21 static struct {
22
 struct spinlock lock;
 struct s5_inode s5_i_entry[NINODE];
24 } s5_inode_pool;
25
26 struct s5_inode*
27
 alloc_s5_inode()
28
29
 struct s5_inode *ip;
30
31
 acquire(&s5_inode_pool.lock);
 for \ (ip = \&s5\_inode\_pool.s5\_i\_entry [0]; \ ip < \&s5\_inode\_pool.s5\_i\_entry [NINODE]; \ ip++) \ \{ (ip = \&s5\_inode\_pool.s5\_i\_entry [NINODE]; \ ip++) \} 
32
33
 if (ip->flag == S5_INODE_FREE) {
 ip->flag |= S5_INODE_USED;
35
 release(&s5_inode_pool.lock);
36
37
 return ip;
38
39
 }
40
 release(&s5_inode_pool.lock);
41
42
 return 0;
43
  }
44
45
 static struct {
 struct spinlock lock;
46
47
 struct s5_superblock sb[MAXVFSSIZE];
 } s5_sb_pool; // It is a Pool of S5 Superblock Filesystems
48
49
50 struct s5_superblock*
51 alloc_s5_sb()
52 {
 struct s5_superblock *sb;
53
54
```

```
55
 acquire(&s5_sb_pool.lock);
56
 for (sb = \&s5\_sb\_pool.sb[0]; sb < \&s5\_sb\_pool.sb[MAXVFSSIZE]; sb++) {
57
 if (sb \rightarrow flags == S5\_SB\_FREE)  {
58
 sb \rightarrow flags = S5\_SB\_USED;
59
 release(&s5_sb_pool.lock);
60
61
 return sb;
62
 }
 }
63
64
 release(\&s5\_sb\_pool.lock);
65
66
 return 0;
67
 }
68
69
 struct vfs_operations s5_ops = {
 .\,fs\_init\,=\&s5fs\_init\;,
70
 . mount = \&s5\_mount,
71
72
 .unmount = \&s5\_unmount,
73
 . getroot = \&s5\_getroot,
74
 . readsb = \&s5 readsb,
 .ialloc = \&s5\_ialloc,
75
76
 .balloc = \&s5\_balloc,
77
 . bzero
 = \&s5\_bzero,
78
 .bfree
 = \&s5\_bfree,
79
 .brelse = &brelse,
80
 .bwrite = &bwrite,
81
 . bread
 = &bread,
82
 .namecmp = \&s5\_namecmp
83
 };
84
85
 struct inode_operations s5_iops = {
 .\,\mathrm{dirlookup}\ =\&s5\_\mathrm{dirlookup}\;,
86
 = \&s5\_iupdate,
87
 .iupdate
88
 .itrunc
 = \&s5\_itrunc,
89
 . cleanup
 = \&s5\_cleanup,
90
 . bmap
 = \&s5\_bmap,
91
 .ilock
 = \&s5\_ilock,
 .iunlock
 = &generic_iunlock,
92
93
 .stati
 = \& {\tt generic\_stati} \; ,
94
 .readi
 = \&s5\_readi,
 = &s5_writei,
95
 . writei
96
 . dirlink
 = &generic_dirlink,
97
 . unlink
 = \&s5\_unlink,
 .isdirempty = &s5_isdirempty
98
99
 };
100
101
 struct filesystem_type s5fs = {
 .name = "s5",
102
103
 . ops = \&s5\_ops,
104
 .iops = \&s5\_iops
105
 };
106
107
 int
108
 inits5fs (void)
109
 initlock(&s5_sb_pool.lock, "s5_sb_pool");
110
111
 initlock(&s5_inode_pool.lock, "s5_inode_pool");
112
 return register_fs(&s5fs);
113
 }
114
```

```
115
 int
116
 s5fs_init(void)
117
 {
118
 return 0;
119
 }
120
121
122
 s5_mount(struct inode *devi, struct inode *ip)
123
124
 struct mntentry *mp;
125
 // Read the Superblock
126
127
 s5_ops.readsb(devi->minor, &sb[devi->minor]);
128
129
 // Read the root device
130
 struct inode *devrtip = s5_ops.getroot(devi->major, devi->minor);
131
132
 acquire(&mtable.lock);
 for (mp = &mtable.mpoint[0]; mp < &mtable.mpoint[MOUNTSIZE]; mp++) {
133
134
 // This slot is available
135
 if (mp \rightarrow flag = 0) {
136
 found_slot:
137
 mp->dev = devi->minor;
138
 mp->m_inode = ip;
139
 mp->pdata = \&sb[devi->minor];
 mp\!\!-\!\!>\!\!flag\ \mid=\ M\_U\!S\!E\!D;
140
141
 mp->m_rtinode = devrtip;
142
143
 release(&mtable.lock);
144
145
 initlog (devi->minor);
 return 0;
146
 } else {
147
 // The disk is already mounted
148
149
 if (mp->dev = devi->minor) 
150
 release(&mtable.lock);
151
 return -1;
152
 }
153
154
 if \ (ip -> dev == mp -> m\_inode -> dev \&\& ip -> inum == mp -> m\_inode -> inum ) \\
 goto found_slot;
155
156
 }
 }
157
 release(&mtable.lock);
158
159
160
 return -1;
161
 }
162
163
 int
164
 s5_unmount(struct inode *devi)
165
 {
166
 return 0;
167
 }
168
169
 struct inode *
170
 s5_getroot(int major, int minor)
171
 \begin{array}{ll} \textbf{return} & \textbf{s5} \_ \textbf{iget} \, (\, \textbf{minor} \, , \, \, \, \textbf{ROOTINO} \, ) \, ; \end{array}
172
173
 }
174
```

```
175
 s5_readsb(int dev, struct superblock *sb)
176
177
 {
178
 struct buf *bp;
179
 struct s5_superblock *s5sb;
180
181
 if((sb->flags \& SB\_NOT\_LOADED) == 0) {
182
 s5sb = alloc_s5_sb(); // Allocate a new S5 sb struct to the superblock.
183
 } else{
184
 s5sb = sb -> fs info;
185
186
187
 // These sets are needed because of bread
188
 sb->major = IDEMAJOR;
189
 sb \rightarrow minor = dev;
 sb->blocksize = BSIZE;
190
191
192
 bp = s5\_ops.bread(dev, 1);
 memmove(s5sb, bp->data, sizeof(*s5sb) - sizeof(s5sb->flags));
193
194
 s5_ops.brelse(bp);
195
196
 sb \rightarrow fs info = s5sb;
197
198
199
 struct inode*
 s5_ialloc(uint dev, short type)
200
201
 {
202
 int inum;
203
 struct buf *bp;
204
 struct dinode *dip;
205
 struct s5_superblock *s5sb;
206
207
 s5sb = sb[dev].fs\_info;
208
209
 for (inum = 1; inum < s5sb -> ninodes; inum++){
210
 bp = s5\_ops.bread(dev, IBLOCK(inum, (*s5sb)));
 \label{eq:dip_dip} dip = (struct dinode*)bp->data + inum%IPB;
211
212
 if(dip\rightarrow type == 0){ // a free inode
213
 memset(dip, 0, sizeof(*dip));
214
 dip \rightarrow type = type;
 // mark it allocated on the disk
215
 log_write(bp);
216
 s5_ops.brelse(bp);
217
 return s5_iget(dev, inum);
218
219
 s5_ops.brelse(bp);
220
221
 panic("ialloc: _no_inodes");
222
 }
223
224
 uint
225
 s5_balloc(uint dev)
226
 {
227
 int b, bi, m;
 struct buf *bp;
228
229
 struct s5_superblock *s5sb;
230
231
 s5sb = sb[dev].fs\_info;
232
 bp = 0;
233
 for (b = 0; b < s5sb -> size; b += BPB) {
 bp = s5\_ops.bread(dev, BBLOCK(b, (*s5sb)));
234
```

```
for (bi = 0; bi < BPB && b + bi < s5sb->size; bi++) {
235
236
 m = 1 \ll (bi \% 8);
237
 if ((bp->data[bi/8] & m) == 0) { // Is block free?
238
 bp->data[bi/8] = m; // Mark block in use.
239
 log_write(bp);
 s5_ops.brelse(bp);
240
241
 s5_ops.bzero(dev, b + bi);
242
 return b + bi;
 }
243
 }
244
245
 s5\_ops.brelse(bp);
246
247
 panic("balloc: uout u of ublocks");
248
 }
249
250
 void
 s5_bzero(int dev, int bno)
251
252
 {
253
 struct buf *bp;
254
255
 bp = s5_ops.bread(dev, bno);
256
 memset\left(\,bp\text{--}\!\!>\!\!data\,\,,\  \  \, 0\,\,,\;\;BSIZE\,\right);
257
 log_write(bp);
258
 s5_ops.brelse(bp);
259
 }
260
261
 void
262
 s5_bfree(int dev, uint b)
263
 {
264
 struct buf *bp;
265
 int bi, m;
266
 struct s5_superblock *s5sb;
267
268
 s5sb = sb[dev].fs\_info;
269
 s5_ops.readsb(dev, &sb[dev]);
 bp \, = \, s5\_ops.bread(\,dev\,, \,\, BBLOCK(\,b\,, \,\, (*\,s5sb\,)\,)\,)\,;
270
 bi = b \% BPB;
271
272
 m = 1 << (bi \% 8);
 if\left(\left(\,bp\text{--}\!\!>\!\!data\left[\,bi\,/8\right]\,\,\&\,\,m\right)\,=\!\!=\,0\right)
273
274
 panic("freeing_free_block");
 bp->data[bi/8] &= ~m;
275
276
 log_write(bp);
277
 s5_ops.brelse(bp);
278
 }
279
280
 struct inode*
281
 s5_dirlookup(struct inode *dp, char *name, uint *poff)
282
 {
283
 uint off, inum;
284
 struct dirent de;
285
286
 if(dp\rightarrow type = T_FILE \mid \mid dp\rightarrow type = T_DEV)
287
 panic("dirlookup_not_DIR");
288
 for(off = 0; off < dp \rightarrow size; off += sizeof(de))
289
290
 if (s5_iops.readi(dp, (char*)&de, off, sizeof(de)) != sizeof(de))
291
 panic("dirlink_read");
292
 if(de.inum == 0)
293
 continue;
294
 if(s5\_ops.namecmp(name, de.name) == 0){
```

```
// entry matches path element
295
296
 if (poff)
297
 *poff = off;
298
 inum = de.inum;
299
 return s5_iget(dp->dev, inum);
300
 }
301
 }
302
303
 return 0;
304
 }
305
306
307
 s5_iupdate(struct inode *ip)
308
309
 struct buf *bp;
310
 struct dinode *dip;
 struct s5_superblock *s5sb;
311
312
 struct s5_inode *s5ip;
313
314
 s5ip = ip->i_private;
 s5sb = sb[ip->dev].fs\_info;
315
 bp = s5\_ops.bread(ip->dev, IBLOCK(ip->inum, (*s5sb)));
316
317
 dip = (struct dinode*)bp->data + ip->inum%IPB;
318
 dip \rightarrow type = ip \rightarrow type;
319
 dip \rightarrow major = ip \rightarrow major;
320
 dip \rightarrow minor = ip \rightarrow minor;
321
 dip->nlink = ip->nlink;
322
 dip->size = ip->size;
323
 memmove(dip->addrs, s5ip->addrs, sizeof(s5ip->addrs));
324
 log_write(bp);
325
 s5_ops.brelse(bp);
 }
326
327
328
 void
329
 s5_itrunc(struct inode *ip)
330
331
 int\ i\ ,\ j\ ;
332
 struct buf *bp;
333
 uint *a;
334
 struct s5_inode *s5ip;
335
336
 s5ip = ip->i\_private;
337
 for (i = 0; i < NDIRECT; i++){
338
339
 if (s5ip->addrs[i]) {
 s5_ops.bfree(ip->dev, s5ip->addrs[i]);
340
341
 s5ip \rightarrow addrs[i] = 0;
342
 }
343
 }
344
345
 if (s5ip->addrs[NDIRECT]) {
346
 bp \ = \ s5\_ops.\,bread\,(\,ip\!\rightarrow\!\!dev\,,\ s5ip\!\rightarrow\!\! addrs\,[N\!D\!I\!RE\!CT\,]\,)\,;
347
 a = (uint*)bp->data;
 for (j = 0; j < NINDIRECT; j++) {
348
349
 if (a[j])
350
 s5_ops.bfree(ip->dev, a[j]);
351
352
 s5_ops.brelse(bp);
353
 s5\_ops.bfree(ip->dev, s5ip->addrs[NDIRECT]);
 s5ip->addrs[NDIRECT] = 0;
354
```

```
355
 }
356
357
 ip \rightarrow size = 0;
 s5\_iops.iupdate(ip);\\
358
359
 }
360
361
 void
 s5_cleanup(struct inode *ip)
362
363
364
 memset(ip -\!\!> \!\!i\_private\;,\;\;0\;,\;\;sizeof(struct\;\;s5\_inode));
365
366
367
 uint
368
 s5_bmap(struct inode *ip, uint bn)
369
370
 uint addr, *a;
371
 struct buf *bp;
372
 struct s5_inode *s5ip;
373
374
 s5ip = ip->i\_private;
375
376
 if(bn < NDIRECT){
377
 if((addr = s5ip \rightarrow addrs[bn]) == 0)
378
 s5ip->addrs[bn] = addr = s5_ops.balloc(ip->dev);
379
 return addr;
380
 }
 bn -= NDIRECT;
381
382
383
 if (bn < NINDIRECT) {</pre>
384
 // Load indirect block, allocating if necessary.
385
 if ((addr = s5ip->addrs[NDIRECT]) == 0)
 s5ip->addrs[NDIRECT] = addr = s5\_ops.balloc(ip->dev);
386
387
 bp \, = \, s5\_ops.\,bread\,(\,ip\!-\!\!>\!\!dev\,,\ addr\,)\,;
388
 a = (uint*)bp->data;
389
 if((addr = a[bn]) == 0){
390
 a[bn] = addr = s5\_ops.balloc(ip->dev);
391
 log_write(bp);
392
 }
393
 s5_ops.brelse(bp);
394
 return addr;
 }
395
396
397
 panic("bmap: \_out\_of\_range");
 }
398
399
400
401
 s5_ilock(struct inode *ip)
402
 {
403
 struct buf *bp;
404
 struct dinode *dip;
405
 struct s5_superblock *s5sb;
406
 struct s5_inode *s5ip;
407
408
 s5ip = ip->i\_private;
409
410
 s5sb = sb[ip->dev].fs\_info;
411
412
 if(ip == 0 \mid \mid ip -> ref < 1)
413
 panic("ilock");
414
```

```
415
 acquire(&icache.lock);
416
 while (ip->flags & I_BUSY)
 sleep(ip, &icache.lock);
417
 ip \rightarrow flags \mid = I\_BUSY;
418
419
 release(&icache.lock);
420
421
 if (!(ip->flags & I_VALID)) {
422
 bp = s5_ops.bread(ip->dev, IBLOCK(ip->inum, (*s5sb)));
423
 dip = (struct dinode*)bp->data + ip->inum%IPB;
424
 ip->type = dip->type;
425
 ip->major = dip->major;
426
 ip\!-\!\!>\!\!minor\;=\;dip\!-\!\!>\!\!minor\,;
427
 ip->nlink = dip->nlink;
428
 ip->size = dip->size;
429
 memmove(s5ip->addrs, dip->addrs, sizeof(s5ip->addrs));
430
 s5_ops.brelse(bp);
 ip \rightarrow flags \mid = I_VALID;
431
432
 if (ip \rightarrow type = 0)
433
 panic("ilock: _no_type");
434
 }
435
 }
436
437
438
 s5_readi(struct inode *ip, char *dst, uint off, uint n)
439
 {
440
 uint tot, m;
 struct buf *bp;
441
442
443
 if(ip \rightarrow type == T_DEV){
 if (ip->major < 0 || ip->major >= NDEV || !devsw[ip->major].read)
444
445
 return -1:
446
 return devsw[ip->major].read(ip, dst, n);
447
 }
448
449
 if(off > ip \rightarrow size \mid \mid off + n < off)
450
 return -1;
 \hspace{.1cm} \hspace{.1
451
452
 n = ip -> size - off;
453
454
 for(tot=0; tot < n; tot+=m, off+=m, dst+=m){
 bp = ip - fs_t - ops - bread(ip - dev, ip - bread(ip, off/BSIZE));
455
456
 m = min(n - tot, BSIZE - off\%BSIZE);
457
 memmove(dst, bp->data + off%BSIZE, m);
458
 ip \rightarrow fs_t \rightarrow ops \rightarrow brelse(bp);
 }
459
460
 return n;
461
 }
462
463
 int
464
 s5_writei(struct inode *ip, char *src, uint off, uint n)
465
 {
466
 uint tot, m;
 struct buf *bp;
467
468
469
 if(ip\rightarrow type == T_DEV){
 if(ip->major < 0 || ip->major >= NDEV || !devsw[ip->major].write)
470
471
 return -1;
472
 return devsw[ip->major].write(ip, src, n);
473
 }
474
```

```
475
 if(off > ip -> size \mid \mid off + n < off)
476
 return -1;
477
 if ( off + n > MAXFILE*BSIZE)
478
 return -1;
479
 for(tot=0; tot < n; tot+=m, off+=m, src+=m){
480
481
 bp = s5_ops.bread(ip->dev, s5_iops.bmap(ip, off/BSIZE));
482
 m = min(n - tot, BSIZE - off\%BSIZE);
 memmove(bp->data + off%BSIZE, src, m);
483
484
 log_write(bp);
485
 s5_ops.brelse(bp);
486
487
488
 if(n > 0 \&\& off > ip->size){
489
 ip \rightarrow size = off;
490
 s5_iops.iupdate(ip);
491
 }
492
 return n;
493
 }
494
495
 int
 s5_isdirempty(struct inode *dp)
496
497
498
 int off;
499
 struct dirent de;
500
 for(off=2*sizeof(de); off<dp->size; off+=sizeof(de)){
501
502
 if(s5_iops.readi(dp, (char*)&de, off, sizeof(de)) != sizeof(de))
503
 panic ("isdirempty: _ readi");
504
 if(de.inum != 0)
505
 return 0;
 }
506
507
 return 1;
508
 }
509
510
 int
511
 s5_unlink(struct inode *dp, uint off)
512
513
 struct dirent de;
514
 memset(&de, 0, sizeof(de));
515
 if (dp->iops->writei(dp, (char*)&de, off, sizeof(de)) != sizeof(de))
516
517
 return -1;
518
519
 return 0;
520
 }
521
522
 s5\_namecmp(const char *s, const char *t)
523
524
 {
525
 return strncmp(s, t, DIRSIZ);
526
 }
527
528
529
 s5_fill_inode(struct inode *ip) {
530
 struct s5_inode *s5ip;
531
532
 s5ip = alloc_s5_inode();
533
 if (!s5ip) {
534
 panic ("Nous5uinodeuavailable");
```

```
}
535
536
537
 ip->i_private = s5ip;
538
539
 return 1;
540
 }
541
542
 struct inode*
543 \quad s5\_iget \, (\, uint \ dev \, , \ uint \ inum \, )
544
 return iget(dev, inum, &s5_fill_inode);
545
546 }
```

APPENDIX C - src/ext2.c

```
1 #include "types.h"
2 #include "defs.h"
3 #include "param.h"
4 #include "stat.h"
5 #include "mmu.h"
6 #include "proc.h"
7 #include "spinlock.h"
8 #include "vfs.h"
9 #include "buf.h"
10 #include "file.h"
11 #include "vfsmount.h"
12 #include "ext2.h"
13 #include "find bits.h"
14
15 \#define in_range(b, first, len) ((b) >= (first) && (b) <= (first) + (len) - 1)
16 #define ext2_find_next_zero_bit find_next_zero_bit
 #define ext2_test_bit test_bit
  #define ext2_set_bit_atomic test_and_set_bit
 \#define \ ext2\_clear\_bit\_atomic \ test\_and\_clear\_bit
19
20
21
 static int ext2_block_to_path(struct inode *inode,
22
 long i_block, int offsets[4], int *boundary);
23
24
 static struct ext2_inode * ext2_get_inode(struct superblock *sb,
25
 uint ino, struct buf **bh);
26
27
 static struct buf * read_block_bitmap(struct superblock *sb,
28
 unsigned int block_group);
30
 static void group_adjust_blocks(struct superblock *sb, int group_no,
31
 {\tt struct\ ext2\_group\_desc\ *desc\ ,\ struct\ buf\ *bh\,,}
32
 int count);
33
34 typedef struct {
35
 uint32 *p;
36
 uint32 key;
37
 struct buf *bh;
38
  } Indirect;
39
40
 static inline void
 add_chain(Indirect *p, struct buf *bh, uint32 *v)
41
42 = \{
43
 p->key = *(p->p = v);
44
 p->bh = bh;
45
  }
46
47
 static inline int verify_chain(Indirect *from, Indirect *to)
48
49
 while (from \leq to && from->key == *from->p)
50
 from++;
51
 return (from > to);
52 }
53
54
```

```
55
 static struct {
56
 struct spinlock lock;
 struct ext2_inode_info ei[NINODE];
57
 } \operatorname{ext2\_ei\_pool}; // It is a Pool of S5 Superblock Filesystems
58
59
 struct ext2_inode_info*
60
61
 alloc_ext2_inode_info()
62
 {
63
 struct ext2_inode_info *ei;
64
65
 acquire(&ext2_ei_pool.lock);
 for \ (\,ei\,=\,\&ext2\_ei\_pool.\,ei\,[\,0\,]\,; \ ei\,<\,\&ext2\_ei\_pool.\,ei\,[\,NINODE\,]\,; \ ei\,++)\ \{\,
66
67
 if (ei \rightarrow flags == INODE\_FREE) {
68
 ei \rightarrow flags = INODE\_USED;
69
 \tt release(\&ext2\_ei\_pool.lock);
70
71
 return ei;
 }
72
73
 }
74
 release(&ext2_ei_pool.lock);
75
76
 return 0;
77
 }
78
79
 static struct {
 struct spinlock lock;
80
 struct ext2_sb_info sb[MAXVFSSIZE];
81
82
 } ext2_sb_pool; // It is a Pool of S5 Superblock Filesystems
83
 struct ext2_sb_info*
84
 alloc_ext2_sb()
85
86
87
 {\tt struct \ ext2\_sb\_info \ *sb};
88
89
 acquire(&ext2_sb_pool.lock);
90
 for (sb = \&ext2\_sb\_pool.sb[0]; sb < \&ext2\_sb\_pool.sb[MAXVFSSIZE]; sb++) {
91
 if (sb \rightarrow flags = SB\_FREE) {
 sb \rightarrow flags \mid = SB\_USED;
92
93
 release(&ext2_sb_pool.lock);
94
95
 return sb;
96
 }
 }
97
98
 release(&ext2_sb_pool.lock);
99
100
 return 0;
101
 }
102
103
 struct vfs_operations ext2_ops = {
104
 .fs_{init} = \&ext2fs_{init},
105
 . mount = \&ext2\_mount,
106
 .unmount = \&ext2\_unmount,
107
 .\ \mathtt{getroot}\ =\ \&\mathtt{ext2} \_\mathtt{getroot}\ ,
 .\ readsb\ = \&ext2\_readsb\;,
108
 .ialloc = &ext2_ialloc,
109
110
 .balloc = &ext2_balloc,
 = &ext2_bzero,
111
 . bzero
112
 .bfree
 = &ext2_bfree,
 .brelse = &brelse,
113
114
 .bwrite = &bwrite,
```

```
115
 . bread
 = &bread,
116
 .namecmp = \&ext2\_namecmp
117
 };
118
119
 struct inode_operations ext2_iops = {
120
 .dirlookup = &ext2_dirlookup,
121
 .iupdate
 = &ext2_iupdate,
122
 .itrunc
 = &ext2_itrunc,
123
 . cleanup
 = &ext2_cleanup,
124
 . bmap
 = \&ext2\_bmap,
125
 .ilock
 = \&ext2\_ilock,
126
 .iunlock
 = \& {\tt generic\_iunlock} \; ,
127
 .stati
 = &generic_stati,
128
 . readi
 = &generic_readi,
129
 . writei
 = \&ext2\_writei,
130
 . dirlink
 = &ext2_dirlink,
131
 . unlink
 = \&ext2\_unlink,
132
 .isdirempty = &ext2_isdirempty
133
 };
134
135
 struct filesystem_type ext2fs = {
 .\,\mathrm{name}\,=\,\,{}^{\shortmid\!\!\shortmid}\,\mathrm{ext}\,2\,{}^{\backprime\!\!\shortmid}\,,
136
137
 .ops = \&ext2\_ops
138
 .iops = \&ext2\_iops
139
 };
140
141
 int
142
 initext2fs (void)
143
 {
144
 initlock(&ext2_sb_pool.lock, "ext2_sb_pool");
145
 /* initlock(@ext2_inode_pool.lock, "ext2_inode_pool"); */
 return register_fs(&ext2fs);
146
 }
147
148
149
150
 ext2fs_init(void)
151
152
 return 0;
153
 }
154
155
 ext2_mount(struct inode *devi, struct inode *ip)
156
157
 struct mntentry *mp;
158
159
 // Read the Superblock
160
161
 ext2_ops.readsb(devi->minor, &sb[devi->minor]);
162
163
 // Read the root device
164
 struct inode *devrtip = ext2_ops.getroot(devi->major, devi->minor);
165
166
 acquire(&mtable.lock);
167
 for \ (mp = \&mtable.mpoint [0]; \ mp < \&mtable.mpoint [MOUNTSIZE]; \ mp++) \ \{ \\
168
 // This slot is available
169
 if (mp \rightarrow flag = 0)  {
170
 found\_slot:
171
 mp \rightarrow dev = devi \rightarrow minor;
172
 mp->m_inode = ip;
173
 mp->pdata = \&sb[devi->minor];
 mp\!\!-\!\!>\!\!flag\ \mid=\ M\_U\!S\!E\!D;
174
```

```
175
 mp->m_rtinode = devrtip;
176
177
 release (& mtable.lock);
178
 return 0;
179
180
 } else {
181
 // The disk is already mounted
182
 if (mp->dev == devi->minor) {
183
 release(&mtable.lock);
 return -1;
184
1.85
 }
186
187
 if (ip->dev = mp->m_inode->dev \&\& ip->inum = mp->m_inode->inum)
188
 goto found_slot;
189
 }
 }
190
191
 release(&mtable.lock);
192
193
 return -1;
194
 }
195
196
 {\tt ext2\_unmount(struct\ inode\ *devi)}
197
198
 {
199
 panic ( "ext2_{\sqcup}unmount_{\sqcup}op_{\sqcup}not_{\sqcup}defined ");
200
 return 0;
201
 }
202
203
 struct inode *
204
 ext2_getroot(int major, int minor)
205
 {\tt return \ ext2\_iget(minor, EXT2\_ROOT\_INO);}
206
207
 }
208
209
 static inline int
210
 test_root(int a, int b)
211
212
 int num = b;
213
214
 while (a > num)
215
 num *= b;
216
 return num == a;
217
 }
218
 static int
219
220
 ext2_group_sparse(int group)
221
 {
222
 if (group \ll 1)
223
 return 1;
224
 return (test_root(group, 3) || test_root(group, 5) ||
225
 test_root(group, 7));
226
 }
227
228
 /**
 ext2\_bg\_has\_super-number of blocks used by the superblock in group
229
230
 @sb: superblock for filesystem
231
 @group: group number to check
232
233
 Return the number of blocks used by the superblock (primary or backup)
 in\ this\ group.\quad Currently\ this\ will\ be\ only\ 0\ or\ 1.
234
```

```
235
 */
236
 int
237
 ext2_bg_has_super(struct superblock *sb, int group)
238
 if (EXT2_HAS_RO_COMPAT_FEATURE(sb, EXT2_FEATURE_RO_COMPAT_SPARSE_SUPER)&&
239
240
 !ext2_group_sparse(group))
241
 return 0;
242
 return 1;
243
 }
244
245
 struct ext2\_group\_desc *
246
 ext2_get_group_desc(struct superblock * sb,
247
 unsigned int block_group,
248
 struct buf ** bh)
249
 {
250
 unsigned long group_desc;
251
 unsigned long offset;
252
 struct ext2_group_desc * desc;
253
 struct ext2_sb_info *sbi = EXT2_SB(sb);
254
255
 if \ (block\_group >= sbi->s\_groups\_count) \ \{\\
256
 panic ( "Block group # is too large ");
257
258
259
 group_desc = block_group >> EXT2_DESC_PER_BLOCK_BITS(sb);
260
 offset = block\_group \ \& \ (EXT2\_DESC\_PER\_BLOCK(sb) \ - \ 1);
261
 if (!sbi->s_group_desc[group_desc]) {
262
 panic ( "Accessing \( \alpha \) \( \alpha \) \( \text{group} \) \( \decorpoonup \) \( \de
263
 }
264
265
 desc = (struct ext2_group_desc *) sbi->s_group_desc[group_desc]->data;
266
 if (bh) {
267
 *bh = sbi->s_group_desc[group_desc];
268
269
 return desc + offset;
270
 }
271
272
 static unsigned long
273
 descriptor_loc(struct superblock *sb,
274
 unsigned long logic_sb_block,
275
 int nr)
276
 {
277
 unsigned long bg, first_meta_bg;
278
 int has_super = 0;
279
280
 first\_meta\_bg = EXT2\_SB(sb)->s\_es->s\_first\_meta\_bg;
281
 if (!EXT2_HAS_INCOMPAT_FEATURE(sb , EXT2_FEATURE_INCOMPAT_META_BG) \mid \mid
282
283
 nr < first_meta_bg)
284
 return (logic_sb_block + nr + 1);
285
 bg = EXT2\_SB(sb)->s\_desc\_per\_block * nr;
286
 if (ext2_bg_has_super(sb, bg))
287
 has\_super = 1;
288
289
 return ext2_group_first_block_no(sb, bg) + has_super;
290
 }
291
292
293
 {\tt ext2\_readsb(int\ dev}\,,\ {\tt struct\ superblock\ *sb)}
294
 {
```

```
295
 struct buf *bp;
296
 struct ext2_sb_info *sbi;
297
 struct ext2_superblock *es;
298
 uint32 blocksize = EXT2_MIN_BLKSIZE;
299
 int db_count, i;
 unsigned long block;
300
301
 unsigned long logic_sb_block = 1;
 unsigned long offset = 0;
302
303
304
 if((sb->flags \& SB\_NOT\_LOADED) == 0) {
305
 sbi = alloc\_ext2\_sb(); // Allocate \ a \ new \ S5 \ sb \ struct \ to \ the \ superblock.
306
 } else{
307
 sbi = sb -> fs _info;
308
309
 // These sets are needed because of bread
310
 sb->major = IDEMAJOR;
311
312
 sb \rightarrow minor = dev;
 sb_set_blocksize(sb, blocksize);
313
314
 sb \rightarrow fs info = sbi;
315
 bp = ext2_ops.bread(dev, logic_sb_block); // Read the 1024 bytes starting from the byte 1024
316
317
 es = (struct ext2_superblock *)bp->data;
318
319
 s\,b\,i\,-\!\!>\!\!s\_es\ =\ e\,s\;;
320
 sbi->s\_sbh = bp;
 if \ (es-\!\!>\!\!s\_magic \ != \ EXT2\_SUPER\_MAGIC) \ \{
321
322
 ext2_ops.brelse(bp);
323
 panic("Try_{\sqcup}to_{\sqcup}mount_{\sqcup}a_{\sqcup}non_{\sqcup}ext2_{\sqcup}fs_{\sqcup}as_{\sqcup}an_{\sqcup}ext2_{\sqcup}fs");
324
 }
325
326
 blocksize = EXT2_MIN_BLKSIZE << es->s_log_block_size;
327
 /* If the blocksize doesn't match, re-read the thing.. */
328
329
 if (sb->blocksize != blocksize) {
330
 ext2_ops.brelse(bp);
331
332
 sb_set_blocksize(sb, blocksize);
333
334
 logic_sb_block = EXT2_MIN_BLKSIZE / blocksize;
 offset = EXT2_MIN_BLKSIZE % blocksize;
335
336
 bp = ext2_ops.bread(dev, logic_sb_block);
337
 if (!bp) {
338
339
 panic ( "Error on second ext2 superblock read ");
340
341
 es = (struct \ ext2\_superblock \ *) \ (((char \ *)bp->data) \ + \ offset \,);
342
343
 sbi -> s_es = es;
344
345
 if (es->s_magic != EXT2_SUPER_MAGIC) {
346
 \texttt{panic} \, (\, \texttt{"error} : \, \sqcup \, \texttt{ext2} \, \sqcup \, \texttt{magic} \, \sqcup \, \texttt{mismatch} \, \texttt{"} \, ) \, ;
347
 }
348
349
350
 if (es->s\_rev\_level == EXT2\_GOOD\_OLD\_REV)  {
 sbi->s_inode_size = EXT2_GOOD_OLD_INODE_SIZE;
351
352
 sbi->s_first_ino = EXT2_GOOD_OLD_FIRST_INO;
353
 } else {
354
 sbi->s_inode_size = es->s_inode_size;
```

```
355
 sbi->s_first_ino = es->s_first_ino;
356
357
358
 sbi->s_blocks_per_group = es->s_blocks_per_group;
359
 sbi->s_inodes_per_group = es->s_inodes_per_group;
360
361
 sbi->s_inodes_per_block = sb->blocksize / sbi->s_inode_size;
362
 sbi->s_itb_per_group = sbi->s_inodes_per_group / sbi->s_inodes_per_block;
363
 sbi->s_desc_per_block = sb->blocksize / sizeof(struct ext2_group_desc);
364
365
 sbi -\!\!>\!\! s\_addr\_per\_block\_bits \ = \ ilog \, 2 \, (EXT2\_ADDR\_PER\_BLOCK(\, sb \, ) \, ) \, ;
366
 sbi -\!\!>\!\! s\_desc\_per\_block\_bits \ = \ ilog \, 2 \, (EXT2\_DESC\_PER\_BLOCK(\, sb \, ) \, ) \, ;
367
368
 if (sbi->s_blocks_per_group > sb->blocksize * 8) {
369
 panic("error: _#blocks_per_group_too_big");
370
 }
371
372
 if (sbi->s_inodes_per_group > sb->blocksize * 8) {
373
 panic ( "error : _#inodes _ per _ group _ too _ big ");
374
 }
375
376
 sbi->s_groups_count = ((es->s_blocks_count -
377
 es->s_first_data_block - 1)
378
 / sbi->s_blocks_per_group) + 1;
379
 db_count = (sbi->s_groups_count + sbi->s_desc_per_block - 1) /
380
 sbi \! - \! \! > \! s\_desc\_per\_block \, ;
381
382
 if (db_count > EXT2_MAX_BGC) {
383
 panic ("error: \_not\_enough\_memory\_to\_storage\_s\_group\_desc.\_Consider\_change\_the\_EXT2\_MAX\_BGC\_constantspace) and the particle of the particle 
384
385
386
 /* \ bgl\_lock\_init(sbi->s\_blockgroup\_lock); */
387
388
 for (i = 0; i < db\_count; i++) {
389
 block = descriptor_loc(sb, logic_sb_block, i);
390
 sbi->s\_group\_desc[i] = ext2\_ops.bread(dev, block);
391
 if (!sbi->s\_group\_desc[i]) {
 panic ("Error_{\sqcup}on_{\sqcup}read_{\sqcup}ext2_{\sqcup\sqcup}group_{\sqcup}descriptor");
392
393
 }
 }
394
395
396
 sbi->s_gdb_count = db_count;
397
 }
398
399
400
 * Read the inode allocation bitmap for a given block_group, reading
401
 * into the specified slot in the superblock's bitmap cache.
402
403
 * Return buffer_head of bitmap on success or NULL.
404
 */
405
 static struct buf *
406
 read_inode_bitmap(struct superblock * sb, unsigned long block_group)
407
408
 struct ext2_group_desc *desc;
409
 struct buf *bh = 0;
410
411
 desc = ext2_get_group_desc(sb, block_group, 0);
412
 if (!desc)
413
 panic ( " error_{\sqcup}on_{\sqcup}read_{\sqcup}ext2_{\sqcup}inode_{\sqcup}bitmap " );
414
```

```
bh = ext2_ops.bread(sb->minor, desc->bg_inode_bitmap);
415
416
 if (!bh)
417
 panic ( "error on read ext2 inode bitmap");
 return bh;
418
419
 }
420
421
422
 st It is a dummy implementation of ialloc.
423
 * Current Linux implementation uses an heuristic to alloc inodes
424
 * in the best place.
 * Our implementation will take an linear search over the inode bitmap
425
426
 st and get the first free inode.
427
428
 struct inode*
429
 ext2_ialloc(uint dev, short type)
430
431
 int i, group;
432
 unsigned long ino;
 struct ext2_sb_info *sbi;
433
434
 struct buf *bitmap bh = 0;
435
 struct buf *bh2;
 struct buf *ibh;
436
437
 struct ext2_group_desc *gdp;
438
 struct ext2_inode *raw_inode;
439
440
 sbi = EXT2\_SB(\&sb[dev]);
441
442
 group = 0;
443
 for(i = 0; i < sbi \rightarrow s\_groups\_count; i++) {
 {\tt gdp} \, = \, {\tt ext2\_get\_group\_desc(\&sb\,[\,dev\,]\,, \ group\,, \ \&bh2\,)}\,;
444
445
 if (bitmap_bh)
446
447
 ext2_ops.brelse(bitmap_bh);
448
449
 bitmap_bh = read_inode_bitmap(&sb[dev], group);
450
 ino = 0;
451
452
 repeat\_in\_this\_group:
 ino = ext2\_find\_next\_zero\_bit ((unsigned \ long \ *)bitmap\_bh-\!\!>\!data \,,
453
454
 EXT2_INODES_PER_GROUP(\&sb[dev]), ino);
 if (ino >= EXT2_INODES_PER_GROUP(\&sb[dev])) {
455
456
 if (++group == sbi->s_groups_count)
457
 group = 0;
458
 continue;
459
 if (ext2_set_bit_atomic(ino, (unsigned long *)bitmap_bh->data)) {
460
461
 /* we lost this inode */
 if (++ino >= EXT2_INODES_PER_GROUP(\&sb[dev]))  {
462
463
 /* this group is exhausted, try next group */
464
 if (++group == sbi->s_groups_count)
465
 group = 0;
466
 continue;
467
 }
468
 /* try to find free inode in the same group */
469
 goto repeat_in_this_group;
470
471
 goto got;
472
 }
473
474
```

```
475
 * \ Scanned \ all \ blockgroups.
476
477
 panic ( "nouspace uto u alloc u inode ");
478
479
 got:
 ext2_ops.bwrite(bitmap_bh);
480
481
 ext2_ops.brelse(bitmap_bh);
482
 ino += group * EXT2_INODES_PER_GROUP(&sb[dev]) + 1;
483
 if \ (ino < EXT2\_FIRST\_INO(\&sb[dev]) \ || \ ino > sbi -> s\_es -> s\_inodes\_count) \ \{ \\
484
 panic ("ext2\_invalid\_inode\_number\_allocated");
485
486
487
 /* spin\_lock(sb\_bgl\_lock(sbi, group)); */
488
489
 gdp->bg_free_inodes_count -= 1;
490
 /* spin\_unlock(sb\_bgl\_lock(sbi, group)); */
491
492
 ext2_ops.bwrite(bh2);
493
494
 raw_inode = ext2_get_inode(&sb[dev], ino, &ibh);
495
496
 // Erase the current inode
497
 memset(raw_inode, 0, sbi->s_inode_size);
498
 // Translate the xv6 to inode type type
499
 if (type == T_DIR) {
 raw\_inode->i\_mode = S\_IFDIR;
500
501
 } else if (type == T_FILE) {
502
 raw_inode->i_mode = S_IFREG;
503
 // We did not treat char and block devices with difference.
504
505
 panic("ext2: \_invalid\_inode\_mode");
506
507
508
 ext2_ops.bwrite(ibh);
509
 ext2_ops.brelse(ibh);
510
511
 return ext2_iget(dev, ino);
512 }
513
514
 ext2_balloc(uint dev)
515
516
517
 panic("ext2_balloc_op_not_defined");
 }
518
519
520
521
 ext2_bzero(int dev, int bno)
522
 {
523
 panic ( "ext2 bzero op not defined ");
524
 }
525
526
 ext2_bfree(int dev, uint b)
527
528
529
 panic ( "ext2 bfree op not defined ");
530
531
532
 struct inode*
533
 ext2_dirlookup(struct inode *dp, char *name, uint *poff)
534
 {
```

```
uint off, inum, currblk;
535
536
 struct ext2_dir_entry_2 *de;
537
 struct buf *bh;
538
 int namelen = strlen(name);
539
 for (off = 0; off < dp \rightarrow size;) {
540
541
 currblk = off / sb[dp->dev].blocksize;
542
543
 bh = ext2_ops.bread(dp->dev, ext2_iops.bmap(dp, currblk));
544
 de = (struct ext2_dir_entry_2 *) (bh->data + (off % sb[dp->dev].blocksize));
545
546
547
 if(de->inode == 0 \mid \mid de->name\_len != namelen) {
548
 off += de->rec_len;
549
 ext2_ops.brelse(bh);
550
 continue;
551
552
 if (strncmp(name, de->name, de->name_len) == 0){
553
554
 // entry matches path element
555
 if (poff)
 *poff = off;
556
557
 inum = de->inode;
558
 ext2_ops.brelse(bh);
559
 return ext2_iget(dp->dev, inum);
560
 off += de -> rec\_len;
561
562
 ext2_ops.brelse(bh);
563
564
565
 return 0;
 }
566
567
568
 void
569
 ext2_iupdate(struct inode *ip)
570
571
 struct buf *bp;
572
 {\tt struct \ ext2\_inode\_info \ *ei};
573
 struct ext2_inode *raw_inode;
574
575
 ei = ip->i_private;
576
 raw\_inode = ext2\_get\_inode(\&sb[ip->dev], ip->inum, \&bp);
577
 raw\_inode->i\_mode = ei->i\_ei.i\_mode;
578
579
 raw_inode->i_blocks = ei->i_ei.i_blocks;
580
 raw\_inode->i\_links\_count = ip->nlink;
 memmove(raw\_inode->i\_block\;,\;\;ei->i\_ei\:.\:i\_block\;,\;\;sizeof(ei->i\_ei\:.\:i\_block\;));
581
 raw\_inode -\!\!>\! i\_size \ = \ ip -\!\!>\! size \ ;
582
583
584
 ext2_ops.bwrite(bp);
585
 ext2_ops.brelse(bp);
586
 }
587
588
589
 * ext2_free_blocks() -- Free given blocks and update quota and i_blocks
590
 * @inode:
 inode
 * @block:
 start physical block to free
591
592
 * @count:
 number of blocks to free
593
 */
594
 void
```

```
ext2_free_blocks(struct inode * inode, unsigned long block,
595
596
 unsigned long count)
597
 {
598
 struct buf *bitmap_bh = 0;
 struct buf * bh2;
599
 unsigned long block_group;
600
601
 unsigned long bit;
 unsigned long i;
602
603
 unsigned long overflow;
 struct superblock * superb = &sb[inode->dev];
604
605
 struct ext2\_sb\_info * sbi = EXT2\_SB(&sb[inode->dev]);
606
 struct ext2_group_desc * desc;
607
 struct ext2_superblock * es = sbi->s_es;
608
 unsigned freed = 0, group_freed;
609
610
 if (block < es->s_first_data_block ||
611
 block + count < block ||
612
 block + count > es->s_blocks_count) {
613
 panic ("ext2 | free | blocks | in | not | datazone");
614
 }
615
616
 do_more:
617
 overflow = 0;
618
 block_group = (block - es->s_first_data_block) / EXT2_BLOCKS_PER_GROUP(superb);
619
 bit = (block - es->s_first_data_block) % EXT2_BLOCKS_PER_GROUP(superb);
620
 /*
621
 st Check to see if we are freeing blocks across a group
622
 * boundary.
623
 if (bit + count > EXT2_BLOCKS_PER_GROUP(superb)) {
624
625
 overflow = bit + count - EXT2_BLOCKS_PER_GROUP(superb);
626
 count -= overflow;
627
628
 if (bitmap_bh)
629
 brelse(bitmap_bh);
630
631
 bitmap_bh = read_block_bitmap(superb, block_group);
632
 if (!bitmap_bh)
633
 goto error_return;
634
635
 desc = ext2_get_group_desc(superb, block_group, &bh2);
636
 if (!desc)
637
 goto error_return;
638
639
 if (in_range (desc->bg_block_bitmap, block, count) ||
640
 in_range (desc->bg_inode_bitmap, block, count) ||
641
 in_range (block, desc->bg_inode_table,
642
 sbi->s_itb_per_group) ||
643
 in_range (block + count - 1, desc->bg_inode_table,
644
 sbi->s_itb_per_group)) {
645
 panic("Freeing_blocks_on_system_zone");
646
 goto error_return;
647
 }
648
649
 for (i = 0, group\_freed = 0; i < count; i++) {
650
 if (!ext2_clear_bit_atomic(bit + i, (unsigned long *)bitmap_bh->data)) {
 panic("ext2_bit_already_cleared_for_block");
651
652
 } else {
653
 group_freed++;
654
 }
```

```
}
655
656
657
 ext2_ops.bwrite(bitmap_bh);
658
 group_adjust_blocks(superb , block_group , desc , bh2 , group_freed);
659
 freed += group_freed;
660
661
 if (overflow) {
662
 block += count;
 count = overflow;
663
664
 goto do_more;
665
 }
666
 {\tt error\_return} :
667
 ext2_ops.brelse(bitmap_bh);
668
 }
669
670
 *\ ext2\_free\_data-free\ a\ list\ of\ data\ blocks
671
672
 * @inode: inode we are dealing with
 * @p: array of block numbers
673
674
 * @q: points immediately past the end of array
675
 * We are freeing all blocks referred from that array (numbers are
676
 * stored as little-endian 32-bit) and updating @inode->i\_blocks
677
678
 * appropriately.
679
 */
 static inline void
680
 ext2_free_data(struct inode *inode, uint32 *p, uint32 *q)
681
682
683
 unsigned long block_to_free = 0, count = 0;
 unsigned long nr;
684
685
686
 for ( ; p < q ; p++) {
 nr = *p;
687
688
 if (nr) {
689
 *p = 0;
690
 /* accumulate blocks to free if they're contiguous */
 if (count = 0)
691
692
 goto free_this;
693
 else if (block_to_free == nr - count)
694
695
 else {
696
 ext2_free_blocks(inode, block_to_free, count);
697
 /* mark_inode_dirty(inode); */
698
 free_this:
699
 block_to_free = nr;
700
 count = 1;
701
 }
702
 }
703
 }
704
 if (count > 0) {
705
 ext2_free_blocks(inode, block_to_free, count);
706
 /* mark_inode_dirty(inode); */
707
 }
 }
708
709
710
711
 * ext2_free_branches - free an array of branches
712
 * @inode: inode we are dealing with
713
 * @p: array of block numbers
714
 * @q: pointer immediately past the end of array
```

```
715
 * @depth: depth of the branches to free
716
 */
717
 static void
718
 ext2_free_branches(struct inode *inode, uint32 *p, uint32 *q, int depth)
719
720
 struct buf * bh;
721
 unsigned long nr;
722
723
 if (depth --) {
724
 int \ addr\_per\_block = EXT2\_ADDR\_PER\_BLOCK(\&sb[inode->dev]);
725
 for (; p < q; p++) {
726
 nr = *p;
727
 if (!nr)
728
 continue;
729
 *p = 0;
730
 bh = ext2_ops.bread(inode->dev, nr);
731
732
 *\ A\ read\ failure? Report error and clear slot
 * (should be rare).
733
734
 */
735
 if (!bh) {
 panic ( \, "\, ext2 \, {\scriptstyle \sqcup}\, block \, {\scriptstyle \sqcup}\, read \, {\scriptstyle \sqcup}\, failure \, " \, ) \, ;
736
737
 continue;
738
739
 ext2_free_branches(inode,
 (uint32*)bh->data,
740
 (uint32*)bh->data + addr_per_block,
741
742
 depth);
743
 ext2_ops.brelse(bh);
744
 ext2_free_blocks(inode, nr, 1);
745
 /* mark_inode_dirty(inode); */
 }
746
747
 } else {
748
 ext2_free_data(inode, p, q);
749
750
 }
751
752
 static void
 {\tt ext2\_release\_inode(struct\ superblock\ *sb\,,\ int\ group\,,\ int\ dir)}
753
754
 struct ext2_group_desc * desc;
755
756
 struct buf *bh;
757
758
 desc = ext2_get_group_desc(sb, group, &bh);
759
 if (!desc) {
760
 panic ( "Error on get group descriptor ");
 return;
761
762
 }
763
764
 /* spin\_lock(sb\_bgl\_lock(EXT2\_SB(sb), group)); */
765
 desc->bg_free_inodes_count += 1;
766
 if (dir)
767
 desc \rightarrow bg\_used\_dirs\_count -= 1;
768
 /* spin\_unlock(sb\_bgl\_lock(EXT2\_SB(sb), group)); */
769
 ext2_ops.bwrite(bh);
770
 }
771
772
773
 * NOTE! When we get the inode, we're the only people
 st that have access to it, and as such there are no
774
```

```
* race conditions we have to worry about. The inode
775
776
 st is not on the hash-lists, and it cannot be reached
 * through the filesystem because the directory entry
777
778
 * has been deleted earlier.
779
780
 * HOWEVER: we must make sure that we get no aliases,
781
 * which means that we have to call "clear_inode()"
 * _before_ we mark the inode not in use in the inode
782
783
 st bitmaps. Otherwise a newly created file might use
 * the same inode number (not actually the same pointer
784
785
 * though), and then we'd have two inodes sharing the
 st same inode number and space on the harddisk.
786
787
 */
788
 void
789
 ext2_free_inode (struct inode * inode)
790
 struct superblock *superb = &sb[inode->dev];
791
792
 int is_directory;
 unsigned long ino;
793
794
 struct buf *bitmap_bh;
795
 unsigned long block_group;
 unsigned long bit;
796
797
 struct ext2_superblock * es;
798
 struct ext2_inode_info *ei;
799
800
 ino = inode -> inum:
801
 ei = inode->i_private;
802
803
 es = EXT2 SB(superb) -> s es;
 is_directory = S_ISDIR(ei->i_ei.i_mode);
804
805
 if (ino < EXT2_FIRST_INO(superb) ||
806
807
 ino > es->s_inodes_count) {
808
 panic ( "ext2 reserved or non existent inode");
809
 return;
810
 }
811
812
 block\_group = (ino - 1) / EXT2\_INODES\_PER\_GROUP(superb);
 bit = (ino - 1) % EXT2_INODES_PER_GROUP(superb);
813
 bitmap_bh = read_inode_bitmap(superb, block_group);
814
815
 if (!bitmap_bh)
816
 return;
817
 /* Ok, now we can actually update the inode bitmaps.. */
818
819
 if (!ext2_clear_bit_atomic(bit, (void *) bitmap_bh->data))
820
 panic ("ext2 bit already cleared");
821
 else
 ext2_release_inode(superb, block_group, is_directory);
822
823
824
 ext2_ops.bwrite(bitmap_bh);
825
 ext2_ops.brelse(bitmap_bh);
826
 }
827
828
829
 ext2_itrunc(struct inode *ip)
830
 uint32 *i_data;
831
 int offsets [4];
832
833
 uint32 nr = 0;
834
 int n;
```

```
835
 long iblock;
836
 unsigned blocksize;
837
 blocksize = sb[ip->dev].blocksize;
838
 iblock = (blocksize - 1) >> EXT2_BLOCK_SIZE_BITS(&sb[ip->dev]);
839
 n \, = \, ext2\_block\_to\_path\,(\,ip \;,\; iblock \;,\; offsets \;,\; 0\,);
840
841
 struct ext2_inode_info *ei = ip->i_private;
842
843
 i_{data} = ei -> i_{ei.i_block};
844
845
 if (n = 0)
846
 return;
847
848
 /* lock block here */
849
850
 if (n = 1) {
 \verb|ext2_free_data| (ip , i_data + offsets|[0],
851
852
 i_data + EXT2_NDIR_BLOCKS);
853
854
855
 /* Kill the remaining (whole) subtrees */
 switch (offsets[0]) {
856
857
 default:
858
 nr = i_{data} [EXT2_{ND_BLOCK}];
859
 if (nr) {
 i\_data\left[ \text{EXT2\_IND\_BLOCK} \right] \; = \; 0 \, ;
860
861
 /* mark_inode_dirty(inode); */
862
 ext2_free_branches(ip, &nr, &nr+1, 1);
863
 }
864
 case EXT2_IND_BLOCK:
865
 nr = i_{data} [EXT2\_DIND\_BLOCK];
 if (nr) {
866
 i_{data}[EXT2\_DIND\_BLOCK] = 0;
867
868
 /* mark_inode_dirty(inode); */
869
 \verb|ext2_free_branches(ip, &nr, &nr+1, 2);|\\
870
 case EXT2_DIND_BLOCK:
871
872
 nr \; = \; i\_data \left[ \text{EXT2\_TIND\_BLOCK} \right];
873
 if (nr) {
874
 i_{data} [EXT2\_TIND\_BLOCK] = 0;
 /* mark_inode_dirty(inode); */
875
876
 ext2\_free\_branches(ip, &nr, &nr+1, 3);
877
 }
 case EXT2_TIND_BLOCK:
878
879
880
881
882
 // unlock the inode here
 \verb|ext2_free_inode(ip)|;
883
884
885
 ext2_iops.iupdate(ip);
886
 }
887
888
889
 ext2_cleanup(struct inode *ip)
890
891
 memset(ip->i_private, 0, sizeof(struct ext2_inode_info));
892
 }
893
894
 /**
```

```
* ext2_block_to_path - parse the block number into array of offsets
895
896
 * @inode: inode in question (we are only interested in its superblock)
 @i_block: block number to be parsed
897
898
 * @offsets: array to store the offsets in
899
 st @boundary: set this non-zero if the referred-to block is likely to be
 followed (on disk) by an indirect block.
900
901
 * To store the locations of file's data ext2 uses a data structure common
 * for UNIX filesystems - tree of pointers anchored in the inode, with
902
903
 * data blocks at leaves and indirect blocks in intermediate nodes.
 st This function translates the block number into path in that tree -
904
905
 * return value is the path length and @offsets[n] is the offset of
 st pointer to (n+1)th node in the nth one. If @block is out of range
906
907
 (negative or too large) warning is printed and zero returned.
908
909
 * Note: function doesn't find node addresses, so no IO is needed. All
 * we need to know is the capacity of indirect blocks (taken from the
910
 * superblock).
911
912
 */
913
914
915
 * Portability note: the last comparison (check that we fit into triple
 st indirect block) is spelled differently, because otherwise on an
916
917
 st architecture with 32-bit longs and 8Kb pages we might get into trouble
918
 st if our filesystem had 8Kb blocks. We might use long long, but that would
919
 * kill us on x86. Oh, well, at least the sign propagation does not matter -
 st i_block would have to be negative in the very beginning, so we would not
920
921
 * get there at all.
922
 */
923
924
 static int
925
 ext2_block_to_path(struct inode *inode,
 long i\_block, int offsets[4], int *boundary)
926
927
928
 int ptrs = EXT2_ADDR_PER_BLOCK(&sb[inode->dev]);
929
 int ptrs_bits = EXT2_ADDR_PER_BLOCK_BITS(&sb[inode->dev]);
930
 const long direct_blocks = EXT2_NDIR_BLOCKS,
931
 indirect_blocks = ptrs,
932
 double\_blocks = (1 << (ptrs\_bits * 2));
933
 int n = 0;
 int final = 0;
934
935
936
 if (i \ block < 0) {
937
 panic ( "block_to_path_invalid_block_num");
 } else if (i_block < direct_blocks) {</pre>
938
939
 offsets[n++] = i\_block;
940
 final = direct_blocks;
941
 } else if ((i_block -= direct_blocks) < indirect_blocks) {</pre>
942
 offsets[n++] = EXT2\_IND\_BLOCK;
943
 offsets[n++] = i\_block;
944
 final = ptrs;
945
 } else if ((i_block -= indirect_blocks) < double_blocks) {</pre>
946
 offsets[n++] = EXT2\_DIND\_BLOCK;
 offsets[n++] = i\_block >> ptrs\_bits;
947
 offsets [n++] = i\_block & (ptrs - 1);
948
949
 final = ptrs;
950
 } else if (((i_block -= double_blocks) >> (ptrs_bits * 2)) < ptrs) {</pre>
 offsets[n++] = EXT2\_TIND\_BLOCK;
951
952
 offsets[n++] = i\_block >> (ptrs\_bits * 2);
953
 offsets[n++] = (i\_block >> ptrs\_bits) & (ptrs - 1);
954
 offsets [n++] = i\_block & (ptrs - 1);
```

```
955
 final = ptrs;
 } else {
956
 panic("This_block_is_out_of_bounds_from_this_ext2_fs");
957
958
959
960
 if (boundary)
 *boundary = final - 1 - (i_block & (ptrs - 1));
961
962
963
 return n;
964
 }
965
966
 static void
 ext2_update_branch(struct inode *inode, uint bn, Indirect *chain)
968
969
 int ptrs = EXT2_ADDR_PER_BLOCK(&sb[inode->dev]);
970
 int ptrs_bits = EXT2_ADDR_PER_BLOCK_BITS(&sb[inode->dev]);
 const long direct_blocks = EXT2_NDIR_BLOCKS,
971
972
 indirect_blocks = ptrs,
973
 double\_blocks = (1 << (ptrs\_bits * 2));
974
 struct ext2_inode_info *ei;
975
976
 ei = inode->i_private;
977
978
 // Update inode block
979
 if (bn < 0)  {
980
 panic ("block\_to\_path_{\sqcup}invalid_{\sqcup}block\_num");
981
 } else if (bn < direct_blocks) {</pre>
982
 if (ei->i_ei.i_block[bn] == 0)
983
 ei->i_ei.i_block[bn] = chain[0].key;
 } else if ((bn -= direct_blocks) < indirect_blocks) {</pre>
984
985
 if (ei->i_ei.i_block[EXT2_IND_BLOCK] == 0)
986
 \label{eq:chain_block} \begin{array}{ll} ei.i\_block \left[ \text{EXT2\_IND\_BLOCK} \right] \ = \ chain \left[ \, 0 \, \right]. \ key \, ; \end{array}
 } else if ((bn -= indirect_blocks) < double_blocks) {</pre>
987
988
 if (ei->i_ei.i_block[EXT2_DIND_BLOCK] == 0)
989
 ei \rightarrow i_ei.i_block[EXT2\_DIND\_BLOCK] = chain[0].key;
990
 else if (((bn -= double\_blocks) >> (ptrs\_bits * 2)) < ptrs) {
991
 if (ei->i_ei.i_block[EXT2_TIND_BLOCK] == 0)
 ei -\!\!>\!\! i\_ei.i\_block\left[EXT2\_TIND\_BLOCK\right] \ = \ chain\left[\,0\,\right].\,key\,;
992
993
 } else {
 panic("This \cup block \cup is \cup out \cup of \cup bounds \cup from \cup this \cup ext2 \cup fs");
994
995
 }
996
997
 return;
 }
998
999
1000
1001
 * ext2\_get\_branch-read the chain of indirect blocks leading to data
1002
 * @inode: inode in question
1003
 * @depth: depth of the chain (1 - direct pointer, etc.)
1004
 st @offsets: offsets of pointers in inode/indirect blocks
1005
 * @chain: place to store the result
1006
 * @err: here we store the error value
1007
1008
 * Function fills the array of triples <\!\!\! key, p, bh\!\!> and returns \%\!\! NULL
1009
 * if everything went OK or the pointer to the last filled triple
1010
 (incomplete one) otherwise. Upon the return chain[i].key contains
 * the number of (i+1)-th block in the chain (as it is stored in memory,
1011
1012
 * i.e. little-endian 32-bit), chain[i].p contains the address of that
1013
 * number (it points into struct inode for i==0 and into the bh->b\_data
1014
 * for i>0) and chain[i]. bh points to the buffer_head of i-th indirect
```

```
* block for i>0 and NULL for i=0. In other words, it holds the block
1015
1016
 * numbers of the chain, addresses they were taken from (and where we can
 * verify that chain did not change) and buffer_heads hosting these
1017
1018
 * numbers.
1019
 * Function stops when it stumbles upon zero pointer (absent block)
1020
1021
 * (pointer to last triple returned, *@err == 0)
 * or when it gets an IO error reading an indirect block
1022
1023
 (ditto, *@err == -EIO)
 * or when it notices that chain had been changed while it was reading
1024
 (ditto, *@err == -EAGAIN)
1025
 st or when it reads all @depth-1 indirect blocks successfully and finds
1026
1027
 * the whole chain, all way to the data (returns %NULL, *err == 0).
1028
1029
 static Indirect *ext2_get_branch(struct inode *inode,
1030
 int depth,
1031
 int *offsets,
1032
 Indirect chain [4])
1033
1034
 Indirect *p = chain;
1035
 struct buf *bh;
1036
 struct ext2_inode_info *ei = inode->i_private;
1037
1038
 add_chain (chain, 0, ei->i_ei.i_block + *offsets);
1039
 if (!p->key)
1040
 goto no_block;
1041
 while (--depth) {
1042
 bh = ext2_ops.bread(inode->dev, p->key);
1043
 if (!bh)
 panic ( "error on ext2 get branch ");
1044
1045
 if (!verify_chain(chain, p))
1046
 panic("ext2\_get\_branch\_chain\_changed");
 add_chain(++p, bh, (uint32*)bh->data + *++offsets);
1047
1048
 if (!p->key)
1049
 goto no_block;
1050
 }
1051
 return 0;
1052
1053
 no\_block:
1054
 return p;
1055
 }
1056
1057
 * ext2\_find\_near-find a place for allocation with sufficient locality
1058
1059
 * @inode: owner
 * @ind: descriptor of indirect block.
1060
1061
1062
 * This function returns the preferred place for block allocation.
1063
 st It is used when heuristic for sequential allocation fails.
1064
 * Rules are:
1065
 + if there is a block to the left of our position - allocate near it.
1066
 + if pointer will live in indirect block-allocate near that block.
 +\ if\ pointer\ will\ live\ in\ inode\ -\ allocate\ in\ the\ same\ cylinder\ group\ .
1067
1068
1069
 * In the latter case we colour the starting block by the callers PID to
1070
 * prevent it from clashing with concurrent allocations for a different inode
 * in the same block group. The PID is used here so that functionally related
1071
1072
 * files will be close-by on-disk.
1073
1074
 * Caller must make sure that @ind is valid and will stay that way.
```

```
1075
 */
1076
 static ext2_fsblk_t ext2_find_near(struct inode *inode, Indirect *ind)
1077
1078
1079
 struct ext2_inode_info *ei = inode->i_private;
 \label{eq:uint32} \mbox{ *start = ind->bh ? (uint32 *) ind->bh->data : ei->i_ei.i_block;}
1080
1081
 uint32 *p;
 ext2_fsblk_t bg_start;
1082
1083
 ext2_fsblk_t colour;
 ext2_grpblk_t i_block_group;
1084
1085
1086
 /* Try to find previous block */
1087
 for (p = ind -> p - 1; p >= start; p--)
1088
 if (*p)
1089
 return *p;
1090
 /* No such thing, so let's try location of indirect block */
1091
1092
 if (ind -> bh)
 return ind->bh->blockno;
1093
1094
1095
 * It is going to be referred from inode itself? OK, just put it into
1096
1097
 * the same cylinder group then.
1098
 */
 i\_block\_group = (inode->inum - 1) \ / \ EXT2\_INODES\_PER\_GROUP(\&sb[inode->dev]);
1099
 bg\_start = ext2\_group\_first\_block\_no(\&sb[inode->dev], \ i\_block\_group);
1100
 \texttt{colour} = (\texttt{proc} -\!\!> \!\! \texttt{pid} \,\,\% \,\, 16) \,\, *
1101
1102
 (EXT2_BLOCKS_PER_GROUP(&sb[inode->dev]) / 16);
1103
 return bg_start + colour;
1104
 }
1105
 static inline ext2_fsblk_t ext2_find_goal(struct inode *inode, long block,
1106
1107
 Indirect *partial)
1108
1109
 return ext2_find_near(inode, partial);
1110 }
1111
1112 /**
 *\ ext2\_blks\_to\_allocate: Look up the block map and count the number
1113
 st of direct blocks need to be allocated for the given branch.
1114
1115
1116
 * @branch: chain of indirect blocks
 * @k: number of blocks need for indirect blocks
1117
 * @blks: number of data blocks to be mapped.
1118
1119
 * @blocks\_to\_boundary: the offset in the indirect block
1120
 * return the total number of blocks to be allocate, including the
1121
 *\ direct\ and\ indirect\ blocks .
1122
1123
 */
1124
 static int
1125
 ext2_blks_to_allocate(Indirect * branch, int k, unsigned long blks,
1126
 int blocks_to_boundary)
1127
1128
 unsigned long count = 0;
1129
1130
1131
 * Simple case, [t,d]Indirect block(s) has not allocated yet
1132
 st then it's clear blocks on that path have not allocated
1133
 */
 if (k > 0) {
1134
```

```
/* right now don't hanel cross boundary allocation */
1135
1136
 if (blks < blocks_to_boundary + 1)</pre>
1137
 count += blks;
1138
 else
1139
 count += blocks_to_boundary + 1;
1140
 return count;
1141
 }
1142
1143
 count++;
1144
 while (count < blks && count <= blocks_to_boundary
 && *(branch[0].p + count) == 0) {
1145
1146
 count++;
1147
1148
 return count;
1149
 }
1150
1151
1152
 * Read the bitmap for a given block\_group, and validate the
 * bits for block/inode/inode tables are set in the bitmaps
1153
1154
 * \ \textit{Return buffer\_head on success or NULL in case of failure} \,.
1155
1156
 */
1157
 static struct buf *
1158
 read_block_bitmap(struct superblock *sb, unsigned int block_group)
1159
1160
 struct ext2_group_desc * desc;
 struct buf * bh;
1161
1162
 ext2_fsblk_t bitmap_blk;
1163
1164
 desc = ext2_get_group_desc(sb, block_group, 0);
1165
 if (!desc)
 return 0;
1166
1167
 bitmap_blk = desc->bg_block_bitmap;
1168
 bh = ext2_ops.bread(sb->minor, bitmap_blk);
1169
 if (!bh) {
1170
 return 0;
1171
 }
1172
 /* ext2_valid_block_bitmap(sb, desc, block_group, bh); */
1173
1174
 * file system mounted not to panic on error, continue with corrupt
1175
1176
 * bitmap
1177
 */
1178
 return bh;
1179
1180
1181
1182
 *\ bitmap\_search\_next\_usable\_block()
1183
 * \ @start: \ the \ starting \ block \ (group \ relative) \ of \ the \ search
1184
 bufferhead contains the block group bitmap
1185
 * @maxblocks: the ending block (group relative) of the reservation
1186
 * The bitmap search ---- search forward through the actual bitmap on disk until
1187
 * we find a bit free.
1188
1189
1190
 static ext2_grpblk_t
 bitmap_search_next_usable_block(ext2_grpblk_t start, struct buf *bh,
1191
1192
 ext2_grpblk_t maxblocks)
1193
1194
 ext2_grpblk_t next;
```

```
1195
1196
 next = ext2_find_next_zero_bit((unsigned long *)bh->data, maxblocks, start);
1197
 if (next >= maxblocks)
1198
 return -1;
1199
 return next;
1200
 }
1201
1202
1203
 * find_next_usable_block()
 st @start: the starting block (group relative) to find next
1204
1205
 allocatable \ block \ in \ bitmap \, .
1206
 bufferhead contains the block group bitmap
1207
 * @maxblocks: the ending block (group relative) for the search
1208
1209
 st Find an allocatable block in a bitmap. We perform the "most
 st appropriate allocation" algorithm of looking for a free block near
1210
 *\ the\ initial\ goal;\ then\ for\ a\ free\ byte\ somewhere\ in\ the\ bitmap;
1211
1212
 * then for any free bit in the bitmap.
1213
 */
1214
 static ext2_grpblk_t
 find_next_usable_block(int start, struct buf *bh, int maxblocks)
1215
1216
1217
 ext2_grpblk_t here, next;
1218
 char *p, *r;
1219
1220
 if (start > 0) {
1221
 /*
1222
 * The goal was occupied; search forward for a free
1223
 * block within the next XX blocks.
1224
 *\ end\_goal\ is\ more\ or\ less\ random,\ but\ it\ has\ to\ be
1225
 * less than EXT2_BLOCKS_PER_GROUP. Aligning up to the
1226
1227
 *\ \textit{next}\ \textit{64-bit}\ \textit{boundary}\ \textit{is}\ \textit{simple} \ldots
1228
1229
 ext2_grpblk_t end_goal = (start + 63) & ~63;
1230
 if (end_goal > maxblocks)
1231
 end_goal = maxblocks;
1232
 here = ext2_find_next_zero_bit((unsigned long *)bh->data, end_goal, start);
1233
 if (here < end_goal)
1234
 return here;
1235
 }
1236
1237
 here = start;
 if (here < 0)
1238
1239
 here = 0;
1240
1241
 p = ((char *)bh \rightarrow data) + (here >> 3);
1242
 r = memscan(p, 0, ((maxblocks + 7) >> 3) - (here >> 3));
1243
 next = (r - ((char *)bh->data)) << 3;
1244
1245
 if (next < maxblocks && next >= here)
1246
 return next;
1247
1248
 here = bitmap_search_next_usable_block(here, bh, maxblocks);
1249
 return here;
1250
 }
1251
1252
1253
 * ext2\_try\_to\_allocate()
1254
 * @sb: superblock
```

```
1255
 * @group: given allocation block group
 * @bitmap_bh: bufferhead holds the block bitmap
1256
1257
 @grp_goal: given target block within the group
1258
 * @count: target number of blocks to allocate
 * @my\_rsv: reservation window
1259
1260
1261
 * Attempt to allocate blocks within a give range. Set the range of allocation
 * first, then find the first free bit(s) from the bitmap (within the range),
1262
1263
 * and at last, allocate the blocks by claiming the found free bit as allocated.
1264
1265
 * To set the range of this allocation:
1266
 if there is a reservation window, only try to allocate block(s)
1267
 from the file's own reservation window;
1268
 Otherwise, the allocation range starts from the give goal block,
1269
 ends at the block group's last block.
1270
 * If we failed to allocate the desired block then we may end up crossing to a
1271
1272
 * new bitmap.
1273
 */
1274
 static int
1275
 ext2_try_to_allocate(struct superblock *sb, int group,
 struct buf *bitmap_bh, ext2_grpblk_t grp_goal,
1276
1277
 unsigned long *count)
1278
1279
 ext2_grpblk_t start, end;
1280
 unsigned long num = 0;
1281
1282
 if (grp_goal > 0)
1283
 start = grp_goal;
1284
 else
1285
 start = 0;
 end = EXT2\_BLOCKS\_PER\_GROUP(sb);
1286
1287
1288
 repeat:
1289
 if (grp_goal < 0) {
1290
 grp_goal = find_next_usable_block(start, bitmap_bh, end);
1291
 if (grp_goal < 0)
1292
 goto fail_access;
1293
1294
 int i;
1295
1296
 for (i = 0; i < 7 && grp\_goal > start &&
1297
 !ext2_test_bit(grp_goal - 1, (unsigned long *)bitmap_bh->data);
1298
 i++, grp_goal--)
1299
1300
1301
 start = grp\_goal;
1302
1303
 if (ext2_set_bit_atomic(grp_goal,
1304
 (unsigned long *)bitmap_bh->data)) {
1305
1306
 st The block was allocated by another thread, or it was
 * allocated and then freed by another thread
1307
1308
 */
1309
 start++;
1310
 grp_goal++;
1311
 if (start >= end)
1312
 goto fail_access;
1313
 goto repeat;
1314
 }
```

```
1315
 num++;
1316
 grp_goal++;
1317
 while (num < *count && grp_goal < end &&
1318
 !ext2_set_bit_atomic(grp_goal, (unsigned long*)bitmap_bh->data)) {
1319
 num++;
1320
 grp_goal++;
1321
 }
1322
 *count = num;
1323
 return grp_goal - num;
1324
 fail access:
1325
 *count = num;
1326
 return -1;
1327
1328
1329
 static void
1330
 group_adjust_blocks(struct superblock *sb, int group_no,
1331
 struct ext2_group_desc *desc, struct buf *bh,
1332
 int count)
1333
1334
 if (count) {
1335
 /* struct ext2\_sb\_info *sbi = EXT2\_SB(sb); */
 unsigned free_blocks;
1336
1337
1338
 /* spin_lock(sb_bgl_lock(sbi, group_no)); */
1339
 free_blocks = desc->bg_free_blocks_count;
 desc->bg_free_blocks_count = free_blocks + count;
1340
 /* spin\_unlock(sb\_bgl\_lock(sbi, group\_no)); */
1341
1342
 ext2_ops.bwrite(bh);
1343
 }
1344
 }
1345
1346
1347
 * ext2\_new\_blocks() — core block(s) allocation function
1348
 @inode: \quad file \quad inode \\
 @goal: \quad given \ target \ block (filesystem \ wide)
1349
1350
 @count: target number of blocks to allocate
1351
 @errp: error code
1352
 *\ ext2\_new\_blocks uses a goal block to assist allocation. If the goal is
1353
 * free, or there is a free block within 32 blocks of the goal, that block
1354
 * is allocated. Otherwise a forward search is made for a free block; within
1355
1356
 * each block group the search first looks for an entire free byte in the block
1357
 st bitmap, and then for any free bit if that fails.
1358
 * This function also updates quota and i_blocks field.
1359
 */
1360
 ext2_fsblk_t
 ext2_new_blocks(struct inode *inode, ext2_fsblk_t goal,
1361
1362
 unsigned long *count, int *errp)
1363
1364
 struct buf *bitmap_bh = 0;
1365
 struct buf *gdp_bh;
1366
 int group no;
 \verb|ext2_grpblk_t grp_target_blk|; /* blockgroup relative goal block */ \\
1367
 \verb|ext2_grpblk_t grp_alloc_blk|; /* blockgroup-relative allocated block*/|
1368
1369
 ext2_fsblk_t ret_block; /* filesyetem-wide allocated block */
1370
 int bgi; /* blockgroup iteration index */
1371
 ext2_grpblk_t free_blocks; /* number of free blocks in a group */
1372
 struct superblock *superb;
1373
 struct ext2_group_desc *gdp;
1374
 struct ext2_superblock *es;
```

```
1375
 struct ext2_sb_info *sbi;
1376
 unsigned long ngroups;
1377
 unsigned long num = *count;
1378
1379
 *errp = -1:
 superb = &sb[inode->dev];
1380
1381
1382
 sbi = EXT2\_SB(superb);
1383
 es = sbi -> s_es;
1384
 /* if (!ext2_has_free_blocks(sbi)) { */
1385
 *errp = -ENOSPC; */
1386
1387
 goto out; */
1388
 /* } */
1389
1390
 * First, test whether the goal block is free.
1391
1392
 if (goal < es->s_first_data_block ||
1393
1394
 goal >= es->s_blocks_count) {
 goal = es -> s\_first\_data\_block;
1395
1396
1397
1398
 group_no = (goal - es->s_first_data_block) / EXT2_BLOCKS_PER_GROUP(superb);
1399
 retry_alloc:
1400
 gdp = ext2\_get\_group\_desc(superb \,, \; group\_no \,, \; \&gdp\_bh);
1401
 if (!gdp)
1402
 goto io_error;
1403
 free_blocks = gdp->bg_free_blocks_count;
1404
1405
1406
 if (free_blocks > 0) {
 grp\_target\_blk = ((goal - es -> s\_first\_data\_block) \%
1407
1408
 EXT2_BLOCKS_PER_GROUP(superb));
1409
 bitmap_bh = read_block_bitmap(superb, group_no);
1410
 if (!bitmap_bh)
1411
 goto io_error;
1412
 {\tt grp\_alloc\_blk} \, = \, {\tt ext2\_try\_to\_allocate} \, (\, {\tt superb} \, , \, \, {\tt group\_no} \, , \, \,
1413
 bitmap_bh, grp_target_blk, &num);
 if (grp_alloc_blk >= 0)
1414
 goto allocated;
1415
1416
 }
1417
 ngroups = EXT2_SB(superb)->s_groups_count;
1418
1419
1420
 * Now search the rest of the groups. We assume that
1421
 * \ group\_no \ and \ gdp \ correctly \ point \ to \ the \ last \ group \ visited \,.
1422
1423
 */
1424
 for (bgi = 0; bgi < ngroups; bgi++) {
1425
 group_no++;
1426
 if (group_no >= ngroups)
1427
 group\_no = 0;
1428
 gdp = ext2_get_group_desc(superb, group_no, &gdp_bh);
1429
 if (!gdp)
1430
 goto io_error;
1431
1432
 free_blocks = gdp->bg_free_blocks_count;
1433
 * skip this group (and avoid loading bitmap) if there
1434
```

```
1435
 * are no free blocks
1436
 */
1437
 if (!free_blocks)
1438
 continue;
1439
 ext2_ops.brelse(bitmap_bh);
1440
1441
 bitmap_bh = read_block_bitmap(superb, group_no);
1442
 if (!bitmap_bh)
1443
 goto io_error;
1444
 * try to allocate block(s) from this group, without a goal(-1).
1445
1446
1447
 grp_alloc_blk = ext2_try_to_allocate(superb, group_no,
1448
 bitmap\_bh, -1, &num);
1449
 if (grp_alloc_blk >= 0)
1450
 goto allocated;
1451
 }
1452
1453
 goto out;
1454
1455
 allocated:
1456
1457
 ret_block = grp_alloc_blk + ext2_group_first_block_no(superb, group_no);
1458
1459
 if \ (in\_range(gdp-\!\!>bg\_block\_bitmap\,,\ ret\_block\,,\ num)\ |\,|
1460
 in\_range\left(gdp-\!\!>bg\_inode\_bitmap\,,\ ret\_block\,,\ num\right)\ |\,|
1461
 in_range(ret_block, gdp->bg_inode_table,
1462
 EXT2_SB(superb)->s_itb_per_group)
 1463
 in_range(ret_block + num - 1, gdp->bg_inode_table,
1464
 EXT2_SB(superb)->s_itb_per_group)) {
1465
 goto retry_alloc;
1466
 }
1467
1468
 if (ret\_block + num - 1 >= es->s\_blocks\_count) {
1469
 panic ( "Error on ext2 block alloc");
1470
1471
1472
 group\_adjust\_blocks(superb\,,\ group\_no\,,\ gdp\,,\ gdp\_bh\,,\ -num)\,;
1473
1474
 ext2_ops.bwrite(bitmap_bh);
1475
1476
 *errp = 0;
1477
 ext2_ops.brelse(bitmap_bh);
1478
 /* if (num < *count) { */
1479
 dquot_free_block_nodirty(inode, *count-num); */
 /*
1480
 mark_inode_dirty(inode); */
 /*
1481
 *count = num; */
 /* } */
1482
1483
 return ret_block;
1484
1485
 io_error:
1486
 *errp = -2;
1487
 out:
1488
 * Undo the block allocation
1489
1490
 */
1491
 /* if (!performed_allocation) { */
1492
 dquot_free_block_nodirty(inode, *count); */
1493
 mark_inode_dirty(inode); */
1494
 /* } */
```

```
1495
 ext2_ops.brelse(bitmap_bh);
1496
 return 0;
1497
 }
1498
1499
 *\ ext2\_alloc\_blocks: multiple\ allocate\ blocks\ needed\ for\ a\ branch
1500
1501
 * @indirect_blks: the number of blocks need to allocate for indirect
1502
1503
 * @new_blocks: on return it will store the new block numbers for
1504
 *\ the\ indirect\ blocks (if\ needed)\ and\ the\ first\ direct\ block \,,
1505
 st @blks: on return it will store the total number of allocated
1506
1507
 direct blocks
1508
 */
1509
 static int
 ext2_alloc_blocks(struct inode *inode,
1510
 ext2_fsblk_t goal, int indirect_blks, int blks,
1511
1512
 ext2_fsblk_t new_blocks[4], int *err)
1513
 {
1514
 int target;
 unsigned long count = 0;
1515
1516
 int index = 0;
1517
 ext2_fsblk_t current_block = 0;
1518
 int ret = 0;
1519
1520
 * \ \textit{Here we try to allocate the requested multiple blocks at once},
1521
1522
 * on a best-effort basis.
1523
 * To build a branch, we should allocate blocks for
 * the indirect blocks (if not allocated yet), and at least
1524
 * the first direct block of this branch. That's the
1525
 * minimum number of blocks need to allocate(required)
1526
1527
1528
 target = blks + indirect_blks;
1529
1530
 while (1) {
1531
 count = target;
 /* allocating blocks for indirect blocks and direct blocks */
1532
1533
 current_block = ext2_new_blocks(inode, goal,&count, err);
1534
 if (*err)
1535
 goto failed_out;
1536
1537
 target -= count;
 /* allocate blocks for indirect blocks */
1538
1539
 while (index < indirect_blks && count) {
 new_blocks[index++] = current_block++;
1540
1541
 count --;
1542
1543
1544
 if (count > 0)
1545
 break;
1546
 }
1547
 /* save the new block number for the first direct block */
1548
1549
 new_blocks[index] = current_block;
1550
 /* total number of blocks allocated for direct blocks */
1551
1552
 ret = count;
1553
 *err = 0;
1554
 return ret;
```

```
1555
 failed_out:
1556
 panic("ext2_error_on_ext2_alloc_blocks");
1557
 return ret:
1558
 }
1559
1560
 *\ ext2\_alloc\_branch-allocate and set up a chain of blocks.
1561
 * @inode: owner
1563
 * @num: depth of the chain (number of blocks to allocate)
 * @offsets: offsets (in the blocks) to store the pointers to next.
1564
1565
 * @branch: place to store the chain in.
1566
1567
 * This function allocates @num blocks, zeroes out all but the last one,
1568
 * links them into chain and (if we are synchronous) writes them to disk.
1569
 * In other words, it prepares a branch that can be spliced onto the
1570
 * inode. It stores the information about that chain in the branch[], in
 * the same format as ext2_get_branch() would do. We are calling it after
1571
1572
 * we had read the existing part of chain and partial points to the last
 * triple of that (one with zero ->key). Upon the exit we have the same
1573
1574
 * picture as after the successful ext2_get_block(), except that in one
1575
 * place chain is disconnected - *branch->p is still zero (we did not
 * set the last link), but branch->key contains the number that should
1576
1577
 *\ be\ placed\ into\ *branch-\!\!>p\ to\ fill\ that\ gap\,.
1578
1579
 st If allocation fails we free all blocks we've allocated (and forget
 st their buffer_heads) and return the error value the from failed
1580
 * ext2_alloc_block() (normally -ENOSPC). Otherwise we set the chain
1581
1582
 * as described above and return 0.
1583
 */
1584
1585
 static int
 ext2_alloc_branch(struct inode *inode,
1586
 int indirect_blks, int *blks, ext2_fsblk_t goal,
1587
1588
 int *offsets , Indirect *branch)
1589
1590
 int blocksize = sb[inode->dev].blocksize;
1591
 int i, n = 0;
1592
 int err = 0;
1593
 struct buf *bh;
1594
 int num;
1595
 ext2_fsblk_t new_blocks[4];
1596
 ext2_fsblk_t current_block;
1597
 num = ext2_alloc_blocks(inode, goal, indirect_blks,
1598
1599
 *blks, new_blocks, &err);
1600
 if (err)
1601
 return err;
1602
1603
 branch [0].key = new_blocks[0];
1604
1605
 *\ \textit{metadata blocks and data blocks are allocated} \ .
1606
 for (n = 1; n \le indirect\_blks; n++) {
1607
1608
1609
 * Get buffer_head for parent block, zero it out
1610
 * and set the pointer to new one, then send;
1611
 * parent to disk.
1612
 */
1613
 bh = ext2\_ops.bread(inode->dev, new\_blocks[n-1]);
1614
 if (!bh) {
```

```
1615
 goto failed;
1616
1617
 branch[n].bh = bh;
1618
 memset(bh->data, 0, blocksize);
 branch[n].p = (uint32 *) bh->data + offsets[n];
1619
1620
 branch[n].key = new_blocks[n];
1621
 *branch[n].p = branch[n].key;
1622
 if ( n == indirect_blks) {
 current_block = new_blocks[n];
1623
1624
 st End of chain, update the last new metablock of
1625
 st the chain to point to the new allocated
1626
1627
 * \ data \ blocks \ numbers
1628
1629
 for (i=1; i < num; i++)
 *(branch[n].p + i) = ++current_block;
1630
1631
1632
 ext2_ops.bwrite(bh);
1633
 }
1634
 *blks = num;
1635
 return err;
1636
1637
 failed:
1638
 panic ("ext2 u error u on u allo cate u blocks u branch");
1639
 return err;
1640
 }
1641
1642
 uint
1643
 ext2_bmap(struct inode *ip, uint bn)
1644
1645
 /* struct buf *bp; */
 int depth;
1646
1647
 Indirect chain [4];
1648
 Indirect *partial;
1649
 int offsets [4];
1650
 int indirect_blks;
1651
 uint blkn;
1652
 int blocks_to_boundary;
1653
 ext2_fsblk_t goal;
 int count;
1654
 unsigned long maxblocks;
1655
1656
 int err;
1657
 depth = ext2_block_to_path(ip, bn, offsets, &blocks_to_boundary);
1658
1659
 if (depth = 0)
1660
1661
 panic ("Wrong depth value");
1662
1663
 partial = ext2\_get\_branch(ip, depth, offsets, chain);
1664
1665
 if (!partial) {
1666
 goto got_it;
1667
1668
 maxblocks = sb[ip->dev].blocksize >> EXT2_BLOCK_SIZE_BITS(&sb[ip->dev]);
1669
1670
1671
 // The requested block is not allocated yet
1672
 goal = ext2_find_goal(ip, bn, partial);
1673
 /* the number of blocks need to allocate for [d,t] indirect blocks */
1674
```

```
1675
 indirect\_blks = (chain + depth) - partial - 1;
1676
1677
 indirect\_blks = (chain + depth) - partial - 1;
1678
1679
 * Next look up the indirect map to count the total number of
 *\ direct\ blocks\ to\ allocate\ for\ this\ branch.
1680
1681
 */
 count = ext2_blks_to_allocate(partial, indirect_blks,
1682
1683
 maxblocks , blocks_to_boundary );
1684
 err = ext2\_alloc\_branch(ip, indirect\_blks, &count, goal,
1685
1686
 offsets + (partial - chain), partial);
1687
1688
 if (err < 0)
1689
 \verb"panic" ( "error_{\sqcup}on_{\sqcup}ext2\_alloc\_branch");
1690
1691
 got_it:
1692
 blkn = chain [depth - 1].key;
1693
 ext2_update_branch(ip, bn, chain);
1694
1695
 /* Clean up and exit */
 partial = chain + depth - 1; /* the whole chain */
1696
1697
 /* cleanup: */
1698
 while (partial > chain) {
1699
 brelse (partial->bh);
1700
 partial --;
1701
1702
1703
 return blkn;
 }
1704
1705
 void
1706
1707
 ext2_ilock(struct inode *ip)
1708
1709
 struct buf *bp;
1710
 struct ext2_inode *raw_inode;
 {\tt struct \ ext2\_inode\_info \ *ei};\\
1711
1712
1713
 ei = ip->i\_private;
1714
1715
 if(ip = 0 | | ip -> ref < 1)
1716
 panic("ilock");
1717
 acquire(&icache.lock);
1718
1719
 while (ip->flags & I_BUSY)
1720
 sleep (ip, &icache.lock);
1721
 ip \rightarrow flags \mid = I\_BUSY;
1722
 release(&icache.lock);
1723
1724
 if (!(ip->flags & I_VALID)) {
1725
 raw_inode = ext2_get_inode(&sb[ip->dev], ip->inum, &bp);
1726
 // Translate the inode type to xv6 type
 if (S_ISDIR(raw_inode->i_mode)) {
1727
 ip \rightarrow type = T_DIR;
1728
1729
 } else if (S_ISREG(raw_inode->i_mode)) {
1730
 ip \rightarrow type = T_FILE;
1731
 } else if (S_ISCHR(raw_inode->i_mode) || S_ISBLK(raw_inode->i_mode)) {
1732
 ip \rightarrow type = T_DEV;
1733
 } else {
1734
 panic ( "ext2 : \_invalid \_file \_mode");
```

```
1735
1736
 ip->nlink = raw_inode->i_links_count;
1737
 ip->size = raw_inode->i_size;
1738
 memmove(&ei->i_ei, raw_inode, sizeof(ei->i_ei));
1739
 ext2_ops.brelse(bp);
1740
1741
 ip \rightarrow flags = I_VALID;
1742
 if (ip \rightarrow type == 0)
1743
 panic("ext2_ilock:_no_type");
1744
 }
1745
 }
1746
1747
1748
 ext2_writei(struct inode *ip, char *src, uint off, uint n)
1749
1750
 uint tot, m;
 struct buf *bp;
1751
1752
 if (ip \rightarrow type == T_DEV)  {
1753
 if (ip->major < 0 || ip->major >= NDEV || !devsw[ip->major].write)
1754
1755
 return -1;
 return devsw[ip->major].write(ip, src, n);
1756
1757
1758
1759
 if (off > ip -> size \mid \mid off + n < off)
1760
 return -1;
1761
1762
 // TODO: Verify the max file size
1763
1764
 for (tot = 0; tot < n; tot += m, off += m, src += m)
1765
 bp = ext2_ops.bread(ip->dev, ext2_iops.bmap(ip, off / sb[ip->dev].blocksize));
 m = min(n - tot, sb[ip->dev].blocksize - off % sb[ip->dev].blocksize);
1766
 memmove(bp->data + off % sb[ip->dev].blocksize, src, m);
1767
1768
 ext2_ops.bwrite(bp);
1769
 ext2_ops.brelse(bp);
1770
1771
1772
 if(n > 0 \&\& off > ip->size){
1773
 ip \rightarrow size = off;
1774
 ext2_iops.iupdate(ip);
1775
 }
1776
1777
 return n;
 }
1778
1779
1780
1781
 * Return the offset into page 'page_nr' of the last valid
 *\ byte\ in\ that\ page\,,\ plus\ one\,.
1782
1783
 */
1784
 static unsigned
1785
 ext2_last_byte(struct inode *inode, unsigned long page_nr)
1786
 unsigned last_byte = inode->size;
1787
 last_byte -= page_nr * sb[inode->dev].blocksize;
1788
1789
 if (last_byte > sb[inode->dev].blocksize)
1790
 last_byte = sb[inode->dev].blocksize;
1791
 return last_byte;
1792
 }
1793
1794
```

```
1795
1796
 ext2_dirlink(struct inode *dp, char *name, uint inum, uint type)
1797
 {
1798
 int namelen = strlen(name);
1799
 struct buf *bh;
 unsigned chunk_size = sb[dp->dev].blocksize;
1800
1801
 unsigned reclen = EXT2_DIR_REC_LEN(namelen);
1802
 unsigned short rec_len, name_len;
1803
 char *dir_end;
 {\tt struct \ ext2\_dir\_entry\_2 \ *de};
1804
1805
 int n;
1806
 int numblocks = (dp->size + chunk_size - 1) / chunk_size;
1807
 char *kaddr;
1808
1809
 if (ext2_iops.dirlookup(dp, name, 0) != 0) {
1810
 return -1;
1811
 }
1812
1813
 for (n = 0; n \le numblocks; n++) {
1814
 bh = ext2_ops.bread(dp->dev, ext2_iops.bmap(dp, n));
 kaddr = (char *) bh->data;
1815
 de = (struct ext2_dir_entry_2 *) kaddr;
1816
1817
 dir_end = kaddr + ext2_last_byte(dp, n);
1818
 kaddr += chunk_size - reclen;
1819
1820
 while ((char *)de \le kaddr) {
 if ((char *)de == dir_end) {
1821
1822
 /* We hit i_size */
1823
 name_len = 0;
 rec_len = chunk_size;
1824
1825
 de->rec_len = chunk_size;
1826
 de \rightarrow inode = 0;
1827
 goto got_it;
1828
 }
1829
1830
 if (de \rightarrow rec_len = 0) {
1831
 return -1;
1832
 }
1833
1834
 name_len = EXT2_DIR_REC_LEN(de->name_len);
1835
 rec_len = de->rec_len;
1836
 if (!de->inode && rec_len >= reclen)
1837
 goto got_it;
 if (rec_len >= name_len + reclen)
1838
1839
 goto got_it;
 de = (struct ext2_dir_entry_2 *) ((char *) de + rec_len);
1840
1841
1842
1843
 ext2_ops.brelse(bh);
1844
 }
1845
1846
 return -1;
1847
1848
 got_it:
1849
 if (de->inode) {
1850
 struct ext2_dir_entry_2 *de1 = (struct ext2_dir_entry_2 *) ((char *) de + name_len);
1851
 del->rec_len = rec_len - name_len;
1852
 de->rec_len = name_len;
1853
 de = de1;
1854
 }
```

```
1855
 de->name_len = namelen;
1856
 strncpy (de->name, name, namelen);
 de \rightarrow inode = inum;
1857
1858
 // Translate the xv6 to inode type type
1859
 if (type == T_DIR) {
1860
1861
 de \rightarrow file_type = EXT2_FT_DIR;
 } else if (type == T_FILE) {
1862
 de->file\_type = EXT2\_FT\_REG\_FILE;
1863
 } else {
1864
 /\!/\!\!\!\!/ \  \, \textit{We did not treat char and block devices with difference} \, .
1865
1866
 \texttt{panic} \, (\; \texttt{"}\, \texttt{ext2} : \, \sqcup\, \texttt{invalid} \, \sqcup\, \texttt{inode} \, \sqcup\, \texttt{mode} \, \texttt{"} \;) \, ;
1867
1868
1869
 ext2_ops.bwrite(bh);
1870
 ext2_ops.brelse(bh);
1871
1872
 if ((n + 1) * chunk\_size > dp->size) {
 dp->size += rec_len;
1873
1874
 ext2_iops.iupdate(dp);
1875
1876
1877
 return 0;
1878
 }
1879
1880
 ext2_isdirempty(struct inode *dp)
1881
1882
1883
 struct buf *bh;
 unsigned long i;
1884
1885
 char *kaddr;
 struct ext2_dir_entry_2 *de;
1886
 int chunk_size = sb[dp->dev].blocksize;
1887
1888
 int numblocks = (dp->size + chunk_size - 1) / chunk_size;
1889
1890
 for (i = 0; i < numblocks; i++) {
1891
 bh = ext2\_ops.bread(dp->dev, ext2\_iops.bmap(dp, i));
1892
1893
 if (!bh) {
1894
 panic("ext2_isemptydir_error");
1895
1896
1897
 kaddr = (char *)bh->data;
 de = (struct ext2_dir_entry_2 *)kaddr;
1898
1899
 kaddr += ext2_last_byte(dp, i) - EXT2_DIR_REC_LEN(1);
1900
1901
 while ((char *)de <= kaddr) {
1902
 if (de - rec_len = 0) {
1903
 goto not_empty;
1904
1905
 if (de\rightarrow inode != 0) {
1906
 /* check for . and .. */
 if (de->name[0] != '.')
1907
1908
 goto not_empty;
1909
 if (de->name_len > 2)
1910
 goto not_empty;
1911
 if (de->name_len < 2) {
1912
 if (de->inode != dp->inum)
1913
 goto not_empty;
1914
 else if (de->name[1] != '.')
```

```
1915
 goto not_empty;
1916
1917
 de = (struct ext2_dir_entry_2 *)((char *)de + de->rec_len);
1918
 }
1919
 ext2_ops.brelse(bh);
1920
 }
1921
 return 1;
1922
1923
 not_empty:
1924
 ext2\_ops.brelse(bh);
 return 0;
1925
1926
1927
1928
1929
 ext2_unlink(struct inode *dp, uint off)
1930
1931
 struct buf *bh;
1932
 uint bn, offset;
 struct ext2_dir_entry_2 *dir;
1933
1934
 int chunk size;
1935
 chunk\_size = sb[dp->dev].blocksize;
1936
1937
 bn = off / sb[dp->dev].blocksize;
1938
 offset = off % sb[dp->dev].blocksize;
1939
 bh \,=\, ext2\_ops.bread\,(dp-\!\!>\!\!dev\,,\ ext2\_iops.bmap(dp\,,\ bn\,)\,)\,;
1940
 dir = (struct ext2_dir_entry_2 *)(bh->data + offset);
1941
1942
 char *kaddr = (char *)bh->data;
1943
1944
 unsigned from = ((char*)dir - kaddr) & ~(chunk_size - 1);
1945
 unsigned to = ((char *)dir - kaddr) + dir->rec_len;
1946
1947
 struct ext2_dir_entry_2 *pde = 0;
1948
 struct ext2_dir_entry_2 *de = (struct ext2_dir_entry_2 *) (kaddr + from);
1949
1950
 while ((char*)de < (char*)dir) {
 if (de \rightarrow rec\_len == 0)
1951
1952
 panic ( " ext2\_unlink_uinvalid_udir_ucontent " );
1953
 pde = de;
1954
 de = (struct ext2_dir_entry_2 *)((char *)de + de->rec_len);
 }
1955
1956
1957
 if (pde) {
 from = (char*)pde - (char *)bh->data;
1958
1959
 pde \rightarrow rec_len = to - from;
1960
1961
1962
 dir \rightarrow inode = 0;
1963
1964
 ext2_ops.bwrite(bh);
1965
 ext2_ops.brelse(bh);
1966
1967
 return 0;
 }
1968
1969
1970
1971
 ext2_namecmp(const char *s, const char *t)
1972
1973
 unsigned short slen = strlen(s), tlen = strlen(t);
1974
 unsigned short size = slen;
```

```
1975
1976
 if (slen != tlen)
1977
 return -1;
1978
1979
 if (tlen > slen)
 size = tlen;
1980
1981
 return strncmp(s, t, size);
1982
1983
 }
1984
1985
 static \ struct \ ext2\_inode \ *
 ext2\_get\_inode(struct\ superblock\ *sb\,,\ uint\ ino\,,\ struct\ buf\ **bh)
1986
1987
1988
 struct buf * bp;
1989
 unsigned long block_group;
 unsigned long block;
1990
 unsigned long offset;
1991
1992
 struct ext2_group_desc *gdp;
1993
 struct ext2_inode *raw_inode;
1994
1995
 if ((ino != EXT2_ROOT_INO && ino < EXT2_FIRST_INO(sb)) ||
 ino > EXT2\_SB(sb)->s\_es->s\_inodes\_count)
1996
1997
 panic ( "Ext2 invalid inode number");
1998
 block_group = (ino - 1) / EXT2_INODES_PER_GROUP(sb);
1999
2000
 gdp = ext2_get_group_desc(sb, block_group, 0);
2001
 if (!gdp)
2002
 panic("Invalid ugroup udescriptor uat uext2_get_inode");
2003
2004
2005
 st Figure out the offset within the block group inode table
2006
 offset = ((ino - 1) % EXT2_INODES_PER_GROUP(sb)) * EXT2_INODE_SIZE(sb);
2007
2008
 block = gdp->bg\_inode\_table +
2009
 (offset >> EXT2_BLOCK_SIZE_BITS(sb));
2010
2011
 if (!(bp = ext2_ops.bread(sb->minor, block)))
2012
 panic ( "Error_{\cup}on_{\cup}read_{\cup}the_{\cup\cup}block_{\cup}inode ");
2013
2014
 offset &= (EXT2_BLOCK_SIZE(sb) - 1);
 raw_inode = (struct ext2_inode *)(bp->data + offset);
2015
2016
 if (bh)
2017
 *bh = bp;
2018
2019
 return raw_inode;
2020
 }
2021
2022
2023
 st Its is called because the icache lookup failed
2024
 */
2025
 int
2026
 ext2_fill_inode(struct inode *ip) {
 struct ext2_inode_info *ei;
2027
2028
 struct ext2_inode *raw_inode;
2029
 struct buf *bh;
2030
2031
 ei = alloc_ext2_inode_info();
2032
2033
 if (ei == 0)
2034
 panic("No_memory_to_alloc_ext2_inode");
```

```
2035
2036
 raw_inode = ext2_get_inode(&sb[ip->dev], ip->inum, &bh);
2037
 memmove(&ei->i_ei, raw_inode, sizeof(ei->i_ei));
2038
 ip->i\_private = ei;
2039
2040
 ext2\_ops.brelse(bh);
2041
 // Translate the inode type to xv6 type
2042
2043
 if \ (S\_ISDIR(ei->i\_ei.i\_mode)) \ \{\\
2044
 ip->type = T_DIR;
 \} \ \ {\tt else} \ \ {\tt if} \ \ ({\tt S\_ISREG(ei->i\_ei.i\_mode)}) \ \ \{
2045
2046
 ip->type = T_FILE;
2047
 } else if (S_ISCHR(ei->i_ei.i_mode) || S_ISBLK(ei->i_ei.i_mode)) {
2048
 ip \rightarrow type = T_DEV;
2049
 } else {
2050
 \texttt{panic} \, (\, \texttt{"} \, \texttt{ext2} \, : \, \, \, \, \texttt{invalid} \, \, \, \, \, \texttt{file} \, \, \, \, \texttt{mode"} \, \, ) \, ;
2051
2052
2053
 ip->nlink = ei->i_ei.i_links_count;
2054
 ip->size = ei->i_ei.i_size;
2055
 return 1;
 }
2056
2057
2058
 struct inode*
2059
 \operatorname{ext2\_iget}(\operatorname{uint}\ \operatorname{dev},\ \operatorname{uint}\ \operatorname{inum})
2060
 {
2061
 {\tt return iget(dev, inum, \&ext2\_fill\_inode)};\\
2062 }
```