FUSE Filesystem in User space

Outline

- Introduction
- The FUSE structure
- 如何運作
- Struct fuse_operations
- Example

Introduction(1/2)

- FUSE is a loadable kernel module for Unix-like computer operating systems that lets non-privileged users create their own file systems without editing kernel code.
- This is achieved by running file system code in user space while the FUSE module provides only a "bridge" to the actual kernel interfaces.
- FUSE is particularly useful for writing **virtual file systems**. Unlike traditional file systems that essentially save data to and retrieve data from disk, virtual filesystems do not actually store data themselves. They act as a view or translation of an existing file system or storage device.

Introduction(2/2)

- The FUSE system was originally part of A Virtual Filesystem (AVFS), but has since split off into its own project on SourceForge.net.
- FUSE is available for Linux, FreeBSD, NetBSD,
 OpenSolaris, and Mac OS X. It was officially merged into the mainstream Linux kernel tree in kernel version 2.6.14.

Examples(1/2)

- **ExpanDrive**: A commercial filesystem implementing SFTP/FTP/FTPS using FUSE.
- GlusterFS: Clustered Distributed Filesystem having capability to scale up to several petabytes.
- SSHFS: Provides access to a remote filesystem through SSH.
- GmailFS: Filesystem which stores data as mail in Gmail
- EncFS: Encrypted virtual filesystem

Examples(2/2)

- NTFS-3G和Captive NTFS: allowing access to NTFS filesystem.
- WikipediaFS: View and edit Wikipedia articles as if they were real files.
- Sun Microsystems's Lustre cluster filesystem
- Sun Microsystems's ZFS
- HDFS: FUSE bindings exist for the open source Hadoop distributed filesystem.

FUSE Installation

http://fuse.sourceforge.net/

- ./configure
- make
- make install

FUSE source code

- ./doc: contains FUSE-related documentation. Ex: how-fuseworks
- ./include: contains the FUSE API headers, which you need to create a file system. The only one you need now is fuse.h.
- ./lib: holds the source code to create the FUSE libraries that you will be linking with your binaries to create a file system.
- ./util: has the source code for the FUSE utility library.
- ./example: contains samples for your reference.

FUSE structure

- FUSE kernel module (fuse.ko)
 - inode.c, dev.c, control.c, dir.c, file.c
- LibFUSE module (libfuse.*)
 - helper.c, fuse_kern_chan.c, fuse_mt.c, fuse.c, fuse_lowlevel.c, fuse_loop.c, fuse_loop_mt.c, fuse_session.c
- Mount utility(fusermount)
 - fusermount, mount.fuse.c, mount_util.c, mount.c, mount_bsd.c,

FUSE Library

- include/fuse.h → the library interface of FUSE (HighLevel)
- include/fuse_common.h → common
- include/fuse_lowlevel.h → Lowlevel API
- include/fuse_opt.h → option parsing interface of FUSE

如何運作

• 在 FUSE daemon 啟動的時候,會先進行掛載的動作,將 /dev/fuse 掛載到指定的目錄底下,並回傳/dev/fuse 的檔案描述詞(file descriptor),而 FUSE daemon 在預設上會使用 multi-thread 的方式,透過/dev/fuse 的檔案描述詞來接收requests,再根據 requests 的類別來進行處理,最後透過 replies,將結果傳回去。

如何運作

· Is: FUSE daemon會接收到 OPENDIR、READDIR 等requests,並採用 userspace library(libfuse.*)的函式,讀取 file 目錄的資訊,並將此資訊傳回去,其中 FUSE daemon 就是透過/dev/fuse 的檔案描述詞來與 kernel

module(fuse.ko)作溝通的動作。 ./hello /tmp/fuse Is -I /tmp/fuse libfuse glibc glibc Userspace Kernel FUSE NFS **VFS** Ext3

The fuse library(1/5)

When your user mode program calls fuse_main()
 (lib/helper.c),fuse_main() parses the arguments passed to
 your user mode program, then calls fuse_mount()
 (lib/mount.c).

```
fuse_main() fuse_mount() (lib/helper.c)
```


The fuse library(2/5)

 fuse_mount() creates a UNIX domain socket pair, then forks and execsfusermount (util/fusermount.c) passing it one end of the socket in the FUSE_COMMFD_ENV environment variable.

The fuse library(3/5)

 fusermount (util/fusermount.c) makes sure that the fuse module is loaded. fusermount then open /dev/fuse and send the file handle over a UNIX domain socket back to fuse_mount().

The fuse library(4/5)

- fuse_mount() returns the file handle for /dev/fuse to fuse_main().
- fuse_main() calls fuse_new() (lib/fuse.c) which allocates the struct fuse data structure that stores and maintains a cached image of the filesystem data.

The fuse library (5/5)

- Lastly, fuse_main() calls either fuse_loop() (lib/fuse.c) or fuse_loop_mt() (lib/fuse_mt.c) which both start to read the file system system calls from the /dev/fuse, call the user mode functions stored in struct fuse_operations data structure before calling fuse_main().
- The results of those calls are then written back to the /dev/fuse file where they can be forwarded back to the system calls.

Struct fuse_operations (1/9)

- int (*getattr) (const char *, struct stat *);
 - Get file attributes.
- int (*readlink) (const char *, char *, size_t);
 - Read the target of a symbolic link
- int (*mknod) (const char *, mode_t, dev_t);
 - Create a file node.
- int (*mkdir) (const char *, mode_t);
 - Create a directory. Note that the mode argument may not have the type specification bits set, i.e. S_ISDIR(mode) can be false. To obtain the correct directory type bits use mode | S_IFDIR

Struct fuse_operations (2/9)

```
int (*unlink) (const char *);

 Remove a file

int (*rmdir) (const char *);

 Remove a directory

int (*symlink) (const char *, const char *);

 Create a symbolic link

int (*rename) (const char *, const char *);

 Rename a file

int (*link) (const char *, const char *);

 Create a hard link to a file
```

Struct fuse_operations (3/9)

int (*chmod) (const char *, mode_t);
Change the permission bits of a file
int (*chown) (const char *, uid_t, gid_t);
Change the owner and group of a file
int (*truncate) (const char *, off_t);
Change the size of a file
int (*open) (const char *, struct fuse_file_info *);
File open operation.

Struct fuse_operations (4/9)

- int (*read) (const char *, char *, size_t, off_t, struct fuse_file_info *);
 - Read data from an open file.
- int (*write) (const char *, const char *, size_t, off_t, struct fuse_file_info *);
 - Write data to an open file
- int (*statfs) (const char *, struct statvfs *);
 - Get file system statistics
- int (*flush) (const char *, struct fuse_file_info *);
 - Possibly flush cached data

Struct fuse_operations (5/9)

- int (*release) (const char *, struct fuse_file_info *);
 - Release an open file. Release is called when there are no more references to an open file: all file descriptors are closed and all memory mappings are unmapped.
- int (*fsync) (const char *, int, struct fuse_file_info *);
 - Synchronize file contents
- int (*setxattr) (const char *, const char *, const char *, size_t, int);
 - Set extended attributes
- int (*getxattr) (const char *, const char *, char *, size_t);
 - Get extended attributes

Struct fuse_operations (6/9)

- int (*listxattr) (const char *, char *, size_t);
 - List extended attributes
- int (*removexattr) (const char *, const char *);
 - Remove extended attributes
- int (*opendir) (const char *, struct fuse_file_info *);
 - Open directory. Unless the 'default_permissions' mount option is given, this method should check if opendir is permitted for this directory. Optionally opendir may also return an arbitrary filehandle in the <u>fuse_file_info</u> structure, which will be passed to readdir, closedir and fsyncdir.

Struct fuse_operations (7/9)

- int (*readdir) (const char *, void *, fuse_fill_dir_t, off_t, struct fuse_file_info *);
 - Read directory
- int (*releasedir) (const char *, struct fuse_file_info *);
 - Release directory
- int (*fsyncdir) (const char *, int, struct fuse_file_info *);
 - Synchronize directory contents
- void *(*init) (struct fuse_conn_info *conn);
 - Initialize file system.

Struct fuse_operations (8/9)

- void (*destroy) (void *);
 - Clean up filesystem
- int (*access) (const char *, int);
 - Check file access permissions
- int (*create) (const char *, mode_t, struct fuse_file_info *);
 - Create and open a file. If the file does not exist, first create it with the specified mode, and then open it.
- int (*ftruncate) (const char *, off_t, struct fuse_file_info *);
 - Change the size of an open file
- int (*fgetattr) (const char *, struct stat *, struct fuse_file_info *);
 - Get attributes from an open file

Struct fuse_operations(9/9)

- int (*lock) (const char *, struct fuse_file_info *, int cmd, struct flock *);
 - Perform POSIX file locking operation
- int (*utimens) (const char *, const struct timespec tv[2]);
 - Change the access and modification times of a file with nanosecond resolution
- int (*bmap) (const char *, size_t blocksize, uint64_t *idx);
 - Map block index within file to block index within device

Example1: Hello.c

```
#define FUSE USE VERSION 26
11
12
13
 #include <fuse.h>
14
 #include <stdio.h>
15
 #include <string.h>
 #include <errno.h>
16
 #include <fcntl.h>
17
18
 static const char *hello str = "Hello World!\n";
19
20
 static const char *hello path = "/hello";
21
```

```
□static struct fuse operations hello oper = {
86
87
 .getattr
 = hello getattr,
88
 .readdir = hello readdir,
89
 .open = hello open,
 .read = hello read,
90
91
 1;
92
93
 int main(int argc, char *argv[])
94
95
 return fuse main(argc, argv, &hello oper, NULL);
96
 }
97
```

hello-getattr()

```
static int hello getattr(const char *path, struct stat *stbuf)
22
 □ {
23
24
 int res = 0:
25
26
 memset(stbuf, 0, sizeof(struct stat));
 if (strcmp(path, "/") == 0) {
27
28
 stbuf->st mode = S IFDIR | 0755;
29
 stbuf->st nlink = 2;
30
 } else if (strcmp(path, hello path) == 0) {
 stbuf->st mode = S IFREG | 0444;
31
 stbuf->st nlink = 1;
32
 stbuf->st size = strlen(hello str);
33
34
 } else
35
 res = -ENOENT; A component of the path path does not exis
36
37
 return res;
38
```

hello_readdir()

```
static int hello readdir (const char *path, void *buf, fuse fill dir t filler,
40
 off t offset, struct fuse file info *fi)
41
 □ {
42
 (void) offset;
43
 (void) fi;
44
45
 if (strcmp(path, "/") != 0)
46
47
 return -ENOENT;
48
 filler(buf, ".", NULL, 0);
49
50
 filler(buf, "..", NULL, 0);
 filler (buf, hello path + 1, NVLL, 0);
51
52
53
 return 0;
54
```

```
typedef int(* fuse_fill_dir_t)(void *buf, const char *name, const struct stat *stbuf, off_t off)

Function to add an entry in a readdir() operation

Parameters:

buf the buffer passed to the readdir() operation

name the file name of the directory entry

stat file attributes, can be NULL

off offset of the next entry or zero

Returns:

1 if buffer is full, zero otherwise
```

hello_open()

 This function checks whatever user is permitted to open the /hello file with flags given in the <u>fuse_file_info</u> structure.

hello_read()

```
static int hello_read(const char *path, char *buf, size_t size, off_t offset,
67
 struct fuse file info *fi)
68
 □ {
69
 size t len;
70
 (void) fi;
71
72
 if(strcmp(path, hello path) != 0)
73
 return -ENOENT;
74
 len = strlen(hello str);
75
 if (offset < len) {
76
77
 if (offset + size > len)
 size = len - offset;
78
 memcpy(buf, hello str + offset, size);
79
 } else
80
 size = 0;
81
82
83
 return size;
84
```

Example1: Hello.c 執行

./hello /tmp/fuse -d

```
danny@danny-desktop: ~/fuse-2.9.0/example [106x35]
連線(C) 編輯(E) 檢視(V) 視窗(W) 選項(O) 說明(H)
 ./hello /tmp/fuse -d
danny@danny-desktop:~/fuse-2.9.0/example$
FUSE library version: 2.9.0
nullpath ok: 0
nopath: 0
utime omit ok: 0
unique: 1, opcode: INIT (26), nodeid: 0, insize: 56, pid: 0
INIT: 7.17
flags=0x0000047b
max readahead=0x00020000
 INIT: 7.18
 flags=0x00000011
 max readahead=0x00020000
 max write=0x00020000
 max background=0
 congestion threshold=0
 unique: 1, success, outsize: 40
```

Example2: fusexmp_fh.c

```
500
 □static struct fuse operations xmp oper = {
 .write
 = xmp write,
 526
 .write buf = xmp write buf,
501
 = xmp getattr,
 527
 .getattr
 = xmp fgetattr,
 = xmp statfs,
502
 528
 .statfs
 .fgetattr
503
 529
 = xmp flush,
 .access
 = xmp access,
 .flush
504
 = xmp readlink,
 .release
 = xmp release,
 .readlink
 530
505
 .opendir
 = xmp opendir,
 531
 .fsync
 = xmp fsync,
 = xmp readdir,
 506
 .readdir
 532
507
 .releasedir = xmp releasedir,
 533
 .setxattr
 = xmp setxattr,
508
 = xmp mknod,
 534
 = xmp getxattr,
 .mknod
 .getxattr
509
 .mkdir
 = xmp mkdir,
 535
 .listxattr = xmp listxattr,
 = xmp symlink,
510
 .symlink
 536
 = xmp removexattr,
 .removexattr
 .unlink
 = xmp unlink,
511
 537
 #endif
512
 .rmdir
 = xmp rmdir,
 538
 = xmp lock,
 .lock
513
 539
 .flock
 = xmp flock,
 .rename
 = xmp rename,
514
 .link
 = xmp link,
 540
515
 .chmod
 = xmp chmod,
 541
 .flag nullpath ok = 1,
516
 = xmp chown,
 542
 □#if HAVE UTIMENSAT
 .chown
 .flag utime omit ok = 1,
517
 = xmp truncate,
 543
 .truncate
518
 .ftruncate = xmp ftruncate,
 544
 #endif
519
 545
 1:
520
 .utimens
 = xmp utimens,
 546
 547
521
 #endif
 int main(int argc, char *argv[])
522
 □ {
 .create
 = xmp create,
 548
523
 .open
 = xmp open,
 549
 umask(0):
524
 = xmp read,
 550
 return fuse main(argc, argv, &xmp oper, NULL);
 .read
 = xmp read buf,
525
 .read buf
 551
 = xmp write,
 552
526
 .write
```

xmp_getattr(), xmp_fgetattr()

```
static int xmp getattr(const char *path, struct stat *stbuf)
36
37
38
 int res;
39
 res = lstat(path, stbuf);
40
41
 if (res == -1)
42
 return -errno;
43
44
 return 0:
45
46
47
 static int xmp fgetattr(const char *path, struct stat *stbuf,
 struct fuse file info *fi)
48
49
 □ {
50
 int res;
51
52
 (void) path;
53
 res = fstat(fi->fh, stbuf);
54
 if (res == -1)
55
56
 return -errno;
57
58
 return 0;
59
```

xmp_access(), xmp_readlink()

```
static int xmp access (const char *path, int mask)
 □ {
62
63
 int res;
64
65
 res = access(path, mask);
 if (res == -1)
66
67
 return -errno;
68
69
 return 0:
70
71
 static int xmp readlink(const char *path, char *buf, size t size)
72
73
 □ {
74
 int res;
75
 res = readlink(path, buf, size - 1);
76
 if (res == -1)
77
78
 return -errno;
79
80
 buf[res] = ' \ 0';
 return 0;
81
82
```

Struct xmp_dirp, xmp_opendir()

```
□struct xmp dirp {
 85
 DIR *dp;
 86
 struct dirent *entry;
 off t offset;
 87
 88
 1 ; {
 89
 static int xmp opendir (const char *path, struct fuse file info *fi)
 90
 91
 □ {
 92
 int res;
 struct xmp dirp *d = malloc(sizeof(struct xmp dirp));
 93
 94
 if (d == NULL)
 95
 return -ENOMEM;
 96
 97
 d->dp = opendir(path);
 98
 if (d->dp == NULL) {
 99
 res = -errno;
100
 free (d);
101
 return res;
102
 d\rightarrow offset = 0;
103
104
 d->entry = NULL;
105
 fi->fh = (unsigned long) d;
106
107
 return 0:
108
```

xmp_readdir() (1/2)

```
114
 static int xmp readdir (const char *path, void *buf, fuse fill dir t filler,
115
116
 off t offset, struct fuse file info *fi)
117
 □ {
118
 struct xmp dirp *d = get dirp(fi);
119
120
 (void) path;
121
 if (offset != d->offset) {
 seekdir(d->dp, offset);
122
123
 d->entry = NULL;
124
 d->offset = offset;
125
126
 while (1) {
127
 struct stat st;
128
 off t nextoff;
129
130
 if (!d->entry) {
 d->entry = readdir(d->dp);
131
132
 if (!d->entry)
133
 break;
134
 }
135
136
 memset(&st, 0, sizeof(st));
137
 st.st ino = d->entry->d ino;
 st.st mode = d->entry->d type << 12;
138
 nextoff = telldir(d->dp);
139
```

xmp_readdir() (2/2)

xmp_releasedir(), xmp_mknod()

```
150
 static int xmp releasedir (const char *path, struct fuse file info *fi)
 □ {
151
 struct xmp dirp *d = get dirp(fi);
152
153
 (void) path;
154
 closedir (d->dp);
155
 free (d);
156
 return 0;
157
158
 static int xmp mknod(const char *path, mode t mode, dev t rdev)
159
160
 □ {
161
 int res;
162
163
 if (S ISFIFO(mode))
164
 res = mkfifo(path, mode);
165
 else
166
 res = mknod(path, mode, rdev);
 if (res == -1)
167
168
 return -errno;
169
170
 return 0;
171
```

xmp_mkdir(), xmp_unlink()

```
173
 static int xmp mkdir(const char *path, mode t mode)
174
 □ {
175
 int res;
176
177
 res = mkdir(path, mode);
 if (res == -1)
178
179
 return -errno;
180
 return 0;
181
182
183
184
 static int xmp unlink(const char *path)
185
 □ {
 int res;
186
187
 res = unlink(path);
188
189
 if (res == -1)
190
 return -errno;
191
192
 return 0;
193
```

xmp_rmdir(), xmp_symlink()

```
195
 static int xmp rmdir(const char *path)
196
 □ {
197
 int res;
198
 res = rmdir(path);
199
 if (res == -1)
200
201
 return -errno;
202
203
 return 0;
204
205
 static int xmp symlink (const char *from, const char *to)
206
207
 □ {
 int res:
208
209
210
 res = symlink(from, to);
 if (res == -1)
211
212
 return -errno;
213
214
 return 0;
215
```

xmp_rename(), xmp_link()

```
static int xmp rename(const char *from, const char *to)
217
 □ {
218
 int res;
219
220
221
 res = rename(from, to);
222
 if (res == -1)
223
 return -errno;
224
225
 return 0;
226
227
228
 static int xmp link(const char *from, const char *to)
229
 int res;
230
231
232
 res = link(from, to);
 if (res == -1)
233
234
 return -errno;
235
236
 return 0;
237
```

xmp_chmod(), xmp_chown()

```
static int xmp chmod(const char *path, mode t mode)
239
240
 □ {
241
 int res;
242
243
 res = chmod(path, mode);
244
 if (res == -1)
245
 return -errno;
246
247
 return 0;
248
249
250
 static int xmp chown(const char *path, uid t uid, gid t gid)
 □ {
251
252
 int res;
253
254
 res = lchown(path, uid, gid);
255
 if (res == -1)
256
 return -errno;
257
 return 0;
258
259
```

xmp_truncate(), xmp_ftruncate()

```
static int xmp truncate (const char *path, off t size)
261
262
 □ {
263
 int res:
264
265
 res = truncate(path, size);
 if (res == -1)
266
267
 return -errno;
268
 return 0;
269
270
271
272
 static int xmp ftruncate(const char *path, off t size,
273
 struct fuse file info *fi)
 □ {
274
275
 int res;
276
 (void) path;
277
278
 res = ftruncate(fi->fh, size);
279
 if (res == -1)
280
281
 return -errno;
282
283
 return 0;
284
```

xmp_utimens(), xmp_create()

```
286
 □#ifdef HAVE UTIMENSAT
287
 static int xmp utimens (const char *path, const struct timespec ts[2])
 □ {
288
289
 int res;
290
 /* don't use utime/utimes since they follow symlinks */
291
292
 res = utimensat(0, path, ts, AT SYMLINK NOFOLLOW);
293
 if (res == -1)
294
 return -errno;
295
296
 return 0;
297
 #endif
298
299
 static int xmp create(const char *path, mode t mode, struct fuse file info *fi)
300
301
 □ {
 int fd;
302
303
 fd = open(path, fi->flags, mode);
304
 if (fd == -1)
305
306
 return -errno;
307
 fi->fh = fd;
308
 return 0;
309
310
```

xmp_open(), xmp_read()

```
312
 static int xmp open(const char *path, struct fuse file info *fi)
313
 □ {
 int fd:
314
315
316
 fd = open(path, fi->flags);
 if (fd == -1)
317
318
 return -errno;
319
320
 fi->fh = fd;
 return 0;
321
322
323
324
 static int xmp read(const char *path, char *buf, size t size, off t offset,
 struct fuse file info *fi)
325
 □ {
326
327
 int res;
328
329
 (void) path;
330
 res = pread(fi->fh, buf, size, offset);
 if (res == -1)
331
332
 res = -errno;
333
334
 return res;
335
```

xmp_read_buf()

```
337
 static int xmp read buf (const char *path, struct fuse bufvec **bufp,
 size t size, off t offset, struct fuse file info *fi)
338
339
 □ {
 struct fuse bufvec *src;
340
341
342
 (void) path;
343
344
 src = malloc(sizeof(struct fuse bufvec));
345
 if (src == NULL)
346
 return -ENOMEM;
347
348
 *src = FUSE BUFVEC INIT(size);
349
350
 src->buf[0].flags = FUSE BUF IS FD | FUSE BUF FD SEEK;
351
 src->buf[0].fd = fi->fh;
352
 src->buf[0].pos = offset;
353
354
 *bufp = src;
355
356
 return 0:
357
```

xmp_write(), xmp_write_buf()

```
359
 static int xmp write (const char *path, const char *buf, size t size,
360
 off t offset, struct fuse file info *fi)
361
 □ {
362
 int res:
363
364
 (void) path;
365
 res = pwrite(fi->fh, buf, size, offset);
 if (res == -1)
366
367
 res = -errno;
368
369
 return res;
370
371
372
 static int xmp write buf(const char *path, struct fuse bufvec *buf,
373
 off t offset, struct fuse file info *fi)
374
 □ {
375
 struct fuse bufvec dst = FUSE BUFVEC INIT(fuse buf size(buf));
376
377
 (void) path;
378
 dst.buf[0].flags = FUSE BUF IS FD | FUSE BUF FD SEEK;
379
 dst.buf[0].fd = fi->fh;
380
381
 dst.buf[0].pos = offset;
382
383
 return fuse buf copy(&dst, buf, FUSE BUF SPLICE NONBLOCK);
384
```

xmp_statfs(), xmp_flush()

```
386
 static int xmp statfs(const char *path, struct statvfs *stbuf)
387
 □ {
388
 int res;
389
390
 res = statvfs(path, stbuf);
391
 if (res == -1)
392
 return -errno;
393
394
 return 0:
395
396
397
 static int xmp flush(const char *path, struct fuse file info *fi)
398
 □ {
399
 int res;
400
401
 (void) path;
 /* This is called from every close on an open file, so call the
402
 close on the underlying filesystem. But since flush may be
403
 called multiple times for an open file, this must not really
404
 close the file. This is important if used on a network
405
 filesystem like NFS which flush the data/metadata on close() */
406
 res = close(dup(fi->fh));
407
408
 if (res == -1)
409
 return -errno:
410
411
 return 0;
412
```

xmp_release(), xmp_fsync()

```
static int xmp release (const char *path, struct fuse file info *fi)
414
 □ {
415
416
 (void) path;
 close(fi->fh);
417
418
419
 return 0;
420
421
422
 static int xmp fsync(const char *path, int isdatasync,
423
 struct fuse file info *fi)
 □ {
424
425
 int res;
426
 (void) path;
427
428
 429
 (void) isdatasync;
430
 #else
431
 if (isdatasync)
432
 res = fdatasync(fi->fh);
433
 else
434
 #endif
435
 res = fsync(fi->fh);
436
 if (res == -1)
437
 return -errno;
438
439
 return 0;
440
```

xmp_setattr(), xmp_getattr()

```
/* xattr operations are optional and can safely be left unimplemented */
443
444
 static int xmp setxattr(const char *path, const char *name, const char *value,
 size t size, int flags)
445
446
 □ {
447
 int res = lsetxattr(path, name, value, size, flags);
448
 if (res == -1)
449
 return -errno;
450
 return 0:
451
 1
452
 static int xmp getxattr(const char *path, const char *name, char *value,
453
454
 size t size)
455
 □ {
 int res = lgetxattr(path, name, value, size);
456
457
 if (res == -1)
458
 return -errno;
459
 return res;
460
```

xmp_listattr(), xmp_removexatttr()

```
462
 static int xmp listxattr(const char *path, char *list, size t size)
463
 □ {
464
 int res = llistxattr(path, list, size);
 if (res == -1)
465
466
 return -errno;
467
 return res;
468
469
 static int xmp removexattr(const char *path, const char *name)
470
471
 int res = lremovexattr(path, name);
472
473
 if (res == -1)
474
 return -errno;
475
 return 0;
476
 #endif /* HAVE SETXATTR */
477
```

xmp_lock(), xmp_flock()

```
479
 static int xmp lock(const char *path, struct fuse file info *fi, int cmd,
480
 struct flock *lock)
481
 □ {
 (void) path;
482
483
484
 return ulockmgr op (fi->fh, cmd, lock, &fi->lock owner,
485
 sizeof(fi->lock owner));
486
487
488
 static int xmp flock(const char *path, struct fuse file info *fi, int op)
489
 □ {
490
 int res;
491
 (void) path;
492
493
 res = flock(fi->fh, op);
 if (res == -1)
494
495
 return -errno;
496
 return 0;
497
498
```

Example2: fusexmp_fh.c 執行

```
danny@danny-desktop: ~/fuse-2.9.0 [106x35]
連線(C) 編輯(E) 檢視(V) 視窗(W) 選項(O) 說明(H)
danny@danny-desktop:~/fuse-2.9.0/example$ ./fusexmp fh /tmp/fuse -d
FUSE library version: 2.9.0
nullpath ok: 1
nopath: 0
utime omit ok: 1
unique: 1, opcode: INIT (26), nodeid: 0, insize: 56, pid: 0
INIT: 7.17
flags=0x0000047b
max readahead=0x00020000
 INIT: 7.18
 flags=0x00000413
 max readahead=0x00020000
 max write=0x00020000
 max background=0
 congestion threshold=0
 unique: 1, success, outsize: 40
```

```
_ 0
danny@danny-desktop: ~/fuse-2.9.0 [106x35]
連線(C) 編輯(E) 檢視(V) 視窗(W) 選項(O) 說明(H)
danny@danny-desktop:/tmp$ cd fuse/
danny@danny-desktop:/tmp/fuse$ ls
 vmlinuz.old
bin
 selinux
 sys
 initrd.img
 lost+found
boot
 srv
 initrd.img.old media
 vmlinuz
 scratchbox
 stuff
 tracing
```

The End

Thank you for your listening