CS 378 (Spring 2003)

Linux Kernel Programming

Yongguang Zhang

(ygz@cs.utexas.edu)

Copyright 2003, Yongguang Zhang

This Lecture

- Linux File System
 - Overview
 - Four basic data structures (superblock, inode, dentry, file)
- Questions?

Using File Systems in UML (1)

- You need a block device
 - In UML: a block device can be emulated by a file
 - Create a file (say, 4M in size)dd if=/dev/zero of=new_fs bs=1M count=4
- Run UML with the new block device
 - With command line argument ubd1=./linux ubd0=... ubd1=new fs ...
 - Look at /dev/ubd/:
 usermode:~# ls -l /dev/ubd
 total 0
 brw-rw---- 1 root root 98, 0 Dec 31 1969 0
 brw-rw---- 1 root root 98, 1 Dec 31 1969 1

Using File Systems in UML (2)

- Create a new file system on the new block device
 - Make a MSDOS file system:/projects/cs378.ygz/bin/mkdosfs -S 1024 -v /dev/ubd/1
 - Make a MINIX file system mkfs.minix /dev/ubd/1
 - Make a EXT2 file system mkfs.ext2 /dev/ubd/1
 - Disaster aware: never mistype as /dev/ubd/0

Using File Systems in UML (3)

- You need a mount point
 - Usually under /mntmkdir /mnt/test
- Mount the new block device (with filesystem)
 - Give the block device file, and the mount point mount /dev/ubd/1 /mnt/test
- Sysadmin tools for file systems
 - mount
 - umount /mnt/test

Linux File Systems

- The kernel subsystem that manage file system directories in kernel and external memory
 - It's about mapping file name to blocks in storage device
- Linux supports many file system types
 - Each type is a different filesystem implementation
 - Usually each type in a loadable module
 - Some important one are builtin
- Linux support many file system instances
 - Each instance is a mounted file system
 - Every linux system has a root file system

File System Software Architecture

Linux File System Types

- Real device-based filesystems
 - Build on top of a block device (disk, storage, ...)
 - Example: EXT2, VFAT, ...
- Network filesystems
 - Special module to deal with network protocols
 - Example: NFS, SMB, ...
- Virtual/special filesystems
 - /proc, /dev (devfs), ...

VFS Layer

Purpose

- Provide the same interface to user mode processes
- Provide a kernel abstraction for all different file system implementations

Functions

- Service file and file system related system calls
- Manage all file and file system related data structures
- Routines for efficient lookup, traverse the file system
- Interact with specific file system modules

Four Basic VFS Data Structures

- superblock: about a file system
 - Each mounted file system has a superblock object
- inode: about a particular file (Unix vnode)
 - Every file is represented by an inode record on disk
 - Some loaded in the kernel memory as inode objects
- dentry: about directory tree structure
 - Each entry in a directory is represented by a dentry
 - For pathname-to-inode mapping purpose
- file: about an open file handle by a process
 - Each task tracks open files by the file handles

VFS Object Relationships

Dentry and inode

- Dentry resides in kernel memory only
- Inode resides on disk, but loaded into memory for access (any change should be committed back to disk)
- One-to-one mapping between file and inode
- A file (inode) can have many dentries (e.g., hardlinks)
- Many lists (double linked)
 - Chain objects of the same type through a field of type struct list_head *
 - List header is a variable or a field in an object of another type

Object Methods

- An operation table for each VFS object
 - Each object provides a set of operations (function pointers)
 - Usually filesystem-type-dependent, but sometimes filesystem-specific, or file-specific (e.g., char dev)
- Interface b/w VFS layer and specific filesystem
 - VFS layer calls these functions for operations provided by the specific filesystem module
 - Actual functions implemented in filesystem modules
 - Operation table populated when the VFS object is loaded or initialized

Memory Management

- Memory for VFS objects are slab-allocated
 - Each VFS data type is a special slab
- Each slab is also a cache
 - A released (unused) data object is returned to slab uncleaned (fields not erased)
 - VFS still maintains pointers to a released object
 - It can be reclaimed and reused instancely

Abstract View

On disk

super block	inode blocks	data blocks
----------------	--------------	-------------

Filesystem Types

- Kernel record for a file system implementation
 - A list of all built-in or loaded filesystem modules
 - Type: struct file_system_type (include/linux/fs.h)
- Major fields:
 - name: name of the filesystem type, like "ext2"
 - read_super(): function on how to read the superblock
 - owner: module that implements this filesystem type
 - fs_flags: whether it requires a real device, etc.
 - fs_supers: a list of superblocks (for all mounted filesystem instances of this type)

Filesystem Type Illustrations

Filesystem Type Registration

- Each type of filesystem must register itself
 - Usually at module load time (i.e. with module_init(...))
 - Must unregister when the module is unloaded
- To register
 - Allocate a filesystem type object
 DECLARE_FSTYPE(var,type,read,flags)
 DECLARE_FSTYPE_DEV(var,type,read)
 - Write the read_super() function (filesystem typedependent superblock reading function)
 - Call register_filesystem(struct file_system_type *)

Example FS Module Registration

 Look at end of fs/ext2/super.c static DECLARE FSTYPE DEV(ext2 fs type, "ext2", ext2 read super); static int __init init_ext2_fs(void) return register file system(&ext2 fs type); static int __exit exit_ext2_fs(void) unregister_file_system(&ext2_fs_type); EXPORT NO SYMBOLS; module_init(init_ext2_fs) module_exit(exit_ext2_fs)

Spring 2003

VFS Superblock

- Kernel data structure for a mounted file system
 - Data type: struct super_block (include/linux/fs.h)
- Important fields
 - File system parameters: s_blocksize,
 s_blocksize_bits, s_maxbytes, ...
 - Pointer to the file system type: s_type
 - Pointer to a set of superblock methods: s_op
 - Status of this record: s_dirt, s_lock, s_count, ...
 - Dentry object of the root directory: s_root
 - Lists of inodes: s_dirty, s_locked_inodes
 - A union of specific file system information: U

Superblock Methods

- A set of operations for this file system instance
 - read_inode(): load the inode object from disk
 - write_inode(): update inode object onto disk
 - put_inode(): unreference this inode object
 - delete_inode(): delete the inode and corresponding file
 - put_super(): unreference the superblock object
 - And more (see struct super_operations in include/linux/fs.h)
- Operations should be filesystem type dependent
 - Set up by read_super() of file_system_type

Filesystem-Specific Superblock Data

Union u in struct super_block

```
#include linux/minix fs sb.h>
#include linux/ext2 fs sb.h>
#include linux/ext3 fs sb.h>
struct super_block {
 union {
 struct minix sb info minix sb;
 struct ext2_sb_info ext2_sb;
 struct ext3_sb_info ext3_sb;
 *generic_sbp;
 void
 } u;
 . . .
```

VFS dentry

- Kernel data structure for directory entry
 - About name to inode mapping (in a directory)
 - Encodes the filesystem tree layout
 - The way to look into the file space in the filesystem
 - Each dentry points to the inode
- Dentry cache (dcache)
 - Recently accessed (and released) dentry will be cached (in slab cache) for performance purpose

VFS dentry Data Structure

- Data structure
 - struct dentry (in include/linux/dcache.h)
- Important fields
 - Pointer to the associated inode: d inode
 - Parent directory: d_parent
 - List of subdirectories: d_subdirs
 - Linking this object in various lists: d_hash, d_lru,
 d_child
 - Pointer to a set of dentry methods: d_op
 - Using this entry object: d_count, d_flags, ...

Dentry Methods

- A set of filesystem-dependent dentry operations
 - d_hash(): return a hash value for this dentry
 - d_compare(): filesystem-dependent filename compare
 - d_delete(): called when d_count becomes zero
 - d_release(): called when slab allocator really frees it
 - And more (see struct dentry_operations in include/linux/dcache.h)
- Common (filesystem-independent) dentry utilities
 - d_add(), d_alloc(), d_lookup(), ... (see include/linux/dcache.h)

Dentry Lists

- Tree layout: parent pointer and children list
 - According to the directory layout
 - Through fields d_parent, d_subdirs, d_child
- Dentry hash table
 - For fast lookup from filename to dentry object
 - Hash collision list linked by d_hash field
- List of unused dentry (free list)
 - Through d_Iru field
- List of aliases (same inode, different dentries)
 - Through d_alias field

Dentry Lists (Tree Layout)

Dentry Lists (Hash/Free/Alias)

VFS inode

- Kernel data structure for a file (or directory)
 - Each file/directory (reside on disk) is represented by one unique inode number and an inode record on disk
 - Inode number never change (during lifetime of the file)
- To access a file
 - Allocate a VFS inode object in kernel memory
 - Load from the inode record on disk
- Inode cache
 - Recently used (and released) inode will be cached (in slab cache) for performance purpose

VFS inode Data Structure

- struct inode (in include/linux/fs.h)
- Important fields
 - Inode number & superblock pointer: i_ino, i_sb
 - Access counter (by how many processes): i_count
 - File information: i_mode, i_nlink, i_uid, i_gid, i_size,
 i_atime, i_mtime, i_ctime, i_blksize, i_blocks
 - Pointer to a set of inode methods: i_op
 - Default file operations: i_fop
 - Inode lists: i_hash, i_list, ...
 - List of dentry(-ies) for this inode: i_dentry

VFS inode Lists

- Inode hash table (for all inodes, in use or released)
 - For fast lookup from inode number to inode object
 - Each inode object is hashed by i_sb and i_ino
 - Hash collision list linked by i_hash field
- Each inode is in one of the three lists
 - In-use list: i_count > 0
 - Ditry list: i_count > 0 with dirty bits set in i_state
 - Unused list: i_count = 0
 - All lists linked by i_list field
 - List heads: inode_in_use, inode_unused (static variables in fs/inode.c) and superblock's s_dirty

VFS inode Lists Illustrated

Inode Methods

- A set of filesystem-dependent operations on inode
 - create(): create an new inode on disk (for a new file)
 - lookup(): look up inode in a directory by filename
 - link(), unlink(): create/remove a hardlink
 - mkdir(), rmdir(): create/delete a directory
 - symlink(), mknod(): create special file
 - And many more (see struct inode_operations in include/linux/fs.h)

VFS file Objects

- Kernel data structure for a task's opened file
 - Data type: struct file (in include/linux/fs.h)
- Important fields
 - f_dentry: dentry object associated with this file
 - f_op: pointer to a set of file operations
 - f_pos: current file pointer (file position/offset)
 - f_count: usage counter (by how many tasks)
 - f_list: to link this file object in one of the several lists
 - private_data: for use in device driver

VFS file Lists

- A VFS file object is one of the several lists
 - Each list is chained through the f_list field
- Each superblock keep a list of opened files
 - So that it wouldn't umount if still opened file(s)
 - List header at superblock's s_files field
- Free list
 - Variable free_list in fs/file_table.c
- Anon list
 - When a new file object is created (but not yet opened)
 - Variable anon_list in fs/file_table.c

File Operations

```
struct file operations {
 struct module *owner;
 loff_t (*llseek) (struct file *, loff_t, int);
ssize_t (*read) (struct file *, char *, size_t, loff_t *);
ssize_t (*write) (struct file *, const char *, size_t, loff_t *);
int (*readdir) (struct file *, void *, filldir_t);
unsigned int (*poll) (struct file *, struct poll_table_struct *);
 int (*ioctl) (struct inode *, struct file *, unsigned int, unsigned
 long);
 int (*mmap) (struct file *, struct vm_area_struct *);
 int (*open) (struct inode *, struct file *);
 int (*flush) (struct file *);
 int (*relase) (struct inode *, struct file *);
 int (*fsync) (struct file *, struct dentry *, int datasync);
 int (*fasync) (int, struct file *, int);
 int (*lock) (struct file *, int, struct file lock *);
Spring 2003
```

List Review

Access from Task Structure

- Fields in task_struct
- struct fs_struct *fs
 - About the file system this task is running on
 - Data type defined in include/linux/fs_struct.h
 - Has 2 important fields: struct dentry * root, * pwd
- struct files_struct *files
 - About the files this task has opened
 - Data type defined in include/linux/sched.h
 - Has important field: struct file ** fd;
 - To get to an open file from a task: t->files->fd[i]

Summary

- Linux File System:
 - LKP §6
 - ULK §12