

inodes explained

Tutorial 3 - CSCI212

by: Roman Tarnavski

Data Blocks

A file system contains ‘blocks’ which hold data called inodes. A inode describes a single file in the file system. Typical information described includes, ownership, modification times, size and permissions. We call this information meta-data.

Source: CSCI212 Lecture Notes
by: Daniel Saffioti

Data Blocks

• Data Blocks

The remainder of the file system (larger proportion) contains data blocks. These store the contents of files.

Source: CSCI212 Lecture Notes
by: Daniel Saffioti

Source: CSCI212 Lecture Notes
by: Daniel Saffioti

Your typical inode

Direct

Single

Double

Triple

All Together?

Maximum Size of Direct Blocks

Maximum Size of Direct Blocks

- Where did the 2048 Addresses come from?

Maximum Size of Direct Blocks

- ⦿ Where did the 2048 Addresses come from?
- ⦿ Assuming 32-bit architectures

Maximum Size of Direct Blocks

- ⦿ Where did the 2048 Addresses come from?
- ⦿ Assuming 32-bit architectures
 - ⦿ 32-bit = 4 bytes (32 / 8)

Maximum Size of Direct Blocks

- ⦿ Where did the 2048 Addresses come from?
- ⦿ Assuming 32-bit architectures
 - ⦿ $32\text{-bit} = 4 \text{ bytes } (32 / 8)$
 - ⦿ Thus $8192 \text{ [block size]} / 4 \text{ [bytes per addressable block]}$

Maximum Size of Direct Blocks

- ⦿ Where did the 2048 Addresses come from?
- ⦿ Assuming 32-bit architectures
 - ⦿ 32-bit = 4 bytes ($32 / 8$)
 - ⦿ Thus 8192 [block size] / 4 [bytes per addressable block]
 - ⦿ = 2048 Addressable Blocks

Questions

- ⦿ What is the maximum possible file size that can be represented via direct data blocks?

Maximum Size of Direct Blocks

$$\textcircled{a} = \text{block size} \times \text{blocks}$$

$\text{block size} = 8192$
 $\text{blocks} = 12$

$$\textcircled{a} = 8192 \times 12 = 98,304 \text{ bytes} = 96\text{Kb}$$

Maximum FileSize using First-Indirect Linking

Maximum FileSize using First-Indirect Linking

- Direct: 12 blocks @ 8192 bytes (12×8192)

Maximum FileSize using First-Indirect Linking

- ⦿ Direct: 12 blocks @ 8192 bytes (12×8192)
 - ⦿ =96Kb

Maximum FileSize using First-Indirect Linking

- ⦿ Direct: 12 blocks @ 8192 bytes (12×8192)
 - ⦿ =96Kb
- ⦿ Indirect: 2048 @ 8192 (2048×8192) =
16,384 Kb = 16,480 [Inclusive of Direct] = 16.09Mb

Maximum using Double Indirect

- ⦿ $16,875,520 \times 2048$ addressable blocks
- ⦿ = 34,561,064,960 bytes
- ⦿ = 32,960 Mbytes

Maximum Filesize

[direct + single + double + triple]

⦿ 2048 × 32.1875Gb

= 64.375 Tb

Overhead

Overhead

- ⦿ Wish to store: 8,437,760 bytes

Overhead

- ⦿ Wish to store: 8,437,760 bytes
- ⦿ $8437760 / 8192$ [bytes per block]
= 1030 blocks \times 4 bytes [per address]

BUT

Overhead

- ⦿ Wish to store: 8,437,760 bytes
- ⦿ $8437760 / 8192$ [bytes per block]
= 1030 blocks \times 4 bytes [per address]

BUT

- ⦿ 12 Blocks are stored directly

Overhead

- ⦿ Wish to store: 8,437,760 bytes
- ⦿ $8437760 / 8192$ [bytes per block]
= 1030 blocks \times 4 bytes [per address]

BUT

- ⦿ 12 Blocks are stored directly
- ⦿ Hence we only have 1018 blocks

Overhead

- ⦿ Wish to store: 8,437,760 bytes
- ⦿ $8437760 / 8192$ [bytes per block]
= 1030 blocks \times 4 bytes [per address]

BUT

- ⦿ 12 Blocks are stored directly
- ⦿ Hence we only have 1018 blocks
- ⦿ 1018×4 bytes = 4072 bytes = 3.98Kbytes