

Files and Directories

Persistent Storage

- Keep a data **intact** even if there is a power loss
 - Hard disk drive
 - Solid-state storage device
- Two key abstractions in the virtualization of storage
 - File
 - Directory

File

- A linear array of bytes
- Each file has low-level name as **inode number**
 - User is not aware of this name
- Filesystem has a responsibility to store data persistently on disk

Directory

- Directory is like a file, also has a low-level name
 - It contains a list of (user-readable name, low-level name) pairs
 - Each entry in a directory refers to either *files* or other *directories*
- Example
 - A directory has an entry ("foo", "10")
 - A file "foo" with the low-level name "10"

Directory Tree (Directory Hierarchy)

An Example Directory Tree

Valid files (absolute pathname) :

/foo/bar.txt
/bar/foo/bar.txt

Valid directory :

/
/foo
/bar
/bar/bar
/bar/foo/

} Sub-directories

Creating Files

- Use `open()` system call with `O_CREAT` flag

```
int fd = open("foo", O_CREAT | O_WRONLY | O_TRUNC);
```

- `O_CREAT` : create file
 - `O_WRONLY` : only write to that file while opened
 - `O_TRUNC` : make the file size zero (remove any existing content)
-
- `open()` system call returns **file descriptor**
 - *File descriptor* is an integer, and is used to access files

Reading and Writing Files

- An Example of reading and writing 'foo' file

```
prompt> echo hello > foo
prompt> cat foo
hello
prompt>
```

- `echo` : redirect the output of echo to the file foo
- `cat` : dump the contents of a file to the screen

How does the `cat` program access the file foo ?

We can use **`strace`** to trace the system calls made by a program

Reading and Writing Files (Cont.)

```
prompt> strace cat foo
...
open("foo", O_RDONLY|O_LARGEFILE) = 3
read(3, "hello\n", 4096) = 6
write(1, "hello\n", 6) = 6 // file descriptor 1: standard out
hello
read(3, "", 4096) = 0 // 0: no bytes left in the file
close(3) = 0
...
prompt>
```

- `open(file descriptor, flags)`
 - Return file descriptor (3 in example)
 - File descriptor 0, 1, 2, is for standard input/ output/ error
- `read(file descriptor, buffer pointer, the size of the buffer)`
 - Return the number of bytes it read
- `write(file descriptor, buffer pointer, the size of the buffer)`
 - Return the number of bytes it write

Reading and Writing Files (Cont.)

- Writing a file (A similar set of read steps)
 - A file is opened for writing (`open()`)
 - The `write()` system call is called
 - Repeatedly called for larger files
 - `close()`

Reading And Writing, But Not Sequentially

- An open file has a **current offset**
 - Determine **where** the next read or write will begin reading from or writing to within the file
- Update the current offset
 - **Implicitly:** A read or write of N bytes takes place, N is added to the current offset
 - **Explicitly:** `lseek()`

Reading And Writing, But Not Sequentially (Cont.)

```
off_t lseek(int fildes, off_t offset, int whence);
```

- fildes : File descriptor
- offset : Position the file offset to a particular location within the file
- whence : Determine how the seek is performed

From the man page:

```
If whence is SEEK_SET, the offset is set to offset bytes.  
If whence is SEEK_CUR, the offset is set to its current  
location plus offset bytes.  
If whence is SEEK_END, the offset is set to the size of the  
file plus offset bytes.
```

Writing Immediately with `fsync()`

- The file system will **buffer** writes in memory for some time
 - Ex) 5 seconds, or 30
 - Performance reasons
- At that later point in time, the write(s) will **actually be issued** to the storage device
 - Write seem to complete quickly
 - Data can be lost (e.g., the machine crashes)

Writing Immediately with `fsync()`

- However, some applications require more than eventual guarantee
 - Ex) DBMS requires force writes to disk from time to time
- `off_t fsync(int fd)`
 - Filesystem forces all dirty (i.e., not yet written) data to disk for the file referred to by the file description
 - `fsync()` returns once all of these writes are complete

Writing Immediately with fsync()

- An Example of fsync()

```
int fd = open("foo", O_CREAT | O_WRONLY | O_TRUNC);
assert (fd > -1)
int rc = write(fd, buffer, size);
assert (rc == size);
rc = fsync(fd);
assert (rc == 0);
```

- In some cases, this code needs to fsync() the directory that contains the file foo

Renaming Files

- `rename(char* old, char *new)`

- Rename a file to different name
 - It implemented as an **atomic call**
 - Ex) Change from `foo` to `bar`:

```
prompt> mv foo bar // mv uses the system call rename()
```

- Ex) How to update a file atomically:

```
int fint fd = open("foo.txt.tmp", O_WRONLY|O_CREAT|O_TRUNC);
write(fd, buffer, size); // write out new version of file
fsync(fd);
close(fd);
rename("foo.txt.tmp", "foo.txt");
```

Getting Information About Files

- `stat()`, `fstat()`: Show the file metadata

- **Metadata** is information about each file
- Ex) Size, Low-level name, Permission, ...
- `stat` structure is below:

```
struct stat {  
 dev_t st_dev; /* ID of device containing file */  
 ino_t st_ino; /* inode number */  
 mode_t st_mode; /* protection */  
 nlink_t st_nlink; /* number of hard links */  
 uid_t st_uid; /* user ID of owner */  
 gid_t st_gid; /* group ID of owner */  
 dev_t st_rdev; /* device ID (if special file) */  
 off_t st_size; /* total size, in bytes */  
 blksize_t st_blksize; /* blocksize for filesystem I/O */  
 blkcnt_t st_blocks; /* number of blocks allocated */  
 time_t st_atime; /* time of last access */  
 time_t st_mtime; /* time of last modification */  
 time_t st_ctime; /* time of last status change */  
};
```

Getting Information About Files

- To see stat information, you can use the command line tool stat

```
prompt> echo hello > file
prompt> stat file

File: 'file'
Size: 6 Blocks: 8 IO Block: 4096 regular file
Device: 811h/2065d Inode: 67158084 Links: 1
Access: (0640/-rw-r-----)Uid: (30686/ root) Gid: (30686/ remzi)
Access: 2011-05-03 15:50:20.157594748 -0500
Modify: 2011-05-03 15:50:20.157594748 -0500
Change: 2011-05-03 15:50:20.157594748 -0500
```

- File system keeps this type of information in a `inode` structure

Removing Files

- `rm` is Linux command to remove a file
 - `rm` call `unlink()` to remove a file

```
prompt> strace rm foo
...
unlink("foo") = 0 // return 0 upon success
...
prompt>
```

Why it calls `unlink()`? not “remove or delete”
We can get the answer later

Making Directories

- `mkdir()`: Make a directory

```
prompt> strace mkdir foo
...
mkdir("foo", 0777) = 0
prompt>
```

- When a directory is created, it is [empty](#)
- Empty directory have two entries: . (itself), .. (parent)

```
prompt> ls -a
./ ../
prompt> ls -al
total 8
drwxr-x---  2 remzi remzi 6 Apr 30 16:17 ../
drwxr-x--- 26 remzi remzi 4096 Apr 30 16:17 ./
```

Reading Directories

- A sample code to read directory entries (like ls)

```
int main(int argc, char *argv[]) {
 DIR *dp = opendir(".");
 assert(dp != NULL);
 struct dirent *d;
 while ((d = readdir(dp)) != NULL) // read one directory entry
 {
 // print out the name and inode number of each file
 printf("%d %s\n", (int) d->d_ino, d->d_name);
 }
 closedir(dp); // close current directory
 return 0;
}
```

- The information available within struct dirent

```
struct dirent {
 char d_name[256]; /* filename */
 ino_t d_ino; /* inode number */
 off_t d_off; /* offset to the next direct */
 unsigned short d_reclen; /* length of this record */
 unsigned char  d_type; /* type of file */
}
```

Deleting Directories

- `rmdir()`: Delete a directory
 - Require that the directory be **empty**
 - If you call `rmdir()` to a non-empty directory, it will fail
 - I.e., Only has “.” and “..” entries

Hard Links

- `link(old pathname, new one)`
 - **Link** a new file name to an old one
 - Create another way to refer to *the same file*
 - The command-line link program : `ln`

```
prompt> echo hello > file
prompt> cat file
hello
prompt> ln file file2 // create a hard link, link file to file2
prompt> cat file2
hello
```

Hard Links (Cont.)

- The way link works:
 - **Create** another name in the directory
 - **Refer** it to the same inode number of the original file
 - The file is not copied in any way
 - Then, we now just have two human names (`file` and `file2`) that both refer to the same file

Hard Links (Cont.)

- The result of `link()`

```
prompt> ls -i file file2
67158084 file /* inode value is 67158084 */
67158084 file2 /* inode value is 67158084 */
prompt>
```

- Two files have **same inode** number, but two human name (file, file2)
- There is **no difference** between file and file2
 - Both just links to the underlying metadata about the file

Hard Links (Cont.)

- Thus, to remove a file, we call `unlink()`

```
prompt> rm file
removed 'file'
prompt> cat file2 // still access the file
hello
```

- ***reference count***

- Track how many different file names have been linked to this inode.
- When `unlink()` is called, the reference count decrements
- If the reference count reaches zero, the filesystem free the inode and related data blocks. → truly “delete” the file

Hard Links (Cont.)

- The result of `unlink()`
 - `stat()` shows the reference count of a file

```
prompt> echo hello > file /* create file*/
prompt> stat file
... Inode: 67158084 Links: 1 ...
 /* Link count is 1 */
prompt> ln file file2 /* hard link file2 */
prompt> stat file
... Inode: 67158084 Links: 2 ...
 /* Link count is 2 */
prompt> stat file2
... Inode: 67158084 Links: 2 ...
 /* Link count is 2 */
prompt> ln file2 file3 /* hard link file3 */
prompt> stat file
... Inode: 67158084 Links: 3 ...
 /* Link count is 3 */
prompt> rm file
 /* remove file */
prompt> stat file2
... Inode: 67158084 Links: 2 ...
 /* Link count is 2 */
prompt> rm file2
 /* remove file2 */
prompt> stat file3
... Inode: 67158084 Links: 1 ...
 /* Link count is 1 */
prompt> rm file3
```

Symbolic Links (Soft Link)

- Symbolic link is more **useful** than Hard link
 - Hard Link cannot create to a directory
 - Hard Link cannot create to a file to other partition
 - Because inode numbers are only unique within a file system
- Create a symbolic link: `ln -s`

```
prompt> echo hello > file
prompt> ln -s file file2 /* option -s : create a symbolic link, */
prompt> cat file2
hello
```

Symbolic Links (Cont.)

- What is different between *Symbolic link* and *Hard Link*?

- Symbolic links are **a third type** the file system knows about

```
prompt> stat file
... regular file ...
prompt> stat file2
... symbolic link ... // Actually a file it self of a different type
```

- The size of symbolic link (file2) is **4 bytes**

```
prompt> ls -al
drwxr-x--- 2 remzi remzi 29 May 3 19:10 .
drwxr-x--- 27 remzi remzi 4096 May 3 15:14 .. // directory
-rw-r----- 1 remzi remzi 6 May 3 19:10 file // regular file
rwxrwxrwx 1 remzi remzi 4 May 3 19:10 file2 -> file // symbolic link
```

- A symbolic link holds the pathname of the linked-to file as the data of the link file

Symbolic Links (Cont.)

- If we link to a longer pathname, our link file would be bigger

```
prompt> echo hello > alongerfilename
prompt> ln -s alongerfilename file3
prompt> ls -al alongerfilename file3
-rw-r----- 1 remzi remzi 6 May 3 19:17 alongerfilename
lrwxrwxrwx 1 remzi remzi 15 May 3 19:17 file3 -> alongerfilename
```

Symbolic Links (Cont.)

▪ Dangling reference

- When remove a original file, symbolic link points noting

```
prompt> echo hello > file
prompt> ln -s file file2
prompt> cat file2
hello
prompt> rm file // remove the original file
prompt> cat file2
cat: file2: No such file or directory
```

Making and Mounting a File System

- `mkfs` tool : Make a file system
 - Write an empty file system, starting with *a root directory*, on to a disk partition
 - Input:
 - A device (such as a disk partition, e.g., `/dev/sda1`)
 - A file system type (e.g., `ext3`)

Making and Mounting a File System

- `mount()`
 - Take an existing directory as a target **mount point**
 - Essentially paste a new file system onto the directory tree at that point
 - **Example)**

```
prompt> mount -t ext3 /dev/sdal /home/users
prompt> ls /home/users
```

– The pathname a^b/home/users/ now refers to the root of the newly-mounted directory

Making and Mounting a File System

- mount program: show **what is mounted** on a system

```
/dev/sda1 on / type ext3 (rw)
proc on /proc type proc (rw)
sysfs on /sys type sysfs (rw)
/dev/sda5 on /tmp type ext3 (rw)
/dev/sda7 on /var/vice/cache type ext3 (rw)
tmpfs on /dev/shm type tmpfs (rw)
AFS on /afs type afs (rw)
```

- ext3: A standard disk-based file system
- proc: A file system for accessing information about current processes
- tmpfs: A file system just for temporary files
- AFS: A distributed file system