

Chap. 11) Implementing File Systems

경희대학교 컴퓨터공학과

방 재 훈

■ User's view on file systems:

- ✓ How files are named?
- ✓ What operations are allowed on them?
- ✓ What the directory tree looks like?

■ Implementer's view on file systems:

- ✓ How files and directories are stored?
- ✓ How disk space is managed?
- ✓ How to make everything work efficiently and reliably?

File-System Implementation

■ On-disk structure

- ✓ Boot control block
 - Boot block(UFS) or Boot sector(NTFS)
- ✓ Partition control block
 - Super block(UFS) or Master file table(NTFS)
- ✓ Directory structure
- ✓ File control block (FCB)
 - I-node(UFS) or In master file table(NTFS)

■ In-memory structure

- ✓ In-memory partition table
- ✓ In-memory directory structure
- ✓ System-wide open file table
- ✓ Per-process open file table

On-Disk Structure

In-Memory Structure

In-Memory File System Structures

- The following figure illustrates the necessary file system structures provided by the operating systems
- Figure 11-3(a) refers to opening a file
- Figure 11-3(b) refers to reading a file

In-Memory File System Structures

Virtual File Systems

- Virtual File Systems (VFS) provide an object-oriented way of implementing file systems
- VFS allows the same system call interface (the API) to be used for different types of file systems
- The API is to the VFS interface, rather than any specific type of file system

Schematic View of Virtual File System

File System Internals

Directory Implementation

■ Linear list of file names with pointer to the data blocks

- ✓ simple to program
- ✓ time-consuming to execute

■ Hash Table

- ✓ linear list with hash data structure
- ✓ decreases directory search time
- ✓ *collisions*
 - situations where two file names hash to the same location
- ✓ fixed size

Directory Implementation

The location of metadata

- ✓ In the directory entry

- ✓ In the separate data structure (e.g., i-node)

- ✓ A hybrid approach

A Typical File Control Block

Allocation Methods

- An allocation method refers to how disk blocks are allocated for files
 - ✓ Contiguous allocation
 - ✓ Linked allocation
 - ✓ Indexed allocation

Contiguous Allocation

- Each file occupies a set of contiguous blocks on the disk
- Simple
 - ✓ only starting location (block #) and length (number of blocks) are required
- Random access
- Wasteful of space (dynamic storage-allocation problem)
- Files cannot grow

Contiguous Allocation of Disk Space

Contiguous Allocation

■ Advantages

- ✓ The number of disk seeks is minimal
- ✓ Directory entries can be simple:
<file name, starting disk block, length, etc.>

■ Disadvantages

- ✓ Requires a dynamic storage allocation: First / best fit
- ✓ External fragmentation: may require a compaction
- ✓ The file size is hard to predict and varying over time

■ Feasible and widely used for CD-ROMS

- ✓ All the file sizes are known in advance
- ✓ Files will never change during subsequent use

Linked Allocation

- Each file is a linked list of disk blocks
 - ✓ Blocks may be scattered anywhere on the disk

Linked Allocation (Cont'd)

- Simple
 - ✓ need only starting address
- Free-space management system
 - ✓ no waste of space
- No random access
- File-allocation table (FAT)
 - ✓ disk-space allocation used by MS-DOS and OS/2

Linked Allocation

File-Allocation Table

■ Advantages

- ✓ Directory entries are simple:
<file name, starting block, ending block, etc.>
- ✓ No external fragmentation
 - the disk blocks may be scattered anywhere on the disk
- ✓ A file can continue to grow as long as free blocks are available

■ Disadvantages

- ✓ It can be used only for sequentially accessed files
- ✓ Space overhead for maintaining pointers to the next disk block
- ✓ The amount of data storage in a block is no longer a power of two because the pointer takes up a few bytes
- ✓ Fragile: a pointer can be lost or damaged

Indexed Allocation

- Brings all pointers together into the *index block*
- Logical view

- Need index table
- Random access
- Dynamic access without external fragmentation, but have overhead of index block

Example of Indexed Allocation

Indexed Allocation – Mapping (Cont'd)

Combined Scheme: UNIX (4K bytes per block)

■ Advantages

- ✓ Supports direct access, without suffering from external fragmentation
- ✓ I-node need only be in memory when the corresponding file is open

■ Disadvantages

- ✓ Space overhead for indexes:
 - (1) Linked scheme: link several index blocks
 - (2) Multilevel index blocks
 - (3) Combined scheme: UNIX
 - 12 direct blocks, single indirect block, double indirect block, triple indirect block

UNIX File System Structure

■ E.g.) /bin/a.out

Free-Space Management

- Bit vector (n blocks)

$\text{bit}[i] = \begin{cases} 1 & \Rightarrow \text{block}[i] \text{ free} \\ 0 & \Rightarrow \text{block}[i] \text{ occupied} \end{cases}$

Block number calculation

(number of bits per word) *
(number of 0-value words) +
offset of first 1 bit

Free-Space Management (Cont'd)

- Bit map requires extra space. Example:
 - block size = 2^{12} bytes
 - disk size = 2^{30} bytes (1 gigabyte)
 - $n = 2^{30}/2^{12} = 2^{18}$ bits (or 32K bytes)
- Easy to get contiguous files
- Linked list (free list)
 - ✓ Cannot get contiguous space easily
 - ✓ No waste of space
- Grouping
- Counting

Linked Free Space List on Disk

Efficiency and Performance

■ Efficiency dependent on:

- ✓ Disk allocation and directory algorithms
- ✓ Types of data kept in file's directory entry

■ Performance

- ✓ Disk cache
 - separate section of main memory for frequently used blocks
- ✓ Free-behind and Read-ahead
 - techniques to optimize sequential access
- ✓ Improve PC performance by dedicating section of memory as virtual disk, or RAM disk

- Applications exhibit significant locality for reading and writing files
- Idea: cache file blocks in memory to capture locality in buffer cache (or disk cache)
 - ✓ Cache is system wide, used and shared by all processes
 - ✓ Reading from the cache makes a disk perform like memory
 - ✓ Even a 4MB cache can be very effective
- Issues
 - ✓ The buffer cache competes with VM
 - ✓ Like VM, it has limited size
 - ✓ Need replacement algorithms again
(References are relatively infrequent, so it is feasible to keep all the blocks in exact LRU order)

Various Disk-Caching Locations

- Synchronous writes are very slow
- Asynchronous writes (or write-behind, write-back)
 - ✓ Maintain a queue of uncommitted blocks
 - ✓ Periodically flush the queue to disk
 - ✓ Unreliable: metadata requires synchronous writes (with small files, most writes are to metadata)

- File system predicts that the process will request next block
 - ✓ File system goes ahead and requests it from the disk
 - ✓ This can happen while the process is computing on previous block, overlapping I/O with execution
 - ✓ When the process requests block, it will be in cache
- Compliments the disk cache, which also is doing read ahead
- Very effective for sequentially accessed files
- File systems try to prevent blocks from being scattered across the disk during allocation or by restructuring periodically
- Cf) Free-behind

Block Size Performance vs. Efficiency

■ Block size

- ✓ Disk block size vs. file system block size
- ✓ The median file size in UNIX is about 1KB

Recovery

- Consistency checking
 - ✓ compares data in directory structure with data blocks on disk, and tries to fix inconsistencies
- Use system programs to *back up* data from disk to another storage device (floppy disk, magnetic tape)
- Recover lost file or disk by *restoring* data from backup

■ File system consistency

- ✓ File system can be left in an inconsistent state if cached blocks are not written out due to the system crash
- ✓ It is especially critical if some of those blocks are i-node blocks, directory blocks, or blocks containing the free list
- ✓ Most systems have a utility program that checks file system consistency
 - Windows: scandisk
 - UNIX: fsck

Log Structured File Systems

■ Journaling file systems

- ✓ Fsck'ing takes a long time, which makes the file system restart slow in the event of system crash
- ✓ Record a log, or journal, of changes made to files and directories to a separate location (preferably a separate disk)
- ✓ If a crash occurs, the journal can be used to undo any partially completed tasks that would leave the file system in an inconsistent state
- ✓ IBM JFS for AIX, Linux

Veritas VxFS for Solaris, HP-UX, Unixware, etc.

SGI XFS for IRIX, Linux

Reiserfs, ext3 for Linux

NTFS for Windows

Sun Network File System (NFS)

- An implementation and a specification of a software system for accessing remote files across LANs (or WANs)
- The implementation is part of the Solaris and SunOS operating systems running on Sun workstations using an unreliable datagram protocol (UDP/IP protocol and Ethernet)

Schematic View of NFS Architecture

■ Implementer's view on file systems

- ✓ How files and directories are stored?
- ✓ How disk space is managed?
- ✓ How to make everything work efficiently and reliably?

■ In-memory structure of file system

- ✓ In-memory partition table
- ✓ In-memory directory structure
- ✓ System-wide open file table
- ✓ Per-process open file table

■ On-disk structure of file system

- ✓ Boot control block
 - Boot block(UFS) or Boot sector(NTFS)
- ✓ Partition control block
 - Super block(UFS) or Master file table(NTFS)
- ✓ Free space management block
 - Bitmaps (UFS, NTFS)
- ✓ File control block (FCB)
 - I-node(UFS) or In master file table(NTFS)
- ✓ Data block
 - Directory entry
 - File data

■ Directory implementation

- ✓ Linear list of file names with pointer to their FCB

■ Data block allocation methods

- ✓ How disk blocks (logical blocks) are allocated for a file
- ✓ Contiguous allocation
 - Each file is a set of contiguous blocks
 - Simple, easy to implement, but fragmentation, no growth of file size
 - Used for CD-ROM
- ✓ Linked allocation
 - Each file is a linked list of disk blocks
 - No fragmentation, but no random access, fragile
 - FAT (File-Allocation Table): more reliable
- ✓ Indexed allocation
 - Index block has a pointer list for data blocks
 - Reliable, random access, but space overhead
 - Examples: NTFS and ext3

■ Performance issues

- ✓ Buffer cache
 - Motivation: applications exhibit significant locality for reading and writing files
 - Idea: cache file blocks in memory to capture locality
- ✓ Read-ahead
 - File system predicts that the process will request next block
 - Effective for sequentially accessed files
- ✓ Block size tradeoff
 - Disk space utilization vs. Data rate (throughput)

■ Reliability issue

- ✓ Journaling file systems (or log-structured file systems)
 - Record a log, or journal, of changes made to files and directories to a separate location
 - Example: NTFS, ext3

Appendix) Implementation Examples

■ Fast file system (FFS)

- ✓ The original Unix file system (70's) was very simple and straightforwardly implemented:
 - Easy to implement and understand
 - But very poor utilization of disk bandwidth (lots of seeking)
- ✓ BSD Unix folks redesigned file system called FFS
 - McKusick, Joy, Fabry, and Leffler (mid 80's)
 - Now it is the file system from which all other UNIX file systems have been compared
- ✓ The basic idea is aware of disk structure
 - Place related things on nearby cylinders to reduce seeks
 - Improved disk utilization, decreased response time

Fast File System (Cont'd)

■ Data and i-node placement

- ✓ Original Unix FS had two major problems:

- (1) Data blocks are allocated randomly in aging file systems

- Blocks for the same file allocated sequentially when FS is new
 - As FS “ages” and fills, need to allocate blocks freed up when other files are deleted
 - Problem: Deleted files essentially randomly placed
 - So, blocks for new files become scattered across the disk

- (2) i-nodes are allocated far from blocks

- All i-nodes at the beginning of disk, far from data
 - Traversing file name paths, manipulating files and directories require going back and forth from i-nodes to data blocks

- ✓ Both of these problems generate many long seeks!

Fast File System (Cont'd)

■ Cylinder groups

- ✓ BSD FFS addressed these problems using the notion of a cylinder group
- ✓ Disk partitioned into groups of cylinders
- ✓ Data blocks from a file all placed in the same cylinder group
- ✓ Files in same directory placed in the same cylinder group
- ✓ I-nodes for files allocated in the same cylinder group as file's data blocks

Fast File System (Cont'd)

■ Free space reserve

- ✓ If the number of free blocks falls to zero, the file system throughput tends to be cut in half, because of the inability to localize blocks in a file
- ✓ A parameter, called **free space reserve**, gives the minimum acceptable percentage of file system blocks that should be free
- ✓ If the number of free blocks drops below this level, only the system administrator can continue to allocate blocks
- ✓ Normally 10%; this is why df may report > 100%

■ Fragments

- ✓ Small blocks (1KB) caused two problems:
 - Low bandwidth utilization
 - Small max file size (function of block size)
- ✓ FFS fixes by using a larger block (4KB)
 - Allows for very large files
(1MB only uses 2 level indirect)
 - But introduces internal fragmentation: there are many small files (i.e., < 4KB)
- ✓ FFS introduces “fragments” to fix internal fragmentation
 - Allows the division of a block into one or more fragments (1K pieces of a block)

■ Media failures

- ✓ Replicate master block (superblock)

■ File system parameterization

- ✓ Parameterize according to disk and CPU characteristics
 - Maximum blocks per file in a cylinder group
 - Minimum percentage of free space
 - Sectors per track
 - Rotational delay between contiguous blocks
 - Tracks per cylinder, etc.
- ✓ Skip according to rotational rate and CPU latency

■ History

- ✓ Evolved from Minix file system
 - Block addresses are stored in 16bit integers – maximal file system size is restricted to 64MB
 - Directories contain fixed-size entries and the maximal file name was 14 characters
- ✓ Virtual File System (VFS) is added
- ✓ Extended Filesystem (Ext FS), 1992
 - Added to Linux 0.96c
 - Maximum file system size was 2GB, and the maximal file name size was 255 characters
- ✓ Second Extended File-system (Ext2 FS), 1994

Linux Ext2 File System (Cont'd)

■ Ext2 Features

- ✓ Configurable block sizes (from 1KB to 4KB)
 - depending on the expected average file size
- ✓ Configurable number of i-nodes
 - depending on the expected number of files
- ✓ Partitions disk blocks into groups
 - lower average disk seek time
- ✓ Preallocates disk data blocks to regular files
 - reduces file fragmentation
- ✓ Fast symbolic links
 - If the pathname of the symbolic link has 60 bytes or less, it is stored in the i-node
- ✓ Automatic consistency check at boot time

Linux Ext2 File System (Cont'd)

Disk layout

- ✓ Boot block
 - reserved for the partition boot sector
- ✓ Block group
 - Similar to the cylinder group in FFS
 - All the block groups have the same size and are stored sequentially

Linux Ext2 File System (Cont'd)

■ Block group

- ✓ Superblock: stores file system metadata
 - Total number of i-nodes
 - File system size in blocks
 - Free blocks / i-nodes counter
 - Number of blocks / i-nodes per group
 - Block size, etc.
- ✓ Group descriptor
 - Number of free blocks / i-nodes / directories in the group
 - Block number of block / i-node bitmap, etc.
- ✓ Both the superblock and the group descriptors are duplicated in each block group
 - Only those in block group 0 are used by the kernel
 - fsck copies them into all other block groups
 - When data corruption occurs, fsck uses old copies to bring the file system back to a consistent state

Linux Ext2 File System (Cont'd)

■ Block group size

- ✓ The block bitmap must be stored in a single block
 - In each block group, there can be at most $8xb$ blocks, where b is the block size in bytes
- ✓ The smaller the block size, the larger the number of block groups
- ✓ Example: 8GB Ext2 partition with 4KB block size
 - Each 4KB block bitmap describes 32K data blocks
 $= 32K * 4KB = 128MB$
 - At most 64 block groups are needed

Linux Ext2 File System (Cont'd)

■ Directory structure

	inode	record length	name				
0	21	12	1	2	.	\0	\0
12	22	12	2	2	.	.	\0
24	53	16	5	2	h	o	m
40	67	28	3	2	u	s	r
62	0	16	7	1	o	l	d
68	34	12	3	2	b	i	n

name length **file type**

<deleted file>