

CSCI-3753: Operating Systems

Fall 2019

Abigail Fernandes

Department of Computer Science
University of Colorado Boulder

Announcements

- PA4 Interview Grading Scheduler
- Come prepared for the interview

Week 13

- > Virtual File System
- > PA4 Workday

File System

- Control how data is stored and retrieved
- Types of file system
- **Local data storage**
 - FAT16, ext2, ext3, ext4
 - ISO 9660
 - CDFS
 - Removable USB flash drive (UDF)
- **Network data storage**
 - NFS
 - Plan 9

Check what
filesystems are on
your machine?
→ `df -T`

Check out the
partitioning table on
your machine?
→ `sudo parted -l`

File System

Virtual File System

- An abstraction layer on top of a more concrete file system
- **Purpose**
 - To allow client applications to access different types of concrete file systems in a uniform way
 - To manage all of the different file systems that are mounted at any given time
- **Method**
 - Provide a set of standard interfaces for upper-layer applications to perform file I/O over a diverse set of file systems
 - Describe the system's files in terms of superblocks and inodes

VFS Objects

- Four primary object types
 1. **Superblock**
 - Represents a specific mounted file system
 2. **Inode**
 - Represents a specific file
 3. **Dentry**
 - Represents a directory entry, single component of a path name
 4. **File**
 - Represents an open file as associated with a process

VFS Auxiliary Objects

- **Filesystem types**
 - Used to connect the name of the filesystem to the routines for setting it up (at mount time) or tearing it down (at umount time).
- **A *struct vfsmount***
 - Represents a subtree in the big file hierarchy - basically a pair (device, mountpoint).
- **A *struct nameidata***
 - Represents the result of a lookup.
- **A *struct address_space***
 - Gives the mapping between the blocks in a file and blocks on disk. It is needed for I/O.

Superblock object

- A container for essentially high-level metadata about a file system
- A critical structure that
 - Exists on disk and also in memory
 - Is stored in multiple redundant copies for each file system
- The **VFS Superblock** contains the following information:
 - Device
 - Inode pointers
 - Blocksize
 - Superblock operations
 - File System type
 - File System specific

Inode Object

- Represents all the information needed to manipulate a file or directory
- Constructed in memory, regardless of how file system stores metadata information
- Contains information:
 - File type - regular file, directory, character device, etc
 - Owner
 - Group
 - Access permissions
 - Timestamps - mtime (time of last file modification), ctime (time of last attribute change), atime (time of last access)
 - Number of hardlinks to the file
 - Size of the file
 - Number of blocks allocated to the file
 - Pointers to the data blocks of the file - most important!

Inode Object

- When are inodes created?
 - When a filesystem is created, the space for inodes is allocated as well.
 - Determining how much inode space needed depends on the volume of the disk and more.
 - Rare but possible: **Errors** for out of inodes !!!
→ Unable to create more files

Check how many inodes are
left on your machine?
→`df -i`

Inode Object

- Inode Information
 - Inodes are identified by numbers
 - On file creation, it is assigned an inode number

[View inode number](#)
→ `ls -li`

```
pete@icebox:~$ ls -li
140 drwxr-xr-x 2 pete pete 6 Jan 20 20:13 Desktop
141 drwxr-xr-x 2 pete pete 6 Jan 20 20:01 Documents
```


Inode

- You can get detailed information of a file with `stat` which gives you information about the inode

```
pete@icebox:~$ stat ~/Desktop/
  File: '/home/pete/Desktop/'
  Size: 6 Blocks: 0 IO Block: 4096 directory
Device: 806h/2054d Inode: 140 Links: 2
Access: (0755/drwxr-xr-x) Uid: ( 1000/  pete)  Gid: ( 1000/  pete
Access: 2016-01-20 20:13:50.647435982 -0800
Modify: 2016-01-20 20:13:06.191675843 -0800
Change: 2016-01-20 20:13:06.191675843 -0800
 Birth: -
```


Inodes

- How do inodes locate files?

Dentry

- A glue that holds inodes and files together by relating inode numbers to file names
- Also play a role in directory caching which, ideally, keeps the most frequently used files on-hand for faster access.
- Maintain a relationship between directories and their files for file system traversal
- The dentry objects exist only in file system memory and are not stored on disk as they are used to improve performance only.

Dentry

- A file system will have one root dentry
 - Superblock
 - The only dentry without a parent.
- All other dentries have parents, and some have children.

How many dentry objects are created if the following file is opened?

/home/user/name

File Object

- For each opened file in a Linux system, a file object exists.
- Contains information specific to the open instance for a given user
 - Where the file is stored
 - What processes are using it
- Thrown away when the file is closed

```
struct file
```

```
 struct path f_path;
 struct dentry (f_path.dentry);
 const struct file_operations *f_op;
 unsigned int f_flags;
 fmode_t f_mode;
 laddr_t f_pos;
 ...
```


Object Relationship

Week 13

- > Virtual File System
- > PA4 Workday

Trouble with Pager-Predict?

Familiar with Transitions?

- State Transition Matrix or Transition Probability Matrix
- Example of a transition diagram to describe Markov Chains.
- The transition diagram is so called because it shows transitions between different states.
- The matrix describing the Markov chain is called the transition matrix.

$$X_{t+1} = \begin{cases} \text{Hot} & 0.2 \\ \text{Cold} & 0.8 \end{cases}$$

We can also summarize the probabilities in a matrix:

$$X_t = \begin{pmatrix} \text{Hot} & 0.2 \\ \text{Cold} & 0.6 \end{pmatrix}$$

The transition matrix is usually given the symbol $P = (p_{ij})$.

In the transition matrix P :

- the ROWS represent NOW, or FROM (X_t);
- the COLUMNS represent NEXT, or TO (X_{t+1});
- entry (i, j) is the CONDITIONAL probability that NEXT = j , given that NOW = i : the probability of going FROM state i TO state j .

$$p_{ij} = \mathbb{P}(X_{t+1} = j \mid X_t = i).$$

