

- Storage medium is a long stream of bytes
- Data need to be organized
 - Split in parts
 - Named
- FS is
 - An organization of data to achieve some goals
 - Speed, flexibility, integrity, security
 - _ A software used to control how data is stored and retrieved
 - Can be optimized for some media
 - ISO 9660 for optical discs
 - tmpfs for memory

C22 FS concepts

Space management

- Allocate/Free space in blocks
- Organize Files and Directories
- Keep track of which media belong to which file and which space is free
- FS fragmentation
 - Space allocated to file is not contiguous
 - Imply lots of jump
 - Decrease performance
 - Come from file write/remove when media is close to full

ASE Local Filesystems | PAGE 5

FS layers is OS

Logical FS

API for file operations

Virtual FS

- Common interface to allow support of multiple physical FS
- Implement shared services for all Physical FS

Physical FS

- Manage the physical operations on the device
- Implement all the logic specific to the FS

CE2 FS concepts

Filenames

- Identify a file
- May have some limit
 - Length, Case sensitive or not
 - Forbidden char (like directories separator)
 - __ Today most FS support Unicode

Directories (or folders)

- Used to group files
- Can be flat or hierarchical
- May have some limit
 - Same as filenames
 - Total length of Path

Symlinks/Junctions

- Specific file
- Used to reference "transparently" an object

ASE

Local Filesystems | PAGE 7

CE2 FS concepts

Metadata

- File/Directories attributes
 - Size
 - Creation/Modification/Access/MD change times
 - Owners, groups
 - Security
 - Format
- Global MD
 - __free space bitmap
 - block availability map
 - bad sectors
- Update policies and coherency will have a huge impact on performance

ASE

C22 FS concepts

Security

- Goal is to prevent access/modification from some users/groups
- Permissions bit field or ACL

Integrity

- Goal is to warranty data read is data written
- Protect against
 - HW failure
 - Unexpected stops
 - SW bugs
 - Silent corruption (bit flip)

ASE Local Filesystems | PAGE 9

CEO FS concepts

User Data

- Main purpose of FS is to manage user data
 - __ Store, retrieve, update
- Access semantic can change from one FS to another one
 - Key-Value
 - Posix (byte stream)
 - OpenVMS (record oriented)
 - Update granularity

ASE

C22 FS Concepts

Snapshot

- A frozen image of as FS at a given time
 - Totally coherent
 - Quick instant backups can be used for a long copy
 - Live dumps
- How: Do copy on write for all changes
 - 1. Make change in new place
 - 2. Duplicate old ref
 - 3. Change ref to new place
 - Use of old ref give the frozen view
- Consequences
 - Consume space
 - Increase complexity of updates
- A RW snapshot is named a clone

ASE Local Filesystems | PAGE 11

CCO FS Concepts

Quotas

- To control resource allocation
- Limit number of files and number of disk blocks per user and/or per group and/or per project
- - Soft: can be cross during a grace period
 - Hard: cannot be crossed
- Limits are checked during allocation process

File locking

- To help controlling file sharing
- Different type: RO, RW, EX
- Explicit on many FS (Unix like)
- Implicit on some (NTFS)

Deduplication

- To optimize resource allocation
- Compression like feature
- Identify equal datasets
- Use a single copy
 - All ref are done to the same block (hidden sharing)
 - Ref are changed at the first write

ASE Local Filesystems | PAGE 13

Using a FS

- Administration tools
 - FS creation
 - FS check
 - Quotas Check
- STD Libraries
 - __ Implement access semantic
- FS API
 - __ Specific to a FS

ASE

ASE

Devices Comparison			
	HDD	SSD	TAPE
Size	++	+	+++
Access Time	++ (10 ms)	+++ (few ms)	- (minutes)
Bandwidth	++ few 100 MB/s	+++ many 100 MB/s	+ few 100 MB/s when streaming
Random Use	++	+++	-
Sequential Use	+++	+++	++ (wo stop)
Power Usage	++ (10W)	+ (> 10W)	+++
Life Time	++	+ (linked to usage)	+++
ASE No Universal FS Local Filesystems PAGI			Local Filesystems PAGE 21

Virtual Filesystem

- Kernel subsystem
- Implements the FS related interfaces provided to user space
- Allows
 - FS coexistence
 - STD interfaces for applications
- Seems "normal" but was not the case previously
 - Eg: in MSDOS all access to a non native FS required special tools
 - Only modern OS provide VFS layers
 - With VFS the same tool can copy files between NFS, ext3: tool ignore FS type
- Hides FS internals to applications

API

- Interfaces
- Data structures
- Common concepts: files, directories, ...

Follow Unix FS abstractions

- File, directory, mount point, inode
- FS are mounted at a specific mount point in a global hierarchy: a namespace
 - All mounted FS appear in a single tree

ASE Local Filesystems | PAGE 25

CO Linux VFS Objects

VFS is object oriented

- Object = data + methods
- Methods apply on parent object
- Many methods can use generic functions for basic features

Superblock object

Represent a specific mounted FS

Inode object

Represent a specific file

Dentry object

Represent a specific directory (eg a single component of a path)

File object

Represent an open file associated with a process

struct super_block {

dev_t

struct list head

Cea Superblock Object

- Implemented for each mounted FS
- Store informations describing the mounted FS
- Usually match the local FS superblock
- Declared in linux/fs.h>
- Code to create/manage/destroy SB in fs/super.c
- Contains
 - Block size
 - Max file size
 - Type, magic number
 - Flags
 - Lists: dirty inodes, writebacks, anonymous dentries, files, ...
 - Pointer to methods

ASE

Local Filesystems | PAGE 27

s list;

s dev,

```
Superblock Methods
```

```
struct super_operations
 struct inode *(*alloc_inode) (struct super_block *sb);
void (*destroy_inode) (struct inode *);
 void (*dirty_inode) (struct inode *, int flags);
int (*write_inode) (struct inode *, struct writeback_control *wbc);
int (*drop_inode) (struct inode *);
 void (*evict_inode) (struct inode *);
void (*put_super) (struct super_block *);
int (*sync_fs)(struct super_block *sb, int wait);
int (*freeze_super) (struct super_block *);
int (*freeze_fs) (struct super_block *);
 int (*thaw_super) (struct super_block *);
 int (*unfreeze_fs) (struct super_block *);
int (*statfs) (struct dentry *, struct kstatfs *);
 int (*remount_fs) (struct super_block *, int *, char *);
void (*umount_begin) (struct super_block *);
 void (*umount_begin) (struct super_block *);
int (*show_options) (struct seq_file *, struct dentry *);
int (*show_devname) (struct seq_file *, struct dentry *);
int (*show_path) (struct seq_file *, struct dentry *);
int (*show_stats) (struct seq_file *, struct dentry *);
ssize_t (*quota_read) (struct super_block *, int, char *, size_t, loff_t);
ssize_t (*quota_write) (struct super_block *, int, const char *, size_t, loff_t);
 struct dquot **(*get_dquots)(struct inode *);
int (*bdev_try_to_free_page)(struct super_block*, struct page*, gfp_t);
long (*nr_cached_objects)(struct super_block *, struct shrink_control *);
long (*free_cached_objects)(struct super_block *, struct shrink_control *);
 Local Filesystems | PAGE 28
```


C22 Inode Object

- Implemented for each file/directory manipulated by the kernel
- Store information needed to manage a file or directory
- Usually match the local disk inode
- Declared in linux/fs>
- Associated code is in FS
- Contains
 - Ref counters
 - Unix metadata
 - Pointer to methods

```
struct inode {
 struct list head i list;
 struct list_head i_dentry;
 unsigned long
 i ino;
```

ASE Local Filesystems | PAGE 29

C22 Inode Methods

```
struct inode_operations
 struct dentry * (*lookup) (struct inode *, struct dentry *, unsigned int);
 const char * (*get_link) (struct dentry *, struct inode *, struct delayed_call *);
 int (*permission) (struct inode *, int);
 struct posix_acl * (*get_acl)(struct inode *, int);
 int (*readlink) (struct dentry *, char _user *,int);
int (*create) (struct inode *,struct dentry *, umode_t, bool);
 int (*link) (struct dentry *,struct inode *,struct dentry *);
int (*unlink) (struct inode *,struct dentry *);
 int (*symlink) (struct inode *,struct dentry *,const char *);
 int (*mkdir) (struct inode *,struct dentry *,umode_t);
 int (*mkdir) (struct inode *,struct dentry *,umode_t);
int (*rendir) (struct inode *,struct dentry *);
int (*mknod) (struct inode *,struct dentry *,umode_t,dev_t);
int (*rename) (struct inode *, struct dentry *, struct inode *, struct dentry *, unsigned int);
int (*setattr) (struct dentry *, struct iattr *);
int (*getattr) (struct vfsmount *mnt, struct dentry *, struct kstat *);
ssize_t (*listxattr) (struct dentry *, char *, size_t);
 int (*fiemap) (struct inode *, struct fiemap extent info *, u64 start, u64 len);
 int (*update_time)(struct inode *, struct timespec *, int);
int (*atomic_open)(struct inode *, struct dentry *, struct file *, unsigned open_flag,
 umode_t create_mode, int *opened);
 int (*tmpfile) (struct inode *, struct dentry *, umode_t);
 int (*set_acl)(struct inode *, struct posix_acl *, int);
 Local Filesystems | PAGE 30
```


Cea Dentry Object

Implemented for each file/directory manipulated by the kernel

- Store information needed to manage a path
- No match to the local disk structures
- Declared in linux/dcache.h>
- Associated code is in fs/dcache.c
- Contains
 - Ref counters
 - Ref to position in path
 - Pointer to methods

```
struct dentry {
 atomic t
 d count;
 struct inode
 d inode;
 struct list_head d_chid;
struct list_head d_subdin
 d subdirs;
```

3 states: used (d_count > 0), unused (d_count = 0), negative (d_inode = NULL)

ASE

Local Filesystems | PAGE 31

CCO Dentry Methods

```
struct dentry operations {
 int (*d revalidate)(struct dentry *, unsigned int);
 int (*d_weak_revalidate)(struct dentry *, unsigned int);
 int (*d_hash)(const struct dentry *, struct qstr *);
 int (*d_compare)(const struct dentry *, unsigned int, const char *, const struct qstr *);
 int (*d delete)(const struct dentry *);
 int (*d init)(struct dentry *);
 void (*d_release)(struct dentry *);
 void (*d_prune)(struct dentry *);
 void (*d_iput) (struct dentry *, struct inode *);
char *(*d_dname) (struct dentry *, char *, int);
 struct vfsmount *(*d_automount)(struct path *);
 int (*d_manage)(struct dentry *, bool);
 struct dentry *(*d_real)(struct dentry *, const struct inode *, unsigned int);
};
```

ASE

- Implemented for each file open by the kernel
- Multiple objects can exist for a single file
- Store information needed to represent a file from a process view
- No match to the local disk structures
- Declared in linux/fs.h>
- Associated code is in fs/file.c
- Contains
 - Ref counters
 - Offset
 - Pointer to methods


```
struct file {
 struct list_head f_list;
 struct dentry f_dentry;
 atomic_t f_count;
 ...
};
```


```
File Methods
```

```
struct module *owner;
loff t *(laseek) (struct file *, loff t, int);
ssize t (*read) (struct file *, char _ user *, size t, loff t *);
ssize t (*read) (struct file *, const char _ user *, size t, loff t *);
ssize t (*read iter) (struct kice *, struct for viter *);
ssize t (*read iter) (struct kice *, struct for viter *);
int (*riterate) (struct file *, struct dir context *);
int (*riterate) (struct file *, struct dir context *);
int (*riterate) (struct file *, struct dir context *);
unsigned int (*poll) (struct file *, struct poll table struct *);
long (*unloaded loctl) (struct file *, unsigned int, unsigned long);
long (*compat_ioct) (struct file *, unsigned int, unsigned long);
int (*mamp) (struct file *, struct vm area struct *);
int (*open) (struct file *, struct vm area struct *);
int (*flush) (struct file *, struct file *);
int (*flush) (struct file *, int);
int (*fsync) (struct file *, int);
int (*fsync) (struct file *, int);
int (*faync) (int, struct file *, int);
int (*faync) (int, struct file *, int);
int (*flock) (struct file *, int, struct file *, unsigned long, unsigned long, unsigned long);
int (*check flags) (int);
int (*flock) (struct file *, int, struct file *, unsigned long, unsigned long, unsigned long);
int (*flock) (struct file *, int, struct file lock *);
ssize t (*splice read) (struct file *, loff t *, struct file *, loff t *, size t, unsigned int);
int (*stocksels) (struct file *, loff t *, struct pipe inde info *, struct file *, size t, unsigned int);
int (*setlesse) (struct file *, loff t *, struct pipe inde info *, size t, unsigned int);
int (*setlesse) (struct file *, loff t *, struct pipe inde info *, size t, unsigned int);
int (*setlesse) (struct file *, loff t *, struct pipe inde info *, size t, unsigned int);
int (*setlesse) (struct file *, loff t *, struct file *);
ssize t (*sopy file range) (struct file *, loff t, struct file *, loff t, size t, unsigned int);
int (*clone file range) (struct file *, loff t, struct file *, loff t, use4);
```


CEO FUSE Operations

Directory Operations

File Operations

Metadata Operations

Locking, Init

ASE Local Filesystems | PAGE 39

COO FUSE Operations

```
int (*listxattr) (const char *, char *, size_t);
int (*removexattr) (const char *, const char *);
 int (*getattr) (const char *, struct stat *, struct
fuse_file_info *fi);
int (*readlink) (const char *, char *, size_t);
 int (*copendir) (const char *, struct fuse file_info *);
int (*readdir) (const char *, void *, fuse_fill_dir_t, off_t,
struct fuse_file_info *, enum fuse_readdir_flags);
int (*mknod) (const char *, mode_t, dev_t);
int (*mkdir) (const char *, mode_t);
int (*unlink) (const char *);
 int (*releasedir) (const char *, struct fuse_file_info *);
int (*fsyncdir) (const char *, int, struct fuse_file_info *);
void *(*init) (struct fuse_conn_info *conn, struct fuse_config
int (*rmdir) (const char *);
int (*symlink) (const char *, const char *);
int (*symlink) (const char *, const char *);
int (*rename) (const char *, const char *, unsigned int flags);
int (*link) (const char *, const char *);
int (*chmod) (const char *, mode_t, struct fuse_file_info *fi);
int (*chown) (const char *, uid_t, gid_t, struct fuse_file_info
 *cfg);
 void (*destroy) (void *private data);
 int (*access) (const char *, int);
int (*create) (const char *, mode_t, struct fuse_file_info *);
int (*lock) (const char *, struct fuse_file_info *, int cmd,
 *fi);
 struct flock *);
int (*utimens) (const char *, const struct timespec tv[2],
int (*truncate) (const char *, off_t, struct fuse_file_info
*fi);
int (*open) (const char *, struct fuse_file_info *);
 struct fuse_file_info *fi);
 int (*bmap) (const char *, size_t blocksize, uint64_t *idx);
int (*ioctl) (const char *, int cmd, void *arg, struct
 int (*read) (const char *, char *, size_t, off_t, struct
fuse_file_info *);
int (*write) (const char *, const char *, size_t, off_t, struct
 fuse_file_info *, unsigned int flags, void *data);
int (*pol) (const char *, struct fuse_file_info *, struct
fuse_pollhandle *ph, unsigned *reventsp);
 fuse_file_info *);
int (*statfs) (const char *, struct statvfs *);
int (*flush) (const char *, struct fuse_file_info *);
int (*release) (const char *, struct fuse_file_info *);
int (*fsync) (const char *, int, struct fuse_file_info *);
int (*setxattr) (const char *, const char *, const char *,
 int (*write_buf) (const char *, struct fuse_bufvec *buf, off_t off, struct fuse_file_info *); int (*read_buf) (const char *, struct fuse_bufvec **bufp, size_t size, off_t off, struct fuse_file_info *); int (*flock) (const char *, struct fuse_file_info *, int op);
size_t, int);
int (*getxattr) (const char *, const char *, char *, size_t);
 int (*fallocate) (const char *, int, off_t, off_t, struct fuse_file_info *);
 ASF
 Local Filesystems | PAGE 40
```

Jacques-Charles Lafoucriere

Origin

- Designed for MSDOS
- Simple FS
 - Initially designed for diskettes (360KB)
 - Available on any platform
 - Used in many small devices: camera (DCF)

Characteristics

- Simple filename format: 8.3 (also support of long file names)
- Initially flat namespace
 - Directories support with DOS2, path up to 64 characters
- Based on File Allocation Table
 - FAT(12), FAT16, FAT32

ASE

Local Filesystems | PAGE 43

COO DOS layout

Reserved sectors

Bootstrap sector: disk characteristics, # of copies of FAT

File Allocation Tables

- # copies, DOS uses 1st, if bad try to use another; All copies are always updated
- One entry for each logical block in the volume
 - Free or the logical block number of the next logical block in the file

Root directory

- Contain numbers of first cluster of each file in that directory
- Each file is a cluster chain

Data Area

Hidden sectors

ASE

Origin

- Unix File System (UFS) or Berkeley Fast File System (1984)
 - Used by many Unix like OS
- Used in many academic research
- Sources available and highly documented
- Has all the basic concepts found in all FS
- Designed to optimize HDD access
 - _ try to localize associated data blocks and metadata in the same cylinder group and, ideally, all of the contents of a directory in the same or nearby cylinder group

Availability

- Berkeley Software Distribution OS's: FreeBSD, OpenBSD, NetBSD, ...
- Linux (RO)
- Old MacOS

ASE

Local Filesystems | PAGE 47

CCA FFS Design

Boot blocks

Reserved for OS, not used by FS

Superblock

Magic number, FS geometry, statistics and tuning parameters

Collection of cylinder groups

- Copy of SB
- CG header: statistics, free lists
- Inodes
- Data blocs
- CG brings locality, avoid disk seek and reduce fragmentation
 - __/!\ no more doable/needed for modern disks
 - Recent FS stile use the locality concept but wo geometry knowledge

ASE

Cea Soft Updates

Origin

- FS must maintain a global integrity of it's metadata even in case of crashes or power lost
- Many FS use synchronous writes
 - Impact on performances
- Idea
 - Group each of the dependent updates as an atomic operation with write ahead logging
 - 1. Describe
 - 2. Change
 - 3. Commit
 - Identified operations
 - file/dir creation, file/dir removal, file/dir rename, block allocation, indirect block manipulation, free map management

ASE Local Filesystems | PAGE 55

CC FFS Summary

- Introduced many new ideas
 - Storage-aware layout
 - Soft updates
- Added a number of new features
 - Long file names
 - Symbolic links
 - Atomic rename (new syscall)
- Still today many file systems like extX use ideas from FFS

ASE

CEA LFS design

Idea

- All updates are buffered in memory segments
- When segment is full, write to disk to an unused place
 - Never overwrite
 - Always large sequential writes

Problem: How to transform all updates into sequential writes?

Buffer all updates

GAUCHE ASE Local Filesystems | PAGE 59

C22 How to find Inodes?

No more standard location

- Inodes are spread over all the disk surface
- Add an inodemap
 - Indirection map
 - Keep a reference to inode location
 - Put after the last update to avoid hotspot
 - Avoid directory update when inode is updated

How to find Imap?

- Use a fixed place, the checkpoint region
- Update it rarely

ASE

Origin

- Ext was the first Linux FS after use of Minix (in 1992)
 - Solve 2 Minix limitation: 64MB limit and 14 chars filenames
- Ext2 was designed following the principles of FFS (1993)
- Ext3 add (2001)
 - Journaling
 - Online FS growth
 - Htree indexing for larger directories

ASE Local Filesystems | PAGE 63

- Ext4 add (2008)
 - Large file system
 - Extents support
 - Persistent pre-allocation, delayed allocation
 - Unlimited number of subdirectories
 - Journal checksumming
 - Metadata checksumming
 - Multiblock allocators
 - Improved timestamp

Very similar to FFS

■ But much less documented ...

Journaling

- 3 levels of security
 - Journal
 - All updates go to journal before being committed
 - Ordered
 - Only metadata updates go to journal
 - Data are written before metadata commit
 - Writeback
 - Only metadata updates go to journal
 - No rules for data

ASE Local Filesystems | PAGE 65

Ext4 Concepts

Large File System

FS up to 1 EiB, files up to 16 TiB

Extents

- Replace fixe size blocks by offset/length
- Tree index for more than 4 extents

Unlimited number of subdirectories

Use of HTree indexes

Improved timestamp

Timestamp in nanoseconds

ASE

RAIDZ

- Support variable-size stripe
- After failure, only used space is rebuild

Block Allocation

- Space allocation is handled by SPA
- Use a space map in the MOS
- Blocks are grouped in fixe-sized groups
 - Defined by base/length (like extend)

Freeing Blocks

- No need of garbage collector
- Block are explicitly released by comparing birth date to youngest snapshot

ASE Local Filesystems | PAGE 74

C22 ZFS Design Tradeoffs

Disk rebuild

Faster if disk pools are less than half full

Partial writes

No overwrite, so avoid RAID write-hole problem

Better space management

Shared between FS

Tight integration

- Integrity, snapshots benefit to all components
- Generic objects.

Performances

■ Need free space to work well (25%)

Memory consumption

- ZFS caches in ARC require more memory
- Additional copies to kernel memory cache

Local Filesystems | PAGE 75

ASE

Evolution

- Licence issue seems still prevent Linux integration
- Community development very active
- Move away from Solaris
- Ideas are taken by others wo the licence issue
 - - Designed from scratch
 - Linux kernel compliant
 - Less mature

ASE

Local Filesystems | PAGE 76

Kernel integration

- Does not use block layer
- Use storage mapped into kernel's address space
 - Direct access to storage
- Big simplification
 - _ no request coalescing
 - _ no queue management
 - no prioritization of requests

ASE Local Filesystems | PAGE 79

NOVA FS Structure

Superblock

- Top level structure
- Statistics
- Counters
- Inode table
 - A set of per-CPU arrays
 - Any CPU can allocate new inodes without having to take cross-processor locks
- Free Space table
 - Red-Black tree on each CPU
- Both structure are managed in memory and flushed at unmount
 - Can be rebuild from device scan

ASE Local Filesystems | PAGE 80

COO NOVA Data Writing

Empty file

- Allocate the needed memory from the per-CPU free list
- Copy the data into that space
- Append an entry to the inode log
 - New length of the file
 - Pointer to the location in the array where the data was written.
- Atomic update of the inode tail pointer

ASE Local Filesystems | PAGE 83

NOVA Data Writing

Data overwriting: COW

- Allocate new memory for the new data
- Copy data from the old pages into the new
- New data is added
- New entry is added to the log pointing to the new pages
- Update the tail pointer
- Invalidate old log entry for those pages
- Free or reuse old data pages

On disk format

As a set of instructions that, when followed in order (and skipping the invalidated ones) will yield a complete description of the file and its layout in memory

ASE

Local Filesystems | PAGE 84

CEA LTFS: Linear Tape File System

Origin

- Tapes are a long stream of bytes
- Access is sequential
- Access need start/stops, tape is not always in movement like HDD
- LTFS is a SNIA standard
 - Allow tape portability between OS
 - Designed for tapes
 - _ Is not linked to a tool like tar, dump, cpio, ...

Availability

- Linux
- Windows
- MacOS

ASE Local Filesystems | PAGE 87

CEZ LTFS Concepts

- Tape is divided in volumes
- Volume contains
 - Data files
 - Metadata files
- Volume completely describe the directory and file structures
 - Self contained
- LTFS can be mounted
- Files can be written to / read from volume with std OS operations

ASE

Local Filesystems | PAGE 88

Volume

2 partitions: 1 index partition + 1 data partition

Partition

- Label construct: identify volume (volume label + FM + LTFS label + FM)
- Content area
 - Index or Data
 - Always finished by an index

Index

- FM + set of sequential logical blocks of fixed size + FM
- XML structure
- References to other index (chained)

Data

Set of sequential logical blocks

ASE

Local Filesystems | PAGE 89

ASE Local Filesystems | PAGE 90


```
COO LTFS Index
<?xml version="1.0" encoding="UTF-8"?>
<ltfsindex version="2.3.0">
 <creator>IBM LTFS 1.2.0 - Linux - ltfs</creator>
<volumeuuid>30a9la08-daae-48d1-ae75-69804e6ld2ea</volumeuuid>
 <generationnumber>3</generationnumber>
 <comment>A sample LTFS Index</comment>
<updatetime>2013-01-28T19:39:57.245954278Z</updatetime>
  <partition>a</partition>
  <startblock>6</startblock>
 </location>
 cpreviousgenerationlocation>
  <partition>b</partition>
  <startblock>20</startblock>
 </previousgenerationlocation>
 <allowpolicyupdate>true</allowpolicyupdate>
 <dataplacementpolicy>
  <indexpartitioncriteria>
 <size>1048576</size>
<name>*.txt</name>
 </indexpartitioncriteria>
 </dataplacementpolicy>
<volumelockstate>unlocked</volumelockstate>
 <highestfileuid>4</highestfileuid>
 <directory>
</ltfsindex>
```

```
directory

cfileuids/fileuids
cnames/T8P Volume Names/names
ccreationtimes/2013-01-28719;39:50.715656751Z</creationtimes
contents
cdirectory
cfileuids/effieuids-cnames/directoryic/names
ccreationtimes/2013-01-28719;39:50.740812831Z</creationtimes/2013-01-28719;39:50.740812831Z</creationtimes/2013-01-28719;39:50.740812831Z</creationtimes/2013-01-28719;39:50.740812831Z</creationtimes/2013-01-28719;39:50.740812831Z</creationtimes/2013-01-28719;39:50.740812831Z</creationtimes/2013-01-28719;39:50.740812831Z</creationtimes/2013-01-28719;39:50.740812831Z</creationtimes/2013-01-28719;39:50.740812831Z</creationtimes/2013-01-28719;39:54.228983707Z</creationtimes/creationtimes/2013-01-28719;39:54.228983707Z</creationtimes/cdirectory
cfileuids-4cfileuids
cnames-ambdits/names
clangths/sc/langths
ccreationtimes/2013-01-28719;39:51.744583047Z</creationtimes/
cfileuids-4cfileuids
cname-setfile.txt/names
clangths/sc/langths
ccreationtimes/2013-01-28719;39:51.744583047Z</creationtimes/
centendedatriputes/readonly/
centendedatriputes/readonly/
centendedatriputes/readonly/
centendedatriputes/creationly/
centendedatriputes/readonly/
centendedatriputes/creationly/
centendedatriputes/readonly/
centendedatripu
```

```
LTFS Index: Extended Attributes
<directory>
<fileuid>2</fileuid>
<name>directory1</name>
<creationtime>2013-01-28T19:39:50.740812831Z</creationtime>
 <changetime>2013-01-28T19:39:56.238128620Z</changetime>
<modifytime>2013-01-28T19:39:54.228983707Z</modifytime>
 <accesstime>2013-01-28T19:39:50.740812831Z</accesstime>
<backuptime>2013-01-28T19:39:50.740812831Z</backuptime>
 <extendedattributes>
  <key>binary_xattr</key>
  <value type="base64">/42n2QaEWDSX+g==</value>
  <xattr>
  <key>empty_xattr</key>
  <value/>
  </xattr>
  <xattr>
  <key>document_name</key>
<value type="text">LTFS Format Specification</value>
 </extendedattributes>
</directory>
```

