File-System Implementation

- File-System Structure
- Allocation Methods
- Free-Space Management
- Directory Implementation
- Efficiency and Performance
- Recovery

File-System Structure

- File structure
 - Logical storage unit
 - Collection of related information
- File system resides on secondary storage (disks).
- File system organized into layers.
- File control block storage structure consisting of information about a file.

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.
- Mapping from logical to physical.

- Block to be accessed = ! + starting address
- Displacement into block = R

Linked Allocation

 Each file is a linked list of disk blocks: blocks may be scattered anywhere on the disk.

Allocate as needed, link together; e.g., file starts at block 9

Linked Allocation (Cont.)

- Simple need only starting address
- Free-space management system no waste of space
- No random access
- Mapping

- Block to be accessed is the Qth block in the linked chain of blocks representing the file.
- Displacement into block = R + 1
- File-allocation table (FAT) disk-space allocation used by MS-DOS and OS/2.

Indexed Allocation

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

index table

Example of Indexed Allocation

Indexed Allocation (Cont.)

- Need index table
- Random access
- Dynamic access without external fragmentation, but have overhead of index block.
- Mapping from logical to physical in a file of maximum size of 256K words and block size of 512 words. We need only 1 block for index table.

- Q = displacement into index table
- -R = displacement into block

Indexed Allocation – Mapping (Cont.)

- Mapping from logical to physical in a file of unbounded length (block size of 512 words).
- Linked scheme Link blocks of index table (no limit on size).

LA / (512 x 511)
$$\stackrel{Q_1}{=}$$
 R_1

- Q_1 = block of index table
- $-R_1$ is used as follows:

- Q_2 = displacement into block of index table
- R₂ displacement into block of file:

Indexed Allocation – Mapping (Cont.)

Two-level index (maximum file size is 512³)

- $-Q_1$ = displacement into outer-index
- R_1 is used as follows:

$$R_1/512$$
 Q_2 R_2

- Q_2 = displacement into block of index table
- R₂ displacement into block of file:

Indexed Allocation – Mapping (Cont.)

Combined Scheme: UNIX (4K bytes per block)

Free-Space Management

• Bit vector (*n* blocks)

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

Block number calculation

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

Free-Space Management (Cont.)

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

Free-Space Management (Cont.)

- Need to protect:
 - Pointer to free list
 - Bit map
 - * Must be kept on disk
 - * Copy in memory and disk may differ.
 - * Cannot allow for block[i] to have a situation where bit[i] = 1 in memory and bit[i] = 0 on disk.
 - Solution:
 - * Set bit[i] = 1 in disk.
 - * Allocate block[i]
 - * Set bit[i] = 1 in memory

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

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 sued blocks
 - free-behind and read-ahead techniques to optimize sequential access
 - improve PC performance by dedicating section of memroy as virtual disk, or RAM disk.

Various Disk-Caching Locations

Recovery

- Consistency checker 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.