Silberschatz, et al. Topics based on Chapter 11

File-Systems

CPSC 410--Richard Furnta

3/2/00

File System Interface

- · Physical storage mechanisms (see earlier chapters also)
- Files--logical storage unit (abstract) that is independent of actual storage device
- · Directory structure--organizing the collection of files
- Partitions--an additional division sometimes found
- File protection
- Implementation
 - Organization
 - Allocation
 - Free-space management
 - Directory implementation

....

Primary and Secondary Storage

- Primary storage: small, volatile
- Secondary storage: large, <u>nonvolatile</u>. Able to hold very large amounts of data permanently. Example: magnetic disks, magnetic tapes, optical disks.
- · Magnetic disks:

CPSC 410--Richard Furnta

3/2/00

Disk Terminology

- Cylinder: all tracks that can be accessed without moving the read/write head
- Tracks divided into blocks
- Fixed-size blocks define a sector
- Sector: smallest unit of information that can be transfered to/from disk

CPSC 410--Richard Furuta

Disk Access Time

- seek time: time to position heads on cylinder (a fixed head disk does not require seek time but is more expensive than a moving-head disk)
- rotational latency: delay in accessing material once seek accomplished (time required to wait for data to rotate around under head)
- Transmission time: time to transfer information once it is under the head.
- access time = seek time + rotational latency +read/write transmission time seek time >> read/write time

PSC 410--Richard Furuta 3/2/00

Disk Addressing

• Disk address = (disk driver id, surface number, track number, sector number)

A disk is a three-dimensional array of sectors

Block address b, given cylinder i, surface j, sector k

b = k + s * (j + i * t)

s, the number of sectors per track t, the number of tracks per cylinder (e.g., number of surfaces)

Accessing sequential disk addresses

• Question: what is the cost of accessing block b+1 given b?

CPSC 410--Richard Furuta

3/2/00

Issues of Disk Management

- · Allocation method
 - mapping: files ==> disk sectors/blocks
- Free space management
 - data structure and access method
- · Disk head scan methods
 - implementation cost, run-time overhead, fairness

CPSC 410--Richard Furuta

3/2/00

Magnetic Tape: Comparison

- 9 tracks on 1/2 inch wide tape (one bit per track)
- Variable length records (about 20-30000 bytes)
- Density in implementation varys from about 200 to 6250 bytes per inch (bpi) with higher densities more common now.
- Tape speed: 20 to 200 inches per second. Takes time to come to speed and to stop. This can be megabytes/second when at speed, so DMA transfer may be required
- · Inter-record gap is about .6 inch
- Can read or write at end but can only read in middle of tape (because of alignment of subsequent records)

CPSC 410--Richard Furuta

3/2/00

Magnetic Tape

- Tape drives are not fully random-access devices.
- Disk can read/rewrite single sectors in middle of disk, can seek to locations relatively directly, etc.

CPSC 410--Richard Furuta

File concept

- · Contiguous logical address space
- · Types:
 - Data
 - numeric
 - character
 - binary
 - Program
 - source
 - · object (load image)
 - Documents

CPSC 410--Richard Furut

3/2/00

File Systems

- A file is a named collection of related information that is recorded on secondary storage
- File is a logical storage unit: independent of actual storage device; mapped by OS onto physical devices
- Generally *persistent* (e.g., across power failures);
 nonvolatile
- Referred to by *name* (for convenience of human users)
- May have types (e.g., source, data, object, executable)
- A file is an abstract data object with specific attributes and operations provided by the system

CPSC 410--Richard Furuta

3/2/00

File attributes

- Name: symbolic name; the only information kept in human-readable form
- Type: if supported by system (more later)
- · Location: pointer to device & location of the file on device
- · Size: current size and perhaps the maximum allowed size
- Protection: access-control information (e.g., reading, writing, executing, etc.)
- Time, date, and user identification: e.g., creation, last modification, last use
- · Usage count, owner, etc.

CPSC 410--Richard Furnit

3/2/00

File attributes

- Kept in the directory structure
 - Also resides on secondary storage
 - 16 to 1000 bytes to store file attribute information
 - Directories may themselves be very large

CPSC 410--Richard Furuta

3/2/00

File operations

- Create: allocate space, enter into directory
- Write: given name and information to be written (system keeps write pointer to file)
- Read: given file name and destination of information (system keeps *read* pointer)
- Reposition within a file (also known as file *seek*)
- · Delete: release space and erase from directory
- Truncate: keeps directory entry/attributes but deletes contents (resets length to 0)
- · Open/close file

CPSC 410--Richard Furuta

3/2/00

File operations Open/close files

- open/close file operations add/delete entry to open-file table. File accesses via openfile table
- Information associated with open file
 - file pointer (if no offset in read/write)
 - file open count (to keep from removing entry from open-file table prematurely)
 - disk location of the file

CPSC 410--Richard Furuta

3/2/00

File Type

- By extension (.exe, .com, .bat, ...)
- By type attribute (e.g., Macintosh with type/creator attributes---creator identifies application to be launched).
- By "magic number" (as in Unix; embedded into file, at start)

CPSC 410--Richard Furuta 3/2/00 19

Common file types

			<i>J</i> 1	
	File type	Usual Extension	Functi on	
	Ex œuta ble	exe, com, bin or none	ready to run mach i ne-lang nage progam	
	O bject	obj, o	compiled machine language, nto linked	
	Soure code	c, p,ap, f77asm, a	soure coelin various languagse	
	Batch	bat, sh	commands to the command interpreter	
	Text	txt, doc	te xtu al data, documents	
PSC 410Richard F	uruta	3/2/00		20

Common file types

File type	Usual Extension	Functi on
Word processor	wp,tex,rrf,	various word processorformats
Library	lib, a	libraries of rotin e
Print oview	ps, dvi, gif	ASCII orinbary file
Archive	arc, ip,tar	related iffes grouped into on file, sometimes compressed

File structure

- · Potential structures
 - None sequence of words, bytes
 - Simple record structure
 - Fixed length
 - Variable length
 - Complex Structures
 - Formatted document
 Relocatable load file
- Can simulate last two with first method by inserting appropriate control characters. Operating system or program can establish file structure.

PSC 410--Richard Furuta 3/2/00

File Structure

- File type may indicate internal structure of file (e.g., source or object)
- IBM mainframe systems, for example, support a very wide range of access methods (see later)
- UNIX, MS-DOS, others, support only a minimal number of file structures. (UNIX files are sequence of 8-bit bytes)
- · Macintosh resource fork and data fork
- Logical record size and physical block size (blocking factor)--packing a number of logical records into physical blocks. Block allocation results in internal fragmentation, in any case

CPSC 410--Richard Furuta 3/2/00

File Access Methods

- Sequential Access (as in magnetic tape)
- Direct Access (or relative access). Logical records can be read/written in no particular order. read/write must include a block number as parameter
- · Other access methods

SC 410--Richard Furuta 3/2/00

Sequential access

read next
write next
reset or skip n
no read after last write (rewrite)

CPSC 410--Richard Furuta

2/2/00

Direct access

read n
write n
position to n
read next
write next
rewrite n

n = relative block number

2410--Richard Furuta

3/2/00

Other access methods

 Indexed methods, e.g., ISAM (indexed sequential access method, which has file sorted on a defined key. Access look in master index for block number of secondary index. Secondary index read then binary searched for block with desired record. This block is then searched sequentially.)

CPSC 410--Richard Furnta

3/2/00

Directory structure

- A collection of nodes containing information about all files
- · Resides on disk, along with files

C 410--Richard Furuta

Information in a device directory

- Name
- Type
- Address
- · Current length
- · Maximum length
- Date last accessed (for archival)
- Date last updated (for dump)
- Owner ID (who pays)
- Protection information (discuss later)

CPSC 410--Richard Furuta

3/2/00

Directory Operations

- · Search for a file
- Create a file
- Delete a file
- · List a directory
- Rename a file
- Traverse the file system (e.g., for backup purposes)

CPSC 410--Richard Furuta

Goals in (logical) directory organization

- Efficiency--enable locating a file quickly
- Naming--convenient to users
 - Two users (or two directories) can have the same name for different files
 - The same file can have several different names
- Grouping--logical grouping of files by properties (e.g., extension, date changed, etc.)

CPSC 410--Richard Furuta

.

Logical Directory Structures

- Single-level Directory
- Two-level Directory
- Tree-structured Directory
- Acyclic-graph Directory
- General-graph Directory

SC 410--Richard Furuta

2/2/00

Single level directory

CPSC 410--Richard Furuta

3/2/00

Single-Level Directory

- Advantage: simple to support and understand
- Disadvantage: files must have unique names (multiple users may clash; names may be limited in length; large directories may be hard to remember)

CPSC 410--Richard Furuta

3/2/00

Two-Level Directory

- Each user has own user file directory (UFD)
- Master file directory (MFD) holds pointers to UFDs
- Disadvantage: discourages cooperation

CPSC 410--Richard Furuta

3/2/00

Two-Level Directory Two-Level Directory The See of the Control o

Tree-Structured Directories

- · Natural generalization of two-level directories
- As in MS-DOS
- current directory, change directory operation
- policy decision: how to handle requests to delete a (non-empty) directory (prohibit, recurse, ...)

CPSC 410--Richard Furuta

File System Organizations Objectives: Providing facility for locating, accessing, and protecting files in the system.
 Common approach: tree structured directory system • Path name + file name has to be unique. spell bin programs

Acyclic-Graph Directories

- · Add to tree-structured directories, for example, Unix In
- permits the sharing of files and subdirectories
- the same file/subdirectory exists in the file system in two or more places at the same time

File System Organizations recorder is now found in two locations in the file system

Acyclic-graph directory structures

- · File now has multiple absolute path names (aliasing problem). Can backup avoid copying the same file twice?
- Deletion: when can the space be reclaimed? Reference counts, for example (or dangling links as another possible solution)
- · Who gets charged for file space?
- Ensuring the absence of cycles
- Allow links to file, not subdirectories (Unix hard links)

General Graph Directory

- · As in acyclic-graph structure but also permits cycles!
- Traversal becomes more complicated (avoid traversing same entries repeatedly). How about ls
- Self-referencing files create difficulties with reference counts. Garbage collection may be required. (Pass one: traverse and mark; pass two: collect).

Protection Mechanisms

- Simple protection by access right lists
 - read
 - write
 - execute
 - append
 - delete
 - list

Access lists and groups

- · Mode of access: read, write, execute
- · Classes of users
 - Owner
 - Group (membership carefully controlled)
 - Public
- · Unix protection bits
 - RWXRWXRWX
- · Operations: chmod, chgrp

Access lists and groups

- · General access lists are even more flexible than Unix scheme
 - Example: allow everyone but one person to read a file
- Unix: interpretation of "x" bit for directories
- Unix: suid bit

File System Organization

- Secondary storage: disks
 - i/o transfers performed in units of blocks (one or more
 - blocks vary between 32 bytes and 4096 bytes. Generally 512 bytes
- File system used to provide structure for the information stored on a disk. Provides for efficient and convenient access
 - how should the file system look to the user (file, attributes, operations, directory structure)
 - how should the file system be mapped onto physical secondary-storage devices (algorithms, data structures)

File System Organization

application programs

(open(), file descriptor, uses open-file table)

logical file system

(symbolic file name)

file-organization module

(files, logical blocks, physical blocks)

basic file system

(generic read/write physical block cmds)

I/O control

(device drivers, interrupt handlers)

devices

File System Allocation Methods

- How are blocks associated with a file stored on disk?
 - contiguous
 - linked
 - indexed

CPSC 410--Richard Furuta

3/2/00

Contiguous Allocation

- Each file occupies a set of contiguous addresses on disk
 - a file n blocks long occupies addresses b through b+n-1
 - Sequential access is easy (just remember address of last block accessed and get the next)
 - Direct access also easy (access b+i directly)
- Issue: how to find space for new file (instance of the general dynamic storage-allocation problem discussed earlier)

CPSC 410--Richard Furuta

3/2/00

Contiguous Allocation

- Finding a section of contiguous free blocks
 - first fit
 - best fit
 - worst fit

CPSC 410--Richard Furnta

3/2/00

Contiguous Allocation

- Problems
 - external fragmentation (e.g., requiring re-packing to reduce external fragmentation--requires down time)
 - determination of needed file size at creation time
 - modification of file implies changing the size. how to handle expansion if no free space adjacent? terminate? relocate? expensive...
 - overestimation of size causes internal fragmentation if extra space left (perhaps for lifetime of file--years)

CPSC 410--Richard Furuta

3/2/00

Contiguous Allocation

- A modification to contiguous allocation also incorporates an extent
- if additional space is needed, the extent is added to the initial allocation.
- Directory contains means to include pointer to the first block of the extent (in addition to the location of the initial allocation and its size)
- Can be generalized to permit multiple extents... See grouping in later discussion of directory implementation

CPSC 410--Richard Furuta

3/2/00

Linked Allocation

- File: a linked list of disk blocks
- Directory: contains pointer to first and last blocks in file
- Initially the directory entry is nil
- Requires space for links. If physical block is n bytes and disk address takes x bytes, then available space in block is n - x

CPSC 410--Richard Furuta

Linked Allocation

- Advantages:
 - no external fragmentation
 - no compaction needed
 - easy to modify file (insert/delete blocks)
- Disadvantages
 - access method: sequential access only
 - reliability: recovery difficult if pointers lost
 - disk space efficiency: needed space for pointers is "wasted"
 - · one option: clusters (collect blocks into multiples and allocate cluster not block). Expense: internal fragmentation

Linked Allocation

- Variation: File Allocation Table (FAT)
 - Section of disk set aside at beginning of partition containing one entry for each disk block
 - Links represented by storing next address in slot in FAT
 - Must cache to keep from having to do two head seeks for each read...
 - Eases implementing random access because location of block can be determined by processing FAT (not traversing disk). But you still have to process the FAT.

Indexed Allocation

- Index block brings together file's pointers to disk blocks into one location
- · Each file has its own index block
- · Index block contains disk addresses for blocks allocated to the file
- · Initially all are nil
- · As blocks are allocated, they are added to the index block

CPSC 410--Richard Furuta

Indexed Allocation

- · Advantages
 - no external fragmentation. no compaction required
 - access method: both sequential and random access
 - reliability: lost pointers have limited effect, (not global)
 - easy file modification (only have to rearrange block)
- Problems
 - pointers require disk space. Wasted space in index block for small file (unused indices)
 - size of index block limits size of file unless we develop a modified scheme

CPSC 410--Richard Furuta 3/2/00

Indexed Allocation

- Incorporating multiple index blocks
 - linked indexed allocation
 - Last word in block is either **nil** or a pointer to another index block
 - multi-level indexed allocation
 - two level: index block that points to index blocks.
 With 2048 byte blocks and 4-byte addresses can get
 512 pointers. Two levels is 4,194,304 data blocks or
 8.5 gigabytes.
 - · multi level: further levels of indirection

410.-Richard Furnts 3/2

62

Indexed Allocation

- Combined scheme (BSD UNIX)
 - first 15 pointers of index block kept in file's index block (or inode). First 12 of those point to direct blocks (contain data). Next 3 point to indirect blocks. First is a single indirect block (points to index block which points to data blocks). Second is a double indirect block (points to index block which points to index block). Third is triple indirect blocks.

410--Richard Furuta

Unix inode Mode Owners (2) data Timestamps (3) data size data block count data direct blocks data single indirect data index double indirect block data triple indirect PSC 410--Richard Furuta

Unix inode

- Small file accessed directly from inode
- · Larger files require additional indirections
- Total addressable blocks exceed that addressable by the 4-byte file pointers used by the OS.
- Indexed blocks can be cached in memory but data blocks may be spread all over a partition (requiring seeks for sequential access)

CPSC 410--Richard Furuta

Free-Space Management

- How do you locate unused disk blocks?
- Free-space list records all disk blocks that are not allocated to a file or directory (i.e., free)

Free-Space List

- Bit Vector: each block represented by a bit which is 1 if free, 0 if allocated
- Simple and efficient to find first free block or nconsecutive free blocks, often with processor bitmanipulation instructions
- But a large disk requires a large bit vector. For example 1.3 gigabyte with 512K blocks requires 310K of bit vector. (Clustering of blocks helps.)

CPSC 410--Richard Furuta

Free-Space List Linked List

• Link together all free disk blocks keeping a pointer to the first free block in a special location (cached in memory). First block contains pointer to next free block, etc...

Grouping

- · Linking all the free blocks
- Using some space on disk.
- · Taking less time than linked
- Storing n-1 addresses in the first free block.
- The n-th address is used to point to the next "address block" Block 2:

Block 12: 13

Free space list head 2 3 0 1 17 n = the size of block = 4

Free-Space List Grouping

- Store addresses of *n* free blocks in the first free block. The first n-1 are allocatable. The *n*th contains another list of addresses
- Addresses of a large number of free blocks can be found quickly (when compared to linked lists)

Free-Space List Counting

- Keep address of first free block and the number, n, of contiguous blocks that follow the first
- Entry in free-space list is disk address and a count
- Each entry requires more space but there are fewer
- Assumption is that contiguous blocks are allocated or freed simultaneously

Directory Implementation

- Linear
 - new file: search for name then if not found add to end
 - delete file: find and release space. Either mark entry "unused" or replace with a valid entry (for example, the last one in the list)
 - search time can be a factor when directory gets large (search times in UNIX directories, for example). Cache, ordered lists, etc., can help.

410--Richard Furuta 3/2/00

Directory Implementation

- · Hash table
 - both a linear list and also a hash table
 - as with any hash table have to deal with collisions

PSC 410--Richard Furuta 3/2/00

Design Issues in Disk Storage Management

- · Block size
- · Free space management
- · Allocation methods
 - fragmentation, internal and external
 - access methods
 - reliability
 - space efficiency
 - run-time overhead
 - limits on file size
 - file modification limits

0--Richard Furuta 3/2/

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

CPSC 410--Richard Furuta 3/2/00 7

Recovery

- Consistency checker 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.

CPSC 410--Richard Furuta

3/2/00