Chapter 10: File System Interface

肖卿俊

办公室: 计算机楼532室

电邮: csqjxiao@seu.edu.cn

主页: http://cse.seu.edu.cn/PersonalPage/csqjxiao

电话: 025-52091023

Chapter 10: File-System Interface

- File Concept
- Access Methods
- Directory Structure
- File System Mounting
- File Sharing
- Protection

File System Concept

- Key Abstraction
 - ◆File
 - Filename
 - Directory tree (folders)

Users do not access directly the file blocks on disks

File System Concept

File Concept

- Contiguous logical address space
- Types:
 - ◆ Data
 - ✓ numeric
 - √ character
 - ✓ binary
 - Program

File Structure

- None sequence of words, bytes
- Simple record structure
 - Lines
 - Fixed length
 - Variable length
- **■** Complex Structures
 - Formatted document
 - Relocatable load file
- Can simulate last two with first method by inserting appropriate control characters.
- Who decides?

File Attributes

- Name only information kept in humanreadable form.
- **Type** needed for systems that support different types.
- Location pointer to file location on device.
- Size current file size.

File Attributes (Cont.)

- Protection controls who can do reading, writing, executing.
- Time, date, and user identification data for protection, security, and usage monitoring.
- Information about files are kept in the directory structure, which is maintained on the disk.

File Operations from Developer's Perspective

- Create
- Write
- Read
- Reposition within file file seek
- Delete
- Truncate

File Operations from Developer's Perspective (Cont.)

- open(F_i) search the directory structure on disk for entry F_i , and move the content of entry to memory.
- close(F_i) move the content of entry F_i in memory to directory structure on disk.
- \blacksquare read(F_i) read the file content
- \blacksquare write(F_i) write to the file
- \blacksquare fseek(F_i) reposition the file cursor

File Types – Name, Extension

file type	usual extension	function
executable	exe, com, bin or none	read to run machine- language program
object	obj, o	compiled, machine language, not linked
source code	c, cc, java, pas, asm, a	source code in various languages
batch	bat, sh	commands to the command interpreter
text	txt, doc	textual data, documents
word processor	wp, tex, rrf, doc	various word-processor formats
library	lib, a, so, dll, mpeg, mov, rm	libraries of routines for programmers
print or view	arc, zip, tar	ASCII or binary file in a format for printing or viewing
archive	arc, zip, tar	related files grouped into one file, sometimes com- pressed, for archiving or storage
multimedia	mpeg, mov, rm	binary file containing audio or A/V information

Access Methods

Sequential Access

Direct Access

Simulation of Sequential Access on a Direct-access File

sequential access	implementation for direct access
reset	cp = 0;
read next	read cp; cp = cp+1;
write next	$write \ cp;$ $cp = cp+1;$

Code Modifying a Key-Value Pair

fprintf(stderr, "key not found!");

return EXIT_FAILURE;

```
VALUE
KEY
integer
 integer
```


```
ssize t len;
char * filename;
int key, srch key, new value;
filename = arqv[1];
srch key = strtol(arqv[2], NULL, 10);
new value = strtol(arqv[3], NULL, 10);
int fd = open(filename, O_RDWR);
while(sizeof(int) == read(fd, key, sizeof(int))) {
 if(key != srch key)
 lseek(fd, sizeof(int), SEEK_CUR);
 else {
 write(fd, &new value, sizeof(int));
 close(fd);
 return EXIT SUCCESS;
```

Operating System Concepts

Southeast University

Example of Index and Relative Files

Memory Mapped File

File.txt

Memory

```
fd = open("file.txt", ....);
buffer = mmap(..., fd, ...);

// manipulate the buffer

munmap(buf, ...);
close(fd);
```


Example of Memory Mapped File:

Shuffle a File

```
filename = argv[1];
card_size = strtol(argv[2], NULL, 10);
fd = open(filename, O_RDWR);
len = lseek(fd, 0, SEEK_END);
lseek(fd, 0, SEEK SET);
buf = mmap(NULL, len, PROT READ | PROT WRITE, MAP FILE
MAP SHARED, fd, 0);
if( buf == (void*) -1) {
 fprintf(stderr, "mmap failed.\n");
 exit(EXIT FAILURE);
memshuffle(buf, len, card_size);
munmap(buf, len);
close(fd);
return EXIT SUCCESS;
```


Directory Structure

disks are split into one or more partitions.

each partition contains information about files within it

The information is kept in entries in a device directory or volume table of contents

A Typical File-system Organization

Operations Performed on Directory

- Search for a file
- Create a file
- Delete a file
- List a directory
- Rename a file
- Traverse the file system

Organize the Directory (Logically) to Obtain

- Efficiency locating a file quickly.
- Naming convenient to users.
 - Two users can have same name for different files.
 - The same file can have several different names.
- Grouping logical grouping of files by properties, (e.g., all Java programs, all games, …)

Single-Level Directory

A single directory for all users.

Naming problem

Grouping problem

Two-Level Directory

Separate directory for each user.

- Path name
- Can have the same file name for different user
- Efficient searching
- No grouping capability

Tree-Structured Directories

Tree-Structured Directories (cont.)

- Efficient searching
- Grouping Capability
- Current directory (working directory)
 - cd /spell/mail/prog
 - type list

Tree-Structured Directories (cont.)

■ Absolute or relative path name

Creating a new file is done in current directory.

■ Delete a file rm <file-name>

Tree-Structured Directories (cont.)

Creating a new subdirectory is done in current directory.

mkdir <dir-name>

Example: if in current directory /mail mkdir count

Deleting "mail" \Rightarrow deleting the entire subtree rooted by "mail".

Acyclic-Graph Directories

■ Have shared subdirectories and files.

Acyclic-Graph Directories (cont.)

- Two different names (aliasing)
- If dict deletes count ⇒ dangling pointer.
 Solutions:
 - Backpointers, so we can delete all pointers.

10.29

Entry-hold-count solution.

General Graph Directory

General Graph Directory (cont.)

- How do we guarantee no cycles?
 - Allow only links to file not subdirectories.
 - Garbage collection.
 - Every time a new link is added use a cycle detection algorithm to determine whether it is OK.

File System Mounting

A file system must be mounted before it can be accessed.

■ An unmounted file system (I.e. Fig. 11-11(b)) is mounted at a **mount point**.

(a) Existing(b) Unmounted Partition

Mount Point

File Sharing

- Sharing of files on multi-user systems is desirable.
- Sharing may be done through a protection scheme.
- On distributed systems, files may be shared across a network.
- Network File System (NFS) is a common distributed file-sharing method.

Protection

- File owner/creator should be able to control:
 - what can be done
 - by whom
- Types of access
 - Read
 - Write
 - Execute
 - Append
 - Delete
 - List

10.36

Access Lists and Groups

- Mode of access: read, write, execute
- Three classes of users RWX
 - a) owner access $7 \Rightarrow 111$
 - b) group access $6 \Rightarrow 110$
 - c) public access $1 \Rightarrow 0.01$
- Ask manager to create a group (unique name), say G, and add some users to the group.
- For a particular file (say *game*) or subdirectory, define an appropriate access.

chgrp G game

A Sample UNIX Directory Listing

-rw-rw-r	1 pbg	staff	31200	Sep 3 08:30	intro.ps
drwx	5 pbg	staff	512	Jul 8 09.33	private/
drwxrwxr-x	2 pbg	staff	512	Jul 8 09:35	doc/
drwxrwx	2 pbg	student	512	Aug 3 14:13	student-proj/
-rw-rr	1 pbg	staff	9423	Feb 24 2003	program.c
-rwxr-xr-x	1 pbg	staff	20471	Feb 24 2003	program
drwxxx	4 pbg	faculty	512	Jul 31 10:31	lib/
drwx	3 pbg	staff	1024	Aug 29 06:52	mail/
drwxrwxrwx	3 pbg	staff	512	Jul 8 09:35	test/

Windows XP Access-Control List Management

Otex Properties		?
General Security Summary		
Group or user names:		
	dministrators)	
Guest (PBG-LAPTOP\Guest)		
pbg (CTI\pbg)		
	Add	Remove
Permissions for Guest	Allow	Deny
Full Control		✓
Modify		✓
Read & Execute		<u>~</u>
Read		V
Read Write		\ \ \ \ \ \ \
Read		y y y
Read Write		>
Read Write Special Permissions For special permissions or for advar	nced settings,	Advanced
Read Write Special Permissions	nced settings,	
Read Write Special Permissions For special permissions or for advar	nced settings,	

Question about File Access-Control

- Which of the following will generate a permission error?
 - cat foo.txt
 - cat dir/bar.txt
 - touch dir/new.txt


```
$ ls -l ./

Permission user group .... Filename

drw-r--r-- me me dir

-rw-r--r-- other other foo.txt
```

Filename bar.txt

Another Question

- Which of the following will generate a permission error?
 - cat foo.txt
 - cat dir/bar.txt
 - touch dir/new.txt

```
$ ls -l ./

Permission user group ... Filename

d--xr--r-- me me dir

-rw-r--r-- other other foo.txt
```

Filename bar.txt