Unit 8: File System

8.5. Windows File and Directory Management

Roadmap for Section 8.5

- Windows File I/O API General Principles
- Moving and Copying Files
- Directory Management
- Directory Searching
- File and Directory Attributes

Windows API I/O: File and Directory Management

- Windows API provides a number of straightforward functions to manage files
 - Delete, copy, rename files
 - Create temporary file names

BOOL DeleteFile (LPCTSTR lpszFileName)

- Absolute pathnames start with drive letter or server name!
- It is not possible to delete an open file in Windows (but it was possible in Windows 9x)

UNIX unlink() decrements link count (but does not necessarily delete file)

Moving files

BOOL CopyFile(LPCTSTR lpszExistingFile, LPCTSTR lpszNewFile, BOOL fFaillfExists);

- Copies the named existing file and assigns new name
- An existing file will be replaced only if fFaillfExists == FALSE
- DeleteFile() and CopyFile() do not work for directories
- Win32 does not support any file linking (but NTFS and POSIX subsystem do)

Moving Files (contd.)

BOOL MoveFile (LPCTSTR lpszExisting, LPCTSTR lpszNew);

BOOL MoveFileEx(LPCTSTR lpszExisting, LPCTSTR lpszNew, DWORD fdwFlags);

- MoveFile() fails if the new file already exists (use MoveFileEx() for existing files)
 - Windows 9x does not implement MoveFileEx()
 - New files can be on different drives / directories (see flags below)
 - New directories must be on the same drive
 - IpszNew == NULL : existing file is deleted.
- fdwFlags:
 - MOVEFILE_REPLACE_EXISTING replace existing destination file
 - MOVEFILE_COPY_ALLOWED destination may be on different volume.

Directory Management

```
BOOL CreateDirectory( LPCTSTR lpszPath, LPSECURITY_ATTRIBUTES lpsa );

BOOL RemoveDirectory( LPCTSTR lpszPath );
```

- IpszPath points to null-terminated string with the name of the target directory
 - Only an empty directory can be removed
 - Ipsa == NULL will create a null-ACL for the new directory

Directory Management (contd.)

BOOL SetCurrentDirectory(LPCTSTR lpszCurDir);

DWORD GetCurrentDirectory(DWORD chCurDir, LPTSTR lpszCurDir);

- Each process has a current working directory
 - For each individual drive it keeps a working directory
- GetCurrentDirectory:
 - chCurDir is size of buffer in characters (!)
 - If buffer is too small: GetCurrentDirectory() returns required size (!) or zero on failure
 - Call GetCurrentDirectory twice: first to obtain size of buffer, next to obtain the desired value (or use MAX_PATH constant)

Directory Searching

HANDLE FindFirstFile(LPCTSTR lpszSearchFile, LPWIN32_FIND_DATA lpffd);

- Search a directory for files that satisfy a specified name pattern
 - Search handles must be obtained via FindFirstFile() and closed via FindClose()
 - FindFirstFile() examines subdirectories and file names
 - Return of INVALID_HANDLE_VALUE indicates failure
- Parameters:
 - IpszSearchFile points to directory/pathname that can contain wildcard characters (? and *; no regular expressions)
 - Ipffd points to data structure with access information

WIN32_FIND_DATA structure

```
FILE_ATTRIBUTE_ARCHIVE, FILE_ATTRIBUTE_COMPRESSED,
FILE_ATTRIBUTE_DIRECTORY, FILE_ATTRIBUTE_ENCRYPTED,
FILE_ATTRIBUTE_HIDDEN, FILE_ATTRIBUTE_NORMAL,
FILE_ATTRIBUTE_OFFLINE, FILE_ATTRIBUTE_READONLY,
FILE_ATTRIBUTE_REPARSE_POINT, FILE_ATTRIBUTE_SPARSE_FILE,
FILE_ATTRIBUTE_SYSTEM, FILE_ATTRIBUTE_TEMPORARY
```

```
typedef struct _WIN32_FIND_DATA { // wfd

DWORD dwFileAttributes;
FILETIME ftCreationTime;
FILETIME ftLastAccessTime;
FILETIME ftLastWriteTime;
DWORD nFileSizeHigh;
DWORD nFileSizeLow;
DWORD dwReserved0;
DWORD dwReserved1;
TCHAR cFileName[ MAX_PATH ];
TCHAR cAlternateFileName[ 14 ];
} WIN32_FIND_DATA;
DOES not contain path-portion of name

DOS 8.3 name
```

Directory Searching (contd.)

```
BOOL FindNextFile( HANDLE hFindFile, LPWIN32_FIND_DATA lpffd );

BOOL FindClose( HANDLE hFindFile );
```

- FindNextFile() returns FALSE in case of invalid arguments or if no more matching files are found
 - GetLastError() returns ERROR_NO_MORE_FILES
- Use FindClose() to close search handle
 - CloseHandle() will raise an exception
- GetFileInformationByHandle() obtains same info...
- Programs must do wildcard expansion on their own
 - MS-DOS shell (cmd.exe) does not expand wildcards (sh.exe does)

More File and Directory Attributes

BOOL GetFileTime(HANDLE hFiles, LPFILETIME lpftCreation, LPFILETIME lpftLastAccess, LPFILETIME lpftLastWrite);

- File times are 64-bit unsigned integers (time, expressed in 100 nanoseconds units, since January 1, 1601)
- FileTimeToSystemTime() / SystemTimeToFileTime() convert into years down to milliseconds (and vice versa)
- CompareFileTime(), SetFileTime()
- NTFS supports all three file times (creation time, modification time and last access time)
- FAT is accurate only for last access time

File Attributes (contd.)

DWORD GetFileAttributes(LPCTSTR lpszFileName)

- Returns file attribute or 0xFFFFFFF in case of failure
- Attributes include:
 - FILE_ATTRIBUTE_DIRECTORY
 - FILE_ATTRIBUTE_NORMAL
 - FILE_ATTRIBUTE_READONLY
 - FILE ATTRIBUTE TEMPORARY
- SetFileAttribute() changes those attributes for a file

File Flags - controlling read-ahead

- Cache Manager (CM) performs read-ahead and write-back
 - Reading the next block during sequential access.
 - Asynchonous read-ahead with history for strided access
 - history of the last two read requests
 - If a pattern can be determined, cache manager extrapolates it
 - Cache Manager un-maps cached data according to access scheme
- File flags can be specified when opening a file with CreateFile()
 - FILE_FLAG_SEQUENTIAL_SCAN
 - Instructs Cache Manager to perform sequential read-ahead
 - FILE_FLAG_ RANDOM_ACCESS
 - Instructs Cache Manager not to perform read-ahead
 - FILE FLAG NO BUFFERING
 - Cache Manager shall not be involved with I/O on this file

Further Reading

- Mark E. Russinovich, David A. Solomon, and Alex Ionescu, "Windows Internals", 6th Edition, Microsoft Press, 2012.
 - Chapter 12 File Systems (from pp. 391)
 - NTFS On-Disk Structure (from pp. 442)
 - File System Operation (from pp. 407)
 - Chapter 11 Cache Manager (from pp. 355)
 - File System Interfaces (from pp. 373)

Remark: these chapters will be in part 2 of 7th edition!

- Jeffrey Richter, "Advanced Windows", 3rd Edition, Microsoft Press, September 1997.
 - Chapter 14 File Systems
 - Directory Operations (from pp. 637)
- Johnson M. Hart, "Windows System Programming", 3rd Edition, Addison-Wesley, 2004.