

Systèmes d'Exploitation Cours 8 : Systèmes de fichiers

Thomas Lavergne

Université Paris-Saclay

Licence 3 - semestre S5

Info32b Systèmes d'Exploitation Thomas Lavergne 1/41

Plan

- Notion de fichier
- 2 Ouverture de fichier
- Répertoires
- 4 Système de fichiers

Info32b Systèmes d'Exploitation Thomas Lavergne 2/41

Plan

- Notion de fichier
 - Rôle dans l'OS
 - File Control Block
 - Opérations
- 2 Ouverture de fichier
- Répertoires
- 4 Système de fichiers
- Conclusion

Info32b Systèmes d'Exploitation Thomas Lavergne 3/41

Système de fichiers

Partie visible de l'OS

- Mécanisme de stockage sur un support physique
- Accès aux données stockées
- Accès aux programmes
- Accès à l'ensemble du système informatique

Info32b Systèmes d'Exploitation Thomas Lavergne 4/41

Système de fichiers

Partie visible de l'OS

- Mécanisme de stockage sur un support physique
- Accès aux données stockées
- Accès aux programmes
- Accès à l'ensemble du système informatique

Définition

Un fichier est une collection nommée d'information accessibles via un périphérique.

Unité *logique*

- Indépendante du support physique (périphérique)
- Abstraction des propriétés physiques

Info32b Systèmes d'Exploitation Thomas Lavergne 4/41

Structure d'un fichier

Type de fichier

- Code source
- Données
- Bibliothèque
- Fichier exécutable
- Point d'accès à un périphérique
- etc
- → À chaque type de fichier correspond une structure spécifique! Généralement indiqué par son extension.

Info32b Systèmes d'Exploitation Thomas Lavergne 5/41

Structure d'un fichier : exemples I

Fichiers texte: .txt

Données textuelles à l'usage de l'utilisateur humain

Fichiers source : .c, .java, ...

Fourni par un utilisateur humain pour être traité par la machine

→ succession de fonctions et sous-programmes, composés d'instructions séparées par des symboles spécifiques

Info32b Systèmes d'Exploitation Thomas Lavergne 6/41

Structure d'un fichier : exemples II

Bibliothèque : .o, .dll, ...

Construits par un compilateur à partir d'un fichier source

→ Succession d'octets organisés en blocs interprétables par l'éditeur de lien

Exécutable : .exe, ...

→ Succession d'instructions que l'OS peut charger en mémoire pour exécuter un programme

Info32b Systèmes d'Exploitation Thomas Lavergne 7/41

File Control Block

Définition

Structure de données de l'OS pour stocker les informations nécessaires à la gestion des fichiers

Info32b Systèmes d'Exploitation Thomas Lavergne 8/41

File Control Block

Définition

Structure de données de l'OS pour stocker les informations nécessaires à la gestion des fichiers

Contenu

Nom: stdio: indépendant de l'OS, lisible

Identifiant: numérique, unique, pour l'OS

Emplacement : pointeur sur un périphérique

Taille: en octets ou en blocs

Protection: lecture, écriture, exécution...

Date(s): création, modification, accès...

Utilisateur : propriétaire du fichier

Info32b Systèmes d'Exploitation Thomas Lavergne 8/41

Partage de fichiers

Définition

Rendre accessible à un utilisateur B un fichier de l'utilisateur A

Info32b Systèmes d'Exploitation Thomas Lavergne 9/41

Partage de fichiers

Définition

Rendre accessible à un utilisateur B un fichier de l'utilisateur A

Exemple : lecture de /bin/sh, accès à /dev/mouse0, . . .

Info32b Systèmes d'Exploitation Thomas Lavergne 9/41

Partage de fichiers

Définition

Rendre accessible à un utilisateur B un fichier de l'utilisateur A

Exemple: lecture de /bin/sh, accès à /dev/mouse0, ...

Politique de protection

Définir qui peut accéder à quel(s) fichier(s)

- Identifiant utilisateur → identifiant processus
- Contrôle d'accès dans le FCB

Thomas Lavergne Info32b Systèmes d'Exploitation 9/41

Protection de fichiers I

Liste de contrôle d'accès (ACL)

Utilisateur \rightarrow droits

Problèmes:

- X l'ensemble des utilisateurs doit être connu a priori
- taille du FCB! (grossit avec le nombre d'utilisateurs)

Mot de passe

- 1 mot de passe par fichier \times type d'accès (lecture, écriture, ...)
 - Impraticable

Info32b Systèmes d'Exploitation Thomas Lavergne 10/41

Protection de fichiers II

Classes d'utilisateurs

Exemple : Propriétaires vs Autres

 \rightarrow quelques bits par fichier

Notion de groupe

✓ Ensemble de groupes définis a priori

Ex: admin,dev-disque,user-disque,dev-ram,user-ram

✓ FCB : 1 utilisateur + 1 groupe (propriétaires)

Ex: toto.c u=batman, g=dev-disque

✓ Utilisateur → liste de groupes

Ex : robin, g=[dev-ram,user-disque]

→ robin n'a pas accès à toto.c

Info32b Systèmes d'Exploitation Thomas Lavergne 11/41

Protection de fichiers III

Exemple: Unix

Classes + groupes

• 3 classes : utilisateur, groupe, autres

N groupes

• 3 droits : read, write, execute

 \rightarrow 3 \times 3 bits par fichier

Exemple:

```
$ 1s -1
total 248
drwx----- 6 nico prof 4096 nov. 20 12:06 private
-rw----- 1 nico prof 2356 déc. 5 15:30 notes.ods
drwxrwx--- 8 nico prof 4096 déc. 4 17:31 doc
-rw-rw-r-- 1 joe student 36 jan. 21 16:49 programme.c
-rwxrwxr-x 1 joe student 996 jan. 28 10:53 programme
```

Info32b Systèmes d'Exploitation Thomas Lavergne 12/41

Notion de répertoire

Définition

Le répertoire est la structure de stockage des informations des fichiers (les FCB) sur le périphérique (le disque).

Info32b Systèmes d'Exploitation Thomas Lavergne 13/41

Notion de répertoire

Définition

Le répertoire est la structure de stockage des informations des fichiers (les FCB) sur le périphérique (le disque).

Structure

• Contenu du répertoire = FCB des fichiers

Info32b Systèmes d'Exploitation Thomas Lavergne 13/41

Notion de répertoire

Définition

Le répertoire est la structure de stockage des informations des fichiers (les FCB) sur le périphérique (le disque).

Structure

• Contenu du répertoire = FCB des fichiers

Principe

L'OS récupère l'information sur les fichiers dans le répertoire

Info32b Systèmes d'Exploitation Thomas Lavergne 13/41

Opérations sur un fichier

Appels systèmes de base

- Création : allocation espace + entrée répertoire
- Lecture : pointeur de lecture
- Écriture : pointeur d'écriture
- Repositionnement : déplacer un pointeur
- Suppression : retrait de l'entrée dans le répertoire
- Troncature : vider mais garder l'entrée

Opérations composées

Ex: copie, renommage

→ effectuées à partir des appels systèmes de base

Info32b Systèmes d'Exploitation Thomas Lavergne 14/41

Plan

- 1 Notion de fichier
- 2 Ouverture de fichier
- 3 Répertoires
- 4 Système de fichiers
- 6 Conclusion

Info32b Systèmes d'Exploitation Thomas Lavergne 15/41

Ouverture de fichier

Problème

- Nécessité d'accéder au FCB à chaque opération sur le fichier
- Le FCB est stocké dans le répertoire du périphérique
- → Très coûteux en accès disque (donc en temps)!

Info32b Systèmes d'Exploitation Thomas Lavergne 16/41

Ouverture de fichier

Problème

- Nécessité d'accéder au FCB à chaque opération sur le fichier
- Le FCB est stocké dans le répertoire du périphérique
- \rightarrow Très coûteux en accès disque (donc en temps)!

Définition

L'appel système open permet de charger le FCB en mémoire

Accès à un fichier

L'OS impose que tout accès à un fichier soit précédé d'une ouverture.

Info32b Systèmes d'Exploitation Thomas Lavergne 16/41

Table des fichiers ouverts

Stockage des FCB en RAM

La table des fichiers ouverts de l'OS contient l'ensemble des FCB des fichiers ouverts.

- Ouverture → chargement du FCB depuis le répertoire + ajout dans la table
- Fermeture \rightarrow retrait de la table
- Pas d'impact sur le fichier!

Info32b Systèmes d'Exploitation Thomas Lavergne 17/41

Table des fichiers ouverts

Stockage des FCB en RAM

La table des fichiers ouverts de l'OS contient l'ensemble des FCB des fichiers ouverts.

- Ouverture → chargement du FCB depuis le répertoire + ajout dans la table
- Fermeture \rightarrow retrait de la table
- Pas d'impact sur le fichier!

Gestion par I'OS

 Une table de fichiers ouverts globale avec compteurs + une table par processus → fermeture à la terminaison

Info32b Systèmes d'Exploitation Thomas Lavergne 17/41

Plan

- Notion de fichier
- 2 Ouverture de fichier
- Répertoires
 - Structure de base
 - Structures multi-niveau
- 4 Système de fichiers
- Conclusion

Info32b Systèmes d'Exploitation Thomas Lavergne 18/41

Structure des disques

Disque

Structure physique

Partition

Structure logique (disque « virtuel »)

- Base : 1 disque = 1 partition
- 1 disque = N partitions
- 1 partition = 1 ou N disques (selon OS)

Répertoire

Un répertoire par partition : l'ensemble des FCB

→ Nom/identifiant → FCB

Info32b Systèmes d'Exploitation Thomas Lavergne 19/41

Répertoire : structure de base

Structure à 1 niveau

- ✓ Nom \rightarrow FCB
- X Taille du répertoire proportionnelle au nombre de fichiers → borner le nombre de fichiers...
- Vtilisateur : organiser les fichiers, unicité de nom, ...

Info32b Systèmes d'Exploitation Thomas Lavergne 20/41

Structure arborescente

Principe

Généralisation de la structure à 2 niveaux :

- Répertoire racine (MFD)
- Sous-répertoires, pouvant à leur tour jouer le rôle de MFD

Info32b Systèmes d'Exploitation Thomas Lavergne 21/41

Structure arborescente : implémentation

Fichiers

- Bit « répertoire » dans le FCB
- Nom unique = chemin depuis la racine (chemin absolu)

OS

Répertoire courant (par processus)

- → Recherche à partir du répertoire courant (chemin relatif)
- → Recherche par défaut (PATH)

Appels systèmes

- Création/Suppression de répertoire
- Changement de répertoire courant

Info32b Systèmes d'Exploitation Thomas Lavergne 22/41

Structure en graphe

Principe

Généralisation de l'arbre avec des liens

→ Graphe acyclique

Info32b Systèmes d'Exploitation Thomas Lavergne 23/41

Structure en graphe

Principe

Généralisation de l'arbre avec des liens

→ Graphe acyclique

Liens

Référencer un fichier décrit dans un autre répertoire

→ bit « lien » dans le répertoire + chemin absolu

Extension: duplication

- → FCB recopié → copie et original indiscernables
- → Compteur de liens (pour savoir quand libérer l'espace sur le support physique)

Info32b Systèmes d'Exploitation Thomas Lavergne 23/41

Structure en graphe : exemple

Info32b Systèmes d'Exploitation Thomas Lavergne 24/41

Plan

- 1 Notion de fichier
- 2 Ouverture de fichier
- Répertoires
- Système de fichiers
 - Fonctionnement
 - Implémentation
 - Allocation
- Conclusion

Info32b Systèmes d'Exploitation Thomas Lavergne 25/41

Notion de système de fichier

Définition

Comment stocker les informations (données & code) sur le disque

- Comment les organiser
- Comment y accéder

Définit une norme de gestion (Ex: FAT, NTFS, EXT4FS, NFS...)

Info32b Systèmes d'Exploitation Thomas Lavergne 26/41

Notion de système de fichier

Définition

Comment stocker les informations (données & code) sur le disque

- Comment les organiser
- Comment y accéder

Définit une norme de gestion (Ex : FAT, NTFS, EXT4FS, NFS...)

Plus généralement

Organisation de l'ensemble des données et des périphériques gérés par l'OS

Exemple: Linux

→ chaque périphérique est représenté par un fichier

Info32b Systèmes d'Exploitation Thomas Lavergne 26/41

Notion de système de fichier

Différence avec la RAM

- Grande quantité de données
- Accès lent (rapport 10^3 à 10^6)

Notion de bloc

- Unité de base du support physique
 - → Toutes les données à stocker sont découpées en bloc
- Taille fixe (de 32o à 4Mo selon support)

Exemples: disques dur années 2000 = 512o, SSD actuel = 4Mo

Système de fichiers (FileSystem)

Organisation des fichiers en blocs (cf. mémoire paginée)

Structure d'un système de fichiers

Système logique

- Structure de répertoires
- FCB + gestion de la protection

Système physique

- Fichiers → ensemble de blocs logiques
- $\bullet \ \mathsf{Bloc} \ \mathsf{logique} \to \mathsf{blocs} \ \mathsf{physique}$

cf. mémoire paginée

Identification des blocs physiques selon support

Lien : pilote de périphérique

Appel système (ex : chargement bloc 456) → instruction matériel

Structure de contrôle

Sur le disque

- ullet Bloc de démarrage o chargement de l'OS depuis une partition
- Bloc de contrôle de partition : *Master File Table*
- Bloc de contrôle de répertoire ou de fichier (FCB)

Structure de contrôle

Sur le disque

- Bloc de démarrage → chargement de l'OS depuis une partition
- Bloc de contrôle de partition : Master File Table
- Bloc de contrôle de répertoire ou de fichier (FCB)

Au niveau de l'OS

- Table des partitions/répertoires montés
- Cache des répertoires
- Table des fichiers ouverts (copie des FCB)
- Blocs logiques

Le système de fichier (sur le disque) définit la structuration des données

Allocation

			m	

Fichiers \rightarrow blocs logiques \rightarrow blocs physiques

→ Choix des blocs physiques pour 1 fichier donné

Fichiers : toto.c prog.exe file.dat

Disque :

Allocation

Problème

 $\mathsf{Fichiers} \to \mathsf{blocs} \; \mathsf{logiques} \to \mathsf{blocs} \; \mathsf{physiques}$

→ Choix des blocs physiques pour 1 fichier donné

Allocation

Problème

Fichiers \rightarrow blocs logiques \rightarrow blocs physiques

→ Choix des blocs physiques pour 1 fichier donné

3 méthodes possibles

- Allocation contiguë
- Allocation chaînée
- Allocation indexée

Chaque méthode a ses avantages et inconvénients!

Principe

Ranger les blocs les uns derrière les autres

Fichiers :	toto.c	prog.exe	file.dat	
Répertoire :	FCB FCB FCB			
Disque :				

Principe

Ranger les blocs les uns derrière les autres

Principe

Ranger les blocs les uns derrière les autres

Principe

Ranger les blocs les uns derrière les autres

Principe

Ranger les blocs les uns derrière les autres

Principe

Ranger les blocs les uns derrière les autres

Avantages

- ✓ Accès au bloc suivant : aucun coût
- ✓ FCB : adresse bloc départ + taille

Inconvénients

- Fragmentation (compactage coûteux)
- Connaître à l'avance la taille des fichiers
- X Recherche d'espace libre coûteux
- X Stratégies d'allocation (BestFit, FirstFit, WorstFit) à définir

Principe

Fichier = liste chaînée de blocs

Fichiers: toto.c prog exe file dat

Répertoire: FCB FCB FCB ...

Disque:

Principe

Fichier = liste chaînée de blocs

Principe

Fichier = liste chaînée de blocs

Principe

Fichier = liste chaînée de blocs

Principe

Fichier = liste chaînée de blocs

Avantages

- ✓ FCB : adresse premier et dernier blocs
- ✓ Pas de fragmentation
- ✓ Fichiers taille quelconque

Inconvénients

- X Accès séquentiel : N^e bloc $\to \mathsf{N}$ accès disques!
- $m{\mathsf{x}}$ Fiabilité : 1 bloc endommagé ightarrow tout le fichier est perdu
- X Espace utilisé par les pointeurs

Allocation indexée

Principe

Rassembler tous les pointeurs dans un bloc d'index (1 bloc par fichier)

Allocation indexée

Principe

Rassembler tous les pointeurs dans un bloc d'index (1 bloc par fichier)

Allocation indexée

Principe

Rassembler tous les pointeurs dans un bloc d'index (1 bloc par fichier)

Principe

Rassembler tous les pointeurs dans un bloc d'index (1 bloc par fichier)

Principe

Rassembler tous les pointeurs dans un bloc d'index (1 bloc par fichier)

Principe

Rassembler tous les pointeurs dans un bloc d'index (1 bloc par fichier)

Principe

Rassembler tous les pointeurs dans un bloc d'index (1 bloc par fichier)

Avantages

- ✓ Pas de fragmentation
- ✓ Accès direct (2 accès disque)

Inconvénients

- X 1 bloc perdu par fichier
- X Taille fichier limitée par taille bloc

64 bits
$$\times$$
 64 blocs = 5120 \Rightarrow max = 64 \times 5120 = 32 Ko

Problème

Fichiers nécessitant plus d'un bloc d'index

Exemple:

- 512ko de disque, blocs de 80
- (exemple non réaliste!)

→ Taille de l'adresse = ?

Problème

Fichiers nécessitant plus d'un bloc d'index

Exemple:

- 512ko de disque, blocs de 80 (exemple non réaliste!)
- ✓ Taille de l'adresse = $2^{19} \div 2^3 = 2^{16} = 16$ bits = 2 octets
- → Nombre max d'index/bloc = ?

Problème

Fichiers nécessitant plus d'un bloc d'index

Exemple:

- 512ko de disque, blocs de 80 (exemple non réaliste!)
- ✓ Taille de l'adresse = $2^{19} \div 2^3 = 2^{16} = 16$ bits = 2 octets
- ✓ Nombre max d'index/bloc = $8 \div 2 = 4$ blocs
- → Taille max d'un fichier = ?

35/41 Systèmes d'Exploitation Thomas Lavergne

Problème

Fichiers nécessitant plus d'un bloc d'index

Exemple:

- 512ko de disque, blocs de 80 (exemple non réaliste!)
- ✓ Taille de l'adresse = $2^{19} \div 2^3 = 2^{16} = 16$ bits = 2 octets
- ✓ Nombre max d'index/bloc = $8 \div 2 = 4$ blocs
- √ Taille max d'un fichier = 4 blocs = 320

Problème

Fichiers nécessitant plus d'un bloc d'index

Exemple:

- 512ko de disque, blocs de 80 (exemple non réaliste!)
- ✓ Taille de l'adresse = $2^{19} \div 2^3 = 2^{16} = 16$ bits = 2 octets
- ✓ Nombre max d'index/bloc = $8 \div 2 = 4$ blocs
- ✓ Taille max d'un fichier = 4 blocs = 320

Fichier: mon gros lichier de 8 blocs (540)

Disque :

Problème

Fichiers nécessitant plus d'un bloc d'index

Exemple:

- 512ko de disque, blocs de 80 (exemple non réaliste!)
- ✓ Taille de l'adresse = $2^{19} \div 2^3 = 2^{16} = 16$ bits = 2 octets
- ✓ Nombre max d'index/bloc = $8 \div 2 = 4$ blocs
- √ Taille max d'un fichier = 4 blocs = 320

Problème

Fichiers nécessitant plus d'un bloc d'index

Exemple:

- 512ko de disque, blocs de 80 (exemple non réaliste!)
- ✓ Taille de l'adresse = $2^{19} \div 2^3 = 2^{16} = 16$ bits = 2 octets
- ✓ Nombre max d'index/bloc = $8 \div 2 = 4$ blocs
- √ Taille max d'un fichier = 4 blocs = 320

Principe

- Le répertoire pointe vers un bloc d'index
- Chaque bloc d'index se termine par un pointeur vers un autre bloc d'index

Principe

- Le répertoire pointe vers un bloc d'index
- Chaque bloc d'index se termine par un pointeur vers un autre bloc d'index

Principe

- Le répertoire pointe vers un bloc d'index
- Chaque bloc d'index se termine par un pointeur vers un autre bloc d'index

Principe

- Le répertoire pointe vers un bloc d'index
- Chaque bloc d'index se termine par un pointeur vers un autre bloc d'index

Principe

- Le répertoire pointe vers un bloc d'index
- Chaque bloc d'index se termine par un pointeur vers un autre bloc d'index

Principe

- Le répertoire pointe vers un bloc d'index
- Chaque bloc d'index se termine par un pointeur vers un autre bloc d'index

Avantages

- ✓ Pas de fragmentation
- ✓ Taille de fichier quelconque

Inconvénients

- X N blocs perdus par fichier
- ✗ Accès indirect (≥2 accès disque) mais plus rapide que la liste chaînée de blocs!

Principe

- Le répertoire pointe vers un bloc d'index « maître »
- Le bloc maître pointe vers des blocs d'index
 - $\rightarrow n^2$ blocs indexables au lieu de n

Ex: 16 blocs au lieu de 4

• Éventuellement, indexation sur 3 niveaux (n³)

Fichier: mon gros lichier de 8 blocs (54o)

Principe

- Le répertoire pointe vers un bloc d'index « maître »
- Le bloc maître pointe vers des blocs d'index
 - $\rightarrow n^2$ blocs indexables au lieu de n

Ex: 16 blocs au lieu de 4

• Éventuellement, indexation sur 3 niveaux (n^3)

Fichier: mon gros lichier de 8 t locs (540)

Principe

- Le répertoire pointe vers un bloc d'index « maître »
- Le bloc maître pointe vers des blocs d'index
 - $\rightarrow n^2$ blocs indexables au lieu de n

Ex: 16 blocs au lieu de 4

• Éventuellement, indexation sur 3 niveaux (n^3)

Principe

- Le répertoire pointe vers un bloc d'index « maître »
- Le bloc maître pointe vers des blocs d'index
 - $\rightarrow n^2$ blocs indexables au lieu de n

Ex: 16 blocs au lieu de 4

• Éventuellement, indexation sur 3 niveaux (n^3)

Principe

- Le répertoire pointe vers un bloc d'index « maître »
- Le bloc maître pointe vers des blocs d'index

Avantages

- ✓ Pas de fragmentation
- ✓ Taille de fichier quelconque
- ✓ Accès direct (3 accès disque max + possibilité index en cache)

Inconvénients

X ≥2 blocs perdus par fichier (même si on ne crée pas les index en trop)

Principe

→ Combiner allocation chaînée et allocation indexée

Index = k premiers blocs du fichier + n - k blocs d'indirection (index 2 à n - k + 1)

- ✓ Moins de perte pour les petits fichiers
- ✓ Accès rapide

Fichier: mon gros ichier de 8 blocs (540)

Principe

→ Combiner allocation chaînée et allocation indexée

Index = k premiers blocs du fichier + n - k blocs d'indirection (index 2 à n - k + 1)

- ✓ Moins de perte pour les petits fichiers
- ✓ Accès rapide

Fichier: mon gros fichier de 8 blocs (540)

Principe

→ Combiner allocation chaînée et allocation indexée

Index = k premiers blocs du fichier + n - k blocs d'indirection (index 2 à n - k + 1)

- ✓ Moins de perte pour les petits fichiers
- ✓ Accès rapide

Fichier: mon gros ichier de 8 blocs (540)

Ici, k=2 (et n=4)

Principe

→ Combiner allocation chaînée et allocation indexée

Index = k premiers blocs du fichier + n - k blocs d'indirection (index 2 à n - k + 1)

- ✓ Moins de perte pour les petits fichiers
- ✓ Accès rapide

Ici,
$$k=2$$
 (et $n=4$)

Principe

→ Combiner allocation chaînée et allocation indexée

Index = k premiers blocs du fichier + n - k blocs d'indirection (index 2 à n - k + 1)

- ✓ Moins de perte pour les petits fichiers
- ✓ Accès rapide

Fichier: mon gros ichier de 8 blocs (§40)

Ici, k=2 (et n=4)

Principe

→ Combiner allocation chaînée et allocation indexée

Index = k premiers blocs du fichier + n - k blocs d'indirection (index 2 à n - k + 1)

- ✓ Moins de perte pour les petits fichiers
- ✓ Accès rapide

Info32b Systèmes d'Exploitation

Thomas Lavergne

Principe

- Utilisé sous MSDOS (Intel) et OS/2 (IBM)
- Allocation indexée
- Liste chaînée des index des blocs en début de chaque partition

Principe

- Utilisé sous MSDOS (Intel) et OS/2 (IBM)
- Allocation indexée
- Liste chaînée des index des blocs en début de chaque partition

Principe

- Utilisé sous MSDOS (Intel) et OS/2 (IBM)
- Allocation indexée
- Liste chaînée des index des blocs en début de chaque partition

Principe

- Utilisé sous MSDOS (Intel) et OS/2 (IBM)
- Allocation indexée
- Liste chaînée des index des blocs en début de chaque partition

Principe

- Utilisé sous MSDOS (Intel) et OS/2 (IBM)
- Allocation indexée
- Liste chaînée des index des blocs en début de chaque partition

Principe

- Utilisé sous MSDOS (Intel) et OS/2 (IBM)
- Allocation indexée
- Liste chaînée des index des blocs en début de chaque partition

Principe

- Utilisé sous MSDOS (Intel) et OS/2 (IBM)
- Allocation indexée
- Liste chaînée des index des blocs en début de chaque partition

Principe

- Utilisé sous MSDOS (Intel) et OS/2 (IBM)
- Allocation indexée
- Liste chaînée des index des blocs en début de chaque partition

Principe

- Utilisé sous MSDOS (Intel) et OS/2 (IBM)
- Allocation indexée
- Liste chaînée des index des blocs en début de chaque partition

Principe

- Utilisé sous MSDOS (Intel) et OS/2 (IBM)
- Allocation indexée
- Liste chaînée des index des blocs en début de chaque partition

Principe

- Allocation indexée
- Liste chaînée des index des blocs en début de chaque partition

Avantages

- ✓ FCB : adresse premier bloc = premier index
- ✓ Pas de fragmentation (allocation indexée)
- ✓ Allocation bloc simple
- ✓ Accès rapide (FAT chargée en cache puis accès direct disque)

Inconvénients

✗ Fiabilité : FAT perdue → disque foutu! ② doubler la FAT (sur 2 blocs distincts)

Plan

- Notion de fichier
- 2 Ouverture de fichier
- 3 Répertoires
- 4 Système de fichiers
- Conclusion

Ce qu'il faut retenir

- Fichier = point d'accès au système
- File Control Block
- Ouverture de fichier
- Structure d'un système de fichiers
- Blocs logiques/physiques
- Allocations contiguë, chaînée, indexée, FAT