

Chapter 12: File System Implementation

Chapter 12: File System Implementation

File-System Structure

File-System Implementation

Directory Implementation

Allocation Methods

Free-Space Management

Efficiency and Performance

Recovery

NFS

Example: WAFL File System

Objectives

To describe the details of implementing local file systems and directory structures

To describe the implementation of remote file systems

To discuss block allocation and free-block algorithms and tradeoffs

File-System Structure

File structure

Logical storage unit

Collection of related information

File system resides on secondary storage (disks)

Provided user interface to storage, mapping logical to physical

Provides efficient and convenient access to disk by allowing data to be stored, located retrieved easily

Disk provides in-place rewrite and random access

I/O transfers performed in **blocks** of **sectors** (usually 512 bytes)

File control block – storage structure consisting of information about a file

Device driver controls the physical device

File system organized into layers

Layered File System

File System Layers

Device drivers manage I/O devices at the I/O control layer

Given commands like "read drive1, cylinder 72, track 2, sector 10, into memory location 1060" outputs low-level hardware specific commands to hardware controller

Basic file system given command like "retrieve block 123" translates to device driver

Also manages memory buffers and caches (allocation, freeing, replacement)

Buffers hold data in transit

Caches hold frequently used data

File organization module understands files, logical address, and physical blocks

Translates logical block # to physical block #

Manages free space, disk allocation

File System Layers (Cont.)

Logical file system manages metadata information

Translates file name into file number, file handle, location by maintaining file control blocks (inodes in UNIX)

Directory management

Protection

Layering useful for reducing complexity and redundancy, but adds overhead and can decrease performanceTranslates file name into file number, file handle, location by maintaining file control blocks (inodes in UNIX)

Logical layers can be implemented by any coding method according to OS designer

File System Layers (Cont.)

Many file systems, sometimes many within an operating system

Each with its own format (CD-ROM is ISO 9660; Unix has UFS, FFS; Windows has FAT, FAT32, NTFS as well as floppy, CD, DVD Blu-ray, Linux has more than 40 types, with extended file system ext2 and ext3 leading; plus distributed file systems, etc.)

New ones still arriving – ZFS, GoogleFS, Oracle ASM, FUSE

File-System Implementation

We have system calls at the API level, but how do we implement their functions?

On-disk and in-memory structures

Boot control block contains info needed by system to boot OS from that volume

Needed if volume contains OS, usually first block of volume

Volume control block (superblock, master file table) contains volume details

Total # of blocks, # of free blocks, block size, free block pointers or array

Directory structure organizes the files

Names and inode numbers, master file table

File-System Implementation (Cont.)

Per-file File Control Block (FCB) contains many details about the file

inode number, permissions, size, dates

NFTS stores into in master file table using relational DB structures

file permissions

file dates (create, access, write)

file owner, group, ACL

file size

file data blocks or pointers to file data blocks

In-Memory File System Structures

Mount table storing file system mounts, mount points, file system types

The following figure illustrates the necessary file system structures provided by the operating systems

Figure 12-3(a) refers to opening a file

Figure 12-3(b) refers to reading a file

Plus buffers hold data blocks from secondary storage

Open returns a file handle for subsequent use

Data from read eventually copied to specified user process memory address

In-Memory File System Structures

Partitions and Mounting

Partition can be a volume containing a file system ("cooked") or raw – just a sequence of blocks with no file system

Boot block can point to boot volume or boot loader set of blocks that contain enough code to know how to load the kernel from the file system

Or a boot management program for multi-os booting

Root partition contains the OS, other partitions can hold other Oses, other file systems, or be raw

Mounted at boot time

Other partitions can mount automatically or manually

At mount time, file system consistency checked

Is all metadata correct?

- If not, fix it, try again
- If yes, add to mount table, allow access

Virtual File Systems

Virtual File Systems (VFS) on Unix provide an object-oriented way of implementing file systems

VFS allows the same system call interface (the API) to be used for different types of file systems

Separates file-system generic operations from implementation details

Implementation can be one of many file systems types, or network file system

 Implements vnodes which hold inodes or network file details

Then dispatches operation to appropriate file system implementation routines

Virtual File Systems (Cont.)

The API is to the VFS interface, rather than any specific type of file system

Virtual File System Implementation

For example, Linux has four object types:

inode, file, superblock, dentry

VFS defines set of operations on the objects that must be implemented

Every object has a pointer to a function table

- Function table has addresses of routines to implement that function on that object
- For example:
- int open (. . .)—Open a file
- int close (. . .)—Close an already-open file
- ssize t read(. . .)—Read from a file
- ssize t write(. . .)—Write to a file
- int mmap(. . .)—Memory-map a file

Directory Implementation

Linear list of file names with pointer to the data blocks

Simple to program

Time-consuming to execute

- Linear search time
- Could keep ordered alphabetically via linked list or use B+ tree

Hash Table – linear list with hash data structure

Decreases directory search time

Collisions – situations where two file names hash to the same location

Only good if entries are fixed size, or use chained-overflow method

Allocation Methods - Contiguous

An allocation method refers to how disk blocks are allocated for files:

Contiguous allocation – each file occupies set of contiguous blocks

Best performance in most cases

Simple – only starting location (block #) and length (number of blocks) are required

Problems include finding space for file, knowing file size, external fragmentation, need for compaction off-line (downtime) or on-line

Contiguous Allocation

Mapping from logical to physical

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

directory		
file	start	length
count	0	2
tr	14	3
mail	19	6
list	28	4
f	6	2

Extent-Based Systems

Many newer file systems (i.e., Veritas File System) use a modified contiguous allocation scheme

Extent-based file systems allocate disk blocks in extents

An extent is a contiguous block of disks

Extents are allocated for file allocation

A file consists of one or more extents

Allocation Methods - Linked

Linked allocation – each file a linked list of blocks

File ends at nil pointer

No external fragmentation

Each block contains pointer to next block

No compaction, external fragmentation

Free space management system called when new block needed

Improve efficiency by clustering blocks into groups but increases internal fragmentation

Reliability can be a problem

Locating a block can take many I/Os and disk seeks

Allocation Methods – Linked (Cont.)

FAT (File Allocation Table) variation

Beginning of volume has table, indexed by block number Much like a linked list, but faster on disk and cacheable New block allocation simple

Linked Allocation

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

Mapping

Block to be accessed is the Qth block in the linked chain of blocks representing the file.

Displacement into block = R + 1

Linked Allocation

File-Allocation Table

Allocation Methods - Indexed

Indexed allocation

Each file has its own index block(s) of pointers to its data blocks

Logical view

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 bytes and block size of 512 bytes. 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)
$$R_1$$

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

$$R_1 / 512 < Q_2 R_2$$

 Q_2 = displacement into block of index table R_2 displacement into block of file:

Indexed Allocation – Mapping (Cont.)

Two-level index (4K blocks could store 1,024 four-byte pointers in outer index -> 1,048,567 data blocks and file size of up to 4GB)

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

 Q_2 = displacement into block of index table R_2 displacement into block of file:

Indexed Allocation – Mapping (Cont.)

Combined Scheme: UNIX UFS

4K bytes per block, 32-bit addresses

More index blocks than can be addressed with 32-bit file pointer

Performance

Best method depends on file access type

Contiguous great for sequential and random

Linked good for sequential, not random

Declare access type at creation -> select either contiguous or linked

Indexed more complex

Single block access could require 2 index block reads then data block read

Clustering can help improve throughput, reduce CPU overhead

Performance (Cont.)

Adding instructions to the execution path to save one disk I/O is reasonable

Intel Core i7 Extreme Edition 990x (2011) at 3.46Ghz = 159,000 MIPS

http://en.wikipedia.org/wiki/Instructions_per_second

Typical disk drive at 250 I/Os per second

▶ 159,000 MIPS / 250 = 630 million instructions during one disk I/O

Fast SSD drives provide 60,000 IOPS

▶ 159,000 MIPS / 60,000 = 2.65 millions instructions during one disk I/O

Free-Space Management

File system maintains free-space list to track available blocks/clusters (Using term "block" for simplicity)

Bit vector or bit map (n blocks)

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

Block number calculation

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

CPUs have instructions to return offset within word of first "1" bit

Free-Space Management (Cont.)

Bit map requires extra space

Example:

block size = $4KB = 2^{12}$ bytes disk size = 2^{40} bytes (1 terabyte) $\mathbf{n} = 2^{40}/2^{12} = 2^{28}$ bits (or 32MB) if clusters of 4 blocks -> 8MB of memory

Easy to get contiguous files

Linked Free Space List on Disk

Linked list (free list)

Cannot get contiguous space easily

No waste of space

No need to traverse the entire list (if # free blocks recorded)

Free-Space Management (Cont.)

Grouping

Modify linked list to store address of next *n-1* free blocks in first free block, plus a pointer to next block that contains free-block-pointers (like this one)

Counting

Because space is frequently contiguously used and freed, with contiguous-allocation allocation, extents, or clustering

- Keep address of first free block and count of following free blocks
- Free space list then has entries containing addresses and counts

Free-Space Management (Cont.)

Space Maps

Used in **ZFS**

Consider meta-data I/O on very large file systems

Full data structures like bit maps couldn't fit in memory -> thousands of I/Os

Divides device space into metaslab units and manages metaslabs

Given volume can contain hundreds of metaslabs

Each metaslab has associated space map

Uses counting algorithm

But records to log file rather than file system

Log of all block activity, in time order, in counting format

Metaslab activity -> load space map into memory in balanced-tree structure, indexed by offset

- Replay log into that structure
- Combine contiguous free blocks into single entry

Efficiency and Performance

Efficiency dependent on:

Disk allocation and directory algorithms

Types of data kept in file's directory entry

Pre-allocation or as-needed allocation of metadata structures

Fixed-size or varying-size data structures

Efficiency and Performance (Cont.)

Performance

Keeping data and metadata close together

Buffer cache – separate section of main memory for frequently used blocks

Synchronous writes sometimes requested by apps or needed by OS

- No buffering / caching writes must hit disk before acknowledgement
- Asynchronous writes more common, buffer-able, faster

Free-behind and read-ahead – techniques to optimize sequential access

Reads frequently slower than writes

Page Cache

A page cache caches pages rather than disk blocks using virtual memory techniques and addresses

Memory-mapped I/O uses a page cache

Routine I/O through the file system uses the buffer (disk) cache

This leads to the following figure

I/O Without a Unified Buffer Cache

Unified Buffer Cache

A unified buffer cache uses the same page cache to cache both memory-mapped pages and ordinary file system I/O to avoid double caching

But which caches get priority, and what replacement algorithms to use?

I/O Using a Unified Buffer Cache

Recovery

Consistency checking – compares data in directory structure with data blocks on disk, and tries to fix inconsistencies

Can be slow and sometimes fails

Use system programs to back up data from disk to another storage device (magnetic tape, other magnetic disk, optical)

Recover lost file or disk by restoring data from backup

Log Structured File Systems

Log structured (or journaling) file systems record each metadata update to the file system as a transaction

All transactions are written to a log

A transaction is considered committed once it is written to the log (sequentially)

Sometimes to a separate device or section of disk

However, the file system may not yet be updated

The transactions in the log are asynchronously written to the file system structures

When the file system structures are modified, the transaction is removed from the log

If the file system crashes, all remaining transactions in the log must still be performed

Faster recovery from crash, removes chance of inconsistency of metadata

The Sun Network File System (NFS)

An implementation and a specification of a software system for accessing remote files across LANs (or WANs)

The implementation is part of the Solaris and SunOS operating systems running on Sun workstations using an unreliable datagram protocol (UDP/IP protocol and Ethernet

NFS (Cont.)

Interconnected workstations viewed as a set of independent machines with independent file systems, which allows sharing among these file systems in a transparent manner

A remote directory is mounted over a local file system directory

 The mounted directory looks like an integral subtree of the local file system, replacing the subtree descending from the local directory

Specification of the remote directory for the mount operation is nontransparent; the host name of the remote directory has to be provided

Files in the remote directory can then be accessed in a transparent manner

Subject to access-rights accreditation, potentially any file system (or directory within a file system), can be mounted remotely on top of any local directory

NFS (Cont.)

NFS is designed to operate in a heterogeneous environment of different machines, operating systems, and network architectures; the NFS specifications independent of these media

This independence is achieved through the use of RPC primitives built on top of an External Data Representation (XDR) protocol used between two implementation-independent interfaces

The NFS specification distinguishes between the services provided by a mount mechanism and the actual remote-file-access services

Three Independent File Systems

Mounting in NFS

Mounts

Cascading mounts

NFS Mount Protocol

Establishes initial logical connection between server and client

Mount operation includes name of remote directory to be mounted and name of server machine storing it

Mount request is mapped to corresponding RPC and forwarded to mount server running on server machine

Export list – specifies local file systems that server exports for mounting, along with names of machines that are permitted to mount them

Following a mount request that conforms to its export list, the server returns a file handle—a key for further accesses

File handle – a file-system identifier, and an inode number to identify the mounted directory within the exported file system

The mount operation changes only the user's view and does not affect the server side

NFS Protocol

Provides a set of remote procedure calls for remote file operations. The procedures support the following operations:

searching for a file within a directory

reading a set of directory entries

manipulating links and directories

accessing file attributes

reading and writing files

NFS servers are **stateless**; each request has to provide a full set of arguments (NFS V4 is just coming available – very different, stateful)

Modified data must be committed to the server's disk before results are returned to the client (lose advantages of caching)

The NFS protocol does not provide concurrency-control mechanisms

Three Major Layers of NFS Architecture

UNIX file-system interface (based on the **open**, **read**, **write**, and **close** calls, and **file descriptors**)

Virtual File System (VFS) layer – distinguishes local files from remote ones, and local files are further distinguished according to their file-system types

The VFS activates file-system-specific operations to handle local requests according to their file-system types

Calls the NFS protocol procedures for remote requests

NFS service layer – bottom layer of the architecture Implements the NFS protocol

Schematic View of NFS Architecture

NFS Path-Name Translation

Performed by breaking the path into component names and performing a separate NFS lookup call for every pair of component name and directory vnode

To make lookup faster, a directory name lookup cache on the client's side holds the vnodes for remote directory names

NFS Remote Operations

Nearly one-to-one correspondence between regular UNIX system calls and the NFS protocol RPCs (except opening and closing files)

NFS adheres to the remote-service paradigm, but employs buffering and caching techniques for the sake of performance

File-blocks cache – when a file is opened, the kernel checks with the remote server whether to fetch or revalidate the cached attributes

Cached file blocks are used only if the corresponding cached attributes are up to date

File-attribute cache – the attribute cache is updated whenever new attributes arrive from the server

Clients do not free delayed-write blocks until the server confirms that the data have been written to disk

Example: WAFL File System

Used on Network Appliance "Filers" – distributed file system appliances

"Write-anywhere file layout"

Serves up NFS, CIFS, http, ftp

Random I/O optimized, write optimized

NVRAM for write caching

Similar to Berkeley Fast File System, with extensive modifications

The WAFL File Layout

Snapshots in WAFL

(a) Before a snapshot.

(b) After a snapshot, before any blocks change.

(c) After block D has changed to D´.

End of Chapter 12

