Introduction to File Systems

Professor Hugh C. Lauer CS-3013 — Operating Systems

(Slides include copyright materials from *Operating Systems: Three Easy Step*, by Remzi and Andrea Arpaci-Dusseau, from *Modern Operating Systems*, by Andrew S. Tanenbaum, 3rd edition, and from other sources)

Discussion (laptops closed, please)

What is a file?

Reading assignment

■ OSTEP, §39 – 41

- Note:— there is a lot more in this chapter than can be covered in these lecture topics!
 - Some of which may be deferred to CS-4513

File (an abstraction)

- A (potentially) large amount of information or data that lives a (potentially) very long time
 - Often much larger than the memory of the computer
 - Often much longer than any computation
 - Sometimes longer than life of machine itself
- (Usually) organized as a linear array of bytes or blocks
 - Internal structure is imposed by application
 - (Occasionally) blocks may be variable length
- (Often) requiring concurrent access by multiple processes
 - Even by processes on different machines!

Review — four fundamental abstractions

Processes & threads

This course (OSTEP, §1-11)

Virtual memory

This course (OSTEP, §12-24)

Files & persistent storage

Intro in this course, continued in CS-4513 (OSTEP, §35-44)

Sockets & connections

CS-3516 or CS-513 (Computer Networks)

File

The third major abstraction of almost all operating systems

- An organizing abstraction
 - The way information is organized, stored, kept for a long time, and updated

File systems and disks

User view

File is a named, persistent collection of data

OS & file system view

- File is collection of disk blocks i.e., a container
- File System maps file names and offsets to disk blocks

Fundamental ambiguity

Is the file the "container of the information" or the "information" itself?

- Almost all systems confuse the two.
- Almost all people confuse the two.

Example

Suppose that you e-mail me a document:-

Later, how do either of us know that we are using the same version of the document?

Windows/Outlook/Exchange/MacOS:

- Time-stamp is a pretty good indication that they are
- Time-stamps preserved on copy, drag and drop, transmission via email, etc.

Unix/Linux

- By default, time-stamps not preserved on copy, ftp, e-mail, etc.
- Time-stamp associated with container, not with information

Rule of thumb

- Almost always, people and applications think in terms of the information
- Many systems think in terms of containers

Professional Guidance: Be aware of the distinction, even when the system is not

Attributes of files

■ Name:

 Although the name is not always what you think it is!

Type:

May be encoded in the name (e.g., .cpp, .txt)

Dates:

- Creation, updated, last accessed, etc.
- (Usually) associated with container
- Better if associated with content

■ Size:

Length in number of bytes; occasionally rounded up

Protection:

- Owner, group, etc.
- Authority to read, update, extend, etc.

Locks:

For managing concurrent access

Some systems co-opt container dates to be used in lieu of content dates

Definition — *file metadata*

Information about a file

- Maintained by the file system
- Separate from file itself
- Usually attached or connected to the file
 - E.g., in block # -1
 - Separate index block (i-node)
- Some information visible to user/application
 - Dates, permissions, type, name, etc.
- Some information primarily for OS
 - Location on disk, locks, cached attributes

Observation

Some attributes are not visible to user or program

- E.g., location
 - Location is stored in metadata
 - Location can change, even if file does not
 - Location is not visible to user or program

Question – is *location* a file attribute?

■ Example 1:-

mv ~lauer/project4.doc ~cs3013/public_html/c18

Does location of file on disk change?

■ Example 2:-

- System moves file from disk block 10,000 to disk block 20,000 (e.g., during defragmentation)
- System restores a file from backup

May or may not be reflected in metadata

Question – is *location* a file attribute?

Answer: It is an attribute of the container

Not an attribute of the information!

File name attribute

- Not attached to file in most modern systems
 - Stored in directory (see below)
- Unix/Linux file may have multiple names
 - I.e., hard links
- Windows file normally has only one name
 - Still stored in directory
 - May be changed without touching the file!

Digression

- cp week5_IntroToFileSystems.pptx foo.pptx
 - Does this create a new file?

Yes, Linux *and* Windows

Is the time-date stamp on the new file the same?

- ln foo.pptx bar.pptx
 - Does this create a new file?←

Yes, Windows (date follows content)
No, Linux (date refers to container)

No, Linux (adds new directory entry to exactly same file)

File now has two names; both must be deleted to remove file!

- ln -S foo.pptx bar.pptx No, Linux (foo.pptx refers to a file;
 - Does this create a new file?

No, Linux (foo.pptx refers to a file; bar.pptx refers to a *string* that contains the path to foo.pptx!)

Removing foo.pptx leaves bar.pptx as a dangling pointer!

File types

		usual extension	function
File type may be tattooed on file as an attribute		exe, com, bin or none	read to run machine- language program
on the as an atti	Dute	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-
Or it may be embedded			pressed, for archiving or storage
in <i>file name</i> by convention		mpeg, mov, rm	binary file containing audio or A/V information

Questions?

Traditional operations on files

Open, Close

- Gain or relinquish access to a file
- OS returns a file handle an internal data structure letting it cache internal information needed for efficient file access

Read, Write, Truncate

- Read: return a sequence of n bytes from file
- Write: replace n bytes in file, and/or append to end
- Truncate: throw away all but the first n bytes of file

Seek, Tell

- Seek: reposition file pointer for subsequent reads and writes
- *Tell:* get current *file pointer*

Create, Delete:

Conjure up a new file; or blow away an existing one

File – a very powerful abstraction

- Documents, code
- Databases
 - Very large, possibly spanning multiple disks
- Streams
 - Input, output, keyboard, display
 - Pipes, network connections, ...
- Virtual memory backing store
- Temporary repositories of OS information
- •••
- Any time you need to remember something beyond the life of a particular process/computation

Methods for accessing files

Sequential access

Random access

- Keyed (or indexed) access
 - Hardly ever used any more!

Sequential access method

- Read all bytes or records in order from the beginning
- Writing implicitly truncates
- Cannot jump around
 - Could possibly rewind or back up for some media
- Appropriate for certain media or systems
 - Magnetic tape or punched cards
 - Video tape (VHS, etc.)
 - Unix-Linux-Windows pipes
 - Network streams

Random access method

- Bytes/records can be read in any order
- Writing can
 - Replace existing bytes or records
 - Append to end of file
 - Cannot insert data between existing bytes!
- Seek operation moves current file pointer
 - Maintained as part of "open" file information
 - Discarded on close
- Typical of most modern information storage
 - Data base systems
 - Randomly accessible multi-media (CD, DVD, etc)
 - ...

Keyed (or indexed) access methods

- Access items in file based on the contents of (part of) an item in the file
- Provided in older commercial operating systems
 - IBM ISAM
- (Usually) handled separately by modern database systems

Questions?

Directory – a special kind of file

- A tool for users & applications to organize and find files
 - User-friendly names
 - Names that are meaningful over long periods of time
- The data structure for OS to locate files (i.e., containers) on disk

Directory structures

Single level

- One directory per system, one entry pointing to each file
- Small, single-user or single-use systems
 - PDA, cell phone, etc.

Two-level

- Single "master" directory per system
- Each entry points to one single-level directory per user
- Uncommon in modern operating systems

Hierarchical

- Any directory entry may point to
 - Individual file
 - Another directory
- Common in most modern operating systems

Directory considerations

■ Efficiency — locate a file quickly

■ Naming – convenient to users

- Separate users can use same name for separate files
- The same file can have different names for different users
- Names need only be unique within a directory
- Preferably in user's own language!

■ Grouping — logical grouping of files by properties

e.g., all Java programs, all games, ...

Directory organization - hierarchical

- Most systems support idea of current (working) directory
- Absolute names fully qualified from root of file system
 - /usr/group/foo.c, ~/kernelSrc/config.h
- Relative names specified with respect to working directory
 - foo.c, bar/bar2.h
- A special name the working directory itself

""

Directory organization (continued)

- Modified Hierarchical Acyclic Graph (no loops) and General Graph
- Allow directories and files to have multiple names

 Links are file names (directory entries) that point to existing (source) files

Links

- Substitute this string for the name you had been looking for Symbolic (soft) links: uni-directional name and the file
 - Directory entry contains text describing absolute or relative path name of original file
 - If the source file is deleted, the link exists but points to nowhere!
- Hard links: bi-directional relationship between file names and file
 - A hard link is directory entry that points to a source file's metadata
 - Metadata maintains reference count of the number of hard links pointing to it – *link reference count*
 - Link reference count is decremented when a hard link is deleted
 - File data is deleted and space freed when the link reference count goes to zero

Unix-linux hard links

- File may have more than one *name* or *path*
- rm, mv −directory operations, not file operations!
 - The real name of a Unix file is internal name of its metadata
 - Known only to OS!
- Hard links are not used very often in modern Unix practice
 - Exception: Linked copies of large directory trees!
 - When building your Linux kernel in OS course
- (Usually) safe to regard last element of path as name of file

Path name translation

Assume that I want to open "/home/lauer/foo.c"

```
fd = open("/home/lauer/foo.c", O_RDWR);
```

- File System does the following
 - Opens directory "/" the root directory is in a known place on disk
 - Search root directory for the directory home and get its location
 - Open home and search for the directory lauer and get its location
 - Open lauer and search for the file foo.c and get its location
 - Open the file foo.c
 - Note that the process needs the appropriate permissions at every step

•••

Path name translation (continued)

- •••
- File Systems spend a lot of time walking down directory paths
 - This is why open calls are separate from other file operations
 - File System attempts to cache prefix lookups to speed up common searches –
 - "~" for user's home directory
 - "." for current working directory
 - Once open, file system caches the metadata of the file

See OSTEP §39

Directory operations

Create:

Make a new directory

Add, Delete entry:

Invoked by file create & destroy, directory create & destroy

Find, List:

Search or enumerate directory entries

Rename:

Change name of an entry without changing anything else about it

Link, Unlink:

- Add or remove entry pointing to another entry elsewhere
- Introduces possibility of loops in directory graph

Destroy:

Removes directory; must be empty

Directories (continued)

Orphan: a file not named in any directory

- Cannot be opened by any application (or even OS)
- May not even have name!

Tools

- FSCK check & repair file system, find orphans
- Delete_on_close attribute (in metadata)

■ Special directory entry: ".." ⇒ parent in hierarchy

- Essential for maintaining integrity of directory system
- Useful for relative naming

Directories — summary

- Fundamental mechanism for interpreting file names in an operating system
- Widely used by system, applications, and users

Reading assignment

■ OSTEP, Part III (esp. §39-41)