实验 4 文件系统设计

1. 实验目的

通过一个简单多用户文件系统的设计,加深理解文件系统的内部功能及内部实现。

2. 实验内容

为 Linux 系统设计一个简单的二级文件系统。要求做到以下几点:

(1) 可以实现下列几条命令(至少4条);

用户登录 login dir 列文件目录 创建文件 create 删除文件 delete 打开文件 open 关闭文件 close 读文件 read 写文件 write

- (2) 列目录时要列出文件名、物理地址、保护码和文件长度:
- (3) 源文件可以进行读写保护。

3. 实验提示

- (1) 首先应确定文件系统的数据结构:主目录、子目录及活动文件等。主目录和子目录都以文件的形式存放于磁盘,这样便于查找和修改。
- (2) 用户创建的文件,可以编号存储于磁盘上。如 file0, file1, file2... 并以编号作为物理地址,在目录中进行登记。

实验 4 指导

【实验内容】

〈任务〉

为 Linux 系统设计一个简单的二级文件系统。要求做到以下几点:

1. 可以实现下列几条命令:

用户登录 login dir 列目录 创建文件 create delete 删除文件 打开文件 open 关闭文件 close 读文件 read 写文件 write

- 2. 列目录时要列出文件名,物理地址,保护码和文件长度
- 3. 源文件可以进行读写保护

(程序设计)

1. 设计思想

本文件系统采用两级目录,其中第一级对应于用户账号,第二级对应于用户账号下的文件。另外,为了简单本文件系统未考虑文件共享、文件系统安全以及管道文件与设备文件等特殊内容。对这些内容感兴趣的读者,可以在本系统的程序基础上进行扩充。

- 2. 主要数据结构
- (1) i 节点

```
struct inode {
struct inode * i-forw;
struct inode * i-back;
char i. flag;
unsigned int i-ino;
 /* 磁盘i 节点标号 */
unsigned int i-count;
 /* 引用计数 */
unsigned short di_number;
 /* 关联文件数,当为0时,则删除该文件 */
unsigned short di_mode;
 /* 存取权限*/
unsigned short di_uid;
 /* 磁盘 i 节点用户 id */
unsigned short di_gid;
 /* 磁盘 i 节点组 id */
```

```
/* 物理块号 */
 unsigned int di_addr [NADDR];
  (2) 磁盘 i 节点
 Struct dinode
 unsigned short di_number:
 /* 关联文件数 */
 unsigned short di_mode;
 /* 存取权限 */
 unsigned short di-uid;
 unsigned short di_gid;
 unsigned long di size;
 /* 文件大小 */
 unsigned int di_addr [NADDR];
 /* 物理块号 */
 }
  (3) 目录项结构
 Struct direct
 char d_name [DIRSIZ];
 /* 目录名 */
 unsigned int d_ino;
 /* 目录号 */
  (4) 超级块
 Struct filsys
 {
 unsigned short s_isize;
 /*i节点块块数 */
 unsigned long s_fsize;
 /* 数据块块数 */
 unsigned int s_nfree;
 /* 空闲块块数 */
 unsigned short supfree:
 /* 空闲块指针 */
 unsigned int s_free [NICFREE],
 /* 空闲块堆栈 */
 unsigned int s. ninode;
 /* 空闲i 节点数 */
 unsigned short s_pinode;
 /* 空闲i节点指针 */
 unsigned int s_inode [NICINOD];
 /* 空闲i 节点数组 */
 unsigned int s_rinode;
 /* 铭记i 节点 */
 char s_fmod;
 /* 超级块修改标志 */
 },
 (5) 用户密码
Struct pwd
 unsigned short P_uid;
• 104 •
```

```
unsigned short P-gid:
 char passward [PWOSIZ];
 1
(6) 目录
Struct dir
 (
 struct direct direct [DIRNUM];
 int size:
 };
(7) 查找内存 i 节点的 hash 表
Struct hinode
 struct inode * i_forw;
 }:
(8) 系统打开表
Struct file
 char f_flag;
 /* 文件操作标志 */
 /* 引用计数 */
 unsigned int f-count;
 struct inode * f_inode;
 /* 指向内存i 节点 */
 unsigned long f-off;
 /* 读/写指针 */
 }:
(9) 用户打开表
Struct user
 {
 unsigned short u_default_mode;
 unsigned short u_uid;
 /* 用户标志 */
 unsigned short u.gid;
 /* 用户组标志 */
 unsigned short u_ofile [NOFILE];
 /* 用户打开表 */
 };
3. 主要函数
(1) i 节点内容获取函数 iget()(详细描述略)。
(2) i 节点内容释放函数 iput()(详细描述略)。
(3) 目录创建函数 mkdir()(详细描述略)。
(4) 目录搜索函数 namei()(详细描述略)。
(5) 磁盘块分配函数 balloc()(详细描述路)。
(6) 磁盘块释放函数 bfree()(详细描述路)。
(7) 分配 i 节点区函数 ialloc()(详细描述略)。
```

- (8) 释放 i 节点区函数 ifree()(详细描述略)。
- (9) 搜索当前目录下文件的函数 iname()(详细描述略)。
- (10) 访问控制函数 access()(详细描述略)。
- (11) 显示目录和文件用函数-dir()(详细描述略)。
- (12) 改变当前目录用函数 chdir()(详细描述略)。
- (13) 打开文件函数 open()(详细描述略)。
- (14) 创建文件函数 create()(详细描述略)。
- (15) 读文件用函数 read()(详细描述略)。
- (16) 写文件用函数 write()(详细描述略)。
- (17) 用户登录函数 login()(详细描述略)。
- (18) 用户退出函数 logout()(详细描述略)。
- (19) 文件系统格式化函数 format()(详细描述略)。
- (20) 进入文件系统函数 install()(详细描述略)。
- (21) 关闭文件函数 close()(详细描述略)。
- (22) 退出文件系统函数 halt()(详细描述略)。

对磁带进行技士化

- (23) 文件删除函数 delete()(详细描述略)。
- 4. 主程序说明

Begin

Step1	对磁盘进行格式化
Step2	调用 install(),进入文件系统
Step3	调用_dir(),显示当前目录
Step4	调用 login(),用户注册
Step5	调用 mkdir()和 chdir()创建目录
Step6	调用 creat(), 创建文件 0
Step7	分配缓冲区
Step8	写文件 0
Step9	关闭文件 0 和释放缓冲
Step10	调用 mkdir()和 chdir()创建子目录
Step11	调用 creat(), 创建文件 1
Step12	分配缓冲区
Step13	写文件 1
Step14	关闭文件 1 和释放缓冲
Step15	调用 chdir 将当前目录移到上一级
Step16	调用 creat(),创建文件 2
Step17	分配缓冲区
Step18	调用 write(),写文件 2
Step19	关闭文件 2 和释放缓冲
Step20	调用 delete(),删除文件 0
Step21	调用 creat(),创建文件 3
Step22	为文件 3 分配缓冲区
Step23	调用 write(),写文件 3

 Step24
 关闭文件 3 并释放缓冲区

 Step25
 调用 open(),打开文件 2

 Step26
 为文件 2 分配缓冲

 Step27
 写文件 3 后关闭文件 3

 Step28
 释放缓冲

 Step29
 用户退出(logout)

 Step30
 关闭(hait)

End

由上述描述过程可知,该文件系统实际是为用户提供一个解释执行相关命令的环境。主程序中的大部分语句都被用来执行相应的命令。

下面,我们给出每个过程的相关 C 语言程序。读者也可以使用这些子过程,编写出一个用 Shell 控制的文件系统界面。

〈程序〉

1. 编程管理文件 makefile

本文件系统程序用 makefile 编程管理工具进行管理。其内容如下。

filsys: main. o igetput. o iallfre. o ballfre. o name. o access. o log. o close. o creat. o delete. o dir. o open. o rdwt. o format. o install. o halt. o cc — o filsys main. o igetput. o iallfre. o ballfre. o name. o access. o log. o close. o creat. o delete. o dir. o open. o rdwt. o format. o install. o halt. o

main. o: main. c filesys. h

ce -c main.c

igetput. o: igetput. c filesys. h

cc -c igetput. c

iallfre. o; iallfre. c filesys. h

cc -c iallfre.c

ballfre.o: ballfre.c filesys.h

cc -c ballfre.c

name. o: name. c filesys. h

cc -c name.c

access. o: access. c filesys. h

cc -c access.c

log.o; log.c filesys.h

cc -c log. c

close. o; close. c filesys. h

cc -c close.c

creat. o: creat. c filesys. h

cc -c creat.c

```
delete, o , delete, c filesys, h
 cc -c delete, c
dir. o. dir. c filesys. h
 ce -e dir.c
open. o; open. c filesys. h
 cc -c open. c
rdwt. o. rdwt. c filesys. h
 cc -c rdwt.c
format. o: format. c filesys. h
 cc -c format.c
install. o: install. c filesys. h
 cc -c install. c
halt.o: halt.c
 cc -c halt.c
2. 头文件 filesys. h
头文件 filesys. h 用来定义本文件系统中所使用的各种数据结构和常数符号。
filesys. h
 定义本文件系统中的数据结构和常数
#define BLOCKSIZ 512
#define SYSOPENFILE 40
#define DIRNUM 128
#define DIRSIZ 14
#define PWDSIZ 12
#define PWDNUM 32
#define NOFILE 20
#define NADDR 10
#define NHINO 128
 /* must be power of 2 * /
#define USERNUM 10
#define DINODESIZ 32
/ * filays * /
#define DINODEBLK 32
#define FILEBLK 512
#define NICFREE 50
#define NICINOD 50
#define DINODESTART 2 * BLOCKSIZ
#define DATASTART (2+DINODEBLK) * BLOCKSIZ
```

```
/ * di_mode * /
#define DIEMPTY
 00000
#define DIFILE
 01000
#define DIDIR
 02000
#define UDIREAD
 00001
 / * user * /
#define UDIWRITE
 00002
#define UDIEXICUTE
 00004
#define GDIREAD
 00010
 /* group */
#define GDIWRITE
 00020
#define GDIEXICUTE
 00040
#define ODIREAD
 00100 /* other */
#define ODIWRITE
 00200
#define ODIEXICUTE
 00400
#define READ
 1
#define WRITE
#define EXICUTE
 3
#define DEFAULTMODE 00777
/* i_flag */
#define IUPDATE 00002
/* s_fmod */
#define SUPDATE 00001
/* f_flag */
#define FREAD
 00001
#define FWRITE
 00002
#define FAPPEND
 00004
/ * error * /
#define DISKFULL 65535
/ * fseek origin * /
#define SEEK..SET 0
 /* 文件系统 数据结构 */
struct inode {
 struct inode * i_forw;
```

struct inode * i_back;

```
char i_flag;
 /* 磁盘i 节点标志 */
 unsigned int i-ino:
 /* 引用计数 */
 unsigned int i_count;
 /* 关联文件数。当为0时,则删除该文件 */
 unsigned short di number;
 /* 存取权限 */
 unsigned short di_mode;
 unsigned short di_uid;
 unsigned short di_gid;
 unsigned short di_size;
 /* 文件大小 */
 unsigned int di_addr [NADDR];
 /* 物理块号 */
 };
struct dinode {
 /* 关联文件数 */
 unsigned short di-number;
 /* 存取权限 */
 unsigned short di-mode;
 unsigned short di_uid;
 unsigned short di_gid;
 unsigned long dissize;
 /* 文件大小 */
 unsigned int di-addr [NADDR].
 /* 物理块号 */
 );
sruct direct {
 char d_name [DIRSIZ];
 unsigned int d_ino;
 }:
struct filsys {
 /* i 节点块块数 */
 unsigned short s_isize;
 unsigned long s_fsize;
 /* 数据块块数 */
 unsigned int s_nfree;
 /* 空闲块 */
 unsigned short s_pfree;
 /* 空闲块指针 */
 unsigned int s_free [NICFREE];
 /* 空闲块堆栈 */
 unsigned int s_ninode;
 / * number of free inode in s_inode * /
 unsigned short s_pinode;
 /* pointer of the sinode */
 unsigned int s_inode [NICINOD];
 /* 空闲i 节点数组 */
 unsigned int s_rinode;
 / * remember inode * /
 char s_fmod;
 /* 超级块修改标志 */
 };
struct pwd {
 unsigned short p_uid:
 unsigned short p_gid;
```

```
char password [PWDSIZ];
 };
struct dir {
 struct direct direct [DIRNUM];
 /* 当前目录大小 */
 int size:
 };
struct hinode {
 struct inode * i_forw; /* hash 表指针 */
 } ;
struct file {
 /* 文件操作标志 */
 char f-flag;
 /* 引用计数 */
 unsigned int f_count;
 struct inode * f_inode; /* 指向内存;节点 */
 unsigned long f_off; /* read/write character pointer */
 };
struct user {
 unsigned short u_default_mode;
 unsigned short u_uid;
 unsigned short u_gid;
 unsigned short u_ofile [NOFILE];
 /* 用户打开文件表 */
 / * system open file pointer number * /
 };
 /* 下为全局变量 */
extern struct hinode hinode [NHINO]:
 /* 当前目录(在内存中全部读入) */
extern struct dir dir;
extern struct file sys_ofile [SYSOPENFILE];
extern struct filsys filsys;
 /* 内存中的超级块 */
extern struct pwd pwd [PWDNUM];
extern struct user user [USERNUM];
extern FILE * fd;
 /* the file system column of all the system */
extern struct inode * cur_path_inode;
extern int user_id;
/* proptype of the sub roution used in the file system */
extern struct inode * iget();
extern iput();
extern unsigned int balloc();
extern bfree();
```

```
extern struct inode * ialloc();
 extern ifree();
 extern unsigned int namei():
 extern unsigned short iname();
 extern unsigned int access();
 extern _dir()
 extern mkdir();
 extern chdir();
 extern unsigned short open();
 extern creat();
 extern unsigned int read();
 extern unsigned int write();
 extern int login();
 extern logout();
 extern install();
 extern format()4
 extern close();
 extern halt();
 3. 主程序 main()(文件名 main.c)
 主程序 main. c 用来测试文件系统的各种设计功能,其主要功能描述如程序设计中的第
4 部分。
 程序:
 #include <stdio.h>
 #include "filesys. h"
 struct hinode hinode [NHINO];
 struct dir dir;
 struct file sys_ofile [SYSOPENFILE];
 struct filsys filsys;
 struct pwd pwd [PWDNUM];
 struct user user [USERNUM];
 FILE * fd:
 struct inode * cur_path_inode;
 int user_id;
 main()
 unsigned short ab_fd1, ab_fd2, ab_fd3, ab_fd4;
 unsigned short bhy_fdl;
```

· 112 ·

```
char * buf;
printf ("\nDo you want to format the disk \n");
if (getchar() = ='y')
  printf("\nFormat will erase all context on the disk \nAre You Sure!! \n");
if (getchar() = ='y')
  format();
install();
_dir();
login(2118, "abcd");
user_id = 0:
mkdir("a2118");
chdir ("a2118");
wj_fd1=creat(2118."ab_file0.c", 01777);
buf = (char *) malloc (BLOCKSIZ * 6+5);
write(ab_id1, bui, BLOCKSIZ * 6+5);
close (user_id ab_fd1);
free(buf);
mkdir("subdir");
chdir ("subdir");
wj_fd2=creat(2118,"file1.c", 01777);
buf=(char *) malloc (BLOCKSIZ * 4+20);
write (ab_fd2, buf, BLOCKSIZ * 4+20);
close(user_id, ab_fd2);
free(buf);
chdir("..");
ab_fd3=creat(2118."_file2.c", 01777);
buf=(char *) malloc (BLOCKSIZ * 10+255);
write(ab_fd3, buf, BLOCKSIZ * 3+255);
close(ab_fd3);
free(buf);
delete ("ab_file0.c") i
ab_fd4=creat(2118, "ab_file3.c", 01777);
buf = (char *) malloc (BLOCKSIZ * 8+300);
write (ab_fd4, buf, BLOCKSIZ * 8+300);
close (ab_fd4);
free(buf);
```

```
ab_fd3=open(2118, "ab_file2.c", FAPPEND);
 buf = (char *) malloc (BLOCKSIZ * 3+100);
 write (ab_fd3, buf, BLOCKSIZ * 3+100);
 close (ab_fd3);
 free (buf);
 _dir();
 chdir ("..");
 logout();
 halt();
 }
 4. 初始化磁盘格式程序 format()(文件名 format.c)
 #include <stdio.h>
 #include "filesys.h"
 format()
 struct inode * inode;
 struct direct dir_buf [BLOCKSIZ / (DIRSIZ+2)];
 struct pwd passwd [BLOCKSIZ/(PWDSIZ+4)]4
 /*
 {2116, 03, "dddd"},
 {2117, 03, "bbbb"},
 {2118, 04, "abcd"}.
 {2119.04. "cccc"},
 {2220, 05, "eeee"},
 };
 */
 struct filsys;
 unsigned int block_buf [BLOCKSIZ / sizeof (int)];
 char * buf;
  - int i, j;
 / * creat the file system file * /
 fd = fopen ("filesystem", "r+w+b");
 buf = (char *) malloc ((DINODEBLK+FILEBLK+2) * BLOCKSIZ * sizeof(char));
 if (buf = = NULL)
• 114 •
```

```
printf ("\nfile system file creat failed!!! \n");
 exit (0);
fseek (fd. 0, SEEK_SET):
fwrite(buf,1, (DINODEBLK+FILEBLK+2) * BLOCKSIZ * sizeof(char),fd);
/ * 0. initialize the passwd * /
passwd[0], p_uid = 2116; passwd[0], p_gid = 03;
strcpy(passwd[0].password. "dddd");
passwd[1].p_uid=2117; passwd[1].p_gid=03;
strcpy(passwd[1].password."bbbb");
passwd[2]. p_uid=2118; passwd[2]. p_gid=04;
strepy(passwd[2].password, "abcd");
passwd[3]. p_uid = 2119; passwd[3]. p_gid = 04;
strcpy(passwd[3].password, "cccc");
passwd[4].p_uid=2220; passwd[4].p_gid=05;
strcpy(passwd[4].password."eeee");
/ * 1. creat the main directory and its sub dir etc and the file password * /
inode =iget(0);
 / * 0 empty dinode id * /
inode \rightarrow di_mode = DIEMPTY;
iput (inode);
inode = iget(1);
 / * 1 main dir id * /
inode - > di_number = 1;
inode -> di_mode = DEFAULTMODE | DIDIR;
inode - > di..size = 3 * (DIRSIZ + 2):
inode -> di_addr[0]=0;
 /* block 0# is used by the main directory */
strcpy(dir_buf[0].d_name, "..");
dir_buf[0].d_ino=1;
strcpy(dir_buf[1].d_name. ".");
dir..buf[1].d_ino=1;
strcpy(dir_buf[2].d_name, "etc");
dir_buf[2].d_ino=2;
fseek(fd, DATASTART, SEEK_SET);
fwrite(dir_buf, 1, 3 * (DIRSIZ+2), fd),
iput(inode),
inode=iget(2); /* 2 etc dir id */
inode -> di_number =1;
```

```
inode->di-mode=DEFAULTMODE : DIDIR;
inode - > di_size = 3 * (DIRSIZ + 2);
inode->di-addr[0]=1; /* block 1# is used by the etc directory */
strcpy (dir_buf[0].d_name, "..");
dir_buf[0].d_ino=1;
strcpy(dir_buf[1].d_name, ".");
dir_buf[1], d_ino=2
strcpy(dir_buf[2].d_name, "password");
dir_buf[2]. d_ino=3;
fseek(fd, DATASTART+BLOCKSIZ * 1, SEEK_SET);
fwrite (dir_buf, 1. 3 * (DIRSIZ+2),fd);
iput(inode):
inode=iget(3);
 /* 3 password id */
inode->di_number=1;
inode->di_mode=DEFAULTMODE | DIFILE;
inode - > di_size = BLOCKSIZ_i
inode -> di_addr[0] \approx 2;
 /* block 2# is used by the password file */
for (i=5; i < PWDNUM; i++)
 passwd[i].p_uid=0;
 passwd[i].p_gid=0;
 strcpy(passwd[i]. password."
 ")。
fseek(fd, DATASTART+2 * BLOCKSIZ, SEEK_SET);
fwrite(passwd,1, BLOCKSIZ, fd);
iput(inode);
/ * 2. initialize the superblock */
filsys. s_isize = DINODEBLK;
filays. s_fsize = FILEBLK;
filsys. s_ninode = DINODEBLK * BLOCKSIZ/DINODESIZ-4;
filsys.s_nfree =FILEBLK -3;
for (i=0, i< NlCINOD, i++)
 /* begin with 4. 0.1.2.3, is used by main. etc. password */
 filsys. s_{inode[i]} = 4 + i;
```

```
filsys.s-pinode=0;
 filsys. s_rinode = NICINOD + 4;
 block_buf[NICFREE-1]=FILEBLK+1; /* FILEBLK+1 is a flag of end */
 for (i=0, i< NICFREE -1, i++)
 block_buf [NICFREE-2-i]=FILEBLK-i,
 fseek (fd, DATASTART+BLOCKSIZ * (FILEBLK-NICFREE-1). SEEK_SET);
 fwrite (block_buf, 1, BLOCKSIZ, fd);
 for (i=FILEBLK-NICFREE-1; i>2; i-=NICFREE)
 {
 for (j=0; j< NICFREE; j++)
 block_buf[j]=i-j,
 fseek(fd.DATASTART+BLOCKSIZ*(i-1), SEEK_SET);
 fwrite(block_buf, 1, BLOCKSIZ, fd),
 }
 j=1,
 for (i=i, i>2, i--)
 filsys.s_free [NICFREE+i-j]=i;
 ł
 filsys. s. pfree=NICFREE - j;
 filsys. s_pinode \approx 0;
 fseek(fd, BLOCKSIZ, SEEK_SET);
 fwrite (&filsys, 1, sizeof (struct filsys), fd);
5. 进入文件系统程序 install()(文件名 install.c)
#include <stdio. h>
#include <string. h>
#include "filesys. h"
install()
  int i,j;
  / * 0. open the file column */
```

}

```
fd=fopen("filesystem", "w+r+b");
if (fd=NULL)
 printf("\nfilesys can not be loaded\n");
 exit(0);
}
/ * 1. read the filsys from the superblock * /
fseek (fd, BLOCKSIZ, SEEK_SET);
fwrite(&filsys, 1, sizeof(struct filsys), fd);
/ * 2. initialize the inode hash chain * /
for (i=0; i< NHINO; i++)
 hinode[i]. i_forw=NULL;
/ * 3. initjalize the sys_ofile * /
for (i=0; i<SYSOPENFILE; i++)
 sys_ofile[i].f_count=0;
 sys_ofile[i].f_inode=NULL;
}
/ * 4. initialize the user * /
for (i=0, i< USERNUM, i++)
 user[i], u_uid = 0;
 user[i]. u_gid=0;
 for (j=0; j< NOFILE; j++)
 {
 user[i].u_ofile[j]=SYSOPENFILE+1;
 }
}
/* 5. read the main directory to initialize the dir */
cur_path_inode=iget(1);
dir. size=cur_path_inode->di_size/(DIRSIZ+2);
for (i=0; i < DIRNUM; i++)
 stropy (dir. direct[i]. d_name, "
 ");
 dir. direct[i]. d_ino=0;
```

```
for (i=0; i< dir. size/(BLOCKSIZ/(DIRSIZ+2)); i++)
 fseek(fd,DATASTART+BLOCKSIZ * cur_path_inode->di_addr[i]. SEEK_SET);
 fread(&dir.direct [(BLOCKSIZ/(DIRSIZ+2)) * i]. 1. BLOCKSIZ, fd);
 fseek(fd, DATASTART+BLOCKSIZ * cur.path_inode->di_addr[i]. SEEK_SET);
 fread(&dir.direct[(BLOCKSIZ)/(DIRSIZ+2) * i]. 1,
 cur_path_inode->di_size % BLOCKSIZ, fd);
6. 退出程序 halt()(文件名 halt.c)
#include <stdio.h>
#include "filesys. h"
halt()
{
 struct inode * inode;
 int i, j;
 / * 1. write back the current dir * /
 chdir ("...");
 iput(cur_path_inode);
 /* 2. free the u_ofile and sys_ofile and inode */
 for (i=0; i < USERNUM; i++)
 if (user[i], u\_uid !=0)
 for (j=0; j< NOFILE; j++)
 if (user[i], u_ofile[j] !=SYSOPENFILE+1)
 close (user[i]. u_ofile[j]);
 user[i].u_ofile[j]=SYSOPENFILE+1;
 }
 }
 }
  }
  / * 3. write back the filesys to the disk */
  fseek (fd, BLOCKSIZ, SEEK_SET);
  fwrite (&filsys. 1, sizeof(struct filsys),fd);
```

```
/ * 4. close the file system column * /
  fclose (fd);
  / * 5. say GOOD BYE to all the user */
  printf ("\nGood Bye. See You Next Time. Please turn off the switch\n");
  exit (0);
7. 获取释放 i 节点内容程序 iget( )/iput( )(文件名 igetputc)
#include <stdio. h>
#include "filesys. h"
 / * iget() */
struct inode * iget (dinodeid)
unsigned int dinodeid;
 int existed = 0. inodeid:
 long addr;
 struct inode * temp, * newinode;
 inodeid = dinodeid % NHINO:
 if (hinode [inodeid], i_forw == NULL) existed = 0;
 else
 {
 temp=hinode [inodeid]. i- forw;
 while (temp)
 if (temp -> i_-ino == inodeid)
 / * existed * /
 existed = 1;
 temp->i_count ++;
 return temp;
 / * not existed * /
 else
 temp = temp -> i_- forw;
 },
 }
 / * not existed * /
 / * 1. calculate the addr of the dinode in the file sys column */
 addr = DINODESTART + dinodeid * DINODESIZ,
 / * 2. malloc the new inode */
 newinode = (struct inode *) malloc (sizeof (struct inode));
```

```
/ * 3. read the dinode to the inode */
 fseek (fd. addr. SEEK-SET);
 fread(&(newinode->di_number), DINODESIZ, 1, fd);
 / * 4. put it into hinode [inodeid] queue */
 newinode ->i-forw = hinode [inodeid]. i-forw;
 newinode ->i_back = newinode;
 newinode->i_forw->i_back=newinode;
 hinode [inodeid]. i_forw=newinode;
 / * 5. initialize the inode * /
 newinode ->i count =1:
 newinode ->i_- flag =0;
 /* flag for not update */
 newinode - > i_-ino = dinodeid_i
 return newinode;
}
 /* iput() */
iput (pinode)
struct inode * pinode;
 long addr;
 unsigned int block-num:
 int is
 if (pinode->i_count>1)
 pinode->i_count --;
 return;
 }
 else
 {
 if (pinode - > di_number ! = 0)
 / * write back the inode * /
 sddr = DINODESTART + pinode - > i_ino * DINODESIZ;
 fseek(fd, addr, SEEK_SET);
 fwrite(&pinode->di_number, DINODESIZ,1,fd);
 }
 else
 {
 / * rm the inode & the block of the file in the disk */
 block_num=pinode->di_size/BLOCKSIZ;
 for (i=0, i<block_num, i++)
```

```
{
 balloc(pinode->di_addr[i]):
 ifree(pinode->i-ino);
 };
 / * free the inode in the memory */
 if (pinode -> i_forw = = NULL)
 pinode - > i_back - > i_forw = NULL_i
 else
 pinode - > i_forw - > i_back = pinode - > i_back;
 pinode - > i_-back - > i_-forw = pinode - > i_-forw;
 }:
 free (pinode);
 };
}
8. i 节点分配和释放函数 ialloc()和 ifree()(文件名 iallfre.c)
#include <stdio.h>
#include "filesys. h"
static struct dinode block_buf [BLOCKSIZ/DINODESIZ];
struct inode * ialloc ( )
 / * ialloc * /
 struct inode * temp_inode;
 unsigned int cur_di;
 int i. count. block_end_flag;
 if (filsys.s_pinode == NICINOD)
 /* s_inode empty */
 {
 i=0:
 count = 0;
 block_end_flag=1;
 filsys.s_pinode=NICINOD-1;
 cur_di=filsys.s_rinode;
 while ((count <NICINOD) !! (count <= filsys, s_ninode))
 if (block_end_flag)
 ł
```

```
fseek (fd.DINODESTART+cur_di * DINODESIZ);
 fread (block_buf. 1, BLOCKSIZ, fd);
 block_end_flag=0;
 i = 0;
 }
 while (block_buf[i].di_mode == DIEMPTY)
 cur_di ++;
 i++;
 if (i≠=NICINOD)
 block_end_flag=1;
 else
 {
 filsys. s_inode[filsys. s_pinode -- ] = cur_di;
 count ++;
 }
 filsys.s_rinode=cur_di;
 }
 temp_inode = iget (filsys. s_inode [filsys. s_pinode]);
 fseek (fd, DINODESTART+filsys.s_inode [filsys.s_pinode] * DINODESIZ, SEEK_SET);
 fwrite (&temp_inode ->di_number, 1, sizeof (struct dinode), fd);
 filsys.s_pinode ++;
 filsys.s_ninode --;
 filsys.s_fmod \approx SUPDATE
 return temp_inode;
}
ifree (dinodeid)
 /* ifree */
unsigned dinodeid;
 filsys.s_ninode ++;
 if (filsys. s_pinode != NICINOD)
 / * not full * /
 filsys. s_inode[filsys. s_pinode] = dinodeid;
 filsys.s_pinode ++;
 else / * full * /
 if (dinodeid <filsys.s_rinode)
 {
 filsys. s_inode [NICINOD]=dinodeid;
```

```
filsys. s_rinode = dinodeid;
 }
 }
 }
  9. 磁盘块分配与释放函数 balloc()与 bfree()(文件名 ballfre.c)
 #include <stdio. h>
 #include "filesys. h"
 static unsigned int block_buf[BLOCKSIZ];
 unsigned int balloc()
 unsigned int free_block, free_block_num;
 int i;
 if (filsys. s_nfree = 0)
 printf ("\nDisk Full!!! \n");
 return DISKFULL;
 },
 free_block = filsys. s_free[filsys. s_pfree];
 if (filsys. s_pfree = NICFREE - 1)
 {
 fread(block_buf, 1. BLOCKSIZ, fd);
 free_block_num = block_buf [NICFREE];
 /* the total block num in the group */
 for (i=0; i<free_block_num; i++)
 filsys.s_free [NICFREE-1-i]=block_buf[i];
 filsys.s_pfree=NICFREE-free_block_num;
 else filsys.s_pfree ++;
 filsys. s_nfree --;
 filsys. s_fmod=SUPDATE;
 return free_block;
 }
bfree (block-num)
· 124 ·
```

```
unsigned int block_num;
 int i;
 if (filsys.s.pfree==0)
 / * s_free full */
 block_buf[NICFREE]=NICFREE;
 for (i=0, i< NICFREE, i++)
 block_buf[i] = filsys. s_free[NICFREE-1-i];
 filsys.s_pfree=NICFREE-1;
 }
 fwrite(block_buf, 1, BLOCKSIZ, fd);
 filsys.s_nfree ++;
 filsys.s_fmod=SUPDATE
}
10. 搜索函数 namei()和 iname()(文件名 name.c)
#include <string.h>
#include <stdio.h>
#include "filesys.h"
 /* namei */
unsigned int namei (name)
char * name;
 int, i, notfound=1;
 for (i=0, ((i < dir. size) & (not found)) + i++)
 if ((! stremp(dir.direct[i].d_name, name)) &&. (dir.direct[i].d_ino != 0))
 /* find */
 / * not find * /
 return NULL;
},
unsigned short iname (name)
 /* iname */
char * name;
{
 int i, notfound=1;
 for (i=0; ((i<DIRNUM)&&(notfound)); i++)
```

```
if (dir. direct[i]. d_ino==0)
 notfound=0;
 break:
 }
 if (notfound)
 printf("\nThe current directory is full !!! \n");
 return 0;
 }
 else
 {
 strcpy(name, dir.direct[i].d_name);
 return i:
 )
}
11. 访问控制函数 access()(文件名 access.c)
#include <stdio.h>
#include "filesys. h"
unsigned int access (user_id, inode, mode)
unsigned int user_id;
struct inode # inode;
unsigned short mode;
{
 switch (mode)
 case READ:
 if (inode->di_mode & ODIREAD) return 1;
 if ((inode->di_mode & GDIREAD) &&.
 (user[user_id]. u_gid == inode -> di_gid)) return 1;
 if ((inode->di_mode & UDIREAD) &&
 (user[user_id]. u_uid = = inode -> di_uid)) return 1;
 return 0;
 case WRITE:
 if (inode->di_mode & ODIWRITE) return 1,
 if ((inode->di_mode & GDIWRITE) &&
 (user[user_id], u_gid = = inode -> di_gid)) return 1,
 if ((inode +>di_mode & UDIWRITE) &&
```

```
(user[user_id], u_uid==inode->di_uid)) return 1,
 return 0;
 case EXICUTE:
 if (inode->di_mode & ODIEXICUTE) return 1;
 if ((inode->di-mode & GDIEXICUTE) &&.
 (user[user_id], u_gid = inode - inode_i) return 1;
 if ((inode->di-mode & UDIEXICUTE) &&.
 (user[user.id].u_uid==inode->di_uid)) return 1;
 return 0;
 defualt:
 return 0;
 }
}
12. 显示列表函数 dir()和目录创建函数 mkdir()等(文件名 dir.c)
#include <stdio. h>
#include <string. h>
#include "filesys.h"
 /* _dir */
_dir()
{
 unsigned int di_mode;
 int i, one;
 struct inode * temp_inode;
 printf("\n CURRENT DIRECTORY :\n");
 for (i=0, i < dir. size; i++)
 if (dir.direct[i].d-ino != DIEMPTY)
 {
 printf("%DIRSIZs", dir. direct[i]. d_name);
 temp_inode=iget(dir.direct[i].d_ino);
 di_{mode} = temp_{inode} - > di_{mode};
 for (i=0, i<9, i++)
 {
 one =di_mode % 2;
 di_mode=di_mode /2:
 if (one) printf ("x");
 else printf ("-");
 if (temp_inode - > di..mode && DIFILE = = 1)
```

```
{
 printf ("%ld\n", temp_inode->di_size);
 printf("block chain;");
 for (i=0, i<temp_inode->di_size/BLOCKSIZ+1; i++)
 printf("%4d", temp_inode->di_addr[i]),
 printf("\n");
 else printf ("<dir>\n");
 iput (temp_inode);
 }
 }
 }
 / * mkdir * /
mkdir (dirname)
char * dirname;
 int dirid, dirpos;
 struct inode * inode:
 struct direct buf[BLOCKSIZ/(DIRSIZ+2)];
 unsigned int block;
 dirid = namei (dirname);
 if (dirid != NULL)
 inode=iget(dirid);
 if(inode->di_mode & DIDIR)
 printf("\n%s directory already existed!! 1\n");
 else
 printf("\n\%s is a file name. &can't creat a dir the same name", dirname)
 iput(inode);
 return,
 }
 dirpos=iname(dirname);
 inode = ialloc();
 inode->i_ino=dirid;
 dir. direct[dirpos]. d_ ino=inode ->i_ino;
 dir. size ++,
 / * fill the new dir buf */
 strepy (buf[0].d_name, ".");
 buf[0].d_ino=dirid,
 strcpy(buf[1].d-name."..");
· 128 ·
```

```
buf[1].d_ino =cur_path_inode->i_ino;
 block = balloc();
 fseek(fd, DATASTART+block * BLOCKSIZ, SEEK_SET);
 fwrite(buf,1,BLOCKSIZ,fd);
 inode -> di_size = 2 * (DIRSIZ + 2);
 inode -> di_number = 1;
 inode->di-mode=user[user-id].u-default-mode;
 inode->di_uid=user[user_id]. u_uid;
 inode - > di_gid = user[user_id]. u_gid;
 inode -> di_addr[0] = block;
 iput(inode);
 return;
}
chdir (dirname)
 / * chdir * /
char * dirname;
 unsigned int dirid;
 struct inode * inode;
 unsigned short block;
 int i,j,low=0, high=0;
 dirid=namei(dirname);
 if (dirid==NULL)
 printf("\n %s does not existed\n", dirname);
 return:
 }
 inode=iget (dirid);
 if (! access (user_id, inode, user[user_id], u_default_mode))
 printf("\nhas not access to the directory %s", dirname);
 iput (inode);
 return;
 }
 /* pack the current directory */
 for (i=0; i < dir. size; i++)
 {
```

```
if (dir.direct[j].d.ino == 0) break;
 memcpy(&dir. direct[i], &dir. direct[j], DIRSIZ+2);
 dir. direct[j]. d_ino=0;
 / * write back the current directory * /
 for (i=0, i<cur_path_inode->di_size/BLOCKSIZ+1, i++)
 bfree (cur_path_inode->di_addr[i]);
 for (i=0, i< dir. size, i+=BLOCKSIZ/(DIRSIZ+2))
 block=balloc();
 cur_path_inode->di_addr[i]=block;
 fseek(fd, DATASTART+block * BLOCKSIZ, SEEK_SET);
 fwrite(&dir.direct[i]. 1. BLOCKSIZ, fd);
 cur_path_inode->di_size=dir.size * (DIRSIZ+2);
 iput(cur_path_inode);
 cur_path_inode=inode;
 / * read the change dir from disk * /
 j=0;
 for (i=0; i \le inode - > di_size/BLOCKSIZ+1; i++)
 fseek(fd,DATASTART+inode->di_addr[i] * BLOCKSIZ, SEEK_SET);
 fread(&dir.direct[j], 1, BLOCKSIZ, fd);
 j+=BLOCKSIZ/(DIRSIZ+2),
 };
 return;
}
 13. 文件创建函数 creat()(文件名 creat.c)
 #include <stdio.h>
 #include "filesys. h"
creat (user_id, filename, mode)
unsigned int user _id;
char * filename;
unsigned short mode;
· 130 ·
```

for (,j<DIRNUM;j++)

```
unsigned int di_ith, di_ino;
struct inode * inode;
int i,j;
di_ino = namei(filename);
if (di-ino != NULL)
 /* already existed */
{
 inode=iget(di_ino);
 if (access (user_id, inode, mode) == 0)
 {
 iput (inode):
 printf ("\creat access not allowed \n");
 return;
 / * free all the block of the old file * /
 for (i=0, i < inode - > di_size / BLOCKSIZ+1, i++)
 bfree (inode->di_addr[i]);
 /* to do: add code here to update the pointer of the sys_file */
 for (i=0, i<SYSOPENFILE, i++)
 if (sys_ofile [i].f_inode == inode)
 sys.ofile[i], f.off=0;
 for (i=0; i< NOFILE; i++)
 if (user[user\_id], u\_ofile[i] = = SYSOPENFILE+1)
 user [user_id], u_uid=inode->di_uid;
 user [user_id].u_gid=inode->di_gid;
 for (j=0; j \leq SYSOPENFILE; j++)
 if (sys_ofile [j].f_count=0)
 user [user_id]. u_ofile[i]=j;
 sys_ofile[j].f_flag=mode;
 }
 return i;
 }
else / * not existed before */
 inode = ialloc();
```

{

```
dir. size ++;
 dir. direct[di_ith]. d_ino=inode->i_ino;
 inode -> di_mode = user [user. id]. u_default_mode;
 inode - > di_uid = user[user_id]. u_uid;
 inode->di_gid=user[user_id]. u_gid,
 inode -> di_size =0;
 inode->di_number=0;
 for (i=0; i<SYSOPENFILE; i++)
 if (sys\_ofile[i].f\_count = = 0)
 break;
 }
 for (j=0; j< NOFILE; i++)
 if (user[user_id].u_ofile[j]==SYSOPENFILE +1)
 {
 break;
 }
 user[user.id].u_ofile[j]=i;
 sys_ofile[i]. f_flag = mode:
 sys_ofile[i].f_count=0;
 sys_ofile[i].f_off=0;
 sys_ofile[i]. f_inode = inode;
 return j;
 }
 }
 14. 打开文件函数 open()(文件名 open. c)
 #include <stdio. h>
 #include "filesys. h"
unsigned short open(user_id, filename, openmode)
int user_id;
char * filename;
unsigned short openmode;
· 132 ·
```

di_ith=iname (filename);

```
unsigned int dinodeid;
struct inode * inode;
int i.j;
dinodeid=namei(filename);
if (dinodeid != NULL)
 / * no such file */
 printf ("\nfile does not existed!!! \n");
 return NULL:
inode = iget (dinodeid);
if (! access(user_id, inode, openmode))
 /* access denied */
 printf("\nfile open has not access!!!");
 iput(inode);
 return NULL;
/ * alloc the sys..ofile item * /
for (i=1; i<SYSOPENFILE; i++)
 if (sys_ofile[i].f_count == 0) break;
if (i = = SYSOPENFILE)
 printf("\nsystem open file too much\n");
 iput (inode);
 return NULL;
sys_ofile[i].f_inode=inode;
sys_ofile[i]. f_flag=openmode;
sys_ofile[i]. f_count = 1;
if (openmode & FAPPEND)
 sys_ofile[i].f_off=inode->di_size;
else
 sys_ofile[i], f_off = 0;
/ * alloc the user open file item * /
for (j=0; j< NOFILE; j++)
 if (user[user_id]. u..ofile[j] == 0) break;
if (j = NOFILE)
 printf("\nuser open file too much!!! \n");
 sys_ofile[i]. f_{-count} = 0,
```

{

```
iput (inode);
 return NULL;
 }
 user[user_id], u_ofile[j]=1;
 / * if APPEND, free the block of the file before */
 if (openmode & FAPPEND)
 for (i=0, i \le inode - \ge di \cdot size / BLOCKSIZ + 1, i++)
 bfree (inode->di_addr[i]);
 inode -> di_size = 0;
 }
 return j,
}
15. 关闭文件系统函数 close()(文件名 close.c)
#include <stdio. h>
#include "filesys.h"
 / * close * /
close (user_id, cfd)
unsigned int user_id;
unsigned short cfd;
 struct inode * inode;
 inode = sys_ofile [user[user_id]. u_ofile[cfd]]. f_inode;
 sys_ofile [user[user_id].u_ofile[cfd]].f_count --;
 user [user_id].u_ofile [cfd]=SYSOPENFILE + 1;
}
16. 删除文件函数 delete()(文件名 delete. c)
#include <stdio. h>
#include "filesys, h"
delete (filename)
char * filename;
{
 unsigned int dinodeid;
 struct inode * inode;
```

```
dinodeid = namei (filename);
 if (dinodeid != NULL)
 inode = iget(dinodeid);
 inode->di_number --;
 iput (inode) ;
}
17. 读写文件函数 read( )与 write( )(文件名 rdwt.c)
#include <stdio.h>
#include "filesys.h"
unsigned int read (fd. buf, size)
int fd;
char * buf;
unsigned int size;
 unsigned long off;
 int block, block_off, i, j;
 struct inode # inode;
 char * temp_buf;
 inode = sys_ofile[user[user_id], u_ofile[fd]], f_inode;
 if (! (sys_ofile[user_user_id]. u_ofile[fd]]. f_flag & FREAD))
 {
 printf ("\nthe file is not opened for read\n");
 return 0;
 }
 temp_buf = buf_{\sharp}
 off = sys_ofile[user[user_id]. u_ofile[fd]].f_off,
 if ((off+size) > inode->di_size) size=inode->di_size-off;
 block_off = off % BLOCKSIZ;
 block=off/BLOCKS1Z;
 if (block_off+size<BLOCKSIZ)
 {
 fseek (fd, DATASTART + inode - > di_addr[block] * BLOCKSIZ + block_ off, SEEK_
 SET);
 fread(buf. 1. size. fd);
```

```
return size;
 }
 fseek(fd, DATASTART+inode->di_addr[block] * BLOCKSIZ+block_off, SEEK_SET);
 fread(temp_buf, 1, BLOCKSIZ-block_off, fd);
 temp_buf += BLOCKSIZ-block_off;
 j = (inode - > di_size - off - block_off) / BLOCKSIZ_{i}
 for (i=0; i<(size-block_off) /BLOCKSIZ; i++)
  {
 fseek(fd, DATASTART+inode->di_addr[j+i] * BLOCKSIZ. SEEK_SET);
 fread(temp_buf, 1, BLOCKSIZ, fd);
 temp_buf += BLOCKSIZ;
 }
 block_off = (size-block_off) % BLOCKSIZ;
 block=inode->di_addr[off+size/BLOCKSIZ+1];
 fseek(fd, DATASTART+block * BLOCKSIZ, SEEK_SET),
 fread(temp_buf, 1, block_off, fd);
 sys_ofile[user[user_id].u_ofile[fd]].f_off += size;
 return size,
unsigned int write (fd. buf. size)
 / * write * /
int fd;
char * buf;
unsigned int size;
 unsigned long off,
 int block, block_off, i, j,
 struct inode * inode;
 char * temp_buf;
 inode = sys_ofile[user[user_id]. u_ofile[fd]]. f_inode;
 if (! (sys_ofile[user_id], u_ofile[fd]], f_flag & FWRITE))
 printf("\nthe file is not opened for write\n");
 return 0;
 }
```

```
off=sys_ofile[user[user_id].u_ofile[fd]].f_off:
 block_off=off % BLOCKSIZ;
 block=off/BLOCKSIZ;
 if (block_off+size<BLOCKSIZ)
 fseek (fd, DATASTART + inode -> di_addr[block] * BLOCKSIZ + block_ off, SEEK_
 fwrite(buf, 1, size, fd);
 return size;
 }
 fseek(fd, DATASTART+inode->di-addr[block] * BLOCKSIZ+block_off, SEEK_SET);
 fwrite(temp_buf, 1, BLOCKSIZ-block_off, fd);
 temp_buf += BLOCKSIZ-block_off;
 for (i=0), i < (size-block_off)/BLOCKSIZ, i++)
 inode->di_addr[block+1+i]=balloc();
 fseek(fd,DATASTART+inode->di_addr[block+1+i] * BLOCKSIZ, SEEK_SET);
 fwrite(temp_buf. 1. BLOCKSIZ. fd);
 temp_buf += BLOCKSIZ;
 }
 block_off = (size-block_off) % BLOCKSIZ;
 block=inode->di-addr[off+size/BLOCKSIZ+1]=balloc();
 fseek(fd,DATASTART+block * BLOCKSIZ,SEEK_SET);
 fwrite(temp_buf,1,block_off, fd);
 sys_ofile[user[user_id].u_ofile[fd]].f_off += size;
 return size;
}
18. 注册和退出函数 login( )和 logout( )(文件名 log. c)
#include <stdio.h>
#include "filesys. h"
int login (uid. passwd)
unsigned short uid;
```

temp_buf=buf;

```
char * passwd;
 {
 int i.j;
 for (i=0, i \le PWDNUM, i++)
 if ((uid = =pwd[i].p_uid)&&(strcmp(passwd.pwd[i].password)))
 {
 for (j=0, j<USERNUM, i++)
 if (user[j], u\_uid == 0) break;
 if (j = = USERNUM)
 printf("\ntoo much user in the system, waited to login\n");
 return 0;
 }
 else
 {
 user[j], u_uid = uid_1
 user[j]. u_gid=pwd[i]. p_gid;
 user[j].u_default .mode = DEFAULTMODE;
 }
 break;
 }
 }
 if (i = PWDNUM)
 printf("\incorrect password\n");
 return 0;
 }
 else
 return 1;
 }
 int logout (uid)
 / * logout * /
 unsigned short uid;
 {
 int i.j.sys_no;
 struct inode * inode;
 for (i=0; i \le USERNUM; i++)
 if (uid == user[i]. u..uid) break;
· 138 ·
```

```
printf("\nno such a file\n");
 return NULL;
 for (j=0; j< NOFILE; j++)
 if (user[i].u_ofile[j] != SYSOPENFILE+1)
 / * iput the inode free the sys_ofile and clear the user_ofile * /
 sys_no=user[i], u. ofile[j];
 inode=sys_ofile[sys.no].f_inode;
 iput(inode);
 sys_ofile[sys no].f.count --;
 user[i].u_ofile[j]=SYSOPENFILE+1;
 }
 }
 return 1:
 [结果]
 对上述 makefile 文件进行编译后可得执行文件"filsys"。在 Linux 或 UNIX System V
以上版本环境下,运行 filsys,可对上述文件系统程序进行测试。其结果如下:
 the output of the filesystem run by the test program
 $ filsys <CR>
 $ format
 $ Do you want to format the disk?
 $ Format will erase all context on the disk. Are You Sure!!
 $ install
 $ dir
 CURRENT DIRECTORY:
 d xxx xxx xxx <dir> block chain; 1
 d xxx xxx xxx <dir> block chain; 2
```

if (i = USERNUM)

```
$ login
  please input your uid, 2118
  password:
  ok! 2118's user id is; 0
$ mkdir a2118
$ chdir a2118
$ creat(2118, "file0.c", 01700)
 the file file0.c fd:0
$ write (0, buf, 3077)
$ close (0.0)
$ mkdir subdir
$ chdir subdir
$ creat(2118. "file1.c", 01700)
 the file file1.c fd:0
$ write (0, buf, 2068)
$ chdir ...
$ creat(2118, "file2.c", 01700)
 the file file2.c fd:1
$ write(1.buf,1791)
$ dir
  CURRENT DIRECTORY;
 d xxx xxx xxx <dir>block chain:1
 d xxx xxx xxx <dir>block chain; 2
 file0, c
 f xxx --- 3077
 block chain; 4 5 6 7 8 9 10
 subdir
 d xxx xxx xxx <dir>bloke chain;11
 file2.c
 f xxx --- 1791
 block chain: 17 18 19 20
$ delete file0. c
$ creat(2118, "file3.c", 01700)
  the file file3.c fd,2
$ write (2, buf, 4396)
$ close (0.2)
```

```
$ dir
  CURRENT DIRECTORY:
 d xxx xxx xxx <dir>block chain; 1
 d xxx xxx xxx <dir>block chain; 2
 d xxx xxx xxx <dir>block chain:11
 subdir
 block chain: 17 18 19 20
 f xxx --- 1791
 file2. c
 block chain: 4 5 6 7 8 9 10 21 22 23
 f xxx --- 4396
 file3. c
$ close(0.0)
$ close(0,1)
$ open(2118, "file2.c", 03)
  the file file2. c fd:0
$ write(0, buf, 1636)
$ close(0,0)
$ dir
  CURRENT DIRECORY:
 d xxx xxx xxx <dir>block chain:1
 d xxx xxx xxx <dir>block chain:2
 d xxx xxx xxx <dir>block chain;11
 subdir
 f xxx --- 3427
 block chain, 17 18 19 20 24 25 26
 file2, c
 f xxx --- 4396
 file3. c
 block chain, 4 5 6 7 8 9 10 21 22 23
$ chdir ...
$ logout (2118)
  no user in the file system.
```

注意,本文件系统程序未使用命令交互解释工具 Shell,读者可从文程序中观察到这一点。

\$ halt

the file system now is halt! good bye.

清华大学计算机系列教材

- 1. 计算机操作系统数程(第2版)
- 2.計算机構作系統數程(應2度)习题解各与实验服务
- 3. PASCAL程序设计 (第二版)
- 4 PASCAL程序设计习题与选辑(新编)
- 5. IBM PC汇编语言程序设计 (第2版)
- 6. IBM PC汇编语言程序设计例题习题集
- 7. IBM PC汇编语言程序设计实验教程
- 8. 计算机图形学(新版)
- 9 戲型计算机技术及应用——从16位到32位
- 10. 機型计算机技术及应用——习题与实验题集
- 11. 機型计算机技术及应用——微型机软件硬件开发指南
- 12. 计算机组成与结构 (第3版)
- 13. 计算机组成原理实验指导书与习题集
- 14 计算机系统结构 (第二版)
- 15. 数据结构 (第二版)
- 16. 数据结构题集
- 17. 图论与代数结构
- 18. 数字逻辑与数字集成电路
- 19. 数字系统设计自动化
- 20. 计算机器形学基础
- 21. 编译原理
- 22. 数据结构(用面向对象方法与C++拖油)
- 23. 计算机网络与 Internet 数程
- 24. 多盟体技术基础
- 25. 多媒体技术基础实验指南
- 26. 数理逻辑与集合论 (第2版)
- 27. 数理逻辑与集合论(第2版)精瓷与题解

张尧学 著

张克学

知到华

划期华

劝美驹 海

理多数 等

刀重明

沙斯丁语

電磁管

萬概等

開農等

王爱英 等

王城市

知他民 等

产品数等

机一表 等

王尔萨 等

藤田龍 等

囲弾至 専

呂映芝 等

股人器 等

张亮学 等

林區宗

財育部 等

石純一等

王宏馬

素性磷酸 石机体 / 封锁设计 销售学