

Chapter 12 – File management


Roadmap

- Overview
- File organisation and Access
- File Directories
- File Sharing
- Record Blocking
- Secondary Storage Management

- File System Security
- Unix File Management
- Linux Virtual File System
- Windows File System

Files

- Files are the central element to most applications
- The File System is one of the most important part of the OS to a user
- Desirable properties of files:
 - Long-term existence
 - Sharable between processes
 - Structure (to serve needs of apps)


Files systems

- Provide a means to store data organized as files as well as a collection of functions that can be performed on files
- Maintain a set of attributes associated with the file
- Typical operations:
 - Create
 - Delete
 - Open
 - Close
 - Read
 - Write


Database

Four terms are common when discussing files:

- Field
 - Basic element of data
 - Contains a single value
 - Characterized by its length and data type
- Record
 - Collection of related fields
 - Treated as a unit
- File
- Database


Typical File Operations on Record level

- Retrieve All
- Retrieve One
- Retrieve_Next
- Retrieve Previous
- Insert One
- Delete One
- Update_One
- Retrieve_Few


File structure terms (2)

- File (=Table)
 - Have file names
 - Is a collection of similar records
 - Treated as a single entity
 - May implement access control mechanisms
- Database
 - Collection of related data
 - Relationships exist among elements
 - Consists of one or more files


Requirements for a general purpose FMS(1/2)

- Each user should be able to create, delete, read, write and modify files
- 2. Each user may have controlled access to other users' files
- 3. Each user may control what type of accesses are allowed to the users' files
- 4. Each user should be able to restructure the user's files in a form appropriate to the problem


Requirements for a general purpose FMS(2/2)

- 5. Each user should be able to move data between files
- 6. Each user should be able to back up and recover the user's files in case of damage
- 7. Each user should be able to access the user's files by using symbolic names


Block-Track-sector-platter


Typical software organization


Figure 12.1 File System Software Architecture


Device Drivers

- Pile Sequential Indexed Sequential Indexed Hashed

 Logical I/O

 Basic I/O Supervisor

 Basic File System

 Disk Device Driver Tape Device Driver
 - Figure 12.1 File System Software Architecture

- Lowest level
- Communicates directly with peripheral devices
- Responsible for starting I/O operations on a device
- Processes the completion of an I/O request


Basic File System

User Program

Pile Sequential Indexed Sequential Indexed Hashed

Logical I/O

Basic I/O Supervisor

Basic File System

Disk Device Driver Tape Device Driver

Also referred as the Physical I/O level

Figure 12.1 File System Software Analytectum

- Primary interface with the environment outside the computer system
- Deals with exchanging blocks of data
- Concerned with the placement of blocks
- Concerned with buffering blocks in main memory


Basic I/O Supervisor

- Responsible for all file I/O initiation and termination.
- Control structures deal with
 - Device I/O,
 - Scheduling,
 - File status.
- Selects and schedules I/O with the device


Figure 12.1 File System Software Architecture


Logical I/O

- Enables users and applications to access records
- Provides general-purpose record I/O capability
- Maintains basic data about file


Figure 12.1 File System Software Architecture


Access Method


Closest to the user

Figure 12.1 File System Software Architecture

- Provides a standard interface between applications and the file systems and devices that hold the data
- Access method varies depending on the ways to access and process data for the device.


Elements of File Management


Roadmap

- Overview
- File organisation and Access
- File Directories
- File Sharing
- Record Blocking
- Secondary Storage Management

- File System Security
- Unix File Management
- Linux Virtual File System
- Windows File System


File Organization

- File Management Referring to the logical structure of records
 - Physical organization discussed later
- Determined by the way in which files are accessed


Criteria for File Organization

- Important criteria include:
 - Short access time
 - Ease of update
 - Economy of storage
 - Simple maintenance
 - Reliability
- Priority will differ depending on the use (e.g. read-only CD vs Hard Drive)
 - Some may even conflict


File Organisation Types

- Many exist, but usually variations of:
 - Pile
 - Sequential file
 - Indexed sequential file
 - Indexed file
 - Direct, or hashed, file


The Pile

- Data are collected in the order they arrive
 - No structure
- Purpose is to accumulate a mass of data and save it
- Records may have different fields
- Record access is by exhaustive search


Variable-length records Variable set of fields Chronological order


The Sequential File

- Fixed format used for records
- Records are the same length
- All fields the same (order and length)
- Field names and lengths are attributes of the file
- Key field
 - Uniquely identifies the record
 - Records are stored in key sequence


Fixed-length records Fixed set of fields in fixed order Sequential order based on key field

(b) Sequential File


Indexed Sequential File

- Maintains the key characteristic of the sequential file:
 - records are organized in sequence based on a key field.

Two features are added:

- an index to the file to support random access,
- and an overflow file.


(c) Indexed Sequential File


Indexed File

- Uses multiple indexes for different key fields
 - May contain an exhaustive index that contains one entry for every record in the main file
 - May contain a partial index
- When a new record is added to the main file, all of the index files must be updated.


(d) Indexed File


Roadmap

- Overview
- File organisation and Access
- File Directories
- File Sharing
- Record Blocking
- Secondary Storage Management

- File System Security
- Unix File Management
- Linux Virtual File System
- Windows File System


File Directory

- Contains information about files
 - Attributes
 - Location
 - Ownership
- Directory itself is a file owned by the operating system
- Provides mapping between file names and the files themselves


Simple Structure for a Directory

- The method for storing the previous information varies widely between systems
- Simplest is a list of entries, one for each file
 - Sequential file with the name of the file serving as the key
 - Provides no help in organizing the files
 - Forces user to be careful not to use the same name for two different files


Two-Level Scheme for a Directory

- One directory for each user and a master directory
 - Master directory contains entry for each user
 - Provides address and access control information.
- Each user directory is a simple list of files for that user
 - Does not provide structure for collections of files


Hierarchical, or Tree-Structured Directory

- Master directory with user directories underneath it
- Each user directory may have subdirectories and files as entries


Figure 12.4 Tree-Structured Directory


Naming

- Users need to be able to refer to a file by name
 - Files need to be named uniquely, but users may not be aware of all filenames on a system
- The tree structure allows users to find a file by following the directory path
 - Duplicate filenames are possible if they have different pathnames


Example of Tree-Structured Directory


Figure 12.5 Example of Tree-Structured Directory OSCO — Operating systems

Working Directory

- Stating the full pathname and filename is awkward and tedious
- Usually an interactive user or process is associated with a current or working directory
 - All file names are referenced as being relative to the working directory unless an explicit full pathname is used


Roadmap

- Overview
- File organisation and Access
- File Directories
- File Sharing
- Record Blocking
- Secondary Storage Management

- File System Security
- Unix File Management
- Linux Virtual File System
- Windows File System


File Sharing

- In multiuser system, allow files to be shared among users
- Two issues
 - Access rights
 - Management of simultaneous access


Access Rights(1/3)

A wide variety of access rights have been used by various systems

- None
 - User may not even know of the files existence
- Knowledge of existence
 - User can only determine that the file exists and who its owner is


Access Right(2/3)

- Execution
 - The user can load and execute a program but cannot copy it
- Reading
 - The user can read the file for any purpose, including copying and execution
- Appending
 - The user can add data to the file but cannot modify or delete any of the file's contents


Access Right(3/3)

- Updating
 - The user can modify, delete, and add to the file's data.
- Changing protection
 - User can change access rights granted to other users
- Deletion
 - User can delete the file


User Classes

- Owner
 - Usually the files creator, usually has full rights
- Specific Users
 - Rights may be explicitly granted to specific users
- User Groups
 - A set of users identified as a group
- All
 - everyone


Simultaneous Access

- User may lock entire file when it is to be updated
- User may lock the individual records during the update
- Mutual exclusion and deadlock are issues for shared access


Roadmap


- Overview
- File organisation and Access
- File Directories
- File Sharing
- Record Blocking
- Secondary Storage Management

- File System Security
- Unix File Management
- Linux Virtual File System
- Windows File System


Blocks and records


- Records are the logical unit of access of a structured file
 - But blocks are the unit for I/O with secondary storage
- Problem: how to pack records into blocks?
- Three approaches are common
 - Fixed length blocking
 - Variable length spanned blocking
 - Variable-length unspanned blocking
 Note: "blocking" in the sense of "packing"


Fixed Blocking

- •Fixed-length records are used, and an integral number of records are stored in a block.
- •Unused space at the end of a block is internal fragmentation


Variable Blocking: Spanned

- Variable-length records are used and are packed into blocks with no unused space.
- Some records may span multiple blocks
 - Continuation is indicated by a pointer to the successor block


Variable Blocking: Spanned


Variable Blocking: Unspanned

- Uses variable length records without spanning
- Wasted space in most blocks because of the inability to use the remainder of a block if the next record is larger than the remaining unused space.


Variable Blocking: Unspanned


Data


Waste due to record fit to block size


Gaps due to hardware design


Waste due to block size constraint from fixed record size

Waste due to block fit to track size

Roadmap

- Overview
- File organisation and Access
- File Directories
- File Sharing
- Record Blocking
- Secondary Storage Management

- File System Security
- Unix File Management
- Linux Virtual File System
- Windows File System


Preallocation (vs Dynamic Allocation)

- Need the maximum size for the file at the time of creation
- Difficult to reliably estimate the maximum potential size of the file
- Tend to overestimated file size so as not to run out of space
 So:


File Allocation Method

- Three methods:
 - contiguous,
 - chained, and
 - indexed.


Continuous File Allocation


File Allocation Table

File Name	Start Block	Length
File A	2	3
File B	9	5
File C	18	8
File D	30	2
File E	26	3


After compaction


File Allocation Table

File Name	Start Block	Length
File A	0	3
File B	3	5
File C	8	8
File D	19	2
File E	16	3


Chained Allocation


File Allocation Table

File Name	Start Block	Length
•••	•••	• • •
File B	1	5
•••	• • •	• • •


Chained Allocation Consolidation


File Allocation Table						
File Name	File Name Start Block Length					
•••	•••	•••				
File B	0	5				
•••	• • •	• • •				


Indexed Allocation

- File Allocation Table (FAT) contains a separate one-level index for each file
- The index has one entry for each portion allocated to the file
- The file allocation table contains block number for the index


Indexed allocation with Block Portions


Figure 12.11 Indexed Allocation with Block-Portioning systems

Indexed Allocation with Variable Length Portions


Roadmap


- Overview
- File organisation and Access
- File Directories
- File Sharing
- Record Blocking
- Secondary Storage Management

- File System Security
- Unix File Management
- Linux Virtual File System
- Windows File System


UNIX File Management

Six types of files


INodes

- All types of UNIX files are administered by the OS by means of inodes
- An inode (index node) is a control structure that contains the key information needed by the operating system for a particular file
- Several file names may be associated with a single inode
 - an active inode is associated with exactly one file
 - each file is controlled by exactly one inode


FreeBSD Inode and File Structure


Unix File Access Control


(a) Traditional UNIX approach (minimal access control list)

Roadmap


- Overview
- File organisation and Access
- File Directories
- File Sharing
- Record Blocking
- Secondary Storage Management

- File System Security
- Unix File Management
- Linux Virtual File System
- Windows File System


Windows File System

- Key features of NTFS
 - Recoverability
 - Security
 - Large disks and large files
 - Multiple data streams
 - Journaling
 - Compression and Encryption
 - Hard and symbolic links


NTFS Volume and File structure

NTFS makes use of the following disk storage concepts

Sector

- the smallest physical storage unit on the disk
- the data size in bytes is a power of 2 and is almost always 512 bytes

Cluster


- one or more contiguous sectors
- the cluster size in sectors is a power of 2

Volume

- a logical partition on a disk, consisting of one or more clusters and used by a file system to allocate space
- can be all or a portion of a single disk or it can extend across multiple disks
- the maximum volume size for NTFS is 264 bytes


Sector – Cluster (Volume)


Windows NTFS Components


SSD


SSD - Solid State Drive

- NAND Flash memory
 - Non volatile Keeps information when power switched off
 - No defragmentation needed
- Lower Power consumption
- No moving parts

- Memory wears out
 - Ordinary server/workstation use:>10 years
 - Only for high-end server systems
 - MTBF for SSD > HDD


Why wear – Ordinary MOSFET Oxide Source Drain

n+


n+

Why wear – Floating Gate MOSFET


Insulator becomes conductive after electrons pass by (very Control gate many times (>5M) Gate oxide Floating gate


Comparison

	Device	Example	Time to access	Cost per bit
	L1 Cache	i7	1,2 ns	?
	DRAM	Kingston 4GB - DDR3	13,75 ns	1,16 n€
	SSD	Samsung 500GB	~10.000 ns	0,075 n€
o	HDD Disk Drive	Seagate Desktop HDD 4TB Sata	~5.000.000 ns	0,0046 n€ Derating Systems


