File-System Interface

Practice Exercises

13.1 Some systems automatically delete all user files when a user logs off or a job terminates, unless the user explicitly requests that they be kept. Other systems keep all files unless the user explicitly deletes them. Discuss the relative merits of each approach.

Answer:

Deleting all files not specifically saved by the user has the advantage of minimizing the file space needed for each user by not saving unwanted or unnecessary files. Saving all files unless specifically deleted is more secure for the user in that the user cannot lose files inadvertently by forgetting to save them.

13.2 Why do some systems keep track of the type of a file, while still others leave it to the user and others simply do not implement multiple file types? Which system is "better"?

Answer

Some systems allow different file operations based on the type of the file (for instance, an ASCII file can be read as a stream, while a database file can be read via an index to a block). Other systems leave such interpretation of a file's data to the process and provide no help in accessing the data. The method that is "better" depends on the needs of the processes on the system and the demands the users place on the operating system. If a system runs mostly database applications, it may be more efficient for the operating system to implement a database-type file and provide operations, rather than making each program implement the same thing (possibly in different ways). For general-purpose systems, it may be better to implement only basic file types to keep the operating system size smaller and allow maximum freedom to the processes on the system.

13.3 Similarly, some systems support many types of structures for a file's data, while others simply support a stream of bytes. What are the advantages and disadvantages of each approach?

Answer:

An advantage of having the system support different file structures is that the support comes from the system; individual applications are not required to provide the support. In addition, if the system provides the support for different file structures, it can presumably implement the support more efficiently than an application.

The disadvantage of having the system provide support for defined file types is that it increases the size of the system. In addition, applications that require file types other than what is provided by the system may not be able to run on the system.

An alternative strategy is for the operating system to define no support for file structures and instead treat all files as a series of bytes. This is the approach taken by UNIX systems. The advantage of this approach is that it simplifies the operating system support for file systems, as the system no longer has to provide the structure for different file types. Furthermore, it allows applications to define file structures, thereby avoiding the situation in which a system may not provide a file definition required for a specific application.

13.4 Could you simulate a multilevel directory structure with a single-level directory structure in which arbitrarily long names can be used? If your answer is yes, explain how you can do so, and contrast this scheme with the multilevel directory scheme. If your answer is no, explain what prevents your simulation's success. How would your answer change if file names were limited to seven characters?

Answer

If arbitrarily long names can be used, then it is possible to simulate a multilevel directory structure. This can be done, for example, by using the character "." to indicate the end of a subdirectory. Thus, for example, the name *jim.java.F1* specifies that *F1* is a file in subdirectory *java*, which in turn is in the root directory *jim*.

If file names were limited to seven characters, then this scheme could not be utilized, and thus, in general, the answer is *no*. The next best approach in this situation would be to use a specific file as a symbol table (directory) to map arbitrarily long names (such as *jim.java.F1*) into shorter arbitrary names (such as *XX00743*), which are then used for actual file access.

13.5 Explain the purpose of the open() and close() operations.

Answer:

- The open() operation informs the system that the named file is about to become active.
- The close() operation informs the system that the named file is no longer in active use by the user who issued the close operation.
- **13.6** In some systems, a subdirectory can be read and written by an authorized user, just as ordinary files can be.
 - a. Describe the protection problems that could arise.

 Suggest a scheme for dealing with each of these protection problems.

Answer:

- a. One piece of information kept in a directory entry is file location. If a user could modify this location, then he could access other files, defeating the access-protection scheme.
- b. Do not allow the user to directly write onto the subdirectory. Rather, provide system operations to do so.
- 13.7 Consider a system that supports 5,000 users. Suppose that you want to allow 4,990 of these users to be able to access one file.
 - a. How would you specify this protection scheme in UNIX?
 - b. Can you suggest another protection scheme that can be used more effectively for this purpose than the scheme provided by UNIX?

Answer:

- a. There are two methods for achieving this:
 - i. Create an access-control list with the names of all 4,990 users.
 - ii. Put these 4,990 users in one group, and set the group access accordingly. This scheme cannot always be implemented, since the number of user groups and the number of members per group can be limited by the system.
- b. The universal access to files applies to all users unless their names appear in the access-control list with different access permission. Thus, you can simply put the names of the remaining 10 users in the access-control list but give them no access privileges.
- 13.8 Researchers have suggested that, instead of having an access-control list associated with each file (specifying which users can access the file, and how), we should have a **user control list** associated with each user (specifying which files a user can access, and how). Discuss the relative merits of these two schemes.

Answer:

- *File-based control list*. Since the access-control information is concentrated in one place, it is easier to change the information, and less space is required.
- *User-based control list*. This requires less overhead when opening a file.

Exercises

13.9 Consider a file system in which a file can be deleted and its disk space reclaimed while links to that file still exist. What problems may occur if

a new file is created in the same storage area or with the same absolute path name? How can these problems be avoided?

Answer:

Let F1 be the old file and F2 be the new file. A user wishing to access F1 through an existing link will actually access F2. Note that the access protection for file F1 is used rather than the one associated with F2.

This problem can be avoided by ensuring that all links to a deleted file are also deleted. This can be accomplished in several ways:

- a. Maintain a list of all links to a file, removing each of them when the file is deleted.
- b. Retain the links, removing them when an attempt is made to access a deleted file.
- c. Maintain a file reference list (or counter), deleting the file only after all links or references to that file have been deleted.
- **13.10** What are the advantages and disadvantages of providing mandatory locks instead of advisory locks whose use is left to users' discretion?

Answer:

In many cases, separate programs might be willing to tolerate concurrent access to a file without requiring the processes to obtain locks and thereby guaranteeing mutual exclusion to the files. Mutual exclusion could be guaranteed by other program structures, such as memory locks or other forms of synchronization. In such situations, mandatory locks would limit the flexibility in how files could be accessed and might also increase the overhead associated with accessing files.

- **13.11** Provide examples of applications that typically access files according to the following methods:
 - Sequential
 - Random

Answer:

- Applications that access files sequentially include word processors, music players, video players, and web servers.
- Applications that access files randomly include databases, video editors, and audio editors.
- **13.12** If the operating system knew that a certain application was going to access file data in a sequential manner, how could it exploit this information to improve performance?

Answer:

When a block was accessed, the file system could prefetch the subsequent blocks in anticipation of future requests to these blocks. This prefetching optimization would reduce the waiting time experienced by the process for future requests. **13.13** Give an example of an application that could benefit from operating-system support for random access to indexed files.

Answer:

An application that maintains a database of entries could benefit from such support. For instance, if a program is maintaining a student database, then accesses to the database cannot be modeled by any predetermined access pattern. The accesses to records are random, and locating the records will be more efficient if the operating system provides some form of tree-based index.