Sistema de Archivos de Unix

LABORATORIO DE SISTEMAS DE OPERACIÓN I (ci-3825)

Prof. Yudith Cardinale

Enero-marzo 2011

Tipos de Archivos

- En la mayoría de los sistemas de operación, los datos y programas ejecutables están organizados en archivos para garantizar un almacenamiento permanente.
- El sistema de archivos de UNIX es una estructura jerárquica tipo árbol de directorios y archivos. Los nodos de este árbol pueden ser de tres tipos:
 - Archivos tipo directorios
 - Archivos tipo regulares
 - Archivos especiales:
 - Caracter
 - Bloque
 - Pipes
 - Sockets
 - Enlace

Jerarquía de directorios

• En UNIX el directorio raíz es "/" y la relación entre los archivos define una estructura de árbol o de grafo.

• Ejemplo:

- /etc contiene información acerca de la red, de usuarios, del filesystem, etc.
- /dev contiene información de los dispositivos
- /var contiene archivos del sistema
- /home para directorios de usuarios...

Caminos absolutos y relativos

• El camino absoluto es aquel que unívocamente especifica un archivo. Contiene todos los nodos en la jerarquía que se encuentran desde la raíz hasta el archivo. Comienzan con "/".

Ejemplo:

\$> cd /home/yudith/sop1/

Si un *pathname* no comienza con "/", se supone que el nombre comienza a partir del directorio actual de trabajo, estos *pathnames* se llaman caminos relativos. Ejemplo:

Si el directorio actual es /home/yudith/:

/home/yudith\$>pwd

/home/yudith/

/home/yudith\$> lpr -Pxerox sop1/tarea1.pdf

Directorios . y ...

• El directorio "." se refiere al directorio actual (*current directory*).

Ejemplo: \$> ./tarea Casos.in

• El directorio ".." se refiere al directorio padre del actual (el que está por encima en la jerarquía)

Ejemplo: \$> cd ..

- Algunos comandos para manipulación de archivos:
 - Is, cat, cd, pwd, mkdir, rmdir, rm -r dirName, ...
 - quota -v: muestra cuál es el espacio de disco máximo asignado a la cuenta
 - df: reporta el espacio libre del sistema de archivos
 - du: reporta la cantidad de KB usadosnpor subdirectorio.
 - file nombreArchivo: muestra de que tipo es el archivo.

Comandos de manipulación de archivos

- Is, cat, cd, pwd, mkdir, rmdir, rm -r dirName, ...
- quota -v: muestra cuál es el espacio de disco máximo asignado a la cuenta
- df: reporta el espacio libre del sistema de archivos
- du: reporta la cantidad de KB usadosnpor subdirectorio.
- file nombreArchivo: muestra de que tipo es el archivo.
- Chmod: cambia los permisos de un archivo. Sólo lo puede ejecutar el propietario del archivo o el superusuario

Cada archivo tiene asociado 9 bits que definen su tipo y la permisología

Ejemplos:

- \$> chmod go-rwx tarea1.pdf
- \$> chmod a-xg+rw myfile
- \$> chmod a+x myscript
- \$> chmod 777 myfile2

Representación interna del FS

 Un sistema de archivos reside en disco y tradicionalmente tiene la siguiente estructura:

Representación interna del FS

- **Boot block:** Se encuentre en el **bloque 0** del disco y contiene código ejecutable (*bootstrap code*) que se carga en memoria principal durante el arranque del sistema.
- **Superblock:** Se encuentre en el **bloque 1** del disco y contiene información que describe el sistema de archivos:
 - Bitmap de bloques libres
 - Nro. total de bloques en disco
 - Nro. de i-nodos libres
 - Tamaño de un bloque (en bytes)
 - Nro. de bloques libres y usados, etc.
- I-nodos (*index-node*): son la estructura más importante del FS. Cada archivo en el sistema está represesntado por un i-nodo. Contiene información referente al archivo que representa: tamaño, apuntadores a los bloques de datos, tipo de archivo, fechas de creación, modificación y último acceso, *user id*, etc.
- Bloques de datos: alojan los datos que contienen los archivos.

Representación interna del FS

 Muy frecuentemente el sistema de archivos se organiza en particiones por seguridad y para ofrecer mejores tiempos de acceso.

Estructura de los i-nodos

- El tamaño de cada i-nodo es de aprox. 128 bytes y contiene
 - Información general del archivo que representa
 - Vector de 12 direcciones directas a bloques de datos
 - Vector de direcciones de un nivel de indirección
 - Vector de direcciones de dos niveles de indirección
 - Vector de direcciones de tres niveles de indirección
- Los i-nodos son identificados con números consecutivos comenzando en
 1.
 - **Is -i** muestra el número de i-nodo asociado a los archivos en el directorio.
- El i-node 1 se reserva para un archivo que contiene solamente bloques malos.
- Cada archivo tiene asociado un solo i-nodo

UNIX INODE STRUCTURE

Legenda:

- each (unix) file system has its own inode table; on disk each

cylinder group will hold a relevant part of that table

Tablas internas manejadas por el FS

- Tabla de descriptores: una por proceso
- Tabla de archivos global (*file table*): una por sistema.
- Tabla de i-nodos: una por sistema

Tabla de descriptores

Área del Programa del usuario Tabla de inodos en la memoria

Área del Kemel

- Llamadas estándar de Unix: proveen buffering
- Librerías: <unistd.h>, <sys/types.h>, <sys/stat.h>,<fcntl.h>
- Llamadas al sistema: se define id del archivo: int fd;
- int open(char *path, int oflag [, int permissions])
 - Oflag: O_RDONLY, O_WRONLY, ORDWR, O_APPEND, O_CREAT, O_EXCL, O_TRUNC
 - Ejemplo: fd=open(filename,O_CREAT | O_RDWR,0600)
- int read(int fd, char *buf, int count), int write(int fd, char *buf, int count)
- int close(int fd)
- long lseek(int fd, long offset, int mode): para posicionar el apuntador
 - Mode: SEEK_SET, L_SET: relativo al comienzo del archivo.
 - SEEK_CUR, L_CUR: relativo a la posición actual.
 - SEEK_END, L_END: relativo al final del archivo
- int link(char *oldPath, char *newPath): crea un enlace físico (hard link)
- int unlink(char *fileName)

- Llamadas estándar de librerías de C: son más lentas que las de Unix pero permiten archivos de datos
- Librería: <stdio.h>
- Llamadas al sistema: se define id del archivo: FILE *fd;
- FILE *fopen(char *path, char * mode)
 - mode: r, w, a, r+, w+
 - Ejemplo: fd=fopen(filename,"r")
- size_t fread(void *ptr, size_t size, size_t nitems, FILE *fd)
- size_t fwrite(void *ptr, size_t size, size_t nitems, FILE *fd)
- int fclose(FILE + fd)
- inf fseek(FILE * fd, long offset, int whence): para posicionar el apuntador
 - Mode: SEEK_SET, L_SET: relativo al comienzo del archivo.
 - SEEK_CUR, L_CUR: relativo a la posición actual.
 - SEEK_END, L_END: relativo al final del archivo

 Cada vez que se realizan operaciones sobre archivos, puede haber modificaciones en las 3 tablas del Sistema de Archivos: Tabla de descriptores, Tabla Global de Archivos, Tabla de i-nodos.

Ejemplos:

Suponga que un proceso P1 realiza las siguientes operaciones:

```
int fd1, fd2, fd3;
fd1= open("/etc/passwd", O_RDONLY);
fd2 = open("local", O_WRONLY);
fd3 = open("/etc/passwd", O_RDWR);
```


Ejemplos (cont):

Suponga ahora que otro proceso P2 (sin ninguna relación de parentesco) realiza las siguientes operaciones:

Ejemplos (cont):

Suponga un proceso P1 abre tres archivos abiertos y luego crea un proceso hijo:

Llamadas al sistema para manipular i-nodos

Las llamadas al sistema para recuperar información almacenada en un i-nodo, son:

```
int stat(const char *path, struct stat *buf);
int fstat(int fildes, struct stat *buf);
int lstat(const char *path, struct stat *buf);
```

- La librería: #include <sys/stat.h>
- El parámetro **path** de **stat** y **lstat** representa el nombre del archivo (nombre simbólico)
- El parámetro **fildes** de **fstat** es el descriptor de archivos devuelto por open (nombre físico)
- **fstat** se usa cuando el archivo está abierto
- **Istat** devuelve información referida a los enlaces lógicos
- En el segundo parámetro de las tres llamadas, **struct stat *buf**, se devuelve el contenido del i-nodo. La información de **struct stat** es:

Llamadas al sistema para manipular i-nodos

```
mode_t st_mode /* modo del archivo pueden ser de tipo regular, directorio, especial
(tipo bloque o caracter) o FIFO (Pipes) */
ino_t st_ino /* Número del inodo (sólo en la copia en memoria)*/
dev_t st_dev /* ID del dispositivo que contiene una entrada en el directorio para este
archivo */
dev_t st_rdev /* ID del dispositivo, esta entrada se define sólo para archivos
especiales tipo bloque o caracter */
nlink_t st_nlink /* Numero de enlaces */
uid_t st_uid /* ID de usuario del propietario del archivo */
gid_t st_gid /* ID de grupo del grupo al que pertenece el archivo */
off_t st_size /* Tamaño del archivo en bytes */
time_t st_atime /* Fecha del ultimo acceso al archivo */
time t st mtime /* Fecha de la ultima modificación */
time_t st_ctime /* Fecha de la ultima modificación al estado del archivo. Tiempo
medido en segundos desde 00:00:00 UTC, Enero, 1, 1970. */
long st_blksize /* Tamaño del bloque de E/S*/
long st_blocks /* Numero de bloques de tamaño st_blksize asignados al archivo */
```

Llamadas al sistema para manipular i-nodos

Ejemplo:


```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <errno.h>
#include <time.h>
#include <sys/types.h>
#include <sys/stat.h>
void main(int argc, char *argv[]) {
struct stat statbuf;
if (argc != 2) {
 fprintf(stderr, "Usage: %s nombre_de_archivo\n", argv[0]);
 exit(1);
if (stat([argv[1]), &statbuf) == -1) {
  fprintf(stderr, "No se pudo aplicar stat sobre el archivo %s: %s \n", argv[1], strerror(errno));
  exit(1);
if (statbuf.st_mode & S_IFDIR)
 printf("%s es un directorio\n", argv[1]);
else
 printf("%s no es un directorio\n", argv[1]);
exit(0);
```

Llamadas al sistema para manipular directorios Los directorios son archivos especiales que almacenan información del sistema de

archivos:

Número de i-nodo	Nombre del Archivo
59	
757	
69	FileA
66	FileB
43	A_dir

• Ejemplo de una estructura de directorio:

inodo 3 (/bin)

Tamano del archivo

Fecha ultima mod.

-	3
	2
ls	5
ср	6

bloque 2000

bloque 2300

Tamano del archivo Fecha ultima mod. UID		
	2800	
inc	do 4 (/usr	<u> </u>

•	4
	2
test.c	7
test.h	8

Tamano del archivo Fecha ultima mod. UID ...

4350
6150
1350

bloque 2800

inodo 5 (archivo de datos ls)

- La estructura completa de una entrada en los archivos directorios contiene:
 - Nro. de i-nodp
 - El tamaño del nombre (esto permite un manejo eficiente de nombres de longitud variable),
 - La longitud del registro
 - El nombre del archivo.
- Llamada al sistema para leer las entradas en un directorio:

```
#include <sys/dir.h>
int getdents(int fd, struct direct *buf, int structsize)
```

La estructura dirent contiene:

```
off_t d_off /*offset de la próxima entrada de directorio */
ino_t d_fileno /* Nro. de i-nodo */
long d_reclen /* Longitud de la entrada */
long d_namlen /* Longitud del nombre del archivo */
name_t d_name /* Nombre del archivo */
```

Ejemplos del uso de getdents 1.- #include <sys/dirent.h> #include <dirent.h> void procesaDirectorio(char* dirName) int fd, charsRead; struct dirent dirEntry; char fileName[MAX_FILENAME]; fd=open(dirName,ORDONLY); if (fd==-1) fatal_error(); while (TRUE) { charsread=getdents(fd,&dirEntry,sizeof(struct dirent)); if (charsRead ==-1 fatal_error(); if (charsRead ==0 break; if (strcmp(dirEntry.d_name,".") !=0 && (strcmp(dirEntry.d_name,"..") !=0) { lseek(fd,dirEntry.d_off,L_SET); close(fd);

Ejemplos del uso de getdents (cont.)
2. while (1) {
 charsRead = getdents (fd ,&buf, (size_t) DIRENTSIZE);
 if (charsRead == -1) {
 perror("printdir:");
 return -1;
 }
 if (charsRead == 0) break; /* termino */
 printf ("%s\t%d\n",buf.d_name, buf.d_ino);
 lseek (fd, buf.d_off, SEEK_SET);
 }
}

- Otras llamadas para manipular directorios:
 #include <dirent.h>
 DIR *opendir(const char *dirname)
 struct dirent *readdir(DIR *dirp);
 int closedir(DIR *dirp);
- Cuando un programa referencia un archivo a través de un *pathname* el sistema de archivos atraviesa la jerarquía (el árbol del sistema de archivos) hasta encontrar el nombre del archivo y el inodo en el directorio apropiado. Cuando ya se tiene el número del inodo, el sistema de operación puede determinar cualquier otra información que esté buscando respecto al archivo mismo.
- La funcion **opendir** retorna un descriptor asociado al directorio que sirve para ser utilizado por otras funciones de la misma librería.
- Cada llamada a readdir retorna un apuntador a una estructura que contiene información acerca de la próxima entrada al directorio. La función readdir retorna NULL cuando alcanza el fin del directorio.
- La función closedir cierra el directorio.

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <dirent.h>
#include <errno.h>
void main(int argc, char *argv[]) {
  DIR *dirp;
  struct dirent *direntp;
  if (argc != 2) {
 fpritf(stderr, "Usage: %s nombre_directorio\n", argv[0]);
 exit(1);
 if ((dirp = opendir(argv[1])) == NULL) {
 fpritf(stderr, "No se pudo abrir el directorio %s: %s", argv[1], strerror(errno));
 exit(1);
 while ((direntp = readdir (dirp)) != NULL)
 printf("%s\n", direntp->d_name);
  closedir(dirp);
  exit(0);
```

Enlaces (links)

- Los enlaces son un mecanismo para compartir archivos entre directorios
- Enlaces físicos (hard links), se crean con:
 - Línea de comando:
 - In /fuentes/fileA /backup/fileA.bck
 - Rrm /backup/fileA.bck
 - Llamadas al sistema:
 - int link(char *oldPath, char * newPath)
 - int unlink(char *fileName)

