

Notes #9: File Management

COMP 213 (211/212)**Operating Systems**

2019-2020 1st Semester

In this Chapter

- File and directory
- File systems
- Access control Users or groups of users are granted certain access rights to a file
- Simultaneous access file locking
- Secondary Storage Management, File system:
 - FAT, NTFS

Files

- Data collections created by users
- The File System is one of the most important parts of the OS to a user
- Desirable properties of files:

Long-term existence

• files are stored on disk or other secondary storage and do not disappear when a user logs off

Sharable between processes

files have names and can have associated access permissions that permit controlled sharing

Structure

• files can be organized into hierarchical or more complex structure to reflect the relationships

File Structure

Eddie Law 4

File Directories

- Contains information about files
 - Attributes: read only, creation date, size, etc..
 - Location: where the file resides on hard disk
 - Ownership
- Directory itself is a file

Access Rights

- None
 - User may not know the existence of the file
- Knowledge
 - User can only determine that the file exists and who its owner is
- Execution
 - · Can load and execute a program but cannot copy it
- Reading
 - Can read the file (incl. copying and execution)
- Appending
 - Can only add data to the file

Access Rights (cont'd)

- Updating
 - Can modify, delete, and add data
- Changing protection
 - Can change access rights granted to other users
- Deletion
 - Can delete the file
- Owners
 - · Has all rights previously listed
 - · May grant rights to others

User Access Rights

Owner of the file May grant

Specific Users

User All Groups

Simultaneous Access

- Readers/Writers problem
- User may lock entire file before updating
- User may lock the individual records during the update

Secondary Storage Management

- Space on disks is allocated to each file
- File system must keep track of which parts are allocated to which file, and also the available space
- Space is allocated as one or more contiguous units or portions

10

Cluster

 For the OS, the hard disk storage space is divided in equal size chunks called cluster

File Allocation

- Each file occupies a number of clusters, not necessarily contiguous
- The file system has to keep track of which clusters are allocated to a file, and which are free

Eddie Law 11

Eddie Law 12

The FAT File System

 Uses a File Allocation Table (FAT) to store the <u>linked list</u> of clusters used by a file

Directory \tmp:

File A, 15k, starts at cluster 2 File B, 8k, starts at cluster 12 File C, 13k, starts at cluster 16

Eddie Law 13

Eddie Law 15

FAT16, FAT32

- FAT16, 16 bit is used to address cluster. Max number of cluster = 2^{16}
- FAT32: 32 bit is used to address cluster. Max number of cluster = 2^{32}
- For a comparison: http://www.ntfs.com/ntfs_vs_fat.htm

1

FAT File System on Disk

Windows File System

- Key features of New Technology File System (NTFS)
 - Recoverability
 - Security
 - Large disks and large files
 - Multiple data streams
 - Journaling
 - Compression and Encryption

16

Windows NTFS Components

Next

- This is it!
- Presentation sessions next

18