Introduction to Operating Systems

CPSC/ECE 3220 Summer 2018

Lecture Notes
OSPP Chapter 13

(adapted by Mark Smotherman from Tom Anderson's slides on OSPP web site)

Named Data in a File System

file name offset

directory file number structure offset

storage block

- Directory typically tree-structured
- Index structure typically treestructured
- Free space map often a bitmap
- Locality heuristics
 - Policy in finding free space (first-fit, etc.)
 - Grouping of directories and files
 - Defragmentation
 - Optimization of writes over reads

Main Points

- File layout
- Directory layout
- Access control

File Organization Design Constraints

- For small files:
 - Small blocks for storage efficiency
 - Files used together should be stored together
- For large files:
 - Contiguous allocation for sequential access
 - Efficient lookup for random access
- May not know at file creation
 - Whether file will become small or large

File System Design

- Data structures
 - Directories: file name -> file metadata
 - Store directories as files
 - File metadata: how to find file data blocks
 - Free map: list of free disk blocks
- How do we organize these data structures?
 - Device has non-uniform performance

Design Challenges

- Index structure
 - How do we locate the blocks of a file?
- Index granularity
 - What block size do we use?
- Free space
 - How do we find unused blocks on disk?
- Locality
 - How do we preserve spatial locality?
- Reliability
 - What if machine crashes in middle of a file system op?

File Organization

- Want sequential data placement that provides efficient sequential access
- Also want placement that provides efficient random access
- But...
 - Reject contiguous storage of disk blocks
 - why?
 - Reject linked-list storage with links located in the disk blocks – why?

File Organization (2)

- Typically tree-structured indexing of data
 - Want to limit overheads to be efficient for small files
 - Provide scalability for large files
 - Provide a place for per-file metadata

File Organization Design Options

	FAT	FFS	NTFS	ZFS	
Index structur e	linked list	tree (fixed, asymmetric)	tree (dynamic)	tree (COW, dynamic)	
Granular ity	block	block	extent	block	
Free space allocatio n	FAT array	bitmap (fixed location)	bitmap (file)	space map (log- structured)	
Locality	defrag	block groups, first fit, reserve space	extents, best fit, defrag	write- anywhere block groups	

Microsoft File Allocation Table (FAT)

- Linked list index structure
 - Links are collected together in a table, not placed out in data blocks
 - Simple, easy to implement
 - Still widely used (e.g., thumb drives)
- File table
 - Linear map of all blocks on disk
 - Each file a linked list of blocks

FAT Organization

FAT Evaluation

• Pros:

- Easy to find free block
- Easy to append to a file
- Easy to delete a file

Cons:

- Small file access is slow
- Random access is very slow
- Fragmentation
 - File blocks for a given file may be scattered
 - Files in the same directory may be scattered
 - Problem becomes worse as disk fills

Berkeley UNIX FFS (Fast File System)

- inode table
 - Analogous to FAT table
- inode
 - Metadata
 - File owner, access permissions, access times, ...
 - Set of 12 data pointers
 - With 4KB blocks => max size of 48KB files

Additional FFS inode Block Pointers

- Indirect block pointer (13th pointer in inode)
 - pointer to disk block of data pointers
 - -4KB block size =>1K data blocks =>4MB
- Doubly indirect block pointer (14th in inode)
 - Doubly indirect block => 1K indirect blocks
 - -4GB (+4MB + 48KB)
- Triply indirect block pointer (15th in inode)
 - Triply indirect block => 1K doubly indirect blocks
 - -4TB (+ 4GB + 4MB + 48KB)

FFS inode

File Metadata

Direct Pointer

DP

Direct Pointer

Indirect Pointer

Dbl. Indirect Ptr.

Tripl. Indirect Ptr.

FFS Asymmetric Tree

- Small files: shallow tree
 - Efficient storage for small files
- Large files: deep tree
 - Efficient lookup for random access in large files
- Sparse files: only fill pointers if needed

FFS Small File

FFS Large File

FFS Locality

- Block group allocation
 - Block group is a set of nearby cylinders
 - Files in same directory located in same group
 - Subdirectories located in different block groups
- inode table spread throughout disk
 - inodes, bitmap near file blocks
- First fit allocation
 - Small files fragmented, large files contiguous

FFS First Fit Block Allocation

FFS First Fit Block Allocation

FFS First Fit Block Allocation

FFS Evaluation

Pros

- Efficient storage for both small and large files
- Locality for both small and large files
- Locality for metadata and data

Cons

- Inefficient for tiny files (a 1 byte file requires both an inode and a data block)
- Inefficient encoding when file is mostly contiguous on disk (no equivalent to superpages)
- Need to reserve 10-20% of free space to prevent fragmentation

NTFS

- Master File Table
 - Flexible 1KB storage for metadata and data
- Extents
 - Block pointers cover runs of blocks
 - Similar approach in linux (ext4)
 - File create can provide hint as to size of file
- Journalling for reliability
 - Next chapter

NTFS Small File

NTFS Medium-Sized File

NTFS Indirect Block

Directories Are Files

music 320 work 219 foo.txt 871

Recursive Filename Lookup

Directory Layout

rectory stored as a file near search to find filename (small directorie

File 830 "/home/tom"

Name			music	work		foo.txt		En
File Number	830	158	320	219	Free Space	871	Free Space	d of F
Next		•	******					File
·						`		•

Large Directories: B Trees

Search for Hash (foo.txt) = 0x30

Large Directories: Layout

File Containing Directory

Name		music	work			Root	Child	t	Leaf	Leaf	Child	
File Number	:	320	219	•••	•••							
			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			<u>.</u>						;
Directory Entries							R+Tree	Nodes				

Access Control

- Access control matrix
 - Row for each user (or application)
 - Column for every protected resource
 - Sparse
- Row-oriented approach
 - Capability list
 - Keep with user
- Column-oriented approach
 - Access control list (ACL)
 - Keep with resource

Capability List

- Example: process keeps a table of open files with allowed type of access
- Example: smartphone app keeps a list of resources with allowed type of access

Access Control List

- For every protected resource, list of who is permitted to do what
- Example: Windows ACL
 - List of access control entries (ACEs)
 - Each ACE contains a 32-bit access rights mask and a security identifier (SID)
- Example: compressed ACL for UNIX files
 - Owner, group, world: read, write, execute
 - Setuid: program will run using the permissions of user who installed it
 - File type to indicate if file is a directory