Clase de Filesystem + Taller

Juan Pablo Darago

3 de octubre de 2013

Introducción General

Ideas generales

Organizando Archivos

Ext2

Enunciado

Ejercicio

Introducción General

Sistemas de Archivos

- ▶ ¿Qué es un sistema de archivos (filesystem)?
 - Una abstracción sobre almacenamiento permanente que nos permite manejar y estructurar la información mediante archivos.
 - Abstraer la ubicación física (la red, un sector de un disco, etc.) de la información en una ubicación abstracta (árbol de directorios, nombres).
- ▶ ¿Qué es un archivo?
 - ► En UNIX: ¡TODO!
 - ► Los directorios, los devices, archivos en disco, en un *filesystem* en la red, etc.
 - En general, secuencia de bytes sin estructura. La estructura se las da el que los usa (o el mismo filesystem. Ejemplo: Directorios).

Filesystems en lo que vamos a ver

- ► Hay muchos sistemas de archivos
 - ► Windows: FAT16, FAT32, NTFS
 - ► UNIX/Linux: UFS, Minix 3, Ext2, Ext3
- ► Nos vamos a concentrar en *filesystems* sobre disco y como organizar archivos ahi.
- Uno de los que vamos a ver (Ext2) también es la base de la capa de abstracción general (VFS) de Linux para todos los sistemas de archivos.
- ► Pero primero entonces, vendría bien un repaso de como es un disco duro.

Disco duro

Figura: Disco duro

Ideas generales

Organizando Archivos

Asignación Continua

► Concepto:

► Almacenamos cada archivo en sectores consecutivos.

▶ Ventajas:

► Acceder al contenido de un archivo es muy muy rápido.

▶ Desventajas:

- ▶ Borrar o modificar un archivo tiene muchos problemas.
- ► Sufre de mucha fragmentación interna y externa.
 - ▶ Interna: Necesito si o si bloques consecutivos. Si el más chico en donde entra es enorme, el resto esta perdido.
 - Externa: Al crear muchos archivos chicos y borrarlos.

Lista enlazada

► Concepto:

► En cada bloque de un archivo guardo un puntero al proximo bloque (si lo hay).

Ventajas:

- ► Menos fragmentación, uso mejor los bloques de disco.
- ▶ No es malo para acceso secuencial.
- ► Simple de implementar.

▶ Desventajas:

- ► Corrupción de puntero == *archivo* inconsistente.
- ► Seeks aleatorios son carísimos.
- ► Si uso sectores lejanos incluso el acceso secuencial es malo.

FAT (File Allocation Table)

▶ Concepto:

▶ ¡Metamos todos los punteros en una tabla!

▶ Ventajas:

- Usando poca memoria RAM puedo acceder a cualquier lugar del disco en 1 acceso.
- Muy muy sencillo de implementar y debuggear.

Desventajas:

- La tabla crece con el disco, para ciertos tamaños no es muy razonable.
- Necesito la tabla entera en memoria.
- ► Se daña el sector de la FAT == *filesystem* inconsistente.
- ► FAT en memoria + crash == filesystem inconsistente.

Ejercicio sobre FAT

Se tiene un disco con capacidad de 128 GB, con bloques de 8 KB. Suponga un sistema de archivos similar a FAT, donde la tabla se ubica desde la posición 0.

- 1. ¿Cuál es el tamaño de la tabla?
- Se sabe que un archivo comienza en el bloque 2000. Dada la siguiente FAT, indicar el tamaño del archivo, asumiendo que ocupa totalmente todos los bloques que necesita.

```
B 0 1 ... 614 ... 703 704 ... 2000 2001 ...
S 1 2 ... EOF ... 704 EOF ... 2001 703 ...
```

Inodos

- ► Concepto: Utilizar una estructura para cada archivo.
 - ▶ A cada archivo tiene un *i-nodo* con metadatos.
 - ► El *inodo* contiene punteros a bloques de datos y a bloques con más punteros
 - Los directorios en vez de punteros tienen entradas
 < nombre, inodo del subpedazo >

Ventajas:

- ▶ Buen *trade-off* acceso secuencial y aleatorio.
- ► Cuanta RAM consumo depende de los *inodos* cargados.
- ▶ Robusto: se corrompe un inodo, no se cae todo el *filesystem*
- ► Inodos tiene tamaño fijo, fácil meter en arreglos.

▶ Desventajas:

► Tamaño máximo de archivo esta acotado.

Ejercicio *i-nodos*

En un FS con inodos de 256 bytes se desea acelerar el resultado de la operación $_{\rm Is}$ $_{\rm -Ia}$ que muestra los nombres de los archivos, sus atributos y su tamaño

```
% Is -la
drwxr-xr-x
 20 root
 wheel
 2560 25 may 18:51 .
drwxr-xr-x 21 root
 wheel
 512
 2 iun 00:21 ...
 512 16 may 19:44 X11
drwxr-xr-x 2 root
 wheel
-rw-r-r-- 1 root
 wheel
 221 16 feb 23:19 amd.map
 1248 16 feb 23:19 apmd.conf
-rw-r-r- 1 root
 wheel
-rw-r--- 1 root
 wheel
 241 16 feb 23:19 auth.conf
drwxr-xr-x 2 root wheel
 512 16 feb 23:19 bluetooth
-rw-r-r-- 1 root
 wheel
 736 16 feb 23:19 crontab
```

- ➤ Si el FS tiene bloques de 512bytes, los *i*-nodos de un mismo directorio se encuentran contiguos y el primero comienza al principio de un bloque. En el listado del ejemplo, ¿cuántos accesos a bloques fueron necesarios?
- ► ¿Cómo podría modificarse el FS para resolverlo en un acceso? ¿Cuál sería el precio que se pagaría?

Aspectos más generales

- ▶ Ok, ya sabemos como organizar un archivo.
- ▶ Pero, también de disco *booteamos* y desde ahi el *filesystem* se reconoce a si mismo.
- ► ¿Cómo?
 - ► Master Boot Record: Ubicado en el primer sector del disco.
 - ► Levantado a memoria apenas termina el POST de la máquina.
 - ► Contiene código de para levantar la computadora al principio.
 - ► Tiene la *tabla de partición*: Las secciones del disco duro (donde están y su longitud).
- ▶ Ok, eso resuelve encender. ¿Como incializo el Filesystem?
- ▶ Lo vamos a ver analizando Ext2, El Second Extended Filesystem, durante muchos años el más popular de Linux.

Ext2

Presentación Taller

- ► En el taller que nos trajo a todos aca, tienen que trabajar con el sistema de archivos *Ext2*
 - ▶ Popular, muy documentado, mejorado en *Ext3* y *Ext4*.
 - ► Empezó como el *filesystem* de Linux pero implementaciones existen para BSD, Windows, etc.
- ► Les damos una implementación parcial de un *driver* para Ext2 y tienen que implementar unas funciones.
- Luego tienen que usar esas funciones para leer una imágen de disco y obtener unos datos.

Estructura

- ► El disco empieza con espacio para el *bootblock* de la partición.
- Después sigue un conjunto de Block Groups.
 - Empiezan con el super block, que tiene todos los datos del filesystem.
 - Replicado en cada grupo.
 - Sigue el block group descriptors, que tiene los datos de cada grupo.
 - ► También replicado como el super block.
- Luego sigue la información específica a ese grupo de bloques.
 - ► Data block bitmap
 - ► Inode bitmap
 - ► Inode table
 - ► Data blocks: Donde guardamos los datos efectivamente.

En detalle

- Data block bitmap: Un mapa de bits: que bloques están libres.
- ► *Inode bitmap*: Un mapa de bits: que inodos estan libres.
- ► *Inode table*: Arreglo con los datos de los *inodos*.

Figura: Estructura Ext2

Inodo de Ext2 en detalle.

- ► Cada inodo tiene 12 punteros a bloques con datos.
- Cada inodo tiene un puntero indirecto.
 - ► Puntero a un bloque con punteros a bloques
- ► Cada inodo tiene un puntero doble indirecto.
 - ▶ Puntero a un bloque con punteros a bloques con punteros.
- ► Los inodos pueden ser de varios tipos.
 - ▶ Pueden ser desde directorios hasta pipes, sockets, devices, etc.
- ► Los inodos directorio en vez de punteros tienen
 - ► En vez de punteros, tienen estructuras de directorio.
 - ► Cada estructura guarda la longitud de la entrada, longitud del nombre, nombre (no necesariamente null-terminated) e inodo.
 - ► Los pedazos se juntan con / en UNIX.
 - ▶ Un inodo fijo (el 2) es el *root node* (/) del filesystem.

Inodo esquemático

Estructuras en el código

- ► Veamos como es cada estructura en el código.
- ► Las mismas son copia exacta de como se ubican en disco (asumiendo Little-Endian), ya que los structs y clases de C++ tienen contenido consecutivo en memoria.
- Miremos entonces:
 - ► MBR
 - ► Super bloque
 - ► Descriptor de grupo de bloques
 - ► Inodo
 - ► Entrada de directorio.

Enunciado

Enunciado Taller

- 1. Completar la implementación de los siguientes métodos:
 - 1.1 get_block_address(inode,block_number)
 - 1.2 load_inode(inode_number)
 - 1.3 get_file_inode_from_dir_inode(from,filename)
- 2. Hacer un programa que, utilizando el FS programado en el punto anterior, imprima los 17 caracteres que se encuentran guardados en el archivo /grupos/gNUMERO/nota.txt (de la imágen de disco hdd.raw provista) a partir de la posición 14000.

Ayudas para el taller

- ► Haganlos en el órden dado.
- ► Funciones utiles:
 - ▶ read_block: Lee un bloque de disco a un buffer
 - strcmp: Te devuelve 0 si dos strings son iguales.
 - ► block_group: Devuelve el puntero a descriptor del blockgroup
 - blockgroup_for_inode: Devuelve el número de blockgroup del inodo.
 - blockgroup_inode_index: Devuelve el offset dentro de la tabla de inodos para el inodo.
- ▶ Datos sobre el *filesystem* en general: En el superbloque.
- ▶ Datos sobre un *block group*: En su descriptor de blockgroup.
- ► Directorio: Un archivo común cuyo CONTENIDO son entradas de directorio como la que vimos.
- ► Descompriman la imagen hdd.raw.gz para usarla.
- ▶ ¡Tienen estructuras para cada tipo necesario!

Documentación Taller

- ► http://www.nongnu.org/ext2-doc/ext2.html
- ▶ http://e2fsprogs.sourceforge.net/ext2intro.html
- ► http://wiki.osdev.org/Ext2
- http://oreilly.com/catalog/linuxkernel2/chapter/ ch17.pdf

Ejercicio

Ejercicio de tarea para despues del taller

Se tiene un disco rígido con un sistema de archivos de tipo FAT. Se pide programar el algoritmo

```
loadFile(const char * path, void * buffer)
```

Para ello utilice las siguientes estructuras y funciones.

Estructuras

```
struct F32BR {
 unsigned char jumpCode[3];
 unsigned char OEMName[8];
 unsigned short bytes per sector;
 unsigned char sectors per cluster;
 unsigned short reserved sectors;
 unsigned char number of fat copies;
 unsigned short max dir entries for root;
 unsigned short small num of sectors;
 unsigned char media descriptor;
 unsigned short sectors per FAT;
 unsigned short sectors per track;
 unsigned short number of heads;
 unsigned int hidden sectors;
 unsigned int number of sectors;
 unsigned short logical drive number;
 unsigned char extend signature;
 unsigned int serial number;
 unsigned char volume name[11];
 unsigned char FAT name[8];
 unsigned char code [448];
 unsigned char boot record signature [2];
} fat bs; // Ya esta cargada en memoria
```

Mas estructuras

```
void hdd load sector(unsigned int sector, void * buffer);
struct dir entry {
 unsigned char name[8];
 unsigned char extension [3];
 unsigned char attributes;
 unsigned char nada[10];
 unsigned short time;
 unsigned short date;
 unsigned short cluster;
 unsigned int file size;
};
bool is dir(struct dir entry * de);
bool is file(struct dir entry * de);
int split path(const char * path, char*** array);
```

- ▶ Documentación sobre FAT 32:
 - ▶ http://home.teleport.com/~brainy/fat32.htm
 - ► http://wiki.osdev.org/FAT

Algunas aclaraciones

► Consideraciones:

- ► En FAT32 las direcciones de sectores son de 28 bits, los 4 más altos se ignoran.
- ► En FAT32 se le llama cluster al sector en disco y sector al bloque.
- ► En FAT32 hay varias FAT por redundancia.
- ► Los directorios empiezan donde indica la entrada de directorio y contienen entradas de directorios consecutivas. Asuman que terminan en 0.
- ► En FAT32, el layout del disco es

F32BR Sectores Reserv. FAT1 FAT2 RootDir Datos

Dudas

- ► ¿Dudas?
- ► ¡A programar!