CSE3320 Operating Systems File Systems and Implementations

Jia Rao

Department of Computer Science and Engineering

http://ranger.uta.edu/~jrao

Recap of Previous Classes

- Processes and threads
 - Abstraction of processor execution
- Memory management
 - Abstraction of physical memory
- File systems
 - Abstraction of persistent data storage on disks

Long-term Information Storage

Three essential requirements for long-term information storage

- Must store a large amount of data
- Information stored must survive the termination of processes using it
- Multiple processes must be able to access the information concurrently

A file is an abstraction of the long-term (persistent) data storage

The part of an OS dealing with files is the file system

What are users' concerns of the file system?
What are implementers' concerns of the file system?

File Naming

° Files are an abstraction mechanism

• two-part file names

Extension	Meaning	
file.bak	Backup file	
file.c	C source program	
file.gif	Compuserve Graphical Interchange Format image	
file.hlp	Help file	
file.html	World Wide Web HyperText Markup Language document	
file.jpg	Still picture encoded with the JPEG standard	
file.mp3	Music encoded in MPEG layer 3 audio format	
file.mpg	Movie encoded with the MPEG standard	
file.o	Object file (compiler output, not yet linked)	
file.pdf	Portable Document Format file	
file.ps	PostScript file	
file.tex	Input for the TEX formatting program	
file.txt	General text file	
file.zip	Compressed archive	

File Structures

- Three kinds of file structures
- Maximum flexibility
 - Unstructured byte sequence (Unix and WinOS view)
 - Record sequence (early machines' view)
 - Tree (mainframe view)

File Types

Regular files ASCII files or binary files Module name Magic number Header Text size **Directories** Data size Date BSS size Object Character special files Symbol table size Owner module Protection Entry point Size Block special files Flags Header ELF header Standard binary Text Object Program header table Format in Unix: module **ELF** Data .text Header readelf Relocation .rodata bits Object module Symbol table .data Section header table (a) (b)

File Access

- Sequential access
 - read all bytes/records from the beginning
 - cannot jump around, could rewind or back up
 - convenient when medium was mag tape
- Random access
 - bytes/records read in any order
 - essential for database systems
 - o read can be ...
 - move file marker (seek), then read or ...
 - read and then move file marker

File Attributes

In Linux, us stat to check file attributes

Attribute	Meaning
Protection	Who can access the file and in what way
Password	Password needed to access the file
Creator	ID of the person who created the file
Owner	Current owner
Read-only flag	0 for read/write; 1 for read only
Hidden flag	0 for normal; 1 for do not display in listings
System flag	0 for normal files; 1 for system file
Archive flag	0 for has been backed up; 1 for needs to be backed up
ASCII/binary flag	0 for ASCII file; 1 for binary file
Random access flag	0 for sequential access only; 1 for random access
Temporary flag	0 for normal; 1 for delete file on process exit
Lock flags	0 for unlocked; nonzero for locked
Record length	Number of bytes in a record
Key position	Offset of the key within each record
Key length	Number of bytes in the key field
Creation time	Date and time the file was created
Time of last access	Date and time the file was last accessed
Time of last change	Date and time the file has last changed
Current size	Number of bytes in the file
Maximum size	Number of bytes the file may grow to

File Operations

- 1. Create
- 2. Delete
- 3. Open
- 4. Close
- 5. Read
- 6. Write

- 7. Append
- 8. Seek
- 9. Get attributes
- 10. Set Attributes
- 11. Rename

An Example Program Using File System Calls

```
/* File copy program. Error checking and reporting is minimal. */
#include <sys/types.h>
 /* include necessary header files */
#include <fcntl.h>
#include <stdlib.h>
#include <unistd.h>
int main(int argc, char *argv[]);
 /* ANSI prototype */
#define BUF SIZE 4096
 /* use a buffer size of 4096 bytes */
#define OUTPUT MODE 0700
 /* protection bits for output file */
int main(int argc, char *argv[])
 int in fd, out fd, rd count, wt count;
 char buffer[BUF SIZE];
 /* syntax error if argc is not 3 */
 if (argc != 3) exit(1);
```


An Example Program Using File System Calls (cont.)

```
/* Open the input file and create the output file */
in_fd = open(argv[1], O_RDONLY); /* open the source file */
 /* if it cannot be opened, exit */
if (in fd < 0) exit(2);
out_fd = creat(argv[2], OUTPUT_MODE); /* create the destination file */
if (out_fd < 0) exit(3);
 /* if it cannot be created, exit */
/* Copy loop */
while (TRUE) {
 rd_count = read(in_fd, buffer, BUF_SIZE); /* read a block of data */
if (rd_count <= 0) break; /* if end of file or error, exit loop */
 wt count = write(out fd, buffer, rd count); /* write data */
 if (wt count \leq 0) exit(4); /* wt count \leq 0 is an error */
/* Close the files */
close(in fd);
close(out fd);
if (rd count == 0)
 /* no error on last read */
 exit(0);
else
 /* error on last read */
 exit(5);
```

Memory-Mapped Files

- ° OS provide a way to map files into the address space of a running process; map() and unmap()
 - No read or write system calls are needed thereafter

- (a) Segmented process before mapping files into its address space
- (b) Process after mapping
 existing file *abc* into one segment
 creating new segment for *xyz*

Increased performance

- 1. Accessing local virtual address is faster
- 2. Avoiding data copy from kernel to user

Directories: Single-Level Directory Systems

- A single-level directory system is simple for implementation
 - contains 4 files
 - owned by 3 different people, A, B, and C

What is the key problem with the single-level directory systems?

Different users may use the same names for their files

Two-level Directory Systems

What additional operation required, compared with single-level directory systems?

Login procedure

What if a user has many files and wants to group them in a logical way?

Hierarchical Directory Systems

Directory Operations

- Create
- Delete
- 3. Opendir
- 4. Closedir

- 5. Readdir
- 6. Rename
- 7. Link
- 8. Unlink

What are file system implementers' concerns?

How files & directories stored?

How disk space is managed?

How to make everything work efficiently and reliably?

File System Implementation

- File system layout
 - Most disks can be divided into one or more partitions
 - BIOS → MBR (Master Boot Record)

A possible file system layout

How to keep track of which disk blocks go with which file?

Implementing Files (1) - Contiguous Allocation

- ° Pros: simple addressing and one-seek only reading
- Cons: disk fragmentation (like Swapping)

- (a) Contiguous block allocation of disk space for 7 files
- (b) State of the disk after files D and F have been dynamically removed

Implementing Files (2) - Linked List Allocation

- * Keep each file as a linked list of disk blocks
 - Pros: no space is lost due to disk fragmentation
 - Cons: how about random access?

Storing a file as a linked list of disk blocks

Implementing Files (3) – FAT (File Allocation Table)

- ° FAT: a table in memory with the pointer word of each disk block
 - High utilization + easy random access, but too "FAT" maybe?

Consider:

A 20 GB disk 1 KB block size Each entry 3 B

How much space for a FAT? How about paging it?

Implementing Files (4) – Indexed Allocation

- Grouping all pointers together in a index block
- Each file has its own index block on disk

° it contains an array of disk addrs

Implementing Files (4) – Indexed Allocation Example: I-node

' i-node: a data structure listing the attributes and disk addresses of the file's blocks; in memory when the corresponding file is open

Why i-node scheme requires much less space than FAT?

Implementing Files (5) – Summary

- ° How to find the disk blocks of a file?
 - Contiguous allocation: the disk address of the entire file
 - Linked list & FAT: the number of the first block
 - i-node: the number of the i-node

Who provides the information above?

The directory entry (based on the path name)

Implementing Directories (1)

The directory entry, based on the path name, provides the information to find the disk blocks

games	attributes
mail	attributes
news	attributes
work	attributes

(a)

What to do for few but long and variable-length file names?

(a) A simple directory (MS-DOS/Windows)

Fixed-size entries

File names, attributes, and disk addresses in directory entry

(b) Directory (UNIX); each entry just refers to an i-node, i-number returned

Implementing Directories (2)

Two ways of handling long and variable-length file names in directory
 (a) In-line: compaction and page fault.
 (b) In a heap: page fault

Shared Files

° How to let multiple users share files?

What if directories contain the disk addresses?

Shared file

File system containing a shared file

Shared Files in UNIX

- ° UNIX utilizes i-node' data structure
 - What if a file is removed by the owner?

- (a) Situation prior to linking; (b) After the link is created
- (c) After the original owner removes the file

Shared Files – Symbolic Linking

- ° A new file, created with type LINK, enters B's directory
 - The file contains just the path name of the linked file
 - Con: extra overhead with each file access, parsing
 - Pro 1: Only when the owner removes the file, it is destroyed
 - Removing a symbolic link does not affect the file
 - Pro 2: networked file systems

Virtual File System (VFS)

 A virtual file system is an abstract layer with common functionalities supported by all the underlying concrete file systems

Summary

- Implementing files
 - Contiguous allocation
 - Linked allocation
 - FAT
 - Indexed allocation (I-node)
- Implementing directories
- Sharing files
- File system management and optimizations
 - Free blocks, consistency, performance ...