Lecture Notes on Operating Systems

Problem Set: File systems

1. Provide one reason why a DMA-enabled device driver usually gives better performance over a non-DMA interrupt-driven device driver.

Ans: A DMA driver frees up CPU cycles that would have been spent copying data from the device to physical memory.

- 2. Which of the following statements is/are true regarding memory-mapped I/O?
 - **A.** The CPU accesses the device memory much like it accesses main memory.
 - **B.** The CPU uses separate architecture-specific instructions to access memory in the device.
 - **C.** Memory-mapped I/O cannot be used with a polling-based device driver.
 - **D.** Memory-mapped I/O can be used only with an interrupt-driven device driver.

Ans: A

3. Consider a file D1/F1 that is hard linked from another parent directory D2. Then the directory entry of this file (including the filename and inode number) in directory D1 must be exactly identical to the directory entry in directory D2. [T/F]

Ans: F (the file name can be different)

4. It is possible for a system that uses a disk buffer cache with FIFO as the buffer replacement policy to suffer from the Belady's anomaly. [T/F]

Ans: T

5. Reading files via memory mapping them avoids an extra copy of file data from kernel space buffers to user space buffers. [T/F]

Ans: T

6. A soft link can create a link between files across different file systems, whereas a hard link can only create links between a directory and a file within the same file system. [T/F]

Ans: T (becasue hard link stores inode number, which is unique only within a file system)

7. Consider the process of opening a new file that does not exist (obviously, creating it during opening), via the "open" system call. Describe changes to all the in-memory and disk-based file system structures (e.g., file tables, inodes, and directories) that occur as part of this system

call implementation. Write clearly, listing the structure that is changed, and the change made to it.

Ans: (a) New inode allocated on disk (with link count=1). (b) Directory entry added to parent directory, to add mapping from file name to inode number. (c) In-memory inode allocated. (d) System-wide open file table points to in-memory inode. (e) Per-process file descriptor table points to open file table entry.

8. Repeat the above question for the implementation of the "link" system call, when linking to an existing file (not open from any process) in a directory from another new parent directory.

Ans: (a) The link count of the on-disk inode of the file is incremented. (b) A directory entry is added to the new directory to create a mapping from the file name to the inode number of the original file.

9. Repeat the above question for the implementation of the "dup" system call on a file descriptor.

Ans: To dup a file descriptor, another empty slot in the file descriptor table of the process is found, and this new entry is set to point to the same global open file table entry as the old file descriptor. That is, two FDs point to same system-wide file table entry.

10. Consider a file system with 512-byte blocks. Assume an inode of a file holds pointers to N direct data blocks, and a pointer to a single indirect block. Further, assume that the single indirect block can hold pointers to M other data blocks. What is the maximum file size that can be supported by such an inode design?

Ans: (N+M)*512 bytes

11. Consider a FAT file system where disk is divided into M byte blocks, and every FAT entry can store an N bit block number. What is the maximum size of a disk partition that can be managed by such a FAT design?

Ans: $2^N * M$ bytes

12. Consider a secondary storage system of size 2 TB, with 512-byte sized blocks. Assume that the filesystem uses a multilevel inode datastructure to track data blocks of a file. The inode has 64 bytes of space available to store pointers to data blocks, including a single indirect block, a double indirect block, and several direct blocks. What is the maximum file size that can be stored in such a file system?

Ans: Number of data blocks = $2^{41}/2^9 = 2^{32}$, so 32 bits or 4 bytes are required to store the number of a data block.

Number of data block pointers in the inode = 64/4 = 16, of which 14 are direct blocks. The single indirect block stores pointers to 512/4 = 128 data blocks. The double indirect block points to 128 single indirect blocks, which in turn point to 128 data blocks each.

So, the total number of data blocks in a file can be 14 + 128 + 128*128 = 16526, and the maximum file size is 16526*512 bytes.