

Linux For Embedded Systems

For Frabs

Course 102: Understanding Linux

Ahmed ElArabawy


Lecture 27:

FileSystems in Linux (Part 2)


User Application

User

C Library

System Call API

Inodes

VFS

Dentry Cache

Kernel

ext2

JFFS2

FAT

NTFS

Buffer Cache

Device Driver

Device Driver

HW


The Big Picture


- User applications access files using a standard API
- This does not change no matter what storage media, partition, or used file system type
- The used API results in a system call towards the kernel (generated by the C-Library)
- The system call is received by the VFS (Virtual File System) subsystem of the Linux Kernel
- This subsystem provides a unified access to the file via the concepts of nodes and dentries (A previous lecture covered VFS in details)
- VFS then communicate with the used FileSystem that contain this file
- The filesystem in turn Communicate with the device driver for the storage media using the block abstraction
- The device driver is responsible for interfacing with the storage hardware device


Popular FileSystem Types

Linux Extended FileSystems


ext2

- The ext2 used to be the most popular filesystem for Linux distributions running on a hard disk
- It uses <u>block sizes</u> of 1024, 2048, or 4096 Bytes
 - Large values waste disk space if we have a lot of small files
 - Small values increase overhead for metadata to point to the different blocks in the case of large files
- A problem with the ext2 was the risk of filesystem corruption due to unexpected reboots or power failures
 - A planned reboot will <u>unmount</u> all filesystems before the system is shutdown
 - This guarantees that the shutdown does not happen in the middle of a write operation
 - However, in case of a sudden power failure or a system crash, the filesystem will not be unmounted, and we may run into a corruption of the data in the fileSystem (some of the data is written without updating the filesystem metadata)
- The solution for this problem is "Journaling"

Journaling


- The filesystem that support journaling will have a special file "The Journal File"
- Every time there is a modification to the filesystem (a write operation), this change is tracked first in the journal file then committed to the actual file in the filesystem
- This way, we will have a journaling points that we can revert to in case of a corruption (mismatch between filesystem contents and its meta-data)
- Upon a boot after a sudden shutdown/reboot, the journal file is tracked, and compared to the contents of the filesystem
- Changes in the journal may be applied or removed to maintain data consistency
- Most newer filesystems support Journaling to maintain the filesystem contents data integrity

Linux Extended FileSystems **Q** ext3


- The ext3 filesystem is an extension to the ext2 filesystem to support Journalling
- It is both forward and backword compatible with ext2 (we can convert ext2 filesystem to ext3 and vice versa)
- In **ext2** when the system shuts down abruptly, the next boot takes long time, because a <u>consistency check</u> is run on the filesystem
- In **ext3**, no consistency check is needed, the journaling file is checked to verify changes, which is a much faster process

Linux Extended FileSystems **Q** ext4


- The ext4 filesystem is an extension to the ext3 filesystem
- Currently, it is the default filesystem for Linux
- It also supports journaling
- It removes some of the limitations of ext3,
 - The ext4 filesystem can support filesystem size of more than the 16 terabyte which is the limit for ext3
 - The ext4 filesystem can support file sizes of up to 1 Terabyte

Second Generation Journaling FileSystem • JFFS2 FileSystems


- The jffs2 filesystem is used with flash memory storage devices
- Use of flash memory storage is very common in embedded systems
- Flash memory has the following features:
 - Multiple files per Block:
 - The block size is large (tens to hundreds of kilobytes). A typical value is 128KB
 - This means, we need to be able to store multiple files in the same block
 - Accordingly, one block on the flash may contain several small files
 - Slow wrtie operations
 - Writing a value to an empty place in the flash is performed one byte (or word) at a time (as normal devices)
 - However, you can not erase (or modify) a single byte (word)
 - Erasing requires the whole block to be erased
 - This means, if we need to modify a small file, this will require the whole block to be erased, then the block (or another empty one) will be re-written
 - This makes write operations in the flash much slower than other devices
 - This results in a higher chance of corruption due to power failures during a write operation
 - Flash Lifetime
 - Another limitation, flash memory has limited lifetime (specified in number of write operations)
 - Flash memory life time is measured by the number of write operations
 - We need to even out the write operations to avoid damaging parts of the flash too early

Second Generation Journaling FileSystem JFFS2 FileSystems


- The jffs2 filesystem handles the flash as follows,
 - Due to the slow write operation, journaling becomes very essential, and hence journaling is supported in JFFS2
 - It makes sure that blocks are used evenly to distribute the write operations on the flash. This is called Wear Leveling
- Special care is needed with the use of tools that keep updating files such as logging tools (ex. syslogd, and klogd)
 - If we have other forms of storage, it would be better to direct the output away from the flash memory
 - Use of caching may be useful to reduce the number of modifications
 - This affects both system performance and flash life-time

Cram FileSystem cramfs


- This filesystem objective is to compress a filesystem into a small ROM
- It is a read-only filesystem
- It supports compression of the data in the filesystem
- Useful for small embedded systems to store read only data in a small ROM or flash
- Ideal for boot ROMs

Memory Hosted FileSystems Linux 4 ramfs


- A filesystem that lives in the system memory (RAM)
- This provides high access speed, but it is volatile (erased at reboot time or at shutdown)
- It is different from RamDisks that it can grow and shrink based on the need

Memory Hosted FileSystems Linux4 tmpfs

- Like ramfs, everything is stored in system volatile memory (RAM)
- Accordingly, contents of this filesystem are lost on power failure or reboot
- Different from the ramfs in that it can not grow dynamically
- It can also use the swap while the ramfs can not
- Normally mount to /tmp


Network File System


Network FileSystem NFS


- This filesystem will exist on a remote machine and will be accessed through the network
- Useful for sharing folders in the network
 - A central NFS server will contain the filesystem data
 - All machines that need to have access to the data will need to contain a <u>NFS Client</u>
 - Machines with NFS Clients will need to mount the NFS filesystem (Map to the network drive)


NFS in Embedded Systems


- Another very useful application for NFS is development of Embedded Systems
 - Embedded target flash memory size may not be able to hold all the tools and utilities used during development
 - Hence, all the tools and utilities can be located on a remote machine (NFS Server) and the target would mount an NFS filesystem to have access to it
 - Also, during development, we don't need to upload the image of the binary everytime we make a new build, instead, we keep the binary on the development host machine
 - The target can even have its root file system mounted as NFS, so the target will only carry the <u>bootloader and kernel</u>. All the rest will be on the remote machine (development host)

Virtual FileSystems procfs & sysfs


- Those filesystems are not stored in any storage device, but they are managed by the kernel
- Reading from a file in this filesystem results in a query to the kernel
- Writing to a file results in sending some info to the kernel
- Those filesystems will be studied in detail in separate lectures


LINUX COMMANDS

Show FileSystem Disk Space Usage (df Comand)

\$ df

```
aelarabawy@aelarabawy-demo-backup64: ~
aelarabawy@aelarabawy-demo-backup64:~$ df
Filesystem
 1K-blocks
 Used Available Use% Mounted on
/dev/sda2
 98430596 15735912 77694700 17% /
udev
 1% /dev
 4070772
 4070768
tmpfs
 1631124
 1% /run
 1632048
 924
 0% /run/lock
 5120
 0
 5120
none
 1% /run/shm
 4080116
 464
 4079652
none
 0% /sys/fs/cgroup
cgroup
 4080116
 4080116
/dev/sda3
 14% /home
 757071712 99267280 619347344
/dev/sda1
 6% /media/ec95cd0b-aebf-4161-8fb4-
 96318212 5078604
 86346888
b24d1384a905
aelarabawy@aelarabawy-demo-backup64:~$
```

Show FileSystem Disk Space Usage (df Comand)

\$ df -i (Show FileSystem inode Usage)

```
⊗ − □ aelarabawy@aelarabawy-demo-backup64: ~

aelarabawy@aelarabawy-demo-backup64:~$ df -i
Filesystem
 Inodes IUsed
 IFree IUse% Mounted on
/dev/sda2
 6250496 363722 5886774
 6% /
udev
 1% /dev
 1017693
 518 1017175
 1% /run
tmpfs
 1020029
 464 1019565
 1% /run/lock
 1020029
 5 1020024
none
 1% /run/shm
 1020029
 51 1019978
none
 9 1020020
 1% /sys/fs/cgroup
cgroup
 1020029
/dev/sda3
 1% /home
 48078848 470652 47608196
/dev/sda1
 5% /media/ec95cd0b-aebf-4161-8fb4-b24
 6119424 256011 5863413
d1384a905
aelarabawy@aelarabawy-demo-backup64:~$
```

Show Process Disk Usage (du Command)


\$ du <device>

 This command shows the disk usage per process for the disk specified by the device filename

\$ du /dev/sda1

