Operating Systems (Fall/Winter 2018)

File and Directory in Practice

Yajin Zhou (http://yajin.org)

Zhejiang University

Two Key Abstractions

- File
 - A linear array of bytes, with each you can read/write
 - Has a low-level name (user does not know) inode number
 - Usually os does not know the exact type of the file
- Directory
 - Has a low level name
 - Its content is quite specific: contains a list of user-readable name to low-level name. Like ("foo", inode number 10)
 - Each entry either points to file or other directory

File System Interface

Create file

```
int fd = open("foo", O_CREAT | O_WRONLY | O_TRUNC);
```

- O_CREAT: create the file if not exists (not O_CREATE)
- O_WRONLY: can only write to the file
- O_TRUNC: if the file exists, truncate it to zero bytes

The cat example

```
os@os:~/temp$ echo hello > foo
os@os:~/temp$ cat foo
hello
os@os:~/temp$
```

os@os:~/temp\$ strace cat foo

```
TSTat(I, {ST_mode=5_1FCHK|U02U, ST_rdev=makedev(I30, I), ...}) = U
open("foo", O_RDONLY)
fstat(3, {st_mode=S_IFREG|0664, st_size=6, ...}) = 0
fadvise64(3, 0, 0, POSIX_FADV_SEQUENTIAL) = 0
mmap(NULL, 139264, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0x7f703ea95000
read(3, "hello\n", 131072)
 = 6
write(1, "hello\n", 6hello
read(3, "", 131072)
 = 0
munmap(0x7f703ea95000, 139264)
 = 0
close(3)
 = 0
close(1)
 = 0
close(2)
 = 0
exit_group(0)
 = ?
+++ exited with 0 +++
```


Seek

```
off_t lseek(int fildes, off_t offset, int whence);

If whence is SEEK_SET, the offset is set to offset bytes.

If whence is SEEK_CUR, the offset is set to its current location plus offset bytes.

If whence is SEEK_END, the offset is set to the size of the file plus offset bytes.
```

Calling Iseek does not perform a disk seek

1891 WG UNIVERS

fsync()

- write():
 - please write this data to persistent storage, at some point in the future. The file system, for performance reasons, will buffer such writes in memory for some time (say 5 seconds, or 30); at that later point in time, the write(s) will actually be issued to the storage device
 - Fsync forces all dirty (not yet written) data to disk

```
int fd = open("foo", O_CREAT | O_WRONLY | O_TRUNC);
assert(fd > -1);
int rc = write(fd, buffer, size);
assert(rc == size);
rc = fsync(fd);
assert(rc == 0);
```


Getting Information About Files

```
struct stat {
 st_dev; /* ID of device containing file */
 dev t
 ino_t
 st_ino; /* inode number */
 /* protection */
 mode_t st_mode;
 /* number of hard links */
 nlink_t st_nlink;
 uid_t
 st_uid;
 /* user ID of owner */
 st_gid;
 gid_t
 /* group ID of owner */
 dev_t st_rdev; /* device ID (if special file) */
 off_t
 st_size;
 /* total size, in bytes */
 blksize_t st_blksize; /* blocksize for filesystem I/O */
 blkcnt_t st_blocks; /* number of blocks allocated */
 time_t
 st_atime;
 /* time of last access */
 time_t st_mtime; /* time of last modification */
 st_ctime; /* time of last status change */
 time_t
};
```

```
os@os:~/temp$ stat foo
  File: 'foo'
 regular file
 Size: 6
 Blocks: 8
 IO Block: 4096
Device: 801h/2049d
 Inode: 1328649
 Links: 1
Access: (0664/-rw-rw-r--) Uid: ( 1000/
 Gid: ( 1000/
 os)
 os)
Access: 2018-12-19 00:24:02.448286431 +0800
Modify: 2018-12-19 00:24:01.316296543 +0800
Change: 2018-12-19 00:24:01.316296543 +0800
Birth: -
```

Information is kept in **inode**

Removing Files

```
os@os:~/temp$ strace rm foo
```

```
newfstatat(AT_FDCWD, "foo", {st_mode=S_IFREG|0664, st_size=6, ...}, AT_SYMLINK_NOFOLLOW) = 0
faccessat(AT_FDCWD, "foo", W_OK) = 0
unlinkat(AT_FDCWD, "foo", 0) = 0
lseek(0, 0, SEEK_CUR) = -1 ESPIPE (Illegal seek)
close(0) = 0
```

Why we just "remove" or "delete" the file, but using "unlinkat"?

Making Directories

strace mkdir foo

```
os@os:~/temp/foo$ ls -al
total 8
drwxrwxr-x 2 os os 4096 Dec 20 23:56 .
drwxrwxr-x 2 os os 4096 Dec 20 23:56 .
drwxrwxr-x 3 os os 4096 Dec 20 23:56 .
```

Even an empty directory has two entires

Reading Directories

```
int main(int argc, char *argv[]) {
 DIR *dp = opendir(".");
 assert (dp != NULL);
 struct dirent *d;
 while ((d = readdir(dp)) != NULL) {
 printf("%d %s\n", (int) d->d_ino, d->d_name);
 closedir (dp);
 return 0;
 os@os:~/temp/foo$ ./main
os@os:~/temp/foo$ ls -1
 1328648 main
total 16
 1328642 ...
-rwxrwxr-x 1 os os 8760 Dec 21 00:00 main
 1328651 main.c
 1328649 .
-rw-rw-r-- 1 os os 232 Dec 21 00:00 main.c
 os@os:~/temp/foo$
 struct dirent {
 d_name[256]; /* filename */
 char
 d_ino; /* inode number */
 ino_t
 /* offset to the next dirent */
 off t
 d off;
 unsigned short d_reclen; /* length of this record */
 unsigned char d_type; /* type of file */
 };
```

LANG UNIVERSITY OF THE PARTY OF

Hard Links

- link() system call: system call takes two arguments, an old pathname and a new one
 - another way to refer to the same file

```
os@os:~/temp/foo$ echo hello > file
os@os:~/temp/foo$ cat file
hello
os@os:~/temp/foo$ ln file file2
os@os:~/temp/foo$ cat file2
hello
os@os:~/temp/foo$ ls -i file file2
1328650 file 1328650 file2
os@os:~/temp/foo$
```

same inode number

Why removing a file calls unlink

- Create a file
 - making a structure (the inode) that will track virtually all relevant information about the file
 - linking a human-readable name to that file (or inode), and putting that link into a directory
- To remove a file, we unlink it

Reference count

· rm: unlink the file, and check the reference count of the inode

```
os@os:~/temp/foo$ echo hello >file
os@os:~/temp/foo$ stat file
 File: 'file'
 Size: 6
 Blocks: 8
 IO Block: 4096
 regular file
Device: 801h/2049d
 Inode: 1328650
 Links: 1
 Gid: ( 1000/
Access: (0664/-rw-rw-r--) Uid: ( 1000/
 os)
Access: 2018-12-21 00:09:14.763058468 +0800
Modify: 2018-12-21 00:09:14.763058468 +0800
Change: 2018-12-21 00:09:14.763058468 +0800
Birth: -
os@os:~/temp/foo$ ln file file2
os@os:~/temp/foo$ stat file2
 File: 'file2'
 Size: 6
 Blocks: 8
 IO Block: 4096
 regular file
Device: 801h/2049d
 Inode: 1328650
 Links: 2
Access: (0664/-rw-rw-r--) Uid: ( 1000/
 Gid: ( 1000/
 os)
 os)
Access: 2018-12-21 00:09:14.763058468 +0800
Modify: 2018-12-21 00:09:14.763058468 +0800
Change: 2018-12-21 00:09:24.247463616 +0800
Birth: -
os@os:~/temp/foo$ ln file2 file3
os@os:~/temp/foo$ stat file
 File: 'file'
 Blocks: 8
 Size: 6
 IO Block: 4096
 regular file
 Inode: 1328650
Device: 801h/2049d
 Links: 3
 Gid: ( 1000/
Access: (0664/-rw-rw-r--) Uid: ( 1000/
 os)
Access: 2018-12-21 00:09:14.763058468 +0800
Modify: 2018-12-21 00:09:14.763058468 +0800
Change: 2018-12-21 00:09:33.975880487 +0800
Birth: -
```

```
os@os:~/temp/foo$ rm file
os@os:~/temp/foo$ stat file2
  File: 'file2'
  Size: 6
 Blocks: 8
 IO Block: 4096
 regular file
Device: 801h/2049d
 Inode: 1328650
 Links: 2
 os) Gid: (1000/
Access: (0664/-rw-rw-r--) Uid: ( 1000/
 os)
Access: 2018-12-21 00:09:14.763058468 +0800
Modify: 2018-12-21 00:09:14.763058468 +0800
Change: 2018-12-21 00:09:40.776172622 +0800
Birth: -
os@os:~/temp/foo$ rm file2
os@os:~/temp/foo$ stat file3
  File: 'file3'
  Size: 6
 Blocks: 8
 IO Block: 4096
 regular file
Device: 801h/2049d
 Links: 1
 Inode: 1328650
Access: (0664/-rw-rw-r--) Uid: ( 1000/
 Gid: ( 1000/
 os)
Access: 2018-12-21 00:09:14.763058468 +0800
Modify: 2018-12-21 00:09:14.763058468 +0800
Change: 2018-12-21 00:09:47.092444491 +0800
 Birth: -
```


Symbolic links

```
os@os:~/temp/foo$ echo hello > file
os@os:~/temp/foo$ ln -s file file2
```

```
os@os:~/temp/foo$ ls -l
total 4
-rw-rw-r-- 1 os os 6 Dec 21 00:11 file
lrwxrwxrwx 1 os os 4 Dec 21 00:12 file2 -> file
os@os:~/temp/foo$ stat file
  File: 'file'
  Size: 6
 Blocks: 8
 IO Block: 4096
 regular file
Device: 801h/2049d
 Links: 1
 Inode: 1328650
Access: (0664/-rw-rw-r--) Uid: ( 1000/
 Gid: ( 1000/
 os)
Access: 2018-12-21 00:11:54.636605978 +0800
Modify: 2018-12-21 00:11:54.636605978 +0800
Change: 2018-12-21 00:11:54.636605978 +0800
 Birth: -
os@os:~/temp/foo$ stat file2
  File: 'file2' -> 'file'
  Size: 4
 symbolic link
 Blocks: 0
 IO Block: 4096
Device: 801h/2049d
 Inode: 1328653
 Links: 1
 os) Gid: (1000/
Access: (0777/lrwxrwxrwx) Uid: ( 1000/
 os)
Access: 2018-12-21 00:12:02.300152148 +0800
Modify: 2018-12-21 00:12:00.960229971 +0800
Change: 2018-12-21 00:12:00.960229971 +0800
Birth: -
```

```
os@os:~/temp/foo$ rm file
os@os:~/temp/foo$ cat file2
cat: file2: No such file or directory
os@os:~/temp/foo$ ls -l
total 0
lrwxrwxrwx 1 os os 4 Dec 21 00:12 file2 -> file
os@os:~/temp/foo$
```


Mounting a file system

```
os@os:~/temp/foo$ mount
sysfs on /sys type sysfs (rw,nosuid,nodev,noexec,relatime)
proc on /proc type proc (rw,nosuid,nodev,noexec,relatime)
udev on /dev type devtmpfs (rw,nosuid,relatime,size=475364k,nr_inodes=118841,mode=755)
devpts on /dev/pts type devpts (rw,nosuid,noexec,relatime,gid=5,mode=620,ptmxmode=000)
tmpfs on /run type tmpfs (rw,nosuid,noexec,relatime,size=100384k,mode=755)
/dev/sda1 on / type ext4 (rw,relatime,errors=remount-ro,data=ordered)
securityfs on /sys/kernel/security type securityfs (rw,nosuid,nodev,noexec,relatime)
tmpfs on /dev/shm type tmpfs (rw,nosuid,nodev)
tmpfs on /run/lock type tmpfs (rw,nosuid,nodev,noexec,relatime,size=5120k)
```