CSE 120 Principles of Operating Systems

Spring 2018

Lecture 12: File Systems

Geoffrey M. Voelker

File Systems


- First we'll discuss properties of physical disks
 - Structure
 - Performance
- Then how file systems support users and programs
 - Files
 - Directories
 - Sharing
 - Protection
- End with how file systems are implemented
 - File System Data Structures
 - File Buffer Cache
 - Read Ahead

Disks and the OS

- Disks are messy physical devices:
 - Errors, bad blocks, missed seeks, etc.
- The job of the OS is to hide this mess from higher level software
 - Low-level device control (initiate a disk read, etc.)
 - Higher-level abstractions (files, databases, etc.)
- The OS may provide different levels of disk access to different clients
 - Physical disk (surface, cylinder, sector)
 - Logical disk (disk block #)
 - Logical file (file block, record, or byte #)

Physical Disk Structure

- Disk components
 - Platters
 - Surfaces
 - Tracks
 - Sectors
 - Cylinders
 - Arm
 - Heads


Disk Interaction

- Specifying disk requests requires a lot of info:
 - Cylinder #, surface #, track #, sector #, transfer size...
- Older disks required the OS to specify all of this
 - The OS needed to know all disk parameters
- Modern disks are more complicated
 - Not all sectors are the same size, sectors are remapped, etc.
- Current disks provide a higher-level interface
 - The disk exports its data as a logical array of blocks [0...N]
 - » Disk maps logical blocks to cylinder/surface/track/sector
 - » Block size can be configured via low-level formatting
 - Only need to specify the logical block # to read/write
 - But now the disk parameters are hidden from the OS

Disk Specifications

- Seagate Enterprise Performance 3.5" (server)
 - capacity: 600 GB
 - rotational speed: 15,000 RPM
 - sequential read performance: 233 MB/s (outer) 160 MB/s (inner)
 - seek time (average): 2.0 ms
- Seagate Barracuda 3.5" (workstation)
 - capacity: 3000 GB
 - rotational speed: 7,200 RPM
 - sequential read performance: 210 MB/s 156 MB/s (inner)
 - seek time (average): 8.5 ms
- Seagate Savvio 2.5" (smaller form factor)
 - capacity: 2000 GB
 - rotational speed: 7,200 RPM
 - sequential read performance: 135 MB/s (outer) ? MB/s (inner)
 - seek time (average): 11 ms

Disk Performance

- Disk request performance depends upon three steps
 - Seek moving the disk arm to the correct cylinder
 - » Depends on how fast disk arm can move (increasing very slowly)
 - Rotation waiting for the sector to rotate under the head
 - » Depends on rotation rate of disk (increasing, but slowly)
 - Transfer transferring data from surface into disk controller electronics, sending it back to the host
 - » Depends on density (increasing quickly)
- When the OS uses the disk, it tries to minimize the cost of all of these steps
 - Particularly seeks and rotation

Solid State Disks

- SSDs are a relatively new storage technology
 - Memory that does not require power to remember state
- No physical moving parts → faster than hard disks
 - No seek and no rotation overhead
 - But...more expensive, not as much capacity
- Generally speaking, file systems have remained unchanged when using SSDs
 - Some optimizations no longer necessary (e.g., layout policies, disk head scheduling), but basically leave FS code as is
 - Initially, SSDs have the same disk interface (SATA)
 - Increasingly, SSDs used directly over the I/O bus (PCIe)
 - » Much higher performance

Non-Volatile Memory (NVM)

(On the horizon...)

- Under development are new technologies that provide non-volatile memory
 - Phase change (PCM), spin-torque transfer (STTM), resistive
- Performance close to DRAM
 - But persistent
- Byte-addressable
 - SSD is in units of a page
- Unlike SSDs, NVM will have a dramatic effect on both operating systems and applications
 - See Steve Swanson's research!

Disk Scheduling

- Because seeks are so slow (milliseconds!), the OS tries to schedule disk requests that are queued waiting for the disk
 - Many algorithms for doing so
- In general, unless there are many requests in queues, disk scheduling does not have much impact
 - Important for servers, less so for PCs
- Modern disks often do the disk scheduling themselves
 - Disks know their layout better than OS, can optimize better
 - Ignores, undoes any scheduling done by OS

File Systems

- File systems
 - Implement an abstraction (files) for secondary storage
 - Organize files logically (directories)
 - Permit sharing of data between processes, people, and machines
 - Protect data from unwanted access (protection)

Files

- A file is data with some properties
 - Contents, size, owner, last read/write time, protection, etc.
- A file can also have a type
 - Understood by the file system
 - » Block, character, device, portal, link, etc.
 - Understood by other parts of the OS or runtime libraries
 - » Executable, dll, source, object, text, etc.
- A file's type can be encoded in its name or contents
 - Windows encodes type in name
 - » .com, .exe, .bat, .dll, .jpg, etc.
 - Unix encodes type in contents
 - » Magic numbers, initial characters (e.g., #! for shell scripts)

Basic File Operations

Unix

- creat(name)
- open(name, how)
- read(fd, buf, len)
- write(fd, buf, len)
- sync(fd)
- seek(fd, pos)
- close(fd)
- unlink(name)

Windows

- CreateFile(name, CREATE)
- CreateFile(name, OPEN)
- ReadFile(handle, ...)
- WriteFile(handle, ...)
- FlushFileBuffers(handle, ...)
- SetFilePointer(handle, ...)
- CloseHandle(handle, ...)
- DeleteFile(name)
- CopyFile(name)
- MoveFile(name)

File Access Methods

- Some file systems provide different access methods that specify different ways for accessing data in a file
 - Sequential access read bytes one at a time, in order
 - Direct access random access given block/byte number
 - Record access file is array of fixed- or variable-length records, read/written sequentially or randomly by record #
 - Indexed access file system contains an index to a particular field of each record in a file, reads specify a value for that field and the system finds the record via the index (DBs)
- What file access method does Unix, Windows provide?
- Older systems provide the more complicated methods

Directories

- Directories serve two purposes
 - For users, they provide a structured way to organize files
 - For the file system, they provide a convenient naming interface that allows the implementation to separate logical file organization from physical file placement on the disk
- Most file systems support multi-level directories
 - Naming hierarchies (/, /usr, /usr/local/, ...)
- Most file systems support the notion of a current directory
 - Relative names specified with respect to current directory
 - Absolute names start from the root of directory tree

Directory Internals

- A directory is a list of entries
 - <name, location>
 - Name is just the name of the file or directory
 - Location depends upon how file is represented on disk
- List is usually unordered (effectively random)
 - Entries usually sorted by program that reads directory
 - Try "Is –U /bin"
- Directories typically stored in files
 - Only need to manage one kind of secondary storage unit

Basic Directory Operations

Unix

- Directories implemented in files
 - Use file ops to create dirs
- C runtime library provides a higher-level abstraction for reading directories
 - opendir(name)
 - readdir(DIR)
 - seekdir(DIR)
 - closedir(DIR)

Windows

- Explicit dir operations
 - CreateDirectory(name)
 - RemoveDirectory(name)
- Very different method for reading directory entries
 - FindFirstFile(pattern)
 - FindNextFile()

Path Name Translation (v1)

- Let's say you want to open "/one/two/three"
- What does the file system do?
 - Open directory "/" (well known, can always find)
 - Search for the entry "one", get location of "one" (in dir entry)
 - Open directory "one", search for "two", get location of "two"
 - Open directory "two", search for "three", get location of "three"
 - Open file "three"
- Systems spend a lot of time walking directory paths
 - This is why open is separate from read/write
 - OS will cache prefix lookups for performance
 - » /a/b, /a/bb, /a/bbb, etc., all share "/a" prefix

File Sharing

- File sharing has been around since timesharing
 - Easy to do on a single machine
 - PCs, workstations, and networks get us there (mostly)
- File sharing is important for getting work done
 - Basis for communication and synchronization
- Two key issues when sharing files
 - Semantics of concurrent access
 - » What happens when one process reads while another writes?
 - » What happens when two processes open a file for writing?
 - » What are we going to use to coordinate?
 - Protection

Protection

- File systems implement a protection system
 - Who can access a file
 - How they can access it
- More generally...
 - Objects are "what", subjects are "who", actions are "how"
- A protection system dictates whether a given action performed by a given subject on a given object should be allowed
 - You can read and/or write your files, but others cannot
 - You can read "/etc/motd", but you cannot write it


Representing Protection

Access Control Lists (ACL)

 For each object, maintain a list of subjects and their permitted actions

Capabilities

 For each subject, maintain a list of objects and their permitted actions


Root & Administrator

- The user "root" is special on Unix
 - It bypasses all protection checks in the kernel
- Administrator is the equivalent on Windows
- Always running as root can be dangerous
 - A mistake (or exploit) can harm the system
 - "rm" will always remove a file
 - This is why you create a user account on Unix even if you have root access
 - » You only run as root when you need to modify the system
 - If you have Administrator privileges on Windows, then you are effectively always running as root (unfortunately)
 - » Need additional protection mechanisms (User Account Control)

ACLs and Capabilities

- Approaches differ only in how the table is represented
 - What approach does Unix use in the FS?
- Capabilities are easier to transfer
 - They are like keys, can handoff, does not depend on subject
- In practice, ACLs are easier to manage
 - Object-centric, easy to grant, revoke
 - To revoke capabilities, have to keep track of all subjects that have the capability – a challenging problem
- ACLs have a problem when objects are heavily shared
 - The ACLs become very large
 - Use groups (e.g., Unix)
- We will revisit protection in more depth again

Next time...

• Chapters 37, 39, 40