T5 - Sistema de Ficheros

SO-Grado 2010-2011

5.1

Licencia

- Este documento puede contener partes de las transparencias de la asignatura Sistemas Operativos del plan de estudios 2003 de la Facultat d'Informàtica de Barcelona
- Este documento puede contener partes de las transparencias que se proporcionan con el libro:
 - Operating Systems Conceps 8th edition. Silberschatz, Galvin and Gagne ©2009

Índice

- Introducción
- Arquitectura de Sistema de Ficheros y VFS
- Conceptos y Servicios Básicos
- Organización y Gestión del Espacio en Disco
- Trabajar con Ficheros
- Fiabilidad
- Otros SFs & Arquitecturas

5.3

- 1. ¿Qué es un Sistema de Ficheros?
- 2. ¿Qué es un Archivo o Fichero?
- 3. Tipos de Fichero
- 4. ¿Para qué necesitamos un SF?

INTRODUCCIÓN

¿Qué es un Sistema de Ficheros?

- Uno de los componentes más visibles del SO
- Proporciona el mecanismo para almacenar, localizar y recuperar datos y programas del SO y de los usuarios
- Es una colección de ficheros
- Y una estructura de directorios
 - Establece un espacio de nombres a través del cual se puede referenciar unívocamente un fichero
- Provee abstracciones para gestionar los dispositivos de almacenamiento secundario que:
 - Son no volátiles
 - Se pueden compartir entre procesos
 - Se pueden organizar
 - Independientes del dispositivo físico

5 1

¿Qué es un Archivo o Fichero?

- Conjunto de información relacionada organizada como una secuencia de bytes (espacio de direcciones lógico contiguo) que tiene un nombre
 - Se clasifican según criterios del usuario
 - Datos (alfanumérico, binario, etc.)
 - Programa (fichero ejecutable)
- Son dispositivos lógicos gestionados por el SO
 - Los programas acceden con las llamadas de sistema de E/S
 - open, read, write, close, ..
 - Y algunas Ilamadas específicas
 - unlink, chmod, chown, ...
- Se pueden definir reglas de acceso para que sean compartidos

Tipos de Fichero – Extensión (no Linux)

file type	usual extension	function
executable	exe, com, bin or none	ready-to-run machine- language program
object	obj, o	compiled, machine language, not linked
source code	c, cc, java, pas, asm, a	source code in various languages
batch	bat, sh	commands to the command interpreter
text	txt, doc	textual data, documents
word processor	wp, tex, rtf, doc	various word-processor formats
library	lib, a, so, dll	libraries of routines for programmers
print or view	ps, pdf, jpg	ASCII or binary file in a format for printing or viewing
archive	arc, zip, tar	related files grouped into one file, sometimes com- pressed, for archiving or storage
multimedia	mpeg, mov, rm, mp3, avi	binary file containing audio or A/V information

5.7

¿Para qué necesitamos un SF?

- •Responsabilidades del Sistema de Ficheros
 - Asignar espacio libre a los ficheros
 - → Liberar el espacio eliminado de los ficheros
 - ▶ Encontrar/Almacenar los datos de los ficheros
 - → Garantizar las protecciones de los ficheros
 - ... y todo esto de manera transparente al usuario

- 1. Necesidades del SF
- 2. Arquitectura de Capas del SF
- 3. VFS Virtual File System

ARQUITECTURA DEL SF & VFS

5.9

Necesidades del sistema de ficheros

- Traducir los accesos desde la solicitud de la interfaz de usuario/aplicación hasta los drivers que controlan los dispositivos de almacenamiento.
- Internamente deberá implementar el propio sistema de ficheros que se está utilizando
 - Definir la apariencia del SF para el usuario
 - Definir archivo y sus atributos
 - Operaciones sobre archivos
 - Estructura directorios para organizar archivos
 - Definir algoritmos y estructuras para mapear SF lógico en los dispositivos físicos de almacenamiento secundario

Arquitectura de Capas del SF Sistema de ficheros lógico Proceso Proporciona la abstracción fichero para realizar la E/S Protección, seguridad Llamadas a Sistema Directorios • Información sobre archivo para Sistema de ficheros lógico siguiente nivel Modulo de organización archivos Modulo de organización archivos Archivos – bloques lógicos/físicos Sistema de ficheros básico • Administrador espacio libre Sistema de ficheros básico

Driver

Driver

de cinta

Driver

de red

VFS: Virtual File System

Los SOs soportan diferentes sistemas de ficheros

 Emitir comandos al driver para leer/escribir bloques físicos

- Linux: Ext2, Ext3, FAT, ISO9660, XFS, RaiserFS, NTFS, ...
- Es necesaria una capa en la arquitectura de SF que permita abstraer todos los sistemas de ficheros que acepta el SO como si fuera uno sólo
- Virtual File Systems (VFS) proporciona un mecanismo orientado a objetos para implementar sistemas de ficheros
 - VFS permite la *misma interfaz* de llamadas a sistema *para* ser usada con diferentes tipos de sistemas de ficheros
- Estructura en dos niveles:
 - Estructuras independientes del sistema de ficheros
 - > Contiene descripciones de los sistemas soportados
 - > Las llamadas de sistema interaccionan con estas estructuras independientes
 - Estructuras dependientes del sistema de ficheros
 - accedidas a través de las operaciones descritas en el VFS
 - sys_open(), sys_read(), sys_write()...
 - > estructuras internas para identificar ficheros, gestión de espacio de disco, etc

- 1. Enlace (link)
- 2. Directorio
- 3. I-Nodo
- 4. Protecciones de los Archivos
- 5. Servicios básicos sobre Ficheros
- 6. Operaciones sobre Directorios

CONCEPTOS Y SERVICIOS BÁSICOS

Enlace (Link)

- Relación entre un nombre simbólico y una @ en el disco
 - Estas relaciones pueden ser N:1
 - > Varios nombres para una misma @ en el disco
- 2 tipos de enlaces
 - Enlaces duros (hard-links)
 - > Sólo dentro de un mismo dispositivo (p.ej. Una misma partición)
 - Enlaces simbólicos (soft-links)
 - Pseudo-enlaces
 - Fichero especial que contiene el nombre de otro fichero
 - Hay SF que NO son capaces de procesarlo como pseudo-enlace
 - » P.ej.: FAT
 - Hay SOs que implementan su propia versión de "soft-link"
 - » Windows
 - Interpretados por el S.O para simular hard links

5.1

Directorio

- Contiene información sobre los archivos
 - atributos
 - ▶ tipo de archivo
 - fechas de creación, acceso, modificación, ...
 - propietario
 - permisos
 - tamaño
 - ٠..
 - ubicación en el dispositivo de almacenamiento
- Es un archivo especial gestionado por el Sistema
 - no accesible directamente por los usuarios
- Permite traducir los nombres simbólicos de los ficheros a su ubicación en el sistema de ficheros

nombre de _____

Alternativas al uso de Directorios

- Sistemas basados en motores de búsqueda
 - Los ficheros se almacenan en una estructura interna que gestiona el SO
 - El usuario busca archivos en base a
 - Palabras clave, contenidos, información de contexto
 - A cada fichero se le inicializan adecuadamente los valores de los parámetros que se emplean para las búsquedas
 - Similar a una Base de Datos
- Ejemplos:
 - WinFS (Windows), Desktop Search (Google), Spotlight (Mac OS)

5 17

Estructura Externa del Directorio

- Evolución desde 1 nivel, 2 niveles, estructura jerárquica o árbol ...
 - Existe un directorio raíz
 - Cada directorio puede contener ficheros y/o directorios
 - Cada fichero/directorio se puede referenciar de dos maneras
 - Nombre absoluto (único): Camino desde la raíz + nombre
 - Nombre relativo: Camino desde el directorio de trabajo + nombre
 - / separa los componentes del camino
 - indica el propio directorio
 - .. indica el directorio padre en el árbol

Estructura Externa del Directorio Inasta grafo (generalización de árbol) acceso a un fichero desde 2 o + sitios (ficheros/subdirectorios compartidos mediante hard-links o soft-links) Grafos Acíclicos Linux utiliza las dos implementaciones Acíclicos para hard-links Cíclicos para soft-links Grafo Acíclico el SF verifica que no se creen ciclos Grafo Cíclico el SF ha de controlar los ciclos infinitos root dict spell Ilist all w count words list

Problemas de los directorios en grafos

- Backups (copias de seguridad)
 - No hacer copias del mismo fichero
- Eliminación de un fichero
 - Soft links
 - > El sistema no comprueba si hay soft links a un fichero
 - Hard links
 - > Contar el número de referencias al fichero
 - ▶ Borrarlo cuando este llegue a cero

Estructura Interna del Directorio

- ¿Cómo guardan la información de lo que contiene el directorio?
 - Lista
 - Tablas de Dispersión (Hash)
 - Arboles Balanceados
- Complejidad vs Rendimiento vs Necesidad

5.21

Organización de la Información en el Directorio ■ Todos los atributos dentro del directorio ■ Algunos atributos en el directorio ■ El resto en un registro de cabecera del fichero ► (MS-DOS) ■ Todos los atributos en una estructura externa ■ Sistema de I-Nodos ► (UNIX)

I-Nodo: ¿Qué es?

- Estructura que almacena toda la información relativa a un fichero
 - tamaño
 - tipo
 - protecciones
 - propietario, grupo
 - tiempos de acceso, modificación, creación
 - #enlances al inodo
 - Indices a los bloques de datos (Indexación Multinivel)
 - Lo hablaremos más adelante...
- Se trata de una estructura interna

5.23

I-Nodo: Ventajas

- Toda la información sobre el fichero está localizada en una única estructura
 - se carga a memoria cuando va a ser usada
- La mayoría de los ficheros en un sistema Unix son de pequeño tamaño
 - Basta con los índices directos
- Los punteros a bloques indirectos permiten tener ficheros muy grandes
 - Es poco costoso acceder a distintos bloques en ficheros grandes
 - Aunque sean no consecutivos

Protecciones de los Archivos

- El SF permite asignar diferentes permisos a los archivos
 - De esta manera podemos establecer diferentes niveles de acceso según quién acceda y que operación intente realizar
 - Algunos tipos de permisos:
 - Ninguno
 - Conocimiento
 - Ejecución
 - Lectura
 - Adición
 - Actualización
 - Cambios de protección
 - Borrado

- Algunas clases de usuarios:
 - Usuario específico
 - Grupo de usuarios
 - ▶ El resto de usuarios
- Las clases pueden estar predefinidas o ser definidas por los usuarios (ACLs)

DW.Y

5.25

Listas de Acceso y Grupos

- Algunas clases de usuarios:
 - Usuario específico, Grupo de usuarios, El resto de usuarios
- Las clases pueden estar predefinidas o ser definidas por los usuarios (ACLs)
- Ejemplo
 - Modos de acceso
 - Leer (Read), Escribir (Write), Ejecutar (Execute)

			11447
a) propietario	7	\Rightarrow	111
, · ·			RWX
b) grupo	6	\Rightarrow	110
,			RWX
c) el resto	1	\Rightarrow	001

■ Revisar Tema 2 (Procesos)

Servicio	Llamada a sistema	Flags a revisar	
Crear/Abrir fichero	open, creat	O_TRUNC, O_CREAT	
Leer de / escribir en fichero	read / write		
Modificar ptr lectura/escritura	Iseek	SEEK_SET, SEEK_CUR, SEEK_END	0 1 2 3 4
Crear / eliminar enlace a fichero	link / unlink		SEEK_SET SEEK_CUR SEE
Cambiar permisos de un fichero	chmod		
Cambiar propietario/grupo de un fichero	chown/chgrp		
Obtener información del Inodo	stat, Istat, fstat		

Operaciones sobre Directorios (S1)

- Crear/Borrar un directorio
- Cambiar/devolver el directorio de trabajo
 - Directorio en el que se halla ubicado actualmente el usuario
- Crear/Borrar una entrada
 - Al crearse/eliminarse un archivo o subdirectorio
- Buscar una entrada
 - Localizar en el directorio la entrada correspondiente a un fichero
- Actualizar entrada
 - Al cambiar algún atributo de un archivo o subdirectorio
- Enumerar entradas
 - Permite obtener una lista de todos los archivos o subdirectorios dentro del directorio
- Leer una entrada

5.2

- 1. Organización del disco
- 2. Asignación de espacio
- 3. Gestión espacio libre

ORGANIZACIÓN Y GESTIÓN DEL ESPACIO EN DISCO

Particiones

- Tipos de particiones
- Acceso a una partición
- Contenido de una partición
 - Metadatos
 - Datos
- Acceso a disco

5.31

Particiones

- Partición o volumen o sistema de ficheros
 - Conjunto de sectores consecutivos al que se le asigna un identificador único y, por tanto, identidad propia para que sean gestionados por el SO como una entidad lógica independiente
 - C:, D: (Windows); /dev/hda1, /dev/hda2 (UNIX)
 - Cada partición tiene su propia estructura de directorios y ficheros independiente de las otras particiones
- Un disco puede estar sub-dividido en varias particiones
- Una partición puede tener asociados varios discos físicos
- Al formatear se está creando la estructura mínima necesaria para gestionar el sistema de ficheros

Tipos de Particiones

MBR

partition 1

partition 2

partition 3

partition 4

partition table

boot partition

- Master Boot Record (MBR)
 - Es una partición sólo para gestión
 - Primer sector (512 bytes) del disco
 - Reservado para el cargador de arranque del SO (bootloader) y tabla de particiones
- Partición Primaria
 - Se utiliza para arrancar un sistema operativo, aunque no esté instalado en la misma partición
 - Pueden haber hasta 4 particiones primarias por disco
 - Limitación establecida por el MBR
- Partición Extendida
 - Puede ser subdividida en varias particiones lógicas
 - Es un "contenedor" de particiones lógicas
- Partición Lógica (unidad lógica)
 - Sub-parte (o totalidad) de una partición extendida
- Espacio Swap
 - Puede manejarse en una partición aparte (pero no siempre)

5 22

Acceso a Particiones

- Para poder acceder al SF de un dispositivo primero se ha de montar
- Existe un dispositivo raíz que se monta en la "/" del sistema de ficheros
- Los demás dispositivos de almacenamiento se pueden montar en cualquier directorio del SF (punto de montaje)
 - **Montar:** incluir el dispositivo (la partición) en el SF que maneja el SO para que sea accesible a través de un directorio (punto de montaje)
 - Mount (para montar), umount (para desmontar)
 - # mount -t ext2 /dev/hda1 /home
 - # umount /dev/hda1

Planificación de acceso a disco

- Coste (en tiempo) de acceso a disco
 - Ttotal = Tposicionamiento + Tespera + Ttransferencia
- Existen algoritmos para minimizar el coste de acceso
- Algunos de ellos son:
 - First Come First Served
 - Simple y justo
 - No optimiza los accesos al disco
 - Shortest Seek Time First (SSTF)
 - › Sirve primero las peticiones más cercanas
 - Puede provocar inanición
 - SCAN (algoritmo del ascensor)
 - > Se hace un barrido disco sirviendo las peticiones que se encuentra a su paso
 - > Cuando llega al final da la vuelta y sigue atendiendo peticiones
 - - > Cómo SCAN pero si no quedan peticiones por atender en la dirección actual da la vuelta
 - C-SCAN, C-LOOK
 - > Igual que las anteriores, pero siempre empiezan por el principio.

5.39

Gestión del espacio de disco

- Gestión del espacio ocupado
 - Asignación contigua
 - Asignación enlazada en tabla (FAT)
 - Asignación indexada multinivel
- Gestión del espacio libre
 - Mapa bits
 - Lista recursos libres

Asignación de espacio

- Proporcionar espacio de almacenamiento secundario a los archivos
- El SF utiliza una estructura donde guarda la relación entre el archivo y su espacio asignado
 - Normalmente accesible a través del directorio
 - Almacenada en el SF (opcionalmente en memoria)
- El espacio se asigna en forma de bloques contiguos (secciones)...
 - cuantos consecutivos?
- ... o en forma de bloques remotos
- Diversos mecanismos de asignación, pero nos centraremos en:
 - Asignación contigua
 - Asignación enlazada en tabla (FAT)
 - Asignación indexada multinivel

5.4

Asignación Contigua

- Todos los bloques del archivo se asignan de manera consecutiva
 - CDROM, DVDs, ...
- Se necesita una única entrada por archivo con:
 - Bloque inicial
 - Longitud del archivo
- Ventajas:
 - Acceso eficiente al disco
 - Localización del bloque i-ésimo sencilla
- Desventajas:
 - se produce fragmentación externa
 - necesita asignación previa (determinar el tamaño a priori)

Asignación Encadenada en Tabla (FAT)

- Los punteros en lugar de guardarse en los bloques de datos se guardan todos juntos en una tabla
- Esta tabla se suele llamar FAT (File Allocation Table)
- Se necesita una entrada por archivo con:
 - Bloque inicial
- Ventajas sobre la anterior:
 - Para acceder al bloque i-ésimo basta con acceder a la tabla
 - Se puede replicar la tabla para aumentar la fiabilidad
 - Se puede utilizar para gestionar el espacio libre (bitmap)
- Desventajas:
 - Problemas con discos grandes (tabla grande)

Asignación Indexada Multinivel

- Se crea una estructura jerárquica de bloques índice
 - Cada apuntador permite acceder a un bloque de datos, pero...
- ...en el bloque índice existen algunos apuntadores indirectos
 - apuntan a nuevos bloques índices
- Ventajas:
 - Muy pocos accesos incluso en ficheros grandes
 - Poca perdida de espacio en ficheros pequeños
- Inconvenientes:
 - Añadir o borrar datos que no están al final del fichero

Gestión del espacio libre

- El S.F. tiene una estructura que gestiona el espacio libre del dispositivo (Tabla de asignación de disco)
 - Nos indica qué zonas del disco se encuentran libres
- Diversos mecanismos, pero nos centraremos en:
 - Mapa de bits
 - Lista de recursos libres

5.40

Mapa de bits (bitmap)

- Contiene un bit por cada bloque del disco
 - 0 = bloque libre
 - 1 = bloque ocupado
- Ventajas:
 - Relativamente fácil encontrar un bloque libre o un grupo contiguo de bloques libres
 - Ocupa poco espacio (se puede tener en memoria)

Lista de recursos libres

- Puede ser por bloques o secciones (grupo de bloques consecutivos)
- Apuntamos al primer bloque de un grupo de bloques libres
- En ese bloque se guarda
 - Si es por bloques
 - Un puntero al siguiente bloque libre
 - Si es por secciones
 - Número de bloques libres consecutivos
 - Dirección del siguiente grupo
- Ventajas
 - No requiere espacio adicional para guardar qué bloques están libres
- Problemas
 - La gestión de la lista puede ser ineficiente
 - > si entran en juego muchos bloques
 - Fragmentación

5.5

- 1. Estructuras Linux/UNIX
- 2. Relación llamadas a sistema y estructuras de datos (Linux)
- 3. Ejemplos

ACCESO A FICHEROS

Estructuras Linux/UNIX

- Tabla de ficheros abiertos
 - Información sobre cada obertura (y sus accesos) sobre un fichero
 - La llamada "Iseek" sólo implica actualizar el desplazamiento de la entrada correspondiente en esta tabla. NO implica acceso a disco
- Tabla de Inodos
 - Mantiene en memoría una copia de cada inodo que este en uso
 - Cache de Inodos
 - Cuando se hace un open, si no estaba, se carga en la tabla
 - Cuando se hace el último close se libera de la tabla
- Buffer cache
 - Cache de bloques
 - Unificada para todos los accesos a dispositivos
- Pros y Contras en general...
 - Pros: información en memoria → NO acceder al disco
 - Contras: consumo de memoria

Relación llamadas a sistema y estructuras de datos (Linux)

- Las llamadas a sistema modifican las estructuras de datos y pueden generar accesos a disco (o no)
- Open
 - Implica acceder a todos los bloques de datos de los directorios implicados y a todos los bloques que contengan los i-nodos necesarios
 - El último acceso a disco es el del i-nodo del fichero que abrimos
 - Modifica la tabla de canales, la tabla de ficheros abiertos, y, potencialmente, la tabla de dentry's y de inodos (solo si es la primera vez que accedemos al fichero)

5.55

Relación llamadas a sistema y estructuras de datos (Linux)

- Read
 - Implica leer los bloques de datos (suponiendo que no están en la buffer cache).
 - Puede suponer 1 o N accesos a disco dependiendo del tamaño de los datos que queremos leer
 - También influye en el número de accesos si los bloques de datos están apuntados por índices directos (en el i-nodo) o índices indirectos (en bloques de datos)
- Objetivo: Saber calcular que accesos a disco y de que tipo generan las llamadas a sistema de gestión de E/S. Saber qué modificaciones generan en las tablas de gestión de E/S las llamadas a sistema de E/S.

Ejemplo del uso de las tablas internas

- Un proceso "A" abre:
 - fd1 = open("/etc/passwd", O_RDONLY);
 - fd2 = open(".cshrc", O_RDWR);
 - fd3 = open("/etc/passwd", O_WRONLY);
- Un proceso "B" abre:
 - fd1 = open("/etc/passwd", O_RDONLY);

1. RAID
2. Journaling
FIABILIDAD

5.62

RAID

- Redundant Array of Inexpensive Disks
 - Su objetivo es proporcionar robustez y/o mejorar rendimiento
 - ¿Qué pasa si un disco falla?
 - ¿Cómo podemos aumentar la velocidad de transacción al disco si no podemos disponer de discos más rápidos?
- Múltiples discos que trabajan cooperativamente para ofrecer mayor rendimiento y/o fiabilidad y/o capacidad
 - Como si fueran un único disco
- Se puede obtener con una controladora hardware o con un driver software
- Existen diversos esquemas de configuración (implementación)
 - Se pueden combinar entre sí

5.63

Journaling

- Las escrituras se escriben en la buffer cache y se sincronizan cada cierto tiempo
 - Problema: si el servidor sufre una anomalía antes (pérdida de corriente, ...) el sistema de ficheros puede quedar inconsistente
- Solución: Aplicar ideas de bases de datos
 - Se guarda un registro de las transacciones al disco (fichero de log)
 - > Se utiliza para reconstruir las operaciones en caso de inconsistencia
 - Si el sistema se cae, las transacciones persisten en el registro y entonces se pueden completar o deshacer
 - Se puede utilizar para metadatos y/o datos
- SF con Journaling: XFS, NTFS, ReiserFS, JFS, Ext3

- 1. NTFS
- 2. SF distribuidos
- 3. SF en máquinas de tiempo real

OTROS SF & ARQUITECTURAS

5.65

NTFS - New Technology File System

- Sistema de Ficheros creado por Microsoft (Windows NT)
 - Basado en:
 - → HPFS (High Performance File System) → IBM/Microsoft OS/2
 - ▶ HFS (Hierarchical File System) → Mac OS
- Disco dividido en CLUSTERS
 - Un cluster contiene varios sectores
 - Disco de más de 4GB: 1 cluster = 16 sectores
- En NTFS todo son ficheros
- Formato:

partition	Master	system	file
boot	File	files	
sector	Table	liles	area

NTFS: Partition Boot Sector

- Partition Boot Sector
 - 16 sectores reservados al principio de la partición

	1	
Byte offset	Longitud del campo	Nombre
0x00	3 bytes	Jump
0x03	LONGLONG	OEM ID (S/N)
0x0B	25 bytes	BPB (info partición)
0x24	48 bytes	EBPB (@MTF)
0x54	426 bytes	Bootstrap code
0x01FE	WORD	End of sector marker

5 67

NTFS: Master File Table

- Master File Table (MFT)
 - Una parte de los metadatos (system files) de una partición NTFS
 - Almacena una lista de RECORDS que contienen ATRIBUTOS

- Espacio reservado: MFT-zone
 - 12% del espacio del disco duro
 - Se incrementa y se reduce de forma dinámica
 - Crecer: doblar el espacio actual
 - Reducir: mitad del espacio actual

NTFS: Records & Atributos

- Records
 - Estructura que guarda información de un fichero agrupando atributos
 - Normalmente relación 1 record por fichero
 - A veces se necesitan más records por fichero
- Atributos
 - Información relacionada a un fichero
 - Desde bits (ej: permisos de lectura/escritura) hasta exabytes (ej: video)
 - No hay distinción entre los datos de un fichero y los atributos que lo describen

Nombre del fichero o directorio

Descriptor de seguridad

Datos o índices

Información sobre el fichero y el record: -timestamp, link count, journaling

Nombre "regular" del fichero -puede haber mas de uno

Describe quien lo posee y quien tiene acceso

Datos del fichero Indices a los datos del fichero

5.69

NTFS: Records & Atributos

- 2 clases de records:
 - Dependen del tamaño del fichero a que referencia:
 - ▶ Si el fichero < 1500 bytes
 - Record con atributos residentes
 - Incluyen los datos del fichero
 - Optimizan el acceso a disco
 - Si el fichero > 1500 bytes
 - Record con atributos de datos NO residentes
 - Record con índices
 - índices que apuntan a bloques de información
 - Si hay tantos índices que no caben en un record de la MFT, se utiliza un puntero a otro record de la MFT que contendrá índices

NTFS: System Files (metadatos)

- Los 16 primeros RECORDS de la MFT están reservados para metadatos
 - Del 0 al 10:
 - ▶ \$MFT: puntero a MFT
 - ▶ \$MFTmirr: copia del MFT
 - > \$LogFile: fichero de journaling
 - \$Volume: Información sobre el volumen
 - > \$AttrDef: listado de atributos del volumen
 - \$.: Directorio raiz
 - > \$Bitmap: Bitmap del espacio libre
 - ▶ \$Boot: Sector de boot
 - \$BadClus: lista de clusters con errores
 - \$Secure: base de datos de ACLs
 - > \$Upcase: Relación entre ficheros con nombre en mayúsculas y minúsculas
 - \$Extend: Extensión de la información
 - Del 11 al 15 para futuros metadatos

5.71

NTFS: Visión de una Partición Ejemplo de una partición Copia de primeros records de MET Extensión 1 Extensión 2 Extensión 2 Extensión 2 Extensión 2 Extensión 2 Extensión 2 Extensión 3

NTFS: Ficheros Dispersos

- Ficheros Dispersos
 - Ahorra espacio en disco
 - No se almacenan en el disco las largas cadenas de ceros
 - Existe un atributo en el record que indica si el fichero es disperso
 - NTFS detecta si el acceso al fichero coincide con una cadena de ceros

NTFS: Journaling

- Transacciones almacenadas en \$LogFile
- Tamaño de 2 MB a 4 MB
- Una vez la transacción se ha finalizado, se elimina del \$LogFile
- Cada 5 segundos se estudia el \$LogFile para llevar a disco y eliminar transacciones

NTFS: Encriptación

- A nivel de fichero y transparente al usuario
- Servicio de W2K Encrypted File System (EFS)
- API:
 - EncryptFile
 - DecryptFile
- Algoritmo: RSA

5.75

NTFS: Compresión

- El usuario puede activar la compresión de ficheros/directorios/disco
 - A partir de ese momento se comprime (modificar) descomprime (acceder) automáticamente
 - Transparente al usuario
- Cada fichero es comprimido en grupos de 16 clusters
 - Cada grupo se comprime/descomprime de forma aislada de los demás (son independentes)

Limitado a clusters de hasta 4KB

NTFS: Alternate Data Streams

- Alternate Data Streams (ADS)
 - Conjuntos de datos alternativos que se organizan en streams adicionales al conjunto de datos que componen un fichero
 - → Ej: Resumen de propiedades de un fichero mp3 (autor, nombre, etc)
 - Destinado para...
 - Actuar como servidor de ficheros para clientes Mac
 - Resumen de propiedades/características del fichero
 - Rastreo de volúmenes
- Originalmente implementado para compatibilidad con Mac OS
- Peligro de uso incorrecto para atacar sistemas
 - Se pueden insertar datos sin que sean visibles en el fichero de forma directa
 - Ej: un fichero de texto (.txt) que sólo contiene 10 bytes de texto, pero además tiene un ADS que contiene un ejecutable de 20 Megas
 - El SO sólo mostraría los 10 bytes de texto, pero podría llegar a ejecutar el contenido del ADS
 - Solucionado en la versión de NTFS de Windows 7

5.77

SF Distribuidos

- Network File System
 - Implementación y especificación de un sistema software para acceder a sistemas de ficheros remotos mediante LAN/WAN
 - Desarrollado inicialmente por Sun (Solaris & SunOS)
 - Permite compartir sistemas de ficheros independientes entre distintas máquinas de forma transparente
 - ▶ Un directorio remoto se monta en un directorio del SF local
 - Se tiene que proporcionar el nombre del host de la máquina remota para poder montar el SF
 - Aparte de limitaciones por protección, cualquier SF (o directorio de ese SF) de una máquina remota puede ser montado en una máquina local
- Orientado hacia...
 - Cloud Computing & large scale distributed systems (Ej: Google, Yahoo, Facebook)
 - ▶ Google File System
 - Hadoop Distributed File System

SF en máquinas de tiempo real

- Limitación de tiempo para transferencias a "disco"
- El uso de otros dispositivos (memorias flash) que se manejan como "discos" pueden influir en la limitación temporal

5.70

Necesidades del SF

- Traducir los accesos desde la solicitud de la interfaz de usuario/aplicación a ...
- ...la implementación del propio sistema de ficheros que se está utilizando y ...
- ... finalmente a los drivers que controlan los dispositivos de almacenamiento

