wydajność

- metody przydziału różnice w zapotrzebowaniu na pamięć i czas dostępu do bloków danych
- przydział ciągły pobranie danych wymaga 1 kontaktu z dyskiem (dostęp sekwencyjny i swobodny)
- przydział listowy (dostęp do *i*-tego bloku *i* operacji czytania z dysku -- dostęp sekwencyjny)
- struktura pliku zależna od deklarowanego typu dostępu
- konwersja typu pliku kopiowanie do nowego pliku o wymaganym typie

Zarządzanie wolną przestrzenią

Lista wolnych obszarów (free-space list)

- wektor binarny
- lista powiązana
- grupowanie
- zliczanie

Wektor bitowy

Mapa bitowa: 1 blok = 1 bit (0-zajęty 1-wolny)

nr bloku=liczba_bitów_w_słowie x liczba_wyzerowanych_słów + pozycja_pierwszego_ bitu"1"

- mało wydajne
- tylko dla małych dysków

Dysk – 160 GB blok=1024 B- mapa bitowa – 20 MB 4-blokowe grona – 5 MB

 $1TB-2^{40}B$

Lista powiązana

Wskaźnik do 1-go wolnego bloku - w specjalnym m-cu na dysku oraz w pamięci

 metoda niewydajna - aby przejrzeć listę - odczyt każdego bloku (zazwyczaj szukany 1-szy wolny blok)

Grupowanie

w 1-szym wolnym bloku - adresy *n* wolnych bloków; ostatni z nich zawiera adresy następnych *n* wolnych bloków

umożliwia szybkie odnajdywanie większej liczby wolnych bloków

Zliczanie

pozycja wykazu wolnych obszarów: adres dyskowy 1-go wolnego bloku + licznik kolejnych wolnych bloków

Implementacja katalogu

Lista liniowa nazw plików ze wskaźnikami do bloków danych wada - liniowe przeszukiwanie (lista uporządkowana, B-drzewo)

Tablica haszowania - funkcja haszowania odwzorowuje nazwę pliku na wskaźnik na liście liniowej

Efektywność systemu plików

Algorytmy przydziału miejsca i obsługi katalogów

- Wstępny przydział i-węzłów rozrzucenie ich w strefie dysku (bloki danych blisko i –węzłów)
- Łączenie bloków w grona; zmienne rozmiary gron
- Rodzaje informacji o plikach (daty dostępu; odczyt, zapis...)
- Rozmiar wskaźników w dostępie do danych a rozmiar pliku:
 8b 256B, 16b 64kB, 32b 4GB
- Struktury jądra przydzielane dynamicznie (rozmiar tablicy otwartych plików, tablicy procesów)

INTEGRALNOŚĆ SYSTEMU PLIKÓW

- sprawdzanie spójności (chkdsk, fsck; e2fsck, e4defrag)
- mechanizmy archiwizowania i odtwarzania danych archiwizowanych - awarie sprzętu lub błąd w oprogramowaniu.
- główne metody sporządzania kopii zapasowych plików:
 - okresowe składowanie zawartości pamięci
 - składowanie przyrostowe

UNIX

wywołanie systemowe:

topp ___ tsp __ lista i-węzłów w PAO /przestrzeń systemu

bloki dånych

/przestrzeń dysku

topp – tablica otwartych plików procesu

tsp – tablica struktur plików

Lista i-węzłów w PAO <==> lista i-węzłów z dysku

Identyfikacja pliku przez jądro: (nr urządzenia log., nr i-węzła)

Nr urządzenia log. – określa system plików (własny superblok; w PAO; synchronizowany co 30 sec)

UNIX

VFS – Virtual File System

Te same funkcje systemowe – dostęp do każdego pliku na dowolnym systemie plikowym

Zaprojektowany na zasadach obiektowych:

- Definicje obiektów
- Oprogramowanie do działań na nich
- 4.2 BSD FFS (*Fast File System*) dwa rozmiary bloków: 8kB, fragment n*1kB

wersja 7 Unix- katalog – wykaz: 14B – nazwa pliku + 2B – nr i-noda 4.3BSD – wpisy katalogowe zmiennej długości:

- długość
- nazwa
- nr i-węzła
- Pamięć podręczna nazw katalogów (pamiętane są i -węzły ostatnio używanych katalogów)

4.2 BSD – grupa cylindrów (1 lub więcej sąsiadujących cylindrów)

- inf. nagłówkowe (superblok, i-węzły, blok opisu cylindrów) w różnych odległościach od początku grupy; na różnych płytach dysku
- i-węzeł pliku w tej samej grupie cylindrów co i-węzeł katalogu (ls z opcjami odwołuje się do i –nod'ów)
- i-węzeł nowego katalogu w innej grupie cylindrów (z dużą liczbą wolnych i-węzłów)
- bloki przydzielane plikom w obrębie tej samej grupy cylindrów (małe pliki minimalny ruch głowic)

FFS – 30% technicznej przepustowości dysku wersja 7 – 3%

Linux

- Minix (nazwy 14-znakowe; max. rozmiar plik 64MB)
- ext2 FFS (Second Extended File System 1993)
 - bloki w pliku katalogowym powiązana lista wpisów
 - długość wpisu
 - nazwa pliku
 - nr i-węzła
 - nie używa bloków cząstkowych (fragmentów)
 - mniejsze bloki (1, 2, 4kB)
 - operowanie gronami (1 op. we/wy dotyczy kilku bloków; logicznie sąsiadujące bloki pliku – przylegające bloki dyskowe)
 - wiele grup bloków
 - obsługa "dziurawych" plików

Linux

- blokom danych przydzielana ta grupa bloków, do której należy i-węzeł pliku
- i-węzły plików zwykłych w grupie katalogu macierzystego
- pliki katalogowe rozproszone
- wewnątrz grup przydziały ciągłe (minimalizacja fragmentacji)
- występuje mapa bitowa wolnych bloków w grupie szukanie miejsca dla pliku:
 - tworzony nowy plik od początku grupy bloków
 - rozszerzanie pliku od bloku przydzielonego ostatnio

Linux

Szukanie 2-etapowe

- Całego wolnego bajta w mapie bitowej
 Przydział miejsca porcjami 8-blokowymi; po znalezieniu bajta w bitmapie przeszukiwanie wstecz dla uniknięcia
 - dziur;
 - wstępnie przydziela się 8 bloków; przy zamykaniu pliku odznacza się niezajęte bloki
- Pojedynczych wolnych bitów (jeśli 1 się nie powiedzie) blisko początku miejsca szukania

System plików w Linuksie

superblok, deskryptory grup – w każdej grupie lub 0,1 [3 5 7]ⁿ

Superblok (ext2_super_block)

- liczba i-węzłów na dysku
- liczba wolnych i-węzłów
- liczba bloków na dysku
- liczba wolnych bloków dyskowych
- liczba zarezerwowanych bloków dyskowych
- pierwszy blok z danymi
- rozmiar bloku
- rozmiar fragmentu
- liczba bloków, fragmentów i i-węzłów w grupie
- czas ostatniego zamontowania, zapisu na dysk, sprawdzenia
- maksymalna liczba zamontowań, liczba aktualnych zamontowań
- rozmiar struktury i-węzła
- pierwszy niezajęty węzeł
- domyślny identyfikator użytkownika dla bloków zarezerwowanych
- domyślny identyfikator grupy dla bloków zarezerwowanych

Deskryptory grup

- Tablica rekordów opisujących poszczególne grupy
- 1 rekord: liczba wolnych i-węzłów, liczba wolnych bloków
- Używane podczas przydzielania bloków

Grupy

- Każda grupa ma określoną wielkość (8MB -128MB) za wyjątkiem ostatniej
- Mapa bitowa zajętości bloków ma wielkość jednego bloku
 - 1024*8*1024 = 8MB
 - $4096*8*4096=2^{12}*2^{12}*2^{12}*2^{3}=2^{27}=128MB$
- Mapa bitowa zajętości i-węzłów ma wielkość jednego bloku - dla każdego iwęzła jest przydzielony jeden bit

KATALOGI

- katalog w Linuksie jest także plikiem
- jego wewnętrzna reprezentacja danych jest uporządkowana
- każda pozycja w katalogu składa się z:
 - numeru i-węzła
 - długości pozycji katalogowej
 - długości nazwy
 - samej nazwy (do 255 znaków)....typ
- lista jednokierunkowa -> tablice haszujące

- 1999r RedHat, Stephan Tweedie
- kompatybilny z ext2
- usprawnienia
 - mechanizm księgowania
 - indeksowane katalogi
- struktura ext3_dir_entry pole file_type (8 bitów)

- 2008 r od 2.6.19; stabilny od 2.6.28
- kompatybilny z ext2, ext3 (możliwe do zamontowania jako ext4 (1 bit w i-węźle)... ale
- Pliki ciągłe porcje danych
- Używa ekstentów "extens" (zmiennego rozmiaru --- do 128MB każdy)
- W i-węźle max. 4 informacje o ekstentach
- Dla większych plików adresowanie pośrednie
- Volumen do 10^{18} B eksa(i)bajt 2^{60} B
- Plik do $16TB = 16*2^{40}B = 2^{44}B$

extent: (12B) 3 wartości:

- Początkowy blok pliku w danym extencie (logiczny numer) ---- 4B
- Rozmiar mapowanego obszaru (w blokach) ----- 2B
- Początkowy blok danych na dysku ----- 2B+4B (id bloku na dysku --48bitów)

Dla rozmiaru bloku=4kB=2¹² B:

```
rozmiar woluminu = 2^{48} * 2^{12} B= 2^{60} B=1EiB
rozmiar pliku = 2^{32} * 2^{12} B= 2^{44} B=16TiB
rozmiar extentu = 2^{15} * 2^{12} B= 2^{27} B=128MB (1 bit z 16 – używany w prelokacji)
```

Metadane:

```
ext2,3 --- 15 adresów po 4B=60B
ext4 ---- 4 extenty po 12B + (nagłówek=12B)= 60B
```

Rozmiar i-węzła:

<128B; rozmiar bloku>; domyślnie 256B pierwsze 128B – taki sam układ pozostałe:

- o ustalonym rozmiarze—nanosekundowe znaczniki czasu
- o zmiennym rozmiarze: sekcja EAS (Fast Extended Attributes)
 m.in. ACL

Pliki o rozmiarze > 512B → dodatkowe poziomy indeksów (nagłówek zawiera inf. o głębokości drzewa)

- Zmniejszenie fragmentacji
- Prelokacja
- Wieloblokowa alokacja (mballock)

Indeksowane katalogi

- bloki 0..511 katalogu struktura indeksująca
 - blok 0 korzeń drzewa + nagłówek
 - blok indeksujący: 512 wpisów (klucz, adres)
 - klucz wynik fcji haszującej + znak kolizji;
 - adres logiczny adres bloku danych lub kolejnej struktury indeksującej
- 90000 plików w katalogu; kolejny poziom ->
 50mln. wpisów
- Zwiększenie wydajności; koszty 2MB na strukturę
 -> indeksowanie tylko dla dużej ilości wpisów w katalogu

blok nadrzędny			
tablica FAT			
kopia tablicy FAT			
katalog główny			
bloki danych			

blok nadrzędny	MFT
tablica i-węzłów bloki danych	strefa MFT
	bloki danych
	kopia 16 pierwszych rekordów MFT
	bloki danych

NTFS

- Tom (volume) podst. jednostka
- Operowanie gronami (2ⁿ przyległych sektorów)
- Adres dyskowy=LCN (logical cluster number)
- Plik obiekt strukturalny, złożony z atrybutów
 - Każdy atrybut niezależny strumień bajtów
 - Atrybuty standardowe dla wszystkich plików: nazwa; czas utworzenia; deskryptor bezpieczeństwa; liczba dowiązań; beznazwowy atrybut danych

MFT – Master File Table

- Każdy plik opisany min. 1 rekordem
- Rozmiar rekordu parametr systemu (1-4kB)
- Małe atrybuty rezydentne w MFT
- Wielkie atrybuty przechowywane w rozszerzeniach na dysku; wskaźniki do nich w rekordzie MFT
- Pliki o wielu atrybutach podstawowy rekord pliku (base file record)
 + wskaźniki do rekordów nadmiarowych
 - każdy plik ma 64-bitowy identyfikator (file reference);
 48 bitów nr rek. w MFT
 - 16 bitów nr kolejny (inkrementowany przy powtórnym użyciu wpisu w MFT)
 - struktura katalogów B⁺ drzewo; każdy wpis nazwa pliku, odsyłacz, znacznik czasu utworzenia, rozmiar (z MFT)

Pliki metadanych

- Tablica MFT
- MftMirr kopia metadanych (pierwsze 16 pozycji)
- LogFile plik dziennika transakcji
- Volume inf. o wolumenie (nazwa, wersja NTFS)
- AttrDef tablica definicji atrybutów
- . katalog główny
- Bitmap plik bitmapy klastrów (gron)
- Boot plik inicjacyjny
- BadClus lista złych klastrów (gron)
- Quota ograniczenia
- Upcase tablica konwersji małych liter na duże

ODPORNOŚĆ - TRANSAKCJE

- Dla zapewnienia integralności systemu plików (struktury danych systemowych)
- Każda zmiana w systemie plików + inf. o pomyślności zakończenia – zapisywana w pliku logu (umożliwia powtórzenie lub anulowanie operacji)
- Po awarii przetwarzanie zapisów dziennika
- Okresowo zapis do dziennika punktów kontrolnych – (chekpoint)

	plik	katalog
R	oglądanie zawartości	pokazywanie plików z katalogu
$\ \mathbf{W}\ $	zmiana, usunięcie zawartości	dodawanie elementu do katalogu
X	uruchomienie pliku wykonywalnego	cd
D	usuwanie pliku	usuwanie katalogu (pustego)
P	zmiana praw dostepu	zmiana praw dostepu
O	otrzymanie własności	otrzymanie własności

Zarządzanie tomem (wolumenem) - 1

Łączenie wielu partycji – **tom logiczny** (do 32 stref fizycznych – partycji dysków, dysków)

Mechanizm LCN

Zarządzanie tomem (wolumenem) - 2 System plików z paskowaniem (stripping) Schemat RAID poziomu 0 – paskowanie dysku Redundant Array of Independent Disks

Kolejne paski przydzielane kolejnym strefom fizycznym
Zbiór pasków – 1 tom logiczny
Równoległe operacje we/wy - polepszenie przepustowości we/wy
(duże pliki!!!)

Napęd logiczny C: 1TB

poszczególne dyski – oddzielne kontrolery partycje do strippingu – podobny rozmiar dyski nie powinny być używane do innych celów powszechnie 2 – 4 partycje (teoretycznie do 32)

Zarządzanie tomem (wolumenem) - 3 Zbiór pasków z parzystością

RAID 5

- Odporność na uszkodzenia
- Kolejne porcje danych na kolejnych dyskach + dane o parzystości (XOR) krążą po dyskach zestawu
- Przy uszkodzeniu paska możliwość zrekonstruowania danych
- Min. 3 jednakowe strefy na 3 dyskach

Napęd logiczny C: TB

Dysk 1 2TB

P

32 - 47

64 - 79

P

128 - 143

Dysk 2 2TB 0 - 15 P 80 - 95 96 111 Dysk 3 2TB 16 - 31 48 - 63 P 112 - 127 144 -159

Zarządzanie tomem (wolumenem) - 4

Dyski lustrzane DISK MIRRORING RAID 1

- 2 identyczne strefy na 2 dyskach
- Polepszenie bezpieczeństwa
- Przyspieszenie we/wy
- Oba dyski osobne sterowniki (duplex set)

Kopia C: 2TB

• NT programowo implementuje RAID 0, 1, 5

Zapas sektorów (sector sparing)

Część sektorów nie jest ujęta w mapie dobrych sektorów - rezerwa użyta w razie awarii (wtórne odwzorowanie grona – cluster remapping)

Upakowanie

automatyczna kompresja plików; NTFS dzieli plik do kompresji na jednostki upakowania złożone z 16 kolejnych gron

pliki rozrzedzone - grona zawierające same 0; system nie przydziela im miejsca na dysku (przerwy w nr gron wirtualnych); podczas czytania – uzupełnienie 0 w buforze

RAID

- RAID 0
- RAID 1
- RAID 3
- RAID 5
- RAID 6
- RAID 10 /paskowanie mirroringu
- RAID 01/mirroring z paskowania

RAID 10 – Blocks Mirrored. (and Blocks Striped)

RAID 01 - Blocks Striped. (and Blocks Mirrored)

http://www.thegeekstuff.com/2011/10/raid10-vs-

ReFS Resilient File System

Dla przetwarzania dużej liczby plików /serwery plików

$$1YB = 2^{80}B = 10^{24}B$$

- Samonaprawialność
- Kompatybilny z NTFS
- Nie dla dysków systemowych
- Przechowuje 64-bitowe sumy kontrolne dla danych i metadanych