

File System: Interface and Implmentation

Two Parts

- Filesystem Interface
 - Interface the user sees
 - Organization of the files as seen by the user
 - Operations defined on files
 - Properties that can be read/modified
- Filesystem design
 - Implementing the interface

Filesystem Interface

Basic Topics

- File Concept
- Access Methods
- Directory Structure
- File System Mounting
- File Sharing
- Protection

File Concept

- Logical units of information on secondary storage
- Named collection of related info on secondary storage
- Abstracts out the secondary storage details by presenting a common logical storage view

File Types

- Data
 - Text, binary,...
- Program
- Regular files stores information
- Directory stores information about file(s)
- Device files represents different devices

File Structure

- None sequence of words, bytes
- Simple record structure
 - Lines
 - Fixed length
 - Variable length
- Complex Structures
 - Formatted document
 - Relocatable load file

Important File Attributes

- Name only information kept in human-readable form
- Type needed for systems that support different types
- Location pointer to file location on device
- Size current file size
- Protection controls who can do reading, writing, executing
- Time, date, and user identification data for protection, security, and usage monitoring
- Information about files are kept in the directory structure, which is maintained on the disk

File Operations

- Create
- Write
- Read
- Reposition within file file seek
- Delete
- Truncate
- Open (F_i) search the directory structure on disk for entry F_i , and move the content of entry to memory
- Close (F_i) move the content of entry F_i in memory to directory structure on disk

Access Methods

Sequential Access

read next write next reset

Direct Access

read n
write n
position to n
read next
write next

n = relative block number

Sequential-access File

Directory Structure

 A collection of nodes containing information about all files

A Typical File-system Organization

Information in a Device Directory

- Name
- Type
- Address
- Current length
- Maximum length
- Date last accessed (for archival)
- Date last updated (for dump)
- Owner ID
- Protection information

Operations Performed on Directory

- Search for a file
- Create a file
- Delete a file
- List a directory
- Rename a file
- Traverse the file system

Organize the Directory (Logically) to Obtain

- Efficiency locating a file quickly
- Naming convenient to users
 - Two users can have same name for different files.
 - The same file can have several different names
- Grouping logical grouping of files by properties, (e.g., all Java programs, all games, ...)

Single-Level Directory

A single directory for all users

- Problems
 - Naming problem
 - Grouping problem

Two-Level Directory

Separate directory for each user

- Path name
- Can have the same file name for different user
- Efficient searching
- No grouping capability

Tree-Structured Directories

Tree-Structured Directories (Cont.)

- Efficient searching
- Grouping Capability
- Current directory (working directory)
 - cd /spell/mail/prog
 - type list

Tree-Structured Directories (Cont.)

- Absolute or relative path name
- Creating a new file is done in current directory
- Delete a file

rm <file-name>

 Creating a new subdirectory is done in current directory.

mkdir <dir-name>

Acyclic-Graph Directories

Have shared subdirectories and files

Acyclic-Graph Directories (Cont.)

- Two different names (aliasing)
- If dict deletes count ⇒ dangling pointer
 Solutions:
 - Backpointers, so we can delete all pointers
 Variable size records a problem
 - Backpointers using a daisy chain organization
 - Entry-hold-count solution

General Graph Directory

General Graph Directory (Cont.)

- How do we guarantee no cycles?
 - Allow only links to file not subdirectories
 - Garbage collection
 - Every time a new link is added use a cycle detection algorithm to determine whether it is OK

File System Mounting

- A filesystem must be mounted before it can be accessed
- One file system designated as root filesystem
- Root directory of root filesystem is system root directory
- Parts of other filesystems are added to directory tree under root by mounting onto a directory in the root filesystem.
- The directory onto which it is mounted on is called the mount point
- The previous contents of the mount point become inaccessible

- Accessing /usr/adm/... now actually accesses /adm/.. in filesystem fs1
- /usr in the root file system is the mountpoint
- Anything under /usr in the root filesystem becomes inaccessible until fs1 is unmounted
- Mounting now can be done on any other mountpoint, including any directory on an earlier mounted filesystem
 - Ex. can now mount some other filesystem fs2 on /usr/adm, will hide all files under /adm under fs1 and access to /usr/adm will go to corresponding part of fs2
- Need not mount '/' always, can mount any subtree of a filesystem on a mountpoint to add only part of a filesystem (but has to be a complete subtree)

File Sharing

- Create links to files
 - Same file accessed from two different places in directory structure using possibly different names
- Soft Link vs. Hard Links

Protection

- File owner/creator should be able to control:
 - what can be done
 - by whom
- Types of access
 - Read
 - Write
 - Execute
 - Append
 - Delete
 - List

Filesystem Implementation

Basic Topics

- Data Structures for File Access
- Disk Layout of Filesystems
- Allocating Storage for Files
- Directory Implementation
- Free-Space Management
- Virtual Filesystems
- Efficiency and Performance
- Recovery

Data Structures for File Access

- File Control Block (FCB)
 - One per file
 - Contains file attributes and location of disk blocks of the file
 - Stored in disk, usually brought to memory when file is opened

Open File Table

- In-memory table with one entry per open file
- Each entry points to the FCB of the file (on disk or usually to copy in memory)
- Can be hierarchical
 - Per-process table with entries pointing to entries in a single system-wide table
 - System-wide table points to FCB of file

A Typical File Control Block

file permissions

file dates (create, access, write)

file owner, group, ACL

file size

file data blocks

In-Memory Open File Tables

Disk Layout

- Files stored on disks. Disks broken up into one or more partitions, with separate filesystem on each partition
- Sector 0 of disk is the Master Boot Record
- Used to boot the computer
- End of MBR has partition table. Has starting and ending addresses of each partition.
- One of the partitions is marked active in the master boot table

Disk Layout (contd.)

- Boot computer => BIOS reads/executes MBR
- MBR finds active partition and reads in first block (boot block)
- Program in boot block locates the OS for that partition and reads it in
- All partitions start with a boot block

One Possible Example

- Superblock contains info about the fs (e.g. type of fs, number of blocks, ...)
- i-nodes contain info about files
 - Common Unix name for FCB

Allocation Methods

- An allocation method refers to how disk blocks are allocated for files
- Possibilities
 - Contiguous allocation
 - Linked allocation
 - Indexed allocation

Contiguous Allocation

- Each file occupies a set of contiguous blocks on the disk
- Easy to implement only starting location (block #) and length (number of blocks) are required
- Random access
- Wasteful of space (dynamic storageallocation problem)
 - Fragmentation possible
- Files cannot grow

Contiguous Allocation of Disk

Space

Extent-Based Systems

- Many newer file systems use a modified contiguous allocation scheme
- Extent-based file systems allocate disk blocks in extents
- An extent is a contiguous block of disks.
 Extents are allocated for file allocation. A file consists of one or more extents

Linked Allocation

- Each file is a linked list of disk blocks: blocks may be scattered anywhere on the disk
- Simple need only starting address
- Free-space management system no waste of space
- No random access

Linked Allocation

Linked List Allocation

Linked lists using a table in memory

- Put pointers in table in memory
- File Allocation Table (FAT)
- Still have to traverse pointers, but now in memory
- But table becomes really big
 - 200 GB disk with 1 KB blocks needs a 600 MB table
 - Growth of the table size is linear with the growth of the disk size

File-Allocation Table

Indexed Allocation

- Brings all pointers together into the index block
- Logical view

Example of Indexed Allocation

Indexed Allocation (Cont.)

- Need index table
- Random access
- Dynamic access without external fragmentation, but have overhead of index block
- Mapping from logical to physical in a file of maximum size of 256K words and block size of 512 words. We need only 1 block for index table

Indexed Allocation – Mapping (Cont.)

- Mapping from logical to physical in a file of unbounded length (block size of 512 words)
- Linked scheme Link blocks of index table (no limit on size)

Two-level Indexing

• Two-level index (maximum file size is 512³)

i-nodes

- FCB in Unix
- Contains file attributes and disk address of blocks
- One block can hold only limited number of disk block addresses, limits size of file
- Solution: use some of the blocks to hold address of blocks holding address of disk blocks of files
 - Can take this to more than one level

i-node with one-level indirection

Unix i-node

- File Attributes
- 12 direct pointers
- 1 singly indirect pointer
 - Points to a block that has disk block addresses
- 1 doubly indirect pointer
 - Points to a block that points to blocks that have disk block addresses
- 1 triply indirect pointer
 - Points to a block that points to blocks that point to blocks that have disk block addresses
- What is the max. file size possible??

Directory Implementation

- Linear list of file names with pointer to the data blocks
 - Address of first block (contiguous)
 - Number of first block (linked)
 - Number of i-node
- simple to program
- time-consuming to execute
- Hash Table linear list with hash data structure
 - decreases directory search time
 - collisions situations where two file names hash to the same location
 - fixed size

Free-Space Management

• Bit vector (*n* blocks)

$$bit[i] = \begin{cases} 1 \Rightarrow block[i] \text{ free} \\ 0 \Rightarrow block[i] \text{ occupied} \end{cases}$$

Block number calculation for first free block

(number of bits per word) * (number of 0-value words) + offset of first 1 bit

Free-Space Management (Cont.)

- Bit map requires extra space. Example:
 - block size = 2^{12} bytes disk size = 2^{30} bytes (1 gigabyte) $n = 2^{30}/2^{12} = 2^{18}$ bits (or 32K bytes)
- Easy to get contiguous files
- Linked list (free list)
 - Cannot get contiguous space easily
 - No waste of space
 - May need no. of disk accesses to find a free block
 - Grouping
 - Counting

Free-Space Management (Cont.)

- Need to protect:
 - Pointer to free list
 - Bit map
 - Must be kept on disk
 - Copy in memory and disk may differ.

Linked Free Space List on Disk

Virtual File Systems

- Virtual File Systems (VFS) provide an objectoriented way of implementing file systems.
- VFS allows the same system call interface (the API) to be used for different types of file systems.
- The API is to the VFS interface, rather than any specific type of file system.

Schematic View of Virtual File System

How VFS works

- File system registers with VFS (e.g. at boot time)
- At registration time, fs provides list of addresses of function calls the vfs wants
- Vfs gets info from the new fs i-node and puts it in a v-node
- Makes entry in fd table for process
- When process issues a call (e.g. read), function pointers point to concrete function calls

. A simplified view of the data structures and code used by the VFS and concrete file system to do a read.

Efficiency and Performance

- Efficiency dependent on:
 - disk allocation and directory algorithms
 - types of data kept in file's directory entry

Performance

- disk cache separate section of main memory for frequently used blocks
- free-behind and read-ahead techniques to optimize sequential access
- improve PC performance by dedicating section of memory as virtual disk, or RAM disk.

Various Disk-Caching Locations

Page Cache

- A page cache caches pages rather than disk blocks using virtual memory techniques
- Memory-mapped I/O uses a page cache
- Routine I/O through the file system uses the buffer (disk) cache

I/O Without a Unified Buffer Cache

Unified Buffer Cache

 A unified buffer cache uses the same page cache to cache both memory-mapped pages and ordinary file system I/O.

I/O Using a Unified Buffer Cache

Recovery

- Consistency checking compares data in directory structure with data blocks on disk, and tries to fix inconsistencies
- Use system programs to back up data from disk to another storage device (floppy disk, magnetic tape)
- Recover lost file or disk by restoring data from backup