Secondary Storage Management

File System Implementation

Allocation Methods

- ► Allocation methods address the problem of allocating space to files so that disk space is utilized effectively and files can be accessed quickly
- ► Three methods exist for allocating disk space
 - Contiguous allocation
 - Linked allocation
 - **▶** Indexed allocation

Contiguous Allocation

Requires that each file occupy a set of contiguous blocks on

the disk

Accessing a file is easy

Contiguous Allocation: Issues

- Internal fragmentation
- External fragmentation
 - ▶ Need for compaction, which is time consuming
- ► Finding space for a new file (first fit, best fit, etc.)
- Determining space for a file, especially if it needs to grow
 - ► Allocating too little space if file grows then copy it to a larger free hole time?
 - ► Allocating too much space if the file doesn't grow large number of smaller holes
 - ► Even if we know the size of the file prior to the allocation, pre-allocation may be inefficient file may grow very slowly over a long period of time

- ► Solves the problems of contiguous allocation
- Each file is a linked list of disk blocks: blocks may be scattered anywhere on the disk
- The directory contains a pointer to the first and last blocks of a file

- ► **Creating** a new file requires only creation of a new entry in the directory
- ► Writing to a file causes the free-space management system to find a free block
 - ► This new block is written to and is linked to the end of the file
- ► **Reading** from a file requires only reading blocks by following the pointers from block to block

Advantages

- ► There is no external fragmentation
- ► Any free blocks on the free list can be used to satisfy a request for disk space
- ► The size of a file need not be declared when the file is created
- ► A file can continue to grow as long as free blocks are available
 - It is never necessary to go for compaction

Disadvantages

- ► Can only be used effectively for <u>sequential access</u> of files
 - It is inefficient to support <u>direct access</u> capability
- ▶ Disk space is required to store the block pointers
 - One solution is the clustering of a certain constant number of blocks (e.g., 4) – internal fragmentation may be high
- ➤ Relies on the integrity of the links an error might result in a pointer value becoming corrupt and then pointing into the free-space list or to the blocks of another file

Variant of Linked Allocation

► File Allocation Table (FAT)

- ► The FAT has one entry for each <u>disk block</u> and is <u>indexed</u> by block number
- ► The <u>directory entry</u> contains the block number of the first block of the file
- ► The <u>table entry</u> indexed by the block number contains the block number of the next block in the file
- ► The <u>last block</u> contains a special end-of-file value as the table entry
- <u>Unused</u> blocks are indicated by a zero table value
- ► To <u>allocate</u> a new block to a file
 - Find the first zero-valued table entry
 - Replace the previous end-of-file value with the address of the new block

File Allocation Table (FAT)

Indexed Allocation

- ➤ Solves the problems of linked allocation by bringing all the pointers (for a file's blocks) together into one location called the *index block*
- ► Each file has its own index block, which is an array of pointers to disk blocks
- ► Each entry in the index block points to the corresponding block of the file
- ► The directory contains the address of the index block
- ► **Advantage**: Supports direct access without suffering from external fragmentation
- ▶ **Disadvantage**: Pointer overhead is more

Indexed Allocation

Sizing of the Index Block

- ► Approach #1: Linked scheme
 - Several index blocks can be linked together
- ► Approach #2: Multilevel index scheme
 - ► A first-level index block points to a set of second-level index blocks
- ► Approach #3: Combined scheme
 - Used in the UNIX file system
 - ► A specific set of pointers points directly to file blocks
 - ► Three special pointers
 - 1st points to a <u>single</u> indirect block,
 - 2nd points to a <u>double</u> indirect block, and
 - 3rd points to a <u>triple</u> indirect block

Sizing of the Index Block

Free-Space Management

- ▶ Bit Vector Approach
- ► Linked List Approach
- ▶ Grouping
- Counting

Bit Vector Approach

Free-space blocks are tracked via a bit vector (where n = #blocks)

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

- + Simple to implement
- + Easy to find free blocks
- ► 40GB disk with 1KB block requires 5MB of bit-vector
- why to store the information about allocated blocks!!

Linked List (free list) Approach

Grouping (modification of free list)

- First free block stores the addresses of next *n* free
- ▶ The first n-1 of these blocks are actually free
- ▶ The last block contains the addresses of another n free blocks

Counting

- ▶ Take advantage of the fact that several contiguous blocks may be allocated or freed simultaneously
- No. of entries in the free space table is the number of free holes
- ► Keep the address of the first free block and the number *n* of free contiguous blocks that follow the first block