

Souborový systém

Ing. Pavel Smolka, Ph.D.

Co je to soubor?

- Soubor je jednorozměrná sekvence bajtů
 - První soubory byly ukládány na páskové paměti, které umožňovaly pouze jednorozměrný přístup
- Soubor je dlouhodobější než program
 - Data ze souboru jsou k dispozici i po ukončení programu (pokud soubor není smazán)
- Operační systém zajišťuje pro soubor:
 - Vytvoření souboru s daným jménem
 - Nastavení příznaků souboru
 - Otevření souboru pro čtení, nebo modifikaci
 - Čtení a modifikaci otevřeného souboru
 - Uložení změn na paměťové médium
 - Uzavření souboru a uložení případných provedených změn na paměťové médium

Co je to soubor?

- Struktura dat v souboru záleží na uživateli
 - relativně volná textová data v řádcích, posloupnosti bytů, ...
 - pevně formátovaná přísně organizovaná data (záznam, blok, index, ...)
- Soubory s jednoduchými záznamy
 - řádky (proměnná délka s oddělovači)
 - záznamy pevné délky
 - záznamy proměnné délky
- Soubory s komplexní organizací
 - lze realizovat jako soubory s jednoduchou organizací vkládáním vhodných řídicích struktur
 - formátované dokumenty
 - binární spustitelné soubory určené k zavedení a relokaci v paměti
 - soubory se záznamy uspořádanými do stromových struktur (indexy)

Příznaky souboru

- Příznaky (atributy) souboru
 - jméno jediná informace o souboru ukládaná v textové (uživatelem čitelné) podobě
 - typ souboru informace pro OS, jak s manipulovat s obsahem souboru (též manipulační typ)
 - velikost okamžitá velikost souboru (zpravidla v bytech)
 - umístění (alokace) souhrn informací o místech uložení obsahu souboru na sekundární paměti
 - ochrana autorizační řídicí informace (kdo jak smí se souborem pracovat)
 - vlastník identifikace vlastníka souboru (pro autorizaci)
 - data a časy zpravidla čas vytvoření, poslední modifikace a posledního přístupu k souboru (pro správu a zálohování)

Ochrana souborů

- Vyžadováno ve víceuživatelských systémech
- Volitelné řízení přístupu (Discretionary Access Control) DAC
 - Vlastník souboru (ten kdo ho vytvořil) má možnost určit, kdo smí se souborem co dělat
 - Typy přístupu read, write, execute, append, delete, ...
 - POSIX bity read, write, execute; user, group, other

•rwx rwx rwx

u g o

- Povinné řízení přístupu (Mandatory Access Control)
 - -MAC
 - Možnosti práce se souborem určuje systémová politika řízení přístupu – pravidla (součást bezpečnostní politiky OS)
 - Uživatelé systému nemají zpravidla možnost pravidla měnit
 - může jen správce systému
 - Windows na NTFS

Adresáře

- Organizace souborů do adresářů
- Adresář obsahuje skupinu souborů a adresářů
- Adresář
 - Množina datových položek uchovávajících informace o souborech uložených na diskovém oddílu
 - Dvě pojetí pojmu "adresář"
 - adresář souborového systému na diskovém oddílu (nemusí obsahovat jména souborů)
 - 2) uživatelsky dostupná struktura se jmény souborů a odkazy do 1)
 - Položky adresářů obsahují atributy souborů

Adresáře

- Operace s adresáři
 - Vyhledání souboru, poskytnutí seznamu souborů
 - Vytvoření, zrušení či přejmenování souboru
 - Procházení souborovým systémem (hierarchií adresářů)
- Logická organizace adresářů
 - efektivita soubor je třeba najít rychle
 - nezávislé pojmenovávání souborů
 - 2 uživatelé mohou dát různým souborům totéž jméno
 - 2 uživatelé mohou pojmenovat týž (sdílený) soubor různými jmény
 - snadné seskupování dle nějaké logické příbuznosti
 - struktury: stromy, acyklické grafy, B-stromy

Adresáře se stromovou strukturou

 Položky v adresářích odkazují na jiné adresáře nebo na soubory (listy stromu)

Vlastnosti stromových adresářů

- Efektivní hledání
 - logaritmicky úměrné počtu souborů
- Nezávislé pojmenování
 - stejná jména pro různé entity
 - neumožňuje však explicitní sdílení souborů
 - vytváření a rušení souborů i adresářů všude, kde na to má uživatel právo
- Přístupová cesta a pracovní adresář
 - Pracovní adresář dynamicky určovaný výchozí bod v sadě adresářů součást pracovního prostředí procesu
 - Úseky cesty oddělovač úseků
 - POSIX /
 - DOS, Windows \
 - Absolutní cesta začíná v kořeni stromu
 - /home/user/mail/inbox začíná oddělovačem úseků
 - Relativní přístupová cesta vztažena k pracovnímu adresáři
 - Nechť /home/user je pracovní adresář, pak mail/inbox odkazuje totéž

Acyklické adresáře

- Umožňují sdíleť soubory i adresáře
 - tzv. aliasing jeden objekt má 2 či více různých jmen
- Problém:
 - zrušíme-li objekt /home/karel/test, bude nesmyslný odkaz /home/pepa/ktst
 - Řešení
 - zpětné ukazatele

 objekt obsahuje místo,
 odkud naň vede odkaz
 popisy objektů mají
 proměnnou délku
 - popisy objektů obsahují čítače odkazů objekt se fakticky zruší až když počet odkazů klesne na nulu (UNIX FS)

OSTRAVSKÁ

Organizace systému souborů

- Jeden disk je rozdělen na více logických oddílů a na každém z nich je samostatně organizovaný systém souborů
- Jeden diskový oddíl pokrývá více fyzických disků a systém souborů je vytvořen na tomto logickém oddílu

Správa velkokapacitních záznamových zařízení - HDD

- Velkokapacitní záznamová zařízení uchovávají permanentně velké množství dat (na rozdíl od operační paměti)
- Disk má S sektorů, H hlav a T stop.
- Převod trojrozměrné adresy (s, h, t), kde s je číslo sektoru, h je číslo hlavy a t je číslo stopy (cylindru) na jednorozměrný prostor sektorů pomocí formule

$$S + S \times (h + H \times t)$$

Plánování disku - HDD

Čas přístupu na disk je dělen na tři části:

SEEK přesun hlavy na požadovaný cylindr

LATENCY otočení disku na začátek požadovaného sektoru

TRANSFER přesun dat z disku/na disk

 Při velkých zátěžích v OS s více procesy nejvíce zpomaluje přístup na disk čas SEEK.

Obsluha požadavků na přístup k disku - HDD

- Při vyřizování požadavku OS na disk je potřeba nejprve vystavit hlavy na příslušnou stopu a pak počkat, až bude požadovaný sektor pod hlavami. U víceúlohových systémů mohou přicházet požadavky na disk rychleji, než je možné je vyřizovat.
- Vyřizování požadavků v pořadí, jak přicházejí (tzv. FIFO nebo FCFS - First In First Out, First Come First Serve), není optimální.

FCFS (First Come, First Served)

- Vhodný pro lehké zátěže.
- žádosti v pořadí: 98, 183, 37, 122, 14, 124, 65,
 67
- hlavy jsou na pozici 53

- Používají se jiné algoritmy (oba lze modifikovat v případě, že existuje rychlý způsob, jak se dostat na stopu 0):
 - SSF (Shortest Seek First)
 - máme-li hlavu na 50 cylindru a přijdou požadavky na 52, 80, 7, 49, 45 -> SSF -> bude vyřízeno v pořadí 50, 49, 52, 45, 80, 7
 - dochází k diskriminaci okrajových cylindrů
 - Elevátorový algoritmus
 - totéž co automatické výtahy (nahoru -> dolů)
 - pohyb hlavy je změněn na 50, 52, 80, 49, 45, 7

SSTF (Shortest Seek Time First)

- Naplánován je požadavek s nejmenším relativním pohybem hlavy.
- Existuje zde možnost, že nastane starvation.

SCAN

 Je určen směr pohybu hlav. Z fronty jsou zpracovávány pouze požadavky postupně v určeném směru. Po zpracování nejkrajnějšího požadavku se směr pohybu hlav obrátí.

C-SCAN (Circular SCAN)

 posouvá hlavy pouze v jednom směru a po zpracování nejkrajnějšího požadavku přesune hlavy opět na začátek.

Implementace suborových systémů

Připojování adresářových struktur

- Připojování souborových systémů (File system mounting)
 - Souborový systém na (výměnném, dosud nedostupném) mediu se musí zpřístupnit připojit – namontovat
 - Připojuje se do udaného místa stávající adresářové struktury (mount point)
 - Dosavadní podstrom odkazovaný z místa, kam se montuje, přestane být dostupný

Základní operace se soubory

- Práce se soubory je standardizována normou POSIX 1003.1 z roku 1990, revize 1993
- POSIX standardizoval práci se soubory pro programovací jazyky FORTRAN a ADA
- Paralelně standardizoval práci se soubory jazyk C svoji normou ANSI C z roku 1989
- Každý nový programovací jazyk poskytuje přístup k operacím se soubory podle vlastní architektury
- Základem přístupu k souboru je jeho otevření podle jména souboru

Základní operace se soubory

- Otevření souboru fd = open(fň)
 - vyhledání záznamu o souboru pojmenovaném m v adresářových strukturách na sekundární paměti a přesunutí tohoto záznamu do hlavní paměti do tabulky otevřených souborů
- Uzavření souboru close(fd) přesunutí záznamu o souboru z tabulky otevřených souborů na sekundární paměť
- Práce s obsahem souboru
 - write, read tyto operace mění hodnotu ukazatele aktuální pozice v souboru, případně i obsah souboru
 - seek změna pozice ukazatele v souboru
- Rušení souboru nebo jeho obsahu
 - delete/remove zrušení souboru jako celku
 - truncate výmaz celého nebo části obsahu, zachovají se atributy

Konec

Přístupové metody

Začátek

- Zpřístupňování záznamů v souboru
- Sekvenční přístup
 - Standardní práce se souborem
 - read
 - write
 - reset **nebo** rewind
- Přímý přístup
 - read *n*, write *n*
 - OS zpravidla přímo nepodporuje
 - seek n, následované read nebo write
 - kde n je číslo záznámu
 - Určení záznamu jeho obsahem (klíčem)

last name	logical record number		1 2	MA.	
Adams			2	Smith, John	761207123
Arthur			4	Officer, Corner	701207120
Asher			.		
		7 N	٠		
			۱ -	"Da	atový" soubo
Smith	3				
	Index				_

rewind =

Okamžitá pozice

read nebo write

Tabulky otevřených souborů

- Tabulky otevřených souborů:
 - tabulka procesu (jedna pro každý proces, který soubor otevřel) – co s otevřeným souborem proces dělá
 - systémová tabulka co platí o souboru nezávisle na procesech
- Záznam o souboru v tabulce příslušné procesu
 - Ukazatel na právě zpřístupňované místo v souboru (file pointer)
 - Přístupová práva podle způsobu otevření souboru
 - Odkaz do systémové tabulky otevřených souborů

Tabulky otevřených souborů

- Záznam o souboru v systémové tabulce
 - Čítač otevření kolikrát byl soubor otevřen (open), aniž byl zavřen (close) – záznam o souboru lze odstranit z hlavní paměti pokud čítač otevření klesl na 0
 - Alokační informace umístění souboru na disku
 - Velikost souboru zpravidla v bytech
 - Časové údaje kdy byl soubor zpřístupněn, modifikován
 - Zámky sdílení je-li soubor otevřen sdíleně

OSTRAVSKÁ U NIVER ZITA

Implementace souborových systémů

- Systém souborů jako součást operačního systému bývá vrstven
 - I/O Control: drivery, správa přerušení
 - Basic File System: čtení/zápis fyzických bloků z/na disk
 - File Organization Module: správa (volné) paměti na disku
 - Logical File System (<u>LFS</u>): správa metadat (organizace souboru, File Control Block FCB, adresáře souborů, ochrana, bezpečnost)
- FCB řídicí struktura pro práci se souborem
 - Vytvoření souboru
 - Aplikace volá LFS, který vytvoří nový FCB, na disku opraví adresář a uloží nový FCB
 - Otevření souboru
 - LFS najde záznam o souboru na disku a jeho FSB zavede do paměti
 - LFS udržuje FCB otevřeného souboru v paměti
 - v systémové tabulce otevřených souborů

Datové struktury implementace FS

Otevření souboru – jméno souboru se namapuje na tzv. index souboru

(manipulační údaj = file-descriptor – POSIX, file-handle – Windows)

Čistý disk a disk spravovaný FS

- Raw disk aplikace obhospodařuje prostor na disku
 - některé databázové systémy
- Disk spravovaný operačním systémem,
 - disk obsahující souborový systém
- Root (Boot) partition
 - obsahuje zaváděnou kopii OS
 - Boot Control Block
 - specifikace root partition
 - Unix: boot block
 - Windows: partition boot sector
 - Partition Control Block
 - specifikace datové oblasti (počet a rozměr bloků, odkaz na volnou paměť, odkaz na adresáře, ...)
 - Unix: superblock
 - Windows, NTFS: Master File Table

Virtualizace souborového systému

- Cíle virtuálního souborového systému (VFS)
 - možnost používat jednotné rozhraní systémových volání (API) i pro odlišné typy souborových systémů
 - API se vytváří spíše jako API k rozhraní VFS než jako rozhraní ke konkrétnímu systémů souborů
- Proč více systémů souborů?
 - jiný pro pevné disky
 - jiný pro diskety
 - jiný pro CD, DVD, ...
 - interoperabilita různých OS

Implementace adresářů

- Lineární seznam jmen souborů s ukazateli na bloky dat
 - jednoduše programovatelné, avšak vyhledávání souborů dle jmen je časově náročné
- Hašovaná tabulka seznam s hašující strukturou
 - mohou se vyskytovat kolize, když různá jména generují tutéž adresu
 - vyžaduje se obvykle pevná velikost adresáře
- Komplexní datová struktura např. B+ strom
 - NTFS v MS Windows

Přidělování diskového prostoru

- Přidělování alokačních bloků souborům
- Přidělování souvislých diskových prostoru
 - Každý soubor zabírá množinu sousedních bloků disku
 - Varianta Extent-Based File Systems souborům se přiděluje vždy několik souvislých úseků, tvořených několika diskovými bloky – extents
 - Soubor je tvořen jedním nebo více "extenty"
- Vázané přidělování prostoru
 - Soubor je vázaným seznamem diskových bloků
 - Bloky mohou být rozptýleny po disku libovolně
- Indexované přidělování prostoru
 - Ukazatelé bloků přidělených souboru jsou seskupeny ve společném (indexovém) bloku, v tabulce indexů
 - Indexové bloky lze organizovat hierarchicky

Přidělování souvislého prostoru

- Každý soubor zabírá posloupnost sousedních bloků
- Výhody
 - Malé pohyby diskových hlav – rychlé
 - Jednoduchá evidence jen začátek a počet bloků
 - Sekvenční i přímý přístup
- Nevýhody
 - Špatné využití diskového prostoru
 - –hledání volného prostoru (BEST-FIT, FIRST-FIT, ...)
 - Soubory nemohou růst (obtížné připisování)
 - · Nutnost "setřásání"

Adresář

file	start	count
text	0	2
myfile	6	2
prg.c	14	3
mail	20	6
list	28	4

Vázané přidělování prostoru

- Alternativní názvy: mapa disku, File Allocation Table (FAT)
 - používáno v MS-DOS, OS/2, Windows 95/98/ME, ...
- Jednoduché
 - stačí znát jen adresu 1. bloku souboru
 - řetězený seznam bloků souboru
- Není nutno udávat velikost souboru při jeho vytváření
- Vhodné zejména pro sekvenční přístup
 - snadné připisování
- Nevzniká externí fragmentace
 - netřeba setřásat
 - Přesto se to občas dělá kvůli přístupové rychlosti
- Problém s velikostí tabulky
 - velký disk
 - mnoho malých bloků → obrovská tabulka
 - méně velkých bloků → malé využití vlivem vnitřní fragmentace

Mapa disku a FAT

- Mapa disku tabulka FAT je umístěna mimo vlastní oblast souborů na disku
- První blok souboru je odkazován z adresáře
- Další bloky jsou pak ve formě "rozptýlené tabulky" uvedeny ve FAT
- Rezervované hodnoty ve FAT určují
 - konec řetězce bloků
 - vadné bloky
- Umístění FAT:
 - Konvencí určené místo na disku odkazované z "Partition Control Block"

Problém velikosti alokačního bloku FAT

- Alokační blok, cluster
 - posloupnost sousedních sektorů
- Fixní velikost FAT na disku
- Různé typy FAT
 - Položka ve FAT má velikost 12, 16 nebo 32 bitů
 - Tvar adresářové položky (MSDOS):

FAT-16	8 bytů	3	1	10	4	2	4
	Jméno	Přípona	Atributy	Rezervováno	Datum a čas	1. blok	Délka

Adresační schopnost různých typů FAT

Velikost bloku	FAT-12	FAT-16	FAT-32
0,5 KB = 1 sektor	2 MB	a)	
1 KB = 2 sektory	4 MB		
2 KB = 4 sektory	8 MB	128 MB	
4 KB = 8 sektorů	16 MB	256 MB	1 TB
8 KB = 16 sektorů		512 MB	2 TB
16 KB = 32 sektorů	b)	1 GB	2 TB
32 KB = 64 sektorů]	2 GB	2 TB

Nevyplněné položky v tabulce se nepoužívají, neboť:

- a) velikost FAT by byla neúměrná kapacitě disku
- b) ztráty vnitřní fragmentací by přesáhly únosnou mez

Windows – FAT-32

Velké disky, dlouhá jména (UNICODE), zpětná kompatibilita

Základní adresářová položka

8 bytů	3	1	1	1	4	2	2	2 4		4
Jméno	Přípona	Α	N T	FC T 1	Datum a čas vytvoření	Poslední přístup (datum)	1. blok horních 16 bitů	Datum a čas poslední modifikace	1. blok dolních 16 bitů	Délka souboru v bytech
					/Fina Cna	ation Times	\ 1	a la ada atau 0	400**	!(_(

(Fine Creation Time) – 1 byte s hodnotou 0 – 199 upřesňující čas vytvoření v 10 ms jednotkách.

Doplňková adresářová položka

1	10	1	1	1	12	2	4
	5 znaků jména	Α	0	cs	6 UNICODE znaků jména	0	2 znaky
\top	Sekvenční číslo				Kontrolní součet		

Příklad – The guick brown fox jumps over the lazy dog.doc

		1 1111100					9 90.0.		· · · · · · · · · · · · · · · · · · ·	jampo ovor ano lazy aograo							
68		d	0	g		Α	0	CS	d	0	С	Ø			0		
3	0	٧	е	r		Α	0	CS	t	h	е		1	а	0	Z	у
2	w	n		f	0	Α	0	CS	Х		j	u	m	р	0	s	
1	Т	h	е		q	Α	0	CS	u	i	С	k		b	0	r	0
T	HEC)UI~	1	D	OC_	Α	1	0	Datum a čas vytvoření		Poslední přístup	1. blok 16 MSB	Datum a čas modifikace		1. blok 16 LSB		souboru tech

Indexové přidělování

- Položka adresáře odkazuje na blok obsahující index – seznam bloků
- Vhodné pro sekvenční i přímý přístup
- Indexní blok se při otevření souboru nahraje do operační paměti
- Indexy možno organizovat hierarchicky (Unix FS – UFS)

UNIX FS

Soubor je popsán tzv. i-uzlem

- v i-uzlu není jméno souboru
- i-uzly jsou odkazovány z adresářů

- i-uzel čítá odkazy vedené z adresářů a ruší se, když čítač klesne na 0
- i-uzel obsahuje informace o ochraně souboru

Správa volného prostoru

- Bitová mapa (nejčastější)
 - co bit to diskový blok
 - bitová mapa umístěna na disku
 - blok 4 KB = 2¹² bitů, disk 64 GB = 2³⁶ bytů = 2²⁴ bloků,
 2²⁴ bitů = 2¹⁶ bytů = 16 MB diskového prostoru nepatrné %
 - bitová mapa se upravuje v paměti a nelze připustit, aby na disku se blok jevil jako volný, zatímco v paměti byl obsazen – okamžité propisování na disk
 - Řešení: nastav bit na disku, pak přiděl blok a pak teprve nastav bit v paměti
- Volná paměť jako řetěz volných bloků
 - analogie s tabulkou FAT
 - prostorově náročné
 - obtížné hledání souvislých bloků.

Systém souborů Windows NTFS

- Základní strukturou je svazek (*volume*)
 - Analogie partition
 - Na discích jsou svazky formátovány pomocí disk administrator utility
 - Svazek může být vytvořen na části disku, na celém disku nebo se může prostírat přes více disků
- Vše je popsáno jako tzv. metadata
 - všechna metadata, vč. např. informace o svazku, jsou ukládána na disku jako soubory
- Struktura disku
 - ID sektor Boot sektor
 - tabulka MFT
 - ostatní systémové soubory
 - oblast uživatelských adresářů a dat

Systém souborů Windows NTFS (2)

- Alokační blok (cluster)
 - navrženo i pro obrovské disky

Velikost svazku	Velikost bloku
<= 1 GB	1 KB
2 GB	2 KB
4 GB	4 KB
32 GB	32 KB
pro větší disky	128 KB

- Vnitřní organizace NTFS
 - diskové adresy: pořadová čísla logical cluster numbers (LCN)
 - soubor v NTFS
 - Není prostým proudem bytů jako v MS-DOS nebo v UNIXu
 - Jde spíše o strukturovaný objekt tvořeným atributy (pojmenované atributy – jméno, přístupová práva, doba vytvoření, ... + bezejmenné atributy – data)
 - je popsán jedním nebo několika záznamy v poli (,,řádku") uchovávaném ve speciálním souboru (,,tabulce") – Master File Table (MFT)

Systém souborů Windows NTFS (3)

Zobrazení souboru

- rezidentní atributy (definice a méně rozsáhlá data) uloženy přímo v záznamech MFT
- nerezidentní atributy (nerezidentní vůči MFT) rozsáhlé datové atributy v externích alokačních blocích referencovaných z rezidentních atributů

Vlastnosti souborů

- vnější jméno (až 255 UNICODE znaků)
- jedinečné vnitřní jméno, ID, file reference
 - 64-bitový údaj tvořený dvojicí
 - 48-bitové číslo souboru (pořadové číslo definičního záznamu v MFT)
 - 16-bitové pořadové číslo inkrementované s každým použitím MFT záznamu (používá se pro vnitřní kontroly konzistence obsahu disku)
- Prostor jmen NTFS je organizován do hierarchie adresářů
 - index jmen v každém adresáři má strukturu B+-stromu
 - v listech B+-stromu jsou vedle ukazatelů na data zopakovány atributy typu jméno, velikost, doba vytvoření (pro rychlé výpisy)
 - rychlé prohlížení jména souborů jsou setříděná, doba prohledávání roste méně než lineárně s počtem souborů

Á

NTFS: MFT a systémové soubory

- Hlavní tabulka souborů, definice obsahu svazku
 - Relační databáze
 - řádky (záznamy) soubory, sloupce atributy
 - záznamy MFT definice souborů na NTFS svazku
 - komponenty záznamu MFT:
 - časová značka, čítač násobných vazeb, jméno souboru / adresáře, seznam externích alokačních bloků, bezpečnostní deskriptor (vlastník, kdo smí sdílet), data nebo index na data, bitová mapa použitých záznamů v MFT nebo v adresáři, ...
 - v MFT jsou záznamy s ukazateli na alokační bloky, které se nevešly do MFT struktury
- Systémové soubory
 - MFT a jeho záložní kopie
 - protokol: seznam akcí pro obnovu (recovery), změn adresářů, vytvoření souboru, ...
 - soubor se jménem svazku
 - soubor s definiční tabulkou atributů
 - soubor s indexem na kořenový adresář
 - Soubor s bitovou mapou volných a přidělených alokačních bloků
 - soubor s definicí vadných sektorů

NTFS – zotavování z chyb

- Všechny korekce datových struktur systému souborů (metadat) jsou transakce s protokolováním (are logged)
 - Dříve než se datová struktura změní, transakce zapíše záznam do protokolu, který obsahuje redo (jak operaci zopakovat) a undo informace (jak se vrátit do stavu před provedením operace)
 - Po změně datové struktury se do protokolu poznačí potvrzovací záznam (commit record) potvrzující úspěšné dokončení transakce
 - Když ,,systém spadne", selže, lze datové struktury systému souborů pomocí záznamů v protokolu vrátit do konzistentního stavu z okamžiku před výpadkem systému
- Pomocí protokolovaných transakcí se řeší korekce systémových datových struktur, nikoliv korekce uživatelských souborů.
- Není záruka obnovy všech uživatelských souborů po výpadku:
 - nesmí být porušeny soubory s metadaty
 - před výpadkem musí být systém v konzistentním stavu
- Protokol transakcí je uchováván jako metadatový soubor na počátku svazku
- Protokolování je v systémech Win 2000/XP realizováno službou log file service

OSTRAVSKÁ U NIVERZITA PŘIRODOVĚDECKÁ ASAULIA

NTFS – reálný snímek disku

- Snímek diskového oddílu o velikosti 18 GB
 - na tomto oddílu není odkládací soubor (paging file)

Porovnání koncepcí NTFS a FAT

- NTFS je určen pro disky s kapacitou větší než 500 MB
- FAT je pro stejný počet souboru méně paměťově náročný
- FAT má jednodušší strukturu, operace jsou efektivnější
- NTFS používá bezpečnostní deskriptor
 - individuální a skupinové řízení přístupu
 - ve FAT systému neexistuje
- Podpora obnovy je implementována jen v NTFS
 - seznam transakcí s daty
 - body regenerace (check-pointing) a automatická obnova konzistence
- B+-stromová struktura adresářů v NTFS rychlejší přístup k souborům, minimalizace přístupů na disky, logaritmická složitost – průměrně log N
- FAT: při hledání souborů vždy sekvenční průchod alokačními bloky adresářů průměrně N/2
- Vytvoření souboru ve FAT systémech je rychlejší
- Otevření souboru ve FAT
 - je rychlé, je-li soubor na začátku adresáře
 - neexistuje-li soubor, je nutno prohledat celý adresář

Speciální soubory POSIX

- V UNIXu jsou všechna periferní zařízení považována za soubory
 - tzv. speciální soubory
 - i-uzel speciálního souboru je formálně shodný s i-uzlem diskového souboru
 - Místo alokačních informací jsou v i-uzlu dvě čísla
 - major identifikuje ovladač ZVV, jehož prostřednictvím systém se ZVV komunikuje
 - minor hodnota předávaná ovladači jako modifikátor jeho funkce.
 Obvykle udává, které z řady ZVV obhospodařovaných ovladačem i-uzel popisuje. Může obvykle svými jednotlivými bity zadávat ovladači doplňkové informace
 - Příklad:

Jméno spec. souboru	Major	Minor	Význam
/dev/ttyd0	20	0	"Vstupní" modemová linka (call-in)
/dev/cua0	20	128	Modem s telefonní volbou ven (call-out)

Pseudosoubory POSIX

Vedle diskových a speciálních souborů považuje POSIX za soubory

- Symbolické spojky (symbolic link, symlink)
 - umožňují vést odkazy na soubory i přes jednotlivé diskové oddíly
 - cíl odkazu se nekontroluje
 - obdoba "zástupce" (shortcut) ve Windows
 - služby OS umožňují použít symlink pro odkaz na soubor nebo symlink číst a měnit
- Roury (fifos)- pojmenované objekty pro lokální meziprocesní komunikaci
 - Z pohledu API se jako dvojice souborů chová i nepojmenovaný dočasný komunikační kanál zakládaný procesem za účelem komunikace jeho potomků. Pojmenovaná roura umožňuje, aby mohly komunikovat i procesy bez přímého společného rodiče (viz dále)
- Sockety pojmenované objekty pro komunikace po síti
 - Jeden proces socket otevře a "poslouchá na jeho výstupním konci", jiné procesy mohou do "vstupního konce" socketu posílat zprávy
 - Z pohledu API se jako dvojice souborů chová i nepojmenovaný dočasný socket funkční rozšíření nepojmenované roury

Soubory v POSIX API

Každý nově spuštěný proces v POSIX-ovém systému zdědí od svého rodiče přiděleny tři standardní soubory:

- STDIN manipulační číslo 0 soubor na němž se předpokládá základní vstup procesu – nejčastěji klávesnice spouštějícího terminálu
- STDOUT manipulační číslo 1 soubor na němž se předpokládá základní výstup procesu – nejčastěji obrazovka spouštějícího terminálu
- STDERR manipulační číslo 2 soubor na němž se předpokládá chybový výstup procesu – nejčastěji obrazovka spouštějícího terminálu

Při zavírání souboru

 služba Close(fd) způsobí, že manipulační číslo fd se uvolní pro další použití

Při otvírání souboru

• služba fd = open(fname, ...) použije nejmenší volné manipulační číslo fd uvolněné službou close()

Další důležité služby pro soubory POSIX

Vedle dříve vyjmenovaných POSIX služeb pro práci se soubory uveďme některé další:

- fd = dup(fd0) duplikace manipulačního čísla souboru
 - Otevřený soubor přístupný přes manipulační číslo fd0 je zpřístupněn i přes manipulační číslo fd, přičemž platí stejné pravidlo o přidělení tohoto čísla jako u operace open() (nejmenší volné)
- int fd[2];
 - s = pipe(fd) založení komunikační roury
 - Vytvoří se komunikační kanál roura. Služba vrátí do fd[0] manipulační číslo pseudosouboru, jehož prostřednictvím se zpřístupní "čtecí konec" roury, a ve fd[1] je k dispozici manipulační číslo "zápisového konce" roury
 - Každý konec roury eviduje přiřazenými čítači "počet otevření", tj. počet odkazů na tento konec roury
 - Roura se automaticky zruší, jakmile čítače otevření na obou koncích klesnou na 0

Implementace přesměrování

Uvedené služby pro práci se soubory umožňují implementaci přesměrování standardního vstupu či výstupu procesů

- Přesměrování obvykle zajišťuje rodičovský proces
- Rodič nejprve založí komunikační rouru službou pipe() a poté vytvoří své potomky službou fork(). Ti zdědí od svého rodiče všechny otevřené soubory včetně obou konců roury
 - Analogicky může rodič otevřít existující soubor pro vstup a/nebo vytvořit soubor výstupní
- V kódu potomků(a) provede příslušné manipulace s otevřenými soubory (zavírá a duplikuje manipulační čísla) a pak teprve volá službu exec().

Děkuji za pozornost