CS162 Operating Systems and Systems Programming Lecture 18

File Systems

April 3rd, 2017 Prof. Ion Stoica http://cs162.eecs.Berkeley.edu

I/O & Storage Layers **Operations, Entities and Interface** Application / Service streams High Level I/O handles Low Level I/O Syscall registers file_open, file_read, ... on struct file * & void * File System we are here ... I/O Driver Commands and Data Transfers Disks, Flash, Controllers, DMA 4/3/17 CS162 ©UCB Spring 2017

Recall: How do we Hide I/O Latency?

- Blocking Interface: "Wait"
 - When request data (e.g., read() system call), put process to sleep until data is ready
 - When write data (e.g., write() system call), put process to sleep until device is ready for data
- Non-blocking Interface: "Don't Wait"
 - Returns quickly from read or write request with count of bytes successfully transferred to kernel
 - Read may return nothing, write may write nothing
- Asynchronous Interface: "Tell Me Later"
 - When requesting data, take pointer to user's buffer, return immediately; later kernel fills buffer and notifies user
 - When sending data, take pointer to user's buffer, return immediately; later kernel takes data and notifies user

4/3/17 CS162 ©UCB Spring 2017 Lec 18.2

Recall: C Low level I/O

- Operations on File Descriptors as OS object representing the state of a file
 - User has a "handle" on the descriptor

```
#include <fcntl.h>
#include <unistd.h>
#include <sys/types.h>
int open (const char *filename, int flags [, mode t mode])
int create (const char *filename, mode_t mode)
int close (int filedes)
```

Bit vector of:

- Access modes (Rd,Wr,...)
- Open Flags (Create, ...)
- · Operating modes (Appends, ...)

Bit vector of Permission Bits:

 $\bullet \quad User|Group|Other \ X \ R|W|X\\$

Lec 18.4

http://www.gnu.org/software/libc/manual/html_node/Opening-and-Closing-Files.html

Recall: C Low Level Operations

```
ssize_t read (int filedes, void *buffer, size_t maxsize)
- returns bytes read, 0 => EOF, -1 => error
ssize_t write (int filedes, const void *buffer, size_t size)
- returns bytes written
off_t lseek (int filedes, off_t offset, int whence)
- set the file offset
  * if whence == SEEK_SET: set file offset to "offset"
  * if whence == SEEK_CRT: set file offset to crt location + "offset"
  * if whence == SEEK_END: set file offset to file size + "offset"
int fsync (int fildes)
- wait for i/o of filedes to finish and commit to disk
void sync (void) - wait for ALL to finish and commit to disk
```

 When write returns, data is on its way to disk and can be read, but it may not actually be permanent!

CS162 ©UCB Spring 2017

Recall: User vs. System View of a File

- User's view:
 - Durable Data Structures
- System's view (system call interface):
 - Collection of Bytes (UNIX)
 - Doesn't matter to system what kind of data structures you want to store on disk!
- System's view (inside OS):
 - Collection of blocks (a block is a logical transfer unit, while a sector is the physical transfer unit)
 - Block size ≥ sector size; in UNIX, block size is 4KB

4/3/17 CS162 ©UCB Spring 2017 Lec 18.7

Building a File System

- File System: Layer of OS that transforms block interface of disks (or other block devices) into Files. Directories, etc.
- File System Components
 - Naming: Interface to find files by name, not by blocks
 - Disk Management: collecting disk blocks into files
 - Protection: Layers to keep data secure
 - Reliability/Durability: Keeping of files durable despite crashes, media failures, attacks, etc.

4/3/17 CS162 ©UCB Spring 2017

Recall: Translating from User to System View

Lec 18.6

- What happens if user says: give me bytes 2—12?
 - Fetch block corresponding to those bytes
 - Return just the correct portion of the block
- What about: write bytes 2—12?
 - Fetch block
 - Modify portion
 - Write out Block
- Everything inside File System is in whole size blocks
 - For example, getc(), putc() ⇒ buffers something like 4096 bytes, even if interface is one byte at a time
- From now on, file is a collection of blocks

7 CS162 ©UCB Spring 2017 Lec 18.8

Lec 18.5

Disk Management Policies (1/2)

- Basic entities on a disk:
 - File: user-visible group of blocks arranged sequentially in logical space
 - Directory: user-visible index mapping names to files
- Access disk as linear array of sectors. Two Options:
 - Identify sectors as vectors [cylinder, surface, sector], sort in cylindermajor order, not used anymore
 - Logical Block Addressing (LBA): Every sector has integer address from zero up to max number of sectors
 - Controller translates from address \Rightarrow physical position
 - » First case: OS/BIOS must deal with bad sectors
 - » Second case: hardware shields OS from structure of disk

4/3/17 CS162 ©UCB Spring 2017 Lec 18.9

Designing a File System ...

- What factors are critical to the design choices?
- Durable data store => it's all on disk
- (Hard) Disks Performance !!!
 - Maximize sequential access, minimize seeks
- Open before Read/Write
 - Can perform protection checks and look up where the actual file resource are, in advance
- Size is determined as they are used !!!
 - Can write (or read zeros) to expand the file
 - Start small and grow, need to make room
- · Organized into directories
 - What data structure (on disk) for that?
- Need to allocate / free blocks
 - Such that access remains efficient

CS162 ©UCB Spring 2017

Recall: Disk Management Policies (2/2)

- Need way to track free disk blocks
 - Link free blocks together ⇒ too slow today
 - Use bitmap to represent free space on disk
- Need way to structure files: File Header
 - Track which blocks belong at which offsets within the logical file structure
 - Optimize placement of files' disk blocks to match access and usage patterns

Lec 18.10

4/3/17 CS162 ©UCB Spring 2017

File path

Directory
Structure
File number
"inumber"

File number
"inumber"

Cone Block = multiple sectors
Ex: 512 sector, 4K block
Data blocks

"inode"

Lec 18.12

Lec 18.11

Components of a file system

file name — file number — Storage block offset directory offset index structure

- Open performs Name Resolution
 - $-\operatorname{Translates}$ pathname into a "file number"
 - » Used as an "index" to locate the blocks
 - Creates a file descriptor in PCB within kernel
 - Returns a "handle" (another integer) to user process
- Read, Write, Seek, and Sync operate on handle
 - Mapped to file descriptor and to blocks

3/17 CS162 ©UCB Spring 2017 Lec 18.13

Directory

- Basically a hierarchical structure
- Each directory entry is a collection of
 - Files
 - Directories
 - » A link to another entries
- Each has a name and attributes
 - Files have data
- Links (hard links) make it a DAG, not just a tree
 - Softlinks (aliases) are another name for an entry

4/3/17 CS162 ©UCB Spring 2017 Lec 18.15

Directory Structure (cont'd)

- How many disk accesses to resolve "/my/book/count"?
 - Read in file header for root (fixed spot on disk)
 - Read in first data block for root
 - Read in file header for "my"
 - Read in first data block for "my"; search for "book"
 - Read in file header for "book"
 - Read in first data block for "book"; search for "count"
 - Read in file header for "count"
- Current working directory: Per-address-space pointer to a directory (inode) used for resolving file names
 - Allows user to specify relative filename instead of absolute path (say CWD="/my/book" can resolve "count")

4/3/17 CS162 ©UCB Spring 2017 Lec 18.27

Many Huge FAT Security Holes!

- FAT has no access rights
- FAT has no header in the file blocks
- Just gives an index into the FAT
 - (file number = block number)

4/3/17 CS162 ©UCB Spring 2017

Lec 18.28

Administrivia

- Project 2
 - Code due today Monday 4/3
 - Final report due Wednesday 4/5

4/3/17 CS162 ©UCB Spring 2017 Lec 18.29

Unix File System • Original inode format appeared in BSD 4.1 - Berkeley Standard Distribution Unix - Part of your heritage! - Similar structure for Linux Ext2/3 • File Number is index into inode arrays • Multi-level index structure - Great for little and large files - Asymmetric tree with fixed sized blocks • Metadata associated with the file - Rather than in the directory that points to it • UNIX Fast File System (FFS) BSD 4.2 Locality Heuristics: - Block group placement - Reserve space • Scalable directory structure CS162 ©UCB Spring 2017 Lec 18.36

File System: Transforms blocks into Files and Directories Optimize for access and usage patterns Maximize sequential access, allow efficient random access File (and directory) defined by header, called "inode" File Allocation Table (FAT) Scheme Linked-list approach Very widely used: Cameras, USB drives, SD cards Simple to implement, but poor performance and no security Look at actual file access patterns — many small files, but large files take up all the space!