

CS162 Operating Systems and Systems Programming Lecture 19 File Systems (Con't), MMAP April 5th, 2017 Prof. Ion Stoica http://cs162.eecs.Berkeley.edu

So What About a "Real" File System? • Meet the inode: **Inode Array** Triple Double Indirect Indirect Data Inode Blocks Blocks **Blocks** Blocks file_number Direct Indirect Pointer Dbl. Indirect Ptr. 4/5/17 CS162 ©UCB Spring 2017 Lec 19.2

Unix File System (1/2) • 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 4/5/17 CS162 ©UCB Spring 2017 Lec 19.4

Unix File System (2/2)

- 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

UNIX BSD 4.2 (1984) (1/2)

- Same as BSD 4.1 (same file header and triply indirect blocks), except incorporated ideas from Cray Operating System:
 - Uses bitmap allocation in place of freelist
 - Attempt to allocate files contiguously
 - 10% reserved disk space
 - Skip-sector positioning (mentioned later)

4/5/17 CS162 ©UCB Spring 2017

Attack of the Rotational Delay

- Problem 2: Missing blocks due to rotational delay
 - Issue: Read one block, do processing, and read next block. In meantime, disk has continued turning: missed next block! Need I revolution/block!

Skip Sector

Track Buffer
(Holds complete track)

- Solution I: Skip sector positioning ("interleaving")
 - » Place the blocks from one file on every other block of a track: give time for processing to overlap rotation
 - » Can be done by OS or in modern drives by the disk controller

4/5/17 CS162 ©UCB Spring 2017 Lec 19.11

UNIX BSD 4.2 (1984) (2/2)

- Problem: When create a file, don't know how big it will become (in UNIX, most writes are by appending)
 - How much contiguous space do you allocate for a file?
 - In BSD 4.2, just find some range of free blocks
 - » Put each new file at the front of different range
 - » To expand a file, you first try successive blocks in bitmap, then choose new range of blocks
 - Also in BSD 4.2: store files from same directory near each other

Lec 19.10

- Fast File System (FFS)
 - Allocation and placement policies for BSD 4.2

4/5/17 CS162 ©UCB Spring 2017

Attack of the Rotational Delay

- Problem 2: Missing blocks due to rotational delay
 - Issue: Read one block, do processing, and read next block. In meantime, disk has continued turning: missed next block! Need I revolution/block!

- Solution 2: Read ahead: read next block right after first, even if application hasn't asked for it yet
 - » This can be done either by OS (read ahead)
 - » By disk itself (track buffers) many disk controllers have internal RAM that allows them to read a complete track
- Note: Modern disks + controllers do many things "under the covers"
- Track buffers, elevator algorithms, bad block filtering

7 CS162 ©UCB Spring 2017 Lec 19.12

Lec 19.9

Where are inodes Stored?

- In early UNIX and DOS/Windows' FAT file system, headers stored in special array in outermost cylinders
- Header not stored anywhere near the data blocks
 - To read a small file, seek to get header, seek back to data
- Fixed size, set when disk is formatted
 - At formatting time, a fixed number of inodes are created
 - Each is given a unique number, called an "inumber"

4/5/17 CS162 ©UCB Spring 2017 Lec 19.13

4.2 BSD Locality: Block Groups • File system volume is divided into a set of block groups - Close set of tracks • Data blocks, metadata, and free space interleaved within block group - Avoid huge seeks between user data and system structure • Put directory and its files in common block group - Avoid huge seeks between user data and system structure • Put directory and its files in common block group - Avoid huge seeks between user data and system structure • Put directory and its files in common block group - Avoid huge seeks between user data and system structure • Put directory and its files in common block group

Where are inodes Stored?

- Later versions of UNIX moved the header information to be closer to the data blocks
 - Often, inode for file stored in same "cylinder group" as parent directory of the file (makes an 1s of that directory run fast)
- Pros:
 - UNIX BSD 4.2 puts bit of file header array on many cylinders
 - For small directories, can fit all data, file headers, etc. in same cylinder ⇒ no seeks!
 - File headers much smaller than whole block (a few hundred bytes), so multiple headers fetched from disk at same time
 - Reliability: whatever happens to the disk, you can find many of the files (even if directories disconnected)
- Part of the Fast File System (FFS)
 - General optimization to avoid seeks

4/5/17 CS162 ©UCB Spring 2017 Lec 19.14

4.2 BSD Locality: Block Groups First-Free allocation of new file blocks Block Group (- To expand file, first try Block Group 1 successive blocks in bitmap, then Block Group 2 choose new range of blocks - Few little holes at start, big sequential runs at end of group - Avoids fragmentation - Sequential layout for big files • Important: keep 10% or more free! - Reserve space in the Block Group CS162 ©UCB Spring 2017 4/5/17 Lec 19.16

CS162 ©UCB Spring 2017

4/5/17

UNIX 4.2 BSD FFS

- Pros
 - Efficient storage for both small and large files
 - Locality for both small and large files
 - Locality for metadata and data
 - No defragmentation necessary!
- Cons
 - Inefficient for tiny files (a | byte file requires both an inode and a data block)
 - Inefficient encoding when file is mostly contiguous on disk
 - Need to reserve 10-20% of free space to prevent fragmentation

4/5/17 CS162 ©UCB Spring 2017 Lec 19.18

=			_
_			
В	REAK		
4/5/17		CS162 @UCB Spring 2017	Lec 19.20

Lec 19.19

Links • Hard link - Sets another directory entry to contain the file number for the file - Creates another name (path) for the file - Each is "first class" • Soft link or Symbolic Link or Shortcut - Directory entry contains the path and name of the file - Map one name to another name

NTFS

- New Technology File System (NTFS)
 - Default on Microsoft Windows systems
- Variable length extents
 - Rather than fixed blocks
- Everything (almost) is a sequence of <attribute:value> pairs
 - Meta-data and data
- · Mix direct and indirect freely
- Directories organized in B-tree structure by default

Memory Mapped Files

- Traditional I/O involves explicit transfers between buffers in process address space to/from regions of a file
 - This involves multiple copies into caches in memory, plus system calls
- What if we could "map" the file directly into an empty region of our address space
 - Implicitly "page it in" when we read it
 - Write it and "eventually" page it out
- Executable files are treated this way when we exec the process!!

mmap() system call MMAP(2) BSD System Calls Manual MMAP(2) mmap -- allocate memory, or map files or devices into memory Standard C Library (libc, -lc) SYNOPSIS #include <sys/mman.h> mmap(void *addr, size t len, int prot, int flags, int fd, DESCRIPTION The mmap() system call causes the pages starting at addr and continuing for at most <u>len</u> bytes to be mapped from the object described by <u>fd</u>, starting at byte offset offset. If offset or len is not a multiple of • May map a specific region or let the system find one for you - Tricky to know where the holes are • Used both for manipulating files and for sharing between processes CS162 ©UCB Spring 2017 Lec 19.34

File System Summary (1/2)

- File System:
 - Transforms blocks into Files and Directories
 - Optimize for size, access and usage patterns
 - Maximize sequential access, allow efficient random access
 - Projects the OS protection and security regime (UGO vs ACL)
- File defined by header, called "inode"
- Naming: translating from user-visible names to actual sys resources
 - Directories used for naming for local file systems
 - Linked or tree structure stored in files
- Multilevel Indexed Scheme
 - inode contains file info, direct pointers to blocks, indirect blocks, doubly indirect, etc..
 - NTFS: variable extents not fixed blocks, tiny files data is in header

File System Summary (2/2)

- 4.2 BSD Multilevel index files
 - Inode contains ptrs to actual blocks, indirect blocks, double indirect blocks, etc.
 - Optimizations for sequential access: start new files in open ranges of free blocks, rotational optimization
- File layout driven by freespace management
 - Integrate freespace, inode table, file blocks and dirs into block group
- Deep interactions between mem management, file system, sharing
 - mmap(): map file or anonymous segment to memory