FILE SYSTEMS

Tanzir Ahmed
CSCE 313 Spring 2020

The UNIX File System

- File Systems and Directories
- UNIX inodes
- File protection/access control

Why Study File Systems?

- The main subject is non-volatile storage, e.g.,
 - Magnetic disk
 - Tape drives
 - Flash disks
 - SSDs
- These retain data between shutdown and reboots
 - Important for keeping the OS, programs, and user data
- But these devices have unique characteristics and limitations not found in main memory
 - First, they do not allow random accesses to individual bytes
 only allow block level access (512 bytes or multiple)
 - Second, accesses are much slower (10ms compared to 0.1ms of memory)

Why Study File Systems?

- The physical characteristics drive the following keys features of file systems:
 - Named data: Human-readable names (e.g. file names) given to data
 - Performance: By grouping, ordering, scheduling disk operations so that high latency is hidden/amortized
 - Reliability: Unexpected power-cycles do not corrupt the data
 - Controlled sharing: Determine who can read/write/execute certain files sequentially/simultaneously w/o corrupting

Now, Why Are Disks Slow?

- Consider a typical magnetic disk
 - Platters are rotating at a constant speed
 - Each surface has data in the form of a number of tracks
 - Each track is separated in sectors/blocks
 - Arm moves the disk head to place that on the right track. This is called "seek"
 - Extremely slow (> 10 ms)
 - Then, the head waits for the correct sector to come below
 - Relatively faster because of constant motion (<10 ms), determined by disk RPM
 - Read the sector and send to the CPU
 - Much faster (at SATA rate: ~500MB/s)

Disk Access Time

- disk access time = seek time + rotation time + transfer time
- The mechanical movement of the disk arm makes the seek time often the bottleneck
- Sequentially read => less disk seeking
 - It takes less time to move between adjacent tracks
- If data is read randomly, the disk arm has to seek randomly, leading to very slow operation
 - Even then, it applies algorithms similar to the ones in elevators to service requests

How About SSDs?

- Are they "true random access" meaning do they take same time as sequential even when accessed randomly?
 - The answer is NO
 - Because accesses are still at sector or page level
 - Accessing just 1 byte experiences the full page transfer latency
 - In addition, prefetching an adjacent page is a common practice, which hides latency for sequential, but not for random
 - Overall, random access is faster than magnetic, but not as fast as sequential
- From that same logic, even RAM is not truly random access
 - You will always have a leverage accessing sequantially

File System Abstraction

- Definition: "File system is an OS abstraction that provides persistent and named data"
- Key components:
 - Files: contain metadata and actual data
 - Directories: Special files that contain names and pointers to actual files
- Because of directories and sub-directories, the File
 System looks like a tree

File Systems Terms

- path: a string identifying a file (e.g., /home/tanzir/Work/hw1.cpp)
- root directory: think of the directory as a tree whose root is the root directory
 - Often denoted by the "/"
- absolute path: a path starting with "/"
- relative path: a path relative to the current working directory. Does not start with a "/"

File System "Tree"

- hard link: The mapping between the name and the underlying file
 - There can be multiple hard links to the same file (e.g., short cuts)
 - Means that the directory tree is not always a tree

UNIX Directory API: Current Directory

```
#include <unistd.h>
char * getcwd(char * buf, size_t size);
/* get current working directory */
```

Example:

```
void main(void) {
 char mycwd[PATH_MAX];

if (getcwd(mycwd, PATH_MAX) == NULL) {
 perror ("Failed to get current working directory");
 return 1;
 }
 printf("Current working directory: %s\n", mycwd);
 return 0;
}
```

UNIX Directory API – Open, Read, Close

- Read is stateful with a cursor
 - Reading the same directory again gives back the next file in the directory

```
#include <dirent.h>
int main(int argc, char * argv[]) {
 struct dirent * direntp;
 DIR * dirp = opendir(argv[1]);
 while ((direntp = readdir(dirp)) != NULL)
 printf(%s\n", direntp->d_name);

 closedir(dirp);
 return 0;
}
```

UNIX Directory API – Traversal

- Read is stateful with a cursor
 - Reading the same directory again gives back the next file in the directory
 - You can even do "seek" to the beginning using rewindir()

File System Organization

- First, each sector/block is numbered from 0, 1,
 - The larger the disk, the more the sectors
- Then, the file system contains the following components:

Component	Purpose
Superblock	Contains metadata about the file system. Size is OS dependent
Inode table	An array of inode structs, where each struct contains info of a file (e.g., size, owner id, last modification). Each inode has a number, which is the index into the inode table
Data Area	Contains file content. Each file can be >= 1 block

Super	loodo toblo	Doto Aroo	
block	inode table	Data Area	

Creating a New File

Let us create a file called "newfile" that is 12KB in size, and a disk block is 4KB.

First, we need a free inode to put the file metadata, then find 3 free disk blocks to put the actual data

Steps in Creating a File

- 1) Store Properties: Kernel looks for a free inode and stores the metadata (e.g., permissions, size, creation date) in that
- 2) Store Data and Record Allocations: Kernel then looks for free disk blocks (and enough of those) and copies content there. Kernel updates the inode with which blocks contain data for that file
- 3) Add file name to directory: Kernel stored the (inode#, filename) pair in the directory entry

Reading a File

- 1) Search the directory for the file name and extract its inode
- 2) Locate and read the inode, find the data block number from there
- 3) Read each data block in sequence and output that
- This is how out "\$cat newfile" command will work
 - Output will go to standard output

What goes inside a inode??

http://man7.org/linux/man-pages/man7/inode.7.html

Ref: UCLA, cs111 sp 14 lec 12b

Inode's Features: Protection

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

Access Lists and Groups

- Mode of access: read, write, execute
- Three classes of users

			RWX
a) owner access	7	\Rightarrow	111 RWX
b) group access	6	\Rightarrow	110
c) public access	1	\Rightarrow	RWX 0 0 1

- Ask manager to create a group (unique name), say G, and add some users to the group.
- For a particular file (say *game*) or subdirectory, define an appropriate access.

Attach a group to a file: chgrp G game

NITIN AGRAWAL University of Wisconsin, Madison WILLIAM J. BOLOSKY, JOHN R. DOUCEUR, and JACOB R. LORCH

Characteristics of Finite Characteristics of

Observations:

- Most files are small
- Most of the space is occupied by the rare big ones

Does this help deciding the inode structure?

FFS: Data Storage

FFS: Data Storage

■ Large files: 1,2,3 level indirect pointers

Device Files and inodes

How to handle device files (e.g., terminal input, output, printer)?

Inode's for device files and regular files are different:

- They both point to disk blocks
- However, device files' inodes point to device driver code instead of regular data blocks

Links

- Hard link
 - Directory entry contains the inode number
 - Creates another name (path) for the file
 - Each is "first class"
- Soft link or Symbolic Link
 - Directory entry contains the name of the file
 - Map one name to another name

Hard Links

shell command

ln /dirA/name1 /dirB/name2

is typically implemented using the link system call:

```
#include <stdio.h>
#include<unistd.h>

if (link("/dirA/name1", "/dirB/name2") == -1)
 perror("failed to make new link in /dirB");
```

Hard Links: unlink


```
#include <stdio.h>
#include<unistd.h>

if (unlink("/dirA/name1") == -1)
  perror("failed to delete link in /dirA");

if (unlink("/dirB/name2") == -1)
  perror("failed to delete link in /dirB");
```

Symbolic (Soft) Links

ln -s /dirA/name1 /dirB/name2

is typically implemented using the link system call:

```
#include <stdio.h>
#include<unistd.h>

if (symlink("/dirA/name1", "/dirB/name2") == -1)
 perror("failed to create symbolic link in /dirB");
```

Links: Example

```
[tanzir@compute PA7]$ ls -lrt
total 16
-rwxr-xr-x. 1 tanzir CSE_csfac 2251 Apr 7 03:21 semaphore.h
-rwxr-xr-x. 1 tanzir CSE_csfac 520 Apr 7 03:26 BoundedBuffer.h
-rwxr-xr-x. 1 tanzir CSE_csfac 765 Apr 7 03:28 BoundedBuffer.cpp
-rwxr-xr-x. 1 tanzir CSE_csfac 533 Apr 19 20:20 makefile
-rwxr-xr-x. 1 tanzir CSE_csfac 1445 Apr 19 21:02 netregchannel.h
-rwxr-xr-x. 1 tanzir CSE_csfac 3784 Apr 21 11:31 netreqchannel.cpp
-rwxr-xr-x. 1 tanzir CSE_csfac 1012 Apr 21 11:46 dataserver.cpp
-rwxr-xr-x. 1 tanzir CSE_csfac 7631 Apr 21 11:57 client.cpp
-rwxr-xr-x. 1 tanzir CSE_csfac 1576 Apr 24 17:39 Untitled-1.cpp
[tanzir@compute PA7]$ In semaphore.h ./sema.h
[tanzir@compute PA7]$ In -s semaphore.h ./softsema.h
[tanzir@compute PA7]$ ls -lrt
total 18
-rwxr-xr-x. 2 tanzir CSE_csfac 2251 Apr 7 03:21 semaphore.h
 -rwxr-xr-x. 2 tanzir CSE_csfac 2251 Apr 7 03:25 sema.h
 -rwxr-xr-x. 1 tanzir CSE_csfac 520 Apr 7 03:26 BoundedBuffer.h
 -rwxr-xr-x. 1 tanzir CSE_csfac 765 Apr 7 03:28 BoundedBuffer.cpp
 -rwxr-xr-x. 1 tanzir CSE_csfac 533 Apr 19 20:20 makefile
-rwxr-xr-x. 1 tanzir CSE_csfac 1445 Apr 19 21:02 netreqchanne].h
-rwxr-xr-x. 1 tanzir CSE_csfac 3784 Apr 21 11:31 netreqchannel.cpp
-rwxr-xr-x. 1 tanzir CSE_csfac 1012 Apr 21 11:46 dataserver.cpp
-rwxr-xr-x. 1 tanzir CSE_csfac 7631 Apr 21 11:57 client.cpp
-rwxr-xr-x. 1 tanzir CSE_csfac 1576 Apr 24 17:39 Untitled-1.cpp
 11 Apr 26 19:34 softsema.h -> semaphore
🕕 wxrwxrwx. 1 tanzir games
```

Files: Big Picture

Physical User Kernel Space Drive Space File Table V-node Desc Table Table d Process а PID: 1412 Type reg Mode read 1520 0 1 Access Offset vNod ptr Size Refcount Process Refcnt 2 1 PID: 1520 Inode Mode write Offset 10/ 1412 0 vNod ptr 2 Refcount 1