OC(UNIX) (ФС ext2)

ext2 - Наиболее богатая функциональными возможностями файловая система из семейства совместимых с Linux.

На данный момент считается самой популярной системой.

ext - Предыдущая версия системы ext2, не совместима с последующими

<u>Логическая организация файловой системы</u> <u>ext2</u>

- иерархию каталогов ФС ext2 представляет собой сеть,
- это достигается тем, что один файл может входить сразу в несколько каталогов, т.е. иметь несколько полных имен;
- 3десь справед∧иво соответствие «один файл много полных имен».
- полное имя однозначно определяет файл.

<u>Логическая организация файловой системы</u> <u>ext2</u>

→ иерархия каталогов ФС ext2

Атрибуты ФС ext2:

- тип и права доступа к файлу;
- владелец, группа;
- информация о разрешённых операциях доступа к файлу;
- время создания, последнего доступа,
 последнего изменения и время последнего удаления;
- текущий размер файла;

Атрибуты ФС ext2:

- ■- тип файла:
 - обычный файл;
 - каталог;
 - -файл байт-ориентированного устройства;
 - файл блочно-ориентированного устройства;
 - COKET;
 - именованный канал;
 - СИМВОЛИЧЕСКАЯ ССЫЛКА;
- число блоков, занимаемых файлом;
- другие.

Атрибуты файлов хранятся не в каталогах, а в специальных таблицах.

каталог имеет простую структуру, состоящую из двух частей: номера индексного дескриптора и имени файла.

<u>Физическая организация файловой системы</u> <u>ext2</u>

Структура дискового раздела:

- блоки и группы блоков;
- массив индексных дескрипторов;
- ■- суперблок.

<u>Физическая организация файловой системы</u> <u>ext2</u>

Всё пространство раздела диска разбивается на блоки фиксированного размера, кратные размеру сектора — 1024, 2048 и 4096 байт.

Размер блока указывается при создании ФС на разделе диска.

<u>Физическая организация файловой системы</u> <u>ext2</u>

С целью уменьшения фрагментации и количества перемещений головок жёсткого диска при чтении больших массивов данных блоки объединяются в группы блоков

Обобщенная структурная схема ФС ext2

индексный дескриптор (информационный узел),

information node, или inode.

содержит информацию об атрибутах и физическом расположении файла.

- Суперблок основной элемент файловой системы ext2, содержит общую информацию о ФС:
- общее число блоков и индексных дескрипторов в файловой системе;
- число свободных блоков и индексных дескрипторов в файловой системе;
- размер блока файловой системы;

- Суперблок основной элемент файловой системы ext2, содержит общую информацию о ФС:
- -- количество блоков и индексных дескрипторов в группе;
- размер индексного дескриптора;
- идентификатор файловой системы.

 ОС создаёт несколько резервных копий суперблока для возможности его восстановления в случае повреждения.

 Описание группы блоков, представляет собой массив, содержащий общую информацию обо всех блоках раздела.

Битовая карта блоков (соответствующий ему блок соответствует какому-либо файлу. Если бит равен 1, то блок занят).

<u>≠Битовая карта индексных дескрипторов,</u>

показывает какие индексные дескрипторы заняты, а какие нет.

 Все оставшееся место, обозначенное в таблице, как данные, отводится для хранения файлов

Структурные типы, описывающие основные компоненты файловой системы ext2 - суперблок, дескриптор группы блоков, информационный узел, запись каталога - определены в заголовочном файле linux/ext2_fs.h>.

Структурные типы, описывающие основные компоненты файловой системы ext2 - суперблок, дескриптор группы блоков, информационный узел, запись каталога - определены в заголовочном файле linux/ext2_fs.h>.

ФС ext2: Структура суперблока

struct ext2_super_block:

_u32 s_inodes_count

- общее число inode-ов в файловой системе;

_u32 s_blocks_count

- общее число блоков в файловой системе;

_u32 s_free_blocks_count - количество свободных блоков;

_u32 s_free_inodes_count - количество свободных inode-ов;

u32 s_first_data_block

- номер первого блока данных (номер блока, в котором находится суперблок);

ФС ext2: Структура суперблока

struct ext2_super_block: _u32 s_log_block_size - это значение используется для вычисления размера блока. Размер блока определяется по формуле: block size = 1024 << s_log_block_size; _u32 s_blocks_per_group - количество блоков в группе; u32 s_inodes_per_group - количество inode-ов в группе; u16 s_magic - идентификатор файловой системы ext2;

_u16 s_inode_size - размер информационного узла (inode);

ФС ext2: Структура суперблока

struct ext2_super_block:

_u32 s_first_ino - номер первого не зарезервированного inode;

ФС ext2: Структура дескриптора группы блоков struct ext2_group_desc

_u32 bg_block_bitmap

- битовая карта занятости блоков группы;

_u32 bg_inode_bitmap

- битовая карта занятости inode-ов группы;

u32 bg_inode_table

- адрес таблицы inode-ов группы;

ФС ext2: Структура информационного узла

_u16 i_mode

struct ext2_inode:

- тип файла и права доступа к нему. Тип файла определяют биты 12-15 этого поля:
- 0хА000 символическая ссылка;
- *0x8000 обычный файл;*
- -0х6000 файл блочного устройства;
- 0x4000 каталог;
- -0х2000 файл символьного устройства;
- 0x1000 канал FIFO;

u32 i_size

- размер в байтах;

_u32 i_atime

- время последнего доступа к файлу;

ФС ext2: Структура информационного **Y3AQ**

struct ext2 inode: _u32 i_ctime

- время создания файла;

_u32 i_mtime - время последней модификации;

u32 i/blocks - количество блоков, занимаемых файлом;

u32 - адреса информационных блоков block[EXT2_N_BLO (включая все косвенные ссылки);

ФС ext2: Структура информационного

УЗЛОЗначение EXT2_N_BLOCKS определено в файле < linux/ext2_fs.h:

```
* Constants relative to the data blocks
#define EXT2_NDIR_BLOCKS 12
#define EXT2_IND_BLOCK EXT2_NDIR_BLOCKS
#define EXT2 DIND BLOCK (EXT2 IND BLOCK + 1)
#define EXT2_TIND_BLOCK (EXT2_DIND_BLOCK + 1)
#define EXT2_N_BLOCKS (EXT2_TIND_BLOCK + 1)
```

ФС ext2: Структура записи каталога struct ext2_dir_entry_2:

#define EXT2_NAME_LEN 255

	_u32 inode	- номер inode-а файла;
/	_u16 rec_len	- длина записи каталога;
	_u8 name_len	- длина имени файла;
	char name[EXT2_NAME_LEN]	- имя файла;

ФС ext2: Система адресации данных

Для хранения адреса файла выделено 15 полей, каждое из которых состоит из 4

байт.

Система адресации ФС ext2

ФС ext2: Система адресации данных

система адресации, позволяетпри максимальном размере блока4 Кб иметь файлы размера до 2

терабайт или больше.

ФC ext2:

формат Записи каталога:

- ■- порядковый номер inode файла;
- длина записи в байтах;
- –/имя файла;
- длина имени файла.

ФС ext2:Несколько первых номеров inode

```
зарезервированы ФС и содержится в linux/ext2_fs.h>: /* Special inode numbers*/
#define EXT2 BAD INO 1 /* Bad blocks inode */
#define EXT2_ROOT_IN 2 /* Root inode */
#define EXT2_ACL_IDX_IN 3 /* ACL inode */
#define EXT2 ACL DATA INO 4 /* ACL inode */
#define EXT2_BOOT_LOADER_INO 5 //Boot
loader inode
#define EXT2 UNDEL DIR INO 6 //Undelete
directory inode
```

ФC ext2:

s.h>

#define EXT2_ROOT_IN 2 /* Root inode */

Для записи корневого каталога зарезервирован inode под номером 2 (root inode). Этот inode находится в группе блоков Homep первого inode незарезервированного хранится в суперблоке.

ФC ext2:

Определив порядковый номер inode файла, ядро вычисляет номер группы, в которой этот inode расположен, и его позицию в таблице inode группы. Считав из этой позиции inode, ОС получает полную информацию о файле, включая адреса блоков, в которых хранится содержимое файла.

- Номер группы блоков, в которой расположен inode, вычисляется по формуле:
- group = (inode_num 1) / inodes_per_group
- где:
- group искомый номер группы блоков;
- inode_num порядковый номер inode, определяющего файл;
- inodes_per_group число inode в группе (эта информация находится в суперблоке).
- Позиция inode в таблице inode группы определяется по формуле:
- index = (inode_num 1) % inodes_per_groupe
- ► /где index позиция inode в таблице.
- ► Рассмотрим пример получения содержимого файла test.file, находящегося в корневом каталоге. Для чтения файла /test.file необходимо:
- в массиве записей корневого каталога найти запись об этом файле;
- извлечь порядковый номер inode файла, вычислить номер группы, в которой этот inode расположен;
- из дескриптора данной группы извлечь адрес таблицы inode группы;
- вычислить позицию inode в этой таблице;
- считать inode файла;
- из inode извлечь адреса информационных блоков и осуществить чтение информации, находящейся в этих блоках.

ФС ext2:Порядок выполнения процедуры чтения файла в файловой системе ext2 (на примере файла /test.file)

ФС ext2:Порядок выполнения процедуры чтения файла в файловой системе ext2 (на примере файла /test.file)

Этапы 1-6 – чтение корневого каталога:

- 1. Из группы блоков 0 считывается таблица дескрипторов групп.
- 2. Из таблицы дескрипторов групп извлекается дескриптор группы блоков 0
- и из него считывается адрес таблицы inode группы 0.
 - 3. Из группы блоков 0 считывается таблица inode.
- 4. Порядковый номер inode корневого каталога фиксирован и равен 2, поэтому из таблицы inode группы 0 считывается второй элемент, который содержит адрес блока с содержимым корневого каталога. Предположим, что этот блок расположен в группе блоков А.
- 5. Из группы блоков А считывается блок, содержащий записи корневого каталога.
- 6. Выполняется поиск записи с именем «test.file». Если такая запись найдена, из нее извлекается порядковый номер inode файла «test.file».

ФС ext2:Порядок выполнения процедуры чтения файла в файловой системе ext2 (на примере файла /test.file)

Определив номер inode, можно получить доступ к информационным блокам файла (этапы 7-11):

- 7. Вычисляется номер группы, в которой находится данный inode, и его позицию в таблице inode группы (предположим, что номер группы равен B, а позиция в таблице -X).
- 8. Из таблицы дескрипторов групп извлекаем дескриптор группы блоков В, и из него считывается адрес таблицы inode этой группы блоков.
 - 9. Из группы блоков В считывается таблица inode.
- 10. Из таблицы inode группы блоков В считывается inode, находящийся в позиции X.
- 11. Из считанного inode извлекаются адреса блока с содержимым файла /test.file и выполняется чтение информации из блока с указанным адресом.