Operating Systems

Associate Prof. Yongkun Li 中科大-计算机学院 副教授 http://staff.ustc.edu.cn/~ykli

> Ch10, part 1 Details of FAT32

Story so far...

What are stored on disk

<u>File:</u> content + attributes

Directory: Directory file

How to access them?

File operations: open(), read(), write()

Directory lookup: Directory traversal

How are the files stored on disk?

File system layout

Contiguous allocation linked-list allocation (FAT*) index-node allocation (EXT*)

Topics in Ch10

Case study

Details of FAT32

File attributes and directory entries, file operations

Details of Ext2/3/4

Detailed layout, detailed inode structure (file attributes), FS operations...

Cutting-edge systems

Key-value systems

Details of FAT32

- Introduction
- Directory and File Attributes
- File Operations
 - Read files
 - Write files
 - Delete files
 - Recover deleted files

Microsoft Extensible Firmware Initiative FAT32 File System Specification (FAT: General Overview of On-Disk Format), Version 1.03, December 6, 2000, hardware white papers @ Microsoft Corporation.

Recall on FAT allocation

The layout

A block is named a cluster.

Trivia

• Cluster Size:

1KB

512B

 Try typing "help format" in the command prompt in Windows.

8KB

16KB

Calculating the maximum partition size

4KB

– with the cluster size = 32KB...

2KB

$$(32 \times 2^{10}) \times 2^{28} = 2^{43} (8TB)$$

	Propose	Size
Boot sector	Store FS-specific parameters	1 sector, 512 bytes
FSINFO	Free-space management	1 sector, 512 bytes
Reserved sectors	Don't ask me, ask Micro\$oft!	Variable, can be changed during format.
FAT (2 pieces)	A robust design: if "FAT 1" is corrupted or containing bad sectors, then "FAT 2" can act as a backup.	Variable, depends on disk size and cluster size.
Root directory	Start of the directory tree.	At least one cluster, depend on the number of director entries.

Boot Sector	FSINFO	FAT1	FAT2	Root Directory	
----------------	--------	------	------	-------------------	--


```
$ sudo mkfs.vfat -F32 /dev/ram0
mkfs.fat 3.0.28 (2015-05-16)
$ sudo dosfsck -v /dev/ram0
fsck.fat 3.0.28 (2015-05-16)
 The first data cluster is
Checking we can access the last sector of the filesystem
 Cluster #2 and it is usually,
Boot sector contents:
 not always, the root
System ID "mkdosfs"
Media byte 0xf8 (hard disk)
 directory.
 512 bytes per logical sector
 512 bytes per cluster
 Cluster #0 & #1 are
 32 reserved sectors
First FAT starts at byte 16384 (sector 32)
 reserved.
 2 FATs, 32 bit entries
 516608 bytes per FAT (= 1009 sectors)
Root directory start at cluster 2 (arbitrary size)
Data area starts at byte 1049600 (sector 2050)
 32 + 1009 \times 2 = 2050
 129022 data clusters (66059264 bytes)
```


Details of FAT32

- Introduction
- Directory and File Attributes
- File Operations
 - Read files
 - Write files
 - Delete files
 - Recover deleted files

Directory Traversal

Step (1) Read the directory file of the root directory starting from **Cluster #2**.

"C:\windows" starts from Cluster #123.

How does this work?

Cluster #2

Check this out by yourself.

Whether those two directory entries exist or not.

Boot Sector FSINFO FAT1 FAT2 Root Directory

Directory Traversal

Step (2) Read the directory file of the "C:\windows" starting from Cluster #123.

Cluster #123FilenameAttributesCluster #.........notepad.exe..

How does this work?

But, where are the information, e.g., file size, modification time, etc?

Boot Sector

FSINFO

FAT1

FAT2

Root Directory

• Directory entry is just a structure.

Bytes	Description what
0-0	1 st character of the filename (0x00 or 0xe5 means unallocated)
1-10	7+3 characters of filename + extension.
11-11	File attributes (e.g., read only, hidden)
12-12	Reserved.
13-19	Creation and access time information.
20-21	High 2 bytes of the first cluster address (0 for FAT16 and FAT12).
22-25	Written time information.
26-27	Low 2 bytes of first cluster address.
28-31	File size.

Filename	Attributes	Cluster #
explorer.exe	• • • • •	32

How?

0	е	Х	р	-1	0	r	e	r	7
8	e	Х	e					::	15
16					00	00			23
24			20	00	00	C4	OF	00	31

Note. This is the 8+3 naming convention.

8 characters for name +

3 characters for file extension

• Directory entry is just a structure.

Bytes	Description
0-0	1 st character of the filename (0x00 or 0xe5 means unallocated)
1-10	7+3 characters of filename + extension.
11-11	File attributes (e.g., read only, hidden)
12-12	Reserved.
13-19	Creation and access time information.
20-21	High 2 bytes of the first cluster address (0 for FAT16 and FAT12).
22-25	Written time information.
26-27	Low 2 bytes of first cluster address.
28-31	File size.

Filename	Attributes	Cluster #
explorer.exe	• • • • •	32

How?

0	e	Х	р	1	0	r	e	r	7
8	e	Х	e	•••	•••	•••	•••	•••	15
16	•••	•••		•••	00	00	•••	•••	23
24			20	00	00	C4	0F	00	31

How to calculate the first cluster address?

Directory entry is just a structure.

Bytes	Description what
0-0	1 st character of the filename (0x00 or 0xe5 means unallocated)
1-10	7+3 characters of filename + extension.
11-11	File attributes (e.g., read only, hidden)
12-12	Reserved.
13-19	Creation and access time information.
20-21	High 2 bytes of the first cluster address (0 for FAT16 and FAT12).
22-25	Written time information.
26-27	Low 2 bytes of first cluster address.
28-31	File size.

Big Endian vs Little Endian

- Endian-ness is about byte ordering.
 - It means the way that a machine (we mean the entire computer architecture) orders the bytes.

4-byte integer value: 0x89ABCDEF **Ending (small) value Ending (small) value** in small address in large address Increasing address Increasing address **Sun** 89 89 **EF** CD **AB AB** CD Little Big endian endian

Big Endian vs Little Endian

• Directory entry is just a structure.

			File	enam	е		Attr	ibute	es	Cluste	r#
Bytes	Description	at?	ex	plor	er.e	xe	• • •	• • •		32	
0-0	1 st character of the filename (0x00 or 0xe5 means unallocated)					Но	w?				
1-10	7+3 characters of filename + extension.	0	е	Х	р	ı	0	r	е	r	7
11-11	File attributes (e.g., read only, hidden)	8	е	х	е						15
12-12	Reserved.	16					00	00			23
13-19	Creation and access time information.	24	•••	 	20	00	00	C4	OF	00	31
20-21	High 2 bytes of the first cluster address (0 for FAT16 and FAT12).	Bi end	ian	00	0 0	0 2	20 (00	=	81	.92
22-25	Written time information.	Litt end		00	00) (00 2	20	=	3	2
26-27	Low 2 bytes of first cluster address.									an by	
28-31	File size.		_	g, as intel x		_	•	olem	enta	tion	was

The file size...

Bytes	Description
0-0	1 st character of the filename (0x00 or 0xe5 means unallocated)
1-10	7+3 characters of filename + extension.
11-11	File attributes (e.g., read only, hidden)
12-12	Reserved.
13-19	Creation and access time information.
20-21	High 2 bytes of the first cluster address (0 for FAT16 and FAT12).
22-25	Written time information.
26-27	Low 2 bytes of first cluster address.
28-31	File size.

Filename	Attributes	Cluster #		
explorer.exe	• • • • •	32		

How?

0	e	Х	р	Ι	0	r	e	r	7
8	e	Х	e					::	15
16					00	00			23
24			20	00	00	C4	OF	00	31

So, what is the largest size of a file?

4G – 1 bytes

Any problem with this design?

Bytes	Description
0-0	1 st character of the filename (0x00 or 0xe5 means unallocated)
1-10	7+3 characters of filename + extension.
11-11	File attributes (e.g., read only, hidden)
12-12	Reserved.
13-19	Creation and access time information.
20-21	High 2 bytes of the first cluster address (0 for FAT16 and FAT12).
22-25	Written time information.
26-27	Low 2 bytes of first cluster address.
28-31	File size.

Note. This is the 8+3 naming convention.

8 characters for name +

3 characters for file extension

Example:

How to store the file:

"I_love_the_operating_syste m_course.txt"

How to store long filename?

- LFN: Long File Name.
 - In FAT32, the 8+3 naming convention is removed by...
 - Adding more entries to represent the filename

Normal entry

Bytes	Description
0-0	1 st character of the filename (0x00 or 0xe5 means unallocated)
1-10	7+3 characters of filename + extension.
11-11	File attributes (e.g., read only, hidden)
12-12	Reserved.
13-19	Creation and access time information.
20-21	High 2 bytes of the first cluster address (0 for FAT16 and FAT12).
22-25	Written time information.
26-27	Low 2 bytes of first cluster address.
28-31	File size.

LFN entry

Bytes	Description
0-0	Sequence Number
1-10	File name characters (5 characters in Unicode)
11-11	File attributes - always 0x0F
12-12	Reserved.
13-13	Checksum
14-25	File name characters (6 characters in Unicode)
26-27	Reserved
28-31	File name characters (2 characters in Unicode)

• Filename:

"I_love_the_operating_system_course.txt".

Byte 11 is always 0x0F to indicate that is a LFN. 436d 005f 0063 006f 0075 000f 0040 7200 Cm. .c.o.u...@r. LFN #3 7300 6500 2e00 7400 7800 0000 7400 0000 s.e...t.x...t... 0265 0072 0061 0074 0069 00<mark>0f 0040 6e00</mark> .e.r.a.t.i...@n. LFN #2 6700 5f00 7300 7900 7300 0000 7400 6500 g._.s.y.s...t.e. 0149 005f 006c 006f 0076 000f 0040 6500 .I._.1.o.v...@e. LFN #1 5f00 7400 6800 6500 5f00 0000 6f00 7000 _.t.h.e._...o.p. I LOVE~1TXT 495f 4c4f 5645 7e31 5458 5420 0064 b99e Normal 773d 773d 0000 b99e 773d 0000 0000 0000 W=W=....W=....

This is the sequence number, and they are arranged in descending order.

The terminating directory entry has the sequence number **OR-ed with 0x40**.

```
Directory file

LFN #3: "m_cou" "rse.tx" "t"

LFN #2: "erati" "ng_sys" "te"

LFN #1: "I_lov" "e_the_" "op"

Normal Entry
```


```
436d 005f 0063 006f 0075 000f 0040 7200
 Cm. .c.o.u...@r.
LFN #3
 7300 6500 2e00 7400 7800 0000 7400 0000
 s.e...t.x...t...
 0265 0072 0061 0074 0069 000f 0040 6e00
 .e.r.a.t.i...@n.
LFN #2
 6700 5f00 7300 7900 7300 0000 7400 6500
 g._.s.y.s...t.e.
 0149 005f 006c 006f 0076 000f 0040 6500
 .I. .1.o.v...@e.
LFN #1
 5f00 7400 6800 6500 5f00 0000 6f00 7000
 _.t.h.e._...o.p.
 I LOVE~1TXT
 495f 4c4f 5645 7e31 5458 5420 0064 b99e
Normal
 773d 773d 0000 b99e 773d 0000 0000 0000
 W=W=....W=....
```

FAT series – directory entry: a short summary

- A directory is an extremely important part of a FATlike file system.
 - It stores the start of the content, i.e., the start cluster number.
 - It stores the end of the content, i.e., the <u>file size</u>; without the file size, how can you know when you should stop reading a cluster?
 - It stores all file attributes.

Details of FAT32

- Introduction
- Directory and File Attributes
- File Operations
 - Read files
 - Write files
 - Delete files
 - Recover deleted files

Task: read "C:\windows\explorer.exe" sequentially.

Suppose we already read out the directory entry...

You know the process of directory traversal, right?

Filename	Attributes	Cluster #
explorer.exe	• • • • •	32

Step 1. Read the content from Cluster #32.

Note. The **file size** may also help determining if the last cluster is reached (remember where it is stored?)

Task: read "C:\windows\explorer.exe" sequentially.

Task: read "C:\windows\explorer.exe" sequentially.

FAT entry structure??
Remember: 28bits are used to represent cluster number for FAT32

Filename	Attributes	Cluster #
explorer.exe	• • • • •	32

<u>Step 3.</u> Since the FAT has marked "EOF", we have reached the last cluster.

Note. The file size help determine **how many** bytes to read from the last cluster.

Task: read "C:\windows\explorer.exe" sequentially.

Damaged = 0x0ffffff7			
EOF >= 0x0ffffff8			
Unallocated = 0x0			

Filename	Attributes	Cluster #
explorer.exe	• • • • •	32

Step 3. Since the FAT has marked "EOF", we have reached the last cluster.

Note. The file size help determine **how many bytes to read** from the last cluster.

Details of FAT32

- Introduction
- Directory and File Attributes
- File Operations
 - Read files
 - Write files
 - Delete files
 - Recover deleted files

Task: append data to "C:\windows\explorer.exe".

Task: append data to "C:\windows\explorer.exe".

What is stored in FSINFO? How to allocate?

Filename	Attributes	Cluster #
explorer.exe	• • • • •	32

Step 3. Allocate the next cluster through FSINFO.

Task: append data to "C:\windows\explorer.exe".

Task: append data to "C:\windows\explorer.exe".

How to write a file?

Task: append data to "C:\windows\explorer.exe".

How to write a file?

Sector

Task: append data to "C:\windows\explorer.exe".

Directory

Details of FAT32

- Introduction
- Directory and File Attributes
- File Operations
 - Read files
 - Write files
 - Delete files
 - Recover deleted files

How to delete a file?

Task: delete "C:\windows\explorer.exe".

How to delete a file?

Task: delete "C:\windows\explorer.exe".

How to delete a file?

Task: delete "C:\windows\explorer.exe".

How about the directory entry

Step 2. Change the first byte of the directory entry to 0xE5.

LFN entries also receive the same treatment.

That's the end of deletion!

Boot Sector	FSINFO	FAT1	FAT2	Root Directory	
----------------	--------	------	------	-------------------	--

Really delete a file?

- Can you see that: the file is not really removed from the FS layout?
 - Perform a search in all the free space. Then, you will find all deleted file contents.

- "Deleted data" persists until the de-allocated clusters are reused.
 - This is an issue between performance (during deletion) and security.

Any way(s) to delete a file securely?

How to delete a file "securely"?

Brute Force?

http://www.ohgizmo.com/2009/06/01/manual-hard-drive-destroyer-looks-like-fun/

What will the research community tell you?

http://cdn.computerscience1.net/2006/fall/lectures/8/articles8.pdf

Details of FAT32

- Introduction
- Directory and File Attributes
- File Operations
 - Read files
 - Write files
 - Delete files
 - Recover deleted files

- If you're really care about the deleted file, then...
 - PULL THE POWER PLUG AT ONCE!
 - Pulling the power plug stops the target clusters from being over-written.

- If you're really care about the deleted file, then...
 - PULL THE POWER PLUG AT ONCE!
 - Pulling the power plug stops the target clusters from being over-written.

Principle of "rescue" deleted file

Data persists unless the sectors are reallocated and overwritten.

File size <= 1 cluster

Because **the first cluster address** is still readable, the recovery is having a very high successful rate.

Note that filenames with **the same postfix** may also be found.

- If you're really care about the deleted file, then...
 - PULL THE POWER PLUG AT ONCE!
 - Pulling the power plug stops the target clusters from being over-written.

Principle of "rescue" deleted file

Data persists unless the sectors are reallocated and overwritten.

File size > 1 cluster

It is still possible as the clusters of a file are likely to be contiguously allocated.

The next-available search provides a hint in looking for deleted blocks.

If not, you'd better have the **checksum** and **the exact file size** beforehand, so that you can use a **brute-force method** to recover the file.

What if the value of the 32nd cluster is not 0?

FAT series – conclusion

- It is a "nice" file system:
 - Space efficient: 4 bytes overhead (FAT entry) per data cluster.

- Deletion problem:
 - This is a lazy yet fast implementation.
 - Need extra protection for deleted data.

- Deployment:
 - It is everywhere: SD cards, USB drives, disks...