

Operating Systems

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

> Chapter 9, part2 File System Layout

Outline

Outline

- We briefly introduce the evolution of the file system layout:
 - From a dummy way to advanced ways.
 - The pros and cons are covered.

 We begin to look at some details of the FAT file system and EXT file system

How to store data?

- Consider the following case:
 - You are going to design the layout of a FS.
 - You are given the freedom to choose the locations to store files, including directory files.
 - How will you organize the data?

4

How to store data?

- Some (basic) rules are required:
 - Every data written to the device must be able to be retrieved.
 - Would you use the FS that will lose data randomly?
 - Every FS operation should be done as efficient as possible.
 - Would you use the FS if it takes a minute to retrieve several bytes of data?
 - When a file is removed, the FS should free the corresponding space.
 - Would you use the FS if it cannot free any occupied space?

100GB

File System Layout

Trial 1.0 The Contiguous Allocation

Just like a book!

Book VS Trial #1								
Book	Trial #1							
Chapter	Filename							
Starting Page	Starting Address							
NIL	Ending Address							

Just like a book!

Suppose we have 3 files to store

rock.mp3
sweet.jpg
same.exe

We do not consider the directory structure at this moment

Book VS Trial #1							
Book Trial #1							
Chapter	Filename						
Starting Page	Starting Address						
NIL	Ending Address						

Like a book, we need to some space to store the **table of content**, which records the filename and the (starting and ending) addresses of the file content.

Just like a book!

Just like a book!

You can locate files easily (with a directory sturcture).

But, can you locate the <u>allocated space</u> and the <u>free</u> <u>space</u> in a short period of time?

File deletion is easy! Space de-allocation is the same as updating the root directory!

Yet, how about file creation?

	Filename	Starting Address	Ending Address		Filename	Starting Address	Ending Address
	rock.mp3	0	2000			_	
		0004	2450		rock.mp3	0	2000
	sweer.jpg	2001	3430		game.exe	5000	5678
	game.exe	5000	5678	ļ l	Ü		
Ţ	_						_
D	Root irectory	rock.mp3	sweet jpg		game	.exe	

Trial 1.0 – the bad #1

Suppose we need to write a new, but large file?

Trial 1.0 – the bad #1

The defragmentation process may help.

Filename	Starting Address	Ending Address		Filename	Starting Address	Ending Address
rock.mp3	0	2000		rock.mp3	0	2000
game.exe	5000	5678	,	game.exe	2001	2679
				ubuntu.iso	2680	6000

Trial 1.0 – the bad #2

Comment:

 Also, the growth problem...there is no space for files to grow.

Trial 1.0 – the reality

 This kind of file systems has a name called the contiguous allocation.

- This kind of file system is not totally useless...
 - The suitable storage device is something that is...
 - read-only (just like a book)

Trial 1.0 – the reality

- Can you think of any real life example?
 - Hint #1: better not grow any files.
 - Hint #2: OK to delete files.
 - Hint #3: better not add any files; or just add to the tail.

- ISO9660.

File System Layout

Trial 2.0
The Linked List Allocation

From Trial 1.0 to Trial 2.0...

- Lessons learned from Trial 1.0:
 - File Size Growth:
 - Can we let every file to grow without paying an experience overhead?

- External fragmentation:
 - Can we reduce its damage?

- One goal
 - To avoid allocating space in a contiguous manner!

- How?
 - The first undesirable case in trial 1.0 is to write a large file (as it may fail or need defragmentation)
 - So, can we write small files/units only?
 - For large files, let us break them into small pieces...

- How?
 - The second undesirable case in trial 1.0 is when file grows (as it needs reallocation)
 - So, how can we support dynamic growth?
 - Let's borrow the idea from the linked list...

- Linked list allocation...
 - Step (1): Chop the storage device into equalsized blocks.

- Linked list allocation...
 - Step (2): Fill the new file into the empty space in a block-by-block manner.

- Linked list allocation...
 - Step (3): The root directory…
 - becomes strange/complicated.

Filename	Sequence of Block#	Sequence of Block#
rock.mp3	1-6	NULL
game.exe	19-25	NULL
ubuntu.iso	7-18	26-27

Since a directory file is an array, it is difficult to **pretend** to be a linked list....

Can we have a better solution to optimize the directory?

Trial 2.1 – the linked list

- Let's borrow 4 bytes from each block.
 - To write the block # of the next block into the first
 4 bytes of each block.

Trial 2.1 – the linked list

- Let's borrow 4 bytes from each block.
 - To write the block # of the next block into the first
 4 bytes of each block.

Trial 2.1 – the file size

- Note that we need the file size stored in the root directory because...
 - The last block of a file may not be fully filled.

Filename	First Block#	File Size			
rock.mp3	1	600M			
game.exe	19	2000M			
ubuntu.iso	7	700M			
*****************	_				
	Root Directory	7			
		1	<u></u>	<u> </u>	
		1	21	21	

Trial 2.1 – the free space

- One more thing: free space management.
 - Extra data is needed to maintain a free list.

We can also maintain the free blocks as a linked list, too.

Trial 2.1 – the good

Pros:

External fragmentation problem is solved.

Files can grow and shrink freely.

Free block management is easy to implement.

Trial 2.1 – the bad #1

Cons:

- Random access performance problem.
 - The random access mode is to access a file at random locations.
- The OS needs to access a series of blocks before it can access an arbitrary block.
 - Worst case: O(n) number of I/O accesses, where n is the number of blocks of the file.

Trial 2.1 – the bad #2

- Cons (recall why we record file size?):
 - Internal Fragmentation.
 - A file is not always a multiple of the block size
 - The last block of a file may not be fill completely.

 This empty space will be wasted since no other files can be allowed to fill such space.

Last block

of a file

0

From Trial 2.1 to Trial 2.2

- Can we further improve?
 - We know that the internal fragmentation problem is here to stay.

- How about the random access problem?
 - We are very wrong at the very beginning...decentralized next block location

The information about the next block should be centralized

Trial 2.2 – the FAT

The only difference between 2.1 and 2.2...

Trial 2.2 – the FAT implementation

Trial 2.2 – the FAT

Task: read "ubuntu.iso" sequentially.

Step (1) Filename First Block#

rock.mp3 1
game.exe 19
ubuntu.iso 7

Step (1). Look for the first block # of the file.

Block #	1		6	7	 18	19		25	26	27	28	29	30
Next Block #	2	:	0	8	 26	20	:	0	27	0	29	30	0

Trial 2.2 – the FAT

Trial 2.2 – the FAT

Trial 2.2 – the FAT

Trial 2.2 – the FAT

Trial 2.2 – the lookup

- A point to look into:
 - Centralizing the data does not mean that the <u>random</u> <u>access problem</u> will be gone automatically, unless...
 - the file allocation table is presented as an array.

The random access problem can be eased by keeping a cached version of FAT inside the kernel.

Trial 2.2 – the lookup

File Allocation Table (FAT)

41

Trial 2.2 and the reality

 Every file system supported by MSDOS and the Windows family is implementing the linked list allocation.

- The file systems are:
 - The FAT family: FAT12, FAT16, and FAT32;
 - The New Technology File System: NTFS.

FATs Brief Introduction

- What is the meaning of the numbers (12/16/32)?
 - A block is named a cluster.
 - The main difference among all the versions of FAT
 FS-es is the cluster address size.

FATs Brief Introduction

Cluster address sizes

File System	FAT12	FAT16	FAT32
Cluster address length	12 bits	16 bits	32 bits (28?)
Number of clusters	4K	64K	256M

- The larger the cluster address size is, the larger the size of the file allocation table.
- The larger the cluster size is, the larger the size of the disk partition is.

We will look into more details of FAT32 in later lectures

Summary of Trial 2.2

- Is FAT a perfect solution...
 - Tradeoff: trade space for performance
 - The entire FAT has to be stored in memory so that...
 - the performance of looking up of an arbitrary block is satisfactory.
- Can we have a solution that stands in middle?
 - Not store <u>the entire set</u> of block locations in mem...
 - I don't need an <u>extremely high performance</u> in block lookups.

File System Layout

Trial 3.0
The Index-Node Allocation

- File system layout: how to store file and directory
 - 1.0: Contiguous allocation (just like a book)

Two key problems: External fragmentation + file growth

- File system layout: how to store file and directory
 - 2.0: Linked-list allocation: blocking

Key problem: complicated root directory

Filename	Sequence of Block#	Sequence of Block#
rock.mp3	1-6	NULL
game.exe	19-25	NULL
ubuntu.iso	7-18	26-27

- File system layout: how to store file and directory
 - 2.1: Linked-list allocation: blocking + linked list

- File system layout: how to store file and directory
 - 2.2: Linked-list allocation: centralized next-block # (FAT)

Requirement: FAT Caching

Trial 2.2 - FAT

- FAT provides a good performance in all aspects
 - File creation, file growth/shrink, file deletion ...
 - Random access performance...but requires to
 - cache the FAT

- Balance the tradeoff between Performance and memory space
 - Partial caching
 - How?

Trial 2.2 - FAT

We are going to break the FAT into pieces...Trial 3.0

Trial 3.0 – the beginning

Trial 3.0 – the beginning

Trial 3.0 – the beginning

- Problems with variable-sized index nodes
 - How to locate an index node?
 - How to support file growth...size of index nodes depends on file size

Trial 3.0 – the heart

Trial 3.0 – the two kinds of blocks

Directory

Nodes

Trial 3.0 – the file size

How large files can be supported?

 $4096 \text{ bytes} = 2^{12}$

4 Tbytes

approx.

Trial 3.0 – the final design

Trial 3.0 – the final design

Trial 3.0

- How about the tradeoff between performance and memory usage?
 - Partial caching is easy

- Any overhead of Trial 3.0?
 - The index-node allocation uses more storage:
 - to trade for a larger file size (with fixed-size index nodes).
 - The indirect blocks are the extrathings.

Trial 3.0 – Storage Overhead

The indirect blocks are the extrathings.

Trial 3.0 – Storage Overhead

The indirect blocks are the extrathings.

Trial 3.0 – Storage Overhead

- The indirect blocks are the extrathings.
 - Max. number of indirect blocks depends on
 - Block size
 - File size

$$(2^{x-2})^0 + (2^{x-2})^1 + (2^{x-2})^2$$

Block size	Max. # of indirect blocks	Max. Extra Size involved
1024 bytes = 2^{10}	approx. 2 ¹⁶	approx. 256 Mbytes
4096 bytes = 2^{12}	approx. 2 ²⁰	approx. 4 Gbytes

†

Remember, they are not static and they grow/shrink with the file size.

Trial 3.0 – the summary

- FSes in UNIX and Linux use the index-node allocation method.
 - The Ext2/3/4 file systems.
 - The index node is called inode in those systems.
 - Ext4 uses extent, not indirect blocks

We will discuss the details of Ext file system later.

From Trial 1.0 to Trial 3.0...

- We studied what are the possible ways to store data in the storage device.
 - The things stored are usually:

File System Layout

Root Directory and Sub-directories

Root directory

- We know that the root directory is vital.
 - However, we have sub-directories...
 - Where are they?

Sub-directories?

Let's take the index-node allocation as an example...

Sub-directories?

Let's take the index-node allocation as an example...

See, each directory entry keeps the address of the file attributes, not the attributes themselves (how about FAT file systems?)

Traversing directory structure...

Let's take index-node allocation as an example...

Traversing directory structure...

- Work together with the layout
 - Let's still take index-node allocation as an example...
 - E.g.: "/file"

Traversing directory structure...

- Work together with the layout
 - Let's still take index-node allocation as an example...
 - E.g.: "/os/file"

Traversing directory structure...

- Work together with the layout
 - Let's still take index-node allocation as an example...

File System Layout

File system information and partitioning

Storage layout

- What are stored on disk?
 - Root directory, index nodes/FAT, data blocks, free space information...
 - -Others?
 - E.g., How do we know where the root directory is?
 - Where is the first inode?
 - File system information

• It is a set of important, FS-specific data...

Examples of FS-Specific Data	
How large is a block?	
How many allocated blocks are there?	
How many free blocks are there?	
Where is the root directory?	
Where is the allocation information, e.g., FAT & inode table?	
How large is the allocation information?	

- It is a set of important, FS-specific data...
 - Can we hardcode those information in the kernel code…
 - No!!! Because different storage devices have different needs.

- It is a set of important, FS-specific data...
 - Solution: The workaround is to save those information on the device.

- It is a set of important, FS-specific data...
 - Solution: The workaround is to save those information on the device.

In FAT* & NTFS	Boot Sector
In Ext*	Superblock

Story so far...

- We talked about the file system layout
 - FAT and index node

Only one file system can be stored in a disk?

No!

What is the problem with a very large file system?

Large FAT

Disk partitions

- Partitioning is needed to
 - limit the file system size
 - support multiple file systems on a single disk

Disk partitions

- What is a disk partition?
 - A disk partition is a logical space...
 - A file system must be stored in a partition.
 - An operating system must be hosted in a partition.

Master boot record (MBR)...

Disk partitions - summary

Benefits of partitioning:

Performance

- A smaller file system is more efficient!
 - Think about FAT32.

- Multi-booting

 You can have a Windows XP + Linux + Mac installed on a single hard disk (not using VMware).

Data management

 You can have one logical drive to store movies, one logical drive to store the OS-related files, etc.

Final view of a disk storage space

Final view of disk layout

- Now, do you know what is meant by "formatting" a disk?
 - Create and initialize a file system!
 - In Windows, we have "format.exe".
 - In Linux, we have "mkfs.ext2", "mkfs.ext3", etc.

Summary of part2

- We have looked into many details about different file system layouts:
 - Contiguous allocation;
 - Linked list allocation; and
 - Index-node allocation.

- We also show the complete view of disk space
 - File system specific information & disk partition
- Linked list allocation and index-node allocation are the main streams but not the only way to implement modern file systems.

So far, we have learnt:

What are stored on disk

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

<u>Directory:</u> Directory file

How to access them?

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

<u>Directory lookup:</u> Directory traversal

How are the files stored on disk?

File system layout: Contiguous/linked-list (FAT)/index-node allocation

Topics not covered:

Only the attributes of file name and locations are covered, how about other attributes? Free space management?

We'll look into some real implementations (FAT32 + EXT2/3/4)

End of Chapter 8