Il file system di Unix

Caratteristiche generali dei FS comunemente usati da Unix/Linux

Il file system di Unix

- Il file system è la parte del SO che si occupa di mantenere i dati/programmi in modo persistente
- Astrazioni fornite:
 - File : unità di informazione memorizzata in modo persistente
 - Directory: astrazione che permette di raggruppare assieme più file

I file di Unix

• Tipi di file Unix :

- regular (-): collezione di byte non strutturata
- directory (d): directory
- buffered special file (b): file che rappresenta
 una periferica con interfaccia a blocchi
- unbuffered special file (b): file che rappresenta una periferica con interfaccia a caratteri
- link simbolico (1): file che rappresenta un nome alternativo per un altro file X, ogni accesso a questo file viene ridiretto in un accesso a X

I file di Unix (2)

- Tipi di file Unix (cont.):
 - pipe (p): file che rappresenta una pipe
 - socket (s): file che rappresenta un socket

Attributi di un file Unix

- File = nome + dati + attributi
- Alcuni attributi dei file unix :

```
- es.ls -l pippo.c
rw-r--r-- 1 tizio users 1064 Feb 6 2002 pippo.c
```

Tipo del file (regolare, -)

Attributi di un file Unix (2)

- File = nome + dati + attributi
- Alcuni attributi dei file unix :


```
-es.ls -l pippo.c
-rw-r--r-- 1 tizio users 1064 Feb 6 2002 pippo.c
```

Protezione

- r permesso di lettura (directory, listing)
- w- permesso di scrittura (directory, aggiungere file)
- x permesso di esecuzione (directory, accesso)

Attributi di un file Unix (3)

- File = nome + dati + attributi
- Alcuni attributi dei file unix :

Attributi di un file Unix (4)

- File = nome + dati + attributi
- Alcuni attributi dei file unix :

Numero di blocchi su disco utilizzati

Lunghezza in byte del file

Il FS di Unix è gerarchico

• Esempio di FS senza link file

Path name assoluto

• Ogni file è univocamente determinato dal cammino che lo collega alla radice

-/C/C1/C2/e

Path name relativo

- Ogni shell ha associata una working directory
 - è indicata nella var di ambiente PWD
 - si cambia con cd

Path name relativo (2)

- Il PNR è il cammino dalla Working Directory
 - . / . . / C2/e (il '.' iniziale si può omettere)

Implementazione del FS di Unix

- Ogni file è rappresentato da un i-node.
- Cosa contiene un i-node:
 - tipo dl file , d , 1 …
 - modo, bit di protezione (r-w-x)
 - uid, gid : identificativo utente e gruppo
 - size, tempi di creazione, modifica etc
 - campo count per i link hard

Implementazione del FS di Unix (2)

- Cosa contiene un i-node:
 - file regular, directory:
 - indirizzo dei primi 10 blocchi su disco
 - indirizzo di uno o più blocchi indiretti
 - device file : major number, minor number
 (identificatore del driver e del dispositivo)
 - link simbolico : path del file collegato

Implementazione del FS di Unix (2)

• *i-node* di un file regolare

Implementazione del FS di Unix (3)

• *i-node* di un file regolare (cont.)

Implementazione del FS di Unix (4)

Implementazione del FS di Unix (5)

Organizzazione di una partizione in un file system tipico UNIX

Implementazione del FS di Unix (6)

Organizzazione dei blocchi dati di una directory (Unix V7)

Blocco dati relativo alla directory C2

Implementazione del FS di Unix (7)

I passi necessari per leggere /usr/sp/mbox

Implementazione del FS di Unix (8)

Tabelle di nucleo relative ai file

 Rappresentazione di un file aperto (subito dopo la open())

Tabelle di nucleo relative ai file (2)

• Perché 3 diverse?

Tabelle di nucleo relative ai file (3)

• Perché 3 diverse?

- È necessario avere gli i-nodi attivi in una tabella in RAM per ottimizzare le prestazioni
- Usando la Tabella dei File Aperti è possibile avere più processi che accedono allo stesso file con 'position counter' indipendenti
- Più processi possono condividere la stessa visibilità del file (padri e figli ...)

Condivisione di file: Link

- Forniscono path name alternativi per lo stesso file
 - /C/C1/11 oppure /A/f

Link (2)

- Hard link: ln f 11
 - le due directory condividono la struttura dati relativa al file (i-node)
 - paradosso della rimozione da parte dell' owner
- Symbolic Link: | ln -s f 11
 - la seconda directory contiene un file speciale
 (LINK) con il path name del file condiviso
 - accesso più lento (il path name deve essere seguito ogni volta che accediamo al file)

Link (3)

- (a) situazione precedente al linking (hard)
- (b) dopo la creazione del link
- (c) dopo che l'owner originale ha rimosso il file

Mounting

• Permette di unire in un unico albero file system di tipo diverso memorizzati su dispositivi diversi

Mounting (2) Floppy Hard disc **B2** Mount point mount /dev/fd0

• Permette di unire in un unico albero file system di tipo diverso memorizzati su dispositivi diversi

Mounting (3)

Mounting (4)

Mounting (5)

Lock dei file

- È possiblie definire dei lock su (parti di) un file ed usarli per sincronizzare gli accessi
- Varie opzioni (dipendono dalla versione)
- lock advisory o mandatory
 - Il controllo del lock è a carico dell'utente (adv)
 - Il kernel conosce l'esistenza del lock e controlla gli accessi (mandatory)
- lock shared o exclusive
 - più processi possono accedere contemporaneamente (shared)
 - può accedere un processo alla volta (exclusive)

SC per la gestione dei file

System call	Description
fd = creat(name, mode)	One way to create a new file
fd = open(file, how,)	Open a file for reading, writing or both
s = close(fd)	Close an open file
n = read(fd, buffer, nbytes)	Read data from a file into a buffer
n = write(fd, buffer, nbytes)	Write data from a buffer into a file
position = lseek(fd, offset, whence)	Move the file pointer
s = stat(name, &buf)	Get a file's status information
s = fstat(fd, &buf)	Get a file's status information
s = pipe(&fd[0])	Create a pipe
s = fcntl(fd, cmd,)	File locking and other operations

- s è un codice di errore
- fd è un descritore di file
- position è un offset all' interno del file

La System Call stat

Device the file is on		
I-node number (which file on the device)		
File mode (includes protection information)		
Number of links to the file		
Identity of the file's owner		
Group the file belongs to		
File size (in bytes)		
Creation time		
Time of last access		
Time of last modification		

e tipo file

I campi ritornati dalla system call stat

Le SC per la gestione delle directoty

System call	Description
s = mkdir(path, mode)	Create a new directory
s = rmdir(path)	Remove a directory
s = link(oldpath, newpath)	Create a link to an existing file
s = unlink(path)	Unlink a file
s = chdir(path)	Change the working directory
dir = opendir(path)	Open a directory for reading
s = closedir(dir)	Close a directory
dirent = readdir(dir)	Read one directory entry
rewinddir(dir)	Rewind a directory so it can be reread

- s è un codice di errore
- dir identifica una directory
- dirent è un elemento di una directory

System Call per la protezione dei file

System call	Description
s = chmod(path, mode)	Change a file's protection mode
s = access(path, mode)	Check access using the real UID and GID
uid = getuid()	Get the real UID
uid = geteuid()	Get the effective UID
gid = getgid()	Get the real GID
gid = getegid()	Get the effective GID
s = chown(path, owner, group)	Change owner and group
s = setuid(uid)	Set the UID
s = setgid(gid)	Set the GID

- s è un codice di errore
- **uid** e **gid** sono *user* e *group identifier* (UID e GID)

Il Fast File System di Berkley

- In Unix V 7, i nomi dei file erano limitati a 14 caratteri
 - ogni elemento della directory 14+2 byte (per il numero di i-node)
 - in questo modo la directory è un array regolare
- FFS Permette nomi di file di 256 byte ed usa un formato più complesso
- Usando opendir(), closedir(), readdir() e rewinddir() i prgrammi sono indipendenti dal formato interno

Il Fast File System di Berkley (2)

- Una directory BSD con 3 file
- La stessa directory dopo che il file *voluminous* è stato rimosso

Il Fast File System di Berkley (3)

- Caching dei nomi dei file
 - per evitare lunghe ricerche nelle directory
- Divisione del disco in gruppi di cilindri
 - ciascuno con superblock, inode e blocchi
- Due diverse ampiezze di blocco
 - per file grandi e piccoli

Il File System Ext2 di Linux

Organizzazione del file system Ext2:

- group descriptor : indirizzo delle bitmap del gruppo, numero di directory, i-node e blocchi, indirizzo del primo i-node
- le directory sono distribuite uniformemente fra i gruppi