

UNIX: Système de Gestion de Fichiers

INTRODUCTION

- Système de Gestion de Fichiers
 - Sous système Unix
 - Les fichiers:
 - fichiers du système d'exploitation
 - programmes
 - bibliothèque
 - paramètres
 - périphériques gérés à travers des fichiers
 - moyens de communications entre processus
 - fichiers de données


Les périphériques

- Système de gestion des E/S
 - couche entre le S.G.F et le matériel
- Primitives d'accès aux périphériques dans les pilotes
 - pilotes périphériques type caractères
 - pilotes périphériques type blocs
- Actions sur les contrôleurs
 - un contrôleur par type de périphérique
- Caractéristique Unix:
 - Interface d'appel périphérique utilise le SGF
 - un périphérique = un fichier type caractère ou bloc

• Les moyens de communications Unix

- tube anonyme
 - fichier sans nom
 - type FIFO
 - communication entre processus de même filiation
- tube nommé
 - fichier avec nom
 - type FIFO
 - communication entre processus quelconques
- socket
 - fichier de communication entre processus distants

GÉNÉRALITÉS

- Le système de fichiers
 - gestion de un ou plusieurs systèmes de fichiers
 - montage possible: système unique
 - un système de fichiers accessible sur disque par:
 - un n° périphérique logique
 - n° du système = n° de périphérique
 - des adresses physiques calculées par le pilote

• Fichier:

- ensemble de données: fichier logiciel
 - répertoire (d)
 - ordinaire : programmes, données.... (-)
 - tubes nommés (p)
 - sockets (s)
 - liens (1)
- ressource périphérique: fichier matériel
 - bloc (b)
 - caractères (c)
- identifié par un nom
- généralement sur disque

Organisation/disque

- bloc
 - unité d'échange: 512, 1024... octets
- blocs du système
 - boot: 1er bloc ou autres blocs sur disque
 - super-bloc: état du système de fichiers
 - n° premiers blocs libres
 - liste des i-noeuds libres
 - table des i-noeuds configurée à l'installation
 - blocs des données

bloc 0

super-bloc


table des i-noeuds

données

• Le super bloc - Gestion de l'espace disque

- la taille du S.F.
- le nombre de blocs libres dans le S.F
- une liste des blocs libres disponibles dans S.F
- l'indice du 1er bloc libre dans la liste des blocs libres
- la taille de la table des i-noeuds
- le nombre d'i-noeuds libres dans le S.F
- une liste d'i-noeuds libres dans le S.F.
- l'indice du 1er i-noeud libre dans la liste des i-noeuds libres
- des champs verrous pour les listes des blocs et i-noeuds libres
- un drapeau indiquant si le super bloc a été modifié


Arborescence


- situer un fichier dans l'arborescence
 - son nom
 - son chemin d'accès: /dir_3/ toto.c
- fichiers système: idem mais avec protections renforcées

Notion de fichier

- identification: nom du fichier
- localisation fichier par l'algorithme 'namei'
 - parcourt des blocs de données type 'répertoire'
 - recherche du nom du fichier


- i-noeud du fichier dans la table des i-noeuds
 - pointeurs vers blocs de données

• répertoire

- **fichier** référencé dans la table des i-noeuds
 - pointe vers des blocs de données type 'répertoire'
 - bloc données répertoire = n * 16 octets
 - n° i-noeud
 - nom du fichier ou répertoire
- racine /: i-noeud n° 2

bloc de données type 'répertoire'


• Algorithmes

- L'algorithme 'namei' appelle d'autres algorithmes:
 - 'iget' attribuer i-noeud en mémoire
 - 'iput' libérer i-noeud en mémoire
 - 'bmap' maj paramètres noyau pour accès fichier
- D'autres algoritmes:
 - 'alloc' réservation espace fichier sur disque
 - 'free' libération espace fichier
 - 'ialloc' réservation i-noeud pour un fichier
 - 'ifree' libération i-noeud d'un fichier

LES I-NOEUDS

définition

- i-noeud (i-node) est un descripteur conservant les informations du fichier sur disque
- i-noeud = noeud d'index
- 64 caractères/ i-noeud
- table des i-noeuds configurée à l'installation

n°1 blocs défectueux

n°2 racine pour le système de fichiers

- gestion des i-noeuds
 - sur disque
 - en mémoire

• i-noeud sur disque

- un fichier = un i-noeud + bloc de données
- table des i-noeuds après le super-bloc
- un $n^{\circ} = n^{\circ}$ entrée dans table des i-noeuds du disque
- i-noeud utilisé par le noyau
- contenu des informations dans un i-noeud (64 octets):
 - nom propriétaire
 - type du fichier
 - permissions
 - date dernier accès
 - nombre de liens vers d'autres fichiers (répertoire)
 - table des adresses des données
 - taille: nombre d'octets
 - Localisation des données

Exemple

un i-noeud


Mohamed

etudiants

ordinaire

rwxr--r-x

23 oct 2014 15:30

22 oct 2014 10:02

23 déc 2014 09:03

5412 octets

table d'adresses des blocs de données

propriétaire groupe type du fichier droits d'accès date dernier accès date fichier modifié date i-noeud modifié taille adresses données

• i-noeud en mémoire

- appel fichier => copie i-noeud en mémoire
- ajout d'informations pour accès physique aux données
 - état i-noeud: bloqué ou non
 - n° logique périphérique
 - n° ligne dans table des i-noeuds en mémoire
 - pointeurs: chaînage des i-noeuds en mémoire
 - compteurs de fichiers ouverts

- Contrôle des accès
 - verrou: protection des utilisations multiples
 - flag : processus en attente d'accès
 - compteur d'accès : si zéro demande , i-noeud recopié sur disque
- Liste des i-noeuds libres en mémoire
 - si compteur i-noeud =0 alors placé dans cette liste
 - i-noeuds inactifs = un cache
 - réallocation si demande à nouveau
 - technique limitant les accès disque
 - libération des i-noeuds plus anciens si cache plein

i-noeud n'est pas en mémoire

• **recherche** adresse physique de l'entrée de l'i-noeud dans table des i-noeuds disque

N° bloc:

```
((n°i-noeud-1) / nb i-noeuds par bloc) + n° 1er bloc table des i-noeuds (( 8-1 ) / 3 ) + 10=7/3+10=2+10=\underline{12}
```

N° octet:

```
((n°i-noeud-1) modulo (nb i-noeuds par bloc)) * taille d'un i-noeud ((8-1) modulo 3) * 64=7 modulo 3*64=1*64=\underline{64}
```

• **copie** i-noeud dans les i-noeuds en mémoire en récupérant une place dans la liste des i-noeuds libres

i-noeud est en mémoire


- actif
 - verrouillé alors attente
 - non verrouillé compteur accès +1
- inactif dans le cache
 - réallocation i-noeud mémoire
 - compteur accès +1

• Libération d'un i-noeud mémoire

- libération i-noeud: accès libéré
- procédure libération i-noeud de la mémoire
 - iput ()
 - compteur = compteur -1
 - si compteur = 0 plus aucun processus
 - copie i-noeud maj sur disque
 - i-noeud mémoire placé dans la liste des inoeuds libres en mémoire
- remarque: si compteur de liens nul (plus aucune données dans le fichier) alors suppression des blocs de données

• Création d'un i-noeud disque

- création d'un fichier
- paramètres:
 - nom du fichier
 - chemin d'accès jusqu'au répertoire
- procédure d'allocation d'un i-noeud sur disque
 - ialloc() recherche i-noeud libre
 - scrute liste des i-noeuds libres dans super-bloc
 - la liste est vide
 - la liste n'est pas vide


• Cas place dans la liste:

- ajout n° i-noeud libéré
- maj 'plus grand n° libre' dans super bloc
- maj compteur nombre i-noeuds libres

• Cas liste pleine:

- si n° i-noeud libéré < 'plus grand n° libre'
 - n° i-noeud libéré remplace 'plus grand n° libre'
- sinon pas de maj liste
- Dans les deux cas:
 - maj table des i-noeuds disque (type = 0)
 - suppression des blocs de données

L'INTERFACE D'ACCÈS


- Primitives d'accès à un fichier
 - par une **commande** du shell ou script
 - par une requête lors d'un appel dans un programme
- Deux types de données
 - données mémoire:
 - procédures système d'accès
 - informations temporaires
 - données disque:
 - données attachées au fichier sur disque

Descripteur

- infos fichier sont tranférées en mémoire
- un descripteur par fichier et par processus
- interface entre le processus et le S.F. pour les échanges
- Descripteurs particuliers
 - entrée standard (clavier): n° 0
 - sortie standard (écran): n°1
 - sortie erreur (fichier erreurs): n°2
- Structure d'un descripteur:
 - /usr/sys/include/sys/user.h

Table des fichiers

- une table des fichiers pour tous les processus gérée par le noyau
- créée à partir de la table des i-noeuds disque
- description des propriétés du fichier et éléments pour l'accès
- un appel fichier = une entrée dans la table
 - avec opération demandée (r,w,r/w)
- structure d'une entrée dans /usr/sys/include/sys/file.h
- chaque élément de la table pointe l'i-noeud du fichier dans liste des i-noeuds en mémoire


LES PERMISSIONS

- Contrôle des accès aux fichiers renforcé sous Unix:
 - système multi utilisateurs
 - fichiers système et fichiers utilisateurs sous le même système de gestion des fichiers

• niveaux de protection:

- droits -> r: lecture w: écriture x: exécution
- pour le propriétaire du fichier
- pour le groupe d'usagers dans lequel se situe le propriétaire
- pour tous les autres utilisateurs


• décision des niveaux de protection:

- le propriétaire
- le su

ORGANISATION DES FICHIERS SUR DISQUE

- Organisation
 - non contigüe, aléatoire
 - Gestion dynamique de l'espace du disque
- Blocs
 - de taille égale
 - 3 types
 - blocs de données
 - blocs directs: adresses des blocs de données
 - blocs indirects: adresses des blocs directs ou indirects
 - table des i-noeuds sur disque utilise ces différents types de blocs

- Pour chaque i-noeud de la table des i-noeuds:
 - 13 blocs: une table des adresses des blocs fichiers
 - 10 blocs directs: 10 n° de blocs de données
 - 3 blocs indirects:
 - n° bloc indirect simple: n° du bloc ayant 256 n° de blocs directs
 - n° bloc indirect double: n° du bloc ayant 256 n° de blocs indirects
 - n° bloc indirect triple: n° du bloc ayant 256 n°
 de blocs indirects double
- si:
 - adresse sur 32 bits et bloc de 1024 octets
 - => taille maxi / fichier 16 GO
- un bloc libre est à zéro


Attribution des blocs

super bloc

- nb de blocs libres
- une liste
 - de 50 n° de blocs libres (cache)
 - un pointeur vers d'autres listes de blocs libres
- utilitaire mkfs: création S.F.
 - chaînage des blocs libres
- algorithme alloc()
 - allocation d'un bloc à un fichier à partir de la liste
 - si liste pleine: n° bloc pris dans la liste
 - si liste épuisée: liste suivante remplace liste super bloc

Exemple:


Récupération d'un bloc libre:

liste des blocs libres dans super bloc pleine

super bloc


14 21 105 52	25 10	107	
---------------------	-------	-----	--

bloc 107 attribué alors:

super bloc

14	21	105	52	25	10		
----	----	-----	----	----	----	--	--

Récupération d'un bloc libre


bloc 11 attibué alors:

liste des blocs libres dans super bloc

super bloc

14	21	105	52	25	10	107	77
----	----	-----	----	----	----	-----	----


• Libération des blocs

- super bloc
 - recherche d'un bloc libre
- algorithme **free()**
 - libération des blocs d'un fichier
 - attachement à la liste des blocs libres du super bloc
 - si liste non pleine: maj dans cette liste
 - si liste pleine: liste pleine écrite dans ce bloc libéré et un pointeur dans la liste sur ce nouveau bloc libre

liste des blocs libres dans super bloc pleine

super bloc

bloc 11 libre alors:


liste des blocs libres dans super bloc non pleine

super bloc

14	21	105	52	25	10	107	
----	----	-----	----	----	----	-----	--

bloc 11 libre alors:

super bloc 14 21 105 52 25 10 107 **11**


Répertoires

- Fichier de type 'd'
- Accéder à un i-noeud d'un répertoire permet d'accéder aux blocs de données du répertoire
- Blocs de données du répertoire comme les fichiers:
 - blocs données
 - blocs directs
 - blocs indirects
- Données au format:
 - n° i-noeud du fichier
 - nom de fichier

- Chemin d'accès
 - Définir le chemin d'accès au fichier
 - syntaxe:
 - chaîne de caractères
 - plusieurs éléments séparés par /
 - chaque élément est un nom de répertoire
 - dernier élément est le nom du fichier
 - le pemier / est le répertoire racine

/users/étudiants/informatique/gaston/fichier.exe

- répertoire particuliers
 - répertoire courant
 - répertoire parent
- un n° i-noeud associé à chacun des noms de fichier dont:
 - le répertoire courant
 - le répertoire parent


- Conversion nom_fichier en i-noeud
 - n° i-noeud et nom fichier dans bloc données du répertoire
 - l'algorithme 'namei'
 - pour chaque niveau convertit nom et n°
 - vérifie les droits d'accès
 - parcourt les niveaux jusqu'à trouver le nom du fichier

LES PRIMITIVES

- Structure commune des fichiers
 - dans /usr/sys/include/sys/stat.h

```
struct stat
{ dev_t st_dev;
 identif disque logique
ino_t st_ino;
 n° fichier sur disque
 type du fichier et droits accès
mode_t st_mode;
nlink_t st_nlink;
 nb liens physiques
 propriétaire
uid_t st_uid;
gid_t st_gid;
 groupe
dev_t st_rde;
 identif disque logique (bloc/car)
off_t st_size;
 taille en octets
 date dernier accès
time_t st_atime;
```

```
int st_spare1;
time_t st_mtime; date dernière modif
int st_spare2;
time_t st_ctime;
 date dern modif i-noeud
int st_spare3;
uint_t st_blksize;
 taille d'un bloc dans un fichier
int st_blocks;
 blocs alloués pour le fichier
 flags utilisateur
uint_t st_flags;
 n° génération du fichier
uint_t st_gen;
```

Informations fichier

 récupération dans une structure stat des informations du fichier

```
#include <sys/types.h>
#include <sys/stat.h>
int stat (const char *ef, struct stat *pt_stat)
int fstat (const int desc, struct stat *pt_stat)
```


```
ex: struct stat bufstat


if (stat("fic1.c", &bufstat) ==-1)

perror ("erreur stat");
```


• Les liens

- Association: nom fichier <-> i-noeud
- Nombre de liens: nombre de fois qu'un i-noeud est référencé dans les répertoires


cas d'un fichier répertoire ayant un sous-répertoire


• Créer un lien synonyme

- deux entrées de répertoire pointent sur un même fichier de données
- un seul i-noeud

```
% In fichier fichierBis
```


ou

#include <unistd.h>

link (const char *fichier, const char * fichierBis)

- i-noeud indique 2 liens: fichier et fichierBis
- un seul fichier de données


répertoire


- Supprimer un lien synonyme

unlink (const char *fichierBis)

répertoire


répertoire


Cas des fichiers répertoires

- Même mécanisme
- Commandes: mkdir et rmdir
- Un fichier répertoire a au moins deux liens

```
2122 -rw-rw-rw- 1 durand groupa 2134 jun 21 09:21 fichier 2123 drw-rw-rw- 3 durand groupa 512 jun 21 09:21 usr
```

Deux liens ou plus si un ou plusieurs autres fichiers sous-répertoire


Lien symbolique

- nouveau fichier de type lien: 1
- i-noeud crée
- le lien permet à des utilisateurs différents de partager un même fichier de données

```
% ln -s fichier lien_fichier
```

- le fichier lien_fichier apparait lors de la commande ls
- le nombre de lien est inchangé

```
2122 -rw-rw-rw- 1 durand groupa 2134 jun 21 09:21 fichier
2123 lrw-rw-rw- 1 durand groupa 512 jun 21 09:21 lien_fichier -> fichier
```


Copie

- copier un fichier
 - copie physique
 - nouvel i-noeud
 - nouveau nom

% cp fichier1 fichier2

```
2122 -rw-rw-rw- 1 durand groupa 2134 jun 21 09:21 fichier1 2123 -rw-rw-rw- 1 durand groupa 512 jun 21 09:21 fichier2
```

fichier1 et fichier2 ont chacun un seul lien

• Renommer un fichier

Changer de nom de lien

```
#include <unistd.h>
int rename(const char *ref_src, const char *ref_dest)
```

Commande: mv fic_src fic_dest

• Les attributs d'un fichier

```
#include <unistd.h>
int access (char *ref, int acces)
```

Commande: ls -la

• Créer un i-noeud

```
#include <sys/stat.h>
int mknod(const char *ref, mode_t mode, dev_t ressource)
```

Dans le cas d'un fichier ordinaire:

- open() ou creat()

Dans le cas d'un tube:

- pipe()

Dans le cas d'un répertoire:

- commande mkdir

• Changer les droits d'accès

```
#include <sys/stat.h>
int chmod(const char *ref, mode_t mode)
Commande: chmod mode fichier
```

• Changer de groupe

Commande: chgrp nv_grp fichier

• Changer de propriétaire

```
#include <unistd.h>
int chown(const char *ref, uid_t id_util, gid_t id_grp)
Commande: chown nv_prop fichier
```

• Ouverture de fichier

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
int open(const char *ref, int mode_ouv, [mode_t mode])
ou
int creat (const char *path, mode_t mode);
```

• Fermeture de fichier

```
#include <unistd.h>
int close( int desc )
```

• Lecture d'un fichier

```
#include <unistd.h>
ssize_t read(int desc, void *ptr_buf, size_t nb_octets)
```

Ecriture de fichier

```
#include <unistd.h>
ssize_t write( int desc, void *ptr_buf, size_t nb_octets )
```

BIBLIOTHEQUE E/S


- Appels système: read(), write(), open(), close()
 - accès par les descripteurs
 - définition des zones de réception/émission
 - nb d 'octets transmis
 - pas de formatage des E/S, pas de conversion
- Appels fonctions en bibliothèque stdio.h
 - gestion tampon utilisateur
 - réduction du temps UC /appel système
 - pas de changement de contexte
 - pas de changement de processus

- Principe du tampon
 - en lecture:
 - tampon se remplit par un read()
 - les caractères sont récupérés dans ce tampon jusqu 'à épuisement
 - en écriture
 - les caractères remplissent le tampon
 - le tampon plein est vidé par un write()
 - Mémoire cache avant écriture disque
- Structure FILE dans stdio.h pour la gestion du tampon
 - pointeurs du tampon du fichier
 - n° du descripteur

- Bibliothèque stdio.h
 - fopen()
 - fread()
 - fwrite()
 - fclose()
 - **—**

Uilisation de dup() pour rediriger la sortie standard

descripteurs du processus A


DUP()

- 1) on crée un tube:
- deux descripteurs: 3 et 4 qui pointent sur la table des fichiers: ici tube
- 2) on ferme le descripteur 1
- l'entrée 1 est libre
- 3) on duplique le descripteur 4 avec retour = dup (4)
- le descripteur 4 est recopié dans le descripteur 1 (dup prend la pemière entrée libre)
- valeur de retour: le nouveau descripteur ici le 1
- 4) on ferme les descripteurs 3 et 4 qui ne servent plus
- 5) tout envoi vers le descripteur 1 concernera le tube