File Systems

Abhijit A M abhijit.comp@coep.ac.in

Introduction

- Human end user's view of file sytem on a modern desktop operating system
 - Files, directories(folders), hierarchy acyclic graph like structure
 - Windows Vs Linux logical organization: multiple partitions (C:, D:,etc.), vs single logical namespace starting at "/"

Introduction

- Secondary and Tertiary memory
 - Hard disks, Pen drives, CD-ROMs, DVDs, Magnetic Tapes, Portable disks, etc.
 Used for storing files
 - Each comes with a hardware "controller" that acts as an intermediary in the hardware/software boundary
 - IDE, SATA, SCSI, SAS, etc. Protocols : Different types of cables, speeds, signaling mechanisms
 - Controllers provide a block/sector based read/write access
 - Block size is most typically 512 bytes
 - Can't read byte no. 33 directly. Must read sector 0 (byte 0 to 511) in memory and then
 access the byte no 33 in memory.

Introduction

- OS and File system
 - OS bridges the gap between end user and stoage hardware controller
 - Provides data structure to map the logical view of end users onto disk storage
 - Essentially an implementation of the acyclic graph on the sequential sector-based disk storage
 - Both in memory and on-disk
 - Provides system calls (open, read, write, ..., etc.) to enable access to files, folders

What we are going to learn

- The operating system interface (system calls, commands/utilities) for accessing files in a file-sysetm
- Design aspects of OS to implement the file system

What is a file?

- A sequence of bytes , with
 - A name
 - Permissions
 - Owner
 - Timestamps,
 - Etc.
- Types: Text files, binary files
 - Text: All bytes are human readable
 - Binary: Non-text
- Types: ODT, MP4, TXT, DOCX, etc.
 - Most typically describing the organization of the data inside the file
 - Each type serving the needs of a particular application

file type	usual extension	function
executable	exe, com, bin or none	ready-to-run machine- language program
object	obj, o	compiled, machine language, not linked
source code	c, cc, java, pas, asm, a	source code in various languages
batch	bat, sh	commands to the command interpreter
text	txt, doc	textual data, documents
word processor	wp, tex, rtf, doc	various word-processor formats
library	lib, a, so, dll	libraries of routines for programmers
print or view	ps, pdf, jpg	ASCII or binary file in a format for printing or viewing
archive	arc, zip, tar	related files grouped into one file, sometimes com- pressed, for archiving or storage
multimedia	mpeg, mov, rm, mp3, avi	binary file containing audio or A/V information

What is a file?

- The sequence of bytes can be interpreted to be
 - Just a sequence of bytes
 - E.g. a text file
 - Sequence of records/structures
 - E.g. a file of student records
 - A complexly organized, collection of records and bytes
 - E.g. a "ODT" or "DOCX" file
- What's the role of OS in above mentioned file type, and organization?
 - Mostly NO role on Unixes, Linuxes!
 - They are handled by applications!
 - Types handled by OS: normal file, directory, block device file, character device file, FIFO file (named pipe), etc.
 - Also types handled by OS: executable file, non-executable file

File attributes

Run

```
$ ls -l
on Linux
To see file listing with different attributes
```

- Different OSes and file-systems provide different sets of file attributes
 - Some attributes are common to most, while some are different
 - E.g. name, size, owner can be found on most systems
 - "Executable" permission may not be found on all systems

File protection attributes

- File owner/creator should be able to control:
 - what can be done
 - by whom
- Types of access
 - Read
 - Write
 - Execute
 - Append
 - Delete
 - List
- Linux: See commands: "chown", "chgrp" and "chmod"

- Linux file permissions
 - For owner, group and others
 - Read, write and execute
 - Total 9 permissions

A Sample UNIX Directory Listing

-rw-rw-r	1 pbg	staff	31200	Sep 3 08:30	intro.ps
drwx	5 pbg	staff	512	Jul 8 09.33	private/
drwxrwxr-x	2 pbg	staff	512	Jul 8 09:35	doc/
drwxrwx	2 pbg	student	512	Aug 3 14:13	student-proj/
-rw-rr	1 pbg	staff	9423	Feb 24 2003	program.c
-rwxr-xr-x	1 pbg	staff	20471	Feb 24 2003	program
drwxxx	4 pbg	faculty	512	Jul 31 10:31	lib/
drwx	3 pbg	staff	1024	Aug 29 06:52	mail/
drwxrwxrwx	3 pbg	staff	512	Jul 8 09:35	test/

Windows XP Access List

Access methods

- OS system calls may provide two types of access to files
 - Sequential Access
 - read next
 - write next
 - reset
 - no read after last write (rewrite)
 - Linux provides sequential access using open(), read(), write(), ...

- Direct Access
 - read n
 - write n
 - position to n read next
 - write next
 - rewrite n
 - n = relative block number
- pread(), pwrite() on Linux

Device Drivers

- Hardware manufacturers provide "hardware controllers" for their devices
- Hardware controllers can operate the hardware, as instructed
- Hardware controllers are instructed by writing to particular I/O ports using CPU's machine instructions
 - This bridges the hardware-software gap
- OS programmers, typically, write one "device driver" code that interacts with one hardware controller
 - This is pure C code
 - Which calls I/O instructions for hardware controller
 - This code is independent of most of the OS code
 - Often this code is like an add-on Module, eg. Linux kernel

Disk device driver

- OS views the disk as a logical sequence of blocks
 - OS's assumed block size may be > sector size
- OS Talks to disk controller
- Helps the OS Convert it's view of "logical block" of the disk, into physical sector numbers
- Acts as a translator between rest of OS and hardware controller
- xv6: ide.c

OS's job now

- To implement the logical view of file system as seen by end user
- Using the logical block-based view offerred by the device driver

Volume Managers

- Special type of kernel device drives, which reside on top of disk device drivers
- Provide a more abstract view of the underlying hardware
- E.g. Can combine two physical hard disks, and present them as one
- Allow end users to
 - "combine one more more physical disks to create physical volumes"
 - "create volume groups out of a set of physical volumes",
 - "create logical volums within volume groups"

Logical Volume Management Components

Formatting

- Physical hard disk divided into partitions
 - Partitions also known as minidisks, slices
- A raw disk partition is accessible using device driver but no block contains any data!
 - Like an un-initialized array, or sectors/blocks
- Formatting
 - Creating an initialized data structure on the partition, so that it can start storing the acyclic graph tree structure on it
 - Different formats depending on different implementations of the directory tree structure: ext4, NTFS, vfat, VxFS, ReiserFS, WafleFS, etc.
- Formatting happens on "a physical partition" or "a logical volume made available by volume manager"

Different types of "layouts" Single level directory

Naming problem

Grouping problem

Different types of "layouts" Two level directory

Path name
Can have the same file name for different user
Efficient searching
No grouping capability

Tree Structured directories

Acyclic Graph Directories

General Graph directory

Mounting of a file system: before

Mounting of a file system: after

\$sudo mount /dev/sda5 /users

Remote mounting: NFS

- Network file system
- \$ sudo mount 10.2.1.2:/x/y /a/b
 - The lx/y partition on 10.2.1.2 will be made available under the folde la/b on this computer

File sharing semantics

- Consistency semantics specify how multiple users are to access a shared file simultaneously
- Unix file system (UFS) implements:
 - Writes to an open file visible immediately to other users of the same open file
 - One mode of sharing file pointer to allow multiple users to read and write concurrently
- AFS has session semantics
 - Writes only visible to sessions starting after the file is closed

Implementing file systems

File system on disk

- Disk I/O in terms of sectors (512 bytes)
- File system: implementation of acyclic graph using the linear sequence of sectors
- Device driver: available to rest of the OS code to access disk using a block number

File system implementation: layering

File system: Layering

- Device drivers manage I/O devices at the I/O control layer
 - Given commands like "read drive1, cylinder 72, track 2, sector 10, into memory location 1060" outputs low-level hardware specific commands to hardware controller
- Basic file system given command like "retrieve block 123" translates to device driver
 - Also manages memory buffers and caches (allocation, freeing, replacement)
 - Buffers hold data in transit
 - Caches hold frequently used data

- File organization module understands files, logical address, and physical blocks
 - Translates logical block # to physical block #
 - Manages free space, disk allocation
- Logical file system manages metadata information
 - Translates file name into file number, file handle, location by maintaining file control blocks (inodes in Unix)
 - Directory management
 - Protection

```
Application programs
int main() {
 Basic File system:
 char buf[128]; int count;
 basic read(int blockno, char *buf, ...) {
 fd = open(...):
 os buffer *bp;
 read(fd, buf, count);
 sectorno = calculation on blockno:
 disk driver read(sectono, bp);
 move-process-to-wait-queue;
OS
 copy-data-to-user-buffer(bp, buf);
Logical file system:
sys_read(int fd, char *buf, int count) {
 file *fp = currproc->fdarray[fd];
 file read(fp, ...);
 IO Control, Device driver:
 disk driver read(sectorno) {
 issue instructions to disk controller
File organization module:
 (often assembly code)
file read(file *fp, char *buf, int count) {
 to read sectorno into specific
 offset = fp->current-offset;
 location;
 translate offset into blockno;
 basic read(blockno, buf, count);
 XV6 does it slightely differently, but
 following the layering principle!
```

Layering advantages

- Layering useful for reducing complexity and redundancy, but adds overhead and can decrease performance
 - Logical layers can be implemented by any coding method according to OS designer
- Many file systems, sometimes many within an operating system
 - Each with its own format (CD-ROM is ISO 9660; Unix has UFS, FFS; Windows has FAT, FAT32, NTFS as well as floppy, CD, DVD Blu-ray, Linux has more than 40 types, with extended file system ext2 and ext3 leading; plus distributed file systems, etc)
 - New ones still arriving ZFS, GoogleFS, Oracle ASM, FUSE
 - The Virtual File System (to be discussed later) helps us combine multiple physically different file systems into one logical layer at the top

File system implementation: Different problems to be solved

- What to do at boot time ?
- How to store directories and files on the partition ?
 - Complex problem. Hiearchy + storage allocation + efficiency + limits on file/directory sizes + links (hard, soft)
- How to manage list of free sectors/blocks?
- How to store the summary information about the complete file system
- How to mount a file system, how to unmount

File system implementation

- We have system calls at the API level, but how do we implement their functions?
 - On-disk and in-memory structures. Let's see some of the important ones.
 - Boot control block contains info needed by system to boot OS from that volume
 - Not always needed. Needed if volume contains OS, usually first block of volume
 - Volume control block (superblock, master file table) contains volume details
 - Total # of blocks, # of free blocks, block size, free block pointers or array
 - Per-file File Control Block (FCB) contains many details about the file
 - Inode(FCB) number, permissions, size, dates
 - Directory structure organizes the files
 - Names and inode numbers, master file table

A typical file control block (inode)

file permissions

file dates (create, access, write)

file owner, group, ACL

file size

file data blocks or pointers to file data blocks

Why does it NOT contain the

Name of the file?

In memory data structures

- Mount table
 - storing file system mounts, mount points, file system types
- See next slide for "file" realated data structures
- Buffers
 - hold data blocks from secondary storage

In memory data structures: for open,read,write, ...

kernel memory

(b)

per-process

open-file table

user space

Open returns a file handle for subsequent use

specified user index process memory address data blocks read (index)

file-control block

secondary storage

system-wide

open-file table

Data from read eventually copied to

At boot time

- Root partition
 - Contains the file system hosting OS
 - "mounted" at boot time contains "/"
 - Normally can't be unmounted!
- Check all other partitions
 - Specified in /etc/fstab on Linux
 - Check if the data structure on them is consistent
 - Consistent != perfect/accurate/complete

Directory Implementation

Problem

- Directory contains files and/or subdirectories
- Operations required create files/directories, access files/directories, search for a file (during lookup), etc.
- Directory needs to give location of each file on disk

Directory Implementation

- Linear list of file names with pointer to the data blocks
 - Simple to program
 - Time-consuming to execute
 - Linear search time
 - Could keep ordered alphabetically via linked list or use B+ tree
 - Ext2 improves upon this approach.
- Hash Table linear list with hash data structure
 - Decreases directory search time
 - Collisions situations where two file names hash to the same location
 - Only good if entries are fixed size, or use chained-overflow method

Disk space allocation for files

- File contain data and need disk blocks/sectors for storing it
- File system layer does the allocation of blocks on disk to files
- Files need to
 - Be created, expanded, deleted, shrunk, etc.
 - How to accommodate these requirements?

Contiguous Allocation of Disk Space

directory

file	start	length
count	О	2
tr	14	3
mail	19	6
list	28	4
f	6	2

Contiguous allocation

- Each file occupies set of contiguous blocks
- Best performance in most cases
- Simple only starting location (block #) and length (number of blocks) are required
- Problems include finding space for file, knowing file size, external fragmentation, need for compaction off-line (downtime) or on-line

Linked allocation of blocks to a file

Linked allocation of blocks to a file

- Linked allocation
 - Each file a linked list of blocks
 - File ends at nil pointer
 - No external fragmentation
 - Each block contains pointer to next block (i.e. data + pointer to next block)
 - No compaction, external fragmentation

- Free space management system called when new block needed
- Improve efficiency by clustering blocks into groups but increases internal fragmentation
- Reliability can be a problem
- Locating a block can take many I/Os and disk seeks

FAT: File Allocation Table

FAT: File Allocation Table

Variants: FAT8, FAT12, FAT16, FAT32, VFAT, ...

Indexed allocation

Indexed allocation

- Need index table
- Random access
- Dynamic access without external fragmentation, but have overhead of index block
- Mapping from logical to physical in a file of maximum size of 256K bytes and block size of 512 bytes. We need only 1 block for index table

Multi level indexing

index table

file

Unix UFS: combined scheme for block allocation

Free Space Management

- File system maintains free-space list to track available blocks/clusters
 - Bit vector or bit map (n blocks)
 - Or Linked list

Free Space Management: bit vector

- Each block is represented by 1 bit.
- If the block is free, the bit is 1; if the block is allocated, the bit is
 0.
 - For example, consider a disk where blocks 2, 3, 4, 5, 8, 9, 10, 11, 12, 13, 17
 - 18, 25, 26, and 27 are free and the rest of the blocks are allocated. The free-space bitmap would be 001111001111110001100000011100000 ...
- A 1- TB disk with 4- KB blocks would require 32 MB (2^{40} / 2^{12} = 2^{28} bits = 2^{25} bytes = 2^{5} MB) to store its bitmap

Free Space Management: Linked list (not in memory, on disk!)

Further improvements on link list method of free-blocks

- Grouping
- Counting
- Space Maps (ZFS)
- Read as homework

Ext2 FS layout

Ext2 FS Layout


```
struct ext2 super block {
 le32 s inodes count; /* Inodes count */
 le32 s blocks count; /* Blocks count */
 le32 s r blocks count; /* Reserved blocks count */
 le32 s free blocks count; /* Free blocks count */
 le32 s free inodes count; /* Free inodes count */
 le32 s first data block; /* First Data Block */
 le32 s log block size; /* Block size */
 le32 s log frag size; /* Fragment size */
 le32 s blocks per group; /* # Blocks per group */
 le32 s frags per group; /* # Fragments per group */
 le32 s inodes per group; /* # Inodes per group */
 le32 s mtime; /* Mount time */
 le32 s wtime; /* Write time */
 le16 s mnt count; /* Mount count */
 le16 s max mnt count; /* Maximal mount count */
 _le16 s_magic; /* Magic signature */
 le16 s_state; /* File system state */
 le16 s_errors; /* Behaviour when detecting errors */
```

```
struct ext2 super block {
 le16 s minor rev level; /* minor revision level */
 le32 s lastcheck; /* time of last check */
 le32 s checkinterval; /* max. time between checks */
 le32 s creator os; /* OS */
 _le32 s_rev_level; /* Revision level */
 le16 s def resuid; /* Default uid for reserved blocks */
 le16 s def resgid; /* Default gid for reserved blocks */
 le32 s first ino; /* First non-reserved inode */
 le16 s inode size: /* size of inode structure */
 le16 s block group nr; /* block group # of this superblock */
 le32 s feature compat; /* compatible feature set */
 le32 s feature incompat; /* incompatible feature set */
 le32 s feature ro compat; /* readonly-compatible feature set */
 u8 s uuid[16]; /* 128-bit uuid for volume */
  char s volume name[16]; /* volume name */
  char s last mounted[64]; /* directory where last mounted */
 _le32_s_algorithm_usage_bitmap; /* For compression */
```

```
struct ext2 super block {
. . .
 u8 s prealloc blocks; /* Nr of blocks to try to preallocate*/
 u8 s prealloc dir blocks; /* Nr to preallocate for dirs */
 u16 s padding1;
  * Journaling support valid if EXT3 FEATURE COMPAT HAS JOURNAL set.
  */
 _u8 s_journal_uuid[16]; /* uuid of journal superblock */
 _u32 s_journal_inum; /* inode number of journal file */
  __u32 s_journal_dev; /* device number of journal file */
 __u32 s_last_orphan; /* start of list of inodes to delete */
  u32 s hash seed[4]; /* HTREE hash seed */
  u8 s def hash version; /* Default hash version to use */
 u8 s reserved char pad;
 u16 s reserved word pad;
 le32 s default mount opts;
 _le32_s_first_meta_bg; /* First metablock block group */
 _u32 s_reserved[190]; /* Padding to the end of the block */
```


```
struct ext2 inode {
 le16 i mode; /* File mode */
 le16 i uid: /* Low 16 bits of Owner Uid */
 le32 i size; /* Size in bytes */
 le32 i atime; /* Access time */
 le32 i ctime; /* Creation time */
 le32 i mtime; /* Modification time */
 le32 i dtime: /* Deletion Time */
 le16 i gid; /* Low 16 bits of Group Id */
 le16 i_links_count; /* Links count */
 le32 i blocks; /* Blocks count */
 _le32 i__flags; /* File flags */
```


```
struct ext2 inode {
  union {
 struct {
 } linux1;
 struct {
 le32 h i translator;
 } hurd1;
 struct {
 le32 m i reserved1;
 } masix1;
  } osd1; /* OS dependent 1 */
 _le32 i_block[EXT2_N_BLOCKS];/* Pointers to blocks */
 le32 i generation; /* File version (for NFS) */
 le32 i file acl; /* File ACL */
 le32 i dir_acl; /* Directory ACL */
 le32 i faddr; /* Fragment address */
```

```
struct ext2 inode {
 union {
 struct {
 __u16 i_pad1; __le16 l_i_uid_high; /* these 2 fields */
 __le16 l_i_gid_high; /* were reserved2[0] */
 __u32 l i reserved2;
 } linux2;
 struct {
 _u8 h_i_frag; /* Fragment number */ __u8 h_i_fsize; /* Fragment size */
 le16 h_i_mode_high; ___le16 h_i_uid_high;
 __le16 h_i_gid high;
 le32 h i author;
 } hurd2;
 struct {
 __u8 m_i_frag; /* Fragment number */ __u8 m_i_fsize; /* Fragment size */
 } masix2;
 } osd2; /* OS dependent 2 */
```

Ext2 FS Layout: Directory entry

Let's see a program to read superblock of an ext2

file system.

Efficiency and Performance (and the risks created while trying to achieve it!)

Efficiency

- Efficiency dependent on:
 - Disk allocation and directory algorithms
 - Types of data kept in file's directory entry
 - Pre-allocation or as-needed allocation of metadata structures
 - Fixed-size or varying-size data structures

Performance

- Keeping data and metadata close together
- Buffer cache separate section of main memory for frequently used blocks
- Synchronous writes sometimes requested by apps or needed by OS
- No buffering / caching writes must hit disk before acknowledgement
- Asynchronous writes more common, buffer-able, faster
- Free-behind and read-ahead techniques to optimize sequential access
- Reads frequently slower than writes

Page cache

- A page cache caches pages rather than disk blocks using virtual memory techniques and addresses
- Memory-mapped I/O uses a page cache
- Routine I/O through the file system uses the buffer (disk) cache
- This leads to the following figure

I/O Without a Unified Buffer Cache

Unified buffer cache

- A unified buffer cache uses the same page cache to cache both memory-mapped pages and ordinary file system I/O to avoid double caching
- But which caches get priority, and what replacement algorithms to use?

I/O Using a Unified Buffer Cache

Recovery

- Problem. Consider creating a file on ext2 file system.
 - Following on disk data structures will/may get modified
 - Directory data block, new directory data block, block bitmap, inode table, inode table bitmap, group descriptor, super block, data blocks for new file, more data block bitmaps, ...
 - All cached in memory by OS
- Delayed write OS writes changes in its in-memory data structures, and schedules writes to disk when convenient
 - Possible that some of the above changes are written, but some are not
 - Inconsistent data structure! --> Example: inode table written, inode bitmap written, but directory data block not written

Recovery

- Consistency checking compares data in directory structure with data blocks on disk, and tries to fix inconsistencies
 - Can be slow and sometimes fails
- Use system programs to back up data from disk to another storage device (magnetic tape, other magnetic disk, optical)
- Recover lost file or disk by restoring data from backup

Log structured file systems

- Log structured (or journaling) file systems record each metadata update to the file system as a transaction
- All transactions are written to a log
 - A transaction is considered committed once it is written to the log (sequentially)
 - Sometimes to a separate device or section of disk
 - However, the file system may not yet be updated
- The transactions in the log are asynchronously written to the file system structures
 - When the file system structures are modified, the transaction is removed from the log
- If the file system crashes, all remaining transactions in the log must still be performed
- Faster recovery from crash, removes chance of inconsistency of metadata

Journaling file systems

- Veritas FS
- Ext3, Ext4
- Xv6 file system!

File Systems

Abhijit A M abhijit.comp@coep.ac.in

System calls related to files/filesystem

Open(2), chmod(2), chown(2), close(2), dup(2), fcntl(2), link(2), lseek(2), mknod(2), mmap(2), mount(2), read(2), stat(2), umask(2), unlink(2), write(2), fstat(2), access(2), readlink(2), ...

Implementing file systems

File system on disk

- Disk I/O in terms of sectors (512 bytes)
- File system: implementation of acyclic graph using the linear sequence of sectors
- Device driver: available to rest of the OS code to access disk using a block number

File system implementation: layering


```
Application programs
int main() {
 Basic File system:
 char buf[128]; int count;
 basic read(int blockno, char *buf, ...) {
 fd = open(...):
 os buffer *bp;
 read(fd, buf, count);
 sectorno = calculation on blockno:
 disk driver read(sectono, bp);
 move-process-to-wait-queue;
OS
 copy-data-to-user-buffer(bp, buf);
Logical file system:
sys_read(int fd, char *buf, int count) {
 file *fp = currproc->fdarray[fd];
 file read(fp, ...);
 IO Control, Device driver:
 disk driver read(sectorno) {
 issue instructions to disk controller
File organization module:
 (often assembly code)
file read(file *fp, char *buf, int count) {
 to read sectorno into specific
 offset = fp->current-offset;
 location;
 translate offset into blockno;
 basic read(blockno, buf, count);
 XV6 does it slightely differently, but
 following the layering principle!
```

A typical file control block (inode)

file permissions

file dates (create, access, write)

file owner, group, ACL

file size

file data blocks or pointers to file data blocks

Why does it NOT contain the

Name of the file?

Disk space allocation for files

- File contain data and need disk blocks/sectors for storing it
- File system layer does the allocation of blocks on disk to files
- Files need to
 - Be created, expanded, deleted, shrunk, etc.
 - How to accommodate these requirements?

Contiguous Allocation of Disk Space

directory

file	start	length
count	О	2
tr	14	3
mail	19	6
list	28	4
f	6	2

Contiguous allocation

- Each file occupies set of contiguous blocks
- Best performance in most cases
- Simple only starting location (block #) and length (number of blocks) are required
- Problems include finding space for file, knowing file size, external fragmentation, need for compaction off-line (downtime) or on-line

Linked allocation of blocks to a file

Linked allocation of blocks to a file

- Linked allocation
 - Each file a linked list of blocks
 - File ends at nil pointer
 - No external fragmentation
 - Each block contains pointer to next block (i.e. data + pointer to next block)
 - No compaction, external fragmentation

- Free space management system called when new block needed
- Improve efficiency by clustering blocks into groups but increases internal fragmentation
- Reliability can be a problem
- Locating a block can take many I/Os and disk seeks

FAT: File Allocation Table

FAT: File Allocation Table

Variants: FAT8, FAT12, FAT16, FAT32, VFAT, ...

Indexed allocation

Indexed allocation

- Need index table
- Random access
- Dynamic access without external fragmentation, but have overhead of index block
- Mapping from logical to physical in a file of maximum size of 256K bytes and block size of 512 bytes. We need only 1 block for index table

Multi level indexing

index table

file

Unix UFS: combined scheme for block allocation

Free Space Management

- File system maintains free-space list to track available blocks/clusters
 - Bit vector or bit map (n blocks)
 - Or Linked list

Free Space Management: bit vector

- Each block is represented by 1 bit.
- If the block is free, the bit is 1; if the block is allocated, the bit is
 0.
 - For example, consider a disk where blocks 2, 3, 4, 5, 8, 9, 10, 11, 12, 13, 17
 - 18, 25, 26, and 27 are free and the rest of the blocks are allocated. The free-space bitmap would be 001111001111110001100000011100000 ...
- A 1- TB disk with 4- KB blocks would require 32 MB (2^{40} / 2^{12} = 2^{28} bits = 2^{25} bytes = 2^{5} MB) to store its bitmap

Free Space Management: Linked list (not in memory, on disk!)

Further improvements on link list method of free-blocks

- Grouping
- Counting
- Space Maps (ZFS)
- Read as homework

Directory Implementation

Problem

- Directory contains files and/or subdirectories
- Operations required create files/directories, access files/directories, search for a file (during lookup), etc.
- Directory needs to give location of each file on disk

Directory Implementation

- Linear list of file names with pointer to the data blocks
 - Simple to program
 - Time-consuming to execute
 - Linear search time
 - Could keep ordered alphabetically via linked list or use B+ tree
 - Ext2 improves upon this approach.
- Hash Table linear list with hash data structure
 - Decreases directory search time
 - Collisions situations where two file names hash to the same location
 - Only good if entries are fixed size, or use chained-overflow method

Ext2 FS layout

Ext2 FS Layout


```
struct ext2 super block {
 le32 s inodes count; /* Inodes count */
 le32 s blocks count; /* Blocks count */
 le32 s r blocks count; /* Reserved blocks count */
 le32 s free blocks count; /* Free blocks count */
 le32 s free inodes count; /* Free inodes count */
 le32 s first data block; /* First Data Block */
 le32 s log block size; /* Block size */
 le32 s log frag size; /* Fragment size */
 le32 s blocks per group; /* # Blocks per group */
 le32 s frags per group; /* # Fragments per group */
 le32 s inodes per group; /* # Inodes per group */
 le32 s mtime; /* Mount time */
 le32 s wtime; /* Write time */
 le16 s mnt count; /* Mount count */
 le16 s max mnt count; /* Maximal mount count */
 _le16 s_magic; /* Magic signature */
 le16 s_state; /* File system state */
 le16 s_errors; /* Behaviour when detecting errors */
```

```
struct ext2 super block {
 le16 s minor rev level; /* minor revision level */
 le32 s lastcheck; /* time of last check */
 le32 s checkinterval; /* max. time between checks */
 le32 s creator os; /* OS */
 _le32 s_rev_level; /* Revision level */
 le16 s def resuid; /* Default uid for reserved blocks */
 le16 s def resgid; /* Default gid for reserved blocks */
 le32 s first ino; /* First non-reserved inode */
 le16 s inode size: /* size of inode structure */
 le16 s block group nr; /* block group # of this superblock */
 le32 s feature compat; /* compatible feature set */
 le32 s feature incompat; /* incompatible feature set */
 le32 s feature ro compat; /* readonly-compatible feature set */
 u8 s uuid[16]; /* 128-bit uuid for volume */
  char s volume name[16]; /* volume name */
  char s last mounted[64]; /* directory where last mounted */
 _le32_s_algorithm_usage_bitmap; /* For compression */
```

```
struct ext2 super block {
. . .
 u8 s prealloc blocks; /* Nr of blocks to try to preallocate*/
 u8 s prealloc dir blocks; /* Nr to preallocate for dirs */
 u16 s padding1;
  * Journaling support valid if EXT3 FEATURE COMPAT HAS JOURNAL set.
  */
 _u8 s_journal_uuid[16]; /* uuid of journal superblock */
 _u32 s_journal_inum; /* inode number of journal file */
  __u32 s_journal_dev; /* device number of journal file */
 __u32 s_last_orphan; /* start of list of inodes to delete */
  u32 s hash seed[4]; /* HTREE hash seed */
  u8 s def hash version; /* Default hash version to use */
 u8 s reserved char pad;
 u16 s reserved word pad;
 le32 s default mount opts;
 _le32_s_first_meta_bg; /* First metablock block group */
 _u32 s_reserved[190]; /* Padding to the end of the block */
```


```
struct ext2 inode {
 le16 i mode; /* File mode */
 le16 i uid: /* Low 16 bits of Owner Uid */
 le32 i size; /* Size in bytes */
 le32 i atime; /* Access time */
 le32 i ctime; /* Creation time */
 le32 i mtime; /* Modification time */
 le32 i dtime: /* Deletion Time */
 le16 i gid; /* Low 16 bits of Group Id */
 le16 i_links_count; /* Links count */
 le32 i blocks; /* Blocks count */
 _le32 i__flags; /* File flags */
```


```
struct ext2 inode {
  union {
 struct {
 } linux1;
 struct {
 le32 h i translator;
 } hurd1;
 struct {
 le32 m i reserved1;
 } masix1;
  } osd1; /* OS dependent 1 */
 _le32 i_block[EXT2_N_BLOCKS];/* Pointers to blocks */
 le32 i generation; /* File version (for NFS) */
 le32 i file acl; /* File ACL */
 le32 i dir_acl; /* Directory ACL */
 le32 i faddr; /* Fragment address */
```

```
struct ext2 inode {
 union {
 struct {
 __u16 i_pad1; __le16 l_i_uid_high; /* these 2 fields */
 __le16 l_i_gid_high; /* were reserved2[0] */
 __u32 l i reserved2;
 } linux2;
 struct {
 _u8 h_i_frag; /* Fragment number */ __u8 h_i_fsize; /* Fragment size */
 le16 h_i_mode_high; ___le16 h_i_uid_high;
 __le16 h_i_gid high;
 le32 h i author;
 } hurd2;
 struct {
 __u8 m_i_frag; /* Fragment number */ __u8 m_i_fsize; /* Fragment size */
 } masix2;
 } osd2; /* OS dependent 2 */
```

Ext2 FS Layout: Directory entry

Let's see a program to read superblock of an ext2

file system.

Efficiency and Performance (and the risks created while trying to achieve it!)

In memory data structures

- Mount table
 - storing file system mounts, mount points, file system types
- See next slide for "file" realated data structures
- Buffers
 - hold data blocks from secondary storage

In memory data structures: for open,read,write, ...

kernel memory

(b)

per-process

open-file table

user space

Open returns a file handle for subsequent use

specified user index process memory address data blocks read (index)

file-control block

secondary storage

system-wide

open-file table

Data from read eventually copied to

Efficiency

- Efficiency dependent on:
 - Disk allocation and directory algorithms
 - Types of data kept in file's directory entry
 - Pre-allocation or as-needed allocation of metadata structures
 - Fixed-size or varying-size data structures

Performance

- Keeping data and metadata close together
- Buffer cache separate section of main memory for frequently used blocks
- Synchronous writes sometimes requested by apps or needed by OS
- No buffering / caching writes must hit disk before acknowledgement
- Asynchronous writes more common, buffer-able, faster
- Free-behind and read-ahead techniques to optimize sequential access
- Reads frequently slower than writes

Page cache

- A page cache caches pages rather than disk blocks using virtual memory techniques and addresses
- Memory-mapped I/O uses a page cache
- Routine I/O through the file system uses the buffer (disk) cache
- This leads to the following figure

I/O Without a Unified Buffer Cache

Unified buffer cache

- A unified buffer cache uses the same page cache to cache both memory-mapped pages and ordinary file system I/O to avoid double caching
- But which caches get priority, and what replacement algorithms to use?

I/O Using a Unified Buffer Cache

Recovery

- Problem. Consider creating a file on ext2 file system.
 - Following on disk data structures will/may get modified
 - Directory data block, new directory data block, block bitmap, inode table, inode table bitmap, group descriptor, super block, data blocks for new file, more data block bitmaps, ...
 - All cached in memory by OS
- Delayed write OS writes changes in its in-memory data structures, and schedules writes to disk when convenient
 - Possible that some of the above changes are written, but some are not
 - Inconsistent data structure! --> Example: inode table written, inode bitmap written, but directory data block not written

Recovery

- Consistency checking compares data in directory structure with data blocks on disk, and tries to fix inconsistencies
 - Can be slow and sometimes fails
- Use system programs to back up data from disk to another storage device (magnetic tape, other magnetic disk, optical)
- Recover lost file or disk by restoring data from backup

Log structured file systems

- Log structured (or journaling) file systems record each metadata update to the file system as a transaction
- All transactions are written to a log
 - A transaction is considered committed once it is written to the log (sequentially)
 - Sometimes to a separate device or section of disk
 - However, the file system may not yet be updated
- The transactions in the log are asynchronously written to the file system structures
 - When the file system structures are modified, the transaction is removed from the log
- If the file system crashes, all remaining transactions in the log must still be performed
- Faster recovery from crash, removes chance of inconsistency of metadata

Journaling file systems

- Veritas FS
- Ext3, Ext4
- Xv6 file system!

File System Code

open,read, write, close, pipe, fstat, chdir, dup, mknod, link, unlink, mkdir,

Files, Inodes, Buffers

What we already know

- File system related system calls
 - deal with 'fd' arrays (ofile in xv6). open() returns first empty index.
 open should ideallly locate the inode on disk and initialize some data structures
 - maintain 'offsets' within a 'file' to support sequential read/write
 - dup() like system calls duplicate pointers in fd-array
 - read/write like system calls, going through 'ofile' array, should locate data of file on disk
 - We need functions to read/write from disk that is disk driver
 - cache data of files in OS data structures for performance : buffering
 - Need to handle on disk data structures as well
- Faster recovery (like journaling in ext3) is desired

xv6 file handling code

- Is a very good example in 'design' of a layered and modular architecture
- Splits the entire work into different modules, and modules into functions properly
- The task of each function is neatly defined and compartamentalized

Layers of xv6 file system code

Normally, any upper layer can call any lower layer below

Abhijit: Block allocator should be considered as another Layer!

Layout of xv6 file system

May see the code of mkfs.c to get insight into the layout

#define BSIZE 512 // block size

Layout of xv6 file system

```
boot super
 bit map
 data
 ihodes
 data
 log
 1
#define NDIRECT 12
#define NINDIRECT (BSIZE / sizeof(uint))
#define MAXFILE (NDIRECT + NINDIRECT)
// On-disk inode structure
struct dinode {
 short type; // File type
 short major; // Major device number (T_DEV only)
 short minor; // Minor device number (T_DEV only)
 short nlink; // Number of links to inode in file system
 uint size; // Size of file (bytes)
 uint addrs[NDIRECT+1]; // Data block addresses
};
#define DIRSIZ 14
struct dirent {
 ushort inum;
 char name[DIRSIZ];
};
```

File on disk

Let's discuss lowest layer first

System Calls

open, read, write, close, link, pipe, mknod, unlink, fstat,

mkdir, chdir, dup, file.c fileinit, filealloc, filedup, fileclose, filestat, File descriptor fileread, filewrite, **fs.c** namex, namei, nameiparent, skipelem Pathname fs.c dirlookup, dirlink Directory fs.c iiinit, ialloc, iupdate, iget, idup, ilock, iunlock, iput, Inode iunlockput, itrunc, stati, readi, writei, bmap, Block allocation on disk: balloc, bfree Logging log.c : begin_op, end_op, initlog, commit, **bio.c** binit, bget, bread, bwrite, brelse Buffer cache ide.c: idewait, ideinit, idestart, Disk ideintr, iderw

Normally, any upper layer can call any lower layer below

ide.c: idewait, ideinit, idestart, ideintr, iderw

```
static struct spinlock idelock;
static struct buf *idequeue;
static int havedisk1;
```

- ideinit
 - was called from main.c: main()
 - Initialized IDE controller by writing to certain ports
 - havedisk=1 setup
 - Initialize idelock
- idewait
 - BUSY loop waiting for IDE to be ready

ide.c: idewait, ideinit, idestart, ideintr, iderw

- void idestart(buf *b)
 - static void idestart(struct buf *b)
 - Calculate sector number on disk using b->blockno
 - Issue a read/write command to IDE controller.
 - (This is the first buf on idequeue)

ideintr

- Take idelock. Called on IDE interrupt (through alltraps()->trap())
- Wakeup the process waiting on first buffer in buffer *idequeue;
- call idestart(). Release idelock.
- iderw(buf *b)
 - Move buf b to end of idequeue
 - Call idestart() if not running, sleep on idelock

Let's see buffer cache layer

System Calls

open, read, write, close, link, pipe, mknod, unlink, fstat, mkdir, chdir, dup,

Normally, any upper layer can call any lower layer below

Reminder: After main()->binit()

Conceptually Linked liks this

Buffers keep moving on list, as LRU

struct bcache

struct buf

```
struct buf {
 int flags; // 0 or B_VALID or B_DIRTY
 uint dev; // device number
 uint blockno; // seq block number on device
 struct sleeplock lock; // Lock to be held by process using it
 uint refcnt; // Number of live accesses to the buf
 struct buf *prev; // cache list
 struct buf *next; // cache list
 struct buf *qnext; // disk queue
 uchar data[BSIZE]; // data 512 bytes
#define B VALID 0x2 // buffer has been read from disk
#define B DIRTY 0x4 // buffer needs to be written to disk
```

buffer cache: static struct buf* bget(uint dev, uint blockno)

- The bcache.head list is maintained on Most Recently Used (MRU) basis
 - head.next is the Most Recently Used (MRU) buffer
 - hence head.prev is the Least Recently Used (LRU)
- Look for a buffer with b->blockno = blockno and b->dev = dev
 - Search the head.next list for existing buffer (MRU order)
 - Else search the head.prev list for empty buffer
 - panic() if found in-use or empty buffer
- Increment b->refcnt; Returns buffer locked
- Does not change the list structure, just returns a buf in use

buffer cache: struct buf* bread(uint dev, uint blockno)


```
struct buf*
 void
bread(uint dev, uint blockno)
 bwrite(struct buf *b)
 struct buf *b;
 if(!holdingsleep(&b-
 b = bget(dev, blockno);
 >lock))
 if((b->flags & B_VALID) == 0) {
 panic("bwrite");
  iderw(b);
 b->flags |= B_DIRTY;
 iderw(b);
 return b; // locked buffer
```

Recollect: iderw moves buf to tail of idequeue, calls idestart() and sleep()

buffer cache: void brelse(struct buf *b)

- release lock on buffer
- b->refcnt = 0
- If b->refcnt = 0
 - Means buffer will no longer be used
 - Move it to front of the front of bcache.head

Overall in this diagram

Buffers keep moving to the front of the list and around The list always contains NBUF=30 buffers head.next is always the MRU and head.prev is always LRU buffer

Let's see logging layer

System Calls

open, read, write, close, link, pipe, mknod, unlink, fstat, mkdir, chdir, dup,

File descriptor Pathname Directory Inode Logging Buffer cache Disk

file.c fileinit, filealloc, filedup, fileclose, filestat, fileread, filewrite,

fs.c namex, namei, nameiparent, skipelem

fs.c dirlookup, dirlink

fs.c iiinit, ialloc, iupdate,iget, idup, ilock, iunlock, iput, iunlockput, itrunc, stati, readi, writei, bmap,

Block allocation on disk: balloc, bfree

log.c : begin_op, end_op,
initlog, commit,

bio.c binit, bget, bread, bwrite, brelse

ide.c: idewait, ideinit, idestart, ideintr, iderw

Normally, any upper layer can call any lower layer below

log in xv6

- a mechanism of recovery from disk
- Concept: multiple write operations needed for system calls (e.g. 'open' system call to create a file in a directory)
 - some writes succed and some don't
 - leading to inconsistencies on disk
- In the log, all changes for a 'transaction' (an operation) are either written completely or not at all
- During recovery, completed operations can be "rerun" and incomplete operations neglected

log in xv6

- xv6 system call does not directly write the on-disk file system data structures.
- A system call calls begin_op() at begining and end_op() at end
 - begin_op() increments log.outstanding
 - end_op() decrements log.outstanding, and if it's 0, then calls commit()
- During the code of system call, whenever a buffer is modified, (and done with)
 - log_write() is called
 - This copies the block in an array of blocks inside log, the block is not written in it's actual place in FS as of now
- when finally commit() is called, all modified blocks are copied to disk in the file system

log

```
struct logheader { // ON DISK
 int n; // number of entries in use in block[] below
 int block[LOGSIZE]; // List of block numbers stored
};
struct log { // only in memory
 struct spinlock lock;
 int start; // first log block on disk (starts with logheader)
 int size; // total number of log blocks (in use out of 30)
 int outstanding; // how many FS sys calls are executing.
 int committing; // in commit(), please wait.
 int dev; // FS device
 struct logheader lh; // copy of the on disk logheader
};
struct log log;
```

log on disk

Typical use case of logging

```
/* In a system call code * /
begin_op();
bp = bread(...);
bp->data[...] = ...;
log_write(bp);
end_op();
```

prepare for logging. Wait if logging system is not ready or 'committing'. ++outstanding

read and get access to a data block – as a buffer

modify buffer

note down this buffer for writing, in log. proxy for bwrite(). Mark B_DIRTY. Absorb multiple writes into one.

Syscall done. write log and all blocks. --outstanding.

If outstanding = 0, commit().

Example of calls to logging

```
//file write() code
begin_op();
ilock(f->ip);
 /*loop */ r = writei(f-
>ip, ...);
iunlock(f->ip);
end_op();
```


- each writei() in turn calls bread(), log_write() and brelse()
 - also calles iupdate(ip)
 which also calls bread,
 log_write and brelse
- Multiple writes are combined between begin_op() and end_op()

Logging functions

- Initlog()
 - Set fields in global log.xyz variables, using FS superblock
 - Recovery if needed
 - Called from first forkret()
- Following three called by FS code
- begin_op(void)
 - Increment log.outstanding
- end_op(void)
 - Decrement log.oustanding and call commit() if it's zero
- log_write(buf *)
 - Remember the specified block number in log.lh.block[] array
 - Set the block to be dirty

- write_log(void)
 - Called only from commit()
 - Use block numbers specified in log.lh.block and copy those blocks from memory to logblocks
- commit(void)
 - Called only from end_op()
 - write_log()
 - Write header to disk log-header
 - Copy from log blocks to actual FS blocks
 - Reset and write log header again

Let's see block allocation layer

Normally, any upper layer can call any lower layer below

Abhijit: Block allocator should be considered as another Layer!

allocating & deallocating blocks on DISK

- balloc(devno)
 - looks for a block whose bitmap bit is zero, indicating that it is free.
 - On finding updates the bitmap and returns the block.
 - balloc() calls bread()->bget to get a block from disk in a buffer.
 - Race prevented by the fact that the buffer cache only lets one process use any one bitmap block at a time.
 - Calls log_write(bp);
 - Thus writes to bitmap blocks are also logged

- bfree(devno, blockno)
 - finds the right bitmap block and clears the right bit.
 - Also calls log_write()

Let's see Inode Layer

System Calls

open, read, write, close, link, pipe, mknod, unlink, fstat, mkdir, chdir, dup,

File descriptor Pathname Directory Inode Logging Buffer cache Disk

file.c fileinit, filealloc, filedup, fileclose, filestat, fileread, filewrite,

fs.c namex, namei, nameiparent, skipelem

fs.c dirlookup, dirlink

fs.c iinit, ialloc, iupdate,iget, idup, ilock, iunlock, iput, iunlockput, itrunc, stati, readi, writei, bmap,

Block allocation on disk: balloc, bfree

log.c : begin_op, end_op, initlog, commit,

bio.c binit, bget, bread, bwrite, brelse

ide.c: idewait, ideinit, idestart, ideintr, iderw

On disk & in memory inodes

```
// in-memory copy of an inode
struct {
 struct inode {
 uint dev;
 // Device number
 struct spinlock lock;
 // Inode number
 uint inum;
 struct inode inode[NINODE];
 int ref:
 // Reference count
} icache;
 struct sleeplock lock; // protects
 everything below here
// On-disk inode structure
 int valid:
 // been read from disk?
struct dinode {
 short type;
 // File type
 // copy of disk inode
 short type;
 short major; // T_DEV Major device
 short major;
number
 short minor;
 short minor; // Minor device number
 short nlink;
 short nlink; // Number of links
 uint size;
 uint size:
 // Size of file (bytes)
 uint addrs[NDIRECT+1];
 uint addrs[NDIRECT+1]; /
 };
```

In memory inodes

- Kernel keeps a subset of on disk inodes, those in use, in memory
 - as long as 'ref' is >0
- The iget and iput functions acquire and release pointers to an inode, modifying the ref count.

- See the caller graph of iget()
 - all those who call iget()
- Sleep lock in 'inode' protects
 - fields in inode
 - data blocks of inode

iget and iupdate

iget

- searches for an existing/free inode in icache and returns pointer to one
- if found, increments ref and returns pointer to inode
- else gets empty inode , initializes, ref=1 and return
- No lock held after iget()
- Code must call ilock() after iget() to get lock
- During lookup (later), many processes can iget() an inode, but only one holds the lock

- iupdate(inode *ip)
 - read on disk block of inode
 - get on disk inode
 - modify it as specified in 'ip'
 - modify disk block of inode
 - log_write(disk block of inode)

itrunc, iput

- iput(ip)
 - if ref is 1
 - itrunc(ip)
 - type = 0
 - iupdate(ip)
 - i->valid = 0 // free in memory
 - else
 - ref--

- itrunc(ip)
 - write all data blocks of inode to disk
 - using bfree()
 - ip->size = 0
 - Inode is freed from use
 - iupdate(ip)
 - called from iput() only when 'ref' becomes zero

race in iput?

- A concurrent thread might be waiting in ilock to use this inode
 - and won't be prepared to find the in ode is not longer allocated
- This is not possible.Why?
 - no way for a syscall to get a ref to a inode with ip->ref = 1

```
void
iput(struct inode *ip)
 acquiresleep(&ip->lock);
 if(ip->valid && ip->nlink == 0){
  acquire(&icache.lock);
  int r = ip - ref;
  release(&icache.lock);
  if(r == 1){
 II inode has no links and no other
references: truncate and free.
 itrunc(ip);
```

buffer and inode cache

- to read an inode, it's block must be read in a buffer
- So the buffer always contains a copy of the on-disk dinode
 - duplicate copy in inmemory inode

- The inode cache is write-through,
 - code that modifies a cached inode must immediately write it to disk with iupdate
- Inode may still exist in the buffer cache

allocating inode

- ialloc(dev, type)
 - Loop over all disk inodes
 - read inode (from it's block)
 - if it's free (note inum)
 - zero on disk inode
 - write on disk inode (as zeroes)
 - return iget(dev, inum)
- panic if no free inodes

- ilock
 - code must acquire ilock before using inode's data/fields
 - Ilock reads inode if it's already not in memory

Trouble with iput() and crashes

- iput() doesn't truncate a file immediately when the link count for the file drops to zero, because
 - some process might still hold a reference to the inode in memory: a process might still be reading and writing to the file, because it successfully opened it.
- if a crash happens before the last process closes the file descriptor for the file,
 - then the file will be marked allocated on disk but no directory entry points to it
- Unsolved problem.
- How to solve it?

Get Inode data: bmap(ip, bn)

- Allocate 'bn'th block for the file given by inode 'ip'
- Allocate block on disk and store it in either direct entries or block of indirect entries
 - allocate block of indirect entries if needed using balloc()

writing/reading data at a given offset in file

readi(struct inode *ip, char *dst, uint off, uint n)

writei(struct inode *ip, char *src, uint off, uint n)

- Calculate the block number in file where 'off' belongs
- Read sufficient blocks to read 'n' bytes
- using bread(), brelse()
- Call devsw.read if inode is a device Inode.
- Writei() also updates size if required

Reading Directory Layer

System Calls

open, read, write, close, link, pipe, mknod, unlink, fstat, mkdir, chdir, dup,

File descriptor Pathname Directory Inode Logging Buffer cache Disk

file.c fileinit, filealloc, filedup, fileclose, filestat, fileread, filewrite,

fs.c namex, namei, nameiparent, skipelem

fs.c dirlookup, dirlink

fs.c iiinit, ialloc, iupdate,iget, idup, ilock, iunlock, iput, iunlockput, itrunc, stati, readi, writei, bmap,

Block allocation on disk: balloc, bfree

log.c : begin_op, end_op, initlog, commit,

bio.c binit, bget, bread, bwrite, brelse

ide.c: idewait, ideinit, idestart, ideintr, iderw

directory entry

#define DIRSIZ 14 struct dirent { ushort inum; char name[DIRSIZ]; **}**; Data of a directory file is a sequence of such entries. To find a name, just get all the data blocks and search the name How to get the data for a directory? We already know the ans!

struct inode* dirlookup(struct inode *dp, char *name, uint *poff)

- Given a pointer to directory inode (dp), name of file to be searched
 - return the pointer to inode of that file (NULL if not found)
 - set the 'offset' of the entry found, inside directories data blocks, in poff
- How was 'dp' obtained? Who should be calling dirlookup? Why is poff returned?
 - During resolution of pathnames?
- Code: call readi() to get data of dp, search name in it, name comes with inode-num, iget() that inode-num

int dirlink(struct inode *dp, char *name, uint inum)

- Create a new entry for 'name'_'inum' in directory given by 'dp'
 - inode number must have been obtained before calling this. How to do that?
- Use dirlookup() to verify entry does not exist!
- Get empty slot in directory's data block
- Make directory entry
- Update directory inode! writei()

namex

- Called by namei(), or nameiparent()
- Just iteratively split a path using "/" separator and get inode for last component
- iget() root inode, then
- Repeatedly calls
 - split on "/", dirlookup() for next component

races in namex()

- Crucial. Called so many times!
- one kernel thread is looking up a pathname another kernel thread may be changing the directory by calling unlink
 - when executing dirlookup in namex, the lookup thread holds the lock on the directory and dirlookup() returns an inode that was obtained using iget.
- Deadlock? next points to the same inode as ip when looking up ".". Locking next before releasing the lock on ip would result in a deadlock.
 - namex unlocks the directory before obtaining a lock on next.

File descriptor layer code

System Calls

open, read, write, close, link, pipe, mknod, unlink, fstat, mkdir, chdir, dup,

file.c fileinit, filealloc, filedup, fileclose, filestat, fileread, filewrite,

fs.c namex, namei, nameiparent, skipelem

fs.c dirlookup, dirlink

fs.c iiinit, ialloc, iupdate,iget, idup, ilock, iunlock, iput, iunlockput, itrunc, stati, readi, writei, bmap,

Block allocation on disk: balloc, bfree

log.c : begin_op, end_op, initlog, commit,

bio.c binit, bget, bread, bwrite, brelse

ide.c: idewait, ideinit, idestart, ideintr, iderw

data structures related to "file" layer

```
struct file {
 enum { FD_NONE, FD_PIPE,
FD_INODE } type;
 int ref; // reference count
 char readable;
 char writable;
 struct pipe *pipe; // used only if it
works as a pipe
 struct inode *ip;
 uint off;
};
// interesting no lock in struct file!
```

```
struct proc {
 struct file *ofile[NOFILE]; // Open files
per process
struct {
 struct spinlock lock;
 struct file file[NFILE];
} ftable; //global table from which 'file'
is allocated to every process
Lock is used to protect updates to
every entry in the array
```

Multiple processes accessing same file.

- Each will get a different 'struct file'
 - but share the inode!
 - different offset in struct file, for each process
 - Also true, if same process opens file many times
- File can be a PIPE (more later)
 - what about STDIN, STDOUT, STDERR files?
 - Figure out!
- ref
 - used if the file was 'duped' or process forked. in that case the 'struct file' is shared

file layer functions

- filealloc
 - find an empty struct file in 'ftable' and return it
 - set ref = 1
- filedup(file *)
 - simply ref++

- fileclose
 - --ref
 - if ref = 0
 - free struct file
 - iput() / pipeclose()
 - note transaction if iput() called
- filestat
 - simply return fields from inode, after holding lock. on inodes for files only.

file layer functions

fileread

- call readi() or piperead()
- readi() later calls deviceread or inode read (using bread())

filewrite

- call pipewrite() or writei()
- writei() is called in a loop, within a transaction

Why does readi()
 call read on the
 device, why not
 fileread() itself call
 device read?

pipes

```
struct pipe {
 struct spinlock lock;
 char data[PIPESIZE];
 uint nread;
// number of bytes read
 uint nwrite;
// number of bytes written
 int readopen;
 // read fd is still open
 int writeopen;
// write fd is still open
};
```

functions

- pipealloc
- pipeclose
- pipread
- pipewrite

pipes

- pipealloc
 - allocate two struct file
 - allocate pipe itself using kalloc (it's a big structure with array)
 - init lock
 - initialize both struct file as 2 ends (r/w)

- pipewrite
 - wait if pipe full
 - write to pipe
 - wakeup processes waiting to read
- piperead
 - wait if no data
 - read from pipe
 - wakeup processes waiting to write
- Good producer consumer code!

Further to reading system call code now

- Now we are ready to read the code of system calls on file system
 - sys_open, sys_write, sys_read , etc.
- Advise: Before you read code of these, contemplate on what these functions should do using the functions we have studied so far.
- Also think of locks that need to be held.