

Ext3 Filesystem

Introduction

- Common file system on linx
- Introduced in 2001
- Supports max file size of 16 GB to 2 TB
- Max filesystem size can be from 2 TB to 32
 TB
- Maximum 32000 sbdirectories under a directory
- Options for block size from 1 KB to 4 KB

Block Groups

- Disk is partitioned into equal sized block groups
 - Same number of inodes per block group
 - Same number of data blocks per block group
- Each block group has data blocks and inodes stored in adjacent tracks
 - Flies allocated within a single block group usually
 - Inodes and data blocks are close together
 - Reduces average seek time

Superblock

- located 1024 bytes from the start of the file system and is 1024 bytes in size.
- Back up copies are typically stored in the first file data block of each block group
 - Only the one in block group 0 is looked at usually
- Contains a description of the basic size and shape of this file system.

Some Superblock Fields

- Block group no. of group storing the superblock
- Block size
- Total no. of blocks
- No. of free blocks
- No. of inodes
- Total no.of free inodes
- First inode (for /)
- Many others, its a long list

The Ext3 Group Descriptor

- One Group Descriptor data structure for every block group
- All the group descriptors for all of the Block Groups are duplicated in each Block Group in case of file system corruption.
- The Group Descriptor contains the following:
 - Blocks Bitmap : block number of block allocation bitmap
 - Inode Bitmap : block number of Inode allocation bitmap
 - Inode Table: The block number of the starting block for the Inode table for this Block Group.
 - > Free blocks count : number of data blocks free in the Group
 - Free Inodes count : number of Inodes free in the Group
 - Used directory count : number of inodes allocated to directories

Bitmaps

- The block bitmap manages the allocation status of the blocks in the group
- The inode bitmap manages the allocation status of the inodes in the group
- Both bitmaps must fit into one block each
 - Fixes the maximum no. of blocks in a block group as 8 times the block size in bytes

•Inode Tables:

Inode table contains the inodes that describe the files in the group

Inodes:

- Each inode corresponds to one file, and it stores file's primary metadata, such as file's size, ownership, and temporal information.
- Inode is typically 128 bytes in size and is allocated to each file and directory
- 12 direct links, one single, one double, and one triple indirect link

Ext2 inode

Some inode fields

- File type
- Access rights
- File length
- Time of last file access
- Time of last change of inode
- Time of last change of file
- Hard links counter
- Number of data blocks
- Pointers to data blocks
- Access control lists

Directories

- An Ext3 directory is just like a regular file except it has a special type value.
- The content of directories is a list of directory entry data structure, which describes file/subdirectory name and inode address.
- The length of directory entry varies from 1 to 255 bytes.
- Fields in the directory entry:
 - Inode: inode no. of file/directory
 - Name length: the length of the file name
 - Record length: the length of this directory entry
 - Tells where to start the next structure
 - File type
 - Name: file/subdirectory name

A)

When Ext3 wants to delete a directory entry, it just increases the record length of the previous entry to the end to deleted entry.

Allocating inodes

- If a new inode is for a non-directory file, Ext3 allocates an inode in the same block group as the parent directory.
- If that group has no free inode or block,
 - Quadratic search: search in block groups i mod (n), i+1 mod (n), i + 1 + 2 mod (n), i + 1 + 2 + 4 mod (n)
- If quadratic search fails, Ext3 uses exhaustive linear search to find a free inode

- If a new inode is for a directory, Ext2 tries to place it in a group that has not been used much.
- Using total number of free inodes and blocks in the superblock, Ext3 calculates the average free inodes and blocks per group.
- Ext3 searches each of the group and uses the first one whose free inodes and blocks are less than the average.
- •If the pervious search fails, the group with the smallest number of directories is used.

Allocating Data Blocks

- First Goal
 - Get the new block near the last block allocated to the file
- Preallocation allocates a number of contiguous blocks (usually 8) even if only one block is asked for
 - Preallocated blocks are freed when the file is closed, or when a write operation is not sequential with respect to write operations that triggered the preallocation

- Every allocation request has a goal block
 - If the current block and previously allocated block have consecutive file block no., goal = logical block no. of previous block + 1
 - Tries to keep consecutive file blocks adjacent on disk
 - Else, if at least one preallocated block earlier, goal = that block
 - Else, goal = first block in the block group with the file's inode
- Aim: allocate a physical block = goal block

- If the goal block is not free, try the next one
- If not available, search all block groups starting from the one containing the goal block
 - Look for a group of 8 adjacent free blocks
 - If not, look for one

Indexing and Directories

- Directory entry allocation:
 - Ext2 starts at the beginning of the directory and examines each directory entry.
 - Calculate the actual record length and compare with the record length field.
 - If they are different, Ext2 can insert the new directory entry at the end of the current entry.
 - Else, Ext2 appends the new entry to the end of the entry list.

Memory data Structures

- Superblock and Group Descriptors are always cached
- Bitmaps (block and inode) and inode and data blocks are cached dynamically as needed when the corresponding object is in use
 - Page cache mitigates some of the problem of reading from disk

- Main change in Ext3 over Ext2 add journaling support for recovery
- Not to be discussed today...