File Systems

Today

- Files and directories
- File & directory implementation
- Sharing and protection

Next

File system management & examples

Files and file systems

Most computer applications need to:

- Store large amounts of data (larger than their address space)
- that must survive process termination and
- can be access concurrently by multiple processes
- → Usual answer: Files from user's perspective, the smallest allotment of logical secondary storage

File system – part of the OS dealing with files

- Supports the file abstraction of storage
- Naming how do users select files?
- Protection users are not all equal
- Reliability information must be safe for long periods of time
- Storage mgmt. efficient use of storage and fast access to files

File – attributes, types and operations

- Files are collection of data with some attributes
 - Names (low-level name or inode) and type, if supported, location, owner, last read/write times, ...
- Different OSs support different file types
 - Regular, binary, directories, ...
 - Character special (model terminals [/dev/tty], printers, etc)
 and block special files (model disks [/dev/hd1])
 - Extensions as hints and the use of magic numbers
 - Some typical file extensions
 - Pros and cons of strongly typed files
- Basic operations
 - Create, delete, write, read, file seek, truncate
 - Other operations can be built on this basic set (e.g. cp)

File structures & access methods

- Several file structures, three common ways
 - Byte sequence Unix & Windows; user imposes meaning
 - Record sequence think about 80-column punch cards
 - Tree records have keys, tree is sorted by it
- Access methods
 - Sequential tape model
 - Read/write next; simplest and most common
 - Random/direct access disk model
 - Two approaches: read/write x, or position to x and read/write
 - Retain sequential access read/write + update last position
 - Other access methods
 - On top of direct access, normally using indexing
 - Multi-level indexing for big files (e.g. IBM Indexed Sequential Access Method)

Directory structure

- To manage volume of info partitions & directories
- Directory: set of nodes with information about all files
 - Name (inode as well), type, address, current & max. length, ...
- Operations on directories
 - Open/close directories, create/delete/rename files from a directory, readdir, link/unlink, traverse the file system
- Directory organizations goals
 - Efficiency locating a file quickly.
 - Naming convenient to users.
 - Grouping logical grouping of files by properties (e.g. all Java progs., all games, …)

Single and hierarchical directory systems

- A single level directory system
 - Early PCs & supercomp. (CDC 6600), embedded systems?

- Fast file searches, but name clashing

- Avoid name clashing for users (MULTICS)
- Powerful structuring tool for organization (decentralization)

Root directory

Path names

- Now you need a way to specify file names; two approaches: absolute and relative
- "." & ".."

The file system interface – files

Creating files

```
int fd = open("foo", O_CREAT | O_WRONLY | O_TRUNC);
equivalent to
int fd = creat("foo");
```

- Reading and writing
 - Check what's going on using strace

The file system interface – files

Reading and writing files

```
- ... not sequentially
off_t lseek(int fildes, off_t offset, int whence);

If whence is SEEK_SET, offset is set to offset bytes
... is SEEK_CUR, ... to its current location plus offset bytes
... is SEEK_END, ... to the size of the file plus offset bytes
Always from a "current" offset; changed explicitly by lseek
```

- ... immediately, fsync()
- Renaming what do you think mv does?

```
fabianb@eleuthera:~$ strace mv foo foo2
execve("/bin/mv", ["mv", "foo", "foo2"], [/* 22 vars */]) = 0
...
lstat("foo", {st_mode=S_IFREG|0664, st_size=5, ...}) = 0
lstat("foo2", 0x7fff0c0da550) = -1 ENOENT (No such
file or directory)
rename("foo", "foo2") = 0
```

The file system interface – files

Getting info about files

```
struct stat {
  dev_t st_dev; /* ID of device containing file */
  ino_t st_ino; /* inode number */
  mode_t st_mode; /* protection */
  nlink_t st_nlink; /* number of hard links */
  uid_t st_uid; /* user ID of owner */
  gid_t st_gid; /* group ID of owner */
  dev_t st_rdev* /* device ID (if special file) */
```

Removing files

```
fabianb@eleuthera:~$ strace rm foo2
...
unlinkat(AT_FDCWD, "foo2", 0) = 0
```

The file system interface – directories

- Making directories mkdir
- Reading directories what 1s does

```
#include <stdio.h>
#include <assert.h>
#include <sys/types.h>
#include <dirent.h>
int main(int argc, char *argv[])
  DIR *dp = opendir(".");
  assert(dp != NULL);
  struct dirent *d;
  while ((d = readdir(dp)) != NULL) {
 printf("%d %s\n", (int) d->d ino, d->d name);
 fabianb@eleuthera:~/scratch$ ./sillyls
  closedir(dp);
 5382152 sillyls.c~
  return 0;
 5382148 .
 5382351 ..
 5382150 sillyls
 5382149 foo
 5382151 sillyls.c
```

The file system interface – directories

- Deleting directories rmdir()
- Hard links back to the unlink idea
 - Making links

```
fabianb@eleuthera:~/scratch$ ln foo foo2
fabianb@eleuthera:~/scratch$ cat foo2
Hola
```

```
fabianb@eleuthera:~/scratch$ ls -i foo foo2
5382149 foo 5382149 foo2
```

- Creating a file making an inode and linking it to a humanreadable name and putting the name in a directory
- Try creating a few links to a file, run stat, and delete them
- Symbolic or soft links
 - The problem with hard links and ln -s


```
fabianb@eleuthera:~/scratch$ ln -s foo foo4
fabianb@eleuthera:~/scratch$ ls -al foo*
-rw-rw-r-- 3 fabianb fabianb 5 Nov 16 06:51 foo
-rw-rw-r-- 3 fabianb fabianb 5 Nov 16 06:51 foo2
-rw-rw-r-- 3 fabianb fabianb 5 Nov 16 06:51 foo3
lrwxrwxrwx 1 fabianb fabianb 3 Nov 26 06:24 foo4 -> foo
```

File system mounting

- A FS must be mounted to be available
 - What if you have more than one disk? Put a self contained FS on each (C:...) or...
- Mounting typically a mount point is an empty dir
 - Existing file system (a) & unmounted partition (b)
 - After it was mounted (c)

```
$ mount /dev/sda1 /users
```

fstab file in Unix


```
fabianb@eleuthera:~$ mount
/dev/sda1 on / type ext3 (rw,relatime,errors=remount-ro)
proc on /proc type proc (rw)
sysfs on /sys type sysfs (rw,noexec,nosuid,nodev)
none on /sys/fs/fuse/connections type fusectl (rw)
none on /sys/kernel/debug type debugfs (rw)
..
```

And now a short break ...

File systems implementation

- How can we build a simple file system? What data structures are needed? And how do you use them to keep track of things?
- Keeping track of
 - free blocks
 - what blocks go with which file
 - File names, attributes and directory hierarchy
 - And who has what access right to what objects

Disk space management

- Keeping track of free blocks
 - Storing the free list on a linked list
 - Use a free block for the linked list (holding as many free disk block numbers as possible)
 - A bit map (only one bit per block)
 - When would the linked list require fewer blocks than the bitmap?
 - Only if the disk is nearly full
- And if you tend to run out of free space, control usage
 - Quotas for user's disk use
 - Open file entry includes pointer to owner's quota rec.
 - Soft limit may be exceeded (warning)
 - Hard limit may not (log in blocked)

Implementing files – Contiguous allocation

- Contiguous allocation
 - Each file is a contiguous run of disk blocks
 - e.g. IBM VM/CMS
 - Pros:
 - Simple to implement
 - Excellent read performance
 - Cons:
 - Fragmentation

Where would it make sense?

Implementing files – Linked lists

Linked list

- Files as a linked list of blocks
- Pros:
 - Every block gets used
 - Simple directory entry per file (address of first block)
- Cons:
 - Random access is a pain
 - List info is in block → block data size not a power of 2
 - Reliability (file kept together by pointers scattered throughout the disk)

Implementing files – FAT

- Linked list with a table in memory
 - Files as a linked list of blocks
 - Pointers kept in FAT (File Allocation Table)
 - Pros:
 - Whole block free for data
 - Random access is easy
 - Cons:
 - Overhead on seeks or
 - Keep the entire table in memory
 20GB disk & 1KB block size →
 20 million entries in table →
 4 bytes per entry ~ 80MB of memory

Implementing files – i-nodes

- I-nodes index-nodes
 - Files as linked lists of blocks, all pointers in one location: i-node
 - Each file has its own i-node
 - Pros:
 - Support direct access
 - No external fragmentation
 - Only a file i-node needed in memory (proportional to # of open files instead of to disk size)
 - Cons:
 - Wasted space (how many entries?)
 - More entries what if you need more than 7 blocks?

Save entry to point to address of block of addresses

Implementing directories

- Directory system function: map ASCII name onto what's needed to locate the data
- Related: where do we store files' attributes?
 - A simple directory: fixed size entries, attributes in entry (a)
 - With i-nodes, use the i-node for attributes as well (b)
- As a side note, you find a file based on the path name; this mixes what your data is with where it is – what's wrong with this picture?

Implementing directories

So far we've assumed short file names (8 or 14 char)

Entry for one

- Handling long file names in directory
 - In-line (a)
 - Fragmentation
 - Entry can span multiple pages (page fault reading a file name)
 - In a heap (b)
 - Easy to +/- files
- Searching large directories
 - Hash
 - Cash

Protection ...

- FS must implement some kind of protection system
 - To control who can access a file (user)
 - To control how they can access it (e.g., read, write, or exec)
- More generally
 - Generalize files to objects (the "what")
 - ... users to principals (the "who", user or program)
 - ... read/write to actions (the "how", or operations)
- A protection system dictates whether
 - a given action performed by
 - a given *principal* on
 - a given object should be allowed
 - e.g., you can read or write your files, but others cannot

Protection ...

- Useful to discuss protection mechanisms: domains
 - A domain a set of (object, rights) pairs
 - At every instant in time, process runs in some domain
 - In Unix, this is defined by (UID, GID); exec a process with SETUID or SETGID bit on is effectively switching domains

Protection domains

Keeping track of domains; conceptually, a large protection matrix

Domain 1	File1	File2	File3	File4	File5	File6	Printer1	Plotter1
	Read	Read Write						
2		Read	Read	Read Write Execute	Read Write		Write	
3						Read Write Execute	Write	Write

- A protection matrix with domains as objects
 - Now you can control domain switching

Domain	File1	File2	File3	File4	File5	File6	Printer1	Plotter1	Domain1	Domain2	Domain3
1	Read	Read Write								Enter	
2		Read	Read	Read Write Execute	Read Write		Write				
3						Read Write Execute	Write	Write			

Protection – Access Control Lists

- Implementing access matrix too large & sparse …
- Access control list
 - Associating with each object a list of domain that may access it (and how)
 - Users, groups and roles

Domain	File1	File2	File3	File4	File5	File6	Printer1	Plotter1	Domain1	Domain2	Domain3
1	Read	Read Write								Enter	
2		Read	Read	Read Write Execute	Read Write		Write				
3						Read Write Execute	Write	Write			_

Protection – Capabilities

- Capabilities
 - Slice the matrix by rows a list of objects & rights per domain

- Need to protect the C-list
 - Tagged architectures (IBM AS/400)
 - Keep it in the kernel (Hydra)
 - Manage them cryptographically (Amoeba)
- Faster to use but do no support selective revocation

Protection in Unix

- Unix: short version access lists & groups
 - Objects individual files; Principals owners/group/world
 - Actions: read, write, execute (3 bits per access mode)
 - Mask provides a default (creation with 777, mask 022 → 755)
- More general access lists setfacl & getfacl

```
fabianb@eleuthera:~/scratch$ ls -l foo
-rw-rw-r-- 3 fabianb fabianb 5 Nov 16 06:51 foo
fabianb@eleuthera:~/scratch$ getfacl foo
# file: foo
# owner: fabianb
# group: fabianb
user::rw-
group::rw-
other::r--
```

- Granting an additional user read access
 - But check acl is set in fstab!

```
fabianb@eleuthera:~/scratch$ setfacl -m u:jeanine:r foo
```

Next Time

Details on file system implementations and some examples ...