

File Management

Objectives

 File Systems: File system structure, allocation methods (contiguous, linked, indexed), free-space management (bit vector, linked list, grouping), directory implementation (linear list, hash table)

• **Disk Management**: disk structure, disk scheduling (FCFS, SSTF, SCAN,C-SCAN), disk reliability, disk formatting, boot block, bad blocks.

File-System Structure

- File system
 - Provide efficient and convenient access to disk
 - Easy access to the data (store, locate and retrieve)
- Two aspects
 - User's view
 - Define files/attributes, operations, directory
 - Implementing file system
 - Data structures and algorithms to map logical view to physical one

Disk Layout

- Files stored on disks.
- Disks broken up into one or more partitions, with separate file system on each partition

A Typical File-system Organization

Directory Structure

 A collection of nodes containing information about all files

Layered File System

- Each level uses the feature of low level
- Create new features for higher level

Device driver, transfer information between memory/disk

Manages meta date about files, file organization, directory structure, file control blocks, etc.

Mapping of logical block# (0..n) to physical block# (sector, track #, etc), free space mgmt

Issues generic commands to device drive to R/W physical blocks on disk

Device drivers, interrupt service routines, etc

File System Layers

I/O control layer consists of 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 Issues commands with physical block address (sector, track)

File organization module understands files, logical address, and physical blocks

- Translates logical block # to physical block #
- Manages free space, disk allocation

File System Layers (Cont.)

- 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
- Layering useful for reducing complexity and redundancy, but adds overhead and can decrease performance
 - Shares the I/O control and basic FS
- 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, Linux has more than 40 types, with extended file system ext2 and ext3 leading; plus distributed file systems, etc)

A Typical File Control Block

file permissions

file dates (create, access, write)

file owner, group, ACL

file size

file data blocks or pointers to file data blocks

Disk Layout

- Files stored on disks. Disks broken up into one or more partitions, with separate file system on each partition
- Sector 0 of disk is the Master Boot Record
- Used to boot the computer
- End of MBR has partition table. Has starting and ending addresses of each partition.
- One of the partitions is marked active in the master boot table

Disk Layout

File system data structures

On disk

In memory

Disk Layout

- Boot control block contains info needed by system to boot OS from that partition
 - Needed if partition contains OS, usually first block of partition
- Partition control block (superblock, master file table) contains partition details
 - Total # of blocks, # of free blocks, block size, free block pointers or array
- Directory structure organizes the files
 - Names and inode numbers, master file table
- Per-file File Control Block (FCB) contains many details about the file
 - Inode number, permissions, size, dates
 - NTFS stores into in master file table using relational DB structures

Disk Layout

A Typical File Control Block

file permissions

file dates (create, access, write)

file owner, group, ACL

file size

file data blocks or pointers to file data blocks

In-Memory File System Structures

- In memory directory structure holds the directory information of recently accessed directories
- System-wide-open file contains a copy of FCB for each file
- Per-process open file table: contains pointer to appropriate entry in the system wide open file table

File handling

- Create a new file
 - Application program calls the logical file system
- Logical file system
 - Allocates a new FCB
 - Reads the appropriate directory into memory
 - Updates directory with new filename and FCB
 - Write it back to disk
- Using the file (I/O)
 - Open() [filename]
 - Directory is searched
 - FCB is copied into system wide open file table
 - Entry made to Per-process open file table
 - Pointer to the system table entry
 - File descriptor#

In-Memory File System Structures

- A process closes a file
 - Per process table entry removed
 - System table count decremented
- All processes closed the file
 - Updated file info is copied back to disk
 - System wide open file table entry removed

Allocating Blocks to files

An allocation method refers to how disk blocks are allocated for files

- Most important implementation issue
- Methods
 - Contiguous allocation
 - Linked list allocation
 - Linked list using table
 - I-nodes

Allocation Methods - Contiguous

- Contiguous allocation each file occupies set of contiguous blocks
- Blocks are allocated b, b+1, b+2,......
 - Best performance in most cases
 - Simple only starting location (block #) and length (number of blocks) are required (directory)
- Easy to implement
- Read performance is great. Only need one seek to locate the first block in the file. The rest is easy.
- Accessing file is easy
 - Minimum disk head movement
 - Sequential and direct access

Contiguous Allocation of Disk Space

directory

file	start	length
count	0	2
tr	14	3
mail	19	6
list	28	4
f	6	2

- Problems
- Finding space for file
 - Satisfy the request of size n from the list of holes
 - External fragmentation
 - Need for compaction routine
 - off-line (downtime) or on-line
- Do not know the file size a priori
 - Terminate and restart
 - Overestimate
 - Copy it in a larger hole
 - Allocate new contiguous space (Extent)

Moving-head Disk Mechanism

Extent-Based Systems

 Many newer file systems (i.e., Veritas File System) use a modified contiguous allocation scheme

 Extent-based file systems allocate disk blocks in extents

- An extent is a contiguous block of disks
 - Extents are allocated for file allocation
 - A file consists of one or more extents

Contiguous Allocation

- (a) Contiguous allocation of disk space for 7 files.
- (b) The state of the disk after files D and F have been removed.

Linked Allocation

• Each file is a linked list of disk blocks: blocks may be scattered anywhere on the disk

- Each block contains pointer to next block
- File ends at nil pointer

Linked List Allocation

Storing a file as a linked list of disk blocks.

Linked Allocation

Linked Allocation

- Free blocks are arranged from the free space management
- No external fragmentation
- Files can continue to grow

Disadvantage

- Effective only for sequential access
 Random/direct access (i-th block) is difficult
- 2. Space wastage If block size 512 B Disk address 4B Effective size 508B
- ReliabilityLost/damaged pointerBug in the OS software and disk hardware failure

ug in the OS software and disk hardware is

Solution: Clusters

- Improves disk access time (head movement)
- Decreases the link space needed for block
- Internal fragmentation

4. Poor performance

Moving-head Disk Mechanism

Linked Allocation

FAT (File Allocation Table) variation

Beginning of partition has table, indexed by block

number

Much like a linked list, but faster on disk and

cacheable

New block allocation simple

Section of the disk at the beginning of the partition contains FAT table

Unused blocks => 0

Allocation Methods - Linked

- Linked allocation each file a linked list of blocks
 - No compaction, external fragmentation
 - Free space management system called when new block needed
 - Reliability can be a problem
 - Locating a block can take many I/Os and disk seeks

File-Allocation Table

DOS

Allocation Methods - Indexed

- Indexed allocation
 - Each file has its own index block(s) of pointers to its data blocks
- Directory contains address of the index block

Logical view

Example of Indexed Allocation

Indexed Allocation

- Efficient random access without external fragmentation,
- Size of index block
 - One data block
- Overhead of index block
 - Wastage of space
 - Small sized files

Linked scheme

 Linked scheme – Link blocks of index table (no limit on size)

Multilevel index

The UNIX File System

A UNIX i-node.

Combined Scheme: UNIX UFS (4K bytes per block, 32-bit addresses)

Implementing Directories

- OS uses path name supplied by the user to locate the directory entry
- Stores attributes
- Directory entry specifies block addresses by providing
 - Number of first block (contiguous)
 - Number of first block (linked)
 - Number of i-node

Implementing MS DOS Directories

The UNIX File System

Disk Layout

The UNIX File System

Root directory		I-node 6 is for /usr	5	Block 132 is /usr directory			I-node 26 is for /usr/ast		Block 406 is /usr/ast directory	
1		Mode		6	•		Mode size times		26	•
1		size		1	• •				6	••
4	bin	times		19	dick				64	grants
7	dev	132		30	erik		406		92	books
14	lib			51	jim				60	mbox
9	etc			26	ast				81	minix
6	usr			45	bal				17	src
8	tmp	l-node 6					I-node 26			
Looking up usr yields i-node 6		says that /usr is in block 132		/usr/ast is i-node 26			says that /usr/ast is in block 406		/usr/ast/mbox is i-node 60	

The steps in looking up /usr/ast/mbox.

Directory Implementation

- Linear list of file names with pointer to the data blocks
 - Simple to program
 - Time-consuming to execute
 - Linear search time
 - New file creation / deletion

- Cache the frequently accessed entry
- Binary search to speedup directory search
 - Could keep ordered alphabetically via linked list
 - or use B+ tree

- Hash Table hash data structure
 - Hash value computed from filename
 - Decreases directory search time
 - Insertion and deletion simple
 - Collisions situations where two file names hash to the same location
 - Chaining
- Hash table of fixed size
 - Only good if entries are fixed size (CD-ROM)
- Performance depends on hash function

Free-Space Management

- File system maintains free-space list to track available blocks
- Bit vector or bit map (n blocks)
- Each block is represent by 1 bit

$$bit[i] = \begin{cases} 1 & block[i] \text{ free} \\ 0 & block[i] \text{ occupied} \end{cases}$$

Simple and Efficient to find first free blocks or n consecutive free blocks

Mac

CPUs have instructions to return offset within word of first "1" bit

Free-Space Management

- Bit map requires extra space
 - Example:

```
block size = 4KB = 2<sup>12</sup> bytes
```

disk size = 240 bytes (1 terabyte)

Number of blocks $n = 2^{40}/2^{12} = 2^{28}$ bits (or 256 MB)

if clusters of 4 blocks -> 64MB of memory

Keep the vector in main memory

Linked Free Space List on Disk

free-space list head -

- Link together all the free disk blocks
- Keep a pointer to the first free block

- Cannot get contiguous space easily
 - Traverse the list
- Generally require first free block

Free-Space Management

- Grouping
 - Reserve few disk blocks for management
 - Modify linked list to store address of next n-1 free blocks in first free block, plus a pointer to next block that contains free-block-pointers
- Counting

Keeping Track of Free Blocks (1)

Storing the free list using (a) Grouping (b) Bitmap.

1KB block
16 bits block number
Each block holds 511 free blocks

20M disk needs 40 blocks for free list

How many for bit map?

Free Space for FAT

Demand Paging Example

- Memory access time = 200 nanoseconds
- Average page-fault service time = 8 milliseconds
- EAT = $(1 p) \times 200 + p (8 \text{ milliseconds})$ = $(1 - p) \times 200 + p \times 8,000,000$ = $200 + p \times 7,999,800$
- If one access out of 1,000 causes a page fault, then EAT = 8.2 microseconds.

This is a slowdown by a factor of 40!!

- If want performance degradation < 10 percent
 - 220 > 200 + 7,999,800 x p 20 > 7,999,800 x p
 - -p < .0000025
 - < one page fault in every 400,000 memory accesses</p>

Better utilization of swap space

Layered File System

- Each level uses the feature of low level
- Create new features for higher level

Device driver, transfer information between memory/disk