

Damian Gordon

Damian's Elieve It or Not!

- ▶ BELIEVE IT OR NOT...
- From the computer's point of view, there is no such thing as a file.
- It is only because the operating system is creating the illusion of a file that they exist
- From the computer's point of view, there is only blocks of memory, either allocated or unallocated.

The File Manager (or File Management System) is the manager in the Operating System that creates the illusion that there are files and folders being stored in computer memory.

Hard Disk

Hard Disk

Unallocated Memory (Available Memory)

Allocated Memory (Used Memory)

- The File Manager
 - Keeps track of where files are stored
 - Determines how the files are stored
 - Follows operating system file allocation policies
 - Uses available storage space efficiently for files
 - Creates a record/log of all file usage
 - Allocates a file to a user if is free, and if they are permitted access to it.
 - De-allocates file when user finished with it.

- The file manager ALLOCATES a file by reading it from the hard disk and loading it into memory while updating its record of who is using what file.
- The file manager DEALLOCATES a file by updating the file tables and rewriting the file (if changed) to the hard disk. Any processes waiting to access the file will be notified.

- Some definitions:
 - A FIELD is a collection of bytes that can be identified by a user, and has a type and size.
 - A RECORD is a collection of related FIELDS.
 - A FILE is a collection of records.
 - A DIRECTORY (or FOLDER) is a special type of file that which has lists of files and their attributes.

- Typical things you can do with a file are:
 - CREATE
 - OPEN
 - DELETE
 - RENAME
 - COPY
 - etc.

The name of a file is usually in two parts:

- ▶ The name of a file is usually in two parts:
 - MakeABackup.bat

- The name of a file is usually in two parts:
 - MakeABackup.bat

- The name of a file is usually in two parts:
 - MakeABackup.bat

.avi	Microsoft Video for Windows movie
.dbf	dbase II, III, IV data file
.doc(x)	Microsoft Word for Windows
.gif	Graphics Interchange Format
.htm	Hypertext Markup Language (common web page file)
.html	Hypertext Markup Language (common web page file)
.jpg	JPEG graphic file
.mpg	MPEG Video file
.mid	MIDI music file
.mov	QuickTime movie

.pdf	Adobe Portable Document Format file
.ppt(x)	PowerPoint file
.psd	Photoshop file
.qxd	QuarkXPress file
.rm	Real Audio/Video streaming file
.rtf	Rich Text Format
.tif	TIFF graphic file
.txt	ASCII text file
.wav	Sound file
.xls(x)	Excel spreadsheet

The full filename includes path information:

C:\WINDOWS\system32\MakeABackup.bat

The full filename includes path information:

The full filename includes path information:

Absolute filename

- If I am in the following folder:
- C:\WINDOWS\system32\BackupFolder\
- Then the address of the file is:
- ▶ ..\MakeABackup.bat

- If I am in the following folder:
- C:\WINDOWS\system32\BackupFolder\
- Then the address of the file is:
- ▶ ..\MakeABackup.bat

Relative filename

Physical Storage Allocation

- The Operating System store files as records in memory, where many records make up a single file.
- There are three main ways a file is physically stored in memory:
 - Contiguous Storage
 - Non-contiguous Storage
 - Indexed Storage

- Contiguous Storage means that records of a file are stored one after another.
- It is a very simple policy to implement, and once you have found the start of the file, it's very easy to find the rest of it.

New file: a b c d e f g h

Does it fit here?

Does it fit here?

Does it fit here?

Does it fit here?

Does it fit here?

Does it fit here?

Does it fit here?

The problem with is that if you have expand the file, you either need to have free space allocated at the end, or copy the whole file to a different location on the disk that has enough space.

- Non-contiguous Storage means that records of a file are stored where ever there is free space.
- The file manager will try to put as much of it together as possible, but there will be other part spread out over the disk.
- These extra bits are sometimes called extents and these are linked together with pointers.
- This means there is no easy way to determine the exact location of a record in a file.

New file: a b c d e f g h

Does it fit here?

Does it fit here?

Who cares, this is where it is going

a b c d e f g h

Indexed Storage means that as well as the records in the file, an index block is created, with pointers to each individual file.

File 1: abcdefgh

File 2: vwxyz

File 1: abcdefgh

File 2: vwxyz

File 1: abcdefgh

File 2: vwxyz

File 1: abcdefgh

File 2: vwxyz

Without an INDEX BLOCK, how do I find file 2?

File 1: abcdefgh

File 2: vwxyz

Without an INDEX BLOCK, how do I find file 2?

We do a sequential search.

File 1: abcdefgh

File 2: vwxyz

File 1: abcdefgh

File 2: vwxyz

So how does it work with an INDEX BLOCK?

File 1: abcdefgh

File 2: vwxyz

INDEX BLOCK:

File	Address	Size	Next
File 1	1	4	9
File 1	9	4	_
File 2	15	5	_

INDEX BLOCK:

File	Address	Size	Next
File 1	1	4	9
File 1	9	4	_
File 2	15	5	_

File 2

5

15

This support both sequential and direct access to records, and for larger files there can be multiple indexes.

The Access Control Matrix shows the access that each user has for each file on the system. The possible accesses are:

R: Read

W: Write

E: Execute

D:Delete

	User	User	User	User	User
	1	2	3	4	5
File 1	RWED	E-	E-	RWED	R
File 2		R-E-	R-E-	R	RWE-
File 3	R-E-	RW	R-E-	R-E-	RD
File 4	R	RWE-	R	RWED	E-

	Mary	Anne	Tom	Bob	Lyn
Word. exe	RWED	E-	E-	RWED	R-E-
Lect1.		R-E-	R-E-	R	RWE-
Scan. Exe	R-E-	RW	R-E-	R-E-	R-ED
Chrome. exe	R-E-	RWE-	R-E-	RWED	E-

In DOS the Access Controls are:

R: Read

W: Write

C: Change

F: Full Control

- In DOS access to a file can assigned to one of two groups:
- User
- User Group

In DOS if we want to grant permissions to file, e.g. MakeABackup.bat, we do:

cacls

In DOS if we want to grant permissions to file, e.g. MakeABackup.bat, we do:

cacls filename arguments

- In DOS if we want to grant permissions to file, e.g. MakeABackup.bat, we do:
- cacls filename [/T] [/M] [/L] [/S[:SDDL]] [/E]
 [/C] [/G user:?] [/R user [...]] [/P user:? [...]]
 [/D user [...]]

In DOS cacls works as follows:

Argument	Description
filename	Display access control lists (ACLs) of file
/ T	Changes ACLs of specified files in the current directory and all subdirectories.
/ M	Changes ACLs of volumes mounted to a directory.
/L	Work on the Symbolic Link itself versus the target.
/S	Displays the SDDL string for the DACL.
/S:SDDL	Replaces the ACLs with those specified in the SDDL string (not valid with /E, /G, /R, /P, or /D).

In DOS cacls works as follows:

Argument	Description
/E	Edit ACL instead of replacing it.
/C	Continue on access denied errors.
/G user:?	Grant specified user access rights. ? can be: R, W, C, or F
/R user	Revoke specified user's access rights (only valid with /E).
/P user:?	Replace specified user's access rights. ? can be: R, W, C, or F
/D user	Deny specified user access.

- Add Read-Only permission to a single file CACLS MakeABackup.bat /E /G "Power Users":R
- ▶ Add Full Control permission to a second group of users CACLS MakeABackup.bat /E /G "FinanceUsers":F
- Now revoke the Read permissions from the first group CACLS MakeABackup.bat /E /R "Power Users"

- Now give the first group Full Control

 CACLS MakeABackup.bat /E /G "Power Users":F
- ► Give Finance group Full Control of folder and all sub-folders

 CACLS c:\docs\work /E /T /C /G "FinanceUsers":F

▶ In Linux/Unix the Access Controls are:

R: Read

W: Write

X: Execute

- In Linux/Unix access to a file can assigned to one of three groups:
- User
- User Group
- World

- In Linux/Unix access to a file can assigned to one of three groups:
- User -you
- User Group everyone in your group
- World everyone with a login to the system

- -rwxrwxrwx
- **▶** 1 1 1 1 1 1 1 1 1 1

- -rwxr-xr-x
- **▶**−111101101

In Linux/Unix access to a file can assigned to one of three groups:

$$-rwx--x-x$$

▶ − 1 0 1 0 0 1 0 0 1

- -rwxrwxrwx
- **▶** 7 7 7

- -rwxr-xr-x
- **▶**−111101101
- **-** 7 5 5

$$-rwx--x-x$$

- If we want to grant permissions to file, e.g. MakeABackup.bat, we do:
- b chmod 755 MakeABackup.sh
- chmod 777 MakeABackup.sh
- b chmod 700 MakeABackup.sh

In Linux/Unix, access to a folder/directory can assigned to one of three groups:

User User Group World

```
Terminal ready.
SANTA WEB LINUX - The JavaScript virtual OS and terminal application for the we
Type "info" for site information. Type "help" for available commands.
[guest@freelinuxconsole.info:2]$ 1s
[guest@freelinuxconsole.info:2]$ ls -la
drwxr-x--- 2 guest wheel ----- 2015/03/01 22:20:03 .
drwxrwxrwx 2 root wheel ----- 2015/03/01 22:20:03 ...
-rw----- 1 guest users
 8 2015/03/01 22:20:03 .history
[guest@freelinuxconsole.info:2]$
```