OPERATING SYSTEMS: FILE SYSTEMS

File Systems and File Server

Goals

- To know the concepts of file and directory as well as their characteristics.
- To use the file management services offered by the operating system.
- To understand the structure of a file system.
- To understand the mechanisms supporting a file server and to apply them in simple exercises.

Contents

- □ File System structure.
- ☐ File server.
- □ Associated data structures.
- □ Performance increase.

File systems and partitions

- The file system allows to organize information within secondary storage devices in an intelligible format for the operating system.
- Prior to file system install procedure it is necessary to physically (or logically) dividing disks into partitions and volumes.
- A partition is a disk portion with its own identity that can be manipulated by the OS as an independent logical entity.
- Once partitions are created, OS must create file system structures in those partitions.
 - Using commands format and mkfs.

```
#mkswap -c /dev/hda2 20800
#mkfs -c /dev/hda3 -b 8196 123100
```


File System and partitions

- □ File system: Coherent set of meta-information and data.
- □ File systems examples:

FAT

Root	2 FAT	Root	Data and		
Boot	copies	directory	directories		

UNIX

File systems and partitions

- □ File system description:
 - Boot sector in MS-DOS.
 - Superblock in UNIX.
- Relationship file system to device:
 - Typical: 1 device to N file systems (partitions).
 - Large files: N devices to 1 file system.
- Typically, each device is divided in one or more partitions
 - One file system in each partition.
- Partition table contains start, size and type of partition.

Partition types

Operating Systems - File Systems and File Servers

Blocks and clusters

- □ Block: logical grouping of disk sectors.
 - Minimal transfer unit used in the file system.
 - To optimize efficiency in I/O to secondary storage devices.
 - All OS provide a default block size.
 - Users may define block size to be used in a file system through mkfs.
- Cluster: set of blocks managed as a logical storage management unit.
 - Problem introduced by large clusters and blocks: Internal fragmentation.

ISO-9660 file system

- □ Used for read-only devices → contiguous block allocation.
- □ Storage space divided in 5 areas:
 - **System area** (16 blocks): Used by Rock-Ridge y Joliet extensions.
 - □ Volume description (1 block): Information about CD image.
 - Path tables: Precompiled list of all directories → Accelerates lookups.
 - □ Directories: List of directory entries.
 - □ Files: File blocks.

Contiguous allocation

		A	A	A
0	1	2	3	4
				В
5	6	7	8	9
В	В	В	В	
10	11	12	13	14
			С	С
15	16	17	18	19
С	С	C	С	С
20	21	22	23	24
С	E	E	E	
25	26	27	28	29
D	D			
30	31	32	33	34

File	Start	Length
Α	2	3
В	9	5
С	18	8
D	30	2
E	26	3

FAT file system

- Used in DOS and some old versions of Windows.
- □ Still used for portable storage devices.
- □ Space divided into:
 - Boot: OS boot info.
 - □ FAT: File allocation table.
 - □ FAT copy: Backup of FAT for reliability.
 - Root directory: Main directory in volume.
 - Directories and files area.

Linked allocation

_
-

	В						
0	1	2	3	4	File	Start	Length
					В	1	5
5	6	7	8	9			
		В					
10	11	12	13	14			
	В						
15	16	17	18	19			
				В			
20	21	22	23	24			
25	26	27	28	29			
В							
30	31	32	33	34			

Operating Systems - Files

FAT12

- □ Table with in entry per disk block.
- □ Table with 12-bit addresses.
- Maximum number of blocks: 4096.
- □ Block size: 512 bytes to 8 KB.
- □ Maximum size: 32 MB.
- Used for floppy disks.

14

- Table with one entry per disk block.
- □ 16 bit addresses.
- Maximum number of blocks: 65,535.
- □ Block size: 512 byts to 64 KB.
- Used in old disks.

Block size	Max size	Block size	Max size
512 B	32 MB	8 KB	512 MB
1 KB	64 MB	16 KB	1 GB
2 KB	128 MB	32 KB	2 GB
4 KB	256 MB	64 KB	4 GB

Max size of FAT table: 128 KB

FAT32

- □ Table with on entry per disk block.
- □ 32 bit addresses (uses only 28).
- Maximum number of blocks: 256 Mblocks.
- □ Block size: 4kB to 32 KB.
- Windows limited to devices up to 32 GB.
- □ Used in portable storage devices.
- □ FAT may occupy an important amount of space.
 - Cannot be permanently in memory and must be read from disk.
- □ Maximum file size: 4 GB.

UNIX-like file systems

- □ Structure:
 - Boot: Operating system boot info.
 - Superblock: Descriptive information for file system structure.
 - Virtual superblock: Generic information.
 - Specific superblock: OS dependent information.
 - Block bitmaps: One bit per block to signal free/used.
 - □ i-node bitmaps: One bit per i-node (in i-node) area to signal free/used.
 - □ i-nodes: As many i-nodes as number of files that can be stored on the file system.
 - Linux creates one i-node for every to data blocks.
 - □ Data blocks.

BSD-like file systems

- □ Problems with UNIX-like file systems:
 - Metadata grouped at the beginning of disk.
 - Single copy of metadata → what about corruption of FS?
 - Block dispersion → Long seek time.
- Solutions is BSD (FFS) and ext2.
 - Partition divided into multiple areas: Cylinder groups (block groups)
 - Superblock replicated in each group.
 - In each group bitmaps and i-nodes for that group.

Contents

- □ File System structure.
- □ File server.
- □ Associated data structures.
- □ Performance increase.

seen

File server

- Provides efficient and simple access to storage devices.
- Functions: store, find, and read data easily.
- □ Design problems:
- Define user view of I/O system including services, files, directories, file systems, etc ...
 - Define algorithms and data structures to use for mapping the user view to the physical system for secondary storage.

File system layers

- □ Virtual file system: Provides I/O call interface
 - Independent from a particular file system.
- □ File system organization module: Transforms logical requests into physical ones.
 - Different for every particular file system
- Block server: Manages requests for block operations on devices.
 - Keeps a block cache and/or page cache.
- Device driver: Transforms block requests into device requests.
 - I/O scheduling policy.

Virtual file system

- □ Provides file system management calls interface.
- □ Services:
 - Directory management.
 - Name management.
 - Security services.
 - Generic services on files and directories.
- □ Data structure: v-node.
 - A virtual node (v-node) contains generic information on a file.

Example: mounting partitions

File management module

- Maps logical file image to physical file image.
 - Algorithms for mapping logical block addresses into physical addresses.
- Manages:
 - File system storage space.
 - Block allocation for files.
 - File descriptors (i-nodes) management.
- Highlights:
 - A file management module per supported file system (UNIX, AFS, NTFS, EFS, ...)
 - Also files for pseudo files (e.g. files in /proc).
- This module resolves system calls specific to a file system.
 - Uses existing information in i-node.

Block server

- Sends requests to device driver.
 - Read block.
 - Write block.
- Optimizations:
 - Block cache.
 - May be integrated with virtual memory page manager.
- Operations translated into calls to drivers for each specific devices and passed to lower level in file system.
- This layer hides device differences, using logical names.
 - For example, /dev/hda3 is a hard disk (hd) device, whose main name is a and working on partition 3.

Block operations

□ Byte structure files

File (byte sequence)

Device drivers

- On driver per device.
 - Consisting of generic driver and device driver.
- Main function is to receive high level I/O requests.
 - read_block 234 translated into a format that can be understood by device controller.
- Usually, each device has a requests queue.
 - A driver may attend multiple devices at the same time.
- Key function: I/O queues management.
 - Scheduling algorithm for I/O.
 - Queue request merging.

Dataflow in file system

Contents

- □ File System structure.
- ☐ File server.
- ☐ Associated data structures.
- □ Performance increase.

Associated data structures

- v-nodes table:
 - Single table with all v-nodes for all opened files.
- Open files table:
 - Per process table with one entry per opened file.
- Positions in open files table.
 - Single table with pointer positions in opened files.
- i-node tables.
 - Single table with i-nodes from all opened files.

V-nodes table

- Keeps table with all v-nodes for open files.
- It establishes a limit on maximum number of simultaneously open files.
- In each entry:
 - V-node information in disk.
 - Additional only in-memory information.

Open files table

- Table with one entry per open file.
- □ Table size limits maximum number of open files per process.
- Included in process PCB.
- Each entry keeps a pointer to a position in unique table of positions in open files.
- Table filled in order.
- □ Standard descriptors: 0, 1, and 2.
- Operations:
- Operaciones:
 - □ Open → Find first empty entry in table.
 - \square Close \rightarrow Marks as empty an entry in table.
 - \square **Dup** \rightarrow Copies value from an entry to the first empty entry.
 - **Fork** \rightarrow Copy all table entries to a new process.

Positions in open files table

- Single table with information for each open file.
 - Pointer position in open file.
 - Pointer to file v-node.
 - Open mode for file.

Open i-nodes table

- □ Table with all i-nodes of open files.
- Establishes limit on maximum number of files simultaneously opened.
- In each entry:
 - Information of i-node on disk.
 - Additional only in-memory information.

Contents

- □ File System structure.
- ☐ File server.
- □ Associated data structures.
- □ Performance increase.

Performance improvement

- \Box Based in use of **intermediate storage** for I/O data in main memory.
- □ Two mechanisms:
 - RAM disks, data is stored only in memory.
 - Accept all operations from any other file system and are managed by user.
 - Pseudo devices for temporal storage of for auxiliary operations.
 - Content is volatile.
 - Data cache, data stored in sections of main memory under OS control.
 - Optimize later accesses.
 - Based in existence of **spatial and temporal locality** for I/O data.
 - Two important caches: name cache and block cache.

Block cache

- □ Fundamentals:
 - Spatial locality.
 - Temporal locality.
 - Two kinds of I/O flow:
 - A block used only once.
 - A block used repeatedly.
 - Disk access much slower that memory access.

Block cache

 In-memory data structure with most frequently used blocks.

- Prefetching.
- Cache cleanup (sync)
- □ Main problem: File system reliability.

Data flow with block cache

Replacement policies

- Algorithm:
 - Check if block to be read is in cache.
 - If not found, read from device and copy to cache.
 - If cache is full, need to make room for new block replacing an existing one (replacement policy).
 - If block has been modified (dirty): write policy.
- Replacement policy: FIFO (First in First Out), second chance, MRU (Most Recently Used), LRU (Least Recently Used), etc.
 - Most commonly used is LRU.
 - Replaces block with more time since last use, assuming it will not be used in near future.
 - Most used blocks tend to be always in cache. Could lead to reliability problems on failure.

Write politics

- Write-through: Write each time block is used.
 - No reliability problem, but performance penalty.
- Write-back: Only writes to disk when block is replaced from cache.
 - Optimizes performance, but generates reliability problems.
- Delayed write: Write periodically modified blocks in cache (e.g. 30 seconds in some UNIX)
 - Performance/Reliability trade-off.
 - Reduces impact from possible damages from data loss.
 - Special blocks immediately written to disk.
 - Cannot un-mount disk without dumping cache data.
- Write on close: When file is closed, all blocks are dumped to disk