FAT32 Utility Operations Guide

Classes COP4610 / CGS5765 Florida State University

Outline

- Directory entries
 - Short-name and long-name entries
- Read-only project 3 operations
- Other non-read-only project 3 operations

Directory Entries

Directory Entries

- Lists names of files and directories in a directory
- Types
 - Short-name directory entry
 - Long-name directory entry

- Limits name size to 8 bytes with additional 3 bytes after "."
- Compatible with previous FAT versions
- 32 bytes total size
- Holds important information about file or dir:
 - Attributes, timestamp, last access date, first cluster number, size

FAT32 Directory Entry Structure

Name	Offset (byte)	Size (bytes)	Description
DIR_Name	0	11	Short Name
DIR_Attr	11	1	File Attributes (More on it later)
DIR_NTRes	12	1	Reserved for Windows NT
DIR_CrtTimeTenth	13	1	Millisecond stamp at file creation time
DIR_CrtTime	14	2	Time file was created
DIR_CrtDate	16	2	Date file was created

FAT32 Directory Entry Structure

Name	Offset (byte)	Size (bytes)	Description
DIR_LstAccDate	18	2	Last access date
DIR_FstClusHI	20	2	High word of this entry's first cluster number
DIR_WrtTime	22	2	Time of last write
DIR_WrtDate	24	2	Date of last write
DIR_FstClusLO	26	2	Low word of this entry's first cluster number
DIR_FileSize	28	4	32-bit DWORD holding this file's size in bytes

Byte 11: DIR_Attr

Bit	7	6	5	4	3	2	1	0
Attribute	Reser Set t		Archive	Directory	Volume ID	System	Hidden	Read- only

- Check page 23 on FAT32 Spec document for detailed descriptions
- For the correct implementation of this project, setting DIR_name, DIR_Attr, DIR_FstClusHI, DIR_FstClusLO, DIR_FileSize correctly is essential
- You may lose a point or two if you don't set the other fields correctly

- If DIR_Name[0] == 0xE5, then the directory entry is free (no file or directory name in this entry)
- If DIR_Name[0] == 0x00, then the directory entry is free (same as for 0xE5), and there are no allocated directory entries after this one

Long-name Directory Entry

- Backwards-compatible way to allow longer names to be displayed
- Each long-name directory entry is 32 bytes
 - A long file name can cover a set of long-name directory entries
- Each set of long-name directory entries must correspond to a short-name directory entry
 - Long-name entries must immediately precede corresponding short-name entry

Long-name Directory Entry

Long-name part 1

Long-name part 2

Short-name


In this example case, two long-name entries are needed to hold the file name

Long-name Directory Entry

Long-name part 1

Long-name part 2


Short-name


Short name entry for the file must exist too, and it immediately follows the long name entry(s)


Directory entries

Long-name entry for "fatgen103.pdf"


Directory entries

Short-name entry for "fatgen103.pdf"


Long-name Directory Entries

- You can ignore the long directory entries
 - Can just display the short names
 - This makes the project easier

Long-name Directory Entries

How to know a directory entry is a long-name entry?

Byte 11: DIR_Attr

ATTR_READ_ONLY | ATTR_HIDDEN |
 ATTR_SYSTEM | ATTR_VOLUME_ID →
 ATTR_LONG_NAME

"Dot" Entries

- All directories (except root directory of entire system) have "." and ".." directory entries
- "." means "this directory"
- ".." means "the parent directory"
- Why do you think the root directory does not have these entries?

Sub-directories

- ATTR_Directory flag is set in the directory entry
- Treated just like a file in terms of cluster allocation
- Clusters contain 32 bytes directory entries, for the files and directories under this directory

Utility Operations

FAT32 Utility Oprations

Utility recognizes the following built-in commands:

- open
- close
- create
- rm
- size
- cd

- mkdir
- rmdir
- read
- write

A Few Definitions

- Read-Only Operations –can be completed without modifying file system image
- Write Operations must modify file system image to complete
- Hint: Do the read-only operations first since they should not corrupt your image

FAT32 Utility Operations Classified

Read-Only

- open
- close
- size
- cd
- read

Write

- create
- rm**
- mkdir
- rmdir**
- write

**Will go over rm and rmdir next week

Read-Only Operations

Read-Only Precautions

- File or directory must exist before performing operations on it
- File must be open and flagged for reading before you attempt to read from it
- Be sure you are reading from the right location
 - Off by 1 byte can throw whole project off

Read-Only Operation: open

- Check if the file is already open
- Check that the mode-specifiers are valid (r, w, rw, or wr)
- Check that the provided file name exists in the requested directory
- 4. If it exists, add the file to your open file table (or some similar data structure) with modespecifiers

open Use Cases

Successful open

```
/] open FATINFO.TXT rw
/]
```

Unsuccessful open

```
/] open FATINFO.TXT rw
Error: already open!
/]
```

open Use Cases

Unsuccessful open

```
/] open NOTHERE.TXT rw
Error: does not exist
/]
```

Unsuccessful open

```
/] open DIRS rw
Error: cannot open a directory
/]
```

open Use Cases

Unsuccessful open

```
/] open FATINFO.TXT z
Error: incorrect parameter
/]
```

Read-Only Operation: close

- Check that the file name provided exists in your open file table
- If it does, remove that entry from your open file table

close Use Cases

Successful close

```
/] close FATINFO.TXT
/]
```

Unsuccessful close

```
/] close NOTHERE.TXT
Error: file not in open file table
/]
```

Read-Only Operation: 1s

- Make sure that provided directory name is directory and exists in requested directory
- Seek first data cluster
- Iterate through and print each directory entry in the cluster
- 4. If more directory entries left than first cluster can hold, seek next cluster and repeat 3

1s Use Cases

Successful Is

```
/DIRS/] ls .
. . A B C D
/DIRS/]
```

Read-Only Operation: size

- Check that provided file name exists in the requested directory
 - Can be accomplished by seeking through the clusters of the requested directory
- 2. If it does, extract the size information
 - Pay attention to endianness!

size Use Cases

Successful size

```
/FILES/] size CONST.TXT 45119 /FILES/]
```

Unsuccessful size

```
/FILES/] size NOTHERE.TXT
Error: file does not exist
/FILES/]
```

Read-Only Operation: cd

- Check that provided directory name is a directory and exists
- 2. Alter your current working directory to reflect the change
 - For ease of debugging and use, you may want to alter your prompt to show current working directory

cd Use Cases

Successful cd

```
/] cd FILES
/FILES/]
```

Unsuccessful cd

```
/] cd FATINFO.TXT
Error: not a directory
/]
```

cd Use Cases

Unsuccessful cd

```
/] cd NOTHERE
Error: does not exist
/]
```

Read-Only Operation: read

- Make sure file name provided is in open-file table and flagged as read-capable
- Check that the provided position is valid
- Check that the requested number of bytes is valid
- 4. Seek to data cluster corresponding to the requested start position and begin reading
- 5. If more data to be read, seek the next clusters and repeat 4

read Use Cases

Successful read

```
/FILES/] read CONST.TXT 0 15
Provided by USC
/FILES/]
```

Unsuccessful read

```
/FILES/] read EMPTY.TXT 45 99
Error: attempt to read beyond EoF
/FILES/]
```

Write Operations

Write Precautions

- File must be open and flagged for writing before you attempt to write to it
- Make sure an entry name is not a directory before you try to write to it
- Check how much space is left in a cluster when writing a new string
 - Don't want to overwrite other pre-existing data

Write Operations

 Many write operations may involve allocating a new cluster

Allocating a New Cluster

- Search the FAT table for any free clusters
 - If none, return an out of space error!
- Set the previous cluster to point to the new cluster number
 - Watch out, there may be more than one FAT to update
- Set the new cluster to EoC (end of cluster chain)

Write Operations

Many write operations involve creating a new directory entry

Creating a New Directory Entry

- Just create a short-name directory entry
 - All new directories will be of length 8 characters or less

Write Operation: write

- Check that the parameters passed are valid (as for the read operation)
- Seek the data cluster position requested by the operation
- Write as much data as you can fit starting at the requested position up until the end of a given cluster
- If a cluster fills up, allocate a new cluster
- Repeat 3-4 until the write is complete

write Use Cases

Successful write

```
/FILES/] open EMPTY.TXT rw
/FILES/] write EMPTY.TXT 0 10 "Not empty!"
/FILES/]
```

Unsuccessful write

```
/FILES/] open EMPTY.TXT r
/FILES/] write EMPTY.TXT 0 10 "Not empty!"
Error: File is not open for writing
/FILES/]
```

write Use Cases

Unsuccessful write

```
/FILES/] write EMPTY.TXT 0 10 "Not empty!"
Error: File not found in open file table
/FILES/]
```

Write Operation: create

- Make sure the requested file name does NOT exist in the requested location
- 2. Create new directory entry for the file
 - If there is enough room in the current cluster, write it there
 - If there is not enough space left in the cluster, allocate a new cluster and write it in the new cluster

create Use Cases

Successful create

```
/FILES/] create HELLO.TXT
/FILES/] ls
... CONST.TXT EMPTY.TXT HELLO.TXT
/FILES/]
```

Unsuccessful create

```
/FILES/] create EMPTY.TXT
Error: File already exists
/FILES/]
```

Write Operation: mkdir

 Similar to create, except give the directory entry the proper directory attribute

mkdir Use Cases

Successful mkdir

```
/DIRS/] mkdir NEW
/DIRS/] ls
. . NEW A B C D
/DIRS/]
```

mkdir Use Cases

Unsuccessful mkdir

```
/DIRS/] mkdir A
Error: directory already exists
/DIRS/]
```

Next Week

- Operations rm and rmdir
- Answering any more questions