

Project: File System

Textbook: pages 501-506 Lubomir Bic

Assignment

- Design and implement a simple file system using ldisk to emulate disk
- Overall organization

• Input

cr foo
op foo
wr 1 y 10
sk 1 0
rd 1 3

• Output

```
file foo created
file foo opened, index=1
10 bytes written
current position is 0
3 bytes read: yyy
```

I/O System

- I/O system presents disk as a linear sequence of blocks:
 - We will refer to the logical disk as *ldisk[L][B]*
 - L is the number of logical blocks on ldisk
 - B is the block length (in bytes)
 - It can be implemented as a byte array or integer array
 - Type casting or conversion is necessary
- I/O system interface provided by your driver:

```
read_block(int i, char *p)
write_block(int i, char *p)
```

- Each command reads or writes an entire block (B bytes)
- FS can access the emulated disk using only these functions (no direct access to ldisk is allowed)

File System -- User Interface

- create(symbolic file name): return ok/error
- destroy(symbolic file name) : return ok/error
- open(symbolic file name): return index/error
- close(index): return ok/error
- read(index, mem_area, count): return #bytes read/error
- write(index, mem_area, count): return #bytes written/error
- lseek(index, pos) : return ok/error
- directory: return list of files/error
- init/save: create or restore ldisk/save ldisk

Review of concepts

- directory structure
 - tree, DAG, graph, symbolic links, path names
 - this project: single flat list of all files (=one special file)
- organization of entries within directory
 - array of slots, linked list, hash table, B-tree
 - this project: unsorted array of fixed-size slots
- each directory entry contains
 - all descriptive info, parts of info, name only
 - this project: symbolic name plus index of descriptor

Review of concepts

- file descriptor contents
 - owner, file type, protection, length, disk map, access times
 - this project: length (bytes), disk map
- disk map (physical organization)
 - contiguous, linked list, indexed, multi-level
 - this project:
 - flat index (fixed list of max 3 disk blocks)
 - 1-level incremental (for teams)

Review of concepts

- location of file descriptors
 - dedicated portion of disk, special files, in directories
 - this project: first k disk blocks (ldisk[0]..[k-1])
- free storage management
 - linked lists, bit map
 - this project: bit map

Organization of the file system

- teams: additional task: 1-level incremental index
 - last entry points to another file descriptor (2+4 block)

The Directory

- only one directory (root)
- regular file, i.e., use regular file operations:
 - read, write, lseek
 - but the directory is always open (OFT[0])
- described by the first descriptor
- contains array of entries:
 - symbolic file name (characters)
 - index of the descriptor (integer)

Create a file

- find a free file descriptor
- find a free directory entry
- fill both entries

Destroy a file

- search directory to find file descriptor
- remove directory entry
- update bit map (if file was not empty)
- free file descriptor
- return status

Open a file

OFT:

- search directory to find index of file descriptor (i)
- allocate a free OFT entry (reuse deleted entries)
- fill in current position (0) and file descriptor index (i)
- read block 0 of file into the r/w buffer (read-ahead)
- return OFT index (j) (or return error)
- consider adding a file length field (to simplify checking)

Close a file

- write buffer to disk
- update file length in descriptor
- free OFT entry
- return status

Read a file

- compute position in the r/w buffer
- copy from buffer to memory until
 - desired count or end of file is reached:
 update current pos, return status
 - end of buffer is reached
 - write the buffer to disk
 - read the next block
 - continue copying

Write a file

- write into buffer
- when full, write buffer to disk
 - if block does not exist (file is expanding):
 - allocate new block
 - update file descriptor
 - update bit map
- update file length in descriptor

Seek in a file

- if the new position is not within the current block
 - write the buffer to disk
 - read the new block
- set the current position to the new position
- return status

List the directory

- read directory file
- for each entry:
 - find file descriptor
 - print file name and file length

Presentation shell

- develop presentation shell:
 - repeatedly accept command (e.g. cr abc)
 - invoke corresponding FS function (e.g.
 create(abc))
 - display status/data on screen(e.g. file abc created or error)
- project will be tested using an input file and it must produce an output file

Shell commands and Output

• cr <name> - Output: file <name> created • de <name> - Output: file <name> destroyed op <name> - Output: file <name> opened, index=<index> • cl <index> - Output: file <name> closed • rd <index> <count> - Output: <count> bytes read: <xx...x> wr <index> <char> <count> - Output: <count> bytes written

Shell commands and Output

- sk <index> <pos>
 - Output: current position is <pos>
- dr
 - Output: file0 <len0>,..., fileN <lenN>
- in <no_cyl> <no_surf> <no_sect> <sect_len> <disk cont>
 - disk cont is a text file; it holds copy of ldisk
 - If file does not exist, output: disk initialized
 - If file does exist, output: disk restored
- sv <disk_cont>
 - Output: disk saved
- If any command fails, output: error

Sample Interaction

• Input in 4 2 8 64 dsk.txt cr foo op foo wr 1 x 60 wr 1 y 10 sk 1 55 rd 1 10 dr sv dsk.txt in 4 2 8 64 dsk.txt op foo

rd 1 3

cr foo

• Output

```
disk initialized
file foo created
file foo opened, index=1
60 bytes written
10 bytes written
current position is 55
10 bytes read: xxxxxyyyyy
foo 70
disk saved
disk restored
file foo opened, index=1
3 bytes read: xxx
error
```

Handling the Bit Map (pg 217)

- determine BM size (# of bits needed = # of ldisk blocks)
- represent bit map as an array of int (32 bits each):
 BM [n]
- How to set, reset, and search for bits in BM?
- prepare a mask array: MASK[16]
 - diagonal contains "1", all other fields are "0"
 - use bit operations (bitwise or/and) to manipulate bits

• to set bit i of BM[j] to "1":

$$BM[j] = BM[j] | MASK[i]$$

how to create MASK?

```
MASK[0] = 0x8000 (1000 0000 0000 0000)

MASK[1] = 0x4000 (0100 0000 0000 0000)

MASK[2] = 0x2000 (0010 0000 0000 0000)

MASK[3] = 0x1000 (0001 0000 0000 0000)

MASK[4] = 0x0800 (0000 1000 0000 0000)

...

MASK[15] = 0x0001 (0000 0000 0000 0001)
```

another approach:

```
MASK[15] = 1;
MASK[i] = MASK[i+1] <<
```

- to set a bit to "0":
- set bit i of BM[j] to "0":

$$BM[j] = BM[j] \& MASK2[i]$$

• to search for a bit equal to "0" in BM:

```
for (i=0; ... /* search BM from the beginning
for (j=0; ... /* check each bit in BM[i] for "0"
test = BM[i] & MASK[j])
if (test == 0) then bit j of BM[i] is "0"; stop search
```

Assumptions for Testing

- Disk: 4 cylinders, 2 surfaces, 8 sectors/track, 64 Bytes/sector
 - sector = block = 64 B = 16 int
- What is k?
 - Bitmap: 4*2*8=64 bits (2 integers)
 - Descriptor: 4 integers (file length plus 3 block #s)
- How many descriptors (files) can we have?
 - How many fit into directory?
 - Each dir entry: 2 int
 - File name: maximum 4 chars, no extension (=1 int)
 - Descriptor index: 1 integer
 - dir = 3 blocks = 3*64 B = 48 int = 24 entries (= 24 files)
 - 24 descriptors = 96 int = 6 blocks
- k=7: 1 block for bitmap, 6 blocks for descriptors

Assumptions for Testing

- Number of open files: 3 plus the directory, i.e., the size of the OFT is exactly 4 entries.
- Directory should be opened automatically when program starts (index=0)
- It should close automatically with sv command
- All other files should also close at that time

Summary of tasks

- design and implement I/O system (ldisk plus read/write ops)
- design and implement FS using ldisk
- develop test/presentation shell
- teams:
 - error checks on all commands
 - additional task (pg 506): 1-level expanding index
- submit documentation
- schedule testing