Filesystem

Recap: Filesystem

- Definition
 - An OS layer that provides file and directory abstractions on disks

- File
 - User's view: a collection of bytes (non-volatile)
 - OS's view: a collection of blocks
 - A block is a logical transfer unit of the kernel (typically block size >= sector size)

Recap: Disk Allocation

- How to map disk blocks to files?
 - Each file may have very different size
 - The size of a file may change over time (grow or shrink)

- Disk allocation methods
 - Continuous allocation
 - Linked allocation
 - Indexed allocation

Recap: Name Resolution

- How many disk accesses to resolve "/usr/bin/top"?
 - Read "/" directory inode
 - Read first data block of "/" and search "usr"
 - Read "usr" directory inode
 - Read first data block of "usr" and search "bin"
 - Read "bin" directory inode
 - Read first block of "bin" and search "top"
 - Read "top" file inode
 - Total 7 disk reads!!!
 - This is the minimum. Why? Hint: imagine 10000 entries in each directory

Recap

- Directory
 - A special file contains (inode, filename) mappings
- Caching
 - Directory cache
 - Accelerate to find inode of a given filename (dirname)
 - Buffer cache
 - Keep frequently accessed disk blocks in memory
- Virtual file system
 - Unified filesystem interface for different filesystems

Storage System Layers (in Linux)

The Linux Storage Stack Diagram version 4.0. 2015-06-01 outlines the Linux storage stack as of Remel version 4.0 vfs writer, vfs ready, purpose PS Direct (/O (O DIRECT) Shackable FS userspace (e.g. sahiti) network stackable (optional) BIOs (block I/Os) Devices on top of "normal" BIOs (block I/Os) userspace vesos. BOs BOs Block Layer I/O scheduler Magas BIOs to requests hooked in device drivers (they hook in like stacked devices do) deadine Request based drivers Request based drivers based drivers Request-based SCSI mid layer sysfs (transport attributes) scal-mq SCSI upper level drivers. Transport classes

SCSI low level drivers

Physical devices

retwork.

SD-/MNC-Card

Concepts to Learn

- Putting it all together: FAT32 and Ext2
- Journaling
- Network filesystem (NFS)

FAT Filesystem

- A little bit of history
 - FAT12 (Developed in 1980)
 - 2^12 blocks (clusters) ~ 32MB
 - FAT16 (Developed in 1987)
 - 2^16 blocks (clusters) ~ 2GB
 - FAT32 (Developed in 1996)
 - 2^32 blocks (clusters) ~ 16TB

FAT: Disk Layout

0	1	253	505	537	
Boot	FAT1	FAT2	Root Directory		File Area

- Two copies of FAT tables (FAT1, FAT2)
 - For redundancy

File Allocation Table (FAT)

Cluster

- File Area is divided into clusters (blocks)
- Cluster size can vary
 - $-4KB \sim 32KB$
 - Small cluster size
 - Large FAT table size
 - Case for large cluster size
 - Bad if you have lots of small files

FAT16 Root Directory Entries

Each entry is 32 byte long

Offset	Length	Description
0x00	8B	File name
0x08	3B	Extension name
0x0B	1B	File attribute
0x0C	10B	Reserved
0x16	2B	Time of last change
0x18	2B	Date of last change
0x1A	2B	First cluster
0x1C	4B	File size

Linux Ext2 Filesystem

- A little bit of history
 - Ext2 (1993)
 - Copied many ideas from Berkeley Fast File System
 - Default filesystem in Linux for a long time
 - Max filesize: 2TB (4KB block size)
 - Max filesystem size: 16TB (4KB block size)
 - Ext3 (2001)
 - Add journaling
 - Ext4 (2008)
 - Support up to 1 Exbibite (2^60) filesystem size

EXT2: Disk Layout

- Disk is divided into several block groups
- Each block group has a copy of superblock
 - So that you can recover when it is destroyed

Superblock

- Contains basic filesystem information
 - Block size
 - Total number of blocks
 - Total number of free blocks
 - Total number of inodes
 - **—** ...
- Need it to mount the filesystem
 - Load the filesystem so that you can access files

Group Descriptor Table

Bitmaps

- Block bitmap
 - 1 bit for each disk block
 - 0 unused, 1 used
 - size = #blocks / 8

- Inode bitmap
 - 1 bit for each inode
 - 0 unused, 1 used
 - Size = #of inodes / 8

Inode

- Each inode represents one file
 - Owner, size, timestamps, blocks, ...
 - 128 bytes

- Size limit
 - 12 direct blocks
 - Double, triple indirect pointers
 - Max 2TB (4KB block)

Example

Journaling

- What happens if you lost power while updating to the filesystem?
 - Example
 - Create many files in a directory
 - System crashed while updating the directory entry
 - All new files are now "lost"
 - Recovery (fsck)
 - May not be possible
 - Even if it is possible to a certain degree, it may take very long time

Journaling

Idea

 First, write a log (journal) that describes all changes to the filesystem, then update the actual filesystem sometime later

Procedure

- Begin transaction
- Write changes to the log (journal)
- End transaction (commit)
- At some point (checkpoint), synchronize the log with the filesystem

Recovery in Journaling Filesystems

- Check logs since the last checkpoint
- If a transaction log was committed, apply the changes to the filesystem
- If a transaction log was not committed, simply ignore the transaction

Types of Journaling

- Full journaling
 - All data & metadata are written twice
- Metadata journaling
 - Only write metadata of a file to the journal

Ext3 Filesystem

- Ext3 = Ext2 + Journaling
- Journal is stored in a special file
- Supported journaling modes
 - Write-back (metadata journaling)
 - Ordered (metadata journaling)
 - Data blocks are written to disk first
 - Metadata is written to journal
 - Data (full journaling)
 - Data and metadata are written to journal

Network File System (NFS)

- Developed in mid 80s by Sun Microsystems
- RPC based server/client architecture
- Attach a remote filesystem as part of a local filesystem

NFS Mounting Example

Mount S1:/usr/share /usr/local

NFS vs. Dropbox

NFS

- All data is stored in a remote server
- Client doesn't have any data on its local storage
- Network failure → no access to data

Dropbox

- Client store data in its own local storage
- Differences between the server and the client are exchanges to synchronize
- Network failure → still can work on local data. Changes are synchronized when the network is recovered
- Which approach do you like more and why?

Summary

- I/O mechanisms
- Disk
- Disk allocation methods
- Directory
- Caching
- Virtual File System
- FAT and Ext2 filesystem
- Journaling
- Network filesystem (NFS)