Clase de Filesystem + Taller

Sergio Romano

5 de octubre de 2014

Ext2

Presentación Taller

- ► En el taller que nos trajo a todos aca, tienen que trabajar con el sistema de archivos *Ext2*
 - ▶ Popular, muy documentado, mejorado en *Ext3* y *Ext4*.
 - ► Empezó como el *filesystem* de Linux pero implementaciones existen para BSD, Windows, etc.
- ► Les damos una implementación parcial de un *driver* para Ext2 y tienen que implementar unas funciones.
- ► Luego tienen que usar esas funciones para leer una imágen de disco y obtener unos datos.

Un poco de historia

- ► Presentado en 1993 como un reemplazo de *ext* (*timestamps*, fragmentación, archivos de hasta 2TB).
- ► Basado en *ext* y en *ufs* (Unix File System o Berkeley Fast File System)

Estructura

- ► El disco empieza con espacio para el *bootblock* de la partición.
- ► Después sigue un conjunto de *Block Groups*.
 - ► División lógica para reducir fragmentación y favorecer localidad
 - Empiezan con el super block, que tiene todos los datos de la configuración del filesystem (número de inodos y bloques totales y libres, cuando fue montado por última vez, etc.)
 - ► Replicado en cada grupo.
 - Sigue el block group descriptors, que tiene los datos de cada grupo.
 - ► También replicado como el *super block*.
- ► Luego sigue la información específica a ese grupo de bloques.
 - ► Data block bitmap
 - ► Inode bitmap
 - ► Inode table
 - ► Data blocks: Donde guardamos los datos efectivamente.


En detalle

- ► Data block bitmap: Un mapa de bits: que bloques están libres.
- ► Inode bitmap: Un mapa de bits: que inodos estan libres.
- ► Inode table: Arreglo con los datos de los inodos.


Figura 1: Estructura Ext2


Inodo de Ext2 en detalle.

- ► Tiene la información del archivo: ubicación, tamaño, tipo, permisos y punteros a los bloques datos.
- ► Los inodos pueden ser desde directorios hasta pipes, sockets, devices, archivos regulares, etc.
- ► Punteros a datos
 - ► Cada inodo tiene 12 punteros a bloques con datos.
 - ► Cada inodo tiene un puntero indirecto.
 - ► Puntero a un bloque con punteros a bloques
 - ► Cada inodo tiene un puntero doble indirecto.
 - ▶ Puntero a un bloque con punteros a bloques con punteros.
- ► ¿Y el nombre de archivo?

Inodo directorio

- ▶ En vez de datos crudos, tienen estructuras de directorio.
- ► Cada estructura guarda la longitud de la entrada, longitud del nombre, nombre (no necesariamente null-terminated) e inodo.
- ► Los pedazos se juntan con / en UNIX.
- ▶ Un inodo fijo (el 2) es el *root node* (/) del filesystem.

Inodo esquemático


Estructuras en el código

- ▶ Veamos como es cada estructura en el código.
- ► Las mismas son copia exacta de como se ubican en disco (asumiendo Little-Endian), ya que los structs y clases de C++ tienen contenido consecutivo en memoria.
- ► Miremos entonces:
 - ► MBR
 - ► Super bloque
 - ► Descriptor de grupo de bloques
 - ► Inodo
 - Entrada de directorio.

Enunciado

Enunciado Taller

- 1. Completar la implementación de los siguientes métodos:
 - 1.1 get_block_address(inode,block_number)
 - 1.2 load_inode(inode_number)
 - 1.3 get_file_inode_from_dir_inode(from,filename)
- Hacer un programa que, utilizando el FS programado en el punto anterior, imprima los 17 caracteres que se encuentran guardados en el archivo /grupos/gNUMERO/nota.txt (de la imágen de disco hdd.raw provista) a partir de la posición 14000 inclusive.

Ayudas para el taller

- ► Haganlos en el órden dado.
- ► Funciones utiles:
 - ► read_block: Lee un bloque de disco a un buffer.
 - ▶ strcmp: Devuelve 0 si dos strings de C son iguales.
 - ▶ block_group: Puntero a descriptor del blockgroup.
 - ► blockgroup_for_inode: Número de blockgroup del inodo.
 - blockgroup_inode_index: Offset dentro de la tabla de inodos para el inodo.
- ▶ Datos sobre el *filesystem* en general: En el superbloque.
- ▶ Datos sobre un *block group*: En su descriptor de blockgroup.
- Directorio: Un archivo común, CONTENIDO son entradas de directorio.
- ► Descompriman la imagen *hdd.raw.gz* en /tmp para usarla.
- ► ¡Tienen estructuras para cada tipo necesario!
- ► ¡Hay funciones de filesystem para el punto 2!


Documentación Taller

- ▶ http://www.nongnu.org/ext2-doc/ext2.html
- ▶ http://e2fsprogs.sourceforge.net/ext2intro.html
- ▶ http://wiki.osdev.org/Ext2
- ► http://oreilly.com/catalog/linuxkernel2/chapter/ ch17.pdf