Chapter 11: File-System Interface

Chapter 11: File-System Interface

- □ File Concept
- □ Access Methods
- □ Disk and Directory Structure
- ☐ File-System Mounting
- □ File Sharing
- □ Protection

Objectives To explain the function of file systems To describe the interfaces to file systems To discuss file-system design tradeoffs, including access methods, file sharing, file locking, and directory structures To explore file-system protection

File Concept
□ Contiguous logical address space
□ Types:
□ Data
▶ numeric
▶ character
▶ binary
□ Program
□ Contents defined by file's creator
□ Many types
 Consider text file, source file, executable file

File Attributes

- □ Name only information kept in human-readable form
- □ **Identifier** unique tag (number) identifies file within file system
- ☐ **Type** needed for systems that support different types
- □ **Location** pointer to file location on device
- ☐ Size current file size
- □ **Protection** controls who can do reading, writing, executing
- ☐ **Time, date, and user identification** data for protection, security, and usage monitoring
- □ Information about files are kept in the directory structure, which is maintained on the disk
- ☐ Many variations, including extended file attributes such as file checksum
- □ Information kept in the directory structure

File Operations | File is an abstract data type | Create | Write - at write pointer location | Read - at read pointer location | Reposition within file - seek | Delete | Truncate | Open(F_i) - search the directory structure on disk for entry F_i, and move the content of entry to memory | Close (F_i) - move the content of entry F_i in memory to directory structure on disk

Open Files

- ☐ Several pieces of data are needed to manage open files:
 - □ Open-file table: tracks open files
 - ☐ File pointer: pointer to last read/write location, per process that has the file open
 - □ **File-open count**: counter of number of times a file is open to allow removal of data from open-file table when last processes closes it
 - Disk location of the file: cache of data access information
 - □ Access rights: per-process access mode information

Open File Locking

- ☐ Provided by some operating systems and file systems
 - □ Similar to reader-writer locks
 - □ **Shared lock** similar to reader lock several processes can acquire concurrently
 - Exclusive lock similar to writer lock
- □ Mediates access to a file
- □ Mandatory or advisory:
 - □ Mandatory access is denied depending on locks held and requested
 - □ **Advisory** processes can find status of locks and decide what to do


```
File Locking Example – Java API
import java.io.*;
import java.nio.channels.*;
public class LockingExample {
  public static final boolean EXCLUSIVE = false;
  public static final boolean SHARED = true;
  public static void main(String arsg[]) throws IOException {
 FileLock sharedLock = null;
 FileLock exclusiveLock = null;
 try {
 RandomAccessFile raf = new RandomAccessFile("file.txt", "rw");
 // get the channel for the file
 FileChannel ch = raf.getChannel();
 // this locks the first half of the file - exclusive
 exclusiveLock = ch.lock(0, raf.length()/2, EXCLUSIVE);
 /** Now modify the data . . . */
 // release the lock
 exclusiveLock.release();
```

```
File Locking Example – Java API (Cont.)
 // this locks the second half of the file - shared
 sharedLock = ch.lock(raf.length()/2+1, raf.length(),
 SHARED);
 /** Now read the data . . . */
 // release the lock
 sharedLock.release();
 } catch (java.io.IOException ioe) {
 System.err.println(ioe);
 }finally {
 if (exclusiveLock != null)
 exclusiveLock.release();
 if (sharedLock != null)
 sharedLock.release();
 }
  }
}
```

File Types – Name, Extension

file type	usual extension	function
executable	exe, com, bin or none	ready-to-run machine- language program
object	obj, o	compiled, machine language, not linked
source code	c, cc, java, pas, asm, a	source code in various languages
batch	bat, sh	commands to the command interpreter
text	txt, doc	textual data, documents
word processor	wp, tex, rtf, doc	various word-processor formats
library	lib, a, so, dll	libraries of routines for programmers
print or view	ps, pdf, jpg	ASCII or binary file in a format for printing or viewing
archive	arc, zip, tar	related files grouped into one file, sometimes compressed, for archiving or storage
multimedia	mpeg, mov, rm, mp3, avi	binary file containing audio or A/V information

File Structure None - sequence of words, bytes Simple record structure Lines Fixed length Variable length Complex Structures Formatted document Relocatable load file Can simulate last two with first method by inserting appropriate control characters Who decides: Operating system Program

Access Methods

□ Sequential Access

read next
write next
reset

no read after last write (rewrite)

☐ **Direct Access** – file is fixed length logical records

read n
write n
position to n
 read next
 write next
rewrite n

n = relative block number

□ Relative block numbers allow OS to decide where file should be placed
 □ See allocation problem in Ch 12

Simulation of Sequential Access on Direct-access File

sequential access	implementation for direct access
reset	cp = 0;
read next	read cp; cp = cp + 1;
write next	write cp ; $cp = cp + 1$;

Other Access Methods

- ☐ Can be built on top of base methods
- ☐ General involve creation of an index for the file
- ☐ Keep index in memory for fast determination of location of data to be operated on (consider UPC code plus record of data about that item)
- ☐ If too large, index (in memory) of the index (on disk)
- □ IBM indexed sequential-access method (ISAM)
 - ☐ Small master index, points to disk blocks of secondary index
 - ☐ File kept sorted on a defined key
 - □ All done by the OS
- VMS operating system provides index and relative files as another example (see next slide)

Directory Structure

□ A collection of nodes containing information about all files

Both the directory structure and the files reside on disk

Disk Structure

- □ Disk can be subdivided into **partitions**
- ☐ Disks or partitions can be **RAID** protected against failure
- □ Disk or partition can be used **raw** without a file system, or **formatted** with a file system
- ☐ Partitions also known as minidisks, slices
- ☐ Entity containing file system known as a **volume**
- ☐ Each volume containing file system also tracks that file system's info in **device directory** or **volume table of contents**
- ☐ As well as **general-purpose file systems** there are many **special-purpose file systems**, frequently all within the same operating system or computer

Types of File Systems

- ☐ We mostly talk of general-purpose file systems
- ☐ But systems frequently have may file systems, some general- and some special-purpose
- Consider Solaris has
 - □ tmpfs memory-based volatile FS for fast, temporary I/O
 - □ objfs interface into kernel memory to get kernel symbols for debugging
 - □ ctfs contract file system for managing daemons
 - □ lofs loopback file system allows one FS to be accessed in place of another
 - □ procfs kernel interface to process structures
 - □ ufs, zfs general purpose file systems

Operations Performed on Directory
□ Search for a file
□ Create a file
□ Delete a file
□ List a directory
□ Rename a file
□ Traverse the file system

Directory Organization

The directory is organized logically to obtain

- □ Efficiency locating a file quickly
- □ Naming convenient to users
 - ☐ Two users can have same name for different files
 - ☐ The same file can have several different names
- ☐ Grouping logical grouping of files by properties, (e.g., all Java programs, all games, …)

Single-Level Directory A single directory for all users directory cat bo a test data mail cont hex records files Naming problem Grouping problem

Tree-Structured Directories (Cont.)

- □ Efficient searching
- □ Grouping Capability
- □ Current directory (working directory)
 - ☐ cd /spell/mail/prog
 - □ type list

Tree-Structured Directories (Cont) Absolute or relative path name Creating a new file is done in current directory Delete a file rm <file-name> Creating a new subdirectory is done in current directory mkdir <dir-name> Example: if in current directory /mail mkdir count prog copy prt exp count Deleting "mail" ⇒ deleting the entire subtree rooted by "mail"

Acyclic-Graph Directories (Cont.)

- ☐ Two different names (aliasing)
- ☐ If *dict* deletes *list* ⇒ dangling pointer

Solutions:

- Backpointers, so we can delete all pointers
 Variable size records a problem
- Backpointers using a daisy chain organization
- □ Entry-hold-count solution
- □ New directory entry type
 - □ Link another name (pointer) to an existing file
 - □ **Resolve the link** follow pointer to locate the file

General Graph Directory (Cont.)

- ☐ How do we guarantee no cycles?
 - □ Allow only links to file not subdirectories
 - □ Garbage collection
 - □ Every time a new link is added use a cycle detection algorithm to determine whether it is OK

File Sharing

- □ Sharing of files on multi-user systems is desirable
- ☐ Sharing may be done through a **protection** scheme
- ☐ On distributed systems, files may be shared across a network
- □ Network File System (NFS) is a common distributed file-sharing method
- ☐ If multi-user system
 - □ **User IDs** identify users, allowing permissions and protections to be per-user **Group IDs** allow users to be in groups, permitting group access rights
 - □ Owner of a file / directory
 - ☐ Group of a file / directory

File Sharing – Remote File Systems

- ☐ Uses networking to allow file system access between systems
 - Manually via programs like FTP
 - ☐ Automatically, seamlessly using distributed file systems
 - Semi automatically via the world wide web
- ☐ Client-server model allows clients to mount remote file systems from servers
 - □ Server can serve multiple clients
 - ☐ Client and user-on-client identification is insecure or complicated
 - □ **NFS** is standard UNIX client-server file sharing protocol
 - ☐ **CIFS** is standard Windows protocol
 - Standard operating system file calls are translated into remote calls
- Distributed Information Systems (distributed naming services) such as LDAP, DNS, NIS, Active Directory implement unified access to information needed for remote computing

File Sharing – Failure Modes

- □ All file systems have failure modes
 - □ For example corruption of directory structures or other non-user data, called **metadata**
- ☐ Remote file systems add new failure modes, due to network failure, server failure
- □ Recovery from failure can involve **state information** about status of each remote request
- ☐ **Stateless** protocols such as NFS v3 include all information in each request, allowing easy recovery but less security

File Sharing – Consistency Semantics

- ☐ Specify how multiple users are to access a shared file simultaneously
 - □ Similar to Ch 5 process synchronization algorithms
 - ▶ Tend to be less complex due to disk I/O and network latency (for remote file systems
 - Andrew File System (AFS) implemented complex remote file sharing semantics
 - □ Unix file system (UFS) implements:
 - Writes to an open file visible immediately to other users of the same open file
 - ▶ Sharing file pointer to allow multiple users to read and write concurrently
 - AFS has session semantics
 - Writes only visible to sessions starting after the file is closed

Protection

- ☐ File owner/creator should be able to control:
 - what can be done
 - □ by whom
- Types of access
 - □ Read
 - □ Write
 - Execute
 - Append
 - □ Delete
 - □ List

A Sample UNIX Directory Listing

End of Chapter 11