

Chapter 14: File-System Implementation

Chapter 14: File-System Implementation

- Directory Implementation
- Allocation Methods
- Free-Space Management
- Efficiency and Performance
- Recovery

Objectives

- To describe the details of implementing local file systems and directory structures
- To describe the implementation of remote file systems
- To discuss block allocation and free-block algorithms and trade-offs

Disk Space Allocation Methods

- A disk is a direct-access device and thus gives us flexibility in the implementation of files.
- The main issue is how to allocate space to these files so that disk space is utilized effectively and files can be accessed quickly.
- Three major methods of allocating disk space are in wide
 - Contiguous
 - Linked
 - Indexed

Contiguous Allocation

Each file occupies a set of contiguous blocks

- Best performance in most cases
- Simple only starting location (block #) and length (number of blocks) are required
- Problems include:
 - Finding space for file,
 - Knowing the max file size,
 - External fragmentation,
 - Need for compaction
 - Off-line (downtime) or
 - On-line

Contiguous Allocation (Cont.)

 Mapping from logical to physical (assume block size if 512)

- Block to be accessed = "starting address" + Q
- Displacement into block = R

directory		
file	start	length
count	0	2
tr	14	3
mail	19	6
list	28	4
f	6	2

Extent-Based Systems

- Many newer file systems (i.e., Veritas File System) use a modified contiguous allocation scheme
- Extent-based file systems allocate disk blocks in chunks called extents.
- An extent is a contiguous block of disks
 - Extents are allocated for file allocation
 - A file consists of one or more extents

Linked Allocation

Each file is a linked list of blocks

- No external fragmentation
- Each block contains pointer to next block
- Free space management system called when new block needed
- Locating a block can take many I/Os and disk seeks
- Reliability can be a problem (what if one of the pointers get corrupted?)
- Improve efficiency by clustering blocks into groups but increases internal fragmentation

Linked Allocation (Cont.)

Each file is a linked list of disk blocks: blocks may be scattered anywhere on the disk

Mapping:

- Block to be accessed is the Qth block in the linked chain of blocks representing the file
- Displacement into block = R + 1

Linked Allocation (Cont.)

Indexed Allocation

- Indexed allocation
 - Each file has its own index block(s) of pointers to its data blocks
- Logical view

Example of Indexed Allocation

Indexed Allocation (Cont.)

- Need an index table
- Random access
- Dynamic access without external fragmentation, but have overhead of index block
- Mapping from logical to physical in a file of maximum size of 256K bytes and block size of 512 bytes. We need only 1 block for index table

- Q = displacement into index table
- R = displacement into block

Indexed Allocation – Large Files

- Mapping from logical to physical in a file of unbounded length (block size of 512 words)
- Can be accomplished with 3 different methods:
 - Linked scheme.
 - Multilevel index
 - Combined scheme.

Indexed Allocation – Linked Scheme

Link the blocks of an index table

 Q_1 = block of index table R_1 is used as follows:

 Q_2 = displacement into block of index table R_2 displacement into block of file:

Indexed Allocation – Multilevel Index

Two-level index (4K blocks could store 1,024 four-byte pointers in outer index → 1,048,567 data blocks and file size of up to 4GB)

 Q_1 = displacement into outer-index R_1 is used as follows:

 Q_2 = displacement into block of index table R_2 displacement into block of file:

Indexed Allocation – Multilevel (Cont.)

Combined Scheme: UNIX UFS

- 4K bytes per block, 32-bit addresses
- Keep the first 15 pointers of the index block in the file's inode
- The first 12 of these point to direct blocks; i.e., they contain addresses of the first 12 data blocks of the file. No need for a separate index block small files (of no more than 12 blocks). Up to 48 KB of data can be accessed directly.
- The next three pointers point to indirect blocks.
 - The first points to a single indirect block, which is an index block containing not data but the addresses of blocks that do contain data.
 - The second points to a double indirect block, which contains the address of a block that contains the addresses of blocks that contain pointers to the actual data blocks.
 - The last pointer contains the address of a triple indirect block.

Combined Scheme: UNIX UFS Example

Performance

- Best method depends on file access type
 - Contiguous great for sequential and random
- Linked good for sequential, not random
- Declare access type at creation -> select either contiguous or linked
- Indexed more complex
 - Single block access could require 2 index block reads then data block read

Performance (Cont.)

- Adding instructions to the execution path to save one disk I/O is reasonable
 - Intel Core i7 Extreme Edition 990x (2011) at 3.46Ghz = 159,000 MIPS
 - http://en.wikipedia.org/wiki/Instructions_per_second
 - Typical disk drive at 250 I/Os per second
 - ▶ 159,000 MIPS / 250 = 630 million instructions during one disk I/O
 - Fast SSD drives provide 60,000 IOPS
 - ▶ 159,000 MIPS / 60,000 = 2.65 millions instructions during one disk I/O

Free-Space Management

- File system maintains free-space list to track available blocks/clusters
 - (Using term "block" for simplicity)
- Four different methods:
 - Bit map
 - Free list
 - Grouping
 - Counting

Free-Space Management – bit map

■ Bit vector (or bit map) (*n* blocks)

$$bit[\mathbf{i}] = \begin{cases} 1 \Rightarrow block[\mathbf{i}] \text{ free} \\ 0 \Rightarrow block[\mathbf{i}] \text{ occupied} \end{cases}$$

Block number calculation

(number of bits per word) * (number of 0-value words) + offset of first 1 bit

CPUs have instructions to return offset within word of first "1" bit

Free-Space Management – bit map

■ Bit vector (or bit map) (*n* blocks)

$$bit[i] = \{ 0 \Rightarrow block[i] \text{ free } 0 \Rightarrow block[i] \text{ occupied } 0$$

Block number calculation

```
(number of bits per word) * (number of 0-value words) + offset of first 1 bit
```

CPUs have instructions to return offset within word of first "1" bit

Bit Map (Cont.)

- Bit map requires extra space
 - Example:

```
block size = 4KB = 2^{12} bytes
disk size = 2^{40} bytes (1 terabyte)
\mathbf{n} = 2^{40}/2^{12} = 2^{28} bits (or 32MB)
if clusters of 4 blocks -> 8MB of memory
```


But -- easy to get contiguous files

Free List

- Linked list (free list)
 - Cannot get contiguous space easily
 - No waste of space
 - No need to traverse the entire list (if # free blocks recorded)

Grouping and Counting

Grouping

 Modify linked list to store address of next n-1 free blocks in first free block, plus a pointer to next block that contains free-block-pointers (like this one)

Counting

- Because space is frequently contiguously used and freed, with contiguous-allocation allocation, extents, or clustering
 - Keep address of first free block and count of following free blocks
 - Free space list then has entries containing addresses and counts

Recovery

- Consistency checking compares data in directory structure with data blocks on disk, and tries to fix inconsistencies
 - Can be slow and sometimes fails
- Use system programs to back up data from disk to another storage device (magnetic tape, other magnetic disk, optical)
- Recover lost file or disk by restoring data from backup

End of Chapter 14

