CS343: Operating System

File System and Device Driver

Lect39: 14th Nov 2023

Dr. A. Sahu

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

Outline

- FS Basic
- FS Implementation
- I/O subsystem
- Device Drivers

Directory Structure

A collection of nodes containing information about all files

Both the directory structure and the files reside on disk

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

- 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

- Naming problem
- Grouping problem

Two-Level Directory

Separate directory for each user

- Path name
- Can have the same file name for different user
- Efficient searching
- No grouping capability

Tree-Structured Directories

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

Deleting "mail" ⇒ deleting the entire subtree rooted by "mail"

Acyclic-Graph Directories

Have shared subdirectories and files

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
 - 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

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 System Mounting

- A file system must be mounted before it can be accessed
- A unmounted file system is mounted at a mount point

Mount Point

Basic of Unix File System (UFS)

- Same as BSD Fast FS (FFS)
- A UFS volume is composed of the following parts:
 - A few blocks at the beginning of the partition reserved for boot blocks (which must be initialized separately from the FS)
 - A superblock, containing a magic number identifying this as a UFS,
 - And some other vital numbers describing this filesystem's geometry and statistics and behavioral tuning parameters

Basic of Unix File System (UFS)

- A collection of cylinder groups. Each cylinder group has the following components:
 - A backup copy of the superblock
 - A cylinder group header, with statistics, free lists, etc., about this cylinder group, similar to those in the superblock
 - A number of inodes, each containing file attributes
 - A number of data blocks

<u>Index Node (Or Inode)</u>

- An inode, is a data structure used to represent a FS object
- Which can be one of various things including a file or a directory.
- Each inode stores the attributes and disk block location(s) of the FS object's data.
- FS object attributes may include
 - Manipulation metadata (e.g. change,[2] access, modify time),
 - As well as owner and permission data (e.g. groupid, user-id, permissions)

<u>I-node</u>

- A FS relies on data structures about the files, beside the file content.
 - The former is called metadata—data that describes data.
- Each file is associated with an inode, which is identified by an integer number
 - Often referred to as an i-number or inode number.
- Inodes store information about files and directories (folders),
 - Such as file ownership, access mode (read, write, execute permissions), and file type.

<u>I-node</u>

- On many types of file system implementations,
 - The maximum number of inodes is fixed at file system creation,
 - Limiting the maximum number of files the file system can hold.
- A typical allocation heuristic for inodes in a FS
 - One percent of total size.
- The inode number indexes a table of inodes in a known location on the device
- From the inode number, the FS driver portion of the kernel can access the contents of the inode
 - Including the location of the file allowing access to the file.

Inode Vs file descriptor

- inode numbers are like pointers within the file system, and are stored within the file system itself.
 - A directory entry is the combination of a name and an inode, and you can see this using ls –I.
- File descriptor numbers, on the other hand,
 - Are not stored anywhere within the file system, and are dynamically generated by the kernel when you call open()
 - They are pointers into the kernel's file descriptor table for a particular process.
- An inode number always refers to something on a device somewhere.
- A file descriptor may also refer to an anonymous pipe, a socket, or some other kind of resource

Inode Vs file descriptor

- An inode number unambiguously identifies a file or directory on a given device, but two files on different mounts may have the same inode.
- A file descriptor does not unambiguously identify anything by itself;
 - in combination with a process ID it unambiguously identifies some resource on the system, even if you don't know which device it's on.
- Every file or directory on a given device has a unique inode number.
 - If two files on the same device have the same inode number, then they are really the same file with two different names.
- On the other hand, a file or directory may be opened several times by the same process or by different processes, and thus have multiple different file descriptors.
- Additionally, files or directories that are not currently open by any process do not have any file descriptors referring to them.

Inode Vs file descriptor

- FD does not contain any metadata associated with the file itself, such as timestamps or Unix permission bits.
- An inode contains timestamps and Unix permission bits, but no file mode flags or offset.
- A valid file descriptor is associated with file mode flags and offset.
 - That is, it grants the possessing process the right to read or write the file (or both), based on how the file descriptor was obtained;
 - it also remembers some position within the file.

File-System Structure

File structure

- Logical storage unit
- Collection of related information
- File system resides on (disks)
 - Provided user interface to storage, mapping logical to physical
 - Provides efficient and convenient access to disk by allowing data to be stored, located retrieved easily

File-System Structure

- Disk provides in-place rewrite and random access
 - I/O transfers performed in blocks of sectors (usually 512 bytes)
- File Control block storage structure consisting of information about a file

Inode

- Device driver controls the physical device
- File system organized into layers

Layered File System

Device drivers

- Manage I/O devices at the I/O control layer
- Given commands like
- -"read drive1, cylinder 72, track 2, sector 10, into memory location 1060"
- Outputs low-level hardware specific commands to hardware controller

- Basic file system
 - Given command like "retrieve block 123"
 translates to device driver
 - Also manages memory buffers and caches
 Allocation, freeing, replacement
 - Buffers hold data in transit
 - Caches hold frequently used data

- File organization module understands files, logical address, and physical blocks
 - —Translates logical block # to physical block #
 - Manages free space, disk allocation

- Logical file system manages metadata information
 - Translates file name into file number, file handle, location by maintaining file control blocks (inodes in UNIX)
 - Directory management
 - Protection

File System Layers (Cont.)

Layering

- Useful for reducing complexity & redundancy,
- But adds overhead : decrease performance

Translates File name into

- File number, file handle, location
- By maintaining file control blocks (inodes)
- Logical layers can be implemented
 by any coding method according to OS designer

File System Layers (Cont.)

- Many file systems, sometimes many within an operating system, Each with its own format
 - CD-ROM is ISO 9660;
 - Unix has UFS, FFS;
 - Windows has FAT, FAT32, NTFS as well as Floppy,
 CD, DVD Blu-ray,
 - Linux has more than 40 types, with extended file system ext2 and ext3 leading; plus distributed file systems, etc.)
 - New ones still arriving ZFS, GoogleFS, Oracle ASM, FUSE

File-System Implementation

- We have system calls at the API level, but how do we implement their functions?
 - On-disk and in-memory structures
- Boot control block contains info needed by system to boot OS from that volume
 - Needed if volume contains OS, usually first block of volume
- Volume control block (superblock, master file table) contains volume details
 - Total # of blocks, # of free blocks, block size, free block pointers or array
- Directory structure organizes the files
 - Names and inode numbers, master file table

File-System Implementation (Cont.)

- Per-file File Control Block (FCB) contains many details about the file
 - inode number, permissions, size, dates
 - NFTS stores into in master file table using relational DB structures

File Permissions

File dates (create, access, write)

File owner, group, ACL

File Size

File data blocks or ptr to file data block

In-Memory File System Structures

- Mount table storing file system mounts, mount points, file system types
- Buffers hold data blocks from secondary storage
- Open returns a file handle for subsequent use
- Data from read eventually copied to specified user process memory address

In-Memory FS Structures : File Open()

In-Memory FS Structures : File Open()

Partitions and Mounting

- Partition can be a volume containing a file system ("cooked") or raw
 - Just a sequence of blocks with no file system
- Boot block can point to
 - Boot volume or boot loader set of blocks
 - that contain enough code to know how to load the kernel from the file system
 - Or a boot management program for multi-os booting

Partitions and Mounting

- Root partition contains the OS,
 - Other partitions can hold other OSes, other file systems, or be raw
 - Mounted at boot time
 - Other partitions can mount automatically or manually
- At mount time, FS consistency checked
 - Is all metadata correct?
 - If not, fix it, try again
 - If yes, add to mount table, allow access

Virtual File Systems

- VFS on Unix provide an object-oriented way of implementing file systems
- VFS allows the same system call interface (the API) to be used for different types of file systems
 - Separates file-system generic operations from implementation details
 - Implementation can be one of many file systems types, or network file system
 - Implements vnodes which hold inodes or network file details
 - Then dispatches operation to appropriate file system implementation routines

Virtual File Systems (Cont.)

 The API is to the VFS interface, rather than any specific type of file system

Virtual File System Implementation

- For example, Linux has four object types:
 - inode, file, superblock, dentry (directory entry)
- VFS defines set of operations on the objects that must be implemented
 - Every object has a pointer to a function table
 - Function table has addresses of routines to implement that function on that object
 - For example:

```
int open(. . .)—Open a file
int close(. . .)—Close an already-open file
ssize t read(. . .)—Read from a file
ssize t write(. . .)—Write to a file
int mmap(. . .)—Memory-map a file
```

Directory Implementation

- Linear list of file names with pointer to the data blocks
 - Simple to program, Time-consuming to execute
 - Linear search time
 - Could keep ordered alphabetically via linked list or use B+ tree
- Hash Table linear list with hash data structure
 - Decreases directory search time
 - Collisions situations where two file names hash to the same location
 - Only good if entries are fixed size, or use chainedoverflow method

<u> Allocation Methods - Contiguous</u>

- An allocation method refers to how disk blocks are allocated for files
- Contiguous allocation each file occupies 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 file size, external fragmentation, need for compaction off-line (downtime) or on-line

Contiguous Allocation

Mapping from logical to physical

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

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

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 extents
- An extent is a contiguous block of disks
 - Extents are allocated for file allocation
 - A file consists of one or more extents

Allocation Methods - Linked

- Each file a linked list of blocks, File ends at nil pointer
- No external fragmentation
- Each block contains pointer to next block
- No compaction, external fragmentation
- Free space management system called when new block needed

Allocation Methods - Linked

- Improve efficiency by clustering blocks into groups but increases internal fragmentation
- Reliability can be a problem
- Locating a block can take many I/Os and disk seeks
- FAT (File Allocation Table) variation
 - Beginning of volume has table, indexed by block number
 - Much like a linked list, but faster on disk and cacheable
 - New block allocation simple

Linked Allocation

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

block = Pointer to
Next block

Data

Linked Allocation

Allocation Methods - Indexed

- 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 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

Indexed Allocation – Mapping (Cont.)

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
 - Clustering can help improve throughput, reduce
 CPU overhead

Free-Space Management

- File system maintains free-space list to track available blocks/clusters
 - (Using term "block" for simplicity)
- Bit vector or bit map (n blocks)

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

- Bit map requires extra space
 - Example:

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

Easy to get contiguous files

Linked Free Space List on Disk

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

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 freeblock-pointers

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

- Space Maps
 - Used in ZFS
 - Consider meta-data I/O on very large file systems
 - Full data structures like bit maps couldn't fit in memory -> thousands of I/Os
 - Divides device space into metaslab units and manages metaslabs
 - Given volume can contain hundreds of metaslabs

- Space Maps
 - Each metaslab has associated space map
 - Uses counting algorithm
 - But records to log file rather than file system
 - Log of all block activity, in time order, in counting format
 - Metaslab activity -> load space map into memory in balanced-tree structure, indexed by offset
 - Replay log into that structure
 - Combine contiguous free blocks into single entry

Efficiency and Performance

- Efficiency dependent on:
 - Disk allocation and directory algorithms
 - Types of data kept in file's directory entry
 - Pre-allocation or as-needed allocation of metadata structures
 - Fixed-size or varying-size data structures

Efficiency and Performance (Cont.)

- Performance
 - Keeping data and metadata close together
 - Buffer cache separate section of main memory for frequently used blocks
 - Synchronous writes sometimes requested by apps or needed by OS
 - No buffering / caching writes must hit disk before acknowledgement
 - Asynchronous writes more common, buffer-able, faster
 - Free-behind and read-ahead techniques to optimize sequential access
 - Reads frequently slower than writes

Page Cache

- A page cache caches pages rather than disk blocks using virtual memory techniques and addresses
- Memory-mapped I/O uses a page cache
- Routine I/O through the file system uses the buffer (disk) cache
- This leads to the following figure

<u>Recovery</u>

- 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

Log Structured File Systems

- Log structured (or journaling) file systems record each metadata update to the file system as a transaction
- All transactions are written to a log
 - A transaction is considered committed once it is written to the log (sequentially)
 - Sometimes to a separate device or section of disk
 - However, the file system may not yet be updated

Log Structured File Systems

- The transactions in the log are asynchronously written to the file system structures
 - When the file system structures are modified,
 the transaction is removed from the log
- If the file system crashes, all remaining transactions in the log must still be performed
- Faster recovery from crash, removes chance of inconsistency of metadata