DISTRIBUTED FILE SYSTEMS (DFS)

DISTRIBUTED FILE SYSTEMS

- Including
- 1. Introduction
- 2. File Service Architecture
- 3. Case Study: Sun NFS

1. Introduction

- 1. Characteristics of file system
- 2. Distributed File system requirements

2. File service architecture

- providing access to files is obtained by structuring the file service as three components:
 - 1. Flat file service
 - 2. Directory service
 - 3. Client module.

The relevant modules and their relationship is shown in Figure

File Service Architecture

 Responsibilities of various modules can be defined as follows:

1. Flat file service

• Concerned with the implementation of operations on the contents of file.

• Unique File Identifiers (UFIDs) are used to refer to files in all requests for flat file service operations.

Flat file service operations

- 1. Read
- 2. Write
- 3. Create
- 4. Delete
- 5. GetAttributes
- 6. SetAttributes

1. Read(FileId, i, n)

Reads a sequence of up to n items from a file starting at item *i*.

2. Write(FileId, i, Data)

Write a sequence of *Data* to a file, starting at item *i*.

3. *Create()*

Creates a new file of length0 and delivers a UFID for it.

- 4. **Delete**(**FileId**) :Removes the file from the file store.
- 5. GetAttributes(FileId): Returns the file attributes for the file.
- 6. SetAttributes(FileId, Attr) :Sets the file attributes.

2. Directory service

- Provides mapping between text names for the files and their UFIDs.
- Clients may obtain the UFID of a file by quoting its text name to directory service.
- Directory service supports functions to add new files to directories.

Directory service operations

- 1. Lookup
- 2. AddName
- 3. UnName
- 4. GetNames

Directory service operations

1. Lookup(Dir, Name):

Locates the text name in the directory and returns the relevant UFID.

If *Name* is **not** in the directory, throws an exception.

2. AddName(Dir, Name, File): If Name is not in the directory, adds(Name, File) to the directory and updates the file's attribute record.

• If *Name* is already in the directory: throws an exception.

- 3. *UnName(Dir, Name)*: If *Name* is in the directory, the entry containing *Name* is removed from the directory.
- If *Name* is **not** in the directory: throws an exception.

4. *GetNames(Dir, Pattern):*Returns all the text names in the directory that match the regular expression *Pattern*.

3. Client module

- It runs on each computer and provides integrated service (flat file and directory) as a single API to application programs.
- It holds information about the network locations of flat-file and directory server processes.

Access control

• In distributed implementations, access rights checks have to be performed at the server.

Hierarchic file system

 A hierarchic file system consists of a number of directories arranged in a tree structure.

File Group

 A file group is a collection of files that can be located on any server.

Thank You