Assembly Language for x86 Processors 7th Edition Kip R. Irvine

Chapter 15: Disk Fundamentals

Slide show prepared by the author

Revision date: 1/15/2014

(c) Pearson Education, 2014. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.

Chapter Overview

- Disk Storage Systems
- File Systems
- Disk Directory
- Reading and Writing Disk Sectors (7305h)
- System-Level File Functions

Disk Storage Systems

- Tracks, Cylinders, and Sectors
- Disk Partitions (Volumes)

Tracks and Sectors

- Physical disk geometry a way of describing the disk's structure to make it readable by the system BIOS
- Track concentric circle containing data
- Sector part of a track

Cylinders and Seeking

- Cylinder all tracks readable from one head position
- Seek move read/write heads between tracks

Disk Formatting

- Physical formatting
 - aka low-level formatting
 - Usually done at the factory.
 - Must be done before logical formatting
 - Defines the tracks, sectors, and cylinders
- Logical formatting
 - Permits disk to be accessed using sequentially numbered logical sectors
 - Installs a file system (ex: NTFS)
 - May install an operating system

Fragmentation

- A fragmented file is one whose sectors are no longer located in contiguous areas of the disk.
 - causes read/write heads to skip
 - slower file access
 - possible read/write errors

Translation

- Translation conversion of physical disk geometry to a sequence of logical sector numbers
- Performed by a hard disk controller (firmware)
- Logical sector numbers are numbered sequentially, have no direct mapping to hardware

Disk Partitions

- Logical units that divide a physical hard disk
 - Also called volumes
- Primary partition
 - Up to four permitted
 - Each may boot a different OS
- Extended partition
 - Maximum of one permitted
 - May be divided into multiple logical partitions, each with a different drive letter
- Primary and Extended
 - Up to three primary and one extended

Logical Partitions

- Created from an extended partition
- No limit on the number
- Each has a separate drive letter
- Usually contain data
- Can be bootable (ex: Linux)

Disk Partition Table

- Located in the disk's Master Boot Record (MBR), following a block of executable code
- Four entries, one for each possible partition
- Each entry contains the following fields:
 - state (non-active, bootable)
 - type of partition (BigDOS, Extended, . . .)
 - beginning head, cylinder, & sector numbers
 - ending head, cylinder, & sector numbers
 - offset of partition from MBR
 - number of sectors in the partition

See also: www.datarescue.com/laboratory/partition.htm

Cascading Partition Tables

Boot = bootable (system)

NA = non active

BigDOS = over 32 MB

Dual-Boot Example

Volume	Layout	Туре	File System	Status	Capacity	Free Space	% Free
	Partition	Basic		Healthy	5.13 GB	5.13 GB	100 %
⊜	Partition	Basic		Healthy	2.01 GB	2.01 GB	100 %
■BACKUP (E:)	Partition	Basic	FAT32	Healthy	7.80 GB	4.84 GB	62 %
■ DATA_1 (D:)	Partition	Basic	FAT32	Healthy	7.80 GB	2.66 GB	34 %
■SYSTEM 98	Partition	Basic	FAT32	Healthy	1.95 GB	1.12 GB	57 %
■WIN2000-A (C:)	Partition	Basic	NTFS	Healthy (System)	3.91 GB	1.43 GB	36 %
		-					

- System 98 and Win2000-A are bootable partitions
 - One is called the system partition when active
- DATA_1 and BACKUP are logical partitions
 - Their data can be shared by both operating systems

Master Boot Record (MBR)

- The MBR contains the following elements:
 - Disk partitition table
 - A program that jumps to the boot sector of the system partition

What's Next

- Disk Storage Systems
- File Systems
- Disk Directory
- Reading and Writing Disk Sectors (7305h)
- System-Level File Functions

File Systems

- Directory, File, Cluster Relationships
- Clusters
- FAT12
- FAT16
- FAT32
- NTFS
- Primary Disk Areas

File System

- This is what it does for you:
 - Keeps track of allocated and free space
 - Maintains directories and filenames
 - Tracks the sector location of each file and directory

Directory, File, Cluster, Sector Relationships

Cluster (1 of 2)

- Smallest unit of space used by a file
- Consists of one or more adjacent sectors
- Size depends on both the type of file system in use and the disk partition size
- A file is a linked sequence of clusters. Example:

Cluster (2 of 2)

- A file always uses at least one cluster
- A high percentage of space may be wasted
- Example: 8,200-byte file requires three 4K clusters:

FAT12

- Designed for diskettes
- Each FAT entry is 12 bits
- Very little fault tolerance
 - two copies of the FAT (cluster table)
- Optimal storage for small files
 - 512-byte clusters

FAT16

- MS-DOS format for hard disks
- 16-bit FAT entries
- Large cluster size when disk > 1 GB
 - inneficient for small files
- Max 2 GB size under MS-DOS
- Little or no recovery from read/write errors

FAT32

- Supports long filenames
- Supported by all version of MS-Windows from Windows 95 onward
 - (except Windows NT)
- 32-bit FAT entries
- 32 GB maximum volume size
- Improved recovery from read/write errors

NTFS

- Supported by Windows NT, 2000, and XP
- Handles large volumes
 - can span multiple hard drives
- Efficient cluster size (4K) on large volumes
- Unicode filenames
- Permissions on files & folders
- Share folders across network
- Built-in compression and encryption
- Track changes in a change journal
- Disk quotas for individuals or groups
- Robust error recovery
- Disk mirroring

Primary Disk Areas

- A disk or volume is divided into predefined areas and assigned specific logical sectors.
- Example: 1.44 MB diskette
 - Boot record (sector 0)
 - File allocation table (sectors 1 18)
 - Root directory (sectors 19 32)
 - Data area (sectors 33 2,879)

Your turn . . .

- A 1.44 MB diskette has 512 bytes per cluster. Suppose a certain file begins in cluster number 5. Which logical disk sector contains the beginning of the file? (Hint: see page 503).
- 2. Suppose a certain hard drive has 4 KB per cluster, and we know that the data area begins in sector 100. If a particular file begins in cluster 10, which logical sectors are used by the cluster?

(answers on next panel . . .)

Answers

1. The data area begins in Sector 33. Each cluster = 1 sector, so the file begins in sector 33 + 5 = sector 38.

2. The hard drive has 8 sectors per cluster. The starting cluster number of the file is 100 + (8 * 10) = 180. Therefore, sectors 180 – 187 are used by the file's first cluster.

Boot Record (1 of 2)

- Fields in a typical MS-DOS boot record:
 - Jump to boot code (JMP instruction)
 - Manufacturer name, version number
 - Bytes per sector
 - Sectors per cluster
 - Number of reserved sectors (preceding FAT #1)
 - Number of copies of FAT
 - Maximum number of root directory entries
 - Number of disk sectors for drives under 32 MB
 - Media descriptor byte
 - Size of FAT, in sectors
 - Sectors per track

Boot Record (2 of 2)

(continued)

- Number of drive heads
- Number of hidden sectors
- Number of disk sectors for drives over 32 MB
- Drive number (modified by MS-DOS)
- Reserved
- Extended boot signature (always 29h)
- Volume ID number (binary)
- Volume label
- File-system type (ASCII)
- Start of boot program and data

What's Next

- Disk Storage Systems
- File Systems
- Disk Directory
- Reading and Writing Disk Sectors (7305h)
- System-Level File Functions

Keeping Track of Files

- MS-DOS Directory Structure
- Long Filenames in MS-Windows
- File Allocation Table

MS-DOS Directory Structure (1 of 2)

Hexadecimal Offset	Field Name	Format	
00-07	Filename	ASCII	
08-0A	Extension	ASCII	
0B	Attribute	8-bit binary	
0C-15	Reserved by MS-DOS		
16-17	Time stamp	16-bit binary	
18-19	Date stamp	16-bit binary	
1A-1B	Starting cluster number	16-bit binary	
1C-1F	File size	32-bit binary	

MS-DOS Directory Structure (2 of 2)

Time field equals 4DBDh (9:45:58), and the Date field equals 247Ah (March 26, 1998). Attribute is normal:

Date and Time Fields

Date stamp field:

Time stamp field:

Your turn . . .

What time value is represented here?

File Attribute Values

What type of file has attribute 00100111 . . . ?

Long Filenames in Windows

Filename: ABCDEFGHIJKLMNOPQRSTUV.TXT

File Allocation Table (1 of 2)

- A map of all clusters on the disk, showing their ownership by specific files
- Each entry corresponds to a cluster number
- Each cluster contains one or more sectors
- Each file is represented in the FAT as a linked list, called a cluster chain.
- Three types of FAT's, named after the length of each FAT entry:
 - FAT-12
 - FAT-16
 - FAT-32

File Allocation Table (2 of 2)

- Each entry contains an n-bit integer that identifies the next entry. (n=12,16, or 32)
- Two cluster chains are shown in the following diagram, one for File1, and another for File2:

What's Next

- Disk Storage Systems
- File Systems
- Disk Directory
- Reading and Writing Disk Sectors (7305h)
- System-Level File Functions

Reading and Writing Disk Sectors (7305h)

- INT 21h, Function 7305h (absolute disk read and write)
- Reads and writes logical disk sectors
- Runs only in 16-bit Real-address mode
- Does not work under Windows 2000, XP, Vista, Windows 7
 - Tight security!

DISKIO Structure

Used by Function 7305h:

```
DISKIO STRUCT

startSector DWORD 0 ; starting sector number

numSectors WORD 1 ; number of sectors

bufferOfs WORD buffer ; buffer offset

bufferSeg WORD @DATA ; buffer segment

DISKIO ENDS
```

Example

Example: Read one or more sectors from drive C:

Sector Display Program

Pseudocode:

Ask for starting sector number and drive number do while (keystroke <> ESC)

Display heading

Read one sector

If MS-DOS error then exit

Display one sector

Wait for keystroke

Increment sector number

end do

View the source code

What's Next

- Disk Storage Systems
- File Systems
- Disk Directory
- Reading and Writing Disk Sectors (7305h)
- System-Level File Functions

System-Level File Functions

- Common Disk-Related Functions
- Get Disk Free Space
- Create Subdirectory
- Remove Subdirectory
- Set Current Directory
- Get Current Directory

Common Disk-Related Functions

Function Number	Function Name
0Eh	Set default drive
19h	Get default drive
7303h	Get disk free space
39h	Create subdirectory
3Ah	Remove subdirectory
3Bh	Set current directory
41h	Delete file
43h	Get/set file attribute
47h	Get current directory path
4Eh	Find first matching file
4Fh	Find next matching file
56h	Rename file
57h	Get/set file date and time
59h	Get extended error information

ExtGetDskFreSpcStruc Structure (1 of 2)

Structure data returned by Fucntion 7303h:

- StructSize: A return value that represents the size of the ExtGetDskFreSpcStruc structure, in bytes.
- Level: Always 0.
- SectorsPerCluster: The number of sectors inside each cluster.
- BytesPerSector: The number of bytes in each sector.
- AvailableClusters: The number of available clusters.
- TotalClusters: The total number of clusters in the volume.

ExtGetDskFreSpcStruc (2 of 2)

- AvailablePhysSectors: The number of physical sectors available in the volume, without adjustment for compression.
- TotalPhysSectors: The total number of physical sectors in the volume, without adjustment for compression.
- AvailableAllocationUnits: The number of available allocation units in the volume, without adjustment for compression.
- TotalAllocationUnits: The total number of allocation units in the volume, without adjustment for compression.
- Rsvd: Reserved member.

Function 7303h – Get Disk Free Space

- AX = 7303h
- ES:DI points to a ExtGetDskFreSpcStruc
- CX = size of the ExtGetDskFreSpcStruc variable
- DS:DX points to a null-terminated string containing the drive name

View the **DiskSpc.asm** program

Create Subdirectory

Remove Subdirectory

Set Current Directory

Get Current Directory

Your turn . . .

 Write a program that creates a hidden, read-only directory named __secret. Create a hidden file inside the new directory named \$\$temp. Try to remove the directory by calling Function 3Ah. Display the error code returned by MS-DOS.

Summary

- Disk controller: acts as a broker between the hardware and the operating system
- Disk characteristics
 - composed of tracks, cylinders, sectors
 - average seek time, data transfer rate
- Formatting & logical characteristics
 - master boot record, contains disk partition table
 - clusters logical storage units
 - file allocation table used by some systems
 - directory root directory, subdirectories

The End

