File Handling

Organized By: Vinay Arora

Assistant Professor

CSED, TU

Disclaimer

This is NOT A COPYRIGHT MATERIAL

Content has been taken mainly from the following books:

Operating Systems Concepts By Silberschatz & Galvin, Operating Systems: Internals and Design Principles By William Stallings

www.os-book.com

www.cs.jhu.edu/~yairamir/cs418/os2/sld001.htm

www.personal.kent.edu/~rmuhamma/OpSystems/os.html

http://msdn.microsoft.com/en-us/library/ms685096(VS.85).aspx

http://www.computer.howsttuffworks.com/operating-system6.htm

http://williamstallings.com/OS/Animations.html

http://msdn.microsoft.com/en-us/library/aa450566.aspx

www.os-book.com

http://www.yolinux.com/TUTORIALS/ForkExecProcesses.html

Etc...

VA. CSED.TU

File Concept

- Contiguous Logical Address Space
- Types:
 - Data
 - numeric
 - character
 - Binary
 - Program

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

File Operations

- Create
- Write
- Read
- Reposition within File
- Delete
- 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

- Several pieces of data are needed to manage 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

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 com- pressed, for archiving or storage
multimedia	mpeg, mov, rm, mp3, avi	binary file containing audio or A/V information


Access Methods

Direct Access


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

n = relative block number

Sequential Access


Index & Relative Files


Directory Structure

• A collection of nodes containing information about all files


File System Organization


Operations performed on Directory

- Search for a File
- Create a File
- Delete a File
- List a Directory
- Rename a File
- Traverse the File System


Organize directory 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


Two-level Directory


Tree Structured Directory


Acyclic Graph Directory


General Graph Directory


File Sharing


File Sharing


File Security


Thnx...