

Chapter 14: File System Implementation

Outline

- File-System Structure
- File-System Operations
- Directory Implementation
- Allocation Methods
- Free-Space Management

Objectives

- Describe the details of implementing local file systems and directory structures
- Discuss block allocation and free-block algorithms and trade-offs

File-System Structure

- File structure
 - Logical storage unit
 - Collection of related information
- File system resides on secondary storage (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
- Disk provides in-place rewrite and random access
 - I/O transfers performed in blocks of sectors (usually 512 bytes)
- File control block (FCB) storage structure consisting of information about a file
- Device driver controls the physical device
- File system organized into layers

Layered File System

application programs logical file system file-organization module basic file system I/O control devices

File System Layers

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

File System Layers (Cont.)

- 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
- Layering useful for reducing complexity and redundancy, but adds overhead and can decrease performance
- 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 130 types, with extended file system ext3 and ext4 leading; plus distributed file systems, etc.)
 - New ones still arriving ZFS, GoogleFS, Oracle ASM, FUSE

File-System Operations

- 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 Control Block (FCB)

- OS maintains FCB per file, which contains many details about the file
 - Typically, inode number, permissions, size, dates
 - Example

file permissions

file dates (create, access, write)

file owner, group, ACL

file size

file data blocks or pointers to file data blocks

In-Memory File System Structures

- Mount table storing file system mounts, mount points, file system types
- System-wide open-file table contains a copy of the FCB of each file and other info
- Per-process open-file table contains pointers to appropriate entries in system-wide open-file table as well as other info

In-Memory File System Structures (Cont.)

- Figure 12-3(a) refers to opening a file
- Figure 12-3(b) refers to reading 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 chained-overflow method

Allocation Method

- An allocation method refers to how disk blocks are allocated for files:
 - Contiguous
 - Linked
 - Indexed

Contiguous Allocation Method

- An allocation method refers to how disk blocks are allocated for files:
- 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 on the disk for a file,
 - Knowing file size,
 - External fragmentation, need for compaction off-line (downtime) or on-line

Contiguous Allocation (Cont.)

 Mapping from logical to physical (block size =512 bytes)

- 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 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
- 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
- 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

Linked Allocation Example

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

Linked Allocation (Cont.)

Mapping

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

Indexed Allocation Method

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

Example of Indexed Allocation

Indexed Allocation – Small Files

- 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

- Calculation:
 - 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)
 - Linked scheme Link blocks of index table (no limit on size)
 - Multi-level indexing

Indexed Allocation – Linked Scheme

Link blocks of index table (no limit on size)

- Outer-level mapping scheme
 - Q_1 = block of index table
 - R₁ is used as follows

- Inner-level mapping scheme
 - $ightharpoonup Q_2$ = displacement into block of index table
 - ▶ R₂ displacement into block of file

Indexed Allocation – Two-level Scheme

 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)

- Mapping scheme for outer-index:
 - Q_1 = displacement into outer-index
 - R₁ is used as follows:

- Mapping scheme for index level:
 - $ightharpoonup Q_2$ = displacement into block of index table
 - ▶ R₂ displacement into block of file

Indexed Allocation – Two-Level Scheme

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)

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

- File system maintains free-space list to track available blocks
- Bit vector or bit map (n blocks)

- 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

Easy to get contiguous files

Linked Free Space List on Disk

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

Free-Space Management (Cont.)

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 (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

Free-Space Management (Cont.)

- Space Maps
 - Used in ZFS
 - Consider meta-data I/O on very large file systems
 - Full data structures like bit maps cannot fit in memory → thousands of I/Os
 - Divides device space into metaslab units and manages metaslabs
 - Given volume can contain hundreds of metaslabs
 - 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
 Ioad space map into memory in balanced-tree structure, indexed by offset
 - Replay log into that structure
 - Combine contiguous free blocks into single entry

End of Chapter

