File System

- Objectives
 - Function of file systems
 - Describe the interfaces to file systems
 - Discuss design trade-offs
 - Explore file system protection

File Concept

- Contiguous logical address space
- File is an abstraction by OS.
- These are mapped to physical devices
- Types:
 - Data
 - numeric
 - character
 - binary
 - Program

File Structure

- None sequence of words, bytes
- Simple record structure
 - Lines
 - Fixed length
 - Variable length
- Complex Structures
 - Formatted document
 - Relocatable load file
- Can simulate last two with first method by inserting appropriate control characters
- Who decides:
 - Operating system
 - Program

Common terms related to files

- Common terms
 - Field is the basic element of data
 - A record is collection of related fields
 - A file is a collection of similar records
 - A database is a collection of related data/files
- Typical operations to be supported
 - Retrieve_all: Retrieve all the records in the file
 - Retrieve one: Retrieve one record
 - Retrieve_next: Retrieve next
 - Retrieve_previous: Retrieve previous
 - Insert_One
 - Delelete_One
 - Update_one
 - Retrieve_few

File Management Systems (FMS)

- A file management system is the set of system software that provides services and applications in the use of files. Users can access files only through FMS.
- This relieves the programmer of necessity of developing specialpurpose software for each application.
- Objectives of FMS
 - To meet the data management needs and requirements of the user: storage of data and ability to perform operations
 - Optimize the performance regarding throughput and response time
 - To provide I/O support for variety of storage devices
 - To prevent the potential lost of destroyed data
 - To provide I/O support for multiple users.

Minimal et of requirements of FMS

- Each user should be able to create, delete, read, change files
- Each user may have controlled access to other user's files
- Each user should control access to his/her files
- Each user should be able to restructure the files
- Each user should be able to move data between files.
- Each user should be able to backup and recover the user's files in case of damage
- Each user should be able to access the files using symbolic names.

File Attributes

- Name only information kept in human-readable form
- 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

- A file is a abstract data type.
- File operations are as follows
 - Create
 - Write : File position pointer
 - Read
 - file seek reposition the pointer within file
 - Delete: Search a directory
 - Truncate: Keep the attributes and delete the content.
 - 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

Open Files

- The OS keeps a small table "Open-file table" containing information about all open files
- The open() system call returns a pointer to the entry in Open-file table.
- OS maintains two kinds of internal tables
 - A per-process table: tracks all the files the process has open
 - Current pointer is found here.
 - A system-wide table: An entry in per-process tables points to a system-wide open-file table.
 - The system-wide table contains process-independent information
 - Location of file, access dates and file size.
- 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

In-Memory File System Structures

(a) File open (b) File read

Open File Locking

- Provided by some operating systems and file systems
- Mediates access to a file
- Similar to reader-writer locks
- A shared lock is similar to reader lock
- An exclusive lock is similar to writer lock.
- Programmers should be careful in holding exclusive locks for a longer times.
- Mandatory or advisory:
 - Mandatory access is denied depending on locks held and requested
 - Advisory processes can find status of locks and decide what to do

File Locking Example – Java API

```
import java.io.*;
import java.nio.channels.*;
public class LockingExample {
 public static final boolean EXCLUSIVE = false;
 public static final boolean SHARED = true;
 public static void main(String arsg[]) throws IOException {
 FileLock sharedLock = null;
 FileLock exclusiveLock = null;
 try {
 RandomAccessFile raf = new RandomAccessFile("file.txt", "rw");
 // get the channel for the file
 FileChannel ch = raf.getChannel();
 // this locks the first half of the file - exclusive
 exclusiveLock = ch.lock(0, raf.length()/2, EXCLUSIVE);
 /** Now modify the data . . . */
 // release the lock
 exclusiveLock.release();
```

File Locking Example – Java API (cont)

```
// this locks the second half of the file - shared
 sharedLock = ch.lock(raf.length()/2+1,
raf.length(),
 SHARED);
 /** Now read the data . . . */
 // release the lock
 exclusiveLock.release();
 } catch (java.io.IOException ioe) {
 System.err.println(ioe);
 }finally {
 if (exclusiveLock != null)
 exclusiveLock.release();
 if (sharedLock != null)
 sharedLock.release();
```

File Types - Name, Extension

file type	usual extension	function	
executable	exe, com, bin or none	read 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, rrf, doc	various word-processor formats	
library	lib, a, so, dll, mpeg, mov, rm	libraries of routines for programmers	
print or view	arc, zip, tar	ASCII or binary file in a format for printing or viewing	
archive	arc, zip, tar	related files grouped into one file, sometimes compressed, for archiving or storage	
multimedia	mpeg, mov, rm	binary file containing audio or A/V information	

File structures

- How many file structures should be supported by OS ?
 - More file structures implies more complexity
- Suppose if OS supports five file structures, code should be provided for all.
- UNIX considers file as a sequence of 8-bit bytes.

Access Methods

Sequential Access


```
read next
write next
reset
no read after last write
(rewrite)
```

Direct Access

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

n = relative block number

Sequential-access File

Simulation of Sequential Access on a Direct-access File

sequential access	implementation for direct access	
reset	cp = 0;	
read next	$read cp; \\ cp = cp+1;$	
write next	write cp ; cp = cp+1;	

Example of Index and Relative Files

Directory Structure

A collection of nodes containing information about all files

Both the directory structure and the files reside on disk Backups of these two structures are kept on tapes

A Typical File-system Organization

Information in a Device Directory

- Name
- Type
- Address
- Current length
- Maximum length
- Date last accessed (for archival)
- Date last updated (for dump)
- Owner ID
- Protection information (discuss later)

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 the Directory (Logically) 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

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

Creating a new subdirectory is done in current directory

```
mkdir <dir-name>
```

Example: if in current directory /mail

mkdir count

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
- Backpointers using a daisy chain organization
- Entry-hold-count solution

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 (i.e. Fig. 11-11(b)) is mounted at a mount point

(a) Existing. (b) Unmounted Partition

Mount Point

File Sharing

- Sharing of files on multi-user systems is desirable
- Sharing may be done through a protection scheme
- On distributed systems, files may be shared across a network
- Network File System (NFS) is a common distributed file-sharing method

File Sharing – Multiple Users

- User IDs identify users, allowing permissions and protections to be per-user
- Group IDs allow users to be in groups, permitting group access rights

File Sharing – Remote File Systems

- Uses networking to allow file system access between systems
 - Manually via programs like FTP
 - Automatically, seamlessly using distributed file systems
 - Semi automatically via the world wide web
- Client-server model allows clients to mount remote file systems from servers
 - Server can serve multiple clients
 - Client and user-on-client identification is insecure or complicated
 - NFS is standard UNIX client-server file sharing protocol
 - CIFS is standard Windows protocol
 - Standard operating system file calls are translated into remote calls
- Distributed Information Systems (distributed naming services) such as LDAP, DNS, NIS implement unified access to information needed for remote computing

File Sharing – Failure Modes

- Remote file systems add new failure modes, due to network failure, server failure
- Recovery from failure can involve state information about status of each remote request
- Stateless protocols such as NFS include all information in each request, allowing easy recovery but less security

File Sharing – Consistency Semantics

- Consistency semantics specify how multiple users are to access a shared file simultaneously
 - Similar to process synchronization algorithms
 - Tend to be less complex due to disk I/O and network latency (for remote file systems
 - Andrew File System (AFS) implemented complex remote file sharing semantics
 - Unix file system (UFS) implements:
 - Writes to an open file visible immediately to other users of the same open file
 - Sharing file pointer to allow multiple users to read and write concurrently
 - AFS has session semantics
 - Writes to an open file by a user are not visible immediately to oher users that have the same file open.
 - Writes only visible to sessions starting after the file is closed

Protection

- File owner/creator should be able to control:
 - what can be done
 - by whom
- Types of access
 - Read
 - Write
 - Execute
 - Append
 - Delete
 - List

Access Lists and Groups

- Mode of access: read, write, execute
- Three classes of users

		HWX
<mark>7</mark>	\Rightarrow	111
		RWX
<mark>6</mark>	\Rightarrow	<mark>1 1 0</mark>
		RWX
1	\Rightarrow	001
	7 6 1	

- Ask manager to create a group (unique name), say G, and add some users to the group.
- For a particular file (say game) or subdirectory, define an appropriate access.

Attach a group to a file

DIMIV