Logical disks

Reference: Bach 2.2.1

- Physical disk is divided into partitions or logical disks
- Logical disk ≡ linear sequence of fixed size, randomly accessible, blocks
 - disk device driver maps underlying physical storage to logical disks
 - large blocks ⇒ faster access, more fragmentation
- File system = logical disk whose blocks have been arranged suitably so that files may be created and accessed

NOTES:

- Logical disk may also be used for swap partition
- Logical disk may be located on multiple physical disks (e.g. volumes, striping, raid)

File systems

File \equiv inode (header, or admin. info) + data

Boot	Super	Inode	Data
block	block	list	blocks

- Boot block: usually contains bootstrap code
- Super block: size, # files, free blocks, etc.
- Inode list
 - size fixed when configuring file system
 - contains <u>all</u> inodes
- Data blocks: file data
- Files, directories organized into tree-like structure

Super block: summary of file system

Reference: Bach 4.5

- Size of the file system
- Free data blocks: # of free blocks, list of free blocks, pointer to the first free block on free list
- Size of inode list
- Free inodes: (as above)
- Locks for free block list, free inode list
- Dirty flag

Reference: Bach 4.1

File attributes:

- Type: regular file, directory, device special file, pipes
- Owner: individual + group
- Permissions: read, write, execute, for owner, group, others
- Access times: last modified, last accessed, last modification of inode
- Number of links
- File size: 1 + highest byte offset written into
- Table of contents: disk addresses of (discontiguous) disk blocks containing the file data

```
-rw-rw-r- 1 mandar mandar 2647 Mar 11 14:58 filesys.tex
```

(ISI) File systems 4/15

Table of contents

Reference: Bach 4.2

- File data stored in non-contiguous disk blocks
 - contiguous storage ⇒ fragmentation, expansion of files problematic
- File space is allocated one block at a time (i.e. data can be spread throughout file system)
- 10 direct entries: numbers of disk blocks that contains file data
- Single indirect: number of a disk block that contains a list of direct block numbers
- Double indirect, triple indirect
- Processes access data by byte offset; kernel converts byte offset into block no.
- Block no. = 0 ⇒ corresponding logical block contains no data
 - no disk space is wasted

Directories (SVR2)

Reference: Bach 4.3

- Data blocks contain a sequence of 16 byte entries
- Each entry = inode number (2 bytes) + null-terminated file names (14 bytes)
- Compulsory entries: current directory (.) and parent directory (..)
 - for root, parent directory = root
- Inode number = 0 ⇒ empty directory entry

Inode cache/table

Reference: Bach 4.1

- List of buffers stored in main memory
- Each buffer contains in-core copy of disk inode
- At most one copy of any inode is present in the cache
- Additional information stored in each buffer:
 - logical device number of file system that contains the file
 - inode number
 - inode list on disk ≡ linear array
 - numbering starts from 1
 - pointers to other in-core inodes
 - status (locked/free/awaited, dirty bit, mount point flag)
 - reference count: # of active uses of the file

Accessing inodes

Boot	Super		Data
block	block		blocks

Inode list

Input: Inode no. *i*

Output: Location (Block no., byte offset)

Method:

1. Let n = number of inodes per block

2. Block no. B = (i - 1) div n + starting block of inode list

3. Byte offset $b = ((i-1) \bmod n) \times \text{size of disk inode}$

4. Return $\langle B, b \rangle$

ifree: freeing inode after file/directory deletion

Algorithm:

```
increment file system free inode count;
if (SB is locked) return;
lock SB;
if (inode list is full) {
 if (inode no. < "remembered inode")
 update "remembered inode";
}
else store inode no. in free inode list;
unlock SB;</pre>
```

Disk block allocation

Reference: Bach 4.7

- SB contains a list of free disk block nos.
- Initially, mkfs organizes all data blocks in a linked list
 - each link (disk block) contains (i) list of free disk block nos., (ii) no. of next block on the list

- Free nodes identifiable by type field; free disk blocks not identifiable by content
- Disk blocks consumed more quickly than inodes
- Disk blocks large enough to contain long list of free block nos.

Algorithm:


```
while (SB is locked) sleep until SB is free;
remove block from SB free list;
if (last block was removed) {
 lock SB;
 read block just removed;
 copy block nos. into SB list;
 unlock SB; /* wake up other procs */
}
zero block contents;
decrement total count of free blocks;
mark SB modified;
return buffer;
```

free

Algorithm:

```
if (SB list is not full)
  put block on SB list;
if (SB list if full) {
  copy SB list into freed block;
  write block to disk;
  put block no. of freed block into SB list;
}
```

System calls

- File descriptor (per process) pointers to all open files
- Global file table mode, offset for each open-ed file
- Inode table memory copy of on-disk inode (only one per file)
- creat, open, close
- read, write
- mount, umount

Reference: Bach 5.13

```
Syntax: newfd = dup(fd);
```

Algorithm:

- 1. Find *first* free slot in the user fd table.
- 2. Copy given file descriptor into the free slot.
- 3. Increment ref. count of corresponding global file table entry.
- 4. Return descriptor (index) of this slot.

Reference: Bach 7.8

Algorithm:

- 1. Parse command line.
- 2. If command is internal command, call suitable function.
- 3. If command is external command, fork a child. In child:
 - if input / output redirection is required:
 fd = /* create new file */
 close(stdout); dup(fd); close(fd);
 - 3.2 if pipes are required:
 - 3.2 create a pipe; fork a child
 - 3.2 in child: setup pipes s.t. stdout goes to pipe, exec the first component of command line

- in parent: setup pipes s.t. stdin comes from pipe.
- 3.3 exec command (or last component of command).
- 4. If command is run in foreground, wait for child to exit.