Module 11: File-System Interface

- File Concept
- Access :Methods
- Directory Structure
- Protection
- Consistency Semantics

File Concept

- Contiguous logical address space
- 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

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

- create
- write
- read
- reposition within file file seek
- delete
- truncate
- 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.

File Types – name, extension

File Type	Usualextension	Function	
Executable	exe, com, bin or	ready-to-run machine-	
	none	language program	
Object	obj, o	complied, machine	
		language, not linked	
Source code	c, p, pas, 177,	source code in various	
	asm, a	languages	
Batch	bat, sh	commands to the	
		command interpreter	
Text	txt, doc	textual data documents	
Word processor	wp, tex, rrf, etc.	various word-processor	
		formats	
Library	lib, a	libraries of routines	
Print or view	ps, dvi, gif	ASCII or binary file	
Archive	arc, zip, tar	related files grouped	
		into one file, sometimes	
		compressed.	

Access Methods

Sequential Access

Niked list MUSIC Movie

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

• Direct Access

Pagett Françal

Johnbuse

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

n = relative block number

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.

Information in a Device Directory

- Name
- Type
- Address
- Current length
- Maximum length
- Date last accessed (for archival)
- Date last updated (for dump)
- Owner ID (who pays)
- 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 Pascal 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 saem 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

rm <file-name>

Creating a new subdirectory is done in current directory.

mkdir <dir-name>

Example: if in current directory /spell/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.

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

			RVVX
a) owner access	7	\Rightarrow	111
			RWX
b) groups access	6	\Rightarrow	110
			RWX
c) public access	1	\Rightarrow	0 0 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. owner group public

chmod 761 game

Attach a group to a file

chgrp G game

DIMIV

- File-System Structure
- Allocation Methods
- Free-Space Management
- Directory Implementation
- Efficiency and Performance
- Recovery

File-System Structure

- File structure
 - Logical storage unit
 - Collection of related information
- File system resides on secondary storage (disks).
- File system organized into layers.
- File control block storage structure consisting of information about a file.

Contiguous Allocation

- Each file occupies a set of contiguous blocks on the disk.
- Simple only starting location (block #) and length (number of blocks) are required.
- Random access.
- Wasteful of space (dynamic storage-allocation problem).
- Files cannot grow.
- Mapping from logical to physical.

Displacement into block = R

Linked Allocation

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

Allocate as needed, link together; e.g., file starts at block 9

Linked Allocation (Cont.)

- Simple need only starting address
- Free-space management system no waste of space
- No random access
- Mapping

- Block to be accessed is the Qth block in the linked chain of blocks representing the file.
- Displacement into block = R + 1
- File-allocation table (FAT) disk-space allocation used by MS-DOS and OS/2.

Indexed Allocation

- Brings all pointers together into the index block.
- Logical view.

Example of Indexed Allocation

Indexed Allocation (Cont.)

- 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 words and block size of 512 words. We need only 1 block for index table.

- Q = displacement into index table
- -R = displacement into block

Indexed Allocation – Mapping (Cont.)

- 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).

LA / (512 x 511)
$$\stackrel{Q_1}{=}$$
 R_1

- Q_1 = block of index table
- R_1 is used as follows:

$$R_1 / 512 < Q_2$$

$$R_2$$

- Q_2 = displacement into block of index table
- R₂ displacement into block of file:

Indexed Allocation – Mapping (Cont.)

Two-level index (maximum file size is 5123)

- $-Q_1$ = displacement into outer-index
- R_1 is used as follows:

$$R_1/512$$
 Q_2 R_2

- $-Q_2$ = displacement into block of index table
- R₂ displacement into block of file:

Indexed Allocation – Mapping (Cont.) outer-index owner Group Type Rominion Type addr file index table Bout Super i-node block

Combined Scheme: UNIX (4K bytes per block)

Free-Space Management

• Bit vector (*n* blocks)

$$bit[i] = \begin{cases} 0 \Rightarrow block[i] \text{ free} \\ 1 \Rightarrow block[i] \text{ occupied} \end{cases}$$

Block number calculation

(number of bits per word) * (number of 0-value words) + offset of first 1 bit

Free-Space Management (Cont.)

Bit map requires extra space. Example:

block size =
$$2^{12}$$
 bytes
disk size = 2^{30} bytes (1 gigabyte)
 $n = 2^{30}/2^{12} = 2^{18}$ bits (or 32K bytes)

- Easy to get contiguous files
- Linked list (free list)
 - Cannot get contiguous space easily
 - No waste of space
- Grouping
- Counting

Free-Space Management (Cont.)

- Need to protect:
 - Pointer to free list
 - Bit map
 - * Must be kept on disk
 - * Copy in memory and disk may differ.
 - * Cannot allow for block[i] to have a situation where bit[i] = 1 in memory and bit[i] = 0 on disk.
 - Solution:
 - * Set bit[i] = 1 in disk.
 - * Allocate block[i]
 - * Set bit[i] = 1 in memory

Directory Implementation

- Linear list of file names with pointer to the data blocks.
 - simple to program
 - time-consuming to execute
- Hash Table linear list with hash data structure.
 - decreases directory search time
 - collisions situations where two file names hash to the same location
 - fixed size

Efficiency and Performance

- Efficiency dependent on:
 - disk allocation and directory algorithms
 - types of data kept in file's directory entry
- Performance
 - disk cache separate section of main memory for frequently sued blocks
 - free-behind and read-ahead techniques to optimize sequential access
 - improve PC performance by dedicating section of memroy as virtual disk, or RAM disk.

Various Disk-Caching Locations

Recovery

- Consistency checker compares data in directory structure with data blocks on disk, and tries to fix inconsistencies.
- Use system programs to back up data from disk to another storage device (floppy disk, magnetic tape).
- Recover lost file or disk by restoring data from backup.

Memory-mapped Files

Sequential-access File

Example of Index and Relative Files

Typical File-System Organization

Layered File System

Contiguous Allocation of Disk Space

directory

file	start	length
count	0	2
tr	14	3
mail	19	6
list	28	4
f	6	2

File-Allocation Table

Linked Free-Space List on Disk

