Overview of Computers

Instructor – Dr. Shiv Ram Dubey

File System

File System


File System

File system:

Organizes and manages files and directories

File System Organisation


File system organisation:


Windows

File System Organisation

File system organisation:


File System

- File system is a method for storing and organizing computer files to make it easy to find and access them.
- Most file systems make use of an underlying data storage device such as Hard Disks that offers access to an array of fixed-size blocks which is the smallest logical amount of disk space that can be allocated to hold a file.
- File systems typically have directories which associate file names with files, usually by connecting the file name to an index in a file allocation table of some sort, such as the FAT in a DOS file system, or an inode in a Unix-like file system.

File System

- File names are simple strings, and per-file Metadata is maintained which is the bookkeeping information, typically associated with each file within a file system.
- Metadata could contain file attributes such as file size, data and time of creation or modification of the file, owner of the file, access permissions etc.

Types of File System

- File system types can be classified into disk file systems, network file systems and flash file systems.
- A disk file system is a file system designed for the storage of files on a data storage device, most commonly a disk drive e.g. FAT, NTFS, ext2, ext3 etc.
- A network file system is a file system that acts as a client for a remote file access protocol, providing access to files on a server e.g. Network File System (NFS), Server Message Block (SMB) etc.
- A flash file system is a file system designed for storing files on flash memory devices. Optimized (such as to avoid write amplification)

File System and OS

- Windows Operating system supports File Allocation Table (FAT) and New Technology File System (NTFS) File Systems
- Linux popularly supports ext2 and ext3 Extended File Systems
- Other flavors of Operating Systems may support other File Systems like Unix File System (UFS) in many UNIX Operating Systems and Hierarchical File System (HFS) in MAC OS X.
- All Operating Systems provide a user interface like Command Line (CLI) or File Browser to access and manage File System information.

FAT

- The File Allocation Table (FAT) file system was initially developed for DOS Operating System.
- It was an evolution of Microsoft's earlier operating system MS-DOS and was the predominant File System in Windows versions like 95, 98, ME etc.
- All the latest versions of Windows still support FAT file system although it may not be popular.
- FAT had various versions like FAT12, FAT16 and FAT32. Successive versions of FAT were named after the number of bits in the table: 12, 16 and 32.


NTFS

- NTFS or the NT File System was introduced with the Windows NT operating system.
- NTFS has several improvements over FAT such as
 - Security Access Control Lists (ACL) and
 - File System Journaling: to prevent from the file system crash due to power failure or system crash while updating the file system (it records the changes it will make ahead of time)
- Later versions of Windows like Windows 2000, Windows XP, Windows Server 2003, Windows Server 2008, and Windows Vista also use NTFS.

Path

Path

 The path is the logical address used by the system or the user to locate a file.


Stand-alone:

Network:

Embedded:

Stand-alone: complete operating system working on PC, laptop, mobile computing device. like DOS, Windows, Mac OS X, Unix, Linux

Network:

Embedded:

Stand-alone: complete operating system working on PC, laptop, mobile computing device. like DOS, Windows, Mac OS X, Unix, Linux

Network: OS designed specially to support a network, like *netware*, *windows* server 2003, Unix, Linux and Solaris

Embedded:

Stand-alone: complete operating system working on PC, laptop, mobile computing device. like DOS, Windows, Mac OS X, Unix, Linux

Network: OS designed specially to support a network, like netware, windows server 2003, Unix, Linux and Solaris

Embedded: OS on most PDA and small devices, like, windows CE.net, windows mobile 2003, Palm OS, Symbian OS, Android OS and Apple iOS

- Freeware
- Shareware
- Public-domain software
- Open-source
- Commercial software

- Freeware
 - Free to all
 - Copyrighted
 - Distributed in machine-readable format

- Shareware
 - Freely distributed for a trial period
 - Pay a nominal fee to register with the author

- Public-domain software
 - Un-copyrighted
 - May be used or altered without restriction
 - Generally developed under government grants

- Open-source
 - Free to all
 - Source code is distributed
 - May be used or altered
 - Popular under the LINUX OS

- Commercial software
 - Used most often
 - Copyrighted
 - Generally costly
 - May not be copied without permission of the manufacturer