File Systems


File System Layout

- □ Filesystem refer to an entire hierarchy of directories, or directory tree, that is used to organize files on a computer system.
- □ File systems usually are stored on disks
- □ Most disks can be divided up into partitions
 - o Independent file systems on each partition
- Sector 0 of the disk is the Master Boot Record (MBR)
 - By the way a sector is a disk unit (more later)
- □ The end of the MBR contains the partition table
 - o Gives the start and end of each partition
 - One of the partitions is marked as active


File System Layout

- □ The MBR program reads in and executes the code in the MBR
- This first thing that is determined is the active partition
 - The first block of the active partition is read in (boot block)
 - This program loads the OS contained in that partition


File System Layout-GParted


File System Layout


Super block (enlarged)


File System Layout


Unix File System

File Bytes vs Disk Sectors

- □ Files are sequences of bytes
 - Granularity of file I/O is byte
- □ Disks are arrays of sectors (512 bytes)
 - Granularity of disk I/O is sector
 - File data must be stored in sectors

File Bytes vs Disk Sectors

- □ File systems may also define a block size
 - Block size usually consists of a number of sectors
 - Contiguous sectors are allocated to a block
- File systems view the disk as an array of blocks
 - Must allocate blocks to file
 - Must manage free space on disk


File System Implementation

- Approaches to allocating blocks to a file
 - Contiguous Allocation
 - Linked List Allocation
 - Linked List Allocation using Index
 - FAT used by WINDOWS
 - I-nodes
 - Used by UNIX

Contiguous Allocation

- Store each file as a contiguous run of disk blocks
- Assume a disk of 1-KB blocks
 - 50 KB file is allocated 50 consecutive blocks
- Advantages:
 - Easy to implement
 - Two numbers needed for each file: disk address of the first block and the number of blocks in the file
 - Read performance is excellent

Contiguous Allocation


- (a) Contiguous allocation of disk space for 7 files
- (b) State of the disk after files D and E have been removed


Contiguous Allocation

- Disadvantages
 - Fragmentation
 - Will need periodic compaction (time-consuming)
 - Will need to manage free lists
 - If new file is put at end of disk
 - No problem
 - If new file is put into a "hole"...
 - Have to know a file's maximum possible size
 ... at the time it is created!

Contiguous allocation

- Good for CD-ROMs, DVDs
 - All file sizes are known in advance
 - Files are never deleted

Linked List Allocation


Storing a file as a linked list of disk blocks

Linked List Allocation

Advantage

 No fragmentation (except internal fragmentation)


Disadvantage

- Random access is slow
 - To get to block n, the operating system has to start at the beginning and read the n-1 blocks prior to it


Linked List Allocation Using Index

- □ Take the pointer word from each disk block and put it in a table in memory
- □ The figure on the next page is based on the previous figure
- □ The chains are terminated with a special marker (-1).
- □ The table in main memory is called a FAT (File Allocation Table)


File-Allocation Table


Linked List Allocation using Index


Linked list allocation using a file allocation table in RAM


Linked List Allocation Using Index


Advantage

- Chain must still be followed to find a given offset within the file, but the chain is entirely in memory
 - No disk references are needed

Disadvantage


- Entire table must be in memory all the time
- What if you have a 20-GB disk and a 1-KB block size?
 - The table needs 20 million entries, one for each of the 20 million disk block
 - Each entry is a minimum of 3 bytes which means 60 MB of memory
- This technique was used in MS-DOS and Windows-98

- Associate with each file a data structure called an i-node which maintains this information:
 - File attributes
 - Disk addresses of the file's blocks
- ☐ Given an i-node it is possible to find all the blocks of the file
- ☐ Fixed size
- Unix systems use i-nodes


An example i-node

- What happens when a file needs more blocks?
 - Reserve the last disk address for the address of a block containing more disk block addresses


A UNIX i-node

The UNIX I-node entries

Field	Bytes	Description
Mode	2	File type, protection bits, setuid, setgid bits
Nlinks	2	Number of directory entries pointing to this i-node
Uid	2	UID of the file owner
Gid	2	GID of the file owner
Size	4	File size in bytes
Addr	39	Address of first 10 disk blocks, then 3 indirect blocks
Gen	1	Generation number (incremented every time i-node is reused)
Atime	4	Time the file was last accessed
Mtime	4	Time the file was last modified
Ctime	4	Time the i-node was last changed (except the other times)

Structure of an I-Node: Attributes and addresses of disk blocks

- Advantage
 - Only the i-node needs to be in memory when the corresponding file is open
- Disadvantage
 - Updating the structure is more complex

Implementing Directories

- Same as files but containing an array of 16byte directory entries where each entry consists of the following: file name, inode number
 - The file name can refer to another directory

Implementing Directories

- Opening a file requires that the OS needs the pathname
- □ The OS uses the pathname supplied by the user to locate the directory entry
- □ How can we locate the root directory (the start of all paths)?

Implementing Directories

- □ In Unix systems
 - Superblock is a record of the characteristics of a filesystem, including its size, the block size, the empty and the filled blocks and their respective counts. It is file system metadata.
 - The superblock (among other things) has the location of the i-node which represents the root directory.
- Once the root directory is located a search through the directory tree finds the desired directory entry
- □ The directory entry provides the information needed to find the disk blocks for the requested file

Entry Lookup

- When a file is opened, the file system must take the file name supplied and locate its disk blocks
- □ Let's see how this is done for the path name /usr/ast/mbox


Entry Lookup

- ☐ First the system locates the root directory
 - There is information for each file and directory within the root directory
 - A directory entry consists of the file name and i-node number
- □ The file system looks up the first component of the path, usr, to find the inode for /usr which is i-node 6
- □ From this i-node the system locates the directory for /usr/ which is in block 132

Entry Lookup

- □ The system then searches for ast within the /usr directory which is block 132
- □ The entry gives the i-node for /usr/ast/
- ☐ From this i-node the system can find the directory itself and lookup mbox
 - The i-node for this file is then read into memory and kept there until the file is closed

Looking up for an entry


The steps in looking up /usr/ast/mbox

Summary

■ We have examined how files are implemented and how one particular implementation is used to support some of the file operations.