4.3. THE VI		CTEN
/	$\boldsymbol{\nu}$	
4. ₹. IIIE VI	RIUAL	\rightarrow 1 L IV

Jordi Garcia

Contents 1. Concepts about the file system 1. The user view 2. The disk structure 3. Files in disk – The ext2 FS 4. The Virtual File System

Concepts (1)

- Disk: Device that stores information (files)
- Many files x many users: OS management
 - Files organization
 - Directories
 - Links
 - Files protection: rwx rwx rwx
 - Data file: read / write / execute
 - Directory:
 - r allows reading directory contents
 - w allows writing directory contents (add or remove files)
 - x allows changing directory

(c) 2013, Prof. Jordi Garcia | mailto:jordig@ac.upc.edu

2

he File System

Concepts (2)

- File system: Logical view of a disc
 - The information is organized: files, directories
- Features
 - Inverted tree structure
 - Or graph (acyclic / cyclic), when links
 - Root directory:
 - Current directory:

 - Parent directory:
 Exception: Parent of root directory
- All processes have a working directory: cwd
 - Relative path (assuming cwd)
 - Absolute path (cwd not assumed)

Concepts (3)

- File: Any object with a name in the File System
- File types
 - Regular file
 - Contains data

 - Directory
 Contains files (regular, directory, ...)
 - - Soft / symbolic (points to the name)
 - · Hard (points to the content)
 - Device Type, major, minor
 - Named pipe
 - Type p

(c) 2013, Prof. Jordi Garcia | mailto:jordig@ac.upc.edu

Example

- With . and . . files in each directory
- If there are links, the tree becomes a graph

(c) 2013, Prof. Jordi Garcia | mailto:jordig@ac.upc.edu

The disk	
Consists of: Platter/head/track/sector All sectors have the same size It can also be seen as a list of sectors SECTORAL SECTORAL SECTORAL SECTORAL SECTORAL	
g) 2013. Perf. Jord Gercal maltito jordigi gle. upoc edu g	
Disk contents	
Metadata Boot sector (optional, only if bootable disk) Super block (one, or several through the disk) Disk structure (metadata / data), size, List of free sectors Info about files (the data) storage Data: organized in blocks 1 block (OS view) = N sectors (disk view) Data: Organized in blocks The actual format depends on specific FS	
1 block (OS view) = N sectors (disk view) 1 block (os view) = N sectors (disk view) 1 block (os view) = N sectors (disk view) 1 block (os view) = N sectors (disk view) 1 block (os view) = N sectors (disk view) 1 block (os view) = N sectors (disk view) 1 block (os view) = N sectors (disk view) 1 block (os view) = N sectors (disk view)	
 The actual format depends on specific FS ext2, ext3, NTFS, 	
(c) 2013, Port. Jord Garcie malto jordig@scupc.edu	
Space allocation/free	
 Disk allocation strategies Continuous For write-once disks Discontinuous (at block level) Linked list: FAT Index table: inode The ext2 file system Free space management Depends on allocation strategy 	
Linked list: FAT Index table: inode The ext2 file system	
 Free space management Depends on allocation strategy Bitmap of free blocks 	
www.march.com/com/com/com/com/com/com/com/com/com/	

Stample (2) In Linux, the root inode is always #0 Build the following file system: Inodes Inodes Data blocks State Stat

Contents 1. Concepts about the file system 2. The disk structure 3. Files in disk – The ext2 FS 4. The Virtual File System Overview Internal VFS data structures System calls and the VFS

Virtual File System

Overview

Abstraction layer on top of a specific FS

22

tual File System

So ...

- FS: Information in disk, non-volatile, to store and organize files according to a predetermined format (ie: ext2, FAT, NTFS, ...)
 - Different FS offer different options, attributes, security levels, ... but it is independent of the user interface and VFS implementation
- VFS: Information in memory, part of the OS, to access and manage the files at runtime (from a process)
 - Contains a copy of the information in disk (metadata) to speed up the access times

(c) 2013, Prof. Jordi Garcia | mailto:jordig@ac.upc.edu

23

Mounting FS

- Different devices and/or partitions can be accessed in a system
- Devices: hard disks, pen drives, network units
- Partitions: Set of consecutive sectors in disk (metadata and data blocks), managed as independent logic entity
- Each device and/or partition has its own directory structure and FS implementation
 In order to access them, they have to be mounted in the main directory tree
 - mount -t ext2 /dev/hda1 /home

Internal VFS data structures

- Channels Table → done!
- Defines the files that can be accessed by a process
- Open Files Table → done!
- Represents the opened files in the system
- Inodes Table
 - Contains the <u>used</u> files, a "copy" of the inode object
 - And other run-time information, such as #refs
 - Actually, inodes in memory (IT) are called vnodes, and are a superset to represent the inodes info + other FS related info
- Buffer cache
- → new!
- Contains a copy of data blocks (for any device)
- Used to speed access times and facilitate sharing
- Also, dentry cache with a copy of directory entries

(c) 2013, Prof. Jordi Garcia | mailto:jordig@ac.upc.edu

open and the VFS (1)

- The open syscall receives a file name (path) as a parameter and, therefore, it has to access the VFS
 - Sequence of inodes and directory data blocks
 - Until the last inode is reached (and added to the IT, if first time)
 - No data blocks are accessed!
- 1 OFT entry is added
- 1 CT entry is added
- In case of caches, most of these disk access may be avoided or, later, reused

'irtual File System

open and the VFS (2)

- If the opened file is new (create), a new line in the directory data block will be added
 - Create new indode (and write to the disk)
 - Modify directory data block
 - Modify directory inode (data, size)
 - And modify super block (list of free inodes)

(c) 2013, Prof. Jordi Garcia | mailto:jordig@ac.upc.edu

tual File System

Example (3)

- Compute number of disk accesses to execute:
 - open("/A/file1", O_RDONLY);
 open("/A/file2", O_RDONLY);

 - Assuming:
 - 1 inode = 1 block
 - 1 directory = 1 block
 - No caches of any type are used

(c) 2013, Prof. Jordi Garcia | mailto:jordig@ac.upc.edu

read and the VFS

- The read syscall reads data blocks from disk, as long as they are not in the buffer cache
 - 1 or more, depending on size and offset
 - Also, depends on whether blocks are pointed by direct or indirect indexes in the inode

(c) 2013, Prof. Jordi Garcia | mailto:jordig@ac.upc.edu

write and the VFS

- The ${\tt write}$ syscall writes data blocks to the buffer cache (if present)
- Later (periodically), data blocks from the buffer cache are written back to the disk
- Assuming N blocks have to be written (depending on size and offset), special attention has to be paid to the first and last
 - If initial offset is not block start, then this data block has to be read before writing
 - If final offset is not block end, then this data block has to be read before writing
 - All other data blocks are written directly
- Also, depends on whether blocks are pointed by direct or indirect indexes in the inode

(c) 2013, Prof. Jordi Garcia | mailto:jordig@ac.upc.edu

File deletion in the VFS

- Regular file
 - Decrements #refs and if zero removes inode + data blocks
 - · Removes directory entry for this file
- Directory
 - Some VFS check if directory is empty; otherwise remove recursively all files included in it
 - Decrements #refs and if zero removes inode + data
- Removes directory entry for this file
- Soft link
 - Decrements #refs and if zero removes inode + data
 - Does not remove the file pointed by this link
- Removes directory entry for this file
 Other special files, just remove the inode

(c) 2013, Prof. Jordi Garcia | mailto:jordig@ac.upc.edu

Last considerations

- The presence of links in a FS turns the directory tree into a directory graph
 - If the graph is cyclic, the OS has to control infinite loops during file access, backup, ...
- Different OS strategies to manage this
 - Cycles with soft-links are easy to manage. For instance, the backup process does not follow any soft-link
 - Cycles with hard-links are really difficult to manage, so
 - Deny hard links if they cause a cycle
 - Implement some type of mechanism to detect cycles

(c) 2013, Prof. Jordi Garcia | mailto:jordig@ac.upc.ed