

Operating Systems

Chapter 5 File Systems and Storage Media

Tien Pham Van, Dr. rer. nat.

Compiled with reference to other presentations

Outlines

- File Systems
- Disks
- RAID
- SSD File Systems

File Systems

Files

- Files provide mechanism for online storage of and access to both data and programs of the OS and all the users
- A typical file system consists of:
 - Files (each storing related data)
 - Metadata (directory structure)

Files

- Information can be stored on various storage media
- OS provides a uniform logical view of information storage
- OS abstracts from the physical properties of its storage devices to define a logical storage unit, FILE!
- Files are mapped by the OS onto physical devices

Files

- File is a named collection of related information that is recorded on a secondary storage
- Smallest allotment of logical secondary storage
- Data cannot be written on secondary storage unless it is written on a file
- File is a very general concept

File System

Collection of Files

File contains related data

Directory Structure

Organizes & provides information about all files in the system

Partitions

Separates physically or logically large collections of directories

Typical File System

device directory or volume table of contents

=> Every partition has a file system, which consists of directory and files

File Attributes

- Name
- Identifier (generally a number)
- Type
- Location (device: location)
- Size (bytes, words or blocks)
- Protection (rwx)
- Time, date, & user identification (creation, last modification, last use)

File Operations

- File is an ADT
- Must define operations on files
- File Operations
 - Creating
 - Writing
 - Reading
 - Repositioning within file (file seek)
 - Deleting
 - Truncating
- OS provides system calls for each operation

File Locking Example – Java API


```
import java.io.*;
import java.nio.channels.*;
public class LockingExample {
 public static final boolean EXCLUSIVE = false;
 public static final boolean SHARED = true;
 public static void main(String arsg[]) throws IOException {
 FileLock sharedLock = null;
 FileLock exclusiveLock = null;
 try {
 RandomAccessFile raf = new RandomAccessFile("file.txt", "rw");
 // get the channel for the file
 FileChannel ch = raf.getChannel();
 // this locks the first half of the file - exclusive
 exclusiveLock = ch.lock(0, raf.length()/2, EXCLUSIVE);
 /** Now modify the data . . . */
 // release the lock
 exclusiveLock.release();
```


File Locking Example – Java API (Cont.)


```
// this locks the second half of the file - shared
 sharedLock = ch.lock(raf.length()/2+1, raf.length(),
 SHARED);
 /** Now read the data . . . */
 // release the lock
 sharedLock.release();
} catch (java.io.IOException ioe) {
 System.err.println(ioe);
}finally {
 if (exclusiveLock != null)
 exclusiveLock.release();
 if (sharedLock != null)
 sharedLock.release();
```


File Types

file type	usual extension	function
executable	exe, com, bin or none	read to run machine- language program
object	obj, o	compiled, machine language, not linked
source code	c, cc, java, pas, asm, a	source code in various languages
batch	bat, sh	commands to the command interpreter
text	txt, doc	textual data, documents
word processor	wp, tex, rrf, doc	various word-processor formats
library	lib, a, so, dll, mpeg, mov, rm	libraries of routines for programmers
print or view	arc, zip, tar	ASCII or binary file in a format for printing or viewing
archive	arc, zip, tar	related files grouped into one file, sometimes compressed, for archiving or storage
multimedia	mpeg, mov, rm	binary file containing audio or A/V information

Directory Structure

- Stores information about all files
- Resides on secondary storage
- Contains file's name & Identifier
- Identifier in turn locates other file attributes
- More than 1KB of information for each file
- Directory structure size in MBs
- Backups of files and directory structure kept on tapes

Directory Structure

- Disks are split into one or more partitions
- Minidisks or Volumes
- Each disk contains atleast one partition
- Partitions can be larger than a disk
- Partitions are "virtual disks"
- Partition maintains information about files in "Device Directory"

Directory Structure

A collection of nodes containing information about all files.

Information in a Directory

- Name
- Type
- Address
- Current length
- Maximum length
- Date last accessed
- Date last updated
- Owner ID
- Protection information

Directory Operations

- Search for a file
- Create a file
- Delete a file
- List a directory
- Rename a file
- Traverse the file system

How to Organize a Directory?

Issues

- 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 Java programs, all games, ...)

Schemes for defining the logical structure of a directory:

- Single level directory
- Two level directory
- Tree structured directory
- Acyclic graph directory
- General graph directory

Tree-Structured Directory

Tree-Structured Directory

- Generalization of two-level directory (with arbitrary height)
- Each user has a current directory (working directory)
 - Can change current directory via cd command or system call
- Path names can be absolute or relative

Operations

- 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>

Advantages

- Efficient searching
- Grouping Capability

Acyclic-Graph Directory

- 2 programmers working on a joint project
- File pertaining to project stored in a subdirectory of each user
- Shared subdirectory!
- Tree structure prohibits the sharing of files or directories!
- A shared file or dir will exist in the file system in two or more places at once
- AGD allows files & dirs to be shared

Acyclic-Graph Directory

- Have shared subdirectories and files using acyclic graph
- Two different names exist (aliasing problem)
- If 'dict' deletes list ⇒ dangling pointer (UNIX case)
- Solutions:
 - Preserve file until all references to it are deleted
 - Reference count solution

General-Graph Directory

- Add links to an existing tree structured directory, resulting in a simple graph structure
- •But, once we allow links to be added to an existing tree structure, the tree structure is destroyed, resulting in a simple graph structure

File System Mounting

- Just as a file must be opened before it is used, a file system must be mounted before it can be accessed
- Procedure?

File System Mounting

File Sharing

- Sharing of files on multi-user systems is desirable
- Sharing may be done through a protection scheme
- On distributed systems, files may be shared across a network
- Network File System (NFS) is a common distributed file-sharing method

File Sharing: Remote File Systems

Uses networking to allow file system access between systems				
☐ Manually via programs like FTP				
Automatically, seamlessly using distributed file systems				
Semi automatically via the world wide web				
Client-server model allows clients to mount remote file systems from servers				
☐ Server can serve multiple clients				
Client and user-on-client identification is insecure or complicated				
NFS is standard UNIX client-server file sharing protocol				
☐ CIFS is standard Windows protocol				
Standard operating system file calls are translated into remote calls				
Distributed Information Systems (distributed naming services) such as LDAP, DNS, NIS, Active Directory implement unified access to information needed for remote computing				

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 Control List (ACL)

Various users may need different types of access to a file or directory
The most general scheme is to associate with each file & directory an access-control list (ACL) specifying the user name & the types of access allowed for each user
Advantages
☐ Enable complex access methodology
Disadvantages
□ Constructing such a list may be a tedious and unrewarding task, especially if we do not know in advance the list of users in the system
☐ The directory entry, previously of fixed size, now needs to be of variable size, resulting in more complicated space management

Access Lists & Groups (UNIX)

- Mode of access: read, write, execute
- Three classes of users

a) owner access	7	\Rightarrow	RWX 111 RWX
b) group access	6	\Rightarrow	1 1 0 RWX
c) public access	1	\Rightarrow	001

- 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

Attach a group to a file using chgrp G game

Windows XP Access-control List Management

UNIX File System

- The filesystem is your interface to
 - physical storage (disks) on your machine
 - storage on other machines
 - output devices
 - etc.
- Everything in UNIX is a file (programs, text, peripheral devices, terminals, ...)
- There are no drive letters in UNIX! The filesystem provides a logical view of the storage devices

Some Standard Directories

- / root directory
- /bin Home of all binaries
- /dev device directory
- /etc host-specific files and directories
- /home users home directories
 - /home/grads/sgifford
- /lib libraries for various languages
- /sbin System administration utilities, tools,...
- /tmp temporary files
- /var Variable data that is changing

Output of Is


```
lrwxr-xr-x 1 user1 user 18 Aug 28 13:41 home ->
 /usr/people/bowman/
-rw-r--r-- 1 user1 user 94 Aug 28 13:42 nothing.txt
drwxr-xr-x 2 user1 user 9 Aug 28 13:40 test_dir/
Permissions Owner Group Modify date Filename
File type Size in bytes
```

We'll keep coming back to this slide!

File Ownership

- Each file has a single owner
- chown command can be used to change the owner (usually only root user can use this command)
- There are also various groups to which users can belong
- Groups may have different permissions than everyone else

File Permissions

- Permissions used to allow/disallow access to file/directory contents
- Read (r), write (w), and execute (x)
- For owner, group, and world (everyone)
- chmod <mode> <file(s)>
 - chmod 700 filetxt
 - chmod g+rw filetxt

Typical File Systems

 Explaining File Systems: NTFS, exFAT, FAT32, ext4 & More – YouTube

https://www.youtube.com/watch?v= h30HBYxtws&lis
t=PLNPBkTc2yReGb8ue-H00NDZrsSTI-ChlS&index=174

Magnetic Disks

Disks Disk Hardware

Parameter	IBM 360-KB floppy disk	WD 18300 hard disk
Number of cylinders	40	10601
Tracks per cylinder	2	12
Sectors per track	9	281 (avg)
Sectors per disk	720	35742000
Bytes per sector	512	512
Disk capacity	360 KB	18.3 GB
Seek time (adjacent cylinders)	6 msec	0.8 msec
Seek time (average case)	77 msec	6.9 msec
Rotation time	200 msec	8.33 msec
Motor stop/start time	250 msec	20 sec
Time to transfer 1 sector	22 msec	17 μsec

Disk parameters for the original IBM PC floppy disk and a Western Digital WD 18300 hard disk

Disk Structure

- Disk drives are addressed as large 1-dimensional arrays of logical blocks, where the logical block is the smallest unit of transfer.
- The 1-dimensional array of logical blocks is mapped into the sectors of the disk sequentially.
 - Sector 0 is the first sector of the first track on the outermost cylinder.
 - Mapping proceeds in order through that track, then the rest of the tracks in that cylinder, and then through the rest of the cylinders from outermost to innermost.

Disk Performance Parameters

- To read or write, the disk head must be positioned at the desired track and at the beginning of the desired sector
- Seek time
 - Time it takes to position the head at the desired track
- Rotational delay or rotational latency
 - Time its takes for the beginning of the sector to reach the head

Timing of a Disk I/O Transfer

Figure 11.6 Timing of a Disk I/O Transfer

Disk Performance Parameters

- Access time
 - Sum of seek time and rotational delay
 - The time it takes to get in position to read or write
- Data transfer occurs as the sector moves under the head

- Seek time is the reason for differences in performance
- For a single disk there will be a number of I/O requests
- If requests are selected randomly, we will poor performance

- First-in, first-out (FIFO)
 - Process request sequentially
 - Fair to all processes
 - Approaches random scheduling in performance if there are many processes

Priority

- Goal is not to optimize disk use but to meet other objectives
- Short batch jobs may have higher priority
- Provide good interactive response time

- Last-in, first-out
 - Good for transaction processing systems
 - The device is given to the most recent user so there should be little arm movement
 - Possibility of starvation since a job may never regain the head of the line

- Shortest Service Time First
 - Select the disk I/O request that requires the least movement of the disk arm from its current position
 - Always choose the minimum Seek time

SCAN

- Arm moves in one direction only, satisfying all outstanding requests until it reaches the last track in that direction
- Direction is reversed

C-SCAN

- Restricts scanning to one direction only
- When the last track has been visited in one direction, the arm is returned to the opposite end of the disk and the scan begins again

N-step-SCAN

- Segments the disk request queue into subqueues of length N
- Subqueues are processed one at a time, using SCAN
- New requests added to other queue when queue is processed

FSCAN

- Two queues
- One queue is empty for new requests

RAID

- Redundant Array of Independent Disks
- Set of physical disk drives viewed by the operating system as a single logical drive
- Data are distributed across the physical drives of an array
- Redundant disk capacity is used to store parity information

RAID 0 (non-redundant)

(a) RAID 0 (non-redundant)

RAID 1 (mirrored)

(b) RAID 1 (mirrored)

RAID 2 (redundancy through Hamming code)

(c) RAID 2 (redundancy through Hamming code)

RAID 3 (bit-interleaved parity)

(d) RAID 3 (bit-interleaved parity)

RAID 4 (block-level parity)

(e) RAID 4 (block-level parity)

RAID 5 (block-level distributed parity)

(f) RAID 5 (block-level distributed parity)

RAID 6 (dual redundancy)

(g) RAID 6 (dual redundancy)

Extensions

- Solaris ZFS (Zettabyte (ZFS) file systems) adds checksums of all data and metadata
- Checksums kept with pointer to object, to detect if object is the right one and whether it changed
- Can detect and correct data and metadata corruption
- ZFS also removes volumes, partitions
 - Disks allocated in pools
 - Filesystems with a pool share that pool, use and release space like malloc() and free() memory allocate / release calls

Traditional and Pooled Storage

(a) Traditional volumes and file systems.

(b) ZFS and pooled storage.

Stable-Storage Implementation

- Write-ahead log scheme requires stable storage
- Stable storage means data is never lost (due to failure, etc)
- To implement stable storage:
 - Replicate information on more than one nonvolatile storage media with independent failure modes
 - Update information in a controlled manner to ensure that we can recover the stable data after any failure during data transfer or recovery
- Disk write has 1 of 3 outcomes
 - 1. Successful completion The data were written correctly on disk
 - 2. Partial failure A failure occurred in the midst of transfer, so only some of the sectors were written with the new data, and the sector being written during the failure may have been corrupted
 - **3. Total failure -** The failure occurred before the disk write started, so the previous data values on the disk remain intact

Stable-Storage Implementation (Cont.)

- If failure occurs during block write, recovery procedure restores block to consistent state
 - System maintains 2 physical blocks per logical block and does the following:
 - 1. Write to 1st physical
 - 2. When successful, write to 2nd physical
 - 3. Declare complete only after second write completes successfully

Systems frequently use NVRAM as one physical to accelerate

GFS – Google File Systems

- Used by Google
- A proprietary distributed file system developed by Google to provide efficient, reliable access to data using large clusters of commodity hardware
- Designed for system-to-system interaction, not for user-to-system

Chunk servers to replicate data automatically

GFS - operations

 https://www.youtube.com/watch?v=W-S0p amT2A

Further reading

- Storage Area Network
- Introduction:

https://www.youtube.com/watch?v=prkPpAP
m4lA

Disk Cache

- Buffer in main memory for disk sectors
- Contains a copy of some of the sectors on the disk

Least Recently Used

- The block that has been in the cache the longest with no reference to it is replaced
- The cache consists of a stack of blocks
- Most recently referenced block is on the top of the stack
- When a block is referenced or brought into the cache, it is placed on the top of the stack

Least Recently Used

- The block on the bottom of the stack is removed when a new block is brought in
- Blocks don't actually move around in main memory
- A stack of pointers is used

Least Frequently Used

- The block that has experienced the fewest references is replaced
- A counter is associated with each block
- Counter is incremented each time block accessed
- Block with smallest count is selected for replacement
- Some blocks may be referenced many times in a short period of time and the reference count is misleading

Electronic Disks (SSD)

Concept

- A solid-state storage device that uses integrated circuit assemblies to store data persistently, typically using flash memory
- No movable read—write heads as one used in hard disk drives (HDDs) and floppy disks
- SSDs store data in semiconductor cells: 1-4 bits per cell
- Quicker access time and lower latency

Concept

- RAM-based SSD: power-off?
- NAND flash-based: retaining data for a few years
- Hybrid drives or solid-state hybrid drives (SSHDs), such as Apple's Fusion Drive, combine features of SSDs and HDDs in the same unit using both flash memory and HDD in order to improve the performance of frequently-accessed data

File Systems

- Typically the same file systems used on HDD can also be used on SSD
- Some log-structured file systems (e.g. F2FS, JFFS2)
 help to reduce write amplification on SSDs,
 especially in situations where only very small
 amounts of data are changed