CS5460: Operating Systems

Lecture 18: File System Implementation (Ch.10)


Important From Last Time

Disks

- Appear as a big pile of fixed-size blocks
- R/W operations are expensive (still true, but less so, for SSD)

Filesystem goals

- Persistence
- Speed sequential and random access
- Size
- Sharing vs. protection implement OS security policy
- Ease of use abstractions are convenient to use

Modern filesystems:

- Hierarchical directory namespace
- Files are extensible collections of bytes


Key On-Disk Data Structures

- File descriptor (aka "inode")
 - Link count
 - Security attributes: UID, GID, ...
 - Size
 - Access/modified times
 - "Pointers" to blocks
 - ...
- Directory file: array of...
 - File name (fixed/variable size)
 - Inode number
 - Length of directory entry
- Free block bitmap
- Free inode bitmap
- Superblock

File descriptor (inode):

ulong links;				
uid_t uid;				
<pre>gid_t gid;</pre>				
ulong size;				
<pre>time_t access_time;</pre>				
<pre>time_t modified_time;</pre>				
addr_t blocklist;				

Directory file:


Filena	inode#		
Filena	inode#		
REALLYLONGFILENAME			
inode#	Filename		
inode#	Sho	ort	inode#


Finding a File's Inode on Disk

Locate inode for /foo/bar:

- 1. Find inode for "/"
 - Always in known location
- 2. Read "/" directory into memory
- 3. Find "foo" entry
 - » If no match, fail lookup
- 4. Load "foo" inode from disk
- 5. Check permissions
 - » If no permission, fail lookup
- 6. Load "foo" directory blocks
- 7. Find "bar" entry
 - » If no match, fail lookup
- 8. Load "bar" inode from disk
- 9. Check permissions
 - » If no permission, fail lookup


Finding a File's Blocks on Disk

Conceptually, inode contains table:

- One entry per block in file
- Entry contains physical block address
 (e.g., platter 3, cylinder 1, sector 26)
- To locate data at offset X,read block (X / block_size)

Block Address 0
Block Address 1
Block Address N

Issues How do we physically implement this table?

- Most files are small
- Most of the disk is contained in (relatively few) large files
- Need to efficiently support both sequential and random access
- Want simple inode lookup and management mechanisms


Allocating Blocks to Files

Contiguous allocation

- Files allocated (only) in contiguous blocks on disk
- Analogous to base-and-bounds memory management

Linked file allocation

- Maintain a linked list of blocks used to contain file
- At end of each block, add a (hidden) pointer to the next block

Indexed file allocation

- Maintain array of block numbers in inode

Multi-level indexed file allocation

- Maintain array of block numbers in inode
- Maintain pointers to blocks full of more block numbers in inode (indirect blocks, double-indirect blocks, ...)


Contiguous

- Files allocated in contiguous blocks on disk
- Maintain ordered list of free blocks
 - At create time, find large enough contiguous region to hold file
- Inode contains START and SIZE
- Advantages:
 - Very simple to implement
 - Easy offset → block computation for sequential or random access
 - Few seeks
- Disadvantages:
 - Fragmentation → analogous to base and bounds
 - How do we handle file growth/shrinkage?
- Question: When might this work well?


Linked File Allocation

- Linked list of free blocks
 - Allocate any free block
- At end of each block, reserve space for block#
- Inode contains START
- What are good/bad points of this scheme?


Linked File Allocation


- Linked list of free blocks
 - Allocate any free block
- At end of each block, reserve space for block#
- Inode contains START


- Can extend/shrink files easily → no fragmentation
- Handles sequential accesses somewhat efficiently
- Efficient inode encoding (small, constant)


Bad points

- Random access of large files is really inefficient!
- Lots of seeks → non-contiguous blocks


Indexed File Allocation


- Inode contains array of block addresses
 - Allocate table at file create time
 - Fill entries as blocks allocated
- Separate free block bitmap
- What are good and bad points?


Indexed File Allocation

- Inode contains array of block addresses
 - Allocate table at file create time
 - Fill entries as blocks allocated
- Separate free block bitmap
- Good points
 - Can extend/shrink files... to a point
 - Simple offset →block computation for sequential or random access
- Bad points
 - Need to pre-declare maximum size of file
 - Variable sized inode structures
 - Lots of seeks → non-contiguous blocks


Inode contains:

- Fixed-size array of direct blocks
- Small array of indirect blocks
- (Optional) double/triple indirect

Indirection:


- Indirect block: Block full of block addresses
- Double indirect block: Block full of indirect block addresses
- What are good and bad points of this scheme?


Inode contains:

- Fixed-size array of direct blocks
- Small array of indirect blocks
- (Optional) double/triple indirect


Good points

- Simple offset → block computation for sequential or random access
- Allows incremental growth/shrinkage
- Fixed size (small) inodes
- Very fast access to (common) small files

Bad points

- Indirection adds overhead to random access to large files
- Blocks can be spread all over disk → more seeks


- Example: 4.3 BSD file system
 - Inode contains 12 direct block addresses
 - Inode contains 1 indirect block address
 - Inode contains 1 double-indirect block address
- If block addrs are 4-bytes and blocks are 1024-bytes, what is maximum file size?


CS 5460: Operating Systems

- Example: 4.3 BSD file system
 - Inode contains 12 direct block addresses
 - Inode contains 1 indirect block address
 - Inode contains 1 double-indirect block address
- If block addrs are 4-bytes and blocks are 1024-bytes, what is maximum file size?
 - Number of block addrs per block = 1024/4 = 256
 - Number of blocks mapped by direct blocks → 12
 - Number of blocks mapped by indirect block → 256
 - Number of blocks mapped by double-indirect block → 256² = 65536
 - Max file size: (12 + 256 + 65536) * 1024 = 66MB (67,383,296 bytes)


Extents

- Contiguous allocation is impractical, but real filesystems aim for as much contiguity as possible
- Extents provide good support for the common case where a file is somewhat, but not totally, contiguous
- An extent is a pair:
 - (starting block, length)
- Each file is represented by a list of extents
 - For a given list length, extents can refer to more data than can a block list
 - But still, we'll run out of extents at some point
 - How to support very large files in an extent-based FS?


THE UNIVERSITY
OF UTAH

ln /foo/bar /tmp/moo


 Links let us have multiple names to same file

Hard links:

- Two entries point to same inode
- Link count tracks connections
 - » Decrement link count on delete
 - » Only delete file when last connection is deleted
- Problems: cannot cross filesystems, loops, unreachable directories

Soft links:

- Adds symbolic "pointer" to file
- Special flag in directory entry
- Only one "real" link to file
 - » File goes away when its deleted
- Problems: Infinite loops


Important From Today

- Key filesystem function: Rapidly find the blocks associated with each file
 - Support typical distribution of file sizes
 - » Most files are small
 - » Most bytes are in large files
 - Support efficient access
 - » Sequential
 - » Random
 - Avoid wasting much space

