


Allocation of Disk Space Low level access methods depend upon the disk allocation scheme used to store file data Contiguous allocation Linked list allocation Block allocation


Contiguous Allocation Issues File is allocated large contiguous chunks User knows size of the file Expanding the file requires copying Dynamic storage allocation - first fit, best fit External fragmentation occurs on disk Users tend to overestimate space => internal fragmentation


Linked List Allocation Issues

- Each file is a linked list of chunks
- Pointers in list are not accessible to user
- Directory table maps files into head of list for a file
- A node in the list can be a fixed size physical block or a contiguous collection of blocks
- Easy to use no estimation of size necessary

4/20/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Linked List Allocation Issues

- Can grow in middle and at ends
- Space efficient, little fragmentation
- Slow defies the principle of locality. Need to read through linked list nodes sequentially to find record of interest blocks
- Suited for sequential access but not direct access

10

4/20/2003

CS 323 - Operating Systems Yuanyuan Zhou

Linked List Allocation Issues

- Disk space must be used to store pointers (if disk block is 512 bytes, and disk address requires 4 bytes, then the user sees blocks of 508 bytes)
- Not very reliable. System crashes can scramble files being updated
- Important variation on linked allocation method: `file-allocation table' (FAT) - OS/2 and MS-DOS

11

4/20/2003

CS 323 - Operating Systems, Yuanyuan Zhou


Linked List Allocation Issues


- Summary: linked allocation solves the external fragmentation and size-declaration problems of contiguous allocation,
- However, it can't support efficient direct access


12


4/20/2003


CS 323 - Operating Systems Yuanyuan Zhou


Free Space Management • Free list - Keep a linked list of free blocks - Not very efficient because linked list needs traversal - Example system V R1 CS 323 - Operating Systems, Yuanyuan Zhou

