

File Systems

Unix File System

- ❖ File system structure
 - ➤ Super block: keep track of the file system parameters
 - Block size, # I-node blocks, # file blocks, etc.
 - ➤ I-node map, data block map
 - In the summary block
 - Bit maps specifying which blocks are actually occupied (or empty)
 - ➤ I-node blocks
 - All i-nodes are placed in this region (metadata blocks)
 - > File blocks
 - The actual content of the file

Unix File System: I-node

- ❖ I-node
 - ➤ The low level file descriptor + index
 - Like the physical name versus the logical path name
 - ➤ Each I-node contains
 - File name, file type, other attributes
 - Date modified, ownership, access privileges, etc.
 - Pointers to data blocks
 - Direct pointers: 10 pointers
 - Single indirect pointers: 1 pointer
 - Double indirect pointers : 1 pointer
 - Triple indirect pointers : 1 pointer
 - ➤ Kernel maintains I-nodes of all active files in memory

Unix File System: I-node

- ❖ How big a file can the I-node address?
 - 10 direct pointers, 1 single indirect pointer, 1 double indirect pointer, 1 triple indirect pointer
 - Assume: each file block is 4KB, each address is 4B
 - > Direct pointers only
 - Total can point to 10 file blocks
 - Max file size: $10 * 4KB \Rightarrow 40KB$
 - ➤ With single indirect pointer
 - One address block = 4KB = 1K addresses
 - Each address from the address block points to one block
 - Total can point to 1K file blocks \Rightarrow 1K * 4KB \Rightarrow 4MB
 - Max file size: 4MB + 40KB

Unix File System

- ❖ How big a file can the I-node address?
 - > With double indirect pointer
 - One address block = 4KB = 1K addresses
 - 1K addresses, each point to an address block ⇒ 1M address
 - Total can point to 1M file blocks \Rightarrow 1M * 4KB \Rightarrow 4GB
 - Max file size: 4GB + 4MB + 40KB
 - ➤ With triple indirect pointer
 - Indirectly can point to 1G file blocks \Rightarrow 1G * 4KB \Rightarrow 4TB
 - Max file size: 4TB + 4GB + 4MB + 40KB
 - Can cover a huge file size
 - Suitable for different file sizes
 - Less access overhead for smaller files
 - Less overhead for accessing the initial blocks of files

Unix File System

❖ A file system example

➤ How to know where the i-node for a file is in the i-node block ⇒ Directory

Unix File System

- Directory
 - ➤ Directory essentially stores (file name, i-node number)
 - Plus some duplicates of the information in i-node
 - Such as owner, access privilege
 - i-node number is the index to the i-node block
 - Each i-node is of a fixed size
 - o Old: 128B, some new ones: 256B
 - Assume that each i-node is of size 128B, if i-node number for a file F is 10, then the i-node for the file can be found at: (i-node block base address) + 128 * 10
 - > Start from root directory

0: reserved for NULL value

- But where is the root inode number?
 1: pointers to bad blocks
 It has no parent directory to record its inode number
- Always fixed (in unix, inode number for root is always 2)

- Access efficiency issues
 - > Problems with indexed allocation
 - File blocks may be scattered around
 - i-node may be far away from the file blocks
 - Access speed will be very slow even for sequential accesses
 - Sequential access is probably the most common form for file accesses
 - File allocation should keep disk access efficiency in mind
- ❖⇒BSD Unix FFS
 - ➤ Increase file block size, make it independent of sector size
 - > Cylinder groups

Unix Fast File System

- Cylinder groups
 - ➤ Disk-aware file allocation solution provided in Unix FFS
 - ➤ Disk is divided into many cylinder groups, each includes several consecutive cylinders, generally several MB
 - Common settings: $16 \Rightarrow 64M$
 - Each has a copy of the super block, its own inode map, data map, inode blocks and data blocks
 - ➤ Allocate a file in one group so that data blocks and inode blocks are all nearby

Super Block	I-node Map	File Map	I-node Block	 I-node Block	File Block	 File Block
Super Block	I-node Map	File Map	I-node Block	 I-node Block	File Block	 File Block

- Cylinder groups
 - Locality for multiple files
 - User frequently access a few files together or skipping among them
 - Develop programs, accessing several source files
 - Put files in a directory together in one cylinder group
 - ➤ Policy for large files
 - A very large file may occupy all the blocks in a cylinder group
 - Lose the chance to consider locality of multiple files
 - Solution: put large files across multiple cylinder groups (sequential access will get quite a few blocks of the file and then jump to another)

Unix Fast File System

- **❖** Example for Unix FFS
 - ➤ Disk for the file system
 - 8K sectors per track, each sector is 512B
 - Each file block is of size 4KB
 - 1K file blocks per track
 - \triangleright Each group is 16 tracks \Rightarrow 16K blocks, total size 64MB
 - Each group intends to host 1K files (average file size: 64KB)
 - 1 super block, 1 map block
 - One map block can host both inode map and data block map
 - -16K blocks \Rightarrow map = 16K bits = 2KB \Rightarrow within one 4KB block
 - Each group needs 1K inodes \Rightarrow 32 inode blocks \Rightarrow 32 bit map
 - Commonly, each inode is 128B ⇒ each file block can store 32 inodes
 - The remainder are data blocks, 16K–34 data blocks

- * Example
 - > Read a file F in a directory D
 - D's inum is 2050, data block index is 30
 - F's inum is 2150, data block index is 2023

Where are D and F on disk?
D and F are in group 2
D's inode: block 2, inode 2
D's data: block (34+30)
F's inode: block 5, inode 6
F's data: block (34+2023)
Each track has 1K blocks

Total 32 inode blocks, 1K inodes 32 indoes per block

Cylinder group 0	Super Block	I-node + File Maps	I-node Block		I-node Block	File Block	 File Block	Each	
Cylinder group 1	Super Block	I-node + File Maps	I-node Block		I-node Block	File Block	 File Block	group has 16K	
Cylinder group 2	Super Block	I-node + File Maps	I-node Block	•••	I-node Block	File Block	 File Block	blocks	

Both D and F are in group 2 D's inode is in the 1st inode block F's inode is in the 4th inode block (2150–2048)/32=3; (2150–2048)%32=6 D's data block is the 31st in this group F's is the 2024-th data block

Unix Fast File System

- Example
 - > Read a file F in a directory D
 - D's inum is 2050, data block index is 30
 - F's inum is 2150, data block index is 2023
 - Both are single blocked

- Where are D and F on disk? D and F are in group 2
- D's inode: block 2, inode 2 D's data: block (34+30)
- F's inode: block 5, inode 6 F's data: block (34+2023)
- Each track has 1K blocks

- > Read D's data block
 - D's inode address: block #2 ⇒ track #32, starting sector #16
 - D's data address: block #64, track #32, starting sector #512
- Read F's data block
 - F's inode address: block #5 ⇒ track #32, sector #40
 - No need to read, once it is opened, the inode is cached in file table
 - F's data address: block #2057 \Rightarrow track #34, sector #72
 - F is the 2058-th block in group 2 = 3rd track, 10th block (block 9)

- * Example
 - > Add a new file block in F
 - D's inum is 2050, data block index is 30
 - F's inum is 2150, first data block index is 2023, new one is 2123

Where are D and F on disk? D and F are in group 2

D's inode: block 2, inode 2

F's data: block (34+2023)

Each track has 1K blocks

D's data: block (34+30) F's inode: block 5, inode 6

- > Write the new data block for F
 - Block #(34+2123=2157) in cyc-group 2
 - Block #109 on the track #2 (3rd track)
 - At track #34, starting sector #872
 - Start at sector #872 (109*8)
- ➤ Update F's inode block
 - From previous page: track #32, sector #40
- > Write to data block map
 - Block #1 in group 2 = track #32, sector #8

Update Atomicity

- ❖ What if system crashed during updating
 - ➤ Update to a disk sector is atomic, guaranteed by the disk, which stores sufficient power to ensure this
 - ➤ IEEE standards requires a system to define the atomic disk write size: PIPE BUF
 - Defined in limits.h in Linux
 - Generally from 4KB to 64KB
 - File data block size is generally less than PIPE_BUF
 - Page size is also confined by PIPE_BUF to assure atomic swap space write

Update Atomicity

- What if system crashed during updating
 - > Update to a block involves more than data block update
 - Need to update the data block, the inode, the maps
 - > Just the data block is written to disk
 - inode that points to the block and bitmap shows it is not allocated
 - As if the write never occurred ⇒ Not a problem at all
 - > Just updated inode, data block is not updated
 - If we trust the inode pointer, garbage data will be read
 - The bitmap shows that data block has not been allocated ⇒ The file system data structures is inconsistent
 - > Just updated bitmap, not the rest
 - bitmap indicates that data block 5 is used, but no inode points to it
 - Result in a space leakage: block 5 can no longer be used

Update Atomicity

- ❖ What if system crashed during updating
 - > Updated the maps and inode, but not the data
 - System is consistent, but data is garbage
 - > Updated the inode and the data but not the maps
 - > Updated the data and the maps but not the inode
 - Inconsistent file system state
 - > Updated the directory, but the file info is not updated
 - Inconsistent file system state
 - > Updated the file info, but directory info is not updated
 - Inconsistent file system state
- ❖ Any of the scenarios can happen
 - ➤ Disk scheduling ⇒ The order of the activities is unknown

Update Atomicity

- Cope with crash during updating
 - Solution 1: check the file system consistency
 - E.g., unix fsck, etc
 - Check the inodes in the directories to rebuild the bit maps
 - Trust inodes more than bit map
 - But cannot find some of the failure scenarios
 - Garbage data
 - o Just updated inode, data block is not updated
 - o Updated the maps and inode, but not the data
 - Data loss
 - o Just the data block is written to disk

Update Atomicity

- Cope with crash during updating
 - ➤ Solution 2: Journaling
 - Write each transaction, including data, to a journal first, then perform the update
 - Include the begin transaction and end transaction marks to validate the transaction
 - But a journal may not be written in order either and the journal itself may be invalid
 - E.g., journal for the inodes and the maps are written, transaction begin/end are written, but not the data \Rightarrow Data is garbage
 - Fix: next page
 - Fix: add an integrity coding in the transaction end block
 - Disk system actually guarantees atomic write to each block
 - End-transaction + checksum are small enough to fit one block

Update Atomicity

- Cope with crash during updating
 - ➤ Solution 2: Journaling
 - Where to write the journal
 - Has to be on disk, has to be in a known location
 - Choose to set aside a space after the super block
 - Journal space is limited
 - Treat journal space as a circular buffer
 - Need to assure that journal is always written before the actual transaction
 - Get confirmation from disk for journal writing, before performing the actual transaction ⇒ Higher latency

Update Atomicity

- Cope with crash during updating
 - ➤ Journal example: For a transaction that create a new file with a new data block
 - First block of the journal contains
 - Begin transaction mark, transaction id, operation type
 - File name, file inum, file inode content
 - Directory name, directory file inum, directory file inode content
 - Second and third blocks include

In all designs, this journal data becomes the real data block

- Content of the new data block for the file Otherwise, waste time and space
- Content of the new data block for the directory, if needed
- Fourth block includes
 - End transaction mark, transaction id, checksum of this journal
 - o Transaction id should be there to identify the Begin/End pair
- Journal generally is designed to write sequentially

File Systems

- Issues for OS
 - ➤ Organize files
 - Directories structure
 - > File types based on different accesses
 - Sequential, indexed sequential, indexed
 - > File allocation (on disks)
 - > Support various file operations
 - create, delete, open, close, append
 - read, write, seek
 - > Access control

File Types based on Different Accesses

- Sequential File
 - > a file has to be accessed sequentially
- ❖ Indexed Sequential File
 - Can have sequential and random accesses
 - ➤ Use index to locate a specific record in the file
 - Record size has to be fixed
 - System computes the offset from the index
 - E.g., record size = 16B, index = 5 (starting from 0)
 - \Rightarrow offset = 5*16 = 40B
 - ⇒ move the head to the correct offset

File Types based on Different Accesses

- Indexed File
 - ➤ A table is maintained to allow primary key and/or secondary key searches
 - The table is generally duplicated in memory
 - After locating the key, the record can be located
- Systems
 - All systems supports sequential accesses
 - Unix: support "lseek"
 - Similar to indexed sequential file, but user computes offset
 - VMS: support indexed sequential file
 - OS rarely supports indexed files
 - ➤ All these are the conceptual file types, not file allocation

File Allocation

- Contiguous Allocation
 - > Similar to dynamic allocation in main memory
 - Can use best-fit or other strategies
 - > Just need to maintain file start location and length
 - Efficient file accesses, but disk fragmentation problem
- Chained (Linked-List) Allocation
 - > Allocate any free blocks (similar to paging)
 - ➤ Need to keep pointers to the next block (chain all blocks)
 - ➤ No fragmentation problem
 - ➤ Very inefficient accesses
 - Require sequential accesses to file blocks

File Allocation

- Indexed Allocation
 - ➤ No fragmentation problem either
 - Need to keep index blocks for each file
 - > The index block can be copied to memory
 - Can still have efficient access
 - ➤ More commonly used
 - Relatively efficient file accesses and efficient in space usage
- ❖ Disk access principle
 - > Fastest is to access contiguous blocks

File Updates

- ❖ File allocation on updates
 - ➤ Contiguous allocation
 - Good for read, but very poor for updates
 - ➤ Indexed allocation
 - Choose a proper block size and update the entire block
 - But: small block size ⇒ High metadata and management costs + lose more on sequential writes in indexed allocation
 - Large block size ⇒ fragmentation + update issue
 - What if only updated a small portion of the block?
 - May also need to update inode, inode map, data map
 - ➤ ⇒ Log design
 - Updates are logged in memory

File Updates

- ❖ File allocation on updates
 - ≥ ⇒ Log design
 - Updates are logged in memory
 - Write the log out when it is full
 - Read: first find out whether updates exist in the log
 - Compaction
 - Merge the original and update log to generate new blocks
 - How to record the log
 - For many key-value storage system \Rightarrow Use key as the log index
 - For large text files \Rightarrow Use line as a unit and line number as the key
 - Other file types ⇒ Block as a unit and block # as the key

- ❖ Being disk-aware to an extreme
 - ➤ Best is to access contiguous blocks
 - For read: Try best to write consecutive blocks in a file to consecutive disk locations to improve sequential read
 - But sequential as a principle, not a requirement
 - Nothing else can be done for random read
 - For write: Write all updates to consecutive blocks on disk
 - No matter which blocks they are and which files they belong to
 - This is the basic concept of log structured file system (LFS)
 - But how to achieve this?
 - LFS is used in many file systems, especially the major cloud file systems (not Unix)

Log-Structured File System

- Write all updates to consecutive blocks
 - ➤ Buffer all the writes in the memory, called a segment, and write the entire segment out in one write request
 - In not, then each write will be issued separately, and reads from other processes may come in between the writes
 ⇒ making writing contiguously impossible
 - The size of the segment is fixed, configurable for each file system, generally in MB
 - ➤ Wait till write the entire segment may not be feasible
 - If fsync or flush command is issued
 - If a sufficient time has passed
 - Write variant length of partial segment

- ❖ Write all updates to consecutive blocks
 - > But writing all the data together is not good enough
 - ⇒ Need to update inodes also
 - ⇒ Write data blocks with new inode blocks
 - But inode number will no longer work (no longer valid) example

Log-Structured File System

- Write all updates to consecutive blocks
 - ➤ If we change inode location (by writing an inode in a new location), the inode number in the directory needs to be changed also
 - ➤ ⇒ Update the directory and write the new directory in the log with the data
 - ➤ ⇒ Then, the parent directory needs to be updated, do the same as above?
 - \rightarrow This will happen recursively \Rightarrow rewrite till the root
 - $\triangleright \Rightarrow$ Not good, can we do better?

- ❖ Write all updates to consecutive blocks
 - ➤ How to locate the inode (inode number won't work now)
 - ➤ ⇒ Use indirect pointer, imap
 - Directory still keep the inode pointer
 - File system keeps an inode map (imap) to map an inode number to the most recent inode location
 - imap is like an array, can be addressed by inode number
 - Each imap entry only needs to be 4 bytes, to address the disk location for the inode
 - ➤ Where to store the imap?
 - Fixed region on disk (like original inode)
 - Need to write in the log area, and then switch to fixed imap area ⇒ defeat the purpose of LFS

Log-Structured File System

- Write all updates to consecutive blocks
 - ➤ Where to store the imap?
 - Fixed region on disk (like original inode)
 - Again defeat the purpose of LFS
 - Together with data and inode blocks, write in the log area

- ➤ How to find imap in this case?
 - Finally need something in a fixed place to address other things
 - LFS choose the checkpoint region (CR) and delayed write

E.g., Write imap every 30 seconds (too long \Rightarrow data loss; too short \Rightarrow defeat the purpose)

- ❖ Write all updates to consecutive blocks
 - ➤ How to find imap?
 - LFS uses the "checkpoint region" (CR)
 - CR is in the beginning of each segment (fixed location)
 - \rightarrow Write to imap breaks the sequential write
 - ⇒ Solution: delayed write (e.g., every 30 seconds)
 - Data will be lost if crash before it is written
 - ⇒ Solution: duplicate imap
 - Sequentially write imap out (gray block), but duplicate it in CR with delayed write (green block)
 - Enable recoverability, though may be slow, but better than data loss, and the inefficient recovery will be needed very infrequently

Log-Structured File System

- Write all updates to consecutive blocks
 - ➤ How to find imap?
 - imap on the log will not have all the inodes
 - Where a specific inode is? (original place or in some segment)
 - ⇒ Need to search through all segments, starting from the last one
 - E.g., inode with inum = x is in segment 3 (latest) and segment 1
 - $\triangleright \Rightarrow$ Solution: maintains the log tree (for imap) in memory
 - Still will result in slower read and faster write

Network File System

- * Access files on the network
 - > Remotely login to another computer to access its files
 - Mount a remote drive as though it is a local drive
 - Principle of network file system (NFS)
- **♦** NFS history
 - Originally designed by Sun in Solaris OS
 - Now it is a standard file system in all major Oss
 - Linux, Windows, ...

Network File System

- Server exports directories
 - ➤ E.g., in Solaris, /etc/exports is the file specifying the list of directories to be exported
- Client mount the directory
 - Mount exported directory xxx to a local directory yyy
 - ➤ In Solaris, /etc/mnttab contains all directory mount info
 - E.g., mount cs1:/export/proj /usr/alice/proj/ nfs
 - ➤ Virtually, no difference between local and remote files
 - /usr/alice/proj is just like a local directory for Alice, used exactly the same way as a local directory
 - But the specific mount to a specific remote directory makes it non-transparent

e.g., cloud file systems are all DFS, not NFS

NFS Implementation

- ❖ VFS (virtual file system)
 - ➤ A file access always goes to VFS and subsequently be directed to local or NFS (or other) file systems
 - Other file systems can also be built under VFS
 - > VFS Data structures
 - A v-node is used for each VFS file entry (virtual i-node)
 - It is just a pointer
 - For a local file, v-node points to an i-node
 - For a remote file, v-node points to an r-node

NFS Implementation

- ❖ VFS (virtual file system)
 - An intermediate data structure in the system to provide OS a uniform interface for different file systems (only stored in memory, non-persistent)

Readings

- ❖ Sections 12.2, 12.3, 12.4, 12.6, 12.7
- ❖ Section 16.2 last part for access control
- Papers
 - ➤ Unix fast file system
 - A fast file system for UNIX, ACM Transactions on Computer Systems, August 1984 (original)
 - ffsck: The Fast File System Checker, ACM Transactions on Storage, January 2014 (more informative)
 - ➤ Network file system
 - The Sun network filesystem: Design, implementation and experience, USENIX, 1986

Readings

- Papers
 - > Journaling
 - Vijayan Prabhakaran, Lakshmi N. Bairavasundaram, Nitin Agrawal, Haryadi S. Gunawi, Andrea, C. Arpaci-Dusseau, Remzi H. Arpaci-Dusseau, "IRON File Systems," SOSP '05, Brighton, England, October 2005
 - ➤ Log-structured file system
 - Mendel Rosenblumand John Ousterhout, "Design and Implementation of the Log-structured File System," SOSP '91, Pacific Grove, CA, October 1991