Operating Systems Design 13. File System Implementation

Paul Krzyzanowski pxk@cs.rutgers.edu

Terms

Disk

Non-volatile block-addressable storage.

Block = sector

- Smallest chunk of I/O on a disk
- Most disks have 512-byte blocks

Partition

Subset of all blocks on a disk. A disk has ≥ 1 partitions

Volume

- Disk, disks, or partition that contains a file system
- A volume may span disks

More terms

Superblock

Area on the volume that contains key file system information

Metadata

- Attributes of a file, not the file contents (data)
- E.g., modification time, length, permissions, owner

inode

A structure that stores a file's metadata and location of its data

Files

Contents (Data)

- Unstructured (byte stream) or structured (records)
- Stored in data blocks
- Find a way of allocating and tracking the blocks that a file uses

Metadata

- Usually stored in an inode ... sometimes in a directory entry
- Except for the name, which is stored in a directory

Directories

- A directory is just a file containing names & references
 - Name → (metadata, data)
 Unix (UFS) approach
 - (Name, metadata) → data MS-DOS (FAT) approach
- Linear list
 - Search can be slow for large directories.
 - Cache frequently-used entries
- Hash table
 - Linear list but with hash structure
 - Hash(name)
- More exotic structures: B-Tree, HTree

Block allocation: Contiguous

- Each file occupies a set of adjacent blocks
- You just need to know the starting block & file length
- We'd love to have contiguous storage for files!
 - Minimize disk seeks when accessing a file

Problems with contiguous allocation

- Storage allocation is a pain (remember main memory?)
 - External fragmentation: free blocks of space scattered throughout
 - vs. Internal fragmentation: unused space within a block (allocation unit)
 - Periodic defragmentation: move files (yuck!)
- Concurrent file creation: how much space do you need?
- Compromise solution: extents
 - Allocate a contiguous chunk of space
 - If the file needs more space, allocate another chunk (extent)
 - Need to keep track of all extents
 - Not all extents will be the same size: it depends how much contiguous space you can allocate

Block allocation: Linked Allocation

- A file's data is a linked list of disk blocks
 - Directory contains a pointer to the first block of the file
 - Each block contains a pointer to the next block

Problems

- Only good for sequential access
- Each block uses space for the pointer to the next block

Clusters

- Multiples of blocks: reduce overhead for block pointer & improve throughput
- A cluster is the smallest amount of disk space that can be allocated to a file
- Penalty: increased internal fragmentation

File Allocation Table (DOS/Windows FAT)

- Variation of Linked Allocation
- Section of disk at beginning of the volume contains a file allocation table
- The table has one entry per block. Contents contain the next logical block (cluster) in the file.

- FAT-16: 16-bit block pointers
 - 16-bit cluster numbers; up to 64 sectors/cluster
 - Max file system size = 2 GB (with 512 byte sectors)
- FAT-32: 32-bit block pointers
 - 32-bit cluster numbers; up to 64 sectors/cluster
 - Max file system size = 8 TB (with 512 byte sectors)
 - Max file size = 4 GB

Indexed Allocation (Block map)

- Linked allocation is not efficient for random access
- FAT requires storing the *entire* table in memory for efficient access
- Indexed allocation:
 - Store the entire list of block pointers for a file in one place: the index block (inode)
 - One inode per file
 - We can read this into memory when we open the file

Indexed Allocation (block/cluster map)

- Directory entry contains name and inode number
- inode contains file metadata (length, timestamps, owner, etc.)
 and a block map

Combined indexing (Unix File System)

- We want inodes to be a fixed size
- Large files get

Combined Indexing: inside the inode

Direct block numbers

These contain block numbers that contain the file's data

Indirect block number

 This is a block number of a block that contains a list of direct block numbers. Each block number is the number of a block that contains the file's data

Double indirect block number

 This refers to a block that contains a list of indirect block numbers. Each indirect block number is the number of a block that contains a list of direct block numbers

Triple indirect block number

 This refers to a block that contains a list of double indirect block numbers. Each double indirect block number is the number of a block that contains a list of indirect direct block numbers. Each of these contains a list of direct block numbers

Example

- Unix File System
 - 1024-byte blocks, 32-bit block pointers
 - inode contains
 - 10 direct blocks, 1 indirect, 1 double-indirect, 1 triple indirect
- Capacity
 - Direct blocks will address: 1K × 10 blocks = 10,240 bytes
 - 1 level of indirect blocks: additional (1K/4)×1K = 256K bytes
 - 1 Double indirect blocks: additional (1K/4) × (1K/4) × 1K = 64M bytes
 - Maximum file size = 10,240 + 256K + 64M = 65,792K bytes

Extent lists

- Extents: Instead of listing block addresses
 - Each address represents a range of blocks
 - Contiguous set of blocks
 - E.g., 48-bit block # + 2-byte length (total = 64 bits)

- Why are they attractive?
 - Less block numbers to store if we have lots of contiguous allocation
- Problem: file seek operations
 - Locating a specific location requires traversing a list
 - Extra painful with indirect blocks

Directories

- A directory is just a file
 - Name → (metadata, data)
 - or (Name, metadata) → data

Linear list

- Search can be slow for large directories
- Cache frequently-used entries

Hash table

- Linear list but with hash structure
- Hash(name)

B-Tree

- Balanced tree (constant depth) with high fan-out
- Variations include B+ Tree and HTree

Implementing File Operations

Initialization

- Low-level formatting (file system independent)
 - Define blocks (sectors) on a track
 - Create spare sectors
 - Identify and remap bad blocks
- High-level formatting (file system specific)
 - Define the file system structure
 - Initialize the free block map
 - Initialize sizes of inode and journal areas
 - Create a top-level (root) directory

Opening files

Two-step process

- Pathname Lookup (namei function in kernel)
 - Traverse directory structure based on the pathname to find file
 - Return the associated inode
 - (cache frequently-used directory entries)
- 2. Verify access permissions
 - If OK, allocate in-memory structure to maintain state about access (e.g., that file is open read-only)

Writing files

A write either overwrites data in a file or adds data to the file, causing it to grow

- Allocate disk blocks to hold data
- Add the blocks to the list of blocks owned by the file
 - Update free block bitmap, the inode, and possibly indirect blocks
 - Write the file data
 - Modify inode metadata (file length)
 - Change current file offset in kernel

Deleting files

- Remove name from the directory
 - Prevent future access
- If there are no more links to the inode (disk references)
 - mark the file for deletion
- ... and if there are no more programs with open handles to the file (in-memory references)
 - Release the resources used by the file
 - Return data blocks to the free block map
 - Return inode to the free inode list
- Example:
 - Open temp file, delete it, continue to access it
 - OS cleans up the data when the process exits

Additional file system operations

- Hard links (aliases)
 - Multiple directory entries (file names) that refer to the same inode
 - inode contains reference count to handle deletion
- Symbolic links
 - File data contains a path name
 - Underlying file can disappear or change
- Access control lists (ACLs)
 - Classic UNIX approach: user, group, world permissions
 - ACL: enumerated list of users and permissions
 - Variable size

Additional file system operations

- Extended attributes (NTFS, HFS+, XFS, etc.)
 - E.g., store URL from downloaded web/ftp content, app creator, icons

Indexing

Create a database for fast file searches

Journaling

Batch groups of changes. Commit them at once to a transaction log

Unix File System (UFS)

inodes with direct, indirect, double-indirect, and triple-indirect blocks

Unix File System (UFS)

Superblock contains:

- Size of file system
- # of free blocks
- list of free blocks (+ pointer to free block lists)
- index of the next free block in the free block list
- Size of the inode list
- Number of free inodes in the file system
- Index of the next free inode in the free inode list
- Modified flag (clean/dirty)

Unix File System (UFS)

- Free space managed as a linked list of blocks
 - Eventually this list becomes random
 - Every disk block access will require a seek!
- Fragmentation is a big problem
- Typical performance was often:
 - 2-4% of raw disk bandwidth!

BSD Fast File System (FFS)

- Try to improve UFS
- Improvement #1: Use larger blocks
 - 2 4096 bytes instead of UFS's 512-byte or 1024-byte blocks
 - Block size is recorded in the superblock
 - Just doubling the block size resulted in > 2x performance!
 - 4 KB blocks let you have 4 GB files with only two levels of indirection
 - Problem: increased internal fragmentation
 - Lots of files were small
 - Solution: Manage fragments within a block (down to 512 bytes)
 - A file is 0 or more full blocks and possibly one fragmented block
 - Free space bitmap stores fragment data
 - As a file grows, fragments are copied to larger fragments and then to a full block
 - Allow user programs to find the optimal block size
 - Standard I/O library and others use this
 - Also, avoid extra writes by caching in the system buffer cache

BSD Fast File System (FFS)

- Improvement #2: Minimize head movement (reduce seek time)
 - Seek latency is usually much higher than rotational latency
 - Keep file data close to its inode to minimize seek time to fetch data
 - Keep related files & directories together
 - Cylinder: collection of all blocks on the same track on all heads of a disk
 - Cylinder group: Collection of blocks on one or more consecutive cylinders

How do you find inodes?

UFS was easy:

- inodes per block = sizeof(block)/sizeof(inode)
- inode_block = inode / inodes_per_block
- block_offset = (inode % inodes_per_block) * sizeof(inode)

FFS

 We need to know how big each chunk of inodes in a cylinder group is: keep a table

BSD Fast File System (FFS)

Optimize for sequential access

- Allocate data close together
 - Pre-allocate up to 8 adjacent blocks when allocating a block
 - Achieves good performance under heavy loads
 - Speeds sequential reads

Prefetch

- If 2 or more logically sequential blocks are read
 - Assume sequential read and request one large I/O on the entire range of sequential blocks
- Otherwise, schedule a read-ahead

BSD Fast File System (FFS)

Improve fault tolerance

- Strict ordering of writes of file system metadata
- fsck still requires up to five passes to repair
- All metadata writes are synchronous (not buffered)
- This limits the max # of I/O operations

Directories

- Max filename length = 256 bytes (vs. 12 bytes of UFS)
- Symbolic links introduced
 - Hard links could not point to directories and worked only within the FS

Performance:

- 14-47% of raw disk bandwidth
- Better than the 2-5% of UFS

Linux ext2

- Similar to BSD FFS
- No fragments
- No cylinder groups (not useful in modern disks) block groups
- Divides disk into fixed-size block groups
 - Like FFS, somewhat fault tolerant: recover chunks of disk even if some parts are not accessible

© 2012 Paul Krzyzanowski 3/19/12 32

Linux ext2

inodes with direct, indirect, double-indirect, and triple-indirect blocks

Linux ext2

- Improve performance via aggressive caching
 - Reduce fault tolerance because of no synchronous writes
 - Almost all operations are done in memory until the buffer cache gets flushed
- Unlike FFS:
 - No guarantees about the consistency of the file system
 - Don't know the order of operations to the disk: risky if they don't all complete
 - No guarantee on whether a write was written to the disk when a system call completes
- In most cases, ext2 is *much* faster than FFS

Journaling

File system inconsistencies

Example:

- Writing a block to a file may require:
 - inode is
 - updated with a new block pointer
 - Updated with a new file size
 - Data free block bitmap is updated
 - Data block contents written to disk

If <u>all</u> of these are not written, we have a file system inconsistency

Journaling

- Journaling = write-ahead logging
- Keep a transaction-oriented journal of changes
 - Record what you are about to do (along with the data)

```
Transaction-begin
New inode 779
New block bitmap, group 4
New data block 24120
Transaction-end
```

- Once this has committed to the disk then overwrite the real data
- If all goes well, we don't need this transaction entry
- If a crash happens any time after the log was committed Replay the log on reboot (redo logging)
- This is called full data journaling

Writing the journal

- Writing the journal all at once would be great but is risky
 - We don't know what order the disk will schedule the block writes
 - Don't want to risk having a "transaction-end" written while the contents of the transaction have not been written yet
 - Write all blocks except transaction-end
 - Then write transaction-end
- If the log is replayed and a transaction-end is missing, ignore the log entry

Cost of journaling

We're writing everything twice

...and constantly seeking to the journal area of the disk

- Optimization
 - Do not write user data to the journal
 - Metadata journaling (also called ordered journaling)

```
Transaction-begin
New inode 779
New block bitmap, group 4
Transaction-end
```

- What about the data?
 - Write it to the disk first (not in the journal)
 - Then mark the end of the transaction
 - This prevents pointing to garbage after a crash and journal replay

Linux ext3

- ext3 = ext2 + journaling (mostly)
- Goal: improved fault recovery
 - Reduce the time spent in checking file system consistency & repairing the file system

ext3 journaling options

journal

- full data + metadata journaling
- [slowest]

ordered

- Data blocks written first, then metadata journaling
- Write a transaction-end only when the other writes have completed

writeback

- Metadata journaling with no ordering of data blocks
- Recent files can get corrupted after a crash
- [fastest]

ext3 layout

Linux ext4: extensions to ext3

- Large file system support
 - 1 exabyte (10¹⁸ bytes); file sizes to 16 TB
- Extents used instead of block maps
 - Range of contiguous blocks
 - 1 extent can map up to 12 MB of space (4 KB block size)
 - 4 extents per inode. Additional ones are stored in an HTree (constantdepth tree similar to a B-tree)
- Ability to pre-allocate space for files
 - Increase chance that it will be contiguous
- Delayed allocation
 - Allocate on flush only when data is written to disk
 - Improve block allocation decisions because we know the size

Linux ext4: extensions to ext3

- Over 64,000 directory entries (vs. 32,000 in ext3)
 - HTree structure
- Journal checksums
 - Monitor journal corruption
- Faster file system checking
 - Ignore unallocated block groups
- Interface for multiple-block allocations
 - Increase contiguous storage
- Timestamps in nanoseconds

Microsoft NTFS

- Standard file system for Windows; successor to FAT-32
- 64-bit volume sizes, journaling, and data compression
- Cluster-based (file compression not supported on clusters > 4 KB)

Boot Sector: info about layout of the volume & FS structures; Windows bootloader

MFT: contains information about all files in the file system

File system data: all the data that is not in the MFT

MFT Copy: copy of critical part of MFT for recovery (first 4 records)

NTFS Master File Table

- The MFT is itself a file (starting at a well-known place)
- It contains file records (inode) for all files, including itself
 - B-Tree structure
- MFT Special files:

MFT record 0	\$Mft	Master file table
MFT record 1	\$MftMirr	Duplicate of 1st 4 records of MFT
MFT record 2	\$LogFile	Metadata journal for recovery
MFT record 3	\$Volume	Info about the file system volume
MFT record 4	\$AttrDef	Attribute definitions
MFT record 5		Root folder
MFT record 6	\$Bitmap	Cluster bitmap (free/used clusters)

And a few more less interesting ones...

 Because the Bitmap is just a file, the volume bitmap is a file, the size of a volume can be easily expanded

NTFS MFT & Attributes

- MFT can grow just like any other file
 - To minimize fragmentation, 12.5% of the volume is reserved for use by the MFT ("MFT Zone")
- Each file record is 1, 2, or 4 KB (determined at FS initialization)
- File record info: set of typed attributes
 - Some attributes may have multiple instances (e.g., name & MS-DOS name)
 - Resident attributes: attributes that fit in the MFT record
 - If the attributes take up too much space, additional clusters are allocated
 - an "Attribute List" attribute is added
 - Describes location of all other file records
 - Attributes stored outside of the MFT record are Nonresident attributes

NTFS File Data

- File data is an attribute
 - NTFS supports multiple data attributes per file
 - One main, unnamed stream associated with a data file; other named streams are possible
 - Manage related data as a single unit
- Small folders and small data files can fit entirely within the MFT.
 - Large folders are B-tree structures and point to external clusters
- Block allocation: via extents

Microsoft NTFS

- Directories
 - Stored as B+ trees in alphabetic order
 - Name, MFT location, size of file, last access & modification times
 - Size & times are duplicated in the file record & directory entry
 - Designed top optimize some directory listings
- Write-ahead logging
 - Writes planned changes to the log, then writes the blocks
- Transparent data compression of files
 - Method 1: compress long ranges of zero-filled data by not allocating them to blocks (sparse files)
 - Method 2: break file into 16-block chunks
 - Compress each chunk
 - If at least one block is not saved then do not compress the chunk

The next generation: ReFS for Windows 8

- RefS = Resilient File System
- Goals
 - Verify & auto-correct data; checksums for metadata
 - Optimize for extreme scale
 - Never take the file system offline even in case of corruption
 - Allocate-on-write transactional model
 - Shared storage pools for fault tolerance & load balancing
 - Data striping for performance; redundancy for fault tolerance
- General approach
 - Use B+ trees to represent all information on the disk
 - "Table" interface for enumerable sets of key-value pairs
 - Provide a generic key-value interface to implement files, directories, and all other structures

Log Structured File Systems

NAND flash memory

- Memory arranged in "pages" similar to disk sectors
 - Unit of allocation and programming
 - Individual bytes cannot be written
- Conventional file systems
 - Modify the same blocks over and over
 - At odds with NAND flash performance
 - Also, optimizations for seek time are useless
- Limited erase-write cycles
 - 100,000 to 1,000,000 cycles
 - Employ wear leveling to distribute writes among all (most) blocks
 - Bad block "retirement"
- Options:
 - Managed NAND = NAND flash + integrated controller
 - Handles block mapping
 - · Can use conventional file systems
 - OS file system software optimized for Flash

Dynamic wear leveling

Dynamic wear leveling

- Monitors high- and low-use areas of the memory
 - At a certain point it will swap high-use blocks with low-use ones
- Map logical block addresses to flash memory block addresses
- When a block of data is written to flash memory, it is written to a new location and the map is updated
- Blocks that are never modified will not get reused

Static wear leveling

 Static data is moved periodically to give all blocks a chance to wear evenly

File systems designed for wear leveling

- YAFFS2 and JFFS2
 - YAFFS is favored for disks > 64 MB
 - File system of choice for Android
 - JFFS is favored for smaller disks
 - Typically used in embedded systems
 - Only address dynamic wear leveling

YAFFS

- Unit of allocation = "chunk"
- Several (32 128+) chunks = 1 block
 - Unit of erasure for YAFFS
- Log structure: all updates written sequentially
 - Each log entry is 1 chunk in size:
 - Data chunk
 - or *Object header* (describes directory, file, link, etc.)
 - Sequence numbers are used to organize a log chronologically
 - Each chunk contains:
 - Object ID: object the chunk belongs to
 - Chunk ID: where the chunk belongs in the file
 - Byte count: # bytes of valid data in the chunk

YAFFS

Create a file

Chunk	ObjectId	ChunkID		
0	500	0	Live	Object header for file (length=0)
1				
2				
3				

YAFFS

Write some data to the file

Chunk	ObjectId	ChunkID		
0	500	0	Live	Object header for file (length=0)
1	500	1	Live	First chunk of data
2	500	2	Live	Second chunk of data
3	500	3	Live	Third chunk of data

Adapted from http://www.yaffs.net/files/yaffs.net/HowYaffsWorks.pdf

Close the file: write new header

Chunk	ObjectId	ChunkID		
0	500	0	Deleted	Object header for file (length=0)
1	500	1	Live	First chunk of data
2	500	2	Live	Second chunk of data
3	500	3	Live	Third chunk of data
0	500	0	Live	Object header for file (length=n)

Block ?

Chunk	ObjectId	ChunkID		
0	500	0	Deleted	Object header for file (length=0)
1	500	1	Deleted	First chunk of data
2	500	2	Live	Second chunk of data
3	500	3	Live	Third chunk of data
0	500	0	Deleted	Object header for file (length=n)
1	500	1	Live	New first chunk of data
2	500	0	Live	New object header for file (length=n)

Adapted from http://www.yaffs.net/files/yaffs.net/HowYaffsWorks.pdf

YAFFS Garbage Collection

- If all chunks in a block are deleted, the block can be erased & reused
- If blocks have some free chunks
 - We need to do garbage collection
 - Copy active chunks onto other blocks so we can free a block
 - Passive collection: pick blocks with few used chunks
 - Aggressive collection: try harder to consolidate chunks

YAFFS in-memory structures

- Construct file system state in memory
 - Map of in-use chunks
 - In-memory object state for each object
 - File tree/directory structure to locate objects
 - Scan the log backwards chronologically highest→lowest sequence number
 - Checkpointing: save the state of these structures at unmount time to speed up the next mount

YAFFS error detection/correction

- ECC used for error recovery
 - Correct 1 bad bit per 256 bytes
 - Detect 2 bad bits per 256 bytes
 - Bad blocks:
 - if read or write fails, ask driver to mark the block as bad

JFFS1

Log-structured file system

- Nodes containing data & metadata are stored sequentially, progressing through the storage space: circular log
- Node contains inode number, all metadata, and variable data
- Each new node contains a version higher than a previous one
- inode numbers are 32-bits; never reused
- Old nodes (for data that is covered in later nodes) are "dirty space"
- On mount, the entire file system is scanned to rebuild the directory hierarchy
- Garbage collection: go through dirty space find unneeded nodes and data blocks that are overwritten

JFFS2

- Keep linked lists representing individual erase blocks
 - Most of erase blocks will be on the clean list or dirty list
- Roughly 99/100 of the time, pick a block from the dirty list.
 Otherwise, pick a block from the clean list.
 - Optimize garbage collection to rese blocks which are partially obsolete
 - Move data sufficiently so that no one erase block will wear out before the others
- Node types
 - inode: inode metadata and possibly a range of data. Data may be compressed
 - Directory entry: inode number, name, and version
 - Clear marker: newly-erased block may be safely used for storage

JFFS2 mounting

- Physical medium is scanned & checked for validity
 - Raw node references are allocated, inode cache structures allocated
- First pass through physical nodes
 - Build full map of data for each inode (and detect obsolete nodes)
- Second pass
 - Find inodes that have no remaining links on the file system and delete them
- Third pass
 - Free temporary info that was cached for each node

The End