

Today: File System Functionality

Remember the high-level view of the OS as a translator from the user abstraction to the hardware reality.

User Abstraction		Hardware Resource
Processes/Threads		CPU
Address Space	<= OS =>	Memory
Files		Disk

File System Abstraction

User Requirements on Data

- **Persistence:** data stays around between jobs, power cycles, crashes
- **Speed:** can get to data quickly
- **Size:** can store lots of data
- **Sharing/Protection:** users can share data where appropriate or keep it private when appropriate
- **Ease of Use:** user can easily find, examine, modify, etc. data

Hardware/OS Features

- Hardware provides:
 - **Persistence:** Disks provide non-volatile memory
 - **Speed:** Speed gained through random access
 - **Size:** Disks keep getting bigger (typical disk on a PC=500GB - 1TB)
- OS provides:
 - **Persistence:** redundancy allows recovery from some additional failures
 - **Sharing/Protection:** Unix provides read, write, execute privileges for files
 - **Ease of Use**
 - Associating names with chunks of data (files)
 - Organize large collections of files into directories
 - Transparent mapping of the user's concept of files and directories onto locations on disks
 - Search facility in file systems (SpotLight in Mac OS X)

Files

- **File:** Logical unit of storage on a storage device
 - Formally, named collection of related information recorded on secondary storage
 - **Example:** reader.cc, a.out
- Files can contain programs (source, binary) or data
- Files can be structured or unstructured
 - Unix implements files as a series of bytes (unstructured)
 - IBM mainframes implements files as a series of records or objects (structured)
- File attributes: name, type, location, size, protection, creation time

User Interface to the File System

Common file operations (system calls)

Data operations:

Create()	Open()	Read()
Delete()	Close()	Write()
		Seek()

Naming operations: Attributes (owner, protection,...):

HardLink()	SetAttribute()
SoftLink()	GetAttribute()
Rename()	

OS File Data Structures

1. Open file table - shared by all processes with an open file.
 - open count
 - file attributes, including ownership, protection information, access times, ...
 - location(s) of file on disk
 - pointers to location(s) of file in memory
2. Per-process file table - for each file,
 - pointer to entry in the open file table
 - current position in file (offset)
 - mode in which the process will access the file (r, w, rw)
 - pointers to file buffer

File Operations: Creating a File

- **Create(name)**
 - Allocate disk space (check disk quotas, permissions, etc.)
 - Create a file descriptor for the file including name, location on disk, and all file attributes.
 - Add the file descriptor to the directory that contains the file.
 - Optional file attribute: file type (Word file, executable, etc.)
 - **Advantages:** better error detection, specialized default operations (double-clicking on a file knows what application to start), enables storage layout optimizations
 - **Disadvantages:** makes the file system and OS more complicated, less flexible for user.
 - Unix opts for simplicity (no file types), Macintosh/Windows opt for user-friendliness

File Operations: Deleting a File

- **Delete(name)**
 - Find the directory containing the file.
 - Free the disk blocks used by the file.
 - Remove the file descriptor from the directory.

 - Refcounts and hardlinks?

File Operations: Open and Close

- **fileId = Open(name, mode)**
 - Check if the file is already open by another process. If not,
 - Find the file.
 - Copy the file descriptor into the system-wide open file table.
 - Check the protection of the file against the requested mode. If not ok, abort
 - Increment the open count.
 - Create an entry in the process's file table pointing to the entry in the system-wide file table. Initialize the current file pointer to the start of the file.
- **Close(fileId)**
 - Remove the entry for the file in the process's file table.
 - Decrement the open count in the system-wide file table.
 - If the open count == 0, remove the entry in the system-wide file table.

OS File Operations: Reading a File

- **Read(fileID, from, size, bufAddress)** - random access
 - OS reads “size” bytes from file position “from” into “bufAddress”
for (i = from; i < from + size; i++)
bufAddress[i - from] = file[i];
- **Read(fileID, size, bufAddress)** - sequential access
 - OS reads “size” bytes from current file position, fp, into “bufAddress” and increments current file position by size
for (i = 0; i < size; i++)
bufAddress[i] = file[fp + i];
fp += size;

OS File Operations

- **Write** is similar to reads, but copies from the buffer to the file.
- **Seek** just updates fp.
- **Memory mapping** a file
 - Map a part of the portion virtual address space to a file
 - Read/write to that portion of memory \implies OS reads/writes from corresponding location in the file
 - File accesses are greatly simplified (no read/write call are necessary)

File Access Methods

- Common file access patterns from the programmer's perspective
 - **Sequential:** data processed in order, a byte or record at a time.
 - Most programs use this method
 - **Example:** compiler reading a source file.
 - **Keyed:** address a block based on a key value.
 - **Example:** database search, hash table, dictionary
- Common file access patterns from the OS perspective:
 - **Sequential:** keep a pointer to the next byte in the file. Update the pointer on each read/write.
 - **Random:** address any block in the file directly given its offset within the file.

Naming and Directories

- Need a method of getting back to files that are left on disk.
- OS uses numbers for each files
 - Users prefer textual names to refer to files.
 - **Directory:** OS data structure to map names to file descriptors
- Naming strategies
 - **Single-Level Directory:** One name space for the entire disk, every name is unique.
 1. Use a special area of disk to hold the directory.
 2. Directory contains <name, index> pairs.
 3. If one user uses a name, no one else can.
 4. Some early computers used this strategy. Early personal computers also used this strategy because their disks were very small.
 - **Two Level Directory:** each user has a separate directory, but all of each user's files must still have unique names

Naming Strategies (continued)

- Multilevel Directories - tree structured name space (Unix, and all other modern operating systems).
 1. Store directories on disk, just like files except the file descriptor for directories has a special flag bit.
 2. User programs read directories just like any other file, but only special system calls can write directories.
 3. Each directory contains <name, fileDesc> pairs in no particular order. The file referred to by a name may be another directory.
 4. There is one special root directory. *Example:* How do we look up name: /usr/local/bin/netcape

Referential naming

- Hard links (Unix: *ln* command)
 - A hard link adds a second connection to a file
 - *Example:* creating a hard link from B to A
- OS maintains reference counts, so it will only delete a file after the last link to it has been deleted.
- *Problem:* user can create circular links with directories and then the OS can never delete the disk space.
- *Solution:* No hard links to directories

Initially:	A → file #100

After “ln A B”:	A → file #100 B → file #100

Referential Naming

- Soft links (Unix: *ln -s* command)
 - A soft link only makes a symbolic pointer from one file to another.
 - *Example*: creating a soft link from B to A

Initially: A → file #100

After “*ln A B*”: A → file #100
 B → A

- removing B does not affect A
- removing A leaves the name B in the directory, but its contents no longer exists
- *Problem*: circular links can cause infinite loops (e.g., trying to list all the files in a directory and its subdirectories)
- *Solution*: limit number of links traversed.

Directory Operations

- Search for a file: locate an entry for a file
- Create a file: add a directory listing
- Delete a file: remove directory listing
- List a directory: list all files (*ls* command in UNIX)
- Rename a file
- Traverse the file system

Protection

- The OS must allow users to control sharing of their files => control access to files
- Grant or deny access to file operations depending on protection information
- **Access lists and groups** (Windows NT)
 - Keep an access list for each file with user name and type of access
 - Lists can become large and tedious to maintain
- **Access control bits** (UNIX)
 - Three categories of users (owner, group, world)
 - Three types of access privileges (read, write, execute)
 - Maintain a bit for each combination (111101000 = rwxr-x---)

Summary of File System Functionality

- Naming
- Protection
- Persistence
- Fast access

