3.4 Organización del Sistema de ficheros. Espacios de nombres, directorios.

El porqué del sistema de ficheros (X03)

- Necesidades de un sistema de almacenamiento
 - Permitir organizar de forma ordenada la información almacenada los dispositivos de almacenamiento del SO.
 - Poder cumplir con las necesidades de gestión de datos de los usuarios
 - Permitir guardar gran cantidad de información y durante mucho tiempo.
 - Garantizar la validez de la información (en la medida de lo posible)
 - Soportar diferentes tipos de dispositivos: Discos, cintas, IDE/SCSI, NFS
 - Proporcionar un acceso rápido a la información almacenada
 - Ser fiable (minimizar o eliminar la posibilidad de pérdida de datos)
 - Proporcionar mecanismos de seguridad (permitir/limitar el acceso a la información)
 - Permitir acceso concurrente
 - Proporcionar una interfaz estándar.

Definición

- El Sistema de ficheros (FS) consiste en una abstracción de los dispositivos de almacenamiento (discos, cintas, CDs,...)
- Un Sistema de Ficheros (FS) es un método para guardar y organizar información de un computador con el objetivo de facilitar la búsqueda y acceso a la información.
- Visión del usuario:
 - Lo importante para el usuario es la interfaz ("como se puede acceder"): funciones de crear, borrar, leer, escribir,...
- Visión del diseñador del Sistema Operativo:
 - Lo importante para el diseñador del SO es que el FS sea eficiente, estable, seguro,...

Organización del Sistema de ficheros. Espacios de nombres, directorios.

- 1. Estructura Física de Disp. Almacenamiento
- 2. Estructura Lógica de Disp. Almacenamiento
- 3. Organización del Sistema de ficheros
 - Ficheros, Directorios

Estructura Física de un Disco Duro (HDD)

Estructura Física de un Disco Duro (cont I)

Estructura Física de un Disco Duro (cont II)

Estructura Física de un Disco Duro (cont III)

Estructura Física de un Disco de estado sólido SDD

Source: https://www.crucial.es/esp/es/storage-ssd-mx500

Estructura Lógica de los Dispositivos de Almacenamiento

Partición

- División lógica de un disco duro.
- El Sistema Operativo puede formatear por separado cada partición.

https://en.wikipedia.org/wiki/GUID Partition Table

https://en.wikipedia.org/wiki/Unified Extensible Firmware Interface

https://en.wikipedia.org/wiki/EFI system partition#Linux

Volumen

- Método de ubicar espacio en dispositivos de almacenamiento más flexible que las particiones.
- Los dispositivos se trocean el partes de pequeño tamaño (unos 4 MB) se agrupar en volúmenes.
- Un volumen puede estar formado por parte de una partición, una o varias particiones o incluso varias partes de particiones de diferentes dispositivos.

https://en.wikipedia.org/wiki/Logical_volume_management#EXTENT

- Formateo: Proceso de preparar un dispositivo de almacenamiento para su uso en un sistema de ficheros.
 - Formateo de bajo nivel:
 - División de las caras de un disco en pistas, sectores y cilindros.
 - Estas divisiones permitirán acceder a los datos guardados en el disco.
 - Formateo de alto nivel
 - Propio del Sistema de Ficheros (FS), inicializa el mismo para su uso en un FS concreto
 - P.E. EXT2 de UNIX: Crea el superbloque e inicializa la Lista de Inodes,...
- La unidad mínima de acceso es el sector
- Modo de direccionamiento:
 - LBA (Logical Block Addressing) la dirección es un número secuencial que se le asigna a un sector del dispositivo https://en.wikipedia.org/wiki/Logical block addressing
 - CHS (Cylinder-Head-Sector) la dirección se especifica mediante el cilindro (radio), la cabeza (cara del plato), y el sector (posición angular) https://en.wikipedia.org/wiki/Cylinder-head-sector

Organización del Sistema de ficheros.

- Fichero o archivo para guardar datos o código
- Directorios o carpetas para organizar ficheros
- Todos ellos en una estructura en Árbol

Analogía del sistema de ficheros

Figure 3-1 A file system

Visión del Sistema de Ficheros

(Estructura en forma de árbol)

Proyecto P06. Cómo gestionar los directorios

¿Cómo implementamos entonces un comando como ls? ¿Cómo podemos crear un directorio? Las funciones para gestión de directorios Las funciones para obtener las propiedades de los ficheros

Visión del Sistema de Ficheros

(Estructura en forma de árbol)

Visión del Sistema de Ficheros

(Estructura en forma de árbol)

Organización de la estructura de los directorios

- A la hora de organizar la estructura de los directorios es necesario considerar lo siguiente:
 - Ficheros del Sistema Operativo
 - Aplicaciones software
 - Ficheros de trabajo, es decir, documentos, gráficos, hojas de cálculo y bases de datos
 - Los ficheros que se comparten en red
 - Los ficheros de las utilidades
 - Los ficheros temporales

Directorios

- directorio raíz en Unixdirectorio actual
- ../ directorio padre

Referencia a un fichero (nombre)

[Camino]Nombre

- Camino: ruta que permite localizar el fichero en el árbol del sistema de ficheros.
- > **Absoluto**: ruta desde la raíz del árbol (comienza por /).
- Relativo: ruta desde el directorio en curso. (comienza por distinto de /). (directorio en el que encuentra el proceso que lo referencia)

Si el camino es vacío quiere decir que el fichero se encuentra en el directorio en curso.

Nombre: nombre de la entrada correspondiente al fichero en el directorio.

Información complementaria: Ayuda de Linux man PATH_RESOLUTION (Sección 7)

Información de un fichero

Un fichero está compuesto por Información de control y por Datos

- □ Información de control: ¿Ubicación?
 - En el **directorio** (FAT-16)

En propio fichero/i-node (UNIX/Linux)

Datos o contenido

Entrada del directorio

Nombre
Fechas
Primer cluster
Tamaño

Inode

Tipo
Permisos
Propietario
Grupo
Fechas
Nº enlaces
Tamaño
Bloques Datos

Información de control de un fichero

Indica de alguna forma los bloques del dispositivo de almacenamiento donde se encuentran los datos del fichero

Información de un fichero (Datos o contenido)

Datos o contenido

Lista encadenada.

P.E. FAT16: lista de nº de clusters

$$0 \to 1 \to 2 \to FF$$

$$3 -> 5 -> 6 -> 4 -> FF$$

Vector de Nº de Bloques
P.E.UNIX

Entrada del directorio

Nombre

Inode

Tipo
Permisos
Propietario
Grupo
Fechas
Nº enlaces
Tamaño

Bloques Datos

Datos o Contenido en UNIX/Linux (Información de un fichero)

Vector de Nº de Bloques

Inode

Tipo
Permisos
Propietario
Grupo
Fechas
N° enlaces
Tamaño
Bloques Datos

Directorios

- Windows FAT
 - Información de control
 - En el directorio (FAT)

Entrada del directorio

Nombre Fechas Primer bloque Tamaño

Directorio

<u>Nombre</u>	Fechas	1er Bloque	Tamaño
F1.dat	130102	234567	1024
F2.dat	130102	234555	39000
Fichero.txt	130302	269999	2367

• • •

UNIX-Linux

- Información de contro
 - En el i-node(EXT, ...)

Inode

Tipo

Permisos Propietario Grupo

Fechas N° enlaces

Tamaño
Bloques Datos

Directorio (fichero especial)

Nombre	/ NºInode
•	8733108
	5243238
asignar.h	8733916
colas.c	8733917
colas.h	8733918

Directorios en UNIX

- Están estructurados en forma de árbol jerárquico.
- Pueden contener ficheros (archivos) y subdirectorios.
- Se implementan como ficheros especiales:
 - Contiene registros de tipo struct dirent (entrada de directorio).
 - Cada entrada (registro) consta al menos de dos datos: un número de i-node y de un nombre de fichero

/ NºInode
8733108
5243238
8733916
8733917
8733918

Directorios en UNIX

Gestión de directorios Funciones de Biblioteca de C

Funciones relacionadas con directorios

```
DIR *opendir (char *path);
int closedir (DIR *dir);
struct dirent * readdir (DIR *dir);
```

Ejemplo de uso

```
#include <sys/types.h>
#include <dirent.h>
...
char d_name

DIR *ddir;
struct dirent *entrada;

ddir = opendir("dir1");
entrada = readdir(ddir);

write(1, entrada->d_name, strlen(entrada->d_name));

closedir(ddir);
```

```
struct dirent
{
 long d_ino;
 ...
 char d_name[256];
}
```

Llamadas al Sistema (UNIX) Gestión de directorios

Control de ficheros-directorios

Crear directorio:

```
int mkdir (char *path, mode_t mode);
mode : Permisos
```

Borrar directorio:

```
int rmdir (char *path);
```


Cambiar el directorio actual (cwd):

```
int chdir (char *path);
```


```
int fchdir (int fd);
```

- 3.5 "Buffering" de E/S: En las bibliotecas de E/S y en las llamadas al sistema.
- Actividad X02. Pero, ¿realmente escribe en el disco?

E/S con Buffering (buffer en las llamadas al sistema)

3.6 Acceso avanzado a las propiedades de los dispositivos (Ficheros)

Información de control de un fichero

Datos: Indica de alguna forma los bloques del dispositivo de almacenamiento donde se encuentran los datos del fichero

Estructura del i-node (UNIX)

i-node

Tipo

Tamaño Fechas Nºenlaces

•••

Índices de Bloques Datos Tipo de fichero: Ordinario, Directorio, caracteres, de bloques, Pipe, Enlace, Shocket

Tamaño en bytes del fichero

Varias fechas como la del último acceso o la de la última modificación de datos.

Nº de enlaces al fichero (nº de nombres en el sistema de ficheros)

Otros datos

Estructura stat

(una copia de parte de la información contenida en el i-node)

#include <sys/stat.h>

```
struct stat {
 : identificador del dispositivo que contiene el
 dev t
 st_dev
 (short)
 fichero
 número de inodo (ushort)
 st_ino
 ino t
 mode t st mode:
 modo (short) bits de permisos
 nlink_t st_nlink:
 número de enlaces (short)
 uid_t st_uid:
gid_t st_gid:
 dev_t st_rdev: tipo de dispositivo para ficheros especiales (short)
 off t st size:
 Tamaño en bytes (long) (0 en los ficheros
 blksize t st blksize:
 Tamaño en bytes (long) (0 en los ficheros especiales)
 blkcnt t st blocks: Numero de bloques asignados
 struct timespec st_atim; /* time of last access */
 struct timespec st_mtim; /* time of last modification */
 struct timespec st ctim; /* time of last status change */
 #define st atime st atim.tv sec
 /* Backward compatibility */
 #define st_mtime st mtim.tv sec
 #define st ctime
 st ctim.tv sec
};
```

Propiedades de los ficheros. Llamadas al Sistema (UNIX)

Obtener las propiedades de Ficheros de dispositivos

```
#include <sys/stat.h>
#include <unistd.h>
int stat (char *path, struct stat *sbuf);
int lstat (char *path, struct stat *sbuf);
int fstat (int fd, struct stat *sbuf);
```

Ejemplo de uso:

Propiedades de los ficheros. Llamadas al Sistema (UNIX): Campo **st_mode**

Se definen las siquientes macros POSIX para comprobar el tipo de fichero (el tipo es parte del campo st_mode): tipo Permisos m: S ISLNK(m) es un enlace simbólico? S ISREG(m) un fichero regular S ISDIR (m) un directorio S ISCHR(m) un dispositivo de caracteres S ISBLK(m) un dispositivo de bloques S ISFIFO(m) un fifo con nombre S ISSOCK(m) un socket

Propiedades de los ficheros:

Ejemplo de código para obtener el tipo de un fichero

Ejemplo de uso:

```
#include <sys/stat.h>
#include <unistd.h>
#include <string.h>
 struct stat statVar;
 mode t
 Tipo:
 char
 NombreFich[256];
 int
 ret:
 strcpy (NombreFich, "fich1.dat");
 ret = stat(NombreFich, &statVar);
 Tipo = statVar.st mode;
 if (S ISREG(Tipo))
 printf("%s es un fichero Regular\n", NombreFich);
```