

File systems and databases: managing information


- **file: sequence of bytes stored on a computer**
 - content is arbitrary; any structure is imposed by the creator of the file, not by the operating system
- **file system: software that provides hierarchical storage and organization of files, usually on a single computer**
 - part of the operating system
- **database: integrated collection of logically related records**
 - data is organized and structured for efficient systematic access
- **database system: software that provides efficient access to information in a database**
 - not usually part of an operating system

File Systems: managing stored information

- **logical structure: users and programs see a hierarchy of folders (or directories) and files**
 - a folder contains references to folder and files
 - "root" folder ultimately leads to all others
 - a file is just a sequence of bytes
 - contents determined and interpreted by programs, not the operating system
 - a folder is a special file that contains names of other folders & files plus other information like size, time of change, etc.
 - contents are completely controlled by the operating system
- **physical structure: disk drives operate in tracks, sectors, etc.**
 - other storage devices have other physical properties
- **the operating system converts between these two views**
 - does whatever is necessary to maintain the file/folder illusion
 - hides physical details so that programs don't depend on them
 - presents a uniform interface to disparate physical media
- **the "file system" is the part of the operating system that does this conversion**

Disks

- a place to store information when the power is turned off
- usually based on magnetic surfaces, rotating machinery
- logical / functional structure: folders (directories) and files
 - your information: papers, mail, music, web page, ...
 - programs and their data: Firefox, Word, iTunes, ...
 - operating system(s): Windows, MacOS, Unix/Linux, ...
 - bookkeeping info: where things are physically


How the file system converts logical to physical

- **disk is physically organized into sectors, or blocks of bytes**
 - each sector is a fixed number of bytes, like 512 or 1024 or ...)
 - reading and writing always happens in sector-sized blocks
- **each file occupies an integral number of blocks**
 - files **never** share a block
 - some space is wasted: a 1-byte file wastes all but 1 byte of the block
- **if a file is bigger than one block, it occupies several blocks**
 - the blocks are not necessarily adjacent on the disk
- **need a way to keep track of the blocks that make up the file**
- **this is usually done by a separate "file allocation table" that lists the blocks that make up each file**
 - this table is stored on disk too so it persists when machine is turned off
 - lots of ways to implement this

Converting logical to physical, continued

- **every block is part of some file, or reserved by operating system, or unused**
- **"file allocation table" keeps track of blocks**
 - by chaining/linking them together
 - first block of a file points to second, second points to third, etc.
 - last block doesn't point to a successor (because it doesn't have one)
 - or (much more common) by some kind of table or array that keeps track of related blocks
- **also keeps track of unused blocks**
 - disk starts out with most blocks unused ("free")
 - some are reserved for file allocation table, etc.
 - as a file grows, blocks are removed from the unused list and attached to the list for the file:
 - to grow a file, remove a block from the list of unused blocks and add it to the blocks for the file

Converting logical to physical: directories

- **a directory / folder is a file**
 - stored in the same file system
 - uses the same mechanisms
- **but it contains information about other files and directories**
- **the directory entry for a file tells where to find the blocks**
- **the directory entry also contains other info about the file**
 - name (e.g., midterm.doc)
 - size in bytes, date/time of changes, access permissions
 - whether it's an ordinary file or a directory
- **the file system maintains the info in a directory**
 - very important to keep directory info consistent
 - application programs can change it only indirectly / implicitly

Finding files; root directory

- **all files are ultimately accessible from the "root" directory/folder**
 - e.g., C: on Windows, / on Unix and Mac
- **to access the contents of a file named**
C:\Program Files\Adobe\Acrobat 8.0\Acrobat\acrobat.exe
 - read the blocks of C:, look for an entry with name "Program Files"
 - read the blocks of the Program Files directory, look for "Adobe"
 - read the blocks of Adobe, look for "Acrobat 8.0"
 - read the blocks of Acrobat 8.0, look for "Acrobat"
 - read the blocks of Acrobat, look for "acrobat.exe"
 - read the blocks of acrobat.exe
- **all but the last of these are directories/folders**
- **the long name is often called the "path name"**
 - since it describes a path through the file system hierarchy

What happens when you say "Open"?

- **search for file in sequence of directories**
as given by components of its name
 - report an error if any component can't be found
- **read blocks of the file as needed**
 - using the location information in the file allocation table to find the blocks
 - store (some of) them in RAM

What happens when you say "Save"?

- **make sure there's enough space (enough unused blocks)**
 - don't want to run out while copying from RAM to disk
- **create a temporary file with no bytes in it**
- **copy the bytes from RAM and/or existing file to temporary file:**

```
while (there are still bytes to be copied) {  
 get a free block from the unused list  
 copy bytes to it until it's full or there are no more bytes to copy  
 link it in to the temporary file  
}
```
- **update the directory entry to point to the new file**
- **move the previous blocks (of old version) to the unused list**
 - or to recycle bin / trash

What happens when you remove a file?

- **move the blocks of the file to the unused list**
- **set the directory entry so it doesn't refer to any block**
 - set it to zero, maybe
- **recycle bin**
 - recycle bin is just another directory
 - removing a file just puts the name, location info, etc., in that directory instead
- **"emptying the trash" moves blocks into unused list**
 - removes entry from Recycle / Trash directory
- **why "removing" a file isn't enough**
 - usually only changes a directory entry
 - often recoverable by simple guesses about directory entry contents
 - file contents are often still there even if directory entry is cleared

Network file systems

- **software system for accessing remote files across networks**
- **user programs access files and folders as if they are on the local machine**
- **operating system converts these into requests to ship information to/from another machine across a network**
- **there has to be a program on the other end to respond to requests**
- **"mapping a network drive" or "mounting your H: drive" sets up the connections**
- **subsequent reads and writes go through the network instead of the local disk**

Databases and database systems

- **informally, database is a large collection of information**
- **more formally, an organized collection of logically related records**
- **data items have fixed set of attributes**
 - name, address, phone number, gender, income, social security number, ...
- **each record has these attributes for a single person / instance**
- **database system supports**
 - very efficient search for records with specific properties
all the women in 08540 with income > \$100K
 - high volumes of traffic with concurrent access and update
"ACID": atomic, consistent, isolated, durable
- **major examples**
 - Oracle (owns Peoplesoft)
 - MySQL (open source, now owned by Sun, in turn owned by Oracle...)
 - SQLite (open source, in devices like iPhone)