

Il Sistema Operativo: il File System

Il **File System** è quella parte del S.O. che si occupa di gestire e strutturare le informazioni memorizzate su supporti permanenti (memoria secondaria)

I file vengono utilizzati come supporto per la memorizzazione dei **programmi** (sia programmi di sistema che programmi utente) e dei **dati**

Il Sistema Operativo: il File System

Cos'è un file?

- Un file è una collezione di informazioni e deve avere un **nome logico**
- Un file ha anche una **estensione**:
Esempio: **.doc .txt .html .xls**
- Le estensioni sono importanti perché di solito indicano il **tipo** del file (e danno informazioni sul programma applicativo in grado di manipolarlo)

Il Sistema Operativo: il File System

Nomi del file

- Ogni Sistema Operativo ha delle convenzioni per la scelta dei nomi da associare ai file
- **Consigli:**
 - ◆ E' meglio usare nomi **significativi**:
mio.doc, pippo.doc *non sono una buona scelta!!*
voti.xls, tesi.doc *sono una buona scelta!!*
 - ◆ E' meglio **non usare caratteri speciali** e lo spazio bianco

Il Sistema Operativo: il File System

Mediante il file system, il SO fornisce una **visione astratta** dei file su disco e permette all'utente di:

- ◆ **Identificare** ogni file mediante il suo nome
- ◆ **Operare** sui file mediante opportune operazioni
- ◆ Effettuare l'accesso alle informazioni grazie ad **operazioni ad alto livello** che non richiedono la conoscenza del tipo di memorizzazione (si accede allo stesso modo ad un file memorizzato su hard disk oppure su un Cd-ROM)

Il Sistema Operativo: il File System

Mediante il file system, l'utente ha la possibilità di:

- ◆ **strutturare** i file, organizzandoli secondo le loro caratteristiche
- ◆ **proteggere**, se è in un *sistema multi-utente*, i propri file, ossia impedire ad altri di leggerli, copiarli o cancellarli

Il Sistema Operativo: il File System

Un insieme di operazioni minimale, presente in tutti i sistemi è il seguente:

- ◆ **creazione** di un file
- ◆ **cancellazione** di un file
- ◆ **copia o spostamento** di un file
- ◆ **visualizzazione** del contenuto di un file
- ◆ **stampa** di un file
- ◆ **modifica** del contenuto di un file
- ◆ **ridenominazione** di un file
- ◆ **visualizzazione** delle proprietà di un file

Organizzazione gerarchica dei file

- Il numero di file che devono essere memorizzati su un disco puo' essere molto elevato
- E' quindi necessario mantenere un **elenco ordinato** dei file
- Un **unico spazio** (contenitore) di file è scomodo
 - ◆ la scelta dei nomi diventa difficile
 - ◆ le operazioni di ricerca diventano onerose

Organizzazione gerarchica dei file

- L'idea è quella di raggruppare i file in **sottoinsiemi**
- Questi sottoinsiemi di file vengono memorizzati all'interno di contenitori dette **cartelle (directory)**
- I nomi dei file sono **locali** alle directory
 - ◆ si possono avere due file con lo stesso nome in cartelle diverse

Organizzazione Gerarchica dei file

Per organizzare gerarchicamente i file, il sistema operativo deve fornire all'utente un insieme di operazioni sulle directory, per esempio:

- ◆ *creare* una nuova directory
- ◆ *rimuovere* una directory
- ◆ *ridenominare* una directory
- ◆ *elencare il contenuto* (l'insieme di file e sotto-directory) di una directory
- ◆ *copiare* o *spostare* i file da una directory ad un'altra

Organizzazione Gerarchica dei file

- Gli elaboratori sono dotati di più unità di memoria secondaria:
- DOS e Windows usano dei nomi per distinguere le unità (C:, A:,...)
- In Unix/Linux la gestione è trasparente all'utente che conosce solo il nome del file, e non si interessa dell'unità dove esso è memorizzato

Organizzazione Gerarchica dei file

Organizzazione Gerarchica dei file

- Se non esiste la strutturazione in directory, tutti i file possono essere identificati mediante il loro nome
- Nel caso di un'organizzazione gerarchica a più livelli il nome non è più sufficiente ad identificare il file
- Per individuare un file o una directory in modo univoco si deve allora specificare **l'intera sequenza di directory che lo contengono, a partire dalla radice dell'albero (pathname)**

Organizzazione Gerarchica dei file

- Ad esempio il file *libro1* di narrativa italiana è univocamente identificato dalla sequenza:

A:\Biblioteca\Narrativa-Ita\libro1

- La directory *Pautasso* di *Utenti* è identificata dalla sequenza:

A:\Utenti\Verdi

- il carattere “\” (*slash*) viene usato come separatore; nei sistemi Unix si usa il carattere “/”

Organizzazione Gerarchica dei file

- Un altro modo di individuare un file (o una directory) è basato sul concetto di **posizione relativa (pathname relativo)**
- In questo caso per individuare un file o una directory in modo univoco si deve specificare **l'intera sequenza di directory che lo contengono, a partire dalla posizione corrente**

Organizzazione Gerarchica dei file

Organizzazione Gerarchica dei file

- Se la posizione corrente è *A:\Biblioteca*, il file *libro1* di narrativa italiana è univocamente identificato dalla sequenza:

Narrativa-Ita\libro1

- Se la posizione corrente è *A:\Utenti*, la directory *Verdi* è identificata dalla sequenza:

Verdi

- Per raggiungere un determinato file a partire dalla posizione corrente si utilizza il **pathname relativo**

Il file system: organizzazione fisica dei file

- Nel caso della **memorizzazione fisica** si devono considerare vari aspetti:
 - ◆ Quali file sono memorizzati su disco?
 - ◆ Dove sono?
 - ◆ Come si può ottimizzare lo spazio su disco evitando sprechi?

Il file system: memorizzazione fisica dei file

Il disco è diviso in due parti:

◆ **Device directory**

- ☞ contiene informazioni sui file e sulle directory
- ☞ può essere visto come una tabella con un elemento (**file descriptor**) per ogni file e per ogni directory

◆ **Spazio disco**

- ☞ contiene i file

Il file system: Device directory

- Per ogni file sono mantenute informazioni diverse, tra cui:
 - ◆ il **nome** del file
 - ◆ la **data di creazione** e l'**ultima modifica**
 - ◆ la **dimensione** del file
 - ◆ l'**indirizzo del blocco di inizio** del file
 - ◆ la descrizione delle **protezioni**
 - ◆ il nome del **proprietario**
 - ◆ il **tipo** di file

Il file system: Device directory

- Per ogni directory sono mantenute informazioni diverse, tra cui:
 - ◆ il **nome** della directory
 - ◆ la **data di creazione** e l'**ultima modifica**
 - ◆ la **dimensione** del file
 - ◆ la descrizione delle **protezioni**
 - ◆ il nome del **proprietario**
 - ◆ l' **elenco** dei file e delle sottodirectory

Il file system: Come sono memorizzati i file?

- Allocazione **contigua**:
 - ◆ ogni file e' visto come una entita' indivisibile memorizzata in blocchi contigui
 - ◆ noto l'indirizzo del primo blocco e il numero di blocchi si accede alle informazioni
- Allocazione **sparsa**
 - ◆ i blocchi sono memorizzati in ordine sparso
 - ◆ la contiguita' del file deve comunque essere recuperata

Il File System

Nell' **allocazione contigua** il file è memorizzato in un insieme di blocchi contigui

L' allocazione contigua è:

- ◆ semplice da gestire
- ◆ non comporta sprechi di spazio

ma è estremamente scomoda se si deve modificare la dimensione (*aggiungere, cancellare*) del file

Problemi:

- Quando un file viene *cancellato* rimangono spazi vuoti
- La *modifica* di un file può dare origine ad una nuova versione *più corta* o *più lunga* di quella precedente
 - ◆ Nel primo caso rimangono spazi vuoti
 - ◆ Nel secondo caso la modifica potrebbe essere impossibile per mancanza di spazio

Come risolvere questi problemi ?

ALLOCAZIONE SPARSA

1) Utilizzo di un indici associati ai blocchi : l'ultima informazione di ogni blocco e` l'indicazione del numero del blocco successivo:

**allocazione a lista concatenata
o allocazione linkata**

- ☞ in questo modo i file si possono modificare senza creare sprechi di spazio e senza limitazioni sulla crescita delle dimensioni di un file (l'unico limite è quello di avere blocchi liberi), pero` uso dello spazio per contenere gli indici

ALLOCAZIONE SPARSA

2) Utilizzo di un **blocco indice**: ad ogni file e' associato un indice che conterrà (nell'ordine) i numeri delle pagine del file

allocazione con tabella degli indici o allocazione indexata

- uso di uno (o piu`) blocchi per contenere gli indici

Allocazione contigua

Allocazione sparsa: linkata

Allocazione sparsa: indexata

