PC partitioning and OS2 LVM

Jan van Wijk

Principles of disk-partitioning as used on most personal computer systems, including the OS/2 Logical Volume Manager extensions


Presentation contents

- Who am I
- Physical disk layout
- Partition-tables
- Primary versus Logical partitions
- OS/2 and eCS Logical Volume Manager
- Examples using DFSee ...


Who am 1?

Jan van Wijk

- Software Engineer, C, Rexx, Assembly
- Founded FSYS Software in 2001
- First OS/2 experience in 1987, developing parts of OS/2 1.0 EE (Query Manager, later DB2)
- Used to be a systems-integration architect at a large bank, 500 servers and 7500 workstations
 - Home page: http://www.dfsee.com


What is

Disk partitioning

 dividing the available disk space over one or more separate areas called 'partitions' that each have there own filesystem structures

A Filesystem

- A way to organize data-structures on a disk (partition) to allow storage of file data, and retrieve that data
- Software (driver) to work with the filesystem


Why use partitions?

- To keep things separate, like applications and data, operating system, swap-space
- To have different/multiple driveletters (PC)
- To use the full disk-size when the filesystem is limited in size (FAT 2GiB, HPFS 64 GiB)
- To use more than one OS (multi boot)
- Because most operating systems require partitioning data, even with a single partition


Partitioning methods

- On PC-systems, in almost all cases the classic partition-tables will be used:
 - Allow dividing the disk in 4 PRIMARY areas
 - Allow subdividing one of these in LOGICAL areas
 - Include 'bootable' indicator and actual bootcode
- Other alternatives, PC or others are:
 - Dynamic disk database, MS Win-2000 and later
 - Macintosh disk partitioning
 - Several Unix and Mainframe methods for partitioning


Classic PC partitioning


- Each disk (partionable media) has an MBR or Master Boot Record containing bootcode and a 4-entry partition table
- The system BIOS will boot using the code in the MBR on 1st (or selectable) disk
- The bootcode in the active partition on that disk will be used to continue booting
 This is either an OS, bootmanager or both


Partitioned disk

Partitioned disk


Primary partition

Primary partition

Extended partition in this case containing 3 Logical partitions.

EXTENDED CONTAINER


Partition table

Partition Table

Start End	Entry-1
Start End	Entry-2
Start End	Entry-3
Start End	Entry-4


Partition-table entry layout

1 Flag Active/bootable indicator
 2 CHS start leastion as CHS

3 CHS-start Start location as CHS

1 Type System-type

3 CHS-end End location as CHS

4 LBA-offset Linear offset (start)

4 LBA-size Size in sectors

There are FOUR such entries in each MBR or EBR, starting at byte offset 0x1BE


PC partitioning properties

- A partition table has a maximum of 4 entries
 - MBR can hold 4 PRI, or 3 PRI and 1 extended
 - EBR usually holds 1 logical, and 1 'next' extended partition, forming an infinite linked list of logicals
- Partitions can be 'hidden' using a type value
 - One primary or multiple visible ones allowed by OS
 - Hiding logicals is usually not supported
 - Real visibility also depends on other OS specific settings, and availability of the right FS drivers
- BIOS boots primaries only (on some disks)
 - Bootmanagers might allow boot from logical (OS2)


MBR-EBR placement


MBR partition table


EBR partition tables


MBR/EBR table values

Offs-1e
 Size-E
 Extended container

Offs-1p Size-1 = 1st logical partition

Offs-2e Size-2 = 2nd extended

Offs-2p Size-2 = 2nd logical partition

Offs-3e Size-3 = 3rd extended

Offs-3p
 Size-3
 3rd logical partition


What does LVM add?

- The volume concept, where a volume is used to store a complete filesystem
- Volumes can have multiple partitions on any number of disks (disk spanning)
- 20-character descriptive names for disks, partitions and volumes
- Free assignment of driveletters


Why use LVM, advantages

- Dynamic expansion of volumes is possible by adding more partitions (OS2: JFS only)
- Can use one large volume on multiple disks
- Driveletter assignments do not change when partitions are added or removed
- LVM can handle bad-block relocation for the filesystem (OS2: JFS only)


LVM compatibility volume


EBR in first, LVM in last sector of track (0 - 3E)

Size as defined in the EBR partition table, includes the bootsector


LVM volume, usually JFS


EBR in first, LVM in last sector of track (0 - 3E)

Size as defined in the EBR partition table, includes the bootsector and LVM cylinder

Nett partition size seen by the filesystem upto 1 cylinder LESS than seen in partition table!


LVIVI-info structure layout

- Used by compatibility and LVM (JFS) volumes
- IBM name: Drive Letter Assignment Table
- Generic info in each DLAT sector:
 - Disk geometry, diskname and disk-id value
 - Boot-disk-id, sector CRC-value and install flags
- Partition specific information (max 4 entries):
 - Start PSN of partition and size in sectors
 - Volume-id and Partition-id values
 - On-BM-menu flag and installable flag
 - Volume and Partitions names (20-character max)
 - Assigned driveletter, if any (zero if hidden)


LVM-signature structure layout

- Used by LVM (JFS) volumes only
- Partition specific information (always 1):
 - Start PSN, last PSN and partition size in sectors
 - Boot-disk-id and sector CRC-value
 - Volume-id and Partition-id values
 - Volume and Partitions names (20-character max)
 - Assigned driveletter, if any (zero if hidden)
 - Fake-EBR sector PSN, describes whole volume
 - Partition comment-string (not used by LVM yet)
 - LVM major and minor version number
 - Disk name, 20 character description
 - Sequence and aggregate information (unused ?)


LVM features linked to signature

- The LVMsig sector can link to multiple features which will be located in the same (last) cylinder
- For the Warp 4.5 LVM only two are defined:
 - Bad Block Relocation data (BBR)
 An area of sectors set apart to be replacements for sectors detected as 'bad', managed by LVM
 - Drive Link data (DL)
 Listing all partitions (by partition-id) that are part of the same volume, and also their ordering


LVM info for primary partitions

MBR (partition table)

LVM information sector

PBR Partition Boot Sector

Partition Data Area

PBR Partition Boot Sector

Partition Data Area

LVM-signature area
DriveLink + BadBlock

MBR in very first sector (0)

LVM info for upto 4 primaries in last sector 1st track (often 3E)


Primary Compatibility Volume. Size as defined in MBR table includes bootsector

Primary LVM (JFS) Volume. Size as defined in MBR table includes bootsector AND the LVM signature area


MBR-EBR-LVIII placement


First track, MBR (0) and LVM (3e)

Primary Compatibility partition

Primary LVM-JFS partition

Logical Compatibility partition

Logical LVM-JFS partition


CHS addressing, background

- CHS values were present in the tables because they are exactly in the format required by the standard programming interface of these days being the 'interrupt 13' calls in DOS/BIOS
- The specific fields are sized to fit in 3 bytes, taking up minimum CPU-register space.
- This choice has led to limits and restrictions in CHS style addressing that still causes problems today (backward compatibility)


CHS value field layout

hhhhhhhh CCssssss ccccccc

```
 C = Cylinder, 10 bits range 0 .. 1023
```

- H = Heads, 8 bits range 0 .. 254
- S = Sectors, 6 bits range 1 .. 63
 - Head value 255 normally not used (DOS/BIOS bug)
 - Sector value 0 is illegal, numbering is 1-based (cylinder and head are both zero-based)
- CHS values are NOT really used anymore, but are often CHECKED by partitioning tools


CHS related limits

- The values and ranges specified in the last slides lead to the dreaded '1024 cylinder' limit
- To maximise the addressable size with this limit, many systems use 'translation' to maximise the number of heads and sectors (255, 63) in order to minimise the number of cylinders leading to a cylinder size of 7.8 MiB, and a disksize that is directly addressable of almost 8 GiB
- Sectors beyond the limit can't be represented by CHS fields, and are replaced by DUMMY values


CHS, dummy standards

IBM/DFSee style:

- Use maximum valid values for all fields
- Typical values on 255/63 geo : C:1023 H:254 S:63

PowerQuest (partition magic) style:

- Use maximum value for Cylinder only, rest real value
- Typical start on 255/63 geo: C:1023 H:0 S:1
- Typical end on 255/63 geo: C:1023 H:254 S:63

• Microsoft style:

- Use maximum (invalid) values for all fields
- Typical values on 255/63 geo : C:1023 H:255 S:63
- This leads to a combined CHS value of 0xFFFFFF


CHS, warnings and errors

- Using dummy values that do NOT conform to the 'dummy style' of your tools will lead to errors or warnings, and sometimes prevent you from making any changes, until corrected
 - DFSee: use 'FIXCHS' with the '-c:style' option
- Using incorrect CHS values WITHIN the limits is always considered an error, and most tools will not allow any changes to be made
- A cause for this is a change in used geometry
 - DFSee: use 'FIXCHS' to update the CHS values, or 'GEO cc hh ss' to change used geometry


PC partitioning and OS2 LVM

Questions?

FSYS - Software

