

Working with files and directories

Unit objectives

After completing this unit, you should be able to:

- Describe the different file types
- Describe file and path names
- Create, delete, copy, move, and list directories
- Create, delete, copy, and move files
- View the content of both text and binary files

A file

A file is:

```
A_collection_of_data\n
A_stream_of_characters_or_a_"byte_stream"\n
No_structure_is_imposed_on_a_file_by_the_operating_system\n
```

- \n is a newline character.
- is a space character.

File types

symbolic links

Linux file names

- Should be descriptive of the content
- Should use only alphanumeric characters
 - Uppercase, lowercase, number, @, _
- Should not include embedded blanks
- Should not contain shell metacharacters


```
-* ? > < / ; & ! | \ ` ' " [ ] ( ) { }
```

- Should not begin with plus sign (+) or minus sign (-)
- Are case sensitive
- Are hidden if the first character is a period (.)
- Can have a maximum of 255 characters

Directory structure

- All Linux directories are contained in one virtual, unified file system.
- Physical devices are mounted on mount points.
 - USB flash drives
 - Hard disk partitions
 - Optical disk drives
- There are no drive letters like A:, C:, and so on.

- /bin contains executables for every user.
- /sbin contains system administration executables.
- /lib contains libraries.
- They should always be available:
 - At system boot
 - In single user mode
 - When booting from rescue disk

Contains kernel image and some other goodies

These are the home directories of users.

- These are virtual file systems.
- /proc represents kernel and process information.
- /sys represents driver and file system information.

- /usr contains all the user programs that the system needs.
- /var contains data that is changed when the system is running normally. It is specific for each system, that is, not shared over the network with other computers.
- Logs often reside on /var, and they can get voluminous.

- /opt used for some software from external providers
 - Separate file system advisable
- Whatever you create for yourself

Typical file system layout

Typical Linux server

Dual-boot workstation

Example directory structure

Linux path names

Full path names:

Start from / (the root directory)

Relative path names:

Start from the present working directory

Examples (working directory is /home/tux1):

-/home/tux1/doc/mon_report (full)

- doc/mon_report (relative)

- ../tux3/pgms/suba (relative)

- ./test (file in the current dir)

- ~/test (file under home directory)

Where am I?

 The pwd command (Print Working Directory) can be used to find out what your current working directory is.

```
$ pwd
/home/tux1
$
```

Change current directory

- With the cd (Change Directory) command:
 - \$ cd dir_name

Create directories

- With the mkdir (Make Directory) command:
 - \$ mkdir dir_name

```
$ mkdir /home/tux1/doc (full pathname)
$ cd /home/tux1
$ mkdir doc (relative pathname)
```

Removing directories

- With the rmdir (Remove Directory) command:
 - \$ rmdir dir_name

```
$ pwd
/home/tux1
$ rmdir doc test
rmdir: doc: Directory not empty
$
directory must be empty!
```

Working with multiple directories

 Create and remove multiple directories simultaneously with the -p flag.

```
$ mkdir -p dir1/dir2/dir3
$ rmdir -p dir1/dir2/dir3
```

List the contents of directories

- With the Is command:
 - -ls [dir/file]

```
$ 1s /home
tux1 tux2 tux3
Important options:
- 1
 long listing (more information)
 lists all files (including hidden)
- a
 lists files sorted by change date
- t.
- R
 lists contents recursively
```

An inode

- All files in Linux have the following attributes:
 - File type
 - Permissions (read, write, and so on)
 - Owner
 - Group
 - File size
 - File access, change/modification time
 - File deletion time
 - Number of links (soft/hard)
 - Extended attributes
 - Access control lists (ACLs)
- All of this information is stored in a system index node (inode).
 Each inode is identified by a unique number.
- An inode is a file's attributes and a pointer to the file data.

The touch command

 The touch command creates an empty file or updates the modification time of an existing file.

```
$ 1s -1
-rw-rw-r-- 1 tux1 penguins 512 Jan 1 11:10 docs
$ touch docs
$ 1s -1
-rw-rw-r-- 1 tux1 penguins 512 Jan 1 15:37 docs
$ touch new
$ 1s -1
-rw-rw-r-- 1 tux1 penguins 512 Jan 1 15:37 docs
-rw-rw-r-- 1 tux1 penguins 0 Jan 1 15:38 new
```

Copying files (1 of 2)

- The cp command copies files.
 - cp source[s] [target]

```
Copying one file to another:

$ cp .bashrc bashrc.old

Copying multiple files into a target directory:

$ cp doc/mon report doc/walrus /tmp
```

Copying files (2 of 2)

• **cp** can recursively copy directories with the -R flag.

```
$ cp -R /home/tux1/doc /tmp
To prevent cp from overwriting existing
files, use:
$ cp -R -i /home/tux1/doc /tmp
cp: overwrite `/tmp/doc/walrus´?
```

Moving and renaming files (1 of 2)

- With the mv command:
 - mv source[s] [target]

```
To move a file do another directory:

$ mv doc/walrus ../../tmp

To rename a file:

$ mv doc documents

Use the -i option to prevent mv from overwriting existing files!
```

Moving and renaming files can be combined by mv.

```
$ cd
$ pwd
/home/tux1
$ mv /tmp/walrus
 ./test/walrus2
To move a directory:
$ mv ./test /tmp
mv is recursive by default
```

Removing files

You can move files with the rm command.

```
$ rm test/walrus2
$ 1s test/walrus2
ls: rob: No such file or directory
If unsure, use -i option
$ rm -i test/walrus2
rm: remove `test/walrus2´?
To remove files and directories recursively:
$ rm -ir test/
```

Listing file contents

With the cat (Concatenate) command:

```
$ cat file1 file2 ...
$ cat walrus
"The time has come", the walrus said,
"To talk of many things:
Of shoes - and ships - and sealing wax -
Of cabbage - and kings -
And why the sea is boiling hot -
And whether pigs have wings."
$
```

Displaying files page by page

• With the **more** or **less** commands:

```
$ less walrus
"The time has come", the walrus said,
"To talk of many things:
Of shoes - and ships - and sealing wax -
Of cabbage - and kings -
And why the sea is boiling hot -
And whether pigs have wings."
/tmp/test/walrus 1-6/6 (END)
```

Displaying binary files

With the od command:


```
$ od /usr/bin/passwd
0000000 042577 043114 000401 000001 000000 000000 000000 000000
0000020 000002 000003 000001 000000 107300 004004 000064 000000
0000040 051430 000000 000000 000004 000040 000006 000050
$
```

With the strings command:

```
$ strings /usr/bin/passwd
/lib/ld.so.1
__gmon_start__
_deregister_frame_info
__register_frame_info
...
$
```


File managers

- Linux also offers different graphical file managers.
 - Nautilus (GNOME)
 - Konqueror (KDE)

Virtual unified file system (1 of 2)

 Linux does not use drive letters (A:, C:, D:) to identify drives and partitions, but creates a virtual, unified file system.

Virtual unified file system (2 of 2)

- Different drivers and partitions are mounted on a mountpoint.
- Mounting associates a storage device with a file system.

- The mount command mounts a file system.
 - Makes it part of the unified file system structure
 - mount [-t type] [-o opts] device mountpnt

mount /dev/hda5 /usr

The umount command

- The umount command unmounts a file system.
 - It takes it out of the unified file system structure.
 - The file system should not be busy.
 - umount {device|mountpnt}

```
# umount /dev/hda5
- OR -
# umount /usr
```

The /etc/fstab file

- /etc/fstab lists all known file systems on the system.
- Syntax:
 - device mountpoint type options dump fsck
- File systems with the noauto option are not mounted automatically but can be used as templates for mount.

	# cat	/etc/fstab				
I	/dev/hda1	/mnt/winC	vfat	defaults	0	0
I	/dev/hda2	/	ext3	defaults	1	1
I	/dev/hda5	/usr	ext3	defaults	1	2
I	/dev/hda6	/var	ext3	defaults	1	2
I	/dev/cdrom	/media/cdrom	iso9660	noauto, owner, ro	0	0
I	/dev/fd0	/media/floppy	auto	noauto, owner	0	0
I	none	/proc	proc	defaults	0	0
I	none	/dev/pts	devpts	gid=5,mode=620	0	0
1						

Note: Some distributions use file system labels instead of device names!

- Most distributions configure /etc/fstab so that the console user is allowed to mount removable media (floppy, CD-ROM) on a predetermined mountpoint and with predetermined options (for security).
- Always unmount media before ejecting.
- The GUI typically mounts media automatically or nearly so.

```
$ whoami
tux1
$ mount /media/cdrom
$ mount
.
/dev/cdrom on /media/cdrom type iso9660 (ro,nosuid,nodev,user=tux1)
.
$ ls /media/cdrom
.
```

Hard links and soft (symbolic) links

- A hard link associates another file with an existing inode.
 - You cannot create a hard link for a directory or across file systems.
 - The file is not removed until all hard links to the file are removed.
- Soft links are like shortcuts to files or directories.
 - You can link to directories and across file systems.
 - They becomes useless when you remove the target file.

```
$ ln FileA FileB
$ ls -il FileA FileB
8986669 -rw-r-r-- 2 test test 200 2010-04-22 15:15 FileA
8986669 -rw-r-r- 2 test test 200 2010-04-22 15:15 FileB

$ ln -s FileB FileC
$ ls -il FileB FileC
8986669 -rw-r-r- 2 test test 200 2010-04-22 15:15 FileB
8986670 lrwxrwrwx 1 test test 5 2010-04-22 15:16 FileC -> FileB
```

Unit review

- There are three types of files.
 - Ordinary
 - Directory
 - Special
- The Linux file system structure is a hierarchical tree.
- Files are accessed using either full or relative path names. A full path name always begins with a forward slash (/).
- The following commands can be used with directories: pwd,
 cd, mkdir, rmdir, touch, and Is.
- The following commands can be used with files: cat, more, less, cp, mv, rm, touch, od, and strings.

Checkpoint

- 1. True or False: Linux imposes an internal structure on a regular file (not a directory or special file).
- 2. Which of the following is not a legal file name?
 - a. ~tux1/mydocs.tar.qz
 - b. /home/tux1/mydoc(1)
 - C. /var/tmp/.secret.doc
 - d. /home/../home/tux1/one+one
- 3. What command would you use to copy the file /home/tux1/mydoc to /tmp and rename it at the same time to tempdoc?

Checkpoint solutions

1. True or <u>False</u>: Linux imposes an internal structure on a regular file (not a directory or special file).

The answer is false.

- 2. Which of the following is not a legal file name?
 - a. ~tux1/mydocs.tar.qz
 - b. /home/tux1/mydoc(1)
 - C. /var/tmp/.secret.doc
 - d. /home/../home/tux1/one+one

The answer is /home/tux1/mydoc(1).

3. What command would you use to copy the file /home/tux1/mydoc to /tmp and rename it at the same time to tempdoc?

The answer is cp /home/tux1/mydoc/tmp/tempdoc.

Exercise: Working with files and directories

IBM Power Systems

Unit summary

Having completed this unit, you should be able to:

- Describe the different file types
- Describe file and path names
- Create, delete, copy, move, and list directories
- Create, delete, copy, and move files
- View the content of both text and binary files