Linux System Administration–I CSE–4043

Chapter 6: File System

NIBEDITA JAGADEV

Department of CSE

Asst. Professor

SOA Deemed to be University, Bhubaneswar, Odisha, India nibeditajagadev@soa.ac.in

Contents

- File System
- Absolute path and Relative path
- Spaces in file name
- File system mounting and Unmounting
- Organization of file tree

Introduction


- What is File System?
 - The abstraction used by kernel to represent and organize the storage resources.
- UNIX File System in general
 - File system is organized in tree structure.
 - File tree can be arbitrarily deep.
 - File name must NOT LONGER than 256 chars.
 - Single path name must NOT LONGER than 1023 chars.

Types of file system

- Physical file system we take a disk (or partition!) and we want to arrange files on it.
- Logical file system file system that demonstrate some logical state of the system such as /proc /dev or /sys (those file systems demonstrate running processes or devices detected by the system or system info.) Those file system don't deal with real file and are beyond scope. (but we acknowledge their existence)
- Virtual file system we take several physical and logical merge them into one file system.


Linux File System Basics

- Linux files are stored in a single rooted, hierarchical file system
 - Data files are stored in directories (folders)
 - Directories may be nested as deep as needed


Naming Files

- Files are named by
 - naming each containing directory
 - starting at the root
- This is known as the pathname


The Current Directory


 One directory is designated the current working directory

> if you omit the leading / then path name is relative to the current working directory

> > Current working

directory

Use <u>pwd</u> to find out where you are


Some Special File Names

Some file names are special:

- The root directory (not to be confused with the root user)
- The current directory
- The parent (previous) directory
- ~ My home directory

Examples:

- ./asame as a
- ../jane/x go up one level then look in directory jane for x

Special Files

- /home all users' home directories are stored here
- /bin, /usr/bin system commands
- /sbin,/usr/sbin-commands used by sysadmins
- /etc all sorts of configuration files
- /var logs, spool directories etc.
- /dev device files
- /proc special system files

Absolute path and Relative path

- An absolute path refers to the complete details needed to locate a file or folder starting from the root element and ending with the other subdirectories.
- A relative path is a way to specify the location of a directory relative to another directory.

Spaces in file name

- Names are limited in length and must not contain slash character or null.
- Command line arguments are separated with whitespaces.

File system mounting and Unmounting

- Mounting File System
 - File tree is composed of File System
 - Use mount command to map a directory within the existing file tree (mount point) to the root of the new file system.
 - mount /dev/hda2 /usr
 - Use umount command to detach the file system.
 - Detaching will fail if the file system is busy

Organization of file tree

 "The UNIX file system has never been very well organized."

Organizing of The File System (cont.)

The root directory

/bin or /sbin Commands for basic

system operation

/dev Device entries

/etc Critical startup and

configuration files.

/lib Library for the C

compiler

/tmp Temporary files

/var/adm or /var/log Accounting file, log

files

Linux System Administration–I CSE–4043

Chapter 6: File System

NIBEDITA JAGADEV

Department of CSE

Asst. Professor

SOA Deemed to be University, Bhubaneswar, Odisha, India nibeditajagadev@soa.ac.in

Contents

- File attributes
- Permission bits
- Set UID Set GID bits
- Sticky bits

- Regular Files
 - binary
 - GIF, JPEG, Executable etc.
 - text
 - scripts, program source code, documentation
 - Supports sequential and random access

- Directory
 - Can contain ANY kind of files
 - what is "." and ".."??

- Device File
 - Allows programs to communicate with hardware.
 - Kernel modules handles device management.
- Device Files (cont.)
 - Character Device
 - Accepts a stream of characters, without regard to any block structure.
 - It is not addressable, therefore no seek operation
 - Block Device
 - Information stored in fixed-sized block
 - It is addressable, therefore seek operation is possible.

- UNIX Domain Sockets (BSD)
 - sockets that are local to a particular host and are referenced through a file system object rather than a network port.
 - X windows

- Named Pipe
 - Allow processes to communicate with each other.

- Symbolic links
- Hard links
 - Linking files by reference
 - System maintains a count of the number of links
 - Does not work across file systems.
- Soft links
 - Linking files by name
 - No counter is maintained
 - Work across file system

File attributes

 The representation of the file is done through different characteristics of that those are known as file attributes.

File Permissions

- The Permission Bit
 - 9 permission bits used to determine 3 types of accesses, READ, WRITE, EXECUTE.
 - Permission can be set based on GROUP, OWNER, ANYONE ELSE.
 - Use chmod command to change permission
 - Binary 001 for EXECUTE
 - Binary 010 for WRITE
 - Binary 100 for READ

Set UID and Set GID bits

- The Setuid and Setgid bits
 - Setuid with octal value 4000
 - Setgid with octal value 2000
 - These bits allow programs to access files that processes that would otherwise off limits to the user that runs them.

Setgid access on directories

- Files created in this directory will have the same group ownership as the directory itself.
- Example: when groups of users need to share a lot of files, with s bit, correct group ownership will be set for new files.
- #chmod g+s files

Sticky Bit

- Not very popular in today's system
- If a directory has sticky bit set, then only the owner can remove file from the directory.
- /tmp is a good example.

Linux System Administration–I CSE–4043

Chapter 6: File System

NIBEDITA JAGADEV

Department of CSE

Asst. Professor

SOA Deemed to be University, Bhubaneswar, Odisha, India nibeditajagadev@soa.ac.in

Contents

- List and inspect files
- Chmod
- Chown and Chgrp
- Umask
- Linux bogus flags
- Access control lists

List and inspect files

- Using "Is -I "to identify file types
 - - Plain file (hard link)
 - d Directory
 - ISymbolic link
 - b Block specific file
 - c Character special file
 - s socket
 - p Named pipe

File ownership

- File Ownership
 - User owner
 - Group owner
 - The group owner is independent of user owner
 - Example: Displaying file ownership "ls –l"

```
 drwxrwxr-x
 2 pop
 403
 512 Sep 24 11:47 acm

 drwxr-xr-x
 9 pop
 csdept
 1024 Oct 13 15:54 acm.contest

 -rw-r----
 1 john
 csdept
 261 Mar 11 1999 address
```

File permission

File Access Types

Access	Meaning on File	Meaning on Directory
r	View file contents.	Search directory contents (e.g. use ls, ls *.txt).
W	Alter file contents.	Alter directory contents (e.g. delete files in it).
Х	Run executable file	Make it your current directory (cd to it)

Access classes

- User access (u)
- Group access (g)
- Other access (o)

Example

• -rw-rw-r--

File permission

- Setting file protection
 - chmod accessstring_list files
 - Access string has three parts:
 - Access_classes operator access_type
 - » Access classes u, g, o, a
 - » Operator: +, -, =
 - » Access type: any combination of r,w,x
 - For example:
 - #chmod g+w testfile
 - Recursive option: -R
 - #chmod –R go-rwx/home/xyz
 - Read the mannual of chmod for more options

More about file ownership

- Who owns new files?
 - Owner is the one who create it
 - Group owner
 - On System V, current group of the user
 - On BSD-based systems, the group owner of the directory
- Changing file ownership
 - Use chown , chgrp
 - Traditional System V, both superuser and user owner are allowed
 - POSIX-compliant SystemV and BSD, only superuser can change

More about file ownership

- More about changing file ownership
 - Use recursive option –R
 #chown –R harvey /home/xyz
 - Use find command
 # find /home/xyz -print | xargs chown test
- Change owner and group using chown
 #chown new-owner:new-group files
- Change group owner

#chgrp newgroup file

BSD: non-root users of chgrp must be

- » The owner of the file and
- » A member of the new group to change

Linux bogus flags

Ext2 and ext3 bonus flags

Flag	Meaning	
Α	Never update access time (st_atime; for performance)	
a	Allow writing only in append mode (only root can set)	
D	Force directory updates to be written synchronously	
d	No backup—make dump ignore this file	
i	Make file immutable and undeletable (only root can set)	
j	Keep a journal for data changes as well as metadata	
5	Force changes to be written synchronously (no buffering)	

Access Control List

- Traditional UNIX 9bit permission
- Windows has a much more complicated way –
 Access control lists
- POSIX started ACL for Unix
 - Extension to support multiple user/groups
- NSFv4 ACL
 - A union of all (UNIX + Windows) ACLs

ACL in Linux

Entries:

- User::perms
- User:username:perms
- Group::perm
- Group:groupname:perm
- Other::perms
- Mask::perms
- Implemented at the file system level
 - Disabled by default
 - Enable by mounting as –o acl
 - Try to match the single most appropriate entry
- Set/Get access control list setfacl,getfacl

NFSv4

- Linux does not support it
 - Can map POSIX acl to NFSv4 acl
- Solaris does support it
- See the textbook for more info

INODES

- Reference to a file
- Points directly and indirectly to blocks
- Contain the OS info on a file
- Does not contain the file name
- Each Inode is identified by unique number

INODES

- Kernel maintains file information in a structure called *inode*.
 - Creation, modification time stamps
 - Ownership, file size etc.
- Commonly used INODE information can be found by using *ls* command
- Group information and be modified by using chgrp command.

Summary

- All UNIX file system are very similar.
- All file system have this concept of file tree.
 - Transparent to user even mount point is mapped to a remote file system.
- To communicate with devices, special device files are used.
- More information check out the man pages.

Thank You