information technology & management

Viability
INTRO TO OPEN SOURCE

Administering Filesystems

ILLINOIS INSTITUTE OF TECHNOLOGY

Sean Hughes-Durkin

ITMO/IT-O 456 Fall 2017

Information Technology & Management Programs

School of Applied Technology

Objectives

At the end of this lesson students should be able to:

- Identify the structure and types of device files in the /dev directory
- Understand common filesystem types and their features
- Mount and unmount filesystems to and from the Linux directory tree

Objectives

At the end of this lesson students should be able to:

- Create and manage filesystems on floppy disks, CDs, DVDs, USB storage devices, FireWire storage devices, and hard disk partitions
- Create and use ISO images
- Use the LVM to create and manage logical volumes

Objectives

At the end of this lesson students should be able to:

- Monitor free space on mounted filesystems
- Check filesystems for errors
- Use hard disk quotas to limit user space usage

- Device file
 - Represents a device
 - Typically found in the /dev directory
 - Specifies how to transfer data to and from the device
 - Character or Block Devices
- Character devices
 - Transfer data to and from the system one character at a time

- Block devices
 - Transfer chunks or blocks of data using physical memory as a buffer
 - Fast data transfer
 - Represented by block device files
 - Floppy disks, CD-ROMs, DVDs, USB flash drives, hard disk drives, SSDs

Device File	Description	Block or Character
/dev/fd0	First floppy disk on the system	Block
/dev/fd1	Second floppy disk on the system	Block
/dev/hda1	First primary partition on the first IDE hard disk drive (primary master)	Block
/dev/hdb1	First primary partition on the second IDE hard disk drive (primary slave)	Block
/dev/hdc1	First primary partition on the third IDE hard disk drive (secondary master)	Block
/dev/hdd1	First primary partition on the fourth IDE hard disk drive (secondary slave)	Block
/dev/sda1	First primary partition on the first SCSI/SAS/SATA hard disk drive	Block
/dev/sdb1	First primary partition on the second SCSI/SAS/SATA hard disk drive	Block

Table 5-1: Common device files

Device File	Description	Block or Character
/dev/cdrom	Default CD-ROM/DVD-ROM drive	Block
/dev/tty0	First local terminal on the system (Ctrl-Alt-F1)	Character
/dev/tty1	Second local terminal on the system (Ctrl-Alt-F2)	Character
/dev/ttyS0	First serial port on the system (COM1)	Character
/dev/ttyS1	Second serial port on the system (COM2)	Character
/dev/psaux	PS/2 mouse port	Character
/dev/lp0	First parallel port on the system (LPT1)	Character
/dev/null	A device that represents nothing; any data sent to this device is discarded (the proverbial "bit bucket")	Character
/dev/st0	The first SCSI tape device on the system	Character
/dev/usb	USB device files	Character

Table 5-1: Common device files

- Major number
 - Used by the kernel to identify what device driver to call to interact properly with a given category of hardware
 - Number in the device file that points to the device's driver in the Linux kernel
 - Several different devices can share the same major number if they are of the same general type
 - https://www.kernel.org/doc/html/v4.11/admin-guide/devices.html

- Minor number
 - Used by the kernel to identify which specific hardware device, within a given category, to use a driver to communicate with
 - Indicates the particular device
- Device file type (block or character), major number, and minor number make up a device file's unique characteristics

```
[root@itmo456 ~]# ll /dev/sda*
brw-rw----. 1 root disk 8, 0 Sep 20 16:13 /dev/sda
brw-rw----. 1 root disk 8, 1 Sep 20 16:13 /dev/sda1
brw-rw----. 1 root disk 8, 2 Sep 20 16:13 /dev/sda2
[root@itmo456 ~]#
[root@itmo456 ~]# ll /dev/cdrom
lrwxrwxrwx. 1 root root 3 Sep 20 16:13 /dev/cdrom -> sr0
[root@itmo456 ~]#
[root@itmo456 ~]# ll /dev/sr0
brw-rw----+ 1 root cdrom 11, 0 Sep 20 16:13 /dev/sr0
[root@itmo456 ~]#
[root@itmo456 ~]# ll /dev/tty?
crw--w---. 1 root tty 4, 0 Sep 20 16:13 /dev/tty0
crw--w---. 1 root tty 4, 1 Sep 20 16:13 /dev/tty1
crw--w---. 1 root tty 4, 2 Sep 20 16:13 /dev/tty2
crw--w---. 1 root tty 4, 3 Sep 20 16:13 /dev/tty3
crw--w---. 1 root tty 4, 4 Sep 20 16:13 /dev/tty4
crw--w---. 1 root tty 4, 5 Sep 20 16:13 /dev/tty5
crw--w---. 1 root tty 4, 6 Sep 20 16:13 /dev/tty6
crw--w---. 1 root tty 4, 7 Sep 20 16:13 /dev/tty7
crw--w---. 1 root tty 4, 8 Sep 20 16:13 /dev/tty8
crw--w---. 1 root tty 4, 9 Sep 20 16:13 /dev/tty9
[root@itmo456 ~]#
```

- mknod command
 - Can be used to re-create a corrupted device
 - Must know file type, major, and minor numbers
 - List of devices loaded in kernel /proc/devices
- /dev/MAKEDEV command
 - Can be used to re-create a device file based on its common name
 - Useful if you don't know some of the information required for the mknod command

```
[root@itmo456 ~]# ll /dev/sr0
brw-r--r--. 1 root root 11, 0 Sep 27 13:42 /dev/sr0
[root@itmo456 ~]#
[root@itmo456 ~]# rm -f /dev/sr0
[root@itmo456 ~]#
[root@itmo456 ~]# ll /dev/sr0
ls: cannot access /dev/sr0: No such file or directory
[root@itmo456 ~]#
[root@itmo456 ~]# mknod /dev/sr0 b 11 0
[root@itmo456 ~]#
[root@itmo456 ~]# ll /dev/sr0
brw-r--r--. 1 root root 11, 0 Sep 27 13:42 /dev/sr0
[root@itmo456 ~]#
[root@itmo456 ~]# ll /dev/lp0
crw-rw----. 1 root lp 6, 0 Sep 27 13:44 /dev/lp0
[root@itmo456 ~]#
[root@itmo456 ~]# rm -f /dev/lp0
[root@itmo456 ~]#
[root@itmo456 ~]# ll /dev/lp0
ls: cannot access /dev/lp0: No such file or directory
[root@itmo456 ~]#
[root@itmo456 ~]# MAKEDEV lp0
[root@itmo456 ~]#
[root@itmo456 ~]# ll /dev/lp0
crw-rw----. 1 root lp 6, 0 Sep 27 13:44 /dev/lp0
[root@itmo456 ~]#
```

Filesystems

- Filesystem
 - Organization imposed on a physical storage medium used to manage the storage and retrieval of data
 - All storage media need to contain filesystem to be used
- Formatting
 - Creating a filesystem on a device
- All storage media need to contain a filesystem before they can be used

Special Filesystems

- Swap filesystems
 - Allows RAM to "swap out" and "swap in" data between memory and disk, as needed.
 - Downside: Performance hit occurs
 - Upside: Better than running out of memory
- Logical Volume Manager (LVM)
 - Creates pools of storage space, called Volume Groups
 - Provides flexibility in growing/shrinking storage

Partition Connections

- The root Partition
 - At least one disk partition is required
 - Assigned to root (/)
- The Other Partitions
 - Common to have more than one disk partition
 - Typically assigned to directories, such as
 - /home
 - /var
 - /tmp

Partition Connection to the filesystem

- Connected by mounting the partition
 - Manually using the mount command
 - Automatically at boot via the /etc/fstab file
- Mount point in filesystem determines where partition will be used
- Any file stored in that mount point is stored on the physical disk partition

Filesystem Differences

- Windows
 - Storage uses drive letters, example: C:, D:
 - Understands VFAT
 - Uses primarily NTFS
- **♦** Linux
 - Storage fits into directory structure, Example: /
 - Understands VFAT
 - Can support NTFS, but needs additional kernel drivers (increasingly included by default)

Filesystem Types

Filesystem	Description
bfs	Boot File System—a small bootable filesystem used to hold the files necessary for system startup; it is commonly used on UNIX systems
cdfs	Compact disc filesystem—used to view all tracks and data on a CD-ROM as normal files
cramfs	Compressed ROM filesystem—A read-only filesystem typically used on embedded Linux systems to host system files in a small amount of space
ext2	Second extended filesystem; tradiational filesystem used on Ilnux, supports Access Control Lists (individual user permissions). Retains name from being a new version of the original extended filesystem, based on the Minix filesystem

Filesystem Types

Filesystem	Description
ext3	Third extended filesystem—a variation on ext2 that allows for journaling and has faster startup and recovery time
ext4	Fourth extended filesystem; a variation on ext3 that has larger filesystem support and speed enhancements
hfs, hfsplus	Hierarchical File System—a filesystem native to Apple Macintosh computers
hpfs	High Performance File System—an IBM-proprietary OS/2 filesystem that provides long file name support and is optimized to manipulate data on large disk volumes
iso9660	The CD-ROM filesystem—originated from the International Standards Organization recommendation 9660 and used to access data stored on CD-ROMs

Filesystem Types

Filesystem	Description
minix	The MINIX filesystem—filesystem used by Linus Torvalds in the early days of Linux development
msdos	FAT filesystem—filesystem used by DOS & early Windows
ntfs	New Technology File System—Microsoft-proprietary filesystem developed for its Windows operating systems
reiserfs	The REISERFS filesystem—a journaling filesystem similar to ext3 and more suited for use with databases
udf	The Universal Disk Format filesystem—filesystem used by software systems that write to a CD-RW or DVD-RW
vfat	DOS FAT filesystem with long file name support
vxfs	Veritas filesystem—journaling filesystem offering large file support & ACLs; commonly used in major UNIX versions

Filesystem Types

Filesystem	Description
xfs	X filesystem—high performance filesystem created by Silicon Graphics for use on IRIX UNIX systems. Many Linux sysadmins prefer to use xfs on systems that quickly need to write large numbers of files to the hard disk
zfs	Zettabyte File System—Very high performance 128-bit FS developed for Sun Solaris; has integrated volume management and filesystem; transaction-based with no block ever changed until a transaction is complete. Instantaneous snapshots and clones; fast native backup & restore; highly scalable with built-in compression and a simplified administration model. Widely used in industry for very large data stores. Volumes can span multiple drives. May be in future release of Mac OS/X.

Filesystem Types

Filesystem	Description
nilfs	New Implementation of a Log-structured File System: writes all data in a continuous log-like format that is appended to & never overwritten; reduces seek times & minimizes data losses that occur with Linux filesystems. Included in the Linux kernel as of version 2.6.30
tux3	Write-anywhere, atomic commit file system using B-Trees instead of H-trees (used on ext3); attempts to avoid traditional journaling using a recovery logic which allows it to recover upon remounting. Open Source, and aims to be better than ZFS. Not production ready but but actively under development.

- Mounting
 - Making a device accessible to users via the logical directory tree
 - Term originated in the 1960s, when information was stored on large tape reels that had to be mounted on computers to make the data available
- Mount point
 - Directory to which a device is attached
 - Any existing directory can be a mount point

Mounting

Mount point

- Current Linux distributions mount removable media at /run/media
- Example: CD-ROMs mount at /media/cdrom
- If a mount point directory has contents, contents cannot be accessed while a device is mounted there
 - In order to prevent making files inaccessible, create empty directories used specifically for mounting devices

Figure 5-1: The filesystem prior to mounting

Figure 5-2: The directory structure after mounting a flash drive (old method)

Mounting

The directory structure after mounting a floppy device (slightly less old method)

Mounting

The directory structure after mounting a floppy device (current method)

- Root filesystem
 - When Linux filesystem is first turned on, a filesystem on the hard drive is mounted to the / directory
 - Contains most OS files

- mount command
 - Used to mount devices to mount point directories
 - With no options or arguments, lists currently mounted filesystems
- umount command
 - Used to unmount devices from mount point directories
- On most distributions, mount & umount can only be executed by root

```
[root@itmo456 ~]# ll /run/media/sean/Fedora-Live-Desktop-x86_64-20-1/
total 6
dr-xr-xr-x. 3 sean sean 2048 Dec 11 2013 EFI
dr-xr-xr-x. 2 sean sean 2048 Dec 11 2013 isolinux
dr-xr-xr-x. 2 sean sean 2048 Dec 11 2013 LiveOS
[root@itmo456 ~]#
[root@itmo456 ~]# ll /mnt
total 4
drwxr-xr-x. 3 root root 4096 Sep 20 11:34 sysimage
[root@itmo456 ~]#
[root@itmo456 ~]# mount -t cifs -o username=mokena //192.168.2.200/G/Software /mnt
Password for mokena@//192.168.2.200/G/Software:
[root@itmo456 ~]#
[root@itmo456 ~]# ll /mnt/ubuntu-14.04.1-desktop-amd64.iso
rwxr-xr-x. 1 root root 1028653056 Jul 22 2014 /mnt/ubuntu-14.04.1-desktop-amd64.
iso
[root@itmo456 ~]#
[root@itmo456 ~]# mount /mnt/ubuntu-14.04.1-desktop-amd64.iso /media
mount: /dev/loop0 is write-protected, mounting read-only
[root@itmo456 ~]#
[root@itmo456 ~]# ll /media/
total 2548
-r--r--r--. 1 root root
 134 Jul 22 2014 autorun.inf
 2048 Jul 22 2014 boot
dr-xr-xr-x. 1 root root
 2048 Jul 22 2014 casper
dr-xr-xr-x. 1 root root
 2048 Jul 22 2014 dists
dr-xr-xr-x. 1 root root
 2048 Jul 22 2014 EFI
dr-xr-xr-x. 1 root root
 2048 Jul 22 2014 install
dr-xr-xr-x. 1 root root
 18432 Jul 22 2014 isolinux
dr-xr-xr-x. 1 root root
 21426 Jul 22 2014 md5sum.txt
-r--r--r--. 1 root root
```

- When transferring small amounts of information from computer to computer, floppy disk removable media formerly used to store files
 - However, floppy disks had to be prepared before they are used in Linux
 - Each disk device must be formatted with a filesystem prior to being used to store files

- To mount or unmount floppies, ensure that no user is currently using the mount point directory
- fuser command
 - With the –u option, lists users using a directory

- ♦ mkfs (make filesystem) command
 - Used to format a disk with a filesystem
 - -t option: Specifies filesystem type
 - ext4 default filesystem in Ubuntu & Fedora
 - Also used to create filesystems on hard drive partitions

- Most (almost all) floppy disks today come preformatted with the DOS FAT filesystem
 - Will work just fine for for Linux when mounted correctly
 - (Work on Macs as well...)
- Flash drives have nearly entirely displaced floppies today
 - Universally preformatted with FAT32

Working with Storage Devices

Command	Description		
mkfs	Used to create filesystems of most types		
mkfs.msdos mkdosfs mkfs.vfat	Used to create a DOS FAT filesystem		
mkfs.ext2 mke2fs	Used to create an ext2 filesystem		
mkfs.ext3 mke2fs -j	Used to create an ext3 filesystem (j = journaling)		
mkfs.ext4 mke2fs -t ext4	Used to create an ext4 filesystem		
mkisofs	Used to create a CD-ROM filesystem		
mkfs.reiserfs mkreiserfs	Used to create a REISERFS filesystem		

Table 5-3: Commands used to create filesystems

Command	Description
mkfs.xfs	Used to create XFS filesystems
mkntfs Mkfs.ntfs	Used to create a Windows NTFS filesystem

- ♦ /etc/fstab file
 - Used to mount devices at boot time
 - Also consulted when users do not specify enough mount command arguments
 - Six fields: Device to mount, mount point, type, mount options, dump#, fsck#

```
user1@localhost:~
File Edit View Search Terminal Help
[user1@localhost ~]$ cat /etc/fstab
 /etc/fstab
 Created by anaconda on Sun Jan 15 17:06:24 2017
 Accessible filesystems, by reference, are maintained under '/dev/disk'
 See man pages fstab(5), findfs(8), mount(8) and/or blkid(8) for more info
/dev/mapper/fedora-root /
 defaults
 ext4
UUID=cb24b0f6-df60-4189-8c7c-848fb114eec0 /boot
 defaults
 ext4
 1 2
/dev/mapper/fedora-home /home
 1 2
 defaults
 ext4
/dev/mapper/fedora-swap swap
 defaults
 0 0
 swap
[user1@localhost ~]$
```

Working with Storage Devices

Command	Description	
mount	Displays mounted filesystems	
mount -t <type> <device> <mount point=""></mount></device></type>	Mounts a <device> of a certain <type> to a <mount point=""> directory</mount></type></device>	
fuser -u <directory></directory>	Displays the users using a particular directory	
umount <mount point=""> or umount <device></device></mount>	Unmounts a <device> from its <mount point=""> directory</mount></device>	

Useful commands when mounting/unmounting filesystems

- Most software packaged on CDs and DVDs
- Can be mounted using the mount command and unmounted using umount command
 - Different device file depend on the technology used by the drive itself

- Older systems may have an ATAPI compliant PATA CD-ROM or DVD-ROM drive
 - Must be configured as one of the following:
 - Primary master (/dev/hda)
 - Primary slave (/dev/hdb)
 - Secondary master (/dev/hdc)
 - Secondary slave (/dev/hdd)

- Newer PCs will have a SATA CD-ROM or DVD-ROM drive
 - SATA & SCSI drives will be configured with the next sequential SCSI device letter:
 - Primary HDD (/dev/sda)
 - First partition on primary hard drive (/dev/sda1)
 - Second partition on primary hard drive (/dev/sda2)
 - DVD-ROM (/dev/sr0)

- For SATA or SCSI drives, Linux may use many different names, depending on the actual CD or DVD drive
- To make identification of CD/DVD drive easier, Fedora Linux creates a file called /dev/cdrom
 - Is a symbolic link to the correct device file for your first CD or DVD drive

- CDs and DVDs typically use iso9660 or UDF filesystem type and are read only
 - Mount with -r (read-only) option
 - Cannot be ejected until properly unmounted
- ◆ In GUI environment, CD/DVD is often automatically mounted to a directory underneath the /run/media/username directory
 - Named for the label on the CD or DVD
 - System will place shortcut on desktop

Working with CDs, DVDs & ISOs

Current Linux distributions will automatically unmount CD or DVD disc when "eject" is selected from the GUI menu

Working with CDs, DVDs & ISOs

Figure 5-3:
Accessing a
DVD within
the GNOME
desktop
environment

Working with CDs, DVDs & ISOs

Unmounting a CD-ROM device in a GUI environment

- The iso9660 filesystem can be used to create ISO images that contain other files
 - Can be mounted as a loopback device using the mount command
- **♦ mkisofs** command
 - Creates an ISO image from a directory
 - Receives at least two arguments:
 - Filename to be created
 - Directory used to create the ISO image

```
[root@itmo456 ~]# mkisofs -o boot.iso /boot
I: -input-charset not specified, using utf-8 (detected in locale settings)
Using VMLIN000.X86;1 for /vmlinuz-3.11.10-301.fc20.x86 64 (vmlinuz-3.19.8-100.fc20.x86 64)
Using INITR000.IMG;1 for /initramfs-3.19.8-100.fc20.x86 64.img (initramfs-0-rescue-ac106f57b96b4347
8e83ed5079be578e.img)
Using SYSTE000.X86;1 for /System.map-3.19.8-100.fc20.x86_64 (System.map-3.11.10-301.fc20.x86_64)
 /initramfs-0-rescue-ac106f57b96b43478e83ed5079be578e.img (initramfs-3.11.1
Using INITR001.IMG;1 for
0-301.fc20.x86 64.img)
Using CONFI000.X86;1 for /config-3.19.8-100.fc20.x86_64 (config-3.11.10-301.fc20.x86_64)
Using VMLI000.HMA;1 for /.vmlinuz-3.11.10-301.fc20.x86 64.hmac (.vmlinuz-3.19.8-100.fc20.x86 64.hm
ac)
Using PART 000.MOD; 1 for
 /boot/grub2/i386-pc/part sun.mod (part sunpc.mod)
Using PASSW000.MOD:1 for
 /boot/grub2/i386-pc/password.mod (password pbkdf2.mod)
Using USBSE000.MOD;1 for
 /boot/grub2/i386-pc/usbserial_common.mod (usbserial pl2303.mod)
Using GCRY_000.MOD;1 for
 /boot/grub2/i386-pc/gcry sha256.mod (gcry sha1.mod)
Using USBSE001.MOD;1 for
 /boot/grub2/i386-pc/usbserial pl2303.mod (usbserial ftdi.mod)
 /boot/grub2/i386-pc/search_fs_file.mod (search_fs_uuid.mod)
Using SEARC000.MOD;1 for
 /boot/grub2/i386-pc/mdraid09 be.mod (mdraid09.mod)
Using MDRAI000.MOD:1 for
Using USBSE002.MOD:1 for /boot/grub2/i386-pc/usbserial ftdi.mod (usbserial usbdebug.mod)
Using MULTI000.MOD;1 for /boot/grub2/i386-pc/multiboot.mod (multiboot2.mod)
Using GCRY 001.MOD;1 for /boot/grub2/i386-pc/gcry sha1.mod (gcry sha512.mod)
Using VIDE0000.MOD;1 for /boot/grub2/i386-pc/videotest.mod (videotest checksum.mod)
 8.68% done, estimate finish Sun Sep 27 19:43:46 2015
17.38% done, estimate finish Sun Sep 27 19:43:46 2015
 26.05% done, estimate finish Sun Sep 27 19:43:46 2015
 34.75% done, estimate finish Sun Sep 27 19:43:48 2015
 43.42% done, estimate finish Sun Sep 27 19:43:48 2015
 52.11% done, estimate finish Sun Sep 27 19:43:47 2015
 60.80% done, estimate finish Sun Sep 27 19:43:47 2015
 69.48% done, estimate finish Sun Sep 27 19:43:47 2015
 78.16% done, estimate finish Sun Sep 27 19:43:47 2015
86.85% done, estimate finish Sun Sep 27 19:43:48 2015
95.54% done, estimate finish Sun Sep 27 19:43:48 2015
Total translation table size: 0
Total rockridge attributes bytes: 0
Total directory bytes: 43008
Path table size(bytes): 238
Max brk space used 61000
57585 extents written (112 MB)
```

```
[root@itmo456 ~]# mount -o ro boot.iso /mnt
[root@itmo456 ~]#
[root@itmo456 ~]# ll /mnt
total 88965
r-xr-xr-x. 1 root root
 152749 May 12 12:14 confi000.x86
 131847 Dec 5 2013 config_3.x86
r-xr-xr-x. 1 root root
 2048 Dec 11 2013 efi
dr-xr-xr-x. 1 root root
-r-xr-xr-x. 1 root root 192916 Oct 21 2014 elf memt.01
dr-xr-xr-x. 1 root root
 2048 Dec 11 2013 extlinux
dr-xr-xr-x. 1 root root
 2048 Sep 20 16:12 grub2
-r-xr-xr-x. 1 root root 17402406 Sep 20 16:12 initr000.img
-r-xr-xr-x. 1 root root 38823288 Sep 20 11:34 initr001.img
-r-xr-xr-x. 1 root root 11798360 Sep 20 11:34 initramf.img
r-xr-xr-x. 1 root root 585107 Dec 11 2013 initrd_p.img
 2048 Sep 20 11:30 lost fou
dr-xr-xr-x. 1 root root
r-xr-xr-x. 1 root root 191240 Oct 21 2014 memtest8.01
r-xr-xr-x. 1 root root 3028604 May 12 12:14 syste000.x86
r-xr-xr-x. 1 root root 2686629 Dec 5 2013 system_m.x86
 168 Dec 5 2013 vmli000.hma
r-xr-xr-x. 1 root root
-r-xr-xr-x. 1 root root 5139320 Dec 5 2013 vmlin000.x86
r-xr-xr-x. 1 root root 5139320 Sep 20 11:34 vmlinuz
 167 May 12 12:14 vmlinuz.hma
r-xr-xr-x. 1 root root
r-xr-xr-x. 1 root root 5816152 May 12 12:14 vmlinuz_.x86
[root@itmo456 ~]#
[root@itmo456 ~]# umount /mnt
[root@itmo456 ~]#
[root@itmo456 ~]# ll /mnt
total 4
drwxr-xr-x. 3 root root 4096 Sep 20 11:34 sysimage
[root@itmo456 ~]#
```

Working with Hard Disks

- Three types of hard disks: PATA, SATA, and SCSI
- ◆ PATA HDDs must be configured in one of the following:
 - Primary master (/dev/hda)
 - Primary slave (/dev/hdb)
 - Secondary master (/dev/hdc)
 - Secondary slave (/dev/hdd)
- Different device file for each

Working with Hard Disks

- SATA and SCSI hard disks are wellsuited to Linux servers
 - Faster access speed
 - Multiple hard drives can be attached to a controller
- Associated with different device files
 - First SCSI/SATA HDD (/dev/sda)
 - Second SCSI/SATA HDD (/dev/sdb)
 - Third SCSI/SATA HDD (/dev/sdc)
 - And so on

Working with Hard Disks

SSDs (Solid State Drives) are largecapacity flash drives built to mount and appear to the OS as SATA or SCSI

hard disks

Treated by the OS as a regular SATA or SCSI drive

- As disk size increases, organization becomes more difficult and chance of error increases
- Partition
 - Physical division of an HDD
 - Can have its own filesystem
- Linux requires at least two partitions; root and swap

- Good practice to use more than just two partitions
 - Segregates different types of data
 - Allows for use of multiple filesystem types on one HDD
 - Reduces chance that filesystem corruption will render a system unusable
 - Speeds up access to stored data by keeping filesystems as small as possible

- ◆ Tracks
 - Area on a hard disk that form a concentric circle of sectors
- Sector
 - Smallest unit of data storage on a hard disk
- ◆ Block
 - Sectors of information that are combined

- Cylinder
 - Series of tracks on a hard disk that are written to simultaneously by the magnetic heads in a hard disk drive
- Partition definitions stored in first readable sector of the hard disk
 - Master Boot Record (MBR) or master boot block (MBB)

Standard Hard Disk Partitioning

Figure 5-4: The physical areas of a hard drive

Standard Hard Disk Partitioning

Partition	PATA Device Name (assuming /dev/hda)	SCSI/SAS/SATA Device Name (assuming /dev/sda)
1st primary partition	/dev/hda1	/dev/sda1
2 nd primary partition	/dev/hda2	/dev/sda2
3 rd primary partition	/dev/hda3	/dev/sda3
4th primary partition	/dev/hda4	/dev/sda4
1st logical drive in the extended partition	/dev/hda5	/dev/sda5
2 nd logical drive in the extended partition	/dev/hda6	/dev/sda6
3 rd logical drive in the extended partition	/dev/hda7	/dev/sda7
4th logical drive in the extended partition	/dev/hda8	/dev/sda8
5 th logical drive in the extended partition	/dev/hda9	/dev/sda9
nth logical drive in the extended partition	/dev/hdan	/dev/sdan

Table 5-5: Common hard disk partition device files for /dev/hda and /dev/sda

Figure 5-5: A sample Linux partitioning strategy

Figure 5-6: A sample dual-boot Linux partitioning strategy

Working with Standard Hard Disk Partitions

- fdisk command
 - Create partitions after installation
 - Specify hard disk partition as an argument
 - Variety of options for fdisk prompt to achieve different tasks
- ◆ cfdisk command
 - Interactive graphical utility for creating, manipulating and deleting partitions

Working with Standard Hard Disk Partitions

- Reboot computer after using the fdisk and cfdisk commands to ensure proper reloading into memory
- Red Hat's Disk Utility provides a GUI for partition management
- Edit /etc/fstab file to allow system to mount new filesystems automatically at boot time

Working with Standard Hard Disk Partitions

- mkswap command
 - Prepare the swap partition
- swapon command
 - Activate the swap partition
- swapoff command
 - Deactivate the swap partition
- Edit /etc/fstab file to ensure new swap partition is activated as virtual memory

Working with Hard Disk Partitions

Using the Red Hat Disk Utility for hard drive partitioning

(In Ubuntu as well as Fedora; also supports some LVM management)

Working with Hard Disk Partitions

- If your hard disk uses a GPT instead of a MBR
 - You can't use the fdisk or cfdisk commands to create and modify partitions before you format them with a filesystem or prepare them for use as swap memory
- Use the gdisk (GPT fdisk) command
 - To create and work with partitions on GPT hard disk
- parted (GNU Parted) command
 - Can be used to create and modify partitions on both MBR and GPT hard disks

Working with Hard Disk Partitions

- After creating GPT partitions that should contain a filesystem:
 - Format those partitions with a filesystem using mkfs
 - Mount them to the directory tree with the mount command
 - Update the /etc/fstab file to mount them automatically

Logical Volumes

- Current operating systems place filesystems on logical volumes (LV) instead of partitions
 - A logical volume is an abstraction of a disk partition provided by a Volume Manager
 - Logical volume normally contained in a partition
 - Conceptually similar to logical partitions in an extended partition

Logical Volumes

- LVs appear as regular block devices which can hold filesystems or swap
- Volume group breaks up storage such as a disk partition into a pool of physical extents
 - Extents are then re-assembled by the Volume Manager into logical volumes
- LVs can be managed from the Fedora command line using the logical volume manager 1vm

- Logical Volume Manager (LVM)
 - Used to create volumes
 - Volumes can contain filesystems and can be mounted to directories
 - More flexible than standard partitions allows use of free space across multiple hard disks
 - Has error correction abilities
- LVM components
 - Physical volumes (PVs), volume group (VG), and logical volumes (LVs)

Logical Volumes

- Physical volume (PV) unused partitions on hard disks that the LVM can use to store information
- Volume Group (VG) Contains one or more PVs. Represents pool of hard disk storage space to the LVM
- ◆ Logical volume (LV) usable volumes that are created by the LVM from available storage in a VG

- pvcreate command
 - Create PVs
- pvdisplay command
 - Display detailed information about each
 PV
- vgcreate command
 - Create a VG that uses the space in PVs
 - Arguments are name of the VG and PVs to be used

- Physical Extent
 - Block size for saving data in a VG
 - Should be set when creating a VG
 - Can use vgcreate -s to set the PE
- vgdisplay command
 - Display detailed information about each VG

- ◆ lvcreate command
 - Create LVs from available space in a VG
- lvdisplay command
 - Display information about each LV
- Work with mount points of LVs as you would work with any other hard disk partition device file
 - Edit /etc/fstab to ensure LVs are automatically mounted at system startup

```
root@localhost:~
File Edit View Search Terminal Help
root@localhost ~]# pvdisplay
 --- Physical volume ---
 PV Name
 /dev/sda2
 VG Name
 fedora
 23.00 GiB / not usable 4.00 MiB
 PV Size
 Allocatable
 yes
 4.00 MiB
 PE Size
 Total PE
 5888
 Free PE
 Allocated PE
 5886
 PV UUID
 SlwLQa-7ui8-M4X0-TL8C-FrE2-vJBQ-gUSvR6
```

```
root@localhost:~
 ×
  Edit View Search Terminal Help
root@localhost ~]# vgdisplay
 --- Volume group ---
VG Name
 fedora
System ID
Format
 lvm2
Metadata Areas
Metadata Sequence No
VG Access
 read/write
VG Status
 resizable
MAX LV
Cur LV
Open LV
Max PV
Cur PV
Act PV
VG Size
 23.00 GiB
PE Size
 4.00 MiB
Total PE
 5888
Alloc PE / Size
 5886 / 22.99 GiB
Free PE / Size
 2 / 8.00 MiB
 fiLuG9-HDTG-GdMM-20ub-mLZ1-ZJaX-Dlxkgn
VG UUID
```

```
-- Logical volume --
LV Path
 /dev/fedora/root
VG Name
 fedora
LV UUID
 6NJWp3-x2Sg-paNg-3yCU-7d7J-Rp8w-gRVzTp
LV Write Access
LV Creation host, time localhost-live, 2017-01-15 17:03:01 -0600
LV Status
# open
LV Size
 15.00 GiB
Current LE
 3840
Segments
Read ahead sectors

 currently set to

Block device
LV Path
LV Name
VG Name
LV UUID
 FQ50rN-1gFR-lpKT-w6dr-uUJf-BQyl-M7CBnu
LV Write Access
 read/write
LV Creation host, time localhost-live, 2017-01-15 17:03:04 -0600
LV Status
# open
LV Size
 2.00 GiB
Current LE
Segments
Read ahead sectors
Block device
LV Path
 /dev/fedora/home
LV Name
VG Name
LV UUID
 s5x24g-UPRa-Quj6-bSIJ-ccEX-6j1K-0pW4MZ
LV Write Access
LV Creation host, time localhost-live, 2017-01-15 17:03:04 -0600
LV Status
# open
LV Size
 5.99 GiB
Current LE
Segments
Read ahead sectors
- currently set to
Block device
```

- pvscan, vgscan, and lvscan commands
 - Display information about PVs, VGs, and LVs, respectively
- vgextend command
 - Add a new PV to an existing VG
- ◆ lvextend command
 - Increase the size of an LV, e.g., to use space extended onto an existing VG

Working with USB/Firewire Devices

- Most removable storage devices emulate SCSI protocol in the device firmware
- Devices normally will automatically mount to a new directory under the /run/media directory named for the label on the device

Monitoring Filesystems

- Mounted filesystems should be checked periodically
 - Errors
 - Disk Space usage
 - Inode usage
- Minimizes problems due to damaged filesystems
 - Reduces likelihood that a file cannot be saved due to insufficient disk space

- Using more filesystems typically results in less hard disk space per filesystem
 - Errors when filesystems fill up with data
 - e.g., free space on / filesystem falls below 10%
 - Periodically remove obsolete files such as old log files to make room for new ones

- ◆ df (disk free space) command
 - Monitor free space used by mounted filesystems
 - -h option: More user friendly
 - To get information about different filesystems, you must mount them prior to using df command

```
[root@itmo456 ~]# df -h
Filesystem
 Size
 Used Avail Use% Mounted on
devtmpfs
 0% /dev
 1.8G
 0 1.8G
tmpfs
 1.8G
 148K
 1.8G
 1% /dev/shm
tmpfs
 880K
 1.8G
 1% /run
 1.8G
 1.8G
 0% /sys/fs/cgroup
tmpfs
 1.8G
 0
/dev/mapper/fedora-root
 11G
 4.0G
 6.0G
 40% /
tmpfs
 1.8G 140K
 1.8G
 1% /tmp
 334M
/dev/sda1
 477M
 115M
 26% /boot
/dev/sr0
 0 100% /run/media/sean/Fedora-Live-Desktop-x86 64-20-1
 953M
 953M
[root@itmo456 ~]#
[root@itmo456 ~]# df -h /boot
Filesystem
 Size Used Avail Use% Mounted on
/dev/sda1
 477M 115M 334M 26% /boot
[root@itmo456 ~]#
[root@itmo456 ~]# df -i
Filesystem
 Inodes IUsed IFree IUse% Mounted on
devtmpfs
 466593
 401 466192
 1% /dev
 1% /dev/shm
tmpfs
 469081
 8 469073
tmpfs
 469081
 517 468564
 1% /run
tmpfs
 469081
 15 469066
 1% /sys/fs/cgroup
/dev/mapper/fedora-root 704512 110818 593694
 16% /
 469081
 1% /tmp
tmpfs
 28 469053
 128016
/dev/sda1
 380 127636
 1% /boot
 - /run/media/sean/Fedora-Live-Desktop-x86 64-20-1
/dev/sr0
 0
 0
```

- ◆ du (directory usage) command
 - View size of a directory and contents in Kilobytes
 - -s option: Summarizes output
 - -h option: More user friendly
- dumpe2fs command
 - View total number of inodes and free inodes for ext2, ext3 or ext4 filesystem
 - Use -h option

```
[root@itmo456 ~]# du -h /boot/
 /boot/extlinux
1.3M
13K
 /boot/lost+found
 /boot/grub2/fonts
2.5M
2.1M
 /boot/grub2/i386-pc
 /boot/grub2/themes/system
7.9M
7.9M
 /boot/grub2/themes
2.5M
 /boot/grub2/locale
 /boot/grub2
15M
1.4M
 /boot/efi/EFI/B00T
2.5M
 /boot/efi/EFI/fedora/fonts
8.0M
 /boot/efi/EFI/fedora
 /boot/efi/EFI
9.3M
 /boot/efi/System/Library/CoreServices
4.0K
 /boot/efi/System/Library
6.0K
 /boot/efi/System
8.0K
 /boot/efi
9.3M
113M
 /boot/
[root@itmo456 ~]#
[root@itmo456 ~]# du -hs /boot/
113M
 /boot/
```

```
[root@itmo456 ~]# dumpe2fs -h /dev/mapper/fedora-root
dumpe2fs 1.42.12 (29-Aug-2014)
Filesystem volume name:
ast mounted on:
Filesystem UUID:
 e2c40e29-b919-4918-a4c2-ede1bfc7ad8c
Filesystem magic number: 0xEF53
Filesystem revision #:
 1 (dynamic)
Filesystem features:
 has journal ext attr resize inode dir index filetype needs recovery extent
flex_bg sparse_super large_file huge_file uninit_bg dir_nlink extra_isize
 signed directory hash
Filesystem flags:
 user xattr acl
Default mount options:
Filesystem state:
 clean
Errors behavior:
 Continue
Filesystem OS type:
 Linux
Inode count:
 704512
Block count:
 2816000
Reserved block count:
 140800
ree blocks:
 1737122
 593791
Free inodes:
First block:
 4096
Block size:
Fragment size:
 4096
Reserved GDT blocks:
 687
Blocks per group:
 32768
Fragments per group:
 32768
Inodes per group:
 8192
Inode blocks per group:
 512
Flex block group size:
 16
Filesystem created:
 Sun Sep 20 11:30:14 2015
 Sun Sep 27 14:26:30 2015
_ast mount time:
ast write time:
 Sun Sep 27 14:26:29 2015
Mount count:
 6
Maximum mount count:
 Sun Sep 20 11:30:14 2015
.ast checked:
Check interval:
 0 (<none>)
 10 GB
Lifetime writes:
Reserved blocks uid:
 0 (user root)
Reserved blocks gid:
 0 (group root)
First inode:
 11
Inode size:
 256
Required extra isize:
 28
Desired extra isize:
 28
```

Checking Filesystems for Errors

- Filesystem corruption
 - Errors in a filesystem structure that prevent the retrieval of stored data
 - Commonly occurs due to improper system shutdown
- Syncing
 - Process of writing data stored in RAM to the HDD
- Bad blocks
 - Unusable areas of a disk
 - Cannot hold a magnetic charge

Checking Filesystems for Errors

- ◆ fsck (filesystem check) command
 - Check a filesystem for errors
 - Filesystem must be unmounted
 - -f option used to perform full check
- e2fsck command
 - Check ext2 ext3 and ext4 filesystems
- tune2fs command
 - Used to change filesystem parameters
 - -i option sets interval to forcing full system check

Checking Filesystems for Errors

```
[root@itmo456 ~]# umount /boot
[root@itmo456 ~]#
[root@itmo456 ~]# e2fsck /dev/sda1
e2fsck 1.42.12 (29-Aug-2014)
/dev/sda1: clean, 380/128016 files, 141311/512000 blocks
[root@itmo456 ~]#
[root@itmo456 ~]#
[root@itmo456 ~]# e2fsck -f /dev/sda1
e2fsck 1.42.12 (29-Aug-2014)
Pass 1: Checking inodes, blocks, and sizes
Pass 2: Checking directory structure
Pass 3: Checking directory connectivity
Pass 4: Checking reference counts
Pass 5: Checking group summary information
/dev/sda1: 380/128016 files (1.6% non-contiguous), 141311/512000 blocks
```

Checking Filesystems for Errors

Option	Description
-f	Performs a full filesystem check
-a	Allows fsck to repair any errors automatically
-A	Checks all filesystems in /etc/fstab that have a 1 or 2 in the sixth field
-Cf	Performs a full filesystem check and displays a progress line
-AR	Checks all filesystems in /etc/fstab that have a 1 or 2 in the sixth but skips field the / filesystem
-V	Displays verbose output

Table 5-6: Common options to the fsck command

Checking Filesystems for Errors

Option	Description
-f	Forces checking even if filesystem seems clean
-р -а	Allows fsck to repair any errors automatically (-p is preferred; -a is for backwards compatibility)
-C 0	Performs a full filesystem check and displays a progress line
-D	Optimize directories by reindexing or sorting
-n	Opens filesystem read-only and assumes answer of "no" to all questions; allows e2fsck to be used on mounted drives
-у	Assumes answer of "yes" to all questions; allows e2fsck to be used non-interactively

Common options to the e2fsck command

Hard Disk Quotas

- If several users on a system, must be enough hard disk space for each user's files
- Hard disk quotas
 - User limits on filesystem usage
 - Restrict number of files/directories or total disk space usage
- Soft limits
 - Limit imposed that can be exceeded for a certain period of time
- Hard limit
 - Limit imposed that cannot be exceeded

Hard Disk Quotas (continued)

- quotaon and quotaoff commands
 - Toggle quotas on and off
- edquota command
 - Edit user quotas
- repquota command
 - Report user quotas
- quota command
 - Allows regular users to view quotas and current usage

Hard Disk Quotas

- By default, quota support is not installed on Fedora
 - Must run yum install quota command from the command line to use

Summary

- Disk devices are represented by device files that reside in the /dev directory
- Each disk drive must contain a filesystem, which is then mounted to the Linux directory tree for usage using the mount command
- Hard disks must be partitioned into distinct sections before filesystems are created on those partitions
- Many different are filesystems available to Linux

Summary

- The LVM can be used to create logical volumes from the free space within multiple partitions
- Swap partions can be enabled with swapon and disabled with swapoff
- USB and FireWire storage devices are recognized as SCSI disks by the Linux system

Summary

- Important to monitor disk usage using the df, du, and dumpe2fs commands to avoid running out of storage space
- If hard disk space is limited, you can use hard disk quotas to limit the space that each user has on filesystems

The End...

