

LINUX

- The **Linux kernel** is an open-source monolithic unix-like computer operating system kernel.
- ➤ Its basic design from principles established in Unix during the 1970s and 1980s.
- Linux is a small UNIX system. Version 1.0 released in 1994, 2.2 in 1999.
- ➤ Today used on 7-10 million computers corporate computer network and Web servers .

WHAT IS A FILE SYSTEM

File System is responsible for storing information on disk and retrieving and updating this information.

Example: FAT16, FAT32, NTFS ext2, ext3, ext4...

In Linux everything is file.

TYPES OF FILE SYSTEM

- 1.Network File System
 - >NFS
 - >SMB
- 2.Disk File System
 - >ext2
 - >ext3
 - >NTFS

NETWORK FILE SYSTEM

Network File System are physically somewhere else, but appear as if they are mounted on one computer.

>NFS

It was developed by Sun.

>SMB

It was developed by Microsoft.

PHYSICAL STRUCTURE ON THE DISK

- ☐ Boot Block :information needs to boot the system
- ☐ Super Block: File System Specifications Size Max. number of files Free blocks Free inodes
- inode List
- ☐ Block List: The files data

IN OPERATION, LINUX KERNEL NEED TO KNOW

Where those data are store.

How it can be access.

And where we save the new data.

SECOND STANDARD FILE SYSTEM (EXT2) 1993

- ➤ Maximum file size : 2TB
- Maximum volume size: 8 TB
- File name size: 255 characters
- >Supports:
 - 1.POSIX Permissions
 - 2. File compression

THIRD STANDARD FILE SYSTEM (EXT3)

- >Maximum file size: 2 TB
- Maximum volume size: 2 TB
- File name size: 255 characters
- >Supports:
 - 1.POSIX Permissions
 - 2. File compression

RISAR FILE SYSTEM

➤ User Journaling

>Maximum file size: 8 TB

Maximum volume size: 16 TB

FOURTH STANDARD FILE SYSTEM (EXT4)

- Maximum file size: 16TB
- ➤ Maximum volume size: 1 EXA-BYTE
- ➤ Maximum NUMBER OF file: 4 BILION
- ➤ Supports:
 - 1.POSIX permissions
 - 2. File compression
 - 3.include a USER journal entry

ABSOLUTE PATH VS. RELATIVE PATH

LINUX TWO-PART FILE SYSTEM SOFTWARE

The first part of this two-part implementation is the Linux virtual file system

ROOT STRUCTURE

BRIEF DESCRIPTION

/ (root) filesystem

The root filesystem is the top-level directory of the filesystem. It must contain all of the files required to boot the Linux system before other filesystems are mounted. It must include all of the required executables and libraries required to boot the remaining file systems

/bin

The /bin directory contains user executable files.

/boot

Contains the static bootloader and kernel executable and configuration files required to boot a Linux computer.

/ dev

This directory contains the device files for every hardware device attached to the system. These are not device drivers, rather they are files that represent each device on the computer and facilitate access to those devices.

Contains the local system configuration files for the host /etc computer /home Home directory storage for user files. Each user has a subdirectory in /home. /lib Contains shared library files that are required to boot the system. / media A place to mount external removable media devices such as USB thumb drives that may be connected to the host. A temporary mountpoint for regular filesystems (as in not /mnt removable media) that can be used while the administrator is repairing or working on a filesystem. Optional files such as vendor supplied application programs /opt should be located here.

/sbin System binary files. These are executables used for system administration. /tmp Temporary directory. Used by the operating system and many programs to store temporary files. Users may also store files here temporarily. Note that files stored here may be deleted at any time without prior notice. /usr These are shareable, read-only files, including executable binaries and libraries, man files, and other types of documentation. Variable data files are stored here. This can include things like log /var files, MySQL, and other database files, web server data files, email inboxes, and much more.

BASIC COMMAND

To explore the filesystem yourself, use the cd command:

cd

will take you to the directory of your choice (cd stands for change directory.

pwd

will always tell you where you (pwd stands for print working directory). Also,

cd

with no options or parameters, will take you back to your own home directory, where things are safe and cosy.

BASIC COMMAND

cd ..

will take you up one level, getting you one level closer to the / root directory. If you are in /usr/share/wallpapers and run cd .., you will move up to /usr/share.

To see what a directory contains, use

ls

To see what a directory contain with all of hidden file

Ls -al or ls -a

MOUNTING

The **mount** command mounts a storage device or filesystem, making it accessible and attaching it to an existing directory structure.

Syntax:

\$ mount -t type file-system mount-point

added a disk /dev/sdb on /data directory

\$ mount -t ext4 /dev/sdb /data

UNMOUNTING

The **unmount** command "unmounts" a mounted filesystem. Run unmount command with disk name or mount point name to unmount currently mounted disk.

Syntax:

- \$ umount /dev/sdb
- \$ umount /data

THANK YOU