

Linux For Embedded Systems

For Frabs

Course 102: Understanding Linux

Ahmed ElArabawy

Lecture 5: File Handling Internals

FileSystem

File-System

File-System

File-System

The "inode" Structure

What is a File ??

- A file is a <u>set of bytes</u> that represent some <u>content</u> (pdf document, excel sheet, binary executable, ...)
- The file is stored in a (partition in a) <u>storage device</u> as a single <u>data block</u> or fragmented into a <u>group of data blocks</u> (within the same partition)
- The <u>fileSystem</u> is responsible for managing the data block(s), and their representation to the user
- For this management, the fileSystem needs to maintain some extra info about the file which is called file <u>Meta-data</u>
 - File Size
 - File Owner (user & group)
 - File Permissions
 - Data of creation/last modification
 - Pointers to the file content data blocks
 - etc ...
- These meta-data are stored in an "inode" structure
- Note: the inode does not contain the file name or its location

What is a File ??

- This means that the filesystem maintains a table of inode structures (one structure per file)
- The The "inode" structure will contain all file meta-data (except its filename)
- The "inode" structure will also point to the data blocks of the file
- Each data node has a unique number across the filesystem (the inode number)
- Inode numbers are unique per filesystem (and not across the system)
- Directories are a special type of files, accordingly, they are treated the same way

- The inode structure does not have knowledge about the filename or its location
- Instead, each file or directory has another structure named "dentry", this structure maps a file/directory to its "inode#"
- The "dentry" structure forms the directory tree

Example

/home/aelarabawy/my-file.txt

LINUX COMMANDS

Listing Files/Directories (ls Command)

\$ Is -i (List with showing the inode#)

```
🔊 — 🗇 aelarabawy@aelarabawy-demo-backup64: ~
aelarabawy@aelarabawy-demo-backup64:~$ ls -i
 2632359 log
2884089 bin
 2621634 software
2621449 Desktop
 2621454 Music
 2621451 Templates
3939335 directorName
 2621726 Perforce
 2621456 Videos
2621453 Documents
 2621455 Pictures
 2759177 work
2621450 Downloads
 2621452 Public
2621445 examples.desktop 2759157 sketchbook
aelarabawy@aelarabawy-demo-backup64:~$
```

Listing Files/Directories (ls Command)

\$ Is -il (List with showing the inode# with long format)

```
aelarabawy@aelarabawy-demo-backup64: ~
aelarabawy@aelarabawy-demo-backup64:~$ ls -il
total 112
2884089 drwxrwxr-x 5 aelarabawy aelarabawy
 4096 Dec 10 10:15 bin
2621449 drwxr-xr-x 2 aelarabawy aelarabawy
 4096 Nov 21 14:52 Desktop
3939335 drwxrwxr-x 2 aelarabawy aelarabawy
 4096 Mar 21 17:30 directorName
2621453 drwxr-xr-x 2 aelarabawy aelarabawy
 4096 Nov 21 14:52 Documents
2621450 drwxr-xr-x 4 aelarabawy aelarabawy 4096 Mar 19 14:33 Downloads
2621445 -rw-r--r-- 1 aelarabawy aelarabawy
 8445 Apr 16 2012 examples.desktop
2632359 -rw-rw-r-- 1 aelarabawy aelarabawy 42289 Apr 11 10:32 log
2621454 drwxr-xr-x 2 aelarabawy aelarabawy
 4096 Nov 21 14:52 Music
2621726 drwxrwxr-x 3 aelarabawy aelarabawy
 4096 Nov 21 16:25 Perforce
2621455 drwxr-xr-x 3 aelarabawy aelarabawy
 4096 Apr 29 14:27 Pictures
2621452 drwxr-xr-x 2 aelarabawy aelarabawy
 4096 Nov 21 14:52 Public
2759157 drwxrwxr-x 5 aelarabawy aelarabawy
 4096 Dec 10 10:16 sketchbook
2621634 drwxrwxr-x 3 aelarabawy aelarabawy
 4096 Nov 21 14:56 software
2621451 drwxr-xr-x 2 aelarabawy aelarabawy
 4096 Nov 21 14:52 Templates
2621456 drwxr-xr-x 2 aelerabawy aelarabawy
 4096 Nov 21 14:52 Videos
2759177 drwxrwxr-x 5 aelarabawy aelarabawy
 4096 Apr 22 17:44 work
aelarabawy@aelarabawy-demo-backup64:~$
```

Showing File Status (stat Command)

\$ stat (Show File Status info)

```
🔊 — 🗇 aelarabawy@aelarabawy-demo-backup64: ~
aelarabawy@aelarabawy-demo-backup64:~$ stat log
  File: `log'
 Size: 42289
 Blocks: 88
 IO Block: 4096
 regular file
Device: 803h/2051d Inode: 2632359
 Links: 1
Access: (0664/-rw-rw-r--) Uid: ( 1001/aelarabawy) Gid: ( 1001/aelarabawy)
Access: 2014-04-21 11:49:41.372354617 -0700
Modify: 2014-04-11 10:32:05.224869809 -0700
Change: 2014-04-11 10:32:05.224869809 -0700
Birth: -
aelarabawy@aelarabawy-demo-backup64:~$
```

Show FileSystem Disk Space Usage (df Comand)

\$ df (Show FileSystem Disk Space Usage)

```
aelarabawy@aelarabawy-demo-backup64: ~
aelarabawy@aelarabawy-demo-backup64:~$ df
Filesystem
 1K-blocks
 Used Available Use% Mounted on
/dev/sda2
 98430596 15735912
 77694700 17% /
udev
 4070772
 4070768
 1% /dev
tmpfs
 1631124
 1632048
 924
 1% /run
 0% /run/lock
 5120
 5120
none
 0
 1% /run/shm
 4080116
 4079652
none
 464
 0% /sys/fs/cgroup
cgroup
 4080116
 4080116
/dev/sda3
 14% /home
 757071712 99267280 619347344
/dev/sda1
 6% /media/ec95cd0b-aebf-4161-8fb4-
 96318212 5078604
 86346888
b24d1384a905
aelarabawy@aelarabawy-demo-backup64:~$
```

Show FileSystem Disk Space Usage (df Comand)

\$ df -i (Show FileSystem inode Usage)


```
aelarabawy@aelarabawy-demo-backup64: ~
aelarabawy@aelarabawy-demo-backup64:~$ df -i
 IFree IUse% Mounted on
Filesystem
 Inodes IUsed
/dev/sda2
 6250496 363722
 6% /
 5886774
udev
 1017693
 518
 1017175
 1% /dev
tmpfs
 1020029
 1019565
 1% /run
 464
 1% /run/lock
 1020029
 1020024
none
 1% /run/shm
 1020029
 51 1019978
Inone
 1020029
 1% /sys/fs/cgroup
cgroup
 9 1020020
/dev/sda3
 1% /home
 48078848 470652 47608196
 5% /media/ec95cd0b-aebf-4161-8fb4-b24
/dev/sda1
 6119424 256011 5863413
d1384a905
aelarabawy@aelarabawy-demo-backup64:~$
```


FILE OPERATIONS

Copying a File

Moving a File (Within Same FS)

Moving a File (Within Same FS)

Moving a File (Between FSs)

Moving a File (Between FSs)

LINKING FILES

Hard Link

Hard Links

- The decision of not including the filename and path in the "inode" structure was to enable the use of hard links
- Hard links were introduced from the early days of Unix
- A hard link
 - Not a new file
 - Same file content
 - Same inode
 - Just an additional "dentry" with a different filename/path, but with the same inode#
- This is useful if we need to have the same file with two names, or in two locations

Linux 4 Embedded Systems

However,

- Hard links are not very common these days, they have some limitations,
 - Only applicable for files, not used for directories
 After implementing it for directories, a security hole was found
 Can cause loops of links which result in system faults
 So it was disabled in latest releases
 - Does not work across filesystems
 We just link using the inode#
 But inode# is only unique within the same filesystem
 Hence, we can not link to a file in a different filesystem
 This is very limiting, specially Linux merges all the FS in a unified tree

Symbolic Links

Symbolic Links

Symbolic Links

- A symbolic link is introduced to fix the problems of Hard Links
- A symbolic Link is not just a dentry structure; it is a file with an inode structre
- The inode structure
 - The type is set to 'l' for a symbolic link
- Two types of Implementation:
 - Slow Symbolic Links:
 - The data block of the new file include the path of the file it is linking to
 - Fast Symbolic Links:
 - A field in the inode points to the path and name of the file/directory it is pointing to
 - Faster, no need to read the data block
 - Not possible if the path is too long to fit in the inode structure
- Since a symbolic link it has its own inode, with an obvious indication that it is a link,
 - Some commands is able to treat it differently
 - Avoid the security hole in hard links with linking directories
 - We can link to a file/directory in a different file system

- Symbolic links are like shortcuts in windows
- You can have a symbolic link to a file or a folder

```
andrew@D630:~/labs$ ls -l
total 8
lrwxrwxrwx 1 andrew andrew 14 Sep 7 11:21 doc -> /usr/share/doc
-rw-rw-r-- 1 andrew andrew 0 Sep 7 10:48 file1
-rwxrwxr-x 1 andrew andrew 0 Sep 7 10:48 file.sh
prw-rw-r-- 1 andrew andrew 0 Sep 7 11:05 pipe
drwxrwxr-x 3 andrew andrew 4096 Mar 1 2013 tools
drwxrwxr-x 3 andrew andrew 4096 Jan 25 2013 usp
andrew@D630:~/labs$
```


- Symbolic links are like shortcuts in windows
- You can have a symbolic link to a file or a folder

```
andrew@D630:~/labs$ ls -l
itotal 8
lrwxrwxrwx 1 andrew andrew
 14 Sep
 7 11:21 doc -> /usr/share/doc
-rw-rw-r-- 1 andrew andrew
 0 Sep
 7 10:48 file1
-rwxrwxr-x 1 andrew andrew
 0 Sep
 7 10:48 file.sh
prw-rw-r-- 1 andrew andrew
 0 Sep 7 11:05 pipe
drwxrwxr-x 3 andrew andrew 4096 Mar 1 2013 tools
drwxrwxr-x 3 andrew andrew 4096 Jan 25
 2013 usp
andrew@D630:~/labs$
```

Question:

Why do you think the size of "doc" is 14 bytes ???

DELETING FILES & LINKS

\$ rm /usr/share/results.log

\$ rm ~/a.log

\$ rm /usr/share/results.log
\$ rm ~/a.log

\$ rm /usr/share/results.log
\$ rm ~/a.log

\$ rm ~/a.log

Hard Link Vs Symbolic Link Abstracted View

Hard Links

Symbolic Links

Question: Which type of link is more space efficient ??

LINUX COMMANDS

Creating File Links (In Command)

To create a Hard Link

```
$ In <File to link to> <link name & location>
$ In file.log ~/log-files/a.log
```

To create a Symbolic Link

```
$ In -s <File to link to> <link name & location>
$ In -s ~/file.log ~/log-files/a.log
```

Important Note:

Always use absolute paths for the file to link to when creating symbolic links Never use relative path format

Question.....

We agreed that Hard links are not allowed for directories...

Now doing a simple listing results in:

