

Linux For Embedded Systems

For Frabs

Course 102: Understanding Linux


Ahmed ElArabawy


Lecture 26: FileSystems in Linux (Part 1)

File System Layout (Windows)


File System Layout (Windows)


File System Layout (Linux)


Linux File Hierarchy A Review on Previous Knowledge

- In Windows,
 - Each partition of each storage device will have its own <u>separate tree</u>.. (C, D, E,...)
 - Plugging a flash or a portable hard-disk results in a <u>new tree</u>
- Linux has a unified File Hierarchy
- This means that no matter how many storage devices we have, we will only have one file tree
- The file tree starts with the root (/)
- There is a standard on the high level of the structure of the File
 Hierarchy, this structure is mostly followed by most Linux Distributions
- This hierarchy may contain sub-trees from multiple storage devices of different natures
 - Hard Disk partitions
 - Flash Drives
 - CD/DVD Driver
 - SD Card


So How Does Storage Happen...


Empty Storage Area


Mount the Keys in the desired Place


Step 1: Get a Storage Device


Storage Device is a Hardware Device


Step 2: Partition the Storage Device

```
ubuntu@ubuntu:~$ sudo fdisk -l
Disk /dev/sda: 500.1 GB. 500107862016 bytes
255 heads, 63 sectors/track, 60801 cylinders, total 976773168 sectors
Units = sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
Disk identifier: 0x6bbf3753
 Device Boot
 End
 Blocks
 Id System
 Start
/dev/sda1
 2048
 25655804
 12826878+ 27 Hidden NTFS WinRE
/dev/sda2
 25655808
 25896779
 120486
 7 HPFS/NTFS/exFAT
/dev/sda3
 25896960
 528586688
 251344864+ 7 HPFS/NTFS/exFAT
/dev/sda4
 f W95 Ext'd (LBA)
 528586750
 976768064
 224090657+
/dev/sda5
 7 HPFS/NTFS/exFAT
 672657678
 976768064
 152055193+
Disk /dev/sdb: 16.0 GB, 16043212800 bytes
255 heads, 63 sectors/track, 1950 cylinders, total 31334400 sectors
Units = sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
Disk identifier: 0xc7793f67
 Device Boot
 Start
 End
 Blocks
 Id System
/dev/sdb1
 31334399
 c W95 FAT32 (LBA)
 63
 15667168+
ubuntu@ubuntu:~$
```


Manage Disk Partitions


- The Disk can then be segmented into one or more partitions
- Each partition occupies physically a part of the disk storage area
- Partitions are isolated from each other, and each one acts as if it is a separate disk, and will have its own device file
- Why do we need to have multiple partitions?
 - This enables us to have a different filesystem type in each partition which enable the following,
 - Some partitions will be read only, others will be writable
 - Some partitions will have the data compressed, others will have them without compression
 - Some partitions will have their data encrypted, others will have their files in clear text
 - Isolation of data on different partitions,
 - Corruption of one partition does not affect other partitions
 - For example it is advised to have /var directory in a separate partition to make sure that explosion of log file sizes and other spoolers does not affect the system operation


Partitions can be:


Primary Partitions:

- They can be set to be bootable
- You can install a bootable OS on it
- Count is limited

Logical Partitions:

- Can not be bootable
- No OS can be installed on them
- Only useful to carry data
- Still they provide isolation of data
- They result from the segmentation of a primary partition (named an extended partition) into multiple logical partitions

Swap Partition


SWAP Partition


- The SWAP partition is a partition that is only accessible by the system
- The system use one or more swap partitions to extend its physical memory
- In case of high memory utilization, memory pages that is not accessed frequently can be moved from the physical memory into the swap partition
- However, the access time for it is much higher than that of memory
- User can not access this partition or put his own filesystem in it
- It is recommended to have swap space double the amount of physical memory in the system
- An example on a system with 512 MB of RAM:
 - 1st possibility: one swap partition of 1 GB
 - 2nd possibility: two swap partitions of 512 MB
 - 3rd possibility: with two hard disks: 1 partition of 512 MB on each disk. This
 last option will give the best results when a lot of I/O is to be expected
- In general, using multiple swap partitions will speed up access time (specially if they are located at different physical storage devices)

Partition Table


- The Partition table is a table located at a known place in the disk
- It contains description of the partitions on the disk
 - Start Location
 - Length (or End Location)
 - Type (Primary/Logical)
 - Other Info
- There are multiple formats for the partition table, most popular are,
 - Master Boot Record (MBR)
 - Supports disks up to 2 TB size
 - Supports up to 4 Primary partitions (maximum of 4 OS's in a multi-boot environment)
 - Most common format
 - GUID Partition Table (GPT)
 - Supports disks of much larger size
 - Supports more primary partitions (up to 128)

Partition Table Example (GPT)


Partitions and Partition Table Linux 4 Embedded Systems


Partition Device Files


Manage Disk Partitions (fdisk Command)


- \$ fdisk -I
 \$ fdisk <device Name>
- This command is responsible for displaying and management of disk partitions

```
$ sudo fdisk -l
$ sudo fdisk -l /dev/sda
$ sudo fdisk /dev/sda
```


- Using this command you can,
 - Display disk partitions
 - Create new partitions
 - Delete existing partitions
 - Change the size of existing partitions
- This is achieved by reading/writing in the partition table
- Note that fdisk does not support the GPT partition table format, for that use the parted command

Manage Disk Partitioin (fdisk Command)


Great... So can we store Files Now??


Step 3: Build & Install a File-System


File-System Types


- There are different types of file systems
- We select the most suitable type for our needs based on,
 - Storage Media type (hard disk, flash memory, network, ...)
 - Read only or Read/Write
 - Supported File Sizes
 - Optimize for Performance
 - Optimize for file Sizes (performs Compression)
 - Optimize for Security (Performs Encryption)
 - Supports data recovery after failures (Journaling)
 - Other Criteria
- There are some filesystems of special nature (such as procfs, sysfs)
- Some of the commonly used filesystem types are (ext2, ext3, ext4, NTFS, FAT, JFSS2, NFS, ...)


Step 4: Mount the File-System


Mounting The FileSystem


Root FileSystem


- The Root FileSystem is the filesystem that contains all the necessary files that is needed to start the system and make it operational
- It is mounted at startup of the kernel
- The mount point for the root filesystem is "/"
- This filesystem can not be un-mounted during operation
- Other Filesystems can be mounted and un-mounted after the root filesystem is mounted

Choosing The Mounting Point


Choosing The Mounting Point


Choosing The Mounting Point


Linux 4 Embedded Systems

Mounting a filesystem


- When we mount a filesystem, we specify the mount point
- The mount point is the directory where we want to access the filesystem
- Before performing the mount, the directory need to be an empty directory
- Once, we perform the mount, the directory will contain the contents of the filesystem

View Mounted File-Systems (mount Command)


\$ mount
\$ mount -I
\$ mount -I -t <fs Type>

 This command displays the mounted filesystems along with their info including their mount point and associated device

```
🔞 🖯 🗆 aelarabawy@aelarabawy-demo-backup64: 🥎
aelarabawy@aelarabawy-demo-backup64:~$ mount
/dev/sda2 on / type ext4 (rw.errors=remount-ro)
proc on /proc type proc (rw,noexec,nosuid,nodev)
sysfs on /sys type sysfs (rw,noexec,nosuid,nodev)
none on /sys/fs/fuse/connections type fusectl (rw)
none on /sys/kernel/debug type debugfs (rw)
none on /sys/kernel/security type securityfs (rw)
udev on /dev type devtmpfs (rw,mode=0755)
devpts on /dev/pts type devpts (rw,noexec,nosuid,gid=5,mode=0620)
tmpfs on /run type tmpfs (rw,noexec,nosuid,size=10%,mode=0755)
none on /run/lock type tmpfs (rw,noexec,nosuid,nodev,size=5242880)
none on /run/shm type tmpfs (rw,nosuid,nodev)
cgroup on /sys/fs/cgroup type tmpfs (rw,relatime,mode=755)
cgroup on /sys/fs/cgroup/cpuset type cgroup (rw,relatime,cpuset)
cgroup on /sys/fs/cgroup/cpu type cgroup (rw,relatime,cpu)
cgroup on /sys/fs/cgroup/cpuacct type cgroup (rw.relatime.cpuacct)
cgroup on /sys/fs/cgroup/memory type cgroup (rw,relatime,memory)
cgroup on /sys/fs/cgroup/devices type cgroup (rw.relatime.devices)
cgroup on /sys/fs/cgroup/freezer type cgroup (rw,relatime,freezer)
cgroup on /sys/fs/cgroup/blkio type cgroup (rw,relatime,blkio)
cgroup on /sys/fs/cgroup/perf_event type cgroup (rw,relatime,perf_event)
/dev/sda3 on /home type ext4 (rw)
binfmt misc on /proc/sys/fs/binfmt misc type binfmt misc (rw.noexec.nosuid.nodev)
qvfs-fuse-daemon on /home/aelarabawy/.qvfs type fuse.qvfs-fuse-daemon (rw.nosuid.nodev.user=aelarabawy)
aelarabawy@aelarabawy-demo-backup64:~$
aelarabawy@aelarabawy-demo-backup64:~$
```

Mounting a File-Systems (mount Command)


- \$ mount -t <fs Type> <device> <mount point>
- This command mounts the filesystem (of a certain type) for a certain block device file to a mounting point
- Examples:

```
$ sudo mount -t ext4 /dev/sda1 /home/aelarabawy/project/
$ sudo mount -t iso9660 -o ro /dev/sr0 /mnt
```

Mounting/Un-Mounting a filesystem (umount Command)

- \$ umount <device>
- \$ umount <mount point>
- This command unmounts the filesystem that was previously mounted. The filesystem can be identified by its,
 - Associated device (example /dev/sd1)
 - Associated mount point (example /mnt/SdCard)

/etc/fstab File


- The /etc/fstab file contains a list of filesystems along with their description
 - Mount point
 - Associated device
 - Filesystem type
- This file can be utilized by the mount command,
 - To mount a filesystem that is listed in /etc/fstab you don't have to list all its info, it is enough to specify its device name or its mount point
 - \$ sudo mount /dev/sd2
 - \$ sudo mount /mnt/my-SD-Card
 - The mount command will read the rest of the information from the /etc/fstab file
- To mount / unmount all filesystems listed in /etc/fstab
 - \$ sudo mount -a
 - \$ sudo umount -a

