文件系统是 linux 的一个十分基础的知识,同时也是学习 linux 的必备知识。

本文将站在一个较高的视图来了解 linux 的文件系统,主要包括了 linux 磁盘分区和目录、 挂载基本原理、文件存储结构、软链接硬链接、和常见目录的介绍。相信有了这些知识对于 深入的学习 linux 会有一定的帮助。文章例子主要是基于 ubuntu 发行版。 如有不对之处请大家多多指出。

1.Linux 磁盘分区和目录

Linux 发行版本之间的差别很少,差别主要表现在系统管理的特色工具以及软件包管理方式的不同。目录结构基本上都是一样的。 Windows 的文件结构是多个并列的树状结构,最顶部的是不同的磁盘(分区),如:C, D, E, F 等。

Linux 的文件结构是单个的树状结构.可以用 tree 进行展示。 在 Ubuntu 下安装 tree (sudo apt-get install tree) ,并可通过命令来查看。

每次安装系统的时候我们都会进行分区, Linux 下磁盘分区和目录的关系如下:

- 任何一个分区都必须挂载到某个目录上。
- 目录是逻辑上的区分。分区是物理上的区分。
- 磁盘 Linux 分区都必须挂载到目录树中的某个具体的目录上才能进行读写操作。
- 根目录是所有 Linux 的文件和目录所在的地方,需要挂载上一个磁盘分区。
 以下是我们可能存在的一种目录和分区关系:

Q:如何查看分区和目录及使用情况?

- fdisk 查看硬盘分区表

- df: 查看分区使用情况

- du: 查看文件占用空间情况

O: 为什么要分区,如何分区?

- 可以把不同资料,分别放入不同分区中管理,降低风险。
- 大硬盘搜索范围大,效率低

- 磁盘配合只能对分区做设定
- /home /var /usr/local 经常是单独分区,因为经常会操作,容易产生碎片

2. Mount 挂载和 NFS 简介

挂载的概念: 当要使用某个设备时,例如要读取硬盘中的一个格式化好的分区、光盘或软件等设备时,必须先把这些设备对应到某个目录上,而这个目录就称为"挂载点(mount point)",这样才可以读取这些设备,而这些对应的动作就是"挂载"。 将物理分区细节屏蔽掉。用户只有统一的逻辑概念。所有的东西都是文件。Mount 命令可以实现挂载: mount [-fnrsvw] [-t vfstype] [-o options] device dir

Q: 所有的磁盘分区都必须被挂载上才能使用,那么我们机器上的硬盘分区是如何被挂载的?

A: 这主要是它利用了/etc/fstab 文件。每次内核加载它知道从这里开始 mount 文件系统。每次系统启动会根据该文件定义自动挂载。若没有被自动挂载,分区将不能使用。 如下是我的/etc/fstab 的定义,主要是根据装机的分区来的:

<file system> <mount point> <type> <options> <dump> <pass> /proc proc defaults proc #/dev/sda1 被自动挂载到 / UUID=cb1934d0-4b72-4bbf-9fad-885d2a8eeeb1 / ext3 relatime,errors=remount-ro 0 # /dev/sda5 被自动挂载到分区/home UUID=c40f813b-bb0e-463e-aa85-5092a17c9b94 /home ext3 relatime 0 #/dev/sda7 被自动挂载到/work UUID=0f918e7e-721a-41c6-af82-f92352a568af /work ext3 relatime 0 #分区 /dev/sda6 被自动挂载到 swap UUID=2f8bdd05-6f8e-4a6b-b166-12bb52591a1f none swap SW 0

Q: 移动硬盘如何挂载?如何挂载一个新的分区?

通过 NFS 通信协议实现。基本原理:

移动硬盘有驱动模块会自动挂载,如果有个新硬盘,要先进行分区,并通过 mount 命令挂载到某个文件夹。如果要自动挂载则可以修改/etc/fstab 文件.

NFS 简介: NFS 相信在很多地方都有广泛使用,是一个非常好的文件共享方式。我们公司所使用的上传服务就是把文件上传到某台网络服务器上,中间就是通过 NFS 实现。使用 NFS 客户端可以透明的地访问服务器端的文件。NFS 也是通过 mount 来实现,底层是

图 2: NFS 基本原理

Ubuntu 下面 Ubuntu 下的例子

服务端:

\$apt-get install nfs-kernel-server

vi /etc/exports 添加 nfs 目录: /personal/nfs share

10.1.60.34(rw,sync,no root squash)

\$sudo exportfs -r

\$sudo /etc/init.d/portmap start

\$sudo /etc/init.d/nfs-kernel-server start

客户端:

\$sudo apt-get install nfs-common

\$sudo mount 10.19.34.76:/personal/nfs share ~/nfsshare 例子:

3.文件类型

Linux 下面的文件类型主要有:

a) 普通文件: C语言元代码、SHELL 脚本、二进制的可执行文件等。分为纯文本和二进制。

b) 目录文件:目录,存储文件的唯一地方。

c) 链接文件:指向同一个文件或目录的的文件。

d) 特殊文件:与系统外设相关的,通常在/dev下面。分为块设备和字符设备。

可以通过 Is -I, file, stat 几个命令来查看文件的类型等相关信息。

4.文件存储结构

Linux 正统的文件系统(如 ext2、ext3)一个文件由目录项、inode 和数据块组成。

目录项:包括文件名和inode 节点号。

Inode: 又称文件索引节点, 是文件基本信息的存放地和数据块指针存放地。

数据块:文件的具体内容存放地。

Linux 正统的文件系统(如 ext2、3 等)将硬盘分区时会划分出目录块、inode Table 区块和 data block 数据区域。一个文件由一个目录项、inode 和数据区域块组成。Inode 包含文件的属性(如读写属性、owner 等,以及指向数据块的指针),数据区域块则是文件内容。当查看某个文件时,会先从 inode table 中查出文件属性及数据存放点,再从数据块中读取数据。

站在 2w 英尺视图,文件存储结构大概如下:

图 3: 文件存储结构 2w 英尺视图

其中目录项的结构如下(每个文件的目录项存储在改文件所属目录的文件内容里):

文件名 iNode编号

图 4: 目录项结构

其中文件的 inode 结构如下 (inode 里所包含的文件信息可以通过 stat filename 查看得到):

以上只反映大体的结构,linux 文件系统本身在不断发展。但是以上概念基本是不变的。且如 ext2、ext3、ext4 文件系统也存在很大差别,如果要了解可以查看专门的文件系统介绍。

5.软连接、硬链接

软链接和硬链接是我们常见的两种概念:

硬连接:是给文件一个副本,同时建立两者之间的连接关系。修改其中一个,与其连接的文件同时被修改。如果删除其中[color=red]任意一个[/color]其余的文件将不受影响。软连接:也叫符号连接,他只是对源文件在新的位置建立一个"快捷(借用一下 wondows 常用词)",所以,当源文件删除时,符号连接的文件将成为无源之水->仅仅剩下个文件名了,当然删除这个连接,也不会影响到源文件,但对连接文件的使用、引用都是直接调用源文件

的。

具体关系可以看下图:

图 5: 软链接和硬链接

从图上可以看出硬链接和软链接的区别:

- 1: 硬链接原文件和新文件的 inode 编号一致。而软链接不一样。
- 2:对原文件删除,会导致软链接不可用,而硬链接不受影响。
- 3: 对原文件的修改, 软、硬链接文件内容也一样的修改, 因为都是指向同一个文件内容的。

6.文件目录管理命令

磁盘和文件空间

fdisk df du

文件目录与管理

cd pwd mkdir rmdir Is cp rm mv

查看文件内容

cat:

cat [file]

查看文件的内容。全程式 concatenate 的意思,将文件内容连续输出到屏幕上。第一行到最后一行显示。

tac:

tac [file]

和 cat 刚好相反 是从最后一行到第一行的方式查看。

cat 有个比较不好的地方时当文件比较大时候没办法看清楚,这个时候可以用 more 或者 Less 命令。

more:

more [file]

如果使用 grep 或者 find 等命令时,可以配合使用 more 一页一页的查看。如果看到一半想退出,则 敲入'q'即可退出。

less:

less [file]

less 比 more 更有弹性,可以上下翻页。

如果只想读取文件的头几行或者文件的末尾几行,可以用 head 或 tail.

head -n [file]: 读取文件的前n行。 tail -n [file]: 读取文件末尾n行。

以上命令都是用于查看字符文件,二进制文件出来的都是乱码,要看二进制文件的内容,可以用 od 命令,如查看一个 MP3 文件里面的内容:

od shijiemori.mp3

文件目录与权限

chmod chown chgrp umask

文件查找

which:

which [filename]

该命令用于查询通过 PATH 路径到该路径内查找可执行文件。

如: Which passwd:查找可执行文件 passwd

whereis:

whereis [-bmsu] [keyword]

该命令用于把相关字的文件和目录都列出来。(Linux 会将文件都记录在一个文件数据库里面,该命令式从数据库去查询,所以速度比较快,Linux 每天会更新该数据库)

locate:

locate [filename]

该命令用于把相关字的文件和目录都列出来。查找数据特别快,也是通过数据库方式来查询。但是数据库一周更新一次,所以可能有些存在数据查不到。可以去修改配置文件。

find:

find [path] [参数] [keyword]

该命令用于在指定路径下查找文件。不是通过数据来查询,所以速度会比较慢。

7.常见目录解释

Linux 各种发行版的目录结构基本一致,各个目录简单介绍如下:

目录

描述

/

根目录

/bin

做为基础系统所需要的最基础的命令就是放在这里。比如 ls、cp、mkdir 等命令;功能和/usr/bin 类似,这个目录中的文件都是可执行的,普通用户都可以使用的命令。/boot

Linux 的内核及引导系统程序所需要的文件,比如 vmlinuz initrd.img 文件都位于这个目录中。在一般情况下,GRUB 或 LILO 系统引导管理器也位于这个目录;启动装载文件存放位置,如 kernels,initrd,grub。一般是一个独立的分区。

/dev 一些必要的设备.声卡、磁盘等。还有如 /dev/null. /dev/console /dev/zero /dev/full 等。

/etc

系统的配置文件存放地.一些服务器的配置文件也在这里;比如用户帐号及密码配置文件;/etc/opt:/opt 对应的配置文件

/etc/X11:Xwindows 系统配置文件

/etc/xml:XML 配置文件

.

/home

用户工作目录,和个人配置文件,如个人环境变量等,所有的账号分配一个工作目录。一般 是一个独立的分区。

/lib

库文件存放地。bin 和 sbin 需要的库文件。类似 windows 的 DLL。

/media

可拆卸的媒介挂载点,如 CD-ROMs、移动硬盘、U 盘,系统默认会挂载到这里来。

/mnt

临时挂载文件系统。这个目录一般是用于存放挂载储存设备的挂载目录的,比如有 cdrom 等目录。可以参看/etc/fstab 的定义。

/opt

可选的应用程序包。

/proc

操作系统运行时,进程(正在运行中的程序)信息及内核信息(比如 cpu、硬盘分区、内存信息等)存放在这里。/proc 目录伪装的文件系统 proc 的挂载目录,proc 并不是真正的文件系统,它的定义可以参见 /etc/fstab。

/root

Root 用户的工作目录

/sbin

和 bin 类似,是一些可执行文件,不过不是所有用户都需要的,一般是系统管理所需要使用得到的。

/tmp

系统的临时文件,一般系统重启不会被保存。

/usr

包含了系统用户工具和程序。

/usr/bin: 非必须的普通用户可执行命令

/usr/include:标准头文件

/usr/lib:/usr/bin/ 和 /usr/sbin/的库文件

/usr/sbin:非必须的可执行文件

/usr/src:内核源码

/usr/X11R6:X Window System, Version 11, Release 6.

/srv

该目录存放一些服务启动之后需要提取的数据