

Filesystem Hierarchy Standard

The **Filesystem Hierarchy Standard** (**FHS**) is a reference describing the conventions used for the layout of <u>Unix-like</u> systems. It has been made popular by its use in <u>Linux distributions</u>, but it is used by other <u>Unix-like</u> systems as well. It is maintained by the <u>Linux Foundation</u>. The latest version is 3.0, released on 3 June 2015.

Directory structure

In the FHS, all files and <u>directories</u> appear under the root directory /, even if they are stored on different physical or virtual devices. Some of these directories only exist in a particular system if certain subsystems, such as the <u>X Window System</u>, are installed.

Most of these directories exist in all <u>Unix-like</u> operating systems and are generally used in much the same way; however, the descriptions here are those used specifically for the FHS and are not considered authoritative for platforms other than Linux.

Filesystem Hierarchy Standard

Abbreviation FHS Status Published Year started 14 February 1994 Latest 3.0 version 3 June 2015 **Organization** Linux Foundation **Domain** Directory structure Official website (https://refspec Website s.linuxfoundation.org/fhs.shtml) Official website (Historical) (htt p://www.pathname.com/fhs/)

```
bin
boot
cdrom
dev
etc
home
initrd.img -> boot/initrd.img-4.15.0-66-generic
lib
lib32
lib64
libx32
lost+found
media
mnt
opt
proc
root
run
sbin
snap
srv
sys
usr
var
var
vwr
vwlinuz -> boot/vmlinuz-4.15.0-66-generic
vmlinuz.old -> boot/vmlinuz-4.15.0-66-generic
```

Typical Ubuntu filesystem hierarchy

Directory	Description
/	Primary hierarchy root and root directory of the entire file system hierarchy.
/bin	Essential command <u>binaries</u> that need to be available in <u>single-user mode</u> , including to bring up the system or repair it, for all users (e.g., <u>cat</u> , <u>ls</u> , <u>cp</u>).
/boot	Boot loader files (e.g., kernels, initrd).
/dev	Device files (e.g., /dev/null, /dev/disk0, /dev/sda1, /dev/tty, /dev/random).
/etc	Host-specific system-wide configuration files. There has been controversy over the meaning of the name itself. In early versions of the UNIX Implementation Document from Bell Labs, /etc is referred to as the etcetera directory, [4] as this directory historically held everything that did not belong elsewhere (however, the FHS restricts /etc to static configuration files and may not contain binaries). [5] Since the publication of early documentation, the directory name has been re-explained in various ways. Recent interpretations include backronyms such as "Editable Text Configuration" or "Extended Tool Chest". [6]
/etc/opt	Configuration files for add-on packages stored in /opt.
/etc/sgml	Configuration files, such as catalogs, for software that processes SGML.
/etc/X11	Configuration files for the X Window System, version 11.
/etc/xml	Configuration files, such as catalogs, for software that processes XML.
/home	Users' home directories, containing saved files, personal settings, etc.
/lib	Libraries essential for the binaries in /bin and /sbin.
/lib <qual></qual>	Alternate format essential libraries. These are typically used on systems that support more than one executable code format, such as systems supporting 32-bit and 64-bit versions of an instruction set. Such directories are optional, but if they exist, they have some requirements.
/media	Mount points for removable media such as CD-ROMs (appeared in FHS-2.3 in 2004).
/mnt	Temporarily mounted filesystems.
/opt	Add-on application software packages. ^[7]
/proc	Virtual filesystem providing process and kernel information as files. In Linux, corresponds to a procfs mount. Generally, automatically generated and populated by the system, on the fly.
/root	Home directory for the root user.
/run	Run-time variable data: Information about the running system since last boot, e.g., currently logged-in users and running <u>daemons</u> . Files under this directory must be either removed or truncated at the beginning of the boot process, but this is not necessary on systems that provide this directory as a <u>temporary filesystem</u> (<u>tmpfs</u>) (appeared in FHS-3.0 in 2015).
/sbin	Essential system binaries (e.g., <u>fsck</u> , <u>init</u> , <u>route</u>).
/srv	Site-specific data served by this system, such as data and scripts for web servers, data offered by <u>FTP</u> servers, and repositories for <u>version control systems</u> (appeared in FHS-2.3 in 2004).
/sys	Contains information about devices, drivers, and some kernel features. ^[8]
/tmp	Directory for temporary files (see also /var/tmp). Often not preserved between system reboots and may be severely size-restricted.
/usr	Secondary hierarchy for read-only user data; contains the majority of (multi-)user utilities and applications. Should be shareable and read-only. [9][10]
/usr/bin	Non-essential command binaries (not needed in single-user mode); for all users.

	r liesystem r lierarony Standard - Wikipedia
/usr/include	Standard include files.
/usr/lib	<u>Libraries</u> for the <u>binaries</u> in /usr/bin and /usr/sbin.
/usr/libexec	Binaries run by other programs that are not intended to be executed directly by users or shell scripts (optional).
/usr/lib <qual></qual>	Alternative-format libraries (e.g., /usr/lib32 for 32-bit libraries on a 64-bit machine (optional)).
/usr/local	Tertiary hierarchy for local data, specific to this host. Typically has further subdirectories (e.g., bin, lib, share). [NB 1]
/usr/sbin	Non-essential system binaries (e.g., daemons for various network services).
/usr/share	Architecture-independent (shared) data.
/usr/src	Source code (e.g., the kernel source code with its header files).
/usr/X11R6	X Window System, Version 11, Release 6 (up to FHS-2.3, optional).
/var	Variable files: files whose content is expected to continually change during normal operation of the system, such as logs, spool files, and temporary e-mail files.
/var/cache	Application cache data. Such data are locally generated as a result of time-consuming I/O or calculation. The application must be able to regenerate or restore the data. The cached files can be deleted without loss of data.
/var/lib	State information. Persistent data modified by programs as they run (e.g., databases, packaging system metadata, etc.).
/var/lock	Lock files. Files keeping track of resources currently in use.
/var/log	Log files. Various logs.
/var/mail	Mailbox files. In some distributions, these files may be located in the deprecated /var/spool/mail.
/var/opt	Variable data from add-on packages that are stored in /opt.
/var/run	Run-time variable data. This directory contains system information data describing the system since it was booted. ^[11]
	In FHS 3.0, /var/run is replaced by /run; a system should either continue to provide a /var/run directory or provide a symbolic link from /var/run to /run for backwards compatibility.[12]
/var/spool	Spool for tasks waiting to be processed (e.g., print queues and outgoing mail queue).
/var/spool/mail	Deprecated location for users' mailboxes.[13]
/var/tmp	Temporary files to be preserved between reboots.

FHS compliance

Most <u>Linux distributions</u> follow the Filesystem Hierarchy Standard and declare it their own policy to maintain FHS compliance. [14][15][16][17] <u>GoboLinux</u> and <u>NixOS</u> provide examples of intentionally non-compliant filesystem implementations.

Some distributions generally follow the standard but deviate from it in some areas. The FHS is a "trailing standard", and so documents common practices at a point in time. Of course, times change, and distribution goals and needs call for experimentation. Some common deviations include:

- Modern Linux distributions include a /sys directory as a <u>virtual filesystem</u> (sysfs, comparable to /proc, which is a <u>procfs</u>), which stores and allows modification of the devices connected to the system, [20] whereas many traditional <u>Unix-like</u> operating systems use /sys as a <u>symbolic</u> link to the kernel source tree. [21]
- Many modern Unix-like systems (such as <u>FreeBSD</u> and <u>OpenBSD</u>) via their <u>ports systems</u> install third-party packages into /usr/local, while keeping code considered part of the operating system in /usr.
- Some Linux distributions no longer differentiate between /lib and /usr/lib and have /lib symlinked to /usr/lib. [22]
- Some Linux distributions no longer differentiate between /bin and /usr/bin and between /sbin and /usr/sbin. They may symlink /bin to /usr/bin and /sbin to /usr/sbin. Other distributions choose to consolidate all four, symlinking them to /usr/bin. [23]

Modern Linux distributions include a /run directory as a temporary filesystem (tmpfs), which stores volatile runtime data, following the FHS version 3.0. According to the FHS version 2.3, such data were stored in /var/run, but this was a problem in some cases because this directory is not always available at early boot. As a result, these programs have had to resort to trickery, such as using /dev/.udev, /dev/.mdadm, /dev/.systemd or /dev/.mount directories, even though the device directory is not intended for such data. [24] Among other advantages, this makes the system easier to use normally with the root filesystem mounted read-only. For example, below are the changes Debian made in its 2013 Wheezy release: [25]

- /dev/.* → /run/*
- /dev/shm → /run/shm
- /dev/shm/* → /run/*
- /etc/* (writeable files) → /run/*
- /lib/init/rw → /run
- /var/lock → /run/lock
- /var/run → /run
- /tmp → /run/tmp

History

The name of usr

/usr originally stood for "user". [26] This was an artifact of early Unix programming. Specifically, when Ken Thompson and Dennis Ritchie were migrating Unix to a PDP-11, the contents of the /bin and /lib directories, which were to be the first directories mounted on startup and to contain all essentials for the OS to function, became too large to fit on an RKo5 disk drive. So they put some of those files on a second RKo5, making sure that the first drive contained everything required for loading the second one. The rest of the files were put into the /usr directory. [27] When they got a third drive, users' files were moved to a new directory named /home. [28]

FHS was created as the FSSTND (short for "Filesystem Standard" [29]), largely based on similar standards for other <u>Unix-like</u> operating systems. Notable examples are these: the hier(7) description of file system layout, [30] which has existed since the release of <u>Version 7 Unix</u> (in 1979); [31] the SunOS filesystem(7) [32] and its successor, the Solaris filesystem(7). [33][34]

Release history

Version	Release date	Notes
1.0	1994-02-14	FSSTND ^[35]
1.1	1994-10-09	FSSTND[36]
1.2	1995-03-28	FSSTND[37]
2.0	1997-10-26	FHS 2.0 is the direct successor for FSSTND 1.2. Name of the standard was changed to Filesystem Hierarchy Standard. [38][39][40]
2.1	2000-04-12	FHS ^{[41][42][43]}
2.2	2001-05-23	FHS ^[44]
2.3	2004-01-29	FHS ^[45]
3.0	2015-05-18	FHS ^[46]
Legend:	Old version	Latest version

See also

- Hierarchical file system
- Unix directory structure
- XDG Base Directory Specification

Notes

1. Historically and strictly according to the standard, /usr/local is for data that must be stored on the local host (as opposed to /usr, which may be mounted across a network). Most of the time /usr/local is used for installing software/data that are *not* part of the standard operating system distribution (in such case, /usr would only contain software/data that *are* part of the standard operating system distribution). It is possible that the FHS standard may in the future be changed to reflect this de facto convention.

References

- 1. "FHS" (https://wiki.linuxfoundation.org/lsb/fhs). The Linux Foundation Wiki. Retrieved 4 January 2022.
- 2. "lsb:fhs-30 [Wiki]" (https://wiki.linuxfoundation.org/lsb/fhs-30). wiki.linuxfoundation.org. Retrieved 22 February 2023.
- 3. "hier(7) Linux manual page" (https://man7.org/linux/man-pages/man7/hier.7.html). man7.org. Retrieved 6 January 2021.
- 4. J. DeFelicc (17 March 1972). "E.0". <u>Preliminary Release of UNIX Implementation Document</u> (ht tp://www.bitsavers.org/pdf/att/unix/Early_UNIX/PreliminaryUnixImplementationDocument_Jun7 2.pdf) (PDF). p. 8. IMO.1-1. Retrieved 6 June 2024.
- 5. "/etc: Host-specific system configuration" (http://www.pathname.com/fhs/pub/fhs-2.3.html#ETC HOSTSPECIFICSYSTEMCONFIGURATION). Filesystem Hierarchy Standard 2.3. Retrieved 18 February 2016.

- 6. Define /etc? (http://ask.slashdot.org/article.pl?sid=07/03/03/028258), Posted by Cliff, 3 March 2007 Slashdot.
- 7. "/opt : Add-on application software packages" (http://www.pathname.com/fhs/pub/fhs-2.3.html# OPTADDONAPPLICATIONSOFTWAREPACKAGES). Filesystem Hierarchy Standard 2.3. Retrieved 18 February 2016.
- 8. "/sys: Kernel and system information virtual filesystem" (https://refspecs.linuxfoundation.org/F HS_3.0/fhs/ch06.html#sysKernelAndSystemInformation). *Filesystem Hierarchy Standard 3.0*. Retrieved 4 June 2017.
- 9. "Chapter 4. The /usr Hierarchy" (https://refspecs.linuxfoundation.org/FHS_2.3/fhs-2.3.html#TH EUSRHIERARCHY). *Filesystem Hierarchy Standard 2.3*.
- 10. "Chapter 4. The /usr Hierarchy, Section 4.1 Purpose" (https://refspecs.linuxfoundation.org/FHS 3.0/fhs-3.0.html#purpose18). *Filesystem Hierarchy Standard 3.0*.
- 11. "/var/run : Run-time variable data" (https://refspecs.linuxfoundation.org/FHS_2.3/fhs-2.3.html#V ARRUNRUNTIMEVARIABLEDATA). Filesystem Hierarchy Standard 2.3.
- 12. "5.13. /var/run: Run-time variable data" (https://refspecs.linuxfoundation.org/FHS_3.0/fhs/ch05 s13.html). *Filesystem Hierarchy Standard 3.0*.
- 13. "File System Standard" (https://refspecs.linuxfoundation.org/FHS_2.3/fhs-2.3.pdf) (PDF). Linux Foundation. p. 5.11.1.
- 14. Red Hat reference guide on file system structure (https://access.redhat.com/documentation/en-US/Red_Hat_Enterprise_Linux/7/html-single/Storage_Administration_Guide/index.html#s1-files ystem-fhs).
- 15. <u>SuSE Linux</u> Enterprise Server Administration, Novell authorized courseware, by Jason W. Eckert, Novell; Course Technology, 2006; ISBN 1-4188-3731-8, ISBN 978-1-4188-3731-0.
- 16. <u>Debian</u> policy on <u>FHS compliance (https://www.debian.org/doc/debian-policy/#file-system-hierarchy).</u>
- 17. <u>Ubuntu Linux File system Tree Overview (https://help.ubuntu.com/community/LinuxFilesystem TreeOverview) Community Ubuntu Documentation.</u>
- 18. Hisham Muhammad (9 May 2003). "The Unix tree rethought: an introduction to GoboLinux" (htt p://www.gobolinux.org/?page=k5). Retrieved 4 October 2016.
- 19. Dolstra, E.; Löh, A. (September 2008). *NixOS: A Purely Functional Linux Distribution* (https://nixos.org/~eelco/pubs/nixos-icfp2008-final.pdf) (PDF). ICFP 2008: 13th ACM SIGPLAN International Conference on Functional Programming (http://www.icfpconference.org/icfp2008/). Victoria, British Columbia, Canada. pp. 367–378.
- 20. "5.3 About the /sys Virtual File System" (https://web.archive.org/web/20160708193213/https://docs.oracle.com/cd/E37670_01/E41138/html/ol_sysfs.html). docs.oracle.com. Oracle. Archived from the original (http://docs.oracle.com/cd/E37670_01/E41138/html/ol_sysfs.html) on 8 July 2016. Retrieved 8 July 2016.
- 21. Lehey, Greg (May 2003). *The Complete FreeBSD: Documentation from the Source* (https://books.google.com/books?id=7Y5kfaRmtKUC) (Fourth ed.). O'Reilly Media, Incorporated. pp. 188, 609. ISBN 9780596005160.
- 22. Allan McRae. "Arch Linux News: The /lib directory becomes a symlink" (https://www.archlinux.org/news/the-lib-directory-becomes-a-symlink/). archlinux.org. Archived (https://web.archive.org/web/20140909234433/https://www.archlinux.org/news/the-lib-directory-becomes-a-symlink/) from the original on 9 September 2014. Retrieved 14 December 2019.
- 23. Allan McRae. "Arch Linux News: Binaries move to /usr/bin requiring update intervention" (http s://www.archlinux.org/news/binaries-move-to-usrbin-requiring-update-intervention/). archlinux.org. Archived (https://web.archive.org/web/20140910093202/https://www.archlinux.org/news/binaries-move-to-usrbin-requiring-update-intervention/) from the original on 10 September 2014. Retrieved 15 December 2019.
- 24. Lennart Poettering (30 March 2011). "What's this /run directory doing on my system and where does it come from?" (https://www.mail-archive.com/devel@lists.fedoraproject.org/msg23576.ht ml). devel@lists.fedoraproject.org (Mailing list).
- 25. "ReleaseGoalsRunDirectory" (http://wiki.debian.org/ReleaseGoals/RunDirectory). Debian Wiki.

- 26. "/usr" (https://tldp.org/LDP/Linux-Filesystem-Hierarchy/html/usr.html). *tldp.org*. Retrieved 10 December 2023.
- 27. M. D. McIlroy (1987). "A Research Unix reader: annotated excerpts from the Programmer's Manual, 1971–1986" (http://www.cs.dartmouth.edu/~doug/reader.pdf) (PDF). Bell Labs. CSTR 139.
- 28. Landley, Rob (9 December 2010). "Understanding the bin, sbin, usr/bin, usr/sbin split" (http://lists.busybox.net/pipermail/busybox/2010-December/074114.html). busybox (Mailing list).
- 29. "FSSTND FAQ page" (http://www.ibiblio.org/pub/Linux/docs/fsstnd/old/FSSTND-FAQ). Retrieved 10 May 2016.
- 30. hier(7) (https://www.freebsd.org/cgi/man.cgi?query=hier&sektion=7) FreeBSD Miscellaneous Information Manual.
- 31. hier(7) (hier(7) (http://man.cat-v.org/unix_7th/7/hier (<a href="ht
- 32. SunOS 4.1.3 manual page for filesystem(7) (http://www.freebsd.org/cgi/man.cgi?query=filesystem&manpath=SunOS+4.1.3), dated 10 January 1988 (from the FreeBSD Man Pages library).
- 33. filesystem(7) (https://docs.oracle.com/cd/E88353_01/html/E37853/filesystem-7.html) Solaris 11.4 Standards, Environments, Macros, Character Sets, and Miscellany Reference Manual.
- 34. "filesystem man page Solaris 10 11/06 Man Pages" (https://archive.today/20070704090908/h ttp://manpages.unixforum.co.uk/man-pages/unix/solaris-10-11_06/5/filesystem-man-page.htm

 l). Archived from the original (http://manpages.unixforum.co.uk/man-pages/unix/solaris-10-11_0 6/5/filesystem-man-page.html) on 4 July 2007. Retrieved 15 October 2011.
- 35. "Index of /pub/Linux/docs/fsstnd/old/fsstnd-1.0/" (http://www.ibiblio.org/pub/Linux/docs/fsstnd/old/fsstnd-1.0/). Ibiblio.org. Retrieved 16 October 2012.
- 36. "Index of /pub/Linux/docs/fsstnd/old/fsstnd-1.1/" (http://www.ibiblio.org/pub/Linux/docs/fsstnd/old/fsstnd-1.1/). Ibiblio.org. Retrieved 16 October 2012.
- 37. "Index of /pub/Linux/docs/fsstnd/old/" (http://www.ibiblio.org/pub/Linux/docs/fsstnd/old/). Ibiblio.org. Retrieved 16 October 2012.
- 38. "FHS 2.0 Announcement" (http://www.pathname.com/fhs/announce-2.0.html). Pathname.com. Retrieved 16 October 2012.
- 39. Quinlan, Daniel (14 March 2012) [1997], "FHS 2.0 Announcement" (https://web.archive.org/web/20160305100804/http://www.informatica.co.cr/linux/research/1997/1117.htm), BSD, Linux, Unix and The Internet Research by Kenneth R. Saborio, San Jose, Costa Rica: Kenneth R. Saborio, archived from the original (http://www.informatica.co.cr/linux/research/1997/1117.htm) on 5 March 2016, retrieved 18 February 2016.
- 40. "Index of /pub/Linux/docs/fsstnd/" (http://www.ibiblio.org/pub/Linux/docs/fsstnd/). Ibiblio.org. Retrieved 16 October 2012.
- 41. "FHS 2.1 Announcement" (http://www.pathname.com/fhs/announce-2.1.html). Pathname.com. Retrieved 16 October 2012.
- 42. "FHS 2.1 is released" (http://lists.debian.org/lsb-spec/2000/04/msg00005.html). Lists.debian.org. 13 April 2000. Retrieved 16 October 2012.
- 43. Quinlan, Daniel (12 April 2000). "Filesystem Hierarchy Standard Version 2.1, Filesystem Hierarchy Standard Group" (https://web.archive.org/web/20120327075156/http://cs.acadiau.ca/~jdiamond/Acadia-Linux-template-tutorial/resources/fhs-2.1.pdf) (PDF). Acadia Linux Tutorials. Wolfville, Nova Scotia, Canada: Jodrey School of Computer Science, Acadia University. Archived from the original (http://cs.acadiau.ca/~jdiamond/Acadia-Linux-template-tutorial/resources/fhs-2.1.pdf) (PDF) on 27 March 2012. Retrieved 18 October 2012.
- 44. Russell, Rusty; Quinlan, Daniel, eds. (23 May 2001). "Filesystem Hierarchy Standard Version 2.2 final Filesystem Hierarchy Standard Group" (http://www.pathname.com/fhs/pub/fhs-2.2.pdf) (PDF). Filesystem Hierarchy Standard. Retrieved 18 February 2016.
- 45. Russell, Rusty; Quinlan, Daniel; Yeoh, Christopher, eds. (28 January 2004). "Filesystem Hierarchy Standard Group" (https://refspecs.linuxfoundation.org/FHS_2.3/fhs-2.3.pdf) (PDF). Retrieved 29 November 2014.

46. Yeoh, Christopher; Russell, Rusty; Quinlan, Daniel, eds. (19 March 2015). "Filesystem Hierarchy Standard" (https://refspecs.linuxfoundation.org/FHS_3.0/fhs-3.0.pdf) (PDF). The Linux Foundation. Retrieved 20 May 2015.

External links

- Official Home of the Filesystem Hierarchy Standard (FHS) at The Linux Foundation (https://wiki.linuxfoundation.org/lsb/fhs)
 - Full specification texts (https://refspecs.linuxfoundation.org/fhs.shtml)
- <u>objectroot (http://objectroot.org/)</u> a proposal for a new filesystem hierarchy, based on objectoriented design principles
- The Dotted Standard Filename Hierarchy, yet another very different hierarchy (used in cLleNUX) (mirror (https://web.archive.org/web/20050508015157/http://ftp.gwdg.de/pub/cLleNUX/descriptive/DSFH.html))
- hier(7) (https://manned.org/hier.7) Linux Programmer's Manual Overview,
 Conventions and Miscellanea

Retrieved from "https://en.wikipedia.org/w/index.php?title=Filesystem_Hierarchy_Standard&oldid=1277194893"