Advanced Programming in the UNIX Environment

Week 04, Segment 1: The Unix Filesystem

Department of Computer Science Stevens Institute of Technology

Jan Schaumann

jschauma@stevens.edu https://stevens.netmeister.org/631/

hard disk	partition	partition	partition

• a disk can be divided into logical partitions

```
[apue$ sudo disklabel wd0
# /dev/rwd0:
type: unknown
disk: wd
label: fictious
 physical blocksize
flags:
bytes/sector: 512
sectors/track: 63
tracks/cylinder: 16
sectors/cylinder: 1008
cylinders: 33288
total sectors: 33554432
rpm: 3600
interleave: 1
trackskew: 0
cylinderskew: 0
headswitch: 0
 # microseconds
track-to-track seek: 0 # microseconds
drivedata: 0
4 partitions:
 fstype [fsize bsize cpg/sgs]
 size
 offset
 31457216
 64
 4.2BSD 0 0 #
 first NetBSD partition
 31457344
 2097088
b:
 swap
 second NetBSD partition
 33554366
 #
 64
 unused
 NetBSD portion of disk
 33554432
 #
 0
 unused
 0
 entire disk
apue$
```


• on each logical partition you may create a file system containing the cylinder groups

• each cylinder group contains a list of inodes (i-list) as well as the actual directoryand data blocks

5

Jan Schaumann

 data blocks containing the actual data (i.e., contents of the file) are referenced from the inode

• a directory entry is really just a *hard link* mapping a "filename" to an inode

- a directory entry is really just a hard link mapping a "filename" to an inode
- you can have many such mappings to the same inode

• directories are special "files" containing a list of hard links

- each directory contains at least two entries:
 - "." -- this directory
 - ".." -- the parent directory

The inode number in a directory entry must point to an inode on the same file system

(no hardlinks across filesystems).

13 Jan Schaumann 2020-09-17

- The inode number in a directory entry must point to an inode on the same file system (no hardlinks across filesystems).
- The inode contains most of the information found in the struct stat.

• Every inode has a link count (st_nlink): it shows how many "things" point to this inode. Only if this link count is 0 (and no process has the file open) are the data

blocks freed.

Jan Schaumann

• To move a file within a single filesystem, we can just "move" the directory entry (actually done by creating a new entry, and deleting the old one).

Jan Schaumann 2020-09-17

• To move a file within a single filesystem, we can just "move" the directory entry (actually done by creating a new entry, and deleting the old one).

Jan Schaumann 2020-09-17

• To move a file within a single filesystem, we can just "move" the directory entry (actually done by creating a new entry, and deleting the old one).

Jan Schaumann 2020-09-17

The Unix Filesystem

Visualizing the Unix Filesystem helps us understand the concept of *hard links*, what directories "look like", and how operations on a directory are independent of the files and their data.

Coming up: creating, removing, and renaming links (hard and symbolic)

link(2)

unlink(2)

rename(2)

symlink(2) / readlink(2)