[Software Development] Linux Filesystem Davide Balzarotti Eurecom – Sophia Antipolis, France

Previously... on SoftDev


Thomson wrote the first version of Unix


Bill Joy puts together the first BSD


Linus Torvalds releases a free Unix-like Kernel

1965 🔪 1970

1975

1980

1985

1990

The Multics Project


Unix is re-written in C

Stallman starts the GNU project


The Unix Philosophy

- Write programs that do one thing and do it well.
- Write programs to work together.
- Write programs to handle text streams, because that is a universal interface.

The Unix Philosophy

- Write programs that do one thing and do it well.
- Write programs to work together.
- Write programs to handle text streams, because that is a universal interface.


The Shell

- Variables
- Shell expansions
- Input/Output and Redirections
- Combining commands


Unix File System

- Everything is a file
 - Directory are files
 - Devices (keyboard, hard disks, printers, ...) are files
 - Why?
 Because any program that can read a document, can also read from a device
- No letters to identify the different partitions
 - Everything is mounted in the same directory tree
 - In Windows, partitions are detected at boot and assigned a drive letter.
 In Linux it is the user that has to explicitly mount each partition
 - The root of the directory tree is /
- File and directory names are case sensitive

Many Partitions under the Same Roo[f|t]


Many Partitions under the Same Roo[f|t]


 Filesystems are mounted using the mount and unmounted using the unmount commands

Mounting a Filesystem


- Mounting:
 - Usually requires root privileges

```
mount [options] [device] mount-point
```

• Example (to mount a cdrom):

```
mount -t iso9660 /dev/scd0 /mnt/cdrom
```

 Partitions that have to be mounted at boot or that can be mounted by normal users can be specified in /etc/fstab


sbin

bin

usr

dev

etc

tmp

proc


home

root

lib

var

It contains all the programs that are essential to the working of the system. These include system administration as well as maintenance tools. The programs in this directory require root privileges to be executed


It contains essential commands that can also be run by normal users. For instance the shells and the commands to manipulate files (cp, mv, cat, ls..) are usually stored in /bin/

sbin

bin

usr

dev

etc

tmp

proc

home

root

lib

var

It is usually one of the largest directory in the system (often stored in a different partition).

It contains most of the user (not critical to the system) applications:

/usr/bin,/usr/sbin,/usr/lib/ — non-critical binaries and libraries


/usr/include - headers file for the C compiler


/usr/doc - application's documentation

/usr/src – source file for the kernel and other applications

/usr/local/ – apps compiled and installed by the admin locally

/usr/share/ – arch-independent read-only files


var

It contains temporary files which are usually deleted at system reboot.


Many programs use this directory to create lock files and for temporary data storage

It is a "virtual" filesystem that resides in memory and contains files (some readonly, some read-write) that represent information about the Linux kernel and all the running processes

It contains the user home directories.

Each user has his own directory that is accessible only to him (and the administrator).

File starting with a dot (.) in the home usually contains user-specific configurations


sbin bin usr dev etc tmp proc home root lib var

Contains the shared library needed to run the binaries in the /sbin and /bin/ directories.

It also contains (under /lib/modules/) the kernel modules

var

It contains variable data that the system must be able to write during its normal operation

(it is not under /usr because /usr can sometimes be mounted read-only).

For example, it contains log files, mail and printer spools

Moving Around the Filesystem

Print the current directory	pwd
Show the file(s) in a directory	ls [dir/file]
Move to a certain directory	cd dir
Move to the parent directory	cd
Create a directory	mkdir dir
Delete a file	rm file
Delete a directory (recursively)	rm -rf dir
Copy filea to fileb	cp filea fileb
Move filea to path	mv filea path
Rename filea to fileb	mv filea fileb


File Names

- File names can contain almost any character
 - But it is better to limit your imagination to alphanumeric characters + the underscore (white spaces are very annoying!)
- File extensions can be used to give the user a hint on the file type
 - They are not mandatory and they can be arbitrarily long
 - Unlike Windows, Unix does not use them to identify the file type
 - The fact that a file is executable depends only on its <u>permissions</u>
- The type of the file, depends on its content
 - The command file tries to match the file content against a list of signatures to identify its type

```
> file review.txt
review.txt: ASCII English text
```

File Permissions

- Specify the permissions to read/write/execute data for the owner, the owning group, and the rest of the system users
- For a directory
 - read permission: the contents of the directory can be listed
 - write permission: entries in the directory may be added or deleted
 - execute permission: it is possible to access the directory


Three More Bits

- SUID or setuid change user ID on execution.
 - If set, when the file is executed the process will have the same rights as the file owner
- SGID or setgid change group ID on execution.
 - Same as above, but inherits rights of the group of the owner
 - ! For a directory, it means that when a new file is created in the directory it will inherit the group of the directory (instead of the group of the user who created the file)

Sticky bit

- Original purpose is now obsolete
- For directories, it prevents unprivileged users from removing or renaming a file in the directory unless they own the file or the directory

Links

- Conventional links (hard links)
 - Used to associate several names to the same file
 - Any operation on the file can be done on any of its link
 - The file system maintains a count of the links assigned to each file
 - When the number becomes zero, the file contents are effectively deleted, and the space on the disk is made free
 - But...
 - It is impossible to create links to directories
 - It is impossible to create links between files stored on different file systems

Links

- Symbolic links (soft links)
 - Used to create pointers to other files
 - They can point to any type of file (even non-existent ones)
 - A symbolic link is a special type of file whose contents specify the path of the target file
- ! If you delete the file, the link remains dangling
- ! If you delete the link, the file is not affected

Other Useful Commands

Create an hard link X to the file Y	ln Y X
Create a soft link X to the file Y	ln -s Y X
Change file permissions	chmod MODE FILE
	MODE = [ugoa][+-=][strwx]
Change the file owner	chown user:group FILE
Report file systems free space	df -h
Calculate directory size	du -sh DIR

Change the File Ownership

- In earlier versions of Unix, users were allowed to change the owner and group of their own files
- Since this behavior creates A LOT of problems, BSD restricted the policy to:
 - Only ROOT can change the owner of a file
 - The owner can change the group of a file only to one of the other groups he belongs to
- Changing the file owner usually resets the set-uid/gid/sticky bits
- Copying a file change the file attributes (timestamps, ownership, permissions...)
 - -p option is used to preserve the attributes (when possible)

File Times (MAC)

mtime

- The date of the last modification of the file contents
- It is updated at each writing of data to the file

atime

- The date of the most recent access
- It is update at each access (reading or writing) to the file

ctime

- The date of the last <u>change</u> to the file (ctime)
- It is updated at each modification of the file (for instance in the file permissions)
- IMPORTANT: Linux (and Unix) did not originally store the file creation time !!
 This information is now available on recent filesystems

File Info

```
balzarot > ls -l review.txt
-rw-r--r-- 1 balzarot balzarot 2810 2009-08-05 03:21 review.txt
Permissions
Owner (user and group)
Date of last modification (mtime)

Number of hard links
File size
```

```
balzarot > stat review.txt
File: `review.txt'
Size: 2810 Blocks: 8 IO Block: 4096 regular file
Device: 803h/2051d Inode: 411473 Links: 1
Access: (0644/-rw-r--r--) Uid: (1000/balzarot) Gid: (1000/balzarot)
Access: 2009-10-09 18:34:50.000000000 +0200
Modify: 2009-08-05 03:21:02.0000000000 +0200
Change: 2009-08-05 03:21:02.0000000000 +0200
```

The atime Problem

- Since atime must be updated every time a file is read...
 so the system has to perform a write for each read operation
 - Kernel developer Ingo Molnár called atime "perhaps the most stupid Unix design idea of all times" and said that "atime updates are by far the biggest IO performance deficiency that Linux has today"
- The atime behavior can be modified changing the mount options
- Starting from the kernel 2.6.30 (middle 2009), the default Linux behavior is to update atime only if at least one of the following conditions is true:
 - atime < mtime</pre>
 - atime < ctime</pre>
 - atime is 24h older