

Unix Programming

Unix File System

Nguyen Thanh Hung
Software Engineering Department
Hanoi University of Science and Technology

- What is File System?
- Important Directories in Linux
- Mounting File System
- Useful commands and tools
- Programming with Files

What is File System

- It is responsible for storing information on disk and retrieving and updating this information.
- Example :
 - FAT16, FAT32, NTFS
 - ext2, ext3
 - · ...
- In Linux everything is file.

Type of File System

Network File System

- NFS
- SMB (Server Message Block)

Disk File System

- ext2
- ext3
- FAT32
- NTFS (New Technology File System)

Network File System

- Network File System are physically somewhere else, but appear as if they are mounted on one computer.
- **NFS**
 - It was developed by Sun.
- **♦** SMB
 - It was developed by Microsoft.

Disk File System

Disk File System are what you will find on a physical device, such as hard drive in a computer.

ext2 File System

- It has been the standard File System for Linux.
- The original Extended File System was named ext.
- The ext2 File System can accommodate:
 - Files as large as 2GB
 - Directories as large as 2TB
 - Max. file name length of 255 characters.

ext2 Structure

- A file in the ext2 File System begins with the inode.
- ❖ inode
 - Each file has an inode structure that is identified by an i-number.
 - The inode contains the information required to access the file.
 - It doesn't contain file name.

Physical Structure on the Disk

Boot Super inode Block Block Block List List

- Boot Block: information needs to boot the system
- Super Block : File System Specifications
 - Size
 - Max. number of files
 - Free blocks
 - Free inodes
- ❖ inode List
- Block List: The files data

Symbolic Link

- Because of the structure of the ex2 File System, several names can be associated with a single file.
- In effect, you create another inode that reference already existing data.

ext3 File System

- It is as same as ext2.
- It is a journaling File System for Linux.
- ❖ In a journaling system, metadata is written to a journal on the disk before it is actually used to modify the file.

- What is File System?
- Important Directories in Linux
- Mounting File System
- Useful commands and tools
- Programming with Files

File System Structure

- Hold the most commonly used essential user programs
 - login
 - Shells (bash, ksh, csh)
 - File manipulation utilities (cp, mv, rm, ln, tar)
 - Editors (ed, vi)
 - File system utilities (dd, df, mount, umount, sync)
 - System utilities (uname, hostname, arch)
 GNU utilities like gzip and gunzip

/sbin

- Hold essential maintenance or system programs such as the following:
 - fsck
 - Fdisk
 - Mkfs
 - Shutdown
 - Lilo
 - Init
 - **-** ...
- The main difference between the programs stored in /bin and /sbin is that the programs in /sbin are executable only by root.

- Store the system wide configuration files required by many programs.
 - passwd
 - shadow
 - fstab
 - hosts
 - lilo.conf
 - **-** ...

/home and /root

- The /home directory is where all the home directories for all the users on a system are stored.
- The /root directory is where all the home directories for root user on a system are stored.

- The special files representing hardware are kept in it.
 - /dev/hda1
 - /dev/ttyS0
 - /dev/mouse
 - /dev/fd0
 - /dev/fifo1
 - /dev/loop2
 - · ...

/tmp and /var

- The /tmp and /var directories are used to hold temporary files or files with constantly varying content.
- The /tmp directory is usually a dumping ground for files that only need to be used briefly and can afford to be deleted at any time.
- The /var directory is a bit more structured than /tmp and usually looks something like the following:
 - /var/log
 - /var/spool
 - /var/named

- ...

- Most programs and files directly relating to users of the system are stored.
- It is in some ways a mini version of the / directory.
 - /usr/bin
 - /usr/sbin
 - /usr/spool
 - **-** ...

Other directories

♦/mnt

- removable media such as CD-ROM, floppy and ... are mounted.
- /mnt/floppy
- /mnt/cdrom

♦ /boot

Image to boot system

/lost+found

Used by fsck

- It is a virtual File System
- A special File System provided by the kernel as a way of providing information about the system to user programs.
- The main tasks of proc File System is to provide information about the kernel and processes.

- What is File System?
- Important Directories in Linux
- Mounting File System
- Useful commands and tools
- Programming with Files

Mounting File System

- The Linux File System makes it appear as if all the File System are local and mounted somewhere on the root File System.
- File System are mounted with the mount command.
 - mount –t type source mount_point
- To unmount a File System, the umount command is used.
 - umount /dev/<device name> or mount_point

Mounting Automatically with fstab

- This file lists all the partitions that need to be mounted at boot time and the directory where they need to be mounted.
- Along with that information, you can pass parameters to the mount command.
- /etc/fstab
 - Which devices to be mounted
 - What kinds of File Systems they contain
 - At what point in the File System the mount takes place

...

- Primary-Master
 - /dev/hda
- Primary-Slave
 - /dev/hdb
- **❖** Secondary-Master
 - /dev/hdc
- Secondary-Slave
 - /dev/hdd
- Swap Partition
 - Used to implement virtual memory

- What is File System?
- Important Directories in Linux
- Mounting File System
- Useful commands and tools
- Programming with Files

Creating File System

- Once a disk has been partitioned for a specific File System, it is necessary to create a File System on it.
- The first process in the DOS world is known as formatting.
- In the UNIX world is known as creating a File System.

Create File System Commands

mkfs or mke2fs

Make a new ext2 File System.

*mk3fs

Make a new ext3 File System.

mkdosfs

 Make DOS File System without owning any Microsoft software.

FS Commands and Tools

pwd

Where am I?

Changes working directory.

Shows the contents of current directory

cat

Takes all input and outputs it to a file or other source

* mkdir

Creates a new directory

rmdir

Removes empty directory

FS Commands and Tools

- mv
 - Moves files
- **⋄** ср
 - Copies files
- * rm
 - Removes directory
- gzip and gunzip
 - To compress and uncompress a file
- * tar
 - To compress and uncompress a file
- fsck and e2fsck
 - Checks and repairs a Linux File System (same as scandisk)

FS Commands and Tools

- e2label
 - Displays or change the label of a device
- dd
 - Converts and copies a file
- df
 - Reports File System disk space usage
- du
 - Estimates file space usage
- In
 - Makes links between files
- file
 - Determines file type

- What is File System?
- Important Directories in Linux
- Mounting File System
- Useful commands and tools
- Programming with Files

System Calls

- The low-level functions used to access the device drivers, the system calls, include:
 - open: Open a file or device
 - read: Read from an open file or device
 - write: Write to a file or device
 - close: Close the file or device

File Functions

Write

```
#include <unistd.h>
size_t write(int fildes, const void *buf, size_t nbytes);
```

```
#include <unistd.h>
#include <stdlib.h>

int main()
{
 if ((write(1, "Here is some data\n", 18)) != 18)
 write(2, "A write error has occurred on file descriptor 1\n", 46);
 exit(0);
}
```

\$./simple_write
Here is some data
\$

0: Standard input

1: Standard output

2: Standard error

File Functions

Read

#include <unistd.h>

size_t read(int fildes, void *buf, size_t nbytes);

```
#include <unistd.h>
#include <stdlib.h>

int main()
{
 char buffer[128];
 int nread;

 nread = read(0, buffer, 128);
 if (nread == -1)
 write(2, "A read error has occurred\n", 26);

 if ((write(1,buffer,nread)) != nread)
 write(2, "A write error has occurred\n", 27);
```

```
$ echo hello there | ./simple_read
hello there
$ ./simple_read < draft1.txt
Files
In this chapter we will be looking at files and directories and how to manipulate them. We will learn how to create files,$</pre>
```


File Functions


```
#include <fcntl.h>
#include <sys/types.h>
#include <sys/stat.h>

int open(const char *path, int oflags);
int open(const char *path, int oflags, mode_t mode);
```

Mode	Description
O_RDONLY	Open for read-only
O_WRONLY	Open for write-only
O_RDWR	Open for reading and writing

O APPEND: Place written data at the end of the file.

O_TRUNC: Set the length of the file to zero, discarding existing contents.

O_CREAT: Creates the file, if necessary, with permissions given in mode.

O_EXCL: Used with O_CREAT, ensures that the caller creates the file. The open is atomic; that is, it's performed with just one function call. This protects against two programs creating the file at the same time. If the file already exists, open will fail.

Close

```
#include <unistd.h>
int close(int fildes);
```


A File copy Program

```
#include <unistd.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <stdlib.h>

int main()
{
 char c;
 int in, out;

 in = open("file.in", O_RDONLY);
 out = open("file.out", O_WRONLY|O_CREAT, S_IRUSR|S_IWUSR);
 while(read(in,&c,1) == 1)
 write(out,&c,1);

 exit(0);
}
```

```
$ TIMEFORMAT="" time ./copy_system
4.67user 146.90system 2:32.57elapsed 99%CPU
...
$ ls -ls file.in file.out
1029 -rw-r---- 1 neil users 1048576 Sep 17 10:46 file.in
1029 -rw----- 1 neil users 1048576 Sep 17 10:51 file.out
```


Another File Copy Program

```
#include <unistd.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <stdlib.h>
int main()
 char block[1024];
 int in, out;
 int nread;
 in = open("file.in", O_RDONLY);
 out = open("file.out", O_WRONLY|O_CREAT, S_IRUSR|S_IWUSR);
 while((nread = read(in,block,sizeof(block))) > 0)
 write(out,block,nread);
 exit(0);
 $ rm file.out
 $ TIMEFORMAT="" time ./copy block
 0.00user 0.02system 0:00.04elapsed 78%CPU
```


!seed

sets the read/write pointer of a file descriptor

```
#include <unistd.h>
#include <sys/types.h>

off_t lseek(int fildes, off_t offset, int whence);
```

SEEK_SET: offset is an absolute position

SEEK_CUR: offset is relative to the current position

SEEK_END: offset is relative to the end of the file

fopen

```
#include <stdio.h>
FILE *fopen(const char *filename, const char *mode);

"r" or "rb": Open for reading only

"w" or "wb": Open for writing, truncate to zero length

"a" or "ab": Open for writing, append to end of file

"r+" or "rb+" or "r+b": Open for update (reading and writing)

"w+" or "wb+" or "w+b": Open for update, truncate to zero length

"a+" or "ab+" or "a+b": Open for update, append to end of file
```


fread

```
#include <stdio.h>
 size_t fread(void *ptr, size_t size, size_t nitems, FILE *stream);
fwrite
 #include <stdio.h>
 size t fwrite (const void *ptr, size t size, size t nitems, FILE *stream);
```

fclose

```
#include <stdio.h>
int fclose(FILE *stream);
```


fflush

 causes all outstanding data on a file stream to be written immediately

```
#include <stdio.h>
int fflush(FILE *stream);
```

fseed

 Sest the position in the stream for the next read or write on the stream

```
#include <stdio.h>
int fseek(FILE *stream, long int offset, int whence);
```


fgetc, fgets, fputc, fputs

- Int fgetc(FILE *stream);
- Int fputc(int c, FILE *stream);

A Third File Copy Program

```
#include <stdio.h>
#include <stdlib.h>
int main()
 int c;
 FILE *in, *out;
 in = fopen("file.in", "r");
 out = fopen("file.out", "w");
 while((c = fgetc(in)) != EOF)
 fputc(c,out);
 exit(0);
```

```
$ TIMEFORMAT="" time ./copy_stdio
0.06user 0.02system 0:00.11elapsed 81%CPU
```


- Write a program to append the content of a file to the end of another file
- Write a program to count the number of words in a text file

