

3 - File System

- Unix provides a hierarchical, or tree-like, file system
- Supports two main objects
- Files
- · Directory files, or directories
- From Unix's view, there is no difference between the two
- From the user's view, files are data that you want, directories are containers of files
- A directory is just a file, with a list of files with indexes to their
- locations (via inodes (hard link) or alias (soft links)
- Directories cannot be edited directly, but only by filesystem cmds e.g. mkdir, rmdir, rm, cp, mv etc – make, remove, copy, move
- In reality, files are simply a stream of bytes
- Critical design philosophy of Unix
- Everything in Unix is a string of bytes: files, devices,.etc

1

Files and Directories

File Names

Every file has a filename

·Current versions of Unix allow up to 255 characters, older versions limit to 14 'Almost any character can be used in a filename

Sticking with the following will save many problems

- ② Uppercase letters (A-Z)
- Lowercase letters (a-z)
- Numbers (0-9)Underscore (_)
- Period (.) can be used as any other character
 - 2 but may denote special files,
 - such as hidden system (e.g. profile) files which begin with .
 - only displayed if the '-a' option is used with Is
- Reserved Naming Exception is the root directory, which is always named /
 - $\ensuremath{\mbox{2}}$ No other file can use this name

4

Other File Name Rules

Avoid punctuation marks & SPACE (underscore is OK)
 they complicate parsing & presentation of filenames**

Other characters may be used by "escaping" them with a "\" character

②Willie*Weasil - displays as Willie*Weasil

Much confusion can result from this **

·Unix/Linux File names are case sensitive

?my_file, My_File, and MY_FILE are all unique names

** Of course other characters such as comma ',' and dash '-' can be used, but they introduce unintentional non-standard parsing issues when processing filenames...in that they are treated as a separator, effectively ending the word, and require overriding by 'escaping' them with a backslash...best to use only alphanumeric and underscores in filenames.

File Access Controls

- ·Unix provides file security with access levels and permissions
- ·Access levels define who specific permissions belong to

②user (u)

②group (g)

?other (o)

·Permissions define what the members of an access level are allowed to do

?read (r)

②write (w)

?execute (x)

e

Access Controls Provide Security

Generally accepted that there are files users cannot access or modify

·This provides security for:

System

Work groups

Individual users

Unix File Hierarchy

- root. The source of everything

/bin - Where command executables (programs) are run

/sbin - executables generally of interest only to the super user

/home - where your "home directories" are

/tmp - same as c:\temp in windows. Just for temporary files

/var – system logs and other stuff (probably not interesting)

/usr — laid out like /, but with less system-critical stuff (don't confuse with /users, which has user directories)

/dev – has files that represent different devices on the system

/proc – has runtime system info (try: cat /proc/cpuinfo)

8

Print Working Directory - pwd

Display pathname of current working directory Syntax: *pwd*

Absolute Pathnames

·Every file has a pathname

'A pathname is built by tracing a path from the root directory, through all intermediate directories, to the file

String all the directory filenames in the path together, separating them with slashes (/) and preceeding them with the root directory (/)

·Example: /usr/src/cmd/date.c

10

_

Relative Pathnames

·Shortcuts

?. (this directory)

?.. (the parent directory)

?~ (your home user directory)

·These make using relative pathnames easy

Filename Completion in the C & bash Shells

Only works within current directory!

- extends to sub-directories with use of '/' subdirectory separator Just type first part of name and press TAB, (in some older C shells, ESC is used instead of TAB)

·Example:

urmac%/s

jerry john joe jimmy wesley tom bill willie ken ted shirley joan

urmac%more jeTAB

urmac%more jerry shell types rest of name

shell variables may need to be set to effect autocompletion

@e.g. csh will complete file names for you, if the filec set filec

13

Filename Completion in bash shell

If the what is typed before TAB is not unique to any file in the current directory, the shell doesn't know which file you mean, so it completes as much as it can and then

②C : displays list of filenames starting with string so far ③Bash : beeps

Either way continue typing more characters to indicate what file you want, hit TAB again and

②Either the filename will be completed

?Or it will go as far as it can and repeat first stage above

14

Filename Completion Examples

urmac%/s

jerry john joe jimmy wesley tom bill willie ken ted shirley joan urmac%*cat jo*TAB

cat johTAB ... bash shell just beeps and you finish cat john

 $urmac\% \textit{cat jo} TAB \quad \dots \text{ C shell lists options and you finish john joe joan }$

15

LiSt directory - Is

List the contents of a directory

'NB everything within square brackets is optional, but must be preceded with a -, indicating flag field!

·Syntax: Is [-aAcCdfFgilLqrRstu1] filename

②a - List all entries, without this, files beginning with a . are not listed

②c - Sort on time of last edit

2 - List in "long" form, giving mode, number of links, owner, size, and time of last modification

?R -Recursively list subdirectories encountered

?s - Give size of file in kilobytes

?t - Sort by time modified, latest first

16

Change Directory - cd

·Change current working directory

·Syntax: cd [directory]

②Without argument, changes to your login directory ②Otherwise changes to *directory* specified

MaKe DIRectory - mkdir

·Creates new directories

·Syntax: mkdir [-p] dirname

② p - allows "missing" parent directories to be created as needed

·Requires write permission in the parent directory

17

ReMove file(s) - rm

·Removes (deletes) files

·Syntax: rm [-] [-fir] filename ...

- ? Treat following arguments a filenames, so you can remove files starting with a minus sign
- If Force files to be removed without displaying permissions, asking questions, or reporting errors
- i Interactive, ask before removing each file
- ?r Recursively delete the contents of a directory, its subdirectories, and the directory itself

To remove an entire filetree starting at or within the current directory (use ./ for current dir, else name the dir) use the rm -r filename option as specified in previous slide, taking care not to do from root. (usually blocked anyway)

ReMove DIRectory - rmdir

·Removes empty directories

·Syntax: rmdir directory...

·An error will be reported if the directory is not empty

'This is a safety issue, to minimise risk of deleting files within a directory.

·Clearly to delete a filetree would be incredibly tedious if all files within all directories at all levels had to be deleted first, from the bottom up...

·So use the rm -r option as specified in previous slide, taking care not to do from root. (usually blocked anyway)

MoVe file - mv

·Move or rename files

·Syntax: mv [-] [-fi] filename1 filename2

mv [-] [-fi] directory1 directory2

mv [-] [-fi] filename ... directory

- 2 - interpret all following arguments as filenames. This allows filenames that begin with a minus sign
- If force, overriding mode restrictions and the -i option. Also suppress warning messages about modes that would restrict overwriting
- ②i interactive, displays the name of the file or directory with a ? if the move would overwrite an existing file or directory

CoPy file(s) -cp

·Syntax: cp [-ip] filename1 filename2 cp -rR [-op] directory1 directory2

cp [-iprR] filename ... directory

- 2i interactive, prompt for confirmation whenever the copy would overwrite an existing file
- ?p preserve, duplicate not only the file contents but also modification time and permission modes
- ?r or R recursive, if any of the source files are directories, copy the directory along with its files, including any subdirectories and their files

NB not all flags are case independent for all commands... e.g. man -k .. searches summary, man -K searches fulltext!

Forms of cp – can't copy dir into file etc.

- 2 cp refuses to copy a file on top of itself, or into itself: editors
- cp [-ip] filename1 filename2 ?
 - copies filename1 onto filename2
- ? cp -rR [-op] directory1 directory2 recursively copies directory1, along with its contents and subdirectories, into directory2
- cp [-iprR] filename ... directory
 - copies filename(s) into directory
- ? Beware of a recursive cp like this urmac%cp -r /home/myid/src /home/myid/src/backup
 - Well try putting you and yours inside yourself...again & again
 Either you'll spend forever infinite loop no endtime
 Or bust yourself no space
 - ② Variations include mounting a backup drive (so it is now part of the filesystem) and trying to backup the entire filesystem onto the mounted backup drive
 - Easy oversight if idiot proof GUI tools are normally used for backup

cp Versus mv

- ·mv simply changes the filename or absolute pathname of the affected files, the file's inodes are not changed
- ·cp creates new files so new inodes are created, unless the copy is overwriting an existing file
- ·Both will overwrite (&lose) any existing files with same destination filename
- Interactive flag will check with user...

②Do you want to overwrite file?

mv moves a directory into a target directory (inconsistent with mv on files, but avoids directory being overwritten...)

touch

'Update the access and modification times of a file 'Syntax: touch [-c] [-f] filename ...

②-c - Do not create *filename* if it doesn't exist, default is to create *filename*

?-f - Attempt to force the update in spite of read/write permissions associated with filename

·Why would you want to do this?

This is particularly useful in software development, e.g. to update file timestamp, fooling the system into thinking it is updated, thus ensuring it is included in latest build...etc,

25

conCATenate file(s) - cat

·Concatenate files to standard output

·Syntax: cat [-benstuv] [filename...]

②b - number all lines except blanks

?e - display non-printing characters and \$ at end-of-line

n - number all lines

②s - substitute a single blank line for multiple adjacent blank lines

 $\ensuremath{ ? } t$ - display non-printing and tab characters

②u - unbuffered

² [∧]X for Control-X

②M-X for non-ASCII characters with high bit set

26

Neat cat Tips

cat filename1 filename2 > filename3

②creates a new file, filename3 that consists of ②the contents of filename1

Ifollowed by the contents of filename2

·Cat filename1

Idisplays the contents of filename1 on std. out - screen cat > filename1

②creates a new file named filename1 whose contents are whatever you type on the keyboard

urmachine%cat > my file

The cat in the hat smiled back at me.

^d (end-of-file character)

urmachine%

~~

head

Display the first few lines of a specified file

·Syntax: head [-n] [filename...]

②-n - number of lines to display, default is 10②filename... - list of filenames to display

When more than one filename is specified, the start of each files listing displays

==>filename<==

28

tail

·Displays the last part of a file

·Syntax: tail +|-number [lbc] [f] [filename]

or: tail +|-number [l] [rf] [filename]

②+number - begins copying at distance number from beginning of file, if number isn'y given, defaults to 10

? -number - begins from end of file

?/ - number is in units of lines

②b - units are blocks

 $\ensuremath{ ? c }$ - units are characters

?r - print in reverse order

If - if input is not a pipe, do not terminate after end of file has been copied but loop. This is useful to monitor a file being written by another process Word Count - wc

Display a count of lines, words, and characters

·Syntax: wc [-lwc] [filename ...]

?/ - count lines

?w - count words

?c - count characters

·Example:

urmac%wc testfile

7 43 168 testfile

urmac%

30

More or less paging through a file

"More

-pages through a text file, but can't page back

- ·'pg' for page,
 - pages through a text file, and can page back,
 - but awkward syntax next page
- "Less' is 'more' (Linux humour on Unix, on Multics!)
 -more modern & flexible more
 -pages back with arrow and page buttons

31

more

·syntax:

more [-cdflsu] [-lines] [+linenumber] [+/pattern] [filename...]

- ?c clear screen before displaying
- ②d display error message rather than ringing bell if an illegal command is used
- ②f do not fold long lines
- ?/ do not treat formfeed characters as page breaks
- ?s squeeze multiple adjacent blank lines into one
- $\Im u$ suppress underlining escape sequence

32

Basic search commands for more

- 'I SPACE display another screen or i more lines
- ·I RETURN display another line or i more lines
- \cdot v drop into vi at the current line
- ·i/pattern search for the ith occurrence of pattern
- ·h help, gives list of commands
- !command invokes a shell to execute command
- ·. repeat last command
- -^\ halts display of text but tends to lose some output while doing it
- q or Q exit from more

33

PaGe - pg

- Page through a file
- 'Unlike more, pg allows you to back up in the file
- ·Syntax:/usr/bin/pg
- After each screen is displayed, it pauses, displays a
- : prompt, and awaits a command
- ·Perusal commands
 - ? Return or Enter display next screen
 - ②(+|-)number simulate scrolling forward or backwards number of screens
 - 3. or CTRL-L redisplay current screen

34

Searching with pg

- :[i]/pattern/ search forward for the ith occurrence (default i=1) of pattern
- [i]^pattern^ or [i]?pattern? search backwards for the ith occurrence (default i = 1) of pattern
- After searching, *pg* will normally display the line containing *pattern* at the top of the screen
- ·h displays summary of commands
- ·q or Q exits

Metacharacters - use based on Regular Expressions

- Characters with special meaning to the shell
- *, ?, [...],
- * matches any grouping of zero or more characters

 but in RegEx zero or more of preceding char
- <u>only</u>
- ? matches any single character
- [...] allows matching a range of characters
- [0-9] matches any digit
- [A-Z] matches any capital letter
- [a-d] matches a, b, c, or d
- [aeiou] matches any vowel

36

Metacharacter Examples

Suppose a directory listing of your files shows the following files:

urmac%ls

toy boy soy2 COV cow sov1 soy.1 soy1.1 bow mow3 mow1 mow2 say1.1 say1.2 say1.3 hay shay tray flay chow slay bay buy

·How do we select groups of these files using metacharacters?

[?] Will see more later when we do regular espressions but basic idea is a few characters followed by o/a and then w/y; or in RegExp expressed as... *[oa][wy]

37

UNIX File Management

·Six types of files

?Regular, or ordinary

?Directory

Special

Named pipes

?Links

Symbolic links

Inodes

Index node

Control structure that contains key information for a particular file

? Admin tracking - who, when ...

? Where it is on the disk...

·Several filenames may be associated with a single inode

②But an active inode is associated with only one file, and ②Each file is controlled by only one inode

inode

inodes (or index nodes) contain information about files

owner myid group 300 type regular file permissions rwxr-xr-x last accessed Aug 23 1999 1:45 PM last modified Jul 4 1999 9:17 AM size 6030 bytes number of links 2 disk addresses

inodes do not contain path or file name information

40

Free BSD Inodes include:

- ·The type and access mode of the file
- ·The file's owner and group-access identifiers

·Creation time, last read/write time

·File size

Sequence of block pointers

·Number of blocks and Number of directory entries

·Blocksize of the data blocks

·Kernel and user setable flags

·Generation number for the file

·Size of Extended attribute information

·Zero or more extended attribute entries

File Allocation

- ·File allocation is done on a block basis.
- ·Allocation is dynamic
- Blocks may not be contiguous
- Index method keeps track of files
 - Part of index stored in the file inode
- Inode includes a number of direct pointers
 - ? And three indirect pointers
 - With recursively deeper blocks of pointers
 - To even deeper blocks of pointers
 - » Which eventually point to file data blocks

·Combines

- max. flexibility in file size
- with
- Min. indexing overhead (both space and time!)

Inode table Directory Inode

Disks, Partitions, Mounts & Links

·Disks - a bare empty disk needs to be formatted

- Pasically mapping out 'sites' on the disk...
- Normally done at the factory...
- May need reformatting to operate with other OS'es
- Partition table to create partitions on a disk
- ·Partitions or slice -
 - effectively independent devices with distinct names
 - ② e.g. /dev_name/subdir_name
 - There must be at least one partition on a disk
 - Remaining area(s) of partitioned disk is free spaceSome OS'es only support fixed partitions
 - So disk is stuck with original partition choices
 - ? Other OS'es support dynamic partitioning tools
 - 2 Partition boundaries can be changed anytime.
 - ② Changes may be 'virtual' and introduce performance penalties, as they are implemented by software over unmodified hard partitions.

15

·Filesystem -

- ② data structure for each partition containing inodes for files
 - ② Inodes are local to each filesystem, and therefore are not unique across filesystems
 - (so hard links to inodes cannot be made across filesystems)
 - ②But softlinks, link to the pathname for the file and can thereore link across filesystems ... but they have other problems.
- Top of the data structure has an unnamed directory, which is themount point when grafted into a bigger directory treeRoot for the top level
- Mounts where the filesystem is grafted into the bigger filesystem tree links
 - Hard to the physical disk inodes each with a unique number in the filesystem
 can't cross filesystems as duplicate inode numbers are possible
 - Soft to the absolute file pathname can cross filesystems

...

LiNk - In

·Create a pseudonym for an existing file

·Syntax: In [-fs] filename [linkname]

 ② f - force a hard link to a directory, only available to supersuser (and often even forbidden to superuser!)

s - create a symbolic (soft) link

Hard links are default, they create a pointer to the file (actually to the file's inode which points to file)

Symbolic, or soft links, create an indirect pointer to the file via the pathname (i.e. filename)

② Although only the superuser can create a hard link to a directory, in a non-restircted system, any user can create a

Soft links also work across file systems, hard links don't
 ☑Across => different mounts or volumes or

②e.g. backup system makes extensive use of soft links

Hard & Soft Links to files

- ? Hard... is to the hard data on disk...
- ? hard (unbreakable)
- Hardy links... keep any one, and it will keep the file
- ② Or ... need to remove all hard links to remove the file...
- ·Soft ... is to the filename (or filepath)
- Soft ... breakable
- Softie ... remove the softie's hard link and the softie is lost..
- ..it's only way to the file is through it's link to a hard link...
 'Can you do a soft link to a soft link? Try and see!? Why?

The soft link's only route to the file is through it's hard link

File blocks on disk

Why Hard and Soft Links? Hard links all have equal status When a file with hard links is deleted, the actual file (+ inode) remains until all of the hard links have been deleted Soft links can have the original file deleted while soft links still remain ... can lead to confused corrupt filesystems Soft links can also be confusing when used to change directories Suppose you have a soft link called My_Dir that points to your home directory, /home/myid and you cd My_Dir Then, if you execute pwd, it shows /home/myid! pwd shows the name of the linked-to directory rather than the name of the link

History (hereafter – mostly outdated!) Display the history list in the C or Korn shells Syntax: history [-hr][n] h - display history list without leading numbers Tused to produce files for input as a script r - display the history list in reverse order with most recent command first n - number of previous commands to display fin is omitted, the entire history list is displayed where the entire list length is determined by the value of the shell variable history Example: set history = 40

Using history

·History event specifiers

Always preceded by a ! (bang); this identifies the command as a history command

!! - Repeat previous command

?!-n - Repeat the nth-to-last command

Istr - Repeat the last command beginning with str

?:?str? - Repeat the last command containing str

If a Repeat the current command line typed so far

- Normally used with word designators to select portions of the current command line

history Examples

Recalling the last command

urmac%/pq letter_to_Mom

urmac%!!

lpq letter to Mom

Referring to commands by number

urmac%history

2 cat letter_to_Mom

3 Ipr letter_to_Mom urmac%!2

cat letter_to_Mom

·Or just use up-arrow repeatedly to get to the right line. ·lpr - line printer command... line printers are fast 'bulk run

off' printers which printed a line at a time...pages / second, but with fixed fonts dependent on print drum!

Referring by Relative Number

urmac%history

2 vi letter_to_Mom

3 nroff -ms letter_to_Mom | more

4 nroff -ms letter_to_Mom | lpr

urmac%!-3

vi letter_to_Mom

urmac%!-2

nroff -ms letter_to_Mom | lpr

- vi = visual editor... not visual by today's standards but is universal with Unix and quite powerful once learned
- nroff = new run off text formatting for system printer
- | pipe takes output file from one command and runs it into the next, in this example, nroff formats the textfile to print on line printer

!-n Tip

Since !-n is relative, it can be used to easily execute a set of events repeatedly

urmac%vi letter

edit letter

urmac%nroff -ms letter | more

see if it formats right

urmac%!-2 vi letter

repeat edit

urmac%!-2 nroff -ms letter|more repeat format

urmac%!-2

repeat edit

vi letter

repeat format

urmac%!-2 nroff -ms letterimore

· Here **nroff** is piped to **more**, to display a screen at a time.

Referring to Commands by Strings

urmac%history

347 who

348 wc -I data

349 cal 1776

350 emacs calendar

urmac%!w wc -l data

urmac%!wh

who

urmac%!?datebook?

emacs datebook

emacs is a powerful and highly customisable editor, which can be optimised to suit user preferences and application: colour coded language specific keywording, formatting etc...

Command Editing with history

·General form of substitution - !:s/old/new/

urmac%history

347 who

wc -l data 348

349 cal 1776

350 emacs calendar

351 emacs datebook

urmac%!350:s/calendar/datebook/ emacs datebook

A shortcut for the previous command

urmac%^datebook^calendar^

emacs calendar

Saving history Across Logins

·If you set the *savehist* shell variable, the shell saves history lines in ~/.history at logout and reads them at the next login

If you set savehist without specifying a value, the entire history list is saved

?set history = 20

?set savehist

If you give it a value, only that many events will be saved

②set history =20

?set savehist = 10