

CSCI 330 The UNIX File System

Jon Lehuta

Northern Illinois University

August 17, 2020

The UNIX File System - Outline

The UNIX File System

File System

File System

hierarchical organization of files

- contains directories and files and devices.
- ► EVERYTHING is a file
- ► always single tree

Basic commands to list and manipulate files

independent of physical file system organization

Typical Unix file system types

- ► ext4 (formerly ext2, ext3)
- reiserfs
- ► also: vfat. ntfs

UNIX file system Layout

Typical UNIX directory structure.

Common UNIX directories

Location	Purpose
/bi n	Essential command binaries
/boot	Static files of the boot loader
/dev	Device files
/etc	Host-specific system configuration
/lib	Essential shared libraries and kernel modules
/medi a	Mount point for removable media
/mnt	Mount point for temporary file systems
/opt	Add-on application software packages
/proc	data on running system
/root	home directory for system administrator
/sbi n	Essential system binaries
/home	Contains home directories for non-administrators
/tmp	Temporary files
/usr	Secondary hierarchy
/var	Variable data (logs, mostly)

Northern Illinois

Directory content

- Regular files
 - file data is always stored as a collection of bytes
 - Text mode the bytes in text files represent human readable characters only (ASCII/Unicode, etc)
 - ► Binary mode can contain values outside of the human readable range
 - Executable can be run as a program
- System files
 - device files: character or block special can be used to talk to hardware
 - ► networking endpoints: socket, pipe
- Directories
 - contain other files
- Links to other files or directories

Directory terminology

Root Directory: /

- ► top-most directory in any UNIX file structure
- every other file must be a descendant of the root directory

Home Directory: ~

- ► ~ is shorthand for current user's home directory
- ► ~x is shorthand for user x's home directory
- ► actual directory usually in /home/username or /Users/username
- directory belongs to the user whose home it is
- default location when user logs in

Current Directory:

current working directory – default location for working with files

Parent Directory: . .

directory immediately above the current directory (the one that contains it)

File and directory names

The following characters can be used in filenames:

- ► Uppercase letters (A- Z)
- ► Lowercase letters (a-7)
- ► Numbers (0-9)
- ► Underscore ()
- ► Period/dot ()
- ► Letters from alternate languages (Unicode)

Avoid the following characters:

```
& * \ | [ ] { }
$ < > ( ) # ? /
" ' ' ^ | ~
Space Tab
```

These characters can be used, but special care must be taken when using them.

Wildcards in filenames

The shell allows special characters in filename to specify a pattern to help with file selection.

- allows a match for any zero or more characters at this position
- matches any single character at this position
- allow any of a list (inside the []) of possible characters at this position
- allow any of a list (inside the {}, separated by ,) of possible words at this position {}

These special characters are called *wildcards*. You may also hear them referred to as *shell globbing*.

Their special meaning here is what makes them inconvenient as characters in a file's name.

Filenames

UNIX file name does not require file extension, in general

► no consideration for extension when treating files

However, some extensions can be convenient

- ► Program source code: . c, . C, . h, . cc, . cpp, . f, . py, . j s
- ► Compiled object code: . o, . a, . so, . sa
- ► Compressed files: . gz, . zi p, . bz 2
- ► Archive files: . tar, . tgz
- ► Web site source code: . html, . css, . php
- ► Text files that will be moved to Windows: . txt
- Executable files typically have no extension, unlike Windows (so no . exe needed)

Path

Path: directions from one part of the file system to another – list of names of intermediate steps, separated by /

Absolute Path

- ► Traces a path from root directory (/) to a file or a directory
- Always begins with the root (/) directory, and will have a / at the beginning.

Example: /home/student/Desktop/assi gn1. txt

Relative Path

- ► Traces a path from the *current working directory*
- ► *No* initial forward slash (/)
- ► Dot (.) refers to current directory
- Two dots (.) refers to one level up in directory hierarchy

Example: Desktop/assign1.txt

Absolute Path Example

Example file system.

File system commands

Tree classifying various file system commands.

Current Directory's Path

To find out the absolute path of the current working directory, use the pwd command.

pwd stands for "print working directory", and prints (to standard output the absolute path of the current working directory)

Example: User student is in their home directory, and wants to see the absolute path to it:

% pwd

/home/student/

List directory content

The most frequently used file system command: | s

Displays names of files present on the file system

Syntax: Is [options] [path]

- ► displays the files/directories specified as the path parameter
- if path is not supplied, lists files in current directory
- displays an error if what path points to is not present

Is options

Common options:

- show all files
- show long version of listing
- show files sorted by time stamp
- show files sorted by file size
- show files in reverse sorted order

Long List Option

List contents of the current directory in long format

% Is -I

Long listing from 1s -1.

- is current dir
- is parent dir
- ► directories have a d in first column
- plain files have a in the first column

Long Listing of Everything

List contents of the current directory in long format, showing hidden files.

is current dir

% Is -al

- ► .. is parent dir
- ► directories have a d in first column
- ► names beginning with a dot (.) are hidden
- ▶ plain files have a in the first column

List all in a specific directory

```
% Is -I 330/grades
```

- -rwxr-xr-x 3 user group 72 Jan 19 19: 12 330assi gn-graderun
- -rwxr-xr-x 1 user group 70 Jan 19 19: 13 330exam-graderun
- -rwxr-xr-x 2 user group 70 Jan 19 19: 12 330gui z-graderun -r-x---- 1 user group 468 Feb 1 11:55 test-330grade
- -r-x---- 1 user group 664 Feb 1 11: 55 test-330scores

Creating a New Directory

Syntax: mkdir [-p] directory-list

File system before (left) and after (right) creation of the directory ${\it g.}$

mkdi r examples

- % mkdir csci 330
- % mkdir test-data
- % mkdir dir One dir Two
- % mkdir /home/student/unix/demo
- % mkdir -p /home/student/unix/demo
- Directories in path must already exist.

What is mkdir -p?

► Sometimes when using mkdir, you get a weird error message.

```
% mkdir a/b
mkdir: cannot create directory 'a/b': No such file or directory
```

- ► You're trying to create a directory, of course it doesn't exist yet. Why is that a problem?
- ► The answer is that, though you're trying to create b, the directory a has to be there for it to be created.
- ► When it is not, the command fails. This is what the -p option is there to solve.
- ▶ With the -p option supplied, all of the intermediate directories are created as well.

Example: Create a Directory

Example file system used in this slide.

To create a directory called Data under csci 330:

- ► Using Absolute Path: mkdir /home/student/Desktop/csci 330/Data
- ► Using Relative Path: mkdir csci 330/Data

Changing Directory

Using cd to changing current working directory from \boldsymbol{b} to $\boldsymbol{e}.$

Changing Directory

File system for example: change from Data to your home directory.

Command	How?
cd /home/student	absolute path
cd//	relative path
cd	cd with no parameters goes to home directory
cd ~	~ expands to the home directory path

Remove Directories

If empty, use rmdi r

Example: To remove an empty directory called test

% rmdir test

If non-empty, use rm -r

Example: To remove non-empty directory ol d-data,

% rm -r old-data

File System Commands

Commands that can work with files or directories.

File System Commands, cp

Syntax: cp source target

source is one or more paths for items to copy

target is where to put the copy/copies:

- if only copying a single file and target does not exist, it is created and becomes a copy of the original
- if only copying a single file and target exists,
 - if target is a normal file, it is overwritten with the data in source
 - if target is a directory, the source file will be copied into that directory with the same name
- if copying multiple files, target *must* be a directory

Commonly used options:

- if target exists, the command cp prompts for confirmation before overwriting
- recursively copy entire directories
- preserve access times and permission modes

Examples: Copying a file

Make a copy of a file

% cp assign1.txt assign1.save

Copy assi gn1. txt to a different directory with name assi gn1. save

% cp assi gn1. txt ~/archi ve/assi gn1. save

Copy assign1. txt to a different directory

% cp assign1.txt ~/archive/

Copying multiple files

Syntax: cp source-files destination-directory

% cp assign1. txt assign2. txt ~/archi ve

% cp assign?.txt ~/archive

Files will have same name in destination directory

Moving/Renaming files/directories, mv

There is no special command for renaming, but you can accomplish the task with the move command, m.

Moving the e folder from b to c.

Example: Rename file uni x to csci 330.

% mv uni x csci 330

Caveat:

What happens if csci 330 exists and is a directory?

Moving a file

Move assign1. txt a different directory:

► If the destination file exists, m will not overwrite existing file.

% mv assign1.txt ~/archive

Move assi gn1. txt a different directory and rename it to assi gn1. save

% mv assi gn1. txt ~/archi ve/assi gn1. save

Moving multiple Files

Syntax: my source-files destination-directory

- % mv assign1.txt assign2.txt ~/archive
- % mv assign?.txt ~/archive
 - Files will have same name in destination directory

Deleting files, rm

Syntax: rm [options] path-list

Where path-list is a list of paths to files that are to be removed.

Commonly used options:

- force remove regardless of permissions
- prompt for confirmation before removing
- "recursive" removes everything under the indicated directory as well

Without the -r flag, rmwill emit an error when used on directories.

Example: Remove the file, ol d-assi gn

% rm uni x/assi qn/ol d-assi qn

Linking Files

A *link* is a tool that allows a file (or directory) to be referenced by another name.

It is a special type of file that, when read or changed, affects another file on the system instead.

A link is:

- ► A reference to a file stored elsewhere on the system
- ► A way to establish a connection to a file to be shared

Two types:

- ► Hard link made by In without -s option present
- ► Symbolic link (sometimes incorrectly called a "soft link") supply the -s option

Syntax: In [-sf] target linkname

The In command

Hard link:

In shared-file link-name

Symbolic link:

In -s shared-file link-name

Northern Illinois University

Link illustration

In the above, bb in dir3 is a link to file aa in dir1

File System Layout

Files on UNIX file system consist of:

- ▶ data blocks
- ▶ identified by block id
- ► file meta information: *inode*, containing:
 - which blocks make up file
 - permissions, etc.
- ► stored in *inode table*
 - index into table is *inode number*

A directory is table of:

• file name \rightarrow inode number

Northern Illinois University

Hard Link example: In

% In /home/student/dir1/aa /home/student/dir2/dir3/bb

Notice that a hard link to a file will share the inode from the original file.

Symbolic Link example: In -s

% Is -I bb

Symbolic links do not share an inode with their target. Instead, the path to the target is stored. This allows us to make links across physical devices with different inode tables, but changes the behavior of the links as a consequence.

To see where a symbolic link points, you can use 1s -1.

```
Irwxrvxrvx 1 user group 22 Nov 17 2018 bb ->
/home/student/dir1/aa
```

Notice the | in the first column, and the -> at the end, indicating the target.

Northern Illinois

Link type comparison

Hard Link

- ► Target file must exist upon link creation, in order to know which inode.
- ► Original file will continue to exist as long as any hard link to it exists.
- Cannot link to a file located on a different physical device.
- ► Cannot circularly link to another hard link.

Symbolic Link

- ► Can be created even before the target file exists.
- ► Cannot access the target if it is missing or if the user doesn't have permission for the file.
- ► Can link across physical file systems.
- Can be circularly linked to another symbolically-linked file.

Finding Files

Syntax: find path-list expression(s)

find recursively descends through directories in path-list and applies the supplied expression for every file

Get details on available expressions by typing man find.

The find command

▶ path-list specifies where to look for files

Example: find /tmp ~

- expressi ons
 - ► specify what to do with files that were found
 - can be a test or an action

find expressions

► Simple tests:

- name
- -type
- -size
- -empty
- execut abl e

Examples:

- % find . -name "*.txt"
- % find ~ -type d
- % find /tmp -empty

find expressions

- ► Simple actions:
 - print (default)
 - ► -delete
 - ► -exec

% find . -name "*.txt"

Examples:

% find ~ -name "*.txt" -exec lpr % find /tmp -empty -delete

45/62

Operations Unique to Regular Files

Things that can be done with regular files.

Creating New Files

Simplest way to create a new empty file:

touch command

- originally meant to update access time stamp
- ► side effect: if file does not exist, it will be created as an empty file

Example:

% touch newfile

Other ways to create new files:

- ► text editor
- redirect output from command

Northern Illinois University

Display Contents of Text Files

Simple commands that show the *contents* of files.

Viewing Contents of Text Files

The command, cat, can be used to display/concatenate one or more files, displaying the output all at once

Example: Display the contents of file assi gn1. txt

% cat assign1.txt

Northern Illinois University

Viewing Contents of Text Files

i more, I ess or pg display the contents of one or more files, one page at a time

- ► Space bar to advance to next page
- ► b to go back a page
- ► Enter Key to advance to next line

Example: Display the contents of file assign1. txt, one page at a time

% more assign1.txt

Viewing Contents of Text Files

head displays the beginning portion of indicated file(s); the default head size is 10 lines.

Example: Display first 20 lines of file assi gn1. txt

% head - 20 assign1. txt

Viewing Contents of Text Files

tail displays the ending portion of indicated file(s); the default tail size is 10 lines.

Example: Display last few lines of file assi gn1. txt

% tail assign1.txt

% tail -20 assign1.txt

Operations Unique to Text Files

We will look at some of these operations on the slides that follow.

Combining Contents of Files 1

Method I: To vertically concatenate the contents of two or more files, use the cat command.

Syntax: cat file-1 file-2 file-3

cat will display the combined contents of file-1, file-2, and file-3 in top-down (vertical) fashion.

Combining Contents of Files 2

Method 2: To horizontally concatenate contents (columns/fields) of two or more files, use the paste command.

Syntax: paste file-1 file-2

 $paste\ will\ display\ the\ combined\ contents\ of\ \verb|file-1|\ and\ \verb|file-2|\ in\ side-by-side\ (horizontal)\ fashion$

Extracting Part of Text

To extract one or more fields from a file, use the cut command.

Fields are *delimited* by special character.

- ► default: TAB, change via -d option
- common: :

Must specify list of fields to be extracted with the -f option

Example:

% cut -d: -f 5 /etc/passwd

Comparing Files: diff

Compare two files line by line, showing the differences.

Syntax: diff [options] file-1 file-2

- ► If file-1 and file-2 have the same contents, no output is produced
- ► If file-1 and file-2's contents are not the same, diff reports a series of commands that can be used to convert the first file to the second file (via the patch command)

Determining File Size

Recall: The |s command with the option - | gives the file size in bytes as part of its output.

Use the command named we to display the size of files as number of lines, words, and characters

Syntax: wc file-list

common options:

- display the number of lines
- display the number of words - W
- display the number of characters - C

Compress File Contents

utilities to compress and uncompress files common on Linux:

- gzi p, gunzi p, zcat
- ► file extension: . gz

Example:

- % gzip assign1.txt
- % zcat assign1.txt.gz
- % gunzip assign1.txt.gz

Also:

- ► Smaller compressed file than gzi p: bzi p2 or | zma
- ► Windows compatible: zi p/unzi p, rar/unrar

Sorting Files

Syntax: sort [options] file-name

Commonly used options:

- r	sort in reverse order
- n	numeric sort
- t	field delimiter (default: blank)
- k <i>x</i>	sort based on value in field/column <i>x</i>
- f	ignore case

Sorting Files

Examples:

- % sort fileOne
- % sort -r fileOne
- % sort -k 2 fileOne fileTwo

User's Disk Quota

quota is upper limit of

- ► amount disk space
- number of files

for each user account.

The command: quota -v

displays the user's disk usage and limits

2 kinds of limits:

- ► Soft limit: ex. 100MB
 - ► May be exceeded temporarily
 - ► System will nag
- ► Hard limit: ex. 120MB Cannot be exceeded