UNIX File System

- Unix file system is an hierarchical arrangement of directories and files. Everything starts in the directory called *root* whose name is the single character /.
- A directory is a file that contains filenames along with its attributes such as type of file (file or directory), size of file, owner of the file etc.

File System...

- Filename cannot have two characters: / and NULL character.
- Two file names are automatically created when a new directory is created. those are . (current directory name) and .. (parent directory name).
- A filename can have up to 255 characters.

- Everything in UNIX is either a file or a process.
- All utilities, applications, data in unix is stored as file. Even a directory is treated as file which contains several files.
- A process is an executing program identified by a unique PID (process identifier).
- A file is a collection of data. They are created by users using text editors, running compilers etc.

- A sequence of one or more filenames, separated by slashes (/) and optionally starting with a slash forms a pathname.
- Pathname that begins with slash is called an absolute path/fully qualified pathname.
- Pathname, which are not starting with slash are called as relative path.
- The root directory also contains a file called unix which is kernel itself.

Directory	Contains				
bin	Binary executable files				
lib	Library functions				
dev	Device related files				
etc	Binary executable files usually required for sys- tem administration				
tmp	Temporary files created by Unix or users				
usr	Home directories of all users				
/usr/bin	Additional binary excutable files				

- Relative pathname
 - It refers to files relative to current directory.
 - aaa/bbb/ccc refers to the file or directory ccc in the directory bbb, in the directory aaa, which must be a directory within the current working directory.
- Absolute Pathname
 - /usr/lib/lint refers to the file or directory lint in the directory lib, in the directory usr, which is in the root directory.

Salient features of UNIX file system:

- It has a hierarchical file structure.
- File can grow dynamically.
- File have access permission.
- All devices are implemented as a file.

- At any time, each process has an associated directory, called the *current working directory*, that it uses for pathname resolution.
- A *home directory* is a file system directory on a multi-user OS containing files for a given user of the system.
- When you first login, your current working directory is your home directory.
- Your home directory has the same name as your user-name.

File Type	Meaning	
	Ordinary file	
d	Directory file	
c	Character special file	
b	Block special file	
1	Symbolic link	

\$ Is -I total 22					
-rwxr-xx	1	user1	group	24 Jun 06 10:12	carribeans
-rwxr-x-wx	1	user1	group	23 Jun 06 00:05	Kangaroos
-rwxr-xr-x	1	user1	group	12 Jun 06 12:54	kiwis
drwxr-xr-x	1	user1	group	10 Jun 06 11:09	mydir
-twxr-xrwx	2	user1	group	22 Jun 06 14:04	pakde
-rwxrwxr-x	2	user1	group	16 Jun 06 22:25	pommies
-rwxr-xr-x	1	user1	group	04 Jun 06 23:16	springboks
-rwxr-xr-x	1	user1	group	04 Jun 06 10:17	zulus

 The disk space allotted to a UNIX file system is made up of "blocks", each of which are typically of 512 bytes.

- All the blocks belonging to file system are logically divided into four parts:
 - Boot Block
 - Super Block
 - Data Block
 - Inode Table

Boot Block

- The boot block represents the beginning of the file systems.
- The boot block located in the first few sectors of a file system.
- The boot block contains the initial bootstrap program used to load the OS

Super Block

- The super block describes the state of the file system:
 - ➤ The total size of the partition.
 - The block size.
 - > Pointers to a list of free blocks.
 - The inode number of the root directory, etc.

Data Block

- It contains the actual file contents.
- All allocated block can belong to only one file in the file system.
- This block cannot be used for storing any other file's contents unless the file to which it originally belonged is deleted.

- The information related to all the files is stored in an Inode Table on the disk.
- For each file, there is an Inode entry in the table.

- Each entry is made up of 64 bytes and contains the following information of the files:
 - file ownership
 - file type
 - file access permissions
 - time of last access, and modification
 - number of links (aliases) to the file
 - pointers to the data blocks for the file
 - size of the file in bytes
- Information the Inode does not contain:
 - Path name of file

- Each Inode entry in the Inode Table consists of 13 addresses each, which specify completely where the contents of the file are stored on the disk.
 - These addresses are numbered 0 to 12
 - First ten addresses (0 to 9) points 1KB blocks on disk
 - For large file size, 10, 11 and 12 entries are used

Block 0-9--> 10X1=10KB (direct)

10th block--> 256X1=256KB (single indirection)

11th block--> 256X256=64MB(double indirection)

• 12th block-->256X256X256=16GB (triple indirection)

File Link

• A Hard link is a directory entry, which associates a filename with a file location.

 A soft link is a special type of file that contains a reference to another file or directory.

Directory entry, inode and data block for a simple file

Two hard links on the same file

Symbolic link

- A symbolic link is a special type of file that contains the name of another file.
- Symbolic lines are created with the command:
 - \$ In -s /dirA/name1 /dirB/name2

Symbolic link

creat() system call

Prototype for the creat() system call int creat(file_name, mode) char *file_name; int mode;

- Where file_name is pointer to a null terminated character string that names the file.
- mode defines the file's access permissions.
- If the file named by file_name does not exist, the UNIX system creates it with the specified mode permissions.
- If the file does exist, its contents are discarded and the mode value is ignored. The permissions of the existing file are retained.

mode

Mode argument as defined in /usr/include/sys/stat.h:

```
#define S_IRWXU 0000700 /* -rwx----- */
#define S_IREAD 0000400 /* read permission, owner */
#define S_IWRITE 0000200 /* write permission, owner */
#define S_IEXEC 0000100 /* execute/search permission, owner */
#define S_IRGRP 0000040 /* read permission, group */
#define S_IROTH 0000004 /* read permission, other */
```


open()

open a file for reading, writing, or reading and writing

Prototype

```
#include <fcntl.h>
int open(file_name, option_flags [ , mode])
char *file_name;
int option_flags, mode;
```

- where file_name is a pointer to the character string that names the file.
- option_flags represent the type of channel
- mode defines the file's access permissions if the file is being created.

open()

• If the open() system call succeeds, it returns a small nonnegative integer called a file descriptor that is used in subsequent I/O operations on that file.

• If open () fails, it returns -1 (#include <errno.h>).

Value	Meaning
0	Standard Input
1	Standard Output
2	Standard Error

Code	Meaning
EBADF	Bad file descriptor
EACCES	Permission denied
EBUSY	Device or resource busy

open()

- The printf () library function always sends its output using file descriptor 1,
- scanf () always reads its input using file descriptor 0, which is the display screen.

option_flags for open()

The allowable option_flags as defined in "/usr/include/fcntl.h"

```
 #define O_RDONLY /* Open the file for reading only */
 #define O_WRONLY /* Open the file for writing only */
 #define O_RDWR /* Open the file for both reading and writing*/
 #define O_TRUNC /* Truncate file size to zero if it already exists */
 #define O_CREAT /*Create the file if it doesn't already exist */
```

```
#define O RDONLY 0 /* Open the file for reading only */
 /* Open the file for writing only */
 #define O WRONLY 1
 #define O RDWR 2 /* Open the file for both reading and writing*/

 #define O APPEND 010 /* append (writes guaranteed at the end) */

 #define O CREAT 00400 /*open with file create (uses third open arg)
 #define O_TRUNC 01000 /* open with truncation */
 #define O EXCL 02000 /* exclusive open */
Bitwise Oring
EXCLUSIVE
```

close()

To close a file, use the close() system call.

PROTOTYPE

- int close(file_descriptor)
- int file_descriptor;
- file_descriptor identifies a currently open channel.
- close() fails if file_descriptor does not identify a currently open channel.
- If successful close () returns zero, otherwise it returns -1.

read()

- int read (int fddd, char *buff, int count)
- read () copies count bytes from the file referenced by the file descriptor fddd into the buffer buff.
- The bytes are read from the current file position, which is then updated accordingly.

read()

- read () copies as many bytes from the file as it can, up to the number specified by count, and returns the number of bytes actually copied.
- If a read () is attempted after the last byte has already been read, it returns 0, which indicates end-of-file.
- If successful, read () returns the number of bytes that it read; otherwise, it returns -1.

write()

- int write (int fddd, char *buff, int count)
- write () copies count bytes from a buffer buff to the file referenced by the file descriptor fddd.
- The bytes are written at the current file position, which is then updated accordingly.

write()

- If the O_APPEND flag was set for fddd, the file position is set to the end of the file before each write.
- write () copies as many bytes from the buffer as it can, up to the number specified by count, and returns the number of bytes actually copied.
- If the returned value is not count, then the disk probably filled up and no space was left.

File Data Structure

Iseek()

- long Iseek (int fddd, long offset, int where)
- Iseek () allows you to change a descriptor's current file position.
- fddd is the file descriptor.
- offset is a long integer, and where describes how offset should be interpreted.

lseek()

- If successful, Iseek () returns the current file position; otherwise, it returns -1.
- The three possible values of where are defined in "/usr/include/sys/file.h", and have the following meaning:

Value	Meaning
SEEK_SET	offset is relative to the start of the file.
SEEK_CUR	offset is relative to the current file position.
SEEK_END	offset is relative to the end of the file.

```
#include <stdio.h>
#include <sys/types.h> /*defines types used by sys/stat.h*/
#include <sys/stat.h> /* defines S IREAD & S IWRITE*/
int main()
int fd;
fd = creat("datafile.txt", S IREAD | S IWRITE);
if (fd == -1)
 printf("Error in opening datafile.txt\n");
else
 printf("datafile.txt opened for read/write access\n");
 printf("datafile.txt is currently empty\n");
close (fd);
 Output
exit (0);
 datafile.txt opened for read/write access
 datafile.txt is currently empty
```

```
#include <fcntl.h> /* defines options flags */
#include <sys/types.h> /* defines types used by sys/stat.h */
#include <sys/stat.h> /* defines S_IREAD & S_IWRITE */
char message[] = "Hello world";
void main()
int fd;
char buffer[80];
fd = open("datafil3.txt", O RDWR | O CREAT, S IREAD | S IWRITE);
if (fd !=-1)
printf("\n datafil3.txt opened for read/write access\n");
write(fd, message, sizeof(message));
Iseek(fd, OL, O); /* go back to the beginning of the file */
if (read(fd, buffer, sizeof(message)) == sizeof(message))
printf("\n\"%s\" was written to datafile3.txt\n", buffer);
else
printf("\n*** error reading datafile3.txt ***\n");
close (fd);
 datafil3.txt opened for read/write access
else
 "Hello world" was written to datafile3.txt
printf("\n*** datafile3.txt already exists ***\n");
```


dup()

- The dup() system call duplicates an open file descriptor and returns the new file descriptor.
- The prototype: int dup(file_descriptor) int file descriptor;
- file_descriptor is the file descriptor describing the original I/O channel returned by creat(), open() system calls.

dup()

```
#include <stdio.h> #include <fcntl.h> #include <sys/types.h>
#include <sys/stat.h>
void main()
{ int fd, fd1;
fd = open("dup.txt", O_WRONLY | O_CREAT, S_IREAD | S_IWRITE );
printf("\n\n original fd=%d\n\n", fd);
 original fd=3
if (fd == -1)
{ printf("\n\n ERROR\n\n");
 Contents of dup.txt
exit (1); }
close(1); /* close standard output */ fd after dup()=2
fd1=dup(fd); /* fd will be duplicated */
 Hello, world!
printf("\n\n fd after dup()=%d\n\n", fd1);
close(fd); /* close the extra slot */
printf("Hello, world!\n"); /* should go to file dup.txt */
exit (0); /* exit() will close the files */
```

Kernel data structure after dup(1)

dup2()

int dup2(int oldfd, int newfd)

- dup2(): an existing file descriptor *oldfd* is duplicated as file descriptor *newfd*.
- If the file corresponding to descriptor newfd is open, then it is closed.
- the original and copied file descriptors share the same file pointer and access mode just like in dup()

dup/dup2 system call

- They both return the index of the new file descriptor if successful, and -1 otherwise.
- dup/dup2 duplicates an existing file descriptor, giving a new file descriptor that is open to the same file or pipe.
- The call fails if the argument is bad (not open) or if 20 file descriptors are already open.