

UNIX File Systems

- The file system is your interface to:
 - physical storage (disks) on your machine
 - storage on other machines (NFS)
 - input/output devices
 - etc.
- Everything in Unix is a file (programs, text files, peripheral devices, terminals, ...)
- Directory is a file to contain (references to) other files
- There are no drive letters in Unix! The file system provides a logical view of the storage devices

- Working directory: your current position of the file system
- pwd (print working directory) command outputs the absolute path (more later) of your working directory
- Unless you specify another directory, a command will assume that you want to operate within the working directory

Home Directory

- Home directory: personel user space
- At login, your working directory will be set to your home directory
- The path (more later) to your home directory can be referred to by the ~ (tilde) symbol
- The home directory of user1 can be referred to by ~user1

Unix File Hierarchy

- Root directory. /
- Directories may contain plain files or other directories
- Result is a tree structure for the file system
- Unix does not recognize any special filename extensions

- Separate directories by /
- Absolute Path
 - start at the root and follow the tree
- Examples:
 - /home/user1/textfile
 - ~user1/textfile
 - ~/textfile

Unix Paths (cont.)

Relative Path

- start at working directory
- .. level above
- working directory
- Examples:
 - textfile
 - bil318/lec1.txt

Some Standard Directories

- / root directory
 - /bin standard commands and utilities; executables
 - /dev block and character device directory
 - /etc host-specific configuration; host services
 - /home users' home directories
 - /lib library directory for various languages
 - /sbin system commands and utilities (needed to boot)
 - /tmp temporary files
 - /usr user utilities and applications; /usr/local/
 - Var system files that vary (logs, spools, email) Chapter Two
 Unix File Systems
 8

Changing Directories

- cd changes the working directory
 - cd <directory path>
 - can use absolute or relative path names
 - cd without any arguments is the same:
 cd ~
 - Examples:
 - cd /home/user1
 - cd ../../user1

File Information (Is -al)

```
drwxr-xr-x
 2 pehlivan staff
 512 Nov 20 09:53 haskell/
 6 pehlivan staff
 512 Mar
 4 00:29 language/
 drwxr-xr-x
 512 Feb 24 15:32 lecture/
 6 pehlivan staff
 drwxr-xr-x
 2 pehlivan staff
 512 Mar 27 2007 mail/
 drwx----
 1 pehlivan staff
 2 00:55 mysql
 90 Mar
 -rw-r--r--
 1 pehlivan staff
 O Dec 19 16:39 nohup.out
 -rw-----
 2 pehlivan staff
 512 Sep 18 2006 nsmail/
 drwx----
 -rw-r--r--
 1 pehlivan staff
 112283 Oct 3 13:28 parser.pdf
 10 pehlivan staff
 1024 Mar
 3 10:50 public html/
 drwxr-xr-x
 512 Sep 21 02:28 script/
 drwx----
 2 pehlivan staff
 1 pehlivan staff
 7 14:46 server -> /opt/SUNWwbsvr/
 lrwxrwxrwx
 3 pehlivan staff
 512 Mar 14 2007 software/
 drwxr-xr-x
 1 pehlivan staff
 110 Feb 14 17:55 spell
 -rw-r--r--
 1024 Dec 13 14:41 syslab/
 4 pehlivan staff
 drwxr-xr-x
 pehlivan staff
 drwxr-xr-x
 512 Jun 13
 2007 temp/
 pehlivan staff
 2006 truss source/
 drwxr-xr-x
 512 Oct 27
 pehlivan staff
 512 Feb 26 16:00 workspace/
 drwxr-xr-x
 permissions
 modified date
 filename
 user
 group
file type
 number of hard links
 File size
```

Types of Files

- Plain (): most files, binary or text
- Directory (d): points to a set of files
- Symbolic link (I): pointer to another file or directory
- Special files
 - Character device (c): keyboard, printer, joystick
 - Block device (b): disk, CD-ROM
- Communication files
 - FIFO (p): a temporary storage device (queue)
 - Socket (s): an endpoint for communication

File List

- Is –F command shows what a file's type is, printing a special character after it
 - (blank) : Regular file
 - * : Executable program or command file
 - / : Directory
 - ② : Symbolic link
 - : FIFO (named pipe)
 - = : Socket
- Is –i command prints i-node number for each file

Inodes

- Administrative information for each object in the filesystem.
- Inodes reside on disk and do not have names. Instead, they have indices (numbers) indicating their positions in the array of inodes.
- Each inode generally contains:
 - The location of the item's contents on the disk, if any
 - The item's type (e.g., file, directory, symbolic link)
 - The item's size, in bytes, if applicable
 - The time the file's inode was last modified (the ctime)
 - The time the file's contents were last modified (the mtime)
 - The time the file was last accessed (the atime) for read, exec, etc.
 - A reference count: the number of names the file has
 - The file's owner (a UID)
 - The file's group (a GID)
 - The file's mode bits (also called file permissions or permission bits)

Manipulating Files

- touch <file>
 - create a new file or change last modified date
- mv <file1> <file2>
 - Rename file1 as file2
- mv <file1> <dir>
 - move file1 into the dir directory
- mv <file1> <dir/file2>
 - move file1 into dir and rename as file2
- cp <file1> [<file2>|<dir>|<dir/file2>]
 - copy file with new name into directory, or both
- rm [-i] <file(s)>
 - remove file or list of files

Creating and Removing Directories

- mkdir <directory_name>
 - create a subdirectory of the current directory
- rmdir <directory_name>
 - remove directory
 - only works for empty directories
- rm -r <directory_name>
 - remove directory and all of its contents, including subdirectories, recursively (-r)

Creating Links

- ln -s <existing_file> <link_name>
 - creates a symbolic link (-s)
 - link_name is a pointer to existing file, which may be in another directory or even on another physical machine
 - omit –s to create a hard link must be in same physical partition of same device; link_name is another name for existing_file

File Ownership

- Each file has a single owner
- chown command can be used to change the owner; usually only root can use this command
- Each file also belongs to a single group
- Groups may have different permissions than everyone else

File Permissions

- Permissions used to allow or disallow access to files or directories
- Three types of permission:
 - Read (r)
 - Write (w)
 - Execute (x)
- Permissions exists on three levels
 - User (u)
 - Group (g)
 - Other (o)

File Permissions (cont.)

- chmod <mode> <file(s)>
 - chmod 700 textfile

chmod g+rw textfile

g+rw changes permissions to 760 (octal)

File Modification Date

- Last time a file was changed
- Useful when ...
 - there are many copies of a file
 - many users are working on a file
- touch command can be used to update the modification date to the current date (or to create a file if it does not yet exist)

Looking at File Contents

- cat textfile1 textfile2
 - short for concatenate
 - output the contents of textfile1, then the contents of textfile2
- less/more textfile
 - scroll through textfile one screen at a time
 - allows forward and backward scrolling and searching

Filename Substitution (Globbing)

- It is the process by which the shell expands a string containing wildcards into a list of filenames
- All of the commands covered here that take file names as arguments can also use wildcards
 - Asterisk (*) matches zero or more characters
 - x* matches the file x as well as x1, x2, xabc, etc.
 - Question mark (?) matches exactly one character
 - x? matches the file x1 as well as x2, xy, etc.
 - Square brackets ([]) matches a range of characters
 - [abc] or [a-c] matches one letter a, b, or c
 - [a-np-z]* matches all files that start with any lowercase letter but o
 - If a! follows the [, any character is matched except those enclosed in the brackets
 - [!a-z] matches any character except a lowercase letter
 - *[!o] matches any file that does not end with the lowercase letter o

Getting Help on UNIX Commands

- man <command_name>
 - shows all of the documentation for a command (less-style output)
- apropos <keyword>
 - shows you all of the commands with the specified keyword in their description
- type <string>
 - shows files whose absolute path contains string

Other File Systems

- SunOS has 3 different types of file systems
 - disk-based
 - distributed
 - pseudo
- The disk-based file systems include hard-disks, CDROMs, diskettes.
- The **distributed** file systems manage network resources.
- The **pseudo** file systems are memorybased and do not use any disk space.

- Disk-based file systems
 - ufs
 - UNIX File System, based on BSD Fat Fast File System (default)
 - hsfs
 - High Sierra File System, used by CDROMs. Very similar to ufs, except that it does not support writable media or hard links
 - pcfs
 - PC File System, to allow read/write access to DOS formatted disks
 - cachefs
 - Cache File System, allows use of local disk to store frequently accessed data from a remote file system or CDROM

- Distributed file systems
 - nfs
 - Network File System, the default distributed file system type
 - rsfs
 - Remote File Share, AT&Ts RFS product
 - autofs
 - Automount File System, automounts NFS file systems, as needed, using NIS and NIS+ maps

Pseudo file systems

- tmpfs
 - Temporary File System, file storage in memory and swap without the overhead of writing to a ufs file
- specfs
 - Special File System, allows access to the special character and block devices
- lofs
 - Loopback File System, creates a virtual file system which can overlay or duplicate existing files
- tfs
 - Translucent File System, allows mounting of a file system on top of existing files, with both visible

- procfs
 - Process Access File System, allows access to active processes and their images
- fdfs
 - File Descriptor File System, allows access to file names using descriptors
- namefs
 - Name File System, used by STREAMS for dynamic mounts of file descriptors on top of files
- fifos
 - First In First Out File System, allows process access to named pipe files
- swapfs
 - Swap File System, used by the kernel to manage swap space