

Chapter 5 The Filesystem

Outline

- ☐ File System Architecture
- Pathname
- ☐ File Tree
- ☐ Mounting
- ☐ File Types
- ☐ inode and file
- ☐ Link
- ☐ File Access Mode
- ☐ Changing File Owner
- ☐ FreeBSD bonus flags

File System Architecture (1)

- ☐ Application ⇔ Kernel ⇔ Hardware
 - Applications call system-calls to request service
 - Kernel invokes corresponding drivers to fulfill this service

File System Architecture (2)

- ☐ The basic purpose of filesystem
 - Represent and organize the system's storage
 - Four main components:
 - ➤ Namespace
 - A way of naming things and arranging them in a hierarchy
 - > API
 - A set of system calls for navigating and manipulating nodes
 - Security model
 - A scheme for protecting, hiding and sharing things
 - > Implementation
 - Code that ties the logical model to an actual disk

File System Architecture (3)

- ☐ Objects in the filesystem:
 - What you can find in a filesystem:
 - > Files and directories
 - > Hardware device files
 - > Processes information
 - > Interprocess communication channel
 - > Shared memory segments
 - We can use common filesystem interface to access such "object"
 - > open read write close seek ioctl...

pathname

- ☐ Two kinds of path
 - Absolute path → start from /
 - Such as /u/gcp/92/9217810/test/hehe.c
 - Relative path → start from your current directory
 - > Such as test/hehe.c
- ☐ Constrains of pathname
 - Single component: ≤ 255 characters
 - Single absolute path: ≤ 1023 characters

File Tree (1)

File Tree (2)

☐ standard directories and their contents

pathname	Contents	
/	The root directory	
/bin or /sbin	Commands needed for minimal system operability	
/usr/bin	Executable files	
/usr/local/bin	Local executable	
/usr/local/sbin	Local system maintenance commands	
/etc	Critical startup and configuration files	
/usr/local/etc	Local system configuration files	
/dev	Device entries for disks, terminals, modems, etc	
/proc	Images of all running process	
/usr/lib	Support libraries for standard UNIX programs	
/usr/include	Libraries Header files	
/var/log	Various system log files	
/var/spool	Spooling directories for printers, mails, etc	

Mounting file system (1)

- ☐ The filesystem in composed of chunks
 - Most are disk partitions
 - Network file servers
 - Memory disk emulators
 - Kernel components
 - Etc,...
- ☐ "mount" command
 - Map the mount point of the existing file tree to the root of the newly attached filesystem
 - % mount /dev/ad2s1e /home2
 - The previous contents of the mount point become inaccessible

Mounting file system (2)

Mounting file system (3)

- ☐ Filesystem table fstab
 - Automatically mounted at boot time
 - /etc/fstab
 - Filesystem in this file will be checked and mounted automatically at boot time

Ex. bsd1's /etc/fstab

# Device	Mountpoint	FStype	Options	Dump	Pass#
/dev/ad0s1b	none	swap	SW	0	0
/dev/ad0s1a	/	ufs	rw	1	1
/dev/ad0s1e	/backup	ufs	rw	2	2
/dev/ad0s1d	/home	ufs	rw	2	2
/dev/acd0	/cdrom	cd9660	ro,noauto	0	0
csduty:/bsdhome	/bsdhome	nfs	rw,noauto	0	0

Mounting file system (4)

- ☐ Unmounting File Stsyem
 - "umount" command
 - > % umount node | device
 - Ex: umount /home, umount /dev/ad0s1e
 - Busy filesystem
 - > Someone's current directory is there or there is opened file
 - ➤ Use "umount –f"
 - > We can use "lsof" or "fstat" like utilities to figure out who makes it busy

Mounting file system (5)

- ☐ lsof, fuser and fstat commands
 - lsof (/usr/ports/sysutils/lsof) list open files

```
% lsof /home/chwong
 TYPE DEVICE SIZE/OFF
 USER
COMMAND
 PID
 FD
 0,75
0,75
0,75
0,75
 27097
 cwd
 VDIR
 512 730114 /home/chwong
1sof
 root
1sof
 27098
 root
 cwd
 VDIR
 /home/chwong
 VDIR
 44998 chwong
tcsh
 cwd
 /home/chwong
sh
 cwd
 VDIR
 mysq1
 730114 /home/chwong
 99025 chwong
 512 730114 /home/chwong
tcsh
 VDIR
 cwd
```

- fuser (/usr/ports/sysutils/fuser)
 - list IDs of all processes that have one or more files open

```
% fuser /home/chwong
/home/chwong: 55546c 44998c 99025c 27169c
```

• fstat (FreeBSD)

% fstat	/home/ch	wong			
USER	CMD	PID	FD MOUNT	INUM MODE	SZIDV R/W NAME
chwong	fstat	27101	wd /	730114 drwxr-xr-x	512 r /home/chwong
chwong	tcsh	99025	wd /	730114 drwxr-xr-x	512 r /home/chwong
chwong	tcsh	44998	wd /	730114 drwxr-xr-x	512 r /home/chwong
mysql	sh	55546	wd /	730114 drwxr-xr-x	512 r /home/chwong

File Types (1)

- ☐ File types
 - Regular files
 - Directories
 - ➤ Include "." and ".."
 - Character and Block device files
 - UNIX domain sockets
 - Named pipes
 - Symbolic links

File Types (2)

- ☐ character and block device files
 - Use "mknod" to build special file
 - > % mknod name [c|b] major minor
 - The same major number will use the same driver

File Types (3)

- ☐ UNIX domain socket
 - Created by socket()
 - Local to a particular host
 - Be referenced through a filesystem object rather than a network port

File Types (4)

☐ Named Pipes

File Types (5)

- ☐ Symbolic Link
 - A file which points to another pathname
 - % ln –s ori-file soft-file
 - Like "short-cut" in Windows

File Types (6)

☐ File type encoding used by ls

File type	Symbol	Created by	Removed by
Regular file	-	editors, cp, etc	rm
Directory	d	mkdir	rmdir
Character device file	С	mknod	rm
Block device file	b	mknod	rm
UNIX domain socket	S	socket(2)	rm
Named pipe	p	mknod	rm
Symbolic link	1	ln -s	rm

```
chwong@chbsd:/var/run> 1s -a1
total 36
drwxr-xr-x 6 root wheel 512 Oct 2 23:32 .
drwxr-xr-x 22 root wheel 512 Oct 1 05:00 ..
srw-rw-rw- 1 root wheel 0 Sep 30 21:00 log
```


inode and file (1)

- ☐ inode
 - A structure that records information of a file
 - ➤ You can use "ls –il" to see each file's inode number

inode and file (2)

- Filesystem
 - Boot blocks
 - ➤ Super block
 - ➤ Inode list
 - ➤ Data block

inode and file (3)

More detail of inode and data block

inode and file (4)

☐ Example

•

directory blocks and data blocks testdir directory directory i-list block block data block data block i-node i-node i-node 1267 2549 testdir 0 2549 chwong 1267 . . 1267 i-node number testdir 2549

Hard Link V.S. Symbolic Link (1)

☐ Link

- Hard link
 - > associate two or more filenames with the same inode
 - > % In ori-file hard-file
- Soft (symbolic) link
 - > A file which points to another pathname
 - > % ln -s ori-file soft-file

Hard Link V.S. Symbolic Link (2)

File Access Mode (1)

- \square rwx r-x r-x
 - User, group, other privileges
- chmod command
 - % chmod access-string file
 - > % chmod u+x test.sh
 - > % chmod go-w .tcshrc
 - > % chmod u+w,r-w hehe haha
 - > % chmod —R 755 public_html/

File Access Mode (2)

- ☐ setuid, setgid, sticky bit
 - setuid, setgid on file
 - The effective uid/gid of resulting process will be set to the UID/GID of the file
 - > setuid
 - passwd, chsh, crontab
 - > setgid
 - top, fstat, write
 - setgid on directory
 - Cause newly created files within the directory to be the same group as directory
 - sticky on directory
 - > Do not allow to delete or rename a file unless you are
 - The owner of the file
 - The owner of the directory
 - root

File Access Mode (3)

☐ Decimal argument of chmod

• setuid: 4000

• setgid: 2000

• stiky: 1000

Mode	Attribute	Mode	Attribute
755	- rwx r-x r-x	644	- rw- r r
4755	- rws r-x r-x	600	- rw
2755	- rwx r-s r-x	400	- r r r
2775	d rwx rws r-x	1777	d rwx rwx rwt
755	d rwx r-x r-x	4555	- r-s r-x r-x
750	d rwx r-x	711	- rwxxx
700	d rwx	711	d rwxxx

File Access Mode (4)

- ☐ Assign default permissions: umask
 - Shell built-in command
 - Inference the default permissions given to the files newly created.
 - The newly created file permission:
 - ➤ Use <u>full permission bit</u> (file: 666, dir: 777) <u>xor</u> <u>umask value</u>.
 - Example:

umask	New File	New Dir
022	- rw- r r	d rwx r-x r-x
033	- rw- r r	d rwx r r
066	- rw	d rwxxx
000	- rw- rw- rw-	d rwx rwx rwx
477	- r	d r-x
777		d

Changing File Owner

- ☐ Changing File Owner
 - Commands:
 - > chown -- change user owner
 - > chgrp -- change group owner
- ☐ Change the file ownership and group ownership
 - % chown –R chwong /home/chwong
 - % chgrp –R cs /home/chwong
 - % chown –R chown:cs /home/chwong

FreeBSD bonus flags

☐ chflags command

schg
 system immutable flag
 sunlnk
 system undeletable flag
 sappnd
 uappend
 user append-only flag
 user undeletable flag
 user
 user

• ...

```
chbsd [/home/chwong/test] -chwong- touch file
chbsd [/home/chwong/test] -chwong- ls -lo
-rw-r--r-- l chwong user - 0 Oct 3 18:23 file
chbsd [/home/chwong/test] -chwong- chflags uunlnk file
chbsd [/home/chwong/test] -chwong- ls -lo
-rw-r--r-- l chwong user uunlnk 0 Oct 3 18:23 file
chbsd [/home/chwong/test] -chwong- rm -f file
rm: file: Operation not permitted
chbsd [/home/chwong/test] -chwong- sudo rm -f file
rm: file: Operation not permitted
chbsd [/home/chwong/test] -chwong- chflags nouunlnk file
chbsd [/home/chwong/test] -chwong- rm -f file
chbsd [/home/chwong/test] -chwong- rm -f file
chbsd [/home/chwong/test] -chwong-
```