

File System

Files

Outline

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

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

- ☐ 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
 - ➤ Application Programming Interface (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

☐ System call sequence to copy the contents of one file to another file

☐ Consider the ReadFile() function in the Win32 API – a function for reading from a file

- ☐ A description of the parameters passed to ReadFile()
 - HANDLE file—the file to be read
 - LPVOID buffer—a buffer where the data will be read into and written from
 - DWORD bytesToRead—the number of bytes to be read into the buffer
 - LPDWORD bytesRead—the number of bytes read during the last read
 - LPOVERLAPPED ovl—indicates if overlapped I/O is being used

☐ API – System Call – OS Relationship

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

Pathname

- ☐ Two kinds of path
 - Absolute path → start from /
 - Ex. /u/dcs/97/9755806/test/hehe.c
 - Relative path → start from your current directory
 - Ex. test/hehe.c
- ☐ Constrains of pathname
 - Single component: ≤ 255 characters
 - Single absolute path: ≤ 1023 characters

File Tree

Layout of File Systems (1)

\Box hier(7)

pathname	Contents
/	The root directory of the file system
/bin & /sbin	User utilities & system programs fundamental to both single-user and multi-user environments
/usr	User utilities and applications
/usr/bin & /usr/sbin	Local executable
/lib	Shared and archive libraries
/libexec	Critical system utilities needed for binaries in /bin and /sbin
/mnt	Empty directory commonly used by system administrators as a temporary mount point
/tmp	Temporary files that are not guaranteed to persist across sys- tem reboots, also, there is /var/tmp
/usr/lib	Support libraries for standard UNIX programs
/usr/libexec	System daemons & system utilities (executed by other programs)
/usr/include	Libraries Header files
/usr/local	local executables, libraries, etc

Layout of File Systems (2)

pathname	Contents
/usr/src	BSD, third-party, and/or local source files
/usr/obj	architecture-specific target tree produced by building the /usr/src tree
/etc	system configuration files and scripts
/usr/local/etc	/etc of /usr/local, mimics /etc
/dev	Device entries for disks, terminals, modems, etc
/proc	Images of all running process
/var	Multi-purpose log, temporary, transient, and spool files
/var/db	Database files
/var/db/pkg & /var/db/ports	Ports Collection management files. ports(7)
/var/log	Various system log files
/var/mail	user mailbox files
/var/spool	Spooling directories for printers, mails, etc

Mounting file system (1)

- \square mount(8)
- ☐ 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)

- \Box fstab(5)
- ☐ Filesystem table fstab
 - Automatically mounted at boot time
 - /etc/fstab
 - ➤ Filesystem in this file will be checked and mounted automatically at boot time

Ex.

# Device	Mountpoint	FStype	Options	Dump	Pass#
/dev/ad0s1a	/	ufs	rw	1	1
/dev/ad0s1b	none	swap	SW	0	0
/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)

- \Box umount(8)
- ☐ Unmounting File Stsyem
 - "umount" command
 - > % umount { node | device }
 - Ex: umount /home, umount /dev/ad0s1e
 - Busy filesystem
 - Someone's current directory is there or there are opened files
 - ➤ Use "umount -f"
 - > We can use "lsof" or "fstat" like utilities to figure out who makes it busy

Mounting file system (5)

☐ fstat

```
liuvh@NASA ~ $ fstat
USER
 CMD
 PID
 FD MOUNT
 INUM MODE
 SZIDV R/W
 94218
 234933 drwxr-xr-x
 16
liuyh
 fstat
 wd /
 9947 prwx-----
 87838
 4 / tmp
root
 screen
```

□ lsof (/usr/ports/sysutils/lsof) − list open files

```
liuyh@NASA ~ $ lsof
COMMAND
 FD TYPE SIZE/OFF
 NODE NAME
 PID USER
 7 522069 /usr/ports/sysutils/screen
 87838 root cwd VDIR
screen
 26
 87838 root rtd VDIR
screen
 337968 424757 /usr/local/bin/screen
 87838 root txt VREG
screen
 245976 679260 /libexec/ld-elf.so.1
 87838 root txt VREG
screen
 314504 678109 /lib/libncurses.so.8
 87838 root txt VREG
screen
 64952 678438 /lib/libutil.so.8
 87838 root txt VREG
screen
 33536 677963 /lib/libcrypt.so.5
 87838 root txt VREG
screen
 1255568 677294 /lib/libc.so.7
 87838 root txt VREG
screen
```

File Types (1)

☐File types

Symbol	File types
-	Regular file
b	Block device file
С	Character device file
d	Directory
1	Symbolic link
S	UNIX domain socket
p	Named pipe

Ifile command

- determine file type
 - ➤ % file .tcshrc → .tcshrc: ASCII text
 - ➢ % file /bin
 → /bin: directory
 - ➤ % file /bin/sh → /bin/sh: ELF 32-bit LSB executable, Intel 80386, version 1 (FreeBSD), dynamically linked (uses shared libs), stripped
- /usr/ports/sysutils/file

File Types (2)

- ☐ Directory
 - · . and ..
 - mkdir / rmdir

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)

☐ Named Pipe

• \$ mkfifo [-m mode] fifo_name ...

```
$ mkfifo pipe
$ du >> pipe
(another process)
$ sort -n pipe
```


File Types (6)

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

inode and file (1)

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

liuyh@NASA ~ \$ 1s -i
19255327 public_html

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

•

Hard Link V.S. Symbolic Link (1)

☐ Link

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

Hard Link V.S. Symbolic Link (2)

% touch index % In index hlink % In -s index slink

File Access Mode (1)

- \square rwx r-x r-x
 - User, group, other privileges
- chmod command
 - chmod(1), "MODES" section
 - % chmod access-string file
 - > % chmod u+x test.sh
 - > % chmod go-w .tcshrc
 - > % chmod u+w,g-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 (/tmp)
 - > 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 full permission bit (file: 666, dir: 777) xor umask value.
 - 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

File Protection

Command	Minimum Access Needed		
Command	On file itself	On directory file is in	
cd /home/test		X	
ls /home/test/*.c		r	
ls -s /home/test/*.c		rx	
cat runme	r	X	
cat >> runme	W	X	
run-binary	X	X	
run-script	rx	X	
rm rumme		wx	

Changing File Owner

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

FreeBSD bonus flags

chflags(1) chflags command schg system immutable flag (root only) sunlnk (root only) system undeletable flag sappnd system append-only flag (root only) uappend user append-only flag (root, user) uunlnk user undeletable flag (root, user) \square 1s -o1

```
liuyh@NASA ~ $ 1s -ol /libexec/
total 1034
 whee1
 schg 238472 Sep 21 12:50 1d-elf.so.1*
-r-xr-xr-x
 1 root
 24 17:15 ld-elf.so.1.old
 wheel
 l root
-r-xr-xr-x
 schg 212204 Sep 21 12:51 ld-elf32.so.1
 wheel
-r-xr-xr-x
 1 root
 212248 Jul 24 17:17 ld-elf32.so.1.old
 whee1
-r-xr-xr-x
 1 root
```