

The Linux File System

File and Directory

- In linux and most of OS data are stored in files
- File
 - Contains data
 - Stored in (hard) disk
- Directory
 - Contains files
 - Stored in (hard) disk
 - Makes easy for data organizing
 - Hierarchy of directories and files = file system
 - Single file system for all logical disks

A Directory Hierarchy

Directory Types

- Root Directory: /
 - The first directory in any UNIX file structure
 - Always begin with the forward slash (/)
- Home Directory: \$HOME or ~
 - Created by system administrator
 - This is where you are when you first log in!
 - Under \$HOME, you may create your own directory structure
 - Type: cd [Return] takes you \$HOME
- Current Working Directory: .
 - The Directory you are <u>currently working in</u>
 - Also called Current Working Directory (cwd)
- Parent Directory: ..
 - The directory immediately above your current working directory.

Path

Two ways of locating a file or a directory:

- By Using Absolute Path
 - Full path
 - Traces a path <u>from root</u> to a file or a directory
 - Always begins with the root (/) directory!
 - Example: /home/ux/krush/unix/assignments/assign1.sp04
- By Using Relative Path
 - Traces a path <u>from the 'cwd'</u> to a file or a directory
 - No initial forward slash (/)
 - Two dots (..) goes up one level on file structure
 - Dot (.) points to current working directory (cwd)
 - Example: unix/assignments/assign1.sp04
 - ../usr/stafff/joan/file1

Absolute Path for file3

Relative Paths for file3

Directory Operations

Display Current Directory's Full Pathname

- To determine the full pathname of the current working directory, use the command named "pwd"
- pwd stands for <u>print</u> working <u>directory</u>

Example: To display the full pathname of the current working directory

ux% pwd

/home/ux/krush/unix

The ls Command

ls

• 1s

List the content of the current directory

• Is path name

List the content of the directory in path_name.

• 1s –1

Long list

• 1s –a

List all hidden files

• ls -la

Combine two options —1 and —a together

Long List Option

List Contents of a Specific Directory

```
Listing contents of a subdirectory named "ux% ls -l unix/grades"

total 10

-rwxr-xr-x 3 krush csci 72 Jan 19 19:12 330assign-graderun

-rwxr-xr-x 1 krush csci 70 Jan 19 19:13 330exam-graderun

-rwxr-xr-x 2 krush csci 70 Jan 19 19:12 330quiz-graderun

-r-x----- 1 krush csci 468 Feb 1 11:55 test-330grade


-r-x----- 1 krush csci 664 Feb 1 11:55 test-330grade,v
```

File Name Expansion & Wildcards

Allows you to select files that satisfy a particular name pattern (wildcards)

Character	Description	Example
*	Match zero or more char.	ls *.c
?	Match any single character	ls conf.?
[list]	Match any single character in list	ls conf.[co]
[lower-upper]	Match any character in range	ls lib-id[3-7].o
str{str1,str2,}	Expand str with contents of { }	ls c*.{700,300}

The mkdir Command

Directory Names

- Use the following characters:
 - Uppercase letters (A-Z)
 - Lowercase letters (a-z)
 - Numbers (0-9)
 - Underscore (_)
 - Period/dot(.)

Directory Names

• When naming a directory, avoid the following characters:

Space Tab

Example: Create a Directory Creation

Create a directory called Data under csci330

- a) Using Absolute Pathname: mkdir/home/mp/z036473/csci330/Data
- b) Using Relative Pathname: mkdir csci330/Data
- c) Make also missing parent directory, directory Data does not exist₈ mkdir -p csci330/Data/subData

The cd Command

Changing Directory

In the Data directory, go to \$HOME directory

- Using Absolute Pathname: a) cd /home/mp/z036473
- Using Relative Pathname: b) cd \$home cd ../.. cd $cd \sim cd \sim z036473$

20

Remove Directories

• To remove an empty directory – a directory that does not contain user-created files, use the command named "rmdir"

Example: To remove a directory called "test", which does not contain user-created files.

ux% rmdir test

• To remove a non-empty directory, use the command named "rm –r"

Example: To remove a non-empty directory called "old-data"

ux% rm -r old-data

Exercises

- In your home directory (usually /home/students/2017xxxx)
 create directory folder1 then folder2 inside folder1
- List the contents of folder1 then of folder2
- Move to folder2
- Print the current working directory
- Get back to your home directory
- Print the current working directory
- Remove folder1 and folder2
- list the content of your home directory again.

Figure 3-22 Operations Common to Directories and Regular Files

Copying Files

- To copy a file, use the command named "cp"
- Syntax: cp source-file new-file
- Commonly used options:
- -i if "new-file" exists, the command cp prompts for confirmation before overwriting
- -p preserve permissions and modification times
- -r recursively copy files and subdirectories

Copying Files

- "source-file" must have read permission.
- The directory that contains "source-file" must have execute permission.
- The directory that contains "new-file" must have write and execute permissions.
- Note that if "new-file" exists, you do not need the write permission to the directory that contains it, but you must have the write permission to "new-file".

Moving Files

- <u>To move files</u> from one directory to another directory, or <u>to re-name a file</u>, use the command named "mv".
- The directory that contains the source file and the destination directory must have write and execute access permissions.

Moving Files

- Syntax: mv source-file destination-file
- If the destination file exists, "mv" will not overwrite exiting file.

Example: Move "assign1.txt" a different directory and rename it to "assign1.save"

ux% mv assign1.txt ~/archive/assign1.save ux% mv assign1.txt ~/archive

Moving a File

Rename Directories

• To change the name of an existing directory, use the command named "mv"

Example: To rename the file called "unix" to "csci330"

ux% mv unix csci330

• For the above example, what happens if "csci330" already exists in the current directory and it is the name of a directory?

The mv Command

Removing/Deleting Files

- You should remove un-needed files to free up disk space.
- To remove/delete files, use the command named "rm".
- Syntax: rm file-list
- Commonly used options:
- -f force remove regardless of permissions for "file-list"
- -i prompt for confirmation before removing
- -r removes everything under the indicated directory

Removing/Deleting Files

- If "file-list" contains pathname, the directory components of the pathname must have execute permission.
- The last directory that contains the file to be deleted must have execute and write permissions.

Example: Remove the file named "old-assign" ux% rm unix/assign/old-assign

Examples

```
$ 1s -1
-rw-r--r-- 1 tuananh user1 16 Feb 10 19:12 test.txt
drwxr-xr-- 2 tuananh user1 512 Feb 10 19:14 mydir
$ cp test.txt mydir
$ ls -l mydir
-rw-r--r-- 1 tuananh user1 16 Feb 12 20:03 test.txt
$ rm -R mydir
$ ls -1
-rw-r--r-- 1 tuananh user1 16 Feb 10 19:12 test.txt
$ rm test.txt
$ 1s -1
$
```

Recap: Common Operations on Files

Finding Files

- The command named "find" can be used to locate a file or a directory.
- Syntax: find pathname-list expression
- "find" recursively descends through pathname-list and applies *expression* to every file.
- Expression
 - -name file_name
 - -perm permission_mod
 - -type d/f/...
 - -size N: N is the minimum number of block (512B)
 - -atime N, -mtime N, -ctime N, where is by defaut the number of day.

Finding Files

Example 1: Find all files, in your directory hierarchy, that have a name ending with ".bak".

ux% find ~ -name *.bak

Example 2: Find all files, in your directory hierarchy, that were modified yesterday.

ux% find \sim -mtime -1

Example

- \$find /usr -name toto
- \$find /usr -name " *.c »
- \$find / -mtime 3
- \$find / -size 2000
 - All files with size more than 1 MB (= 2000 block 512 B)
- \$find / -type f -user olivier -perm 755

Exercise

- Write command for:
 - Search for the files with name test in your personal folder
 - Search for the files with name .c in the whole disk
 - Search for the files with name ending with .conf in /etc
 - Search for the files with size greater than 100 MB in disk
 - Search for the files with name .lib and size greater than 5MB in the whole disk

The "ln" command

• Allows file to listed in multiple directories

- 2 types:
 - Hard link
 - Symbolic link

• First: understand Unix file storage and organization

Unix file organization

- Computer has one or more physical hard drives
- Hard drive is divided into partitions
- Partition holds file system
 - File system is set of data blocks
 - Data blocks contain
 - general information
 - actual file data
 - directory information

Figure 3-5

Blocks in a file system

inode

- Index (or information) node: one inode per file
- Each inode has unique number
- contents:
 - File type, access permissions, link count
 - UID, GID
 - Date and time of the file's <u>last</u>
 - Data access (read and execute)
 - Data modification (written)
 - I-node modification (permission change)
 - Data blocks assigned to the file

Inodes in a filesystem

inode Contents: where is the file data?

Inode may store:

- 10 addresses of data blocks that belong to file
- 1 address of a block that contains data block addresses
- 1 address of a block that contains addresses of blocks that contain data block addresses
- 1 address of a block that contains addresses of blocks that contain addresses of blocks that contain data block addresses

Inode structure

Directory representation

Directory is a file:

- Has inode like regular file, but different file type
- Data blocks of directory contains simple table:

Name	Inode number

Example: user view vs. system view

Ella Caratana

Output: ls -li

```
ux% ls -li crontab.cron

118282 -rw-r--r- 1 krush csci 80 Feb 27 12:23 crontab.cron

I-node
```


Linking Files

- To share a single file with multiple users, a link can be used.
- 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
 - Symbolic link (a.k.a. "soft link")

Hard Link

Advantages	Disadvantages
Allow access to original file name via the file name or the I-node number	Cannot link to a file in a different file system
The original file continues to exist as long as at least one directory contains its I-node Checks for the existence of the original file	Prevents owner from truly deleting it, and it counts against his/her disk quota

Hard Link

The In Command

Figure 3-8

A Hard Link

A Hard Link

Exercise

- Use nano or gedit for creating a file in your personal folder, name it file1
- Make a hardlink to file1, name the new file file2
- Show the content of file2 on screen by using
 - \$ cat file2
- Modify the content of file2 by using nano
- Check the content of file1 with cat
- Delete file1
- Check the content of file2.

Symbolic Link

Advantages	Disadvantages
Allow access to original file name	Created without checking the existence of the shared file
Can use either relative or absolute path to access the original file	Cannot access the shared file if its path has restricted permissions
Can cross partition and drives	Can be circular linked to another symbolic linked file
Allows the creation of a link to a directory	

Symbolic Link

- A hard link may not be created for a file on a different file system
- Use symbolic link
- The linked files do not share the same I-node number
- link-path: relative path to the shared-file

Symbolic Links to Different File Systems

Examples

```
$ echo « Test content » > test.txt
$ ls -l
-rw-r--r-- 1 tuananh user1 8 Feb 10 1:12 test.txt
$ ln test.txt link1
$ ln -s test.txt link2
$ ls -l link*
-rw-r--r-- 2 tuananh user1 16 Feb 10 1:12 link1
lrw-r--r-- 1 tuananh user1 16 Feb 10 1:13 link2->test.txt
```

User's Disk Quota

- A disk quota is set for each user account
- The command: quota –v displays the user's disk usage and limits
- 2 kinds of limits:
 - Soft limit: ex. 3MB
 - Maybe exceeded for one week
 - System will nag
 - Hard limit: ex. 4MB
 - Cannot be exceeded

Exercise

- Use nano or gedit for creating a file in your personal folder, name it file1
- Make a symbolic link to file1, name the new file file3
- Show the content of file3 on screen by using
 - \$ cat file2
- Modify the content of file3 by using nano
- Check the content of file1 with cat
- Move file1 to another folder
- Check the content of file3.
- Move file1 back
- Check the content of file3