

Introducing the Redhat

Directory Hierarchy


Introducing "/" (root) Subdirectories

- Directory hierarchy is organized for administrative convenience
- Logically, all directories fall below the "/" (root) directory
- Important System Directories
 - / The root of the overall file system namespace
 - /bin A symbolic link to the "/usr/bin" directory. It is the directory location for the binary files of standard system commands

The Filesystem Hierarchy Standard

Directory	Description
/bin	Contains binary commands for use by all users
/boot	Contains the Linux kernel and files used by the boot loader
/dev	Contains device files
/etc	Contains system-specific configuration files
/home	Is the default location for user home directories
/lib	Contains shared program libraries (used by the commands in /bin and /sbin) as well as kernel modules
/mnt	Is the empty directory used for accessing (mounting) disks, such as floppy disks and CD-ROMs
/opt	Stores additional software programs
/proc	Contains process and kernel information
/root	Is the root user's home directory
/sbin	Contains system binary commands (used for administration)
/tmp	Holds temporary files created by programs


- /etc Holds host-specific configuration files and databases for system administration
- EX: fstab , system , shadow , passwd ...
- /export The default directory for commonly used shared file systems


- /home The default directory or mount point for a user's home directory
- /mnt A convenient, temporary mount point for file systems, cdroms
- /opt The default directory or mount point for add-on application packages


- /sbin The single-user bin directory that contains essential executables that are used during the boot process and in manual system-failure recovery
- /tmp The directory for temporary files. The directory is cleared during the boot sequence


- /usr By default software's are installed in /usr directory.
- The directory that contains programs, scripts, and libraries that are used by all system users. (usr - UNIX system resources)
- /var The directory for varying files, which usually includes temporary, logging, or status files


Introducing File Components

File Names

 File names are the objects most often used to access and manipulate files. A file must have a name that is associated with an inode


Inodes

- Inodes are the objects the Solaris OE(Operating Environment) uses to record information about a file.
- In general inode contain two parts
- First, inodes contain information about the file, including its owner, its permissions, and its size
- Second, inodes contain pointers to data blocks associated with the file
- Inodes are numbered, and each filesystem contains its own list of inodes.
- When a new file system is created, a complete list of new inodes is also created in that file system


Data Blocks

- Data blocks are units of disk space that are used to store data
- Regular files, directories, and symbolic links make use of data blocks
- Device files do not hold data


Identifying File Types

- Supports a standard set of file types that are found in nearly all UNIX-based operating systems
- Four main file types:
 - Regular or ordinary files
 - Directories
 - Symbolic links
 - Device files


- Regular files, directories and symbolic links all store one or more types of data
- Device files do not store data, instead, device files provide access to devices
- The character in the first column of information that the "ls -l" command indicates the file type


- `-' Regular files
- 'd' Directories
- 'I' Symbolic links
- 'b' Block-special device files
- 'c' Character-special device files


Creating New Hard Links

- "#In file1 file2"
- Creates a new hard link named file2 for file1.
- Both the files will have the same inode number (can be verified using "#ls -li")


Removing Hard Links

- Deleting one of the files has no effect on the other file.
- "#rm file1" will remove file1 and will have no effect on file2

Soft Link

- "#In -s file1 file2"
- Creates a new SOFT link named file2 for file1.
- Both the files will have DIFFERENT inode number (can be verified using "#ls -li")