File System

1. File System

1.1 CSCI 330

CSCI 330 UNIX and Network Programming


1.2 UNIX Shell: traditional user interface

UNIX Shell: traditional user interface

- · "in the terminal at the command line"
 - · via "Terminal Emulator"
 - via "putty"


Features:

- interprets and executes commands
- remembers command history and allows editing
- allows command submission as background jobs


1.3 Invoking a Terminal


1.4 Command Line Structure


1.5 Command Line Example


1.6 sort command


1.7 Some Basic Commands


1.8 RTFM: The man Command

RTFM: The man Command

· show pages from system manual

Syntax: man [options] [-S section] command-name


- % man date
- % man -k date
- % man crontab
- % man -S 5 crontab

Caveats:

Some commands are aliases Some commands are part of shell

Section	Description
1	User commands
2	System calls
3	C library functions
4	Special system files
5	File formats
6	Games
7	Misc. features
8	System admin utilities

1.9 man command


1.10 The Unix file system

The Unix file system

- hierarchical organization of files
 - · contains directories and files
 - always single tree
- basic commands to list and manipulate files
 - independent of physical file system organization
- typical Unix file system types
 - ext4
 - also: FAT, NTFS, UDF, ...

1.11 Directory terminology

Directory terminology

- · Root Directory: I
 - top-most directory in any UNIX file structure
- · Home Directory: ~
 - directory owned by a user
 - · default location when user logs in
- · Current Directory: .
 - default location for working with files
- · Parent Directory: ..
 - directory immediately above the current directory


1.12 Path: list of names separated by "/"

Path: list of names separated by "/"

- Absolute Path
 - Traces a path from root to a file or a directory
 - Always begins with the root (/) directory
 Example: /home/student/Desktop/assign1.txt
- Relative Path
 - Traces a path from the current directory
 - No initial forward slash (/)
 - dot (.) refers to current directory
 - two dots (..) refers to one level up in directory hierarchy

Example: Desktop/assign1.txt

1.13 Path to file3


1.14 Directory commands

Directory commands

- pwd to show path of current working directory
- cd to change the current working directory
- mkdir to create a new directory
- rmdir to delete an empty directory
 - use "rm -r" to remove non-empty directory

1.15 List directory content

List directory content

most frequently used file system command:

Syntax:


ls [options] [path]

· common options:

- many more options ...
- -a show all files

- -t show files sorted by time stamp
- show long version of listing
- -S show files sorted by file size
- -r show files in reverse sorted order

1.16 Long List Option


1.17 File System Commands

File System Commands

· Copying files or directories

Syntax: cp source(s) target

- source(s) is one or more items to copy
- · target is either name of copied item, or directory
- · commonly used options:
 - -i if "target" exists, then prompts for confirmation before overwriting
 - -r recursively copy entire directories
 - -p preserve access times and permission modes
- Moving files or directories

Syntax: mv source(s) target

1.18 Renaming files or directories

Renaming files or directories

· use "mv"

Example: rename file "unix" to "csci330"

% mv unix csci330

Caveat:

what happens if "csci330" exists and is a directory?

1.19 Deleting files or directories

Deleting files or directories

Syntax: rm path-list

- · Commonly used options:
 - -f force remove regardless of permissions
 - -i prompt for confirmation before removing
 - -r removes everything under the indicated directory

Example: remove file "old-assign"

% rm unix/assign/old-assign

1.20 Linking Files

Linking Files

- Allows one file to be known by different names
- Link is a reference to another file stored elsewhere
- 2 types:
 - · Hard link (default)
 - Symbolic link (a.k.a. "soft link")

Syntax: ln [-s] target local

1.21 Symbolic Link

Symbolic Link

- Refers to target file via path
- Created without checking the existence or permissions of target file
- Can be circular linked to another symbolic link
- · Can cross physical file systems

1.22 Hard Link

Hard Link

- Refers to target file by its inode number
 - inode number of a file is unique only within physical device file system
- Checks for the existence of target file
- Other file continues to exist as long as at least one directory contains it
- Cannot link to a file in a different physical file system

1.23 Locating Files: find

Locating Files: find

Syntax: find path-list expression(s)

 "find" recursively descends through directories in path-list and applies expression to every file

Examples:

```
find . -name "*.txt"
```

• find /tmp -empty -delete

1.24 Many more commands ...

Many more commands ...

touch

updates time stamp on file or directory, can be used to create new, empty file

· cat

displays content of file(s)

more, less or pg
 displays file contents one page at a time

1.25 ... more commands ...

... more commands ...

head

displays the beginning portion of indicated file(s); the default head size is 10 lines

tail

displays the ending portion of indicated file(s)

WC

common options:

count file content

-I display the number of lines

-w display the number of words

-c display the number of characters

1.26 Comparing Files: diff

Comparing Files: diff

compare two files line by line

Syntax: diff [options] file-1 file-2

 reports a series of commands that can be used to convert the first file to the second file via the "patch" command

1.27 Compress File Contents

Compress File Contents

- utilities to compress and uncompress files
- common on Linux:
 - gzip, gunzip, zcat
 - file extension: .gz
- Example:
 - % gzip assign1.txt
 - % zcat assign1.txt.gz
 - % gunzip assign1.txt.gz

Also: bzip2 zip/unzip

1.28 Sorting Files

Sorting Files

Syntax: sort [options] file-name

- · Commonly used options:
 - sort in reverse order -r
 - numeric sort -n
 - -t field delimiter (default: blank)
 - -k field1[,field2]
 - -f ignore case

1.29 User's Disk Quota

User's Disk Quota

- quota is upper limit of
 2 kinds of limits:
 - amount disk space
 - number of files

for each user account

- command: quota -v
 - · displays the user's disk usage and limits

- - Soft limit: ex. 100MB
 - Maybe exceeded for one week
 - System will nag
 - Hard limit: ex. 120MB
 - Cannot be exceeded

1.30 Sending Files to the Printer

Sending Files to the Printer

Syntax: lpr [options] file

option -P to specify printer: lpcsl (others: lpfrl)

Example:

```
% lpr -P lpcsl assign1.cc
```

- other commands:
 - lpq show print job queue
 - lprm remove job from queue

1.31 Summary

Summary

- shell is traditional command line user interface
- hierarchical organization of files
- basic commands to list and manipulate files