

Files and Directories

Objectives

- Describe and explain the Linux file system directory structure
- Explain file system concepts
- Identify and explain inodes
- Utilize chown, chgrp, and other file related commands
- Set user and group ID permissions
- Identify and explain sticky bits
- Identify and explain links

 Under Linux, nearly everything is represented as a file. Most physical devices in the system are accessed using special files in the file system

Directory Hierarchy

/	The top of the Linux file system hierarchy
/bin	Essential command binaries which are required in single user mode.
/boot	Static files of the boot loader (contains everything required for the boot process except configuration files and the map installer)
/dev	Device files, contains the location of special or device files
/etc	Reserved for configuration files that are local to your machine (no binaries should be located under /etc)
/etc/X11	is the recommended location for all X11 host-specific configuration files
/home	User home directories
/lib	Essential shared libraries and kernel modules (contains those shared library images needed to boot the system and run the commands in the root file system)

mount point of <i>temporary</i> partitions. This is generally the location to where temporary file systems, such as floppies or CD-drives
reserved for the installation of add-on application software packages
Home directory of root user
temporary directory
Master startup scripts (not used as part of startup configuration)
Run-level startup configuration scripts, usually links to files in the /etc/init.d directory
source code
header files included by C programs
libraries

 Windows directories relate to Linux directories in terms of functionality

Windows	Linux
WinNT	/
system32	/bin, /sbin, /etc and /usr

 Do not confuse the top level root directory / with the home directory of the super user /root

FHS Data Types

The File system Hierarchy System (FHS) defines two types of data use: data sharing and data modification. Each of these classifications has two opposing subtypes:

FHS Data Types

- Data Sharing: defines the type of data used in a network environment. Within data sharing, there are two subtypes:
 - Sharable
 - Non-Sharable
 - Data that is defined as sharable can be used by multiple users or by multiple hosts
 - Non-sharable data is data that is linked to a specific host. Passwords, configuration files, and logs are examples of non-sharable data

FHS Data Types

- Data Modification : defines how data can be augmented. There are two categories within this section :
 - Variable
 - Static
 - Variable refers to data that is changed by natural, frequent, processes
 - Static data is just that: data that doesnot change on a frequent or regular basis. Binary programs are an example of static data types

The Linux File System

- Linux supports disk partitioning:
 - One branch of directory structure can reside on one partition
 - Different types of file systems or mount options can be assigned to each partition

The Linux File System

- All UNIX-like file system types follow similar model:
 - Each file system on a partition (or slice) has an inode table
 - Inode table comprises <u>one record for each file</u> stored within this partition
 - Its inode number uniquely identifies a file within the file system

The Linux File System

- Each file has an inode table entry:
 - Inode table entry holds all attributes (meta data) of a file, such as: file size, user, group, permissions, etc.
- Directories map names into inode numbers:
 - Directories store links to inodes (and some/most store short symlinks on ext2 and ext3 file systems)
 - An inode number can have more than one link referencing it

Access Control

Primary function: prevent unauthorized access to system data by automatically protect file and directory access by placing a standard set of access permissions when files and directories are created

Viewing File and Directory Permissions

View *permissions* on files and directories by using the 1s −1 command.

Example

\$ls -l .profile

Viewing File and Directory Permissions

> Permission Categories

User (owner) permissions

Group

Others (world)

Determining Access to a File or Directory

- Access to a file or a directory is determined by the UID and the GID.
 - UID Identifies the user who created the directory or file and determines ownership.
 - GID Identifies the group of users who own the directory or file. A file or directory can belong to only one group at a time.

To view these UID and GID numbers, use the

ls -n

> Process For Determining Permissions

Figure 8-2 Process for Determining Permissions

> Types of Permissions

Permissions control who can do what to a file or directory and are represented by the characters:

```
r (read)w (write)x (execute)- (denied)
```

> Types of Permissions

Permission	Permission Symbol	Plain File	Directory
Read	r	File can be displayed or copied.	Contents can be listed with the 1s command.a
Write	W	File contents can be modified.	Files can be added or deleted. ^b
Execute	x	File can be executed (shell scripts or executables only).	Access to the directory is controlled. ^c

- a. To display a long listing (1s -1), you must also have execute (access) permission on the directory.
- b. To add or delete files, you must have execute permission on the directory.
- c. To copy a file from a directory, you must have execute permission on the directory. To use the my command to place a new file in a directory or move a file from a directory, you must also have execute permission on the directory. You must also have read permission on the file itself for either of these actions to be performed.

> Example 1

-rwx----

File is read/write/execute for owner only

dr-xr-x---

Directory is read/execute for owner and group

-rwxr-xr-x

File is *read/write/execute* for **owner**, and *read/execute* for **group** members **and others**

Example 2

-rwxrw----

File is read/write/execute for owner and read/write for group

drwxr-x--x

Directory is *read/write/execute* for **owner**, *read/execute* for **group** and *execute* for **others**

dr-x-w-r--

Directory is *read/execute* for **owner**, and *write* for **group** members and *read* for **others**

Changing Permissions

You can modify the permissions set on files or directories using the **chmod** command.

\$ chmod mode filename

• Either the **owner** of the file or directory or **superuser** can use this command to change permissions.

• The **chmod** command can modify permissions specified in either *symbolic* mode or *octal* mode.

> Symbolic Mode

> Example 1

• Remove **group** *read* permission :

\$ ls -1 dante

 $-rw-\mathbf{r}--r--$ 1 user2 staff 2 Jun 11 1:44 dante

\$ chmod g-r dante

\$ ls -1 dante

-rw----- 1 user2 staff 2 Jun 11 1:44 dante

Example 2

• Add execute permission for owner, and read permission for group and others:

```
$ ls -1 dante
```

-rw---- 1 user2 staff 2 Jun 11 1:44 dante

- \$ chmod u+x,go+r dante
- \$ ls -1 dante

-rwxr--r-1 user2 staff 2 Jun 11 1:44 dante

Example 3

Set permission to *read* and *write* for everyone:

- \$ chmod a=rw dante
- \$ ls -1 dante
- -rw-rw-rw- 1 user2 staff 2 Jun 11 1:44 dante

> Octal (Absolute) Mode

Each permission has an octal value:

Octal Value	Permissions
4	Read
2	Write
1	Execute

> Octal Digits for Permission Sets

Octal Value	Permission Sets
7	r w x
6	r w -
5	r - x
4	r
3	- w x
2	- w -
1	x
0	

Combined Values and Permissions

Command format:

\$chmod octal_mode filename

Octal Mode	Permissions
644	rw-rr
751	rwxr-xx
775	rwxrwxr-x
777	rwxrwx

Example

• Give user, group, and others read and execute access:

\$ ls -1 dante

-rw-rw-rw- 1 user2 staff 2 Jun 11 11:54 dante

\$ chmod 555 dante

\$ ls -1 dante

-r-xr-xr-x 1 user2 staff 2 Jun 11 11:54 dante

Compare two Mode

- Some symbolic mode expressions have no equivalent expression in absolute mode.
 - o For example, chmod u+x, g+w some file has no parallel in absolute mode.
- Absolute mode expressions are sometimes more concise than symbolic mode expressions.
- Absolute mode expressions are sometimes more suitable for use within shell scripts that might take input from other utilities in numeric form.

> Default Permissions

 Default permissions, which are automatically assigned when a file or directory is created.

 The initial default permission value specified by the system for a file creation is 666 (rw-rw-rw-).

• The initial default permission value specified by the system for a directory creation is 777 (rwxrwxrwx).

> The umask Filter

• The umask filter controls the default permissions assigned to newly created files and directories.

The umask filter is a three-digit octal value that refers to *read/write/execute* permissions for owner, group, and other.

The default value of umask is: 022

Calculating How the File Mode Creation Mask is Applied

 Write the default permissions in their expanded (bitwise) form.

 Write the file mode creation mask beneath the default permissions.

 Perform the bitwise subtraction, and write down the result.

> Example 1

Default file permission $\mathbf{r} \mathbf{w} - \mathbf{r} \mathbf{w} - \mathbf{r} \mathbf{w} - (666)$ umask of 022 $---\mathbf{w} - \mathbf{w} - (022)$ Resulting file permission $\mathbf{r} \mathbf{w} - \mathbf{r} - \mathbf{r} - (644)$

Default dir permission
 rwxrwxrwxrwx (777)
 umask of 022
 Resulting dir permission
 rwxr-xr-x (755)

Example 2 : Important note

 Default file permission umask of 123

Default file permission
$$\mathbf{r} \cdot \mathbf{w} - \mathbf{r} \cdot \mathbf{w} - \mathbf{w} \cdot \mathbf{x}$$
 (666) umask of 123 $-\mathbf{x} - \mathbf{w} - \mathbf{w} \cdot \mathbf{x}$ (123) Resulting file permission $\mathbf{r} \cdot \mathbf{w} - \mathbf{r} - \mathbf{r} - \mathbf{r} - \mathbf{w} \cdot \mathbf{x}$ (644) (not 543!)

 Default dir permission umask of 123 Resulting dir permission $\mathbf{r} \mathbf{w} - \mathbf{r} - \mathbf{x} \mathbf{r} - \mathbf{r}$ (654)

$$r w x r w x r w x$$
 (777)
 $--x-w--w x$ (123)

> Changing the *umask* Value

Command format :

```
umask [new_value]
```

(umask will be valid for current shell and subshells.)

- Example :
 - 1. Verify the current umask.

```
$ umask
```

022

2. Change the umask value to 027 and verify.

```
$ umask 027
```

\$ umask

027

> File & Dir Permission with umask = 027?

Default file permission $\mathbf{r} \mathbf{w} - \mathbf{r} \mathbf{w} - \mathbf{r} \mathbf{w} - (\mathbf{666})$ umask of 027 $---\mathbf{w} - \mathbf{r} \mathbf{w} \mathbf{x}$ (027)
Resulting file permission $\mathbf{r} \mathbf{w} - \mathbf{r} - ---$ (640)

Special Permissions

- Three types of permission are available for executable files and public directory:
 - Set user ID: suid
 - Set group ID : sgid
 - Sticky bit

Set User ID

- When suid is set on executale files, a user or process that runs this file is granted access based on the owner of the file (usually root) instead of user who started the file
- The suid permission displays as an "s" in the owner's executable field. If file is not executable, 1s shows capital "S"

ls -l /bin/su /usr/bin/passwd

```
-rwsr-xr-x 1 root root 18452 Jul 2 2003 /bin/su
-r-s--x-x 1 root root 13476 Aug 7 2003 /usr/bin/passwd
```

Set User ID

The root user and owner can set the suid permission on file using chmod command and the octal value 4000 or symbolic s:

```
# chmod 4755 <executable_file>
# chmod u+s <executable_file>
```

Set Group ID

- When sgid is similar to suid, except that a user or process that runs this file is granted access based on the owner's group of the file
- The sgid permission displays as an "s" in the group's executable field. If file is not executable, 1s shows capital "S"

ls -l /usr/bin/slocate /usr/bin/write

```
-rwxr-sr-x 1 root slocate 9 Jul 2 2003 /usr/bin/slocate -rwxr-sr-x 1 root tty 13476 Aug 7 2003 /usr/bin/write
```

Set Group ID

- The sgid is a useful feature for creating shared directories: files created in these directories belong to the group to which the directories belong
- The root user and owner can set the sgid permission on file using chmod command and the octal value 2000 or symbolic s:

```
# chmod 2755 <executable_file>
# chmod g+s <executable_file>
```

Sticky Bit Permission

- It protects the files in within a public writable directory. If the directory has the sticky bit set, then:
 - Only the owner and root can delete files
 - Owner still need write permission to the directory
- The sticky bit permission displays as an "t" in the other's executable field. If file is not executable, 1s shows capital "T"

ls -ld /tmp

drwxrwxrwt 8 root root 4096 Jul 2 2003 /tmp

chown Command

 You use chown command to change the origin owner of a file or directory to another user on the system

```
# ls -l /usr/bin/slocate
-rwxr-sr-x 1 root slocate 9 Jul 2 2003 /usr/bin/slocate
# chown minh /usr/bin/slocate
# ls -l /usr/bin/slocate
-rwxr-sr-x 1 minh slocate 9 Jul 2 2003 /usr/bin/slocate
```

chgrp Command

 Use the chgrp command to change the group of the files or directories to another group on the system

```
# ls -l /usr/bin/slocate
-rwxr-sr-x 1 root slocate 9 Jul 2 2003 /usr/bin/slocate
# chgrp instructors /usr/bin/slocate
# ls -l /usr/bin/slocate
-rwxr-sr-x 1 root instructors 9 Jul 2 2003 /usr/bin/slocate
```

Command User and Group Ownership Simultaneously

 chown command help you to change owner and group of a file or directory simultaneously

```
# ls -l /usr/bin/slocate
-rwxr-sr-x 1 root slocate 9 Jul 2 2003 /usr/bin/slocate
# chown minh:instructors /usr/bin/slocate
# ls -l /usr/bin/slocate
-rwxr-sr-x 1 minh instructors 9 Jul 2 2003 /usr/bin/slocate
```

chown and chgrp Commands

 You can also ownership and group recursively with –R option:

```
chown -R <user> <file(s)>
chgrp -R <group> <file(s)>
```

chattr Command

The chattr command changes file attributes on an ext2 or ext3 file system. Using the different options, chattr can mark files as immutable, secure deletion, and more. The syntax for chattr:

```
chattr <options> <mode files>
```

- To assign options, chattr uses three different options (called opcodes):
 - + Add attribute
 - Remove attribute
 - ♦ = Assign attributes (removing unspecified attributes)

chattr Command

- The following is a list of attributes used with chattr:
 - Append only for writing. Can be set or cleared only by a privileged user
 - c Compressed
 - d No dump
 - i Immutable. Can be set or cleared only by a privileged user.
 - s Secure deletion; the contents are zeroed on deletion
 - S Synchronous updates

lsattr Command

 You can display attributes of a file are set by chattr by using this command

Linking Files and Directories

Links are used to create alternate names or aliases for files and directories on a system

- There are two kinds of links:
 - hard link
 - symbolic link (or soft link)

> Hard link

Used to link files on the same file system

• Files that are hard linked share the same inode number (refer to the same data on disk)

 Hard links are not used to link directories and cannot cross file systems.

> Hard link

Hard link count can be displayed using ls –l command

```
-rw----- 1 torey staff 368 Oct 19 dante_1 drwx--x--x 5 torey staff 512 Oct 19 dir1 drwx--x--x 4 torey staff 512 Oct 19 dir2
```

The link count on directories includes a link to the current directory (.) and from the parent (..) directory, and a number of subdirectory included in the directory.

> Hard link

The structure of a hard link is as follows:

File1 → Inode number → Data → Display File2 File3

> Symbolic Link

\$ ls -1 Test

- Used to link files or directories.
- Symbolically linked files do not share a single inode, these links can cross file system.
- A file with symbolically link:

```
-rw-r--r-- 1 torey staff 35 May 8 linktest
lrwxrwxrwx 1 torey staff 8 May 12 symlink--> linktest
$ ls -F
```

linktest symlink@

> Symbolic Link

The structure of a symbolic link is as follows:

```
File1 —→ inode number —→ Data —→ Display
File2 —→ inode number —→ Absolute pathname to File1
```

> Creating Link

Command Format :

ln [-s] <source_file> <target_file>

> Examle – Creating Hard Link

\$ ln /export/home/user2/dante essay

\$ ls -i /export/home/user2/dante

89532 dante

\$ ls -i essay

89532 essay

> Examle – Creating Symbolic Link

\$ ln -s tutor.vi symlink

\$ ls -l symlink

1rwxrwxrwx 1 torey staff 8 May 9 symlink--->tutor.vi

Summary

- Describe and explain the Linux file system directory structure
- Explain file system concepts
- Identify and explain inodes
- Utilize chown, chgrp, and other file related commands
- Set user and group ID permissions
- Identify and explain sticky bits
- Identify and explain links