

IBM i Version 7.2

Files and file systems Integrated file system

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

ntegrated file systemntegrated file	1
What's new for IBM i 7.2	1
PDF file for Integrated file system	2
Overview of the integrated file system	2
What the integrated file system is	2
Why use the integrated file system	3
Integrated file system concepts	4
Directory	4
Link	11
Path name	14
Stream file	15
Name continuity	16
Extended attributes	17
Scanning support	18
File systems	22
File system comparison	
"root" (/) file system	
Open systems file system (QOpenSys)	30
User-defined file systems (UDFSs)	
Library file system (QSYS.LIB)	
Independent ASP QSYS.LIB	
Document library services file system (QDLS)	46
Optical file system (QOPT)	
IBM i NetClient file system (QNTC)	
IBM i file server file system (QFileSvr.400)	
Network File System (NFS)	
Accessing the integrated file system	
Accessing using menus and displays	
Accessing using CL commands	
Accessing using APIs	
Accessing using a PC	
Accessing using IBM Navigator for i	
Accessing using IBM i NetServer	
Accessing using File Transfer Protocol	90
Integrated file system conversion	
Converting directories from *TYPE1 to *TYPE2	
Converting names to support additional characters	
Journaling objects	
Journaling overview	98
Starting journaling	
Changing journaling	
Ending journaling	
Reclaim operation of the "root" (/), QOpenSys, and user-defined file systems	
Reclaim Object Links (RCLLNK) and Reclaim Storage (RCLSTG) commands	
comparison	103
Reclaim Object Links (RCLLNK) command	
Re-creation of integrated file system provided objects	
Examples: Reclaim Object Links (RCLLNK) command	
Programming support	
Copying data between stream files and database files	
Copying data between stream files and save files	
1, 0	

Performing operations using APIs	111
Socket support	
Naming and international support	
Data conversion	
Example: Integrated file system C functions	
Working with files and folders using IBM Navigator for i	
Creating a folder	
Removing a file or folder	
Moving files or folders to another file system	
Setting permissions	
Setting up file text conversion	
Sending a file or folder to another system	
Changing options for sending a file or folder	
Creating a file share	
Changing a file share	
Removing a file share	
Creating a new user-defined file system	
Mounting a user-defined file system	
Unmounting a user-defined file system	
Working with dynamically mounted file systems	
Setting whether objects should be scanned or not	
Checking in objects	
Checking out objects	
Downloading a file or folder	
Uploading a file	
Navigate directly to an integrated file system folder	
Save integrated file system folder as a favorite	139
Transport-independent remote procedure call	
Network selection APIs	140
Name-to-address translation APIs	141
eXternal Data Representation (XDR) APIs	141
Authentication APIs	
Transport-independent RPC (TI-RPC) APIs	143
Related information for integrated file system	
Notices	147
Programming interface information	
Trademarks	
Terms and conditions	

Integrated file system

The integrated file system is a part of the IBM i operating system that supports stream input/output and storage management similar to personal computer and UNIX operating systems, while providing you with an integrating structure over all information stored in the system.

Note: By using the code examples, you agree to the terms of the <u>"Code license and disclaimer</u> information" on page 145.

What's new for IBM i 7.2

Read about new or changed information for the Integrated file system topic collection.

Maximum file size changes for QOPT

For details, see "Integrated file system and HFS in the QOPT file system" on page 48.

QFileSvr.400 support for multi-connection TCP communication policies

For details, see "Communications in the QFileSvr.400 file system" on page 56.

Changes to the output of the Retrieve Directory Information (RTVDIRINF) command

For details, see "Working with output of the RTVDIRINF and PRTDIRINF commands" on page 71.

Navigate directly to an integrated file system file using IBM Navigator for i

For details, see "Navigate directly to an integrated file system folder" on page 139

Save an integrated file system folder as a favorite using IBM Navigator for i

For details, see "Save integrated file system folder as a favorite" on page 139

What's new

The following revisions or additions have been made to the Integrated file system documentation since the first 7.1 publication:

- · October 2014 update
 - Updates to the Authorities and ownership in the QNTC file system topic
 For details, see "Authorities and ownership in the QNTC file system" on page 50.

How to see what is new or changed

To help you see where technical changes have been made, the information center uses:

- The >> image to mark where new or changed information begins.
- The «image to mark where new or changed information ends.

In PDF files, you might see revision bars () in the left margin of new and changed information.

To find other information about what is new or changed this release, see the Memo to users.

PDF file for Integrated file system

You can view and print a PDF file of this information.

To view or download the PDF version of this document, select Integrated file system.

Saving PDF files

To save a PDF on your workstation for viewing or printing:

- 1. Right-click the PDF link in your browser.
- 2. Click the option that saves the PDF locally.
- 3. Navigate to the directory in which you want to save the PDF.
- 4. Click Save.

Downloading Adobe Reader

You need Adobe Reader installed on your system to view or print these PDFs. You can download a free copy from the Adobe Web site (www.adobe.com/products/acrobat/readstep.html).

Overview of the integrated file system

Here is some basic information about the integrated file system on your IBM i operating system and how it can be of use on your system.

What the integrated file system is

The *integrated file system* is a part of the IBM i operating system that supports stream input/output and storage management similar to personal computer and UNIX operating systems, while providing an integrating structure over all information stored on your system.

The integrated file system comprises 10 file systems, each with its own set of logical structures and rules for interacting with information in storage.

The key features of the integrated file system are as follows:

- Support for storing information in stream files that can contain long continuous strings of data. These strings of data might be, for example, the text of a document or the picture elements in a picture. The stream file support is designed for efficient use in client/server applications.
- A hierarchical directory structure that allows objects to be organized like fruit on the branches of a tree. You can access an object by specifying the path through the directory to the object.
- A common interface that enables users and applications to access not only the stream files but also database files, documents, and other objects that are stored on your system.
- A common view of stream files that are stored locally on your system, on an Integrated xSeries Server (IXS), or on a remote Windows NT server. Stream files can also be stored remotely on a local area network (LAN) server, on another remoteIBM i product, or on a Network File System (NFS) server.

Figure 1. A structure over all information stored in the IBM i operating system

Related concepts

File systems

A file system provides you with the support to access specific segments of storage that are organized as logical units. These logical units on your system are files, directories, libraries, and objects.

Why use the integrated file system

The integrated file system enhances the already extensive data management capabilities of IBM i with additional capabilities to better support emerging and future forms of information processing, such as client/server, open systems, and multimedia.

You can use the integrated file system to do the following things:

- Provide fast access to IBM i data, especially for applications such as IBM i Access that use the IBM i file server.
- Allow more efficient handling of types of stream data, such as images, audio, and video.
- Provide a file system base and a directory base for supporting open system standards based on the UNIX operating system, such as Portable Operating System Interface for Computer Environments (POSIX) and X/Open Portability Guide (XPG). This file structure and this directory structure also provides a familiar environment for users of PC operating systems, such as Disk Operating System (DOS) and Microsoft Windows operating systems.
- Allow file support with unique capabilities (such as record-oriented database files, UNIX operating system-based stream files, and file serving) to be handled as separate file systems, while allowing them all to be managed through a common interface.

Figure 2. A common interface to separate file systems

- Allow PC users to take better advantage of their graphical user interface. For example, Windows users can use the Windows graphical tools to operate on IBM i stream files and other objects in the same way they operate on files stored on their PCs.
- Provide continuity of object names and associated object information across national languages. For
 example, this ensures that individual characters remain the same when switching from the code page of
 one language to the code page of another language.

Related concepts

File systems

A *file system* provides you with the support to access specific segments of storage that are organized as logical units. These logical units on your system are files, directories, libraries, and objects.

Integrated file system concepts

This topic introduces the basic concepts of integrated file system, such as directory, link, path name, stream file, name continuity, extended attributes, and scanning support.

Directory

A *directory* is a special object that is used to locate objects by names that you specify. Each directory contains a list of objects that are attached to it. That list can include other directories.

The integrated file system provides a hierarchical directory structure for you to access all objects in your system. You might think of this directory structure as an inverse tree where the root is at the top and the branches below. The branches represent directories in the directory hierarchy. These directory branches have subordinate branches that are called subdirectories. Attached to the various directory and subdirectory branches are objects such as files. Locating an object requires specifying a path through the directories to the subdirectory to which the object is attached. Objects that are attached to a particular directory are sometimes described as being *in* that directory.

A particular directory branch, along with all of its subordinate branches (subdirectories) and all of the objects that are attached to those branches, is referred to as a *subtree*. Each file system is a major subtree in the integrated file system directory structure. In the QSYS.LIB and independent ASP QSYS.LIB file systems' subtrees, a library is handled the same way as a subdirectory. Objects in a library are handled like objects in a subdirectory. Because database files contain objects (database file members), they are handled like subdirectories rather than objects. In the document library services file system (QDLS subtree), folders are handled like subdirectories and documents in folders are handled like objects in a subdirectory.

Because of differences in file systems, the operations you can perform in one subtree of the directory hierarchy may not work in another subtree.

The integrated file system directory support is similar to the directory support that is provided by the DOS file system. In addition, it provides features typical of UNIX systems, such as the ability to store a file only once but access it through multiple paths by using links.

File systems and objects are branches on the integrated file system directory tree. See the following figure for an example of an integrated file system directory tree.

Figure 3. Sample integrated file system directory tree

Current directory

The current directory is similar to the idea of the current library. It is also called the *current working directory*, or just *working directory*.

Your *current directory* is the first directory in which the operating system looks for your programs and files and stores your temporary files and output. When you request an operation on an object, such as a file, the system searches for the object in your current directory unless you specify a different directory path.

Home directory

The *home directory* is used as the current directory when you sign on to the system. The name of the home directory is specified in your user profile.

When your job is started, the system looks in your user profile for the name of your home directory. If a directory by that name does not exist on the system, the home directory is changed to the "root" (/) directory.

Typically, the system administrator who creates the user profile for a user also creates the user's home directory. Creating individual home directories for each user under the /home directory is preferable. The /home directory is a subdirectory under the "root" (/) directory. The system default expects the name of the home directory of a user to be the same name as the user profile.

For example, the command CRTUSRPRF USRPRF(John) HOMEDIR(*USRPRF) will assign the home directory for John to /home/JOHN. If the directory /home/JOHN does not exist, the "root" (/) directory becomes the home directory for John.

You can specify a directory other than the home directory as your current directory at any time after you sign on by using the Change Current Directory (CHGCURDIR) CL command, the chdir() API, or the fchdir() API.

The home directory chosen during process initiation will remain each thread's home directory by default. This is true regardless of whether your active user profile for the thread has changed after initiation. However, there is support provided by the Change Job (QWTCHGJB) API that can be used to change the home directory being used for a thread to that thread's current user profile's home directory (or the "root" (/) directory if that home directory does not exist). Secondary threads will always inherit the home directory of the thread that created it. Note that the process' current directory does not change when you use QWTCHGJB to change the thread's home directory. The current directory is scoped to the process level, and the home directory is scoped to the thread level. Changing the current working directory in any thread changes it for the whole process. Changing the home directory for a thread does not change its current working directory.

Related information

Change current directory (CHGCURDIR) command chdir()--Change Current Directory API fchdir()--Change Current Directory by Descriptor API Application programming interfaces (APIs)

Provided directories

When the system is restarted, the integrated file system creates the directories listed here if they do not already exist. These directories should not be moved or renamed after being created by the system.

Note: Do not replace the following system-created directories with symbolic links to other objects. For example, do not replace /home with a symbolic link to a directory on an independent ASP. Otherwise, there might be problems on the independent ASP as well as problems when creating new user profiles.

/tmn

The /tmp directory gives applications a place to store temporary objects. This directory is a subdirectory of the "root" (/) directory, so its path name is /tmp.

Once an application puts an object in the /tmp directory, the object stays there until you or the application removes it. The system does not automatically remove objects from the /tmp directory or perform any other special processing for objects in the /tmp directory.

You can use the user displays and commands that support the integrated file system to manage the /tmp directory and its objects. For example, you can use the Work with Object Links display or the WRKLNK command to copy, remove, or rename the /tmp directory or objects in the directory. All users are given *ALL authority to the directory, which means that they can perform most valid actions on the directory.

An application can use the application programming interfaces (API) that support the integrated file system to manage the /tmp directory and its objects. For example, the application program can remove an object in the /tmp directory by using the unlink() API.

If the /tmp directory is removed, it is automatically created again during the next restart of the system.

The /tmp directory can have the restricted rename and unlink attribute set to Yes for operating system commonality and security purposes.

Note: The restricted rename and unlink attribute is equivalent to the S_ISVTX mode bit for a directory.

If the restricted rename and unlink attribute is set to Yes, you cannot rename or unlink objects within the /tmp directory unless one of the following conditions is true:

- You are the owner of the object.
- · You are the owner of the directory.
- You have all object (*ALLOBJ) special authority.

If the attribute is set to Yes, and you do not have the appropriate authorities, you will see error number 3027 (EPERM) or message MSGCPFA0B1 (Requested operation not allowed. Access problem) for rename or unlink failures when using the following commands and APIs:

- Remove Link (RMVLNK, DEL, and ERASE) command
- Remove Directory (RMVDIR, RD, and RMDIR) command
- Rename Object (RNM and REN) command
- Move Object (MOV and MOVE) command
- Rename File or Directory (rename()) API
- Rename File or Directory, Keep "new" If It Exists (Qp0lRenameKeep()) API
- Rename File or Directory, Unlink "new" If It Exists (Qp0lRenameUnlink()) API
- Remove Directory (rmdir()) API
- Remove Link to File (unlink()) API

The restricted rename and unlink attribute and S_ISVTX mode bit can be modified using the **Change Attribute (CHGATR)** command or the Set Attributes (Qp0lSetAttr()) or Change File Authorizations (chmod) APIs if you are the owner of the object, or if you have all object (*ALLOBJ) special authority. But, if the attribute is changed to No, you will lose the operating system commonality and security benefits that the Yes setting provides.

When the /tmp directory is created during a restart of the system, the attribute is set to Yes. If the /tmp directory already exists during a restart of the system, the attribute is not changed.

/home

System administrators use the /home directory to store a separate directory for every user. The system administrator often sets the home directory that is associated with the user profile to be the user's directory in /home, for example/home/john.

/etc

The /etc directory stores administrative, configuration, and other system files.

/usr

The /usr directory includes subdirectories that contain information that is used by the system. Files in /usr typically do not change often.

/usr/bin

The /usr/bin directory contains the standard utility programs.

/OIBM

The /QIBM directory is the system directory and is provided with the system.

/QIBM/ProdData

The /QIBM/ProdData directory is a system directory used for Licensed program data.

/QIBM/UserData

The /QIBM/UserData directory is a system directory used for Licensed Program user data such as configuration files.

/QOpenSys/QIBM

The /00penSys/QIBM directory is the system directory for the QOpenSys file system.

/OOpenSys/QIBM/ProdData

The /QOpenSys/QIBM/ProdData directory is the system directory for the QOpenSys file system and is used for Licensed program data.

/QOpenSys/QIBM/UserData

The /QOpenSys/QIBM/UserData directory is the system directory for the QOpenSys file system and is used for Licensed Program user data such as configuration files.

/asp name/QIBM

The /asp_name/QIBM directory is the system directory for any independent ASPs that exist on your system, where asp name is the name of the independent ASP.

/asp_name/QIBM/UserData

The /asp name/OIBM/UserData directory is a system directory used for Licensed Program user data such as configuration files for any independent ASPs that exist on your system, where asp_name is the name of the independent ASP.

/dev

The /dev directory contains various system files and directories.

/dev/xti

The /dev/xti directory contains the UDP and TCP device drivers.

Related concepts

Home directory

The home directory is used as the current directory when you sign on to the system. The name of the home directory is specified in your user profile.

Related reference

UDP and TCP devices in the "root" (/) file system

The "root" (/) file system under the directory of /dev/xti will now hold two device drivers named udp and tcp.

Open systems file system (QOpenSys)

The QOpenSys file system is compatible with open system standards based on UNIX, such as POSIX and X/Open Portability Guide (XPG). Like the "root" (/) file system, this file system takes advantage of the stream file and directory support that is provided by the integrated file system.

Related information

Work with Object Links (WRKLNK) command

***TYPE2 directories**

The "root" (/), OopenSys, and user-defined file systems (UDFS) in the integrated file system support the *TYPE2 directory format. The *TYPE2 directory format is an enhancement of the original *TYPE1 directory format.

Note: The concept of *TYPE1 and *TYPE2 stream files is different from the concept of *TYPE1 and *TYPE2 directory formats. One does not relate to the other.

*TYPE2 directories have a different internal structure and different implementation than *TYPE1 directories.

The advantages of *TYPE2 directories are:

- · Improved performance
- · Improved reliability
- Added functionality
- In many cases, less auxiliary storage space
- *TYPE2 directories improve file system performance over *TYPE1 directories, especially when creating and deleting directories.
- *TYPE2 directories are more reliable than *TYPE1 directories. After a system abnormally ends, *TYPE2 directories are completely recovered unless there has been an auxiliary storage failure. *TYPE1 directories may require the use of the **Reclaim Storage** (**RCLSTG**) command in order to recover completely.
- *TYPE2 directories provide the following added functionality:
- *TYPE2 directories support renaming the case of a name in a monocase file system (for example, renaming from A to a).
- An object in a *TYPE2 directory can have up to one million links compared to 32 767 links for *TYPE1 directories. This means you can have up to 1 million hard links to a stream file, and a *TYPE2 directory can contain up to 999 998 subdirectories.
- Using IBM Navigator for i, the list of entries are automatically sorted in binary order when you open a directory that has the *TYPE2 format.
- Some new functions such as integrated file system scanning support are only available for objects in *TYPE2 directories.

Typically, *TYPE2 directories that have fewer than 350 objects require less auxiliary storage than *TYPE1 directories with the same number of objects. *TYPE2 directories with more than 350 objects are ten percent larger (on average) than *TYPE1 directories.

There are several ways to get *TYPE2 directories on your system:

- New IBM i platforms that are preinstalled with OS/400° V5R2 or IBM i V5R3, or later, have *TYPE2 directories. No conversion is needed for "root" (/), QOpenSys, and UDFSs in ASPs 1-32.
- If you install OS/400 V5R2 or IBM i V5R3, or later, on a IBM i platform for the first time, the platform has *TYPE2 directories. No conversion is needed for "root" (/), QOpenSys, and UDFSs in ASPs 1-32.
- The V5R2 conversion utility is used to convert the file systems. For more information about the conversion utility, see the Convert to a *TYPE2 directory section in the V5R2 iSeries Information Center.
- If the UDFSs in an independent ASP have not yet been converted to the *TYPE2 format, they will be converted the first time that the independent ASP is varied on to a system installed with OS/400 V5R2 or IBM i V5R3 or later.
- All other supported file systems except UDFSs on independent ASPs that are still using *TYPE1 directories are converted automatically by the system. This conversion begins after the installation of IBM i V5R3 or later releases. It should not significantly impact your system activity.

To determine the directory format for the file systems on your system, use the **Convert Directory** (**CVTDIR**) command:

CVTDIR OPTION(*CHECK)

Note: *TYPE2 directories are supported on OS/400 V5R2 or IBM i V5R3 or later, but there are some differences from normal *TYPE2 directory support.

Related reference

Converting directories from *TYPE1 to *TYPE2

The "root" (/), QOpenSys, and user-defined file systems (UDFS) in the integrated file system support the *TYPE2 directory format.

Related information

Reclaim Storage (RCLSTG) command Convert Directory (CVTDIR) command

Link

A link is a named connection between a directory and an object. A user or a program can tell the system where to find an object by specifying the name of a link to the object. A link can be used as a path name or as part of a path name.

For users of directory-based file systems, it is convenient to think of an object, such as a file, as something that has a name that identifies it to the system. In fact, it is the directory path to the object that identifies it. You can sometimes access an object by giving just the object's name. You can do this because the system is designed to assume the directory part of the path under certain conditions. The idea of a link takes advantage of the reality that it is the directory path that identifies the object. The name is given to the link rather than the object.

After you get used to the idea that the link has the name rather than the object, you begin to see possibilities that were hidden before. There can be multiple links to the same object. For example, two users can share a file by having a link from each user's home directory to the file (see "Home directory" on page 7). Certain types of links can cross file systems, and can exist without an object existing.

There are two types of links: Hard link and Symbolic link. When using path names in programs, you have a choice of using a hard link or a symbolic link. Each type of link has advantages and disadvantages. The conditions under which one type of link has an advantage over the other type is as follows:

Table 1. Comparison of hard link and symbolic link						
Item	Hard link	Symbolic link				
Name resolution	Faster. A hard link contains a direct reference to the object.	Slower. A symbolic link contains a path name to the object, which must be resolved to find the object.				
Object existence	Required. An object must exist in order to create a hard link to it.	Optional. A symbolic link can be created when the object it refers to does not exist.				
Object deletion	Restricted. All hard links to an object must be unlinked (removed) to delete the object.	Unrestricted. An object can be deleted even if there are symbolic links referring to it.				
Static objects (attributes do not change)	Faster. For a static object, name resolution is the primary performance concern. Name resolution is faster when hard links are used.	Slower. Name resolution is slower when symbolic links are used.				
Scope	Restricted. Hard links cannot cross file systems.	Unrestricted. Symbolic links can cross file systems.				

Hard link

A hard link, which is sometimes just called a link, cannot exist unless it is linked to an actual object.

When an object is created in a directory (for example, by copying a file into a directory), the first hard link is established between the directory and the object. Users and application programs can add other hard links. Each hard link is indicated by a separate directory entry in the directory. Links from the same directory cannot have the same name, but links from different directories can have the same name.

If supported by the file system, there can be multiple hard links to an object, either from the same directory or from different directories. The one exception is where the object is another directory. There can be only one hard link from a directory to another directory.

Figure 4. A directory entry defines each hard link

Hard links can be removed without affecting the existence of an object as long as there is at least one remaining hard link to the object. When the last hard link is removed, the object is removed from the system, unless an application has the object open. Each application that has the object open can continue to use it until that application closes the object. When the object is closed by the last application using it, the object is removed from the system. An object cannot be opened after the last hard link is removed.

The concept of a hard link can also be applied to the QSYS.LIB or independent ASP QSYS.LIB file systems and the document library services (QDLS) file system, but with a restriction. A library, in effect, has one hard link to each object in the library. Similarly, a folder has one hard link to each document in the folder. Multiple hard links to the *same object* are not allowed in QSYS.LIB, independent ASP QSYS.LIB, or in QDLS, however.

A hard link cannot cross file systems. For example, a directory in the QOpenSys file system cannot have a hard link to an object in the QSYS.LIB or independent ASP QSYS.LIB file systems or to a document in the QDLS file system.

Symbolic link

A symbolic link, which is also called a soft link, is a path name contained in a file.

When the system encounters a symbolic link, it follows the path name provided by the symbolic link and then continues on any remaining path that follows the symbolic link. If the path name begins with a /, the system returns to the / ("root") directory and begins following the path from that point. If the path name does not begin with a /, the system returns to the immediately preceding directory and follows the path name in the symbolic link beginning at that directory.

Consider the following example of how a symbolic link might be used:

Figure 5. An example of using a symbolic link

You select a menu option to show the status of customer accounts. The program displaying the menu uses the following path name:

/Customer/Status/Summary

The system follows the Customer link, which leads to a directory 1, and then follows the Status link. The Status link is a symbolic link, which contains a path name 2. Because the path name begins with a /, the system returns to the / ("root") directory and follows the links Records and Accounts in sequence. This path leads to another directory 3. Now the system completes the path in the path name provided by the program. It follows the Summary link, which leads to a file 4 containing the data you will need.

Unlike a hard link, a symbolic link is an object (of object type *SYMLNK); it can exist without pointing to an object that exists. You can use a symbolic link, for example, to provide a path to a file that will be added or replaced later.

Also unlike a hard link, a symbolic link can cross file systems. For example, if you are working in one file system, you can use a symbolic link to access a file in another file system. Although the QSYS.LIB, independent ASP QSYS.LIB, and QDLS file systems do not support creating and storing symbolic links, you can create a symbolic link in the "root" (/) or QOpenSys file system that allows you to:

- Access a database file member in the QSYS.LIB or independent ASP QSYS.LIB file systems.
- · Access a document in the QDLS file system.

Path name

A path name (also called a pathname on some systems) tells the system how to locate an object.

The path name is expressed as a sequence of directory names followed by the name of the object. Individual directories and the object name are separated by a slash (/) character; for example:

```
directory1/directory2/file
```

For your convenience, the backslash (\) can be used instead of the slash in integrated file system commands.

There are two ways of indicating a path name:

• An absolute path name begins at the highest level, or "root" directory (which is identified by the / character). For example, consider the following path from the / directory to the file named Smith.

Figure 6. The components of a path name

The absolute path name to the Smith file is as follows:

```
/Dept2/Photo/Smith
```

The absolute path name is also known as the full path name.

• If the path name does not begin with the / character, the system assumes that the path begins at your current directory. This type of path name is called a *relative path name*. For example, if your current directory is Dept2 and it has a subdirectory named Photo containing the file Smith, the relative path name to the file is:

```
Photo/Smith
```

Notice that the path name does not include the name of the current directory. The first item in the name is the directory or object at the *next level below* the current directory.

Related reference

Path name rules for APIs

When using an API to operate on an integrated file system object, you identify the object by supplying its path name.

Path name rules for CL commands and displays

When using a CL command or display to operate on an object, you identify the object by supplying its path name.

Stream file

A stream file is a randomly accessible sequence of bytes, with no further structure imposed by the system.

The integrated file system provides support for storing and operating on information in the form of stream files. Documents that are stored in your system's folders are stream files. Other examples of stream files are PC files and the files in UNIX systems. An integrated file system stream file is a system object that has an object type of *STMF.

To better understand stream files, it is useful to compare them with IBM i database files. A database file is record-oriented; it has predefined subdivisions that consist of one or more fields that have specific characteristics, such as length and data type.

Figure 7. Comparison of a stream file and a record-oriented file

Stream files and record-oriented files are structured differently, and this difference in structure affects how the files are used. The structure affects how an application is written to interact with the files and where each type of file is best used in an application. A record-oriented file, for example, is well suited for storing customer statistics such as name, address, and account balance. A record-oriented file allows these predefined fields to be individually accessed and manipulated, using the extensive programming facilities of your system. But a stream file is better suited for storing information, such as a customer's picture, which is composed of a continuous string of bits representing variations in color. Stream files are particularly well suited for storing strings of data, such as the text of a document, images, audio, and video.

A file has one of two format options: *TYPE1 stream file or *TYPE2 stream file. The file format depends on the release the file was created on, or if a file was created in a user-defined file system, the value that was specified for that file system.

Note: The concept of *TYPE1 and *TYPE2 stream files is different from the concept of *TYPE1 and *TYPE2 directory formats. One does not relate to the other.

***TYPE1** stream files

A *TYPE1 stream file has the same format as stream files created on releases before OS/400 V4R4.

A *TYPE1 stream file has a minimum size of 4096 bytes and a maximum object size of approximately 128 GB (1 GB equals approximately 1 073 741 824 bytes).

***TYPE2** stream files

A *TYPE2 stream file has high-performance file access.

*TYPE2 stream files have a maximum object size of approximately 1 TB (1 TB equals approximately 1 099 511 627 776 bytes) in the "root" (/), QOpenSys and user-defined file systems. Otherwise, the maximum is approximately 256 GB. It is also capable of memory mapping, as well as the ability to specify an attribute to optimize main storage allocation. All files created with OS/400 V4R4 and newer systems are *TYPE2 stream files, unless they were created in a user-defined file system that specified a file format of *TYPE1.

Note: Any files larger than 256 GB cannot be saved or restored to systems before IBM i V5R3.

Name continuity

When you use the "root" (/), QOpenSys, and user-defined file systems, you can take advantage of system support that ensures characters in object names remain the same.

This also applies when you use these file systems across systems and connected devices that have different character encoding schemes (code pages). Your system stores the characters in the names in a 16-bit form that is known as UCS2 Level 1 (also called *Unicode*) for *TYPE1 directories and UTF-16 for *TYPE2 directories. UCS2 Level 1 and UTF-16 are subsets of the ISO 10646 standard. When the name is used, the system converts the stored form of the characters into the appropriate character representation in the code page being used. The names of extended attributes associated with each object are also handled the same way.

Figure 8. Keep characters the same across encoding schemes

This support makes it easier to interact with a system from devices using different code pages. For example, PC users can access an IBM i file using the same file name, even though their PCs do not have the same code page as your system. The conversion from one code page to another is handled automatically by your system. Of course, the device must be using a code page that contains the characters used in the name.

Related concepts

*TYPE2 directories

The "root" (/), QOpenSys, and user-defined file systems (UDFS) in the integrated file system support the *TYPE2 directory format. The *TYPE2 directory format is an enhancement of the original *TYPE1 directory format.

Overview of automatic name conversion

Some file systems that are not case sensitive, such as "root" (/) and the UDFSs that are created with CASE(*MONO), support names stored in Unicode Standard 4.0. The system runs an automatic name conversion to support the additional characters in names.

Extended attributes

An extended attribute is information associated with an object that provides additional details about the object. The extended attribute consists of a name, which is used to refer to it, and a value. The value can be text, binary data, or another type of data.

The extended attributes for an object exist only as long as the object exists.

Extended attributes come in many varieties and can be used to contain a variety of information. You may need to be aware of the following three extended attributes, in particular:

.SUBJECT

A brief description of the content or purpose of the object.

.TYPE

The type of data in the object. The type of data might be text, binary, source for a program, a compiled program, or other information.

.CODEPAGE

The code page to be used for the object. The code page used for the object is also used for the extended attribute associated with the object.

A period (.) as the first character of the name means that the extended attribute is a standard system extended attribute (SEA), which is reserved for system use.

Various objects in the various file systems may or may not have extended attributes. The QSYS.LIB and independent ASP QSYS.LIB file systems support three predefined extended attributes: .SUBJECT, .TYPE, and .CODEPAGE. In the document library services (QDLS) file system, folders and documents can have any kind of extended attribute. Some folders and documents may have extended attributes, and some may not. In the "root" (/), QOpenSys, and user-defined file systems, all directories, stream files, and symbolic links can have extended attributes of any kind. Some, however, may not have any extended attributes at all.

The Work with Object Links (WRKLNK) command and Display Object Links (DSPLNK) command can be used to display the .SUBJECT extended attribute for an object. There is no other integrated file system support through which applications or users can access and change extended attributes. The only exceptions to this rule are the Display a UDFS (DSPUDFS) and the Display Mounted File System Information (DSPMFSINF) CL commands, which present extended attributes to users.

Extended attributes associated with some objects in the QDLS can, however, be changed through interfaces provided by the hierarchical file system (HFS).

If a client PC is connected to a IBM i platform through the Windows operating systems, the programming interfaces of the respective operating system (such as DosQueryFileInfo and DosSetFileInfo) can be used to query and set the extended attributes of any file object.

If you define extended attributes, use the following naming guidelines:

- The name of an extended attribute can be up to 255 characters long.
- Do not use a period (.) as the first character of the name. An extended attribute whose name begins with a period is interpreted as a standard system extended attribute.
- To minimize the possibility of name conflicts, use a consistent naming structure for extended attributes. The following form is recommended:

 ${\tt CompanyNameProductName.Attribute_Name}$

Scanning support

With the IBM i operating system, you can scan integrated file system objects.

This support creates flexibility for users by allowing scans for various items; users decide when the scan should occur and what actions to take based on the results of their scans.

The two exit-points related to this support are:

• QIBM_QPOL_SCAN_OPEN - Integrated File System Scan on Open Exit Program

For this exit point, the integrated file system scan on open exit program is called to do scan processing when an integrated file system object is opened under certain conditions.

• QIBM_QPOL_SCAN_CLOSE - Integrated File System Scan on Close Exit Program

For this exit point, the integrated file system scan on close exit program is called to do scan processing when an integrated file system object is closed under certain conditions.

Note: Only objects in file systems that have been fully converted to *TYPE2 directories will be scanned.

Related tasks

Setting whether objects should be scanned or not

You can specify whether objects should be scanned or not in the "root" (/), QOpenSys and user-defined file systems. Follow these steps to set the scanning options.

Related information

Integrated File System Scan on Open Exit Program
Integrated File System Scan on Close Exit Program

Examples: Scanning for viruses and files being opened

These examples show what the exit program can scan for.

Viruses

The exit programs can scan for viruses. If a virus is located in a file, the antivirus program can act accordingly by repairing the problem or by attempting to quarantine the virus. Because the IBM i platform itself cannot be infected by the virus, what this accomplishes is a reduction in virus transmissions between systems.

• Calls to know when a file was opened

You may also scan to find out when a file was opened. By enacting this scan, you are able to track the date and time of when certain files were accessed. This is useful when you want to track the behavior of certain users.

The scan can occur at two different times depending on how the system values are set and how the scan environment is established. The following list describes different kinds of scanning depending on the time they occur.

1. Runtime scanning

A runtime scan is a scan on a file or files during normal day-to-day activities. This ensures the integrity of your files every time they are accessed. Scanning during your normal activities allows you to ensure that your file or files are current for whatever standards you are scanning.

Example of a runtime scan for viruses

You choose to access a file on the integrated file system from your PC. When the file is opened from the PC, it is scanned. Because an open exit program is registered and the QSCANFS system value is set to scan files in the "root" (/), QOpenSys and UDFS file systems. The scan shows one virus is found and the anti-virus exit program proceeds to repair the problem. After the exit program repairs the file, the file is no longer infected. Thus, the access from the PC is not infected and it cannot spread the infection.

Now say that instead of scanning for viruses on that access, you choose not to do a runtime scan. Then, after accessing the infected file from your PC, the virus might be transferred to your PC. By employing a runtime scan, the virus can be detected before it spreads to your PC.

The main shortcoming of this method is that resource time is required to do the scans. Users attempting to access a file must wait until the scan is completed, before being able to use the file. The system ensures that scanning is performed only when required, not on every access.

2. Mass or manually activated scanning

You can use this option if you want to scan multiple items at the same time. In this instance, you can set the scan to occur when your system is offline, such as during the weekend. This has very little impact on accessing files during your normal day-to-day activities. The scan is done offline. Therefore, it can reduce runtime scan overhead for files that do not change after the mass scan is completed because re-scans are not required when such files are accessed again.

Related concepts

Related system values

You can use the QSCANFS and QSCANFSCTL system values to establish the scanning environment you want for your system.

Related information

Integrated File System Scan on Open Exit Program
Integrated File System Scan on Close Exit Program

Related system values

You can use the QSCANFS and QSCANFSCTL system values to establish the scanning environment you want for your system.

The following list includes the names of the scan-related system values and the descriptions for each one. These system values and their control options are described for the IBM Navigator for i. The comparable character-based interface values are listed in parenthesis following the IBM Navigator for i names. For example, for the system value QSCANFSCTL, when the Scan accesses through file servers only control option in IBM Navigator for i is selected, you would essentially be creating the same results by specifying the character-based control option *FSVRONLY.

The name and descriptions of these system values are as follows:

1. Use registered exit program to scan the "root" (/), QOpenSys, and user-defined file systems (QSCANFS)

This system value can be used to specify whether file systems should be scanned. Only objects in the "root" (/), QOpenSys, and user-defined file systems will be scanned if the file system has been fully converted. This value specifies whether objects should be scanned by exit programs registered with any of the integrated file system scan-related exit points.

The default value is that objects will be scanned if any exit programs are registered.

2. Scan control (OSCANFSCTL)

For this system value, you can use the default control options or you can use specified control options. Brief descriptions of the different specified control options based on the IBM Navigator for i system values follow:

Scan accesses through file servers only (*FSVRONLY specified)

A scan will only take place if you access the IBM i platform from a file server. If this option is not selected, all accesses are scanned.

• Fail request if exit program fails (*ERRFAIL specified)

If there are errors when the exit program is called, the request or operation that triggered the call to the exit program will fail. If this option is not selected, the system will skip the failing exit program and the object will be treated as if it was not scanned.

Perform write access upgrades (*NOWRTUPG not specified)

The access upgrade will occur for the scan descriptor passed to the exit program to include write access. If *NOWRTUPG option is not selected, the system will not attempt to do the write access upgrade.

If *NOWRTUPG is specified, the system will **not** attempt to upgrade the access for the scan descriptor passed to the exit program to include write access. If *NOWRTUPG is not specified, the system will attempt to do the write access upgrade.

• Use 'only when objects have changed' attribute to control scan (*USEOCOATR specified)

The 'object change only' attribute (only scan the object if it has been modified) will be used. If this option is not selected, this attribute will not be used and the object will be scanned after it is modified and when scan software indicates an update.

• Fail close request if scan fails during close (*NOFAILCLO not specified)

If an object failed a scan during close processing, the close request will be failed. If this option is not selected, the close request will not be failed. When not selected, this value overrides the specification of the 'fail request if exit program fails' value.

If *NOFAILCLO is specified, the system will **not** fail the close request with an indication of scan failure, even if the object failed a scan which was done as part of the close processing.

Scan on next access after object has been restored (*NOPOSTRST not specified)

Objects will be scanned after they are restored. If 'the object will not be scanned' attribute is specified, the object will be scanned once after being restored. If the attribute 'object change only' is specified, the object will be scanned after being restored.

If *NOPOSTRST is specified while the objects are restored, they will not be scanned just because they were restored. If the object attribute is 'the object will not be scanned', the object will not be scanned at any time. If the object attribute is 'object change only', the object will only be scanned if it is modified after being restored.

Related information

Security system values: Use registered exit programs to scan the root (/), QOpenSys, and user-defined file systems

Security system values: Scan control

Scanning occurrences

Scanning can occur for a variety of reasons. Here is some information about when and why a scan might occur.

To see the current scan status and attribute of an object, you can use the **Work with Object Links** (WRKLNK) command, the **Display Object Links** (DSPLNK) command, the Get Attributes (Qp01GetAttr()) API, or the Properties page in IBM Navigator for i.

Related information

Work with Object Links (WRKLNK) command
Display Object Links (DSPLNK) command
Qp0lGetAttr()--Get Attributes API

Object change

A scan would occur if the object is accessed after an object has changed or has been modified.

Normally, the modification occurs in the object's data. Examples of modifications to an object are writing to the object directly, or through memory mapping, truncating the object, or clearing the object. If the object's CCSID attribute changes, this will also trigger a scan on the next access.

Signature change

A scan occurs when the object is accessed if the global signature is different from the object's signature.

The global or independent ASP group signatures represent the level of software associated with the scanrelated exit programs. The object signature reflects the global or independent ASP signature when the object was last scanned. When an object is not in an independent ASP group, the object signature is compared to the global scan signature. If the object is in an independent ASP, the object signature is compared to the associated independent ASP group scan signature. Note: In the following example, the phrases scan key and scan key signature are used. The scan key is a method to identify one set of scanning software. An example of this is for a specific company. The scan key signature allows the set of scanning software to indicate the level of support it provides. One example of this is a set of virus definitions.

Here is an example of when an object is not in an independent ASP group and a scan occurs:

1. An exit program is registered to the QIBM_QPOL_SCAN_OPEN exit point. A scan key and a scan key signature were specified as follows:

Scan key: XXXXXX

Scan key signature: 0000000000

The global scan signature is 0000 and is not updated.

2. An exit program is then registered to the QIBM_QPOL_SCAN_CLOSE exit point. A scan key and a scan key signature were specified as follows:

Scan key: XXXXXX

Scan key signature: 1111111111

The global scan signature is then updated to 0001.

- 3. Next, a file is opened that currently has an object signature of 0000. The existence of the exit programs, coupled with the difference in global scan signatures (0000 to 0001), initiates a scan. When the scan completes successfully, the file signature is updated to 0001.
- 4. If the file is opened by another user, it will not be re-scanned since the object and global signatures match.

The example below displays that the exit program wants to cause a re-scan to occur:

1. Support has been added to the system to scan for new types of viruses. The Change Scan Signature (QPOLCHSG) API is called to update the scan keys' scan key signature. A scan key and a scan key signature are specified as follows:

Scan key: XXXXXX

Scan key signature: 222222222

The global scan key signature is then updated to 0002.

2. If the previously scanned file is now opened, the difference in signatures will cause a re-scan.

The example continues on to show when an object is in an independent ASP group:

1. An independent ASP is varied on for the first time and a file in the independent ASP is opened. When the first file is opened, the independent ASP scan key list is compared to the system scan key list. The two are different because of the fact that there is no independent ASP scan key list. In this case, the independent ASP scan key list obtains the global scan key list. The independent ASP scan key list then has a scan key of XXXXXX and a scan key signature of 222222222. As a result, the independent ASP scan signature is changed to 0001. When the file in the independent ASP is opened that currently has an object signature of 0000, it is then compared to the independent ASP scan signature of 0001, and because of the difference the file is scanned. When scanned successfully, the file signature is updated to 0001.

Note: A signature change will trigger a scan unless the object has the 'object change only' attribute and the *USEOCOATR system value specified.

Related information

Integrated File System Scan on Open Exit Program Integrated File System Scan on Close Exit Program Change Scan Signature (QPOLCHSG) API

Different CCSID

If an object is accessed with a different coded character set identifier (CCSID) than was previously scanned for that object, a scan would be triggered.

An example of this scan is when a file with data stored in CCSID 819 is opened in CCSID 1200, and scanned successfully. As long as the file's data is not changed, then every time that file is opened in CCSID 1200, a scan is not triggered. However, if that file is opened in a different CCSID, for example, 37, a scan is triggered for that CCSID 37. If that scan is also successful, then any subsequent accesses with CCSID 1200 and 37 will not trigger an additional scan.

Only two CCSIDs and one binary indication are kept in an effort to minimize data stored on the system. If you typically access the same object with many different CCSIDs, then this can cause a lot of additional scanning to occur.

During save operation

This provides yet another example of when a scan might occur. A scan can be requested when an object is saved.

The **Save Object (SAV)** command now includes a SCAN parameter that allows for specification as to whether the files will be scanned when being saved. You may also request for the object not to be saved if it has either previously failed a scan or if it fails a scan during the save. This prevents files who fail the scan from being put on media and possibly moved to other systems.

Note: This does not mean that when your object is restored it will be marked as having been scanned. Whenever objects are restored, the entire scan status history is cleared.

Related information

Save Object (SAV) command

Object integrity check

Lastly, a scan can be requested if the SCANFS parameter on the **Check Object Integrity (CHKOBJITG)** command is specified with a value of *YES.

This option is ideal if you want to determine whether a file is good without opening it. If SCANFS (*STATUS) is specified, then all objects which have failed previous scans will log a scan failure violation.

Related information

Change Object Integrity (CHGOBJITG) command

File systems

A *file system* provides you with the support to access specific segments of storage that are organized as logical units. These logical units on your system are files, directories, libraries, and objects.

Each file system has a set of logical structures and rules for interacting with information in storage. These structures and rules may be different from one file system to another. In fact, from the perspective of structures and rules, the IBM i support for accessing database files and various other object types through libraries can be thought of as a file system. Similarly, the IBM i support for accessing documents (which are really stream files) through the folders structure might be thought of as a separate file system.

The integrated file system treats the library support and folders support as separate file systems. Other types of file management support that have differing capabilities are also treated as separate file systems.

You can interact with any of the file systems through a common interface. This interface is optimized for the input and output of stream data, in contrast to the record input and output that is provided through the data management interfaces. The provided commands, menus and displays, and application programming interfaces (APIs) allow interaction with the file systems through this common interface.

Figure 9. File systems, file servers, and the integrated file system interface

Using Network File Systems through the integrated file system interface

The Network File System (NFS) is accessible through the integrated file system interface. Be aware of these considerations and limitations.

Related information

Optical storage

i5/OS Network File System Support PDF

Plan integrated file system security

Planning integrated file system security

File system comparison

These tables summarize the features and limitations of each file system.

Table 2. File system summary (Part 1 of 2)						
Capability	"root" (/)	QOpenSys	QSYS.LIB ¹⁶	QDLS	QNTC	
Standard part of IBM i	Yes	Yes	Yes	Yes	Yes	
Type of file	Stream	Stream	Record 12	Stream	Stream	
File size limit	T2=1 TB; T1=128 GB	T2=1 TB; T1=128 GB	Database file sizes	4 GB	Varies ¹⁷	
Access through IBM i file server	Yes	Yes	Yes	Yes	Yes	
Direct access through file server I/O processor ¹	No	No	No	No	Yes	
Comparative speed for open/close	Medium ²	Medium ²	Low ²	Low ²	Medium ²	

Table 2. File system summary (Part 1 of 2) (continued)						
Capability	"root" (/)	QOpenSys	QSYS.LIB ¹⁶	QDLS	QNTC	
Case-sensitive name search	No	Yes	No ⁴	No ⁵	No	
Maximum length of each component in path name	255 characters ³	255 characters ³	10/6 characters ⁶	8/3 characters	255 characters ³	
Maximum length of path name ⁸	16MB	16MB	55 – 66 characters ⁴	82 characters	255 characters	
Maximum length of extended attributes for an object	2GB	2GB	Varies ⁹	32KB	0 18	
Maximum levels of directory hierarchy within file system	No limit ¹⁰	No limit ¹⁰	3	32	127	
Maximum links per object ¹¹	Varies ¹⁵	Varies ¹⁵	1	1	1	
Supports symbolic links	Yes	Yes	No	No	No	
Object or file can have owner	Yes	Yes	Yes	Yes	No	
Supports integrated file system commands	Yes	Yes	Yes	Yes	Yes	
Supports integrated file system APIs	Yes	Yes	Yes	Yes	Yes	
Supports hierarchical file system (HFS) APIs	No	No	No	Yes	No	
Threadsafe ¹³	Yes	Yes	Yes	No	Yes	
Supports object journaling	Yes	Yes	Yes ¹⁴	No	No	

Table 2. File system summary (Part 1 of 2) (continued)					
Capability	"root" (/)	QOpenSys	QSYS.LIB ¹⁶	QDLS	QNTC

Notes:

- 1. The file server I/O processor is hardware used by the LAN Server.
- 2. The speed applies when the file system is accessed through the IBM i file server.
- 3. For certain CCSID values, the maximum length can be less than 255 characters.
- 4. The QSYS.LIB file system has a maximum path name length of 55 characters. The independent ASP QSYS.LIB file system has a maximum path length of 66 characters.
- 5. See "Document library services file system (QDLS)" on page 46 for details.
- 6. This value can be up to 10 characters for the object name and up to 6 characters for the object type.
- 7. This value can be up to 8 characters for the name and 1 to 3 characters for the file type extension (if any).
- 8. The values are based on the assumption that an absolute path name begins with / followed by the file system name (such as /QDLS...).
- 9. The QSYS.LIB and independent ASP QSYS.LIB file systems support three predefined extended attributes: .SUBJECT, .CODEPAGE, and .TYPE. The maximum length is determined by the combined length of these three extended attributes.
- 10. In practice, directory levels are limited by program and system space limits.
- 11. An exception to this is a directory that can have only one link to another directory.
- 12. The user spaces in QSYS.LIB and independent ASP QSYS.LIB file systems support stream file input and output.
- 13. Integrated file system APIs are threadsafe when the operation is directed to an object that resides in a threadsafe file system. When these APIs are operating on objects in file systems that are not threadsafe when multiple threads are running in the job, the API will fail.
- 14. OSYS.LIB and independent ASP QSYS.LIB file systems support journaling different object types than the "root" (/), UDFS, and QOpenSys file systems.
- 15. *TYPE2 directories have a limit of one million links per object and a limit of 999 998 subdirectories. *TYPE1 directories have a limit of 32 767 links per object.
- 16. Data in this column refers to both the QSYS.LIB file system and the independent ASP QSYS.LIB file system.
- 17. This limit depends on the system being accessed.
- 18. QNTC does not support extended attributes.

Abbreviations

- T1 = *TYPE1 *STMF
- T2 = *TYPE2 *STMF
- B = bytes KB = kilobytes MB = megabytes GB = gigabytes TB = terabytes

Table 3. File system summary (Part 2 of 2)						
Capability	QOPT	QFileSvr.400	UDFS	NFS		
Standard part of IBM i	Yes	Yes	Yes	Yes		
Type of file	Stream	Stream	Stream	Stream		
File size limit	Varies ¹⁶	Varies ³	T2 = 1 TB; T1=128 GB	Varies ¹⁴		
Access through IBM i file server	Yes	Yes	Yes	Yes		

Table 3. File system summary (Part 2 of 2) (continued)							
Capability	QOPT	QFileSvr.400	UDFS	NFS			
Direct access through the file server I/O processor ¹	No	No	No	No			
Comparative speed for open/ close	Low	Low ²	Medium ²	Medium ²			
Case-sensitive name search	No	No ²	Yes ¹¹	Varies ²			
Maximum length of each component in path name	Varies ⁴	Varies ²	255 characters ¹⁵	Varies ²			
Maximum length of path name 5	294 characters	No limit ²	16 MB	No limit ²			
Maximum length of extended attributes for an object	8 MB	0 6	2 GB ¹⁰	0 6			
Maximum levels of directory hierarchy within file system	No limit ⁷	No limit ²	² No limit ⁷				
Maximum links per object ⁸	1	1	Varies ¹³	Varies ²			
Supports symbolic links	No	No	Yes	Yes ²			
Object or file can have owner	No	No ⁹	Yes	Yes ²			
Supports integrated file system commands	Yes	Yes	Yes	Yes			
Supports integrated file system APIs	Yes	Yes	Yes	Yes			
Supports hierarchical file system (HFS) APIs	Yes	No	No	No ²			
Threadsafe ¹²	Yes	Yes	Yes	Yes			
Supports object journaling	No	No	Yes	No			

Table 3. File system summary (Part 2 of 2) (continued)					
Capability	QOPT	QFileSvr.400	UDFS	NFS	

Notes:

- 1. The file server I/O processor is hardware used by the LAN Server.
- 2. This value depends on which remote file system is being accessed.
- 3. When connected to a system earlier than V6R1, the file size limit is 2 GB-1. Otherwise, the file size limit depends on the file system being accessed.
- 4. See "Optical file system (QOPT)" on page 48 for details.
- 5. The values are based on the assumption that an absolute path name that begins with / followed by the file system name.
- 6. The QFileSvr.400 file system does not return extended attributes even if the file system being accessed supports extended attributes.
- 7. In practice, directory levels are limited by program and system space limits.
- 8. An exception to this is a directory that can have only one link to another directory.
- 9. The file system being accessed might support object owners.
- 10. The maximum length of extended attributes for the UDFS itself cannot exceed 40 bytes.
- 11. Case sensitivity can be specified when a UDFS is created. If the *MIXED parameter is used when creating a UDFS, it will allow a case-sensitive search.
- 12. Integrated file system APIs are threadsafe when they are accessed in a multithread capable process. The file system does not allow accesses to the file systems that are not threadsafe.
- 13. *TYPE2 directories have a limit of one million links per object. *TYPE1 directories have a limit of 32 767 links per object.
- 14. This limit depends on the system being accessed.
- 15. For certain CCSID values, the maximum length can be less than 255 characters.
- 16. 9,999,999,827,968 bytes when accessing through integrated file system. 4,294,705,152 bytes when accessing through hierarchical file system (HFS).

Abbreviations

- T1 = *TYPE1 *STMF
- T2 = *TYPE2 *STMF
- B = bytes KB = kilobytes MB = megabytes GB = gigabytes TB = terabytes

Related reference

"root" (/) file system

The "root" (/) file system takes full advantage of the stream file support and hierarchical directory structure of the integrated file system. It also has some characteristics of the DOS file system.

Open systems file system (QOpenSys)

The QOpenSys file system is compatible with open system standards based on UNIX, such as POSIX and X/Open Portability Guide (XPG). Like the "root" (/) file system, this file system takes advantage of the stream file and directory support that is provided by the integrated file system.

User-defined file systems (UDFSs)

The user-defined file systems (UDFSs) reside on the auxiliary storage pool (ASP) or independent auxiliary storage pool (ASP) of your choice. You can create and manage these file systems.

Library file system (QSYS.LIB)

The QSYS.LIB file system supports the IBM i library structure.

Independent ASP QSYS.LIB

The independent ASP QSYS.LIB file system supports the IBM i library structure in independent auxiliary storage pools (ASPs) you create and define. This file system provides access to database files and all of the other IBM i object types that the library support manages in the independent ASPs.

Document library services file system (QDLS)

The QDLS file system supports the folders structure. It provides access to documents and folders.

Optical file system (QOPT)

The QOPT file system provides access to stream data that is stored on optical media.

IBM i NetClient file system (QNTC)

The QNTC file system provides access to data and objects that are stored on an Integrated xSeries Server (IXS) running Windows NT 4.0 or later, or Linux operating system. The QNTC file system also provides access to data and objects that are stored on remote servers running Windows NT 4.0 or later, Linux Samba 3.0 or later, or supported versions of IBM i NetServer.

IBM i file server file system (QFileSvr.400)

The QFileSvr.400 file system provides transparent access to other file systems that reside on remote IBM i platforms. It is accessed through a hierarchical directory structure.

Network File System (NFS)

The Network File System (NFS) provides the user with access to data and objects that are stored on a remote NFS server.

Related information

Journal management

"root" (/) file system

The "root" (/) file system takes full advantage of the stream file support and hierarchical directory structure of the integrated file system. It also has some characteristics of the DOS file system.

In addition, it:

- Is optimized for stream file input and output.
- Supports multiple hard links and symbolic links.
- · Supports local sockets.
- Supports threadsafe APIs.
- Supports *FIFO objects.
- Supports the /dev/null and /dev/zero *CHRSF objects as well as other *CHRSF objects.
- Supports the journaling of object changes.
- Supports the scanning of objects using the integrated file system scan-related exit points.

The "root" (/) file system has support for the character special files (*CHRSF) called /dev/null and /dev/zero. Character special files are associated with a device or resource of a computer system. They have path names that appear in directories and have the same access protection as regular files. The /dev/null or /dev/zero character special files are always empty, and any data written to /dev/null or /dev/zero is discarded. The files /dev/null and /dev/zero have an object type of *CHRSF and can be used like regular files, except that no data is ever read in the/dev/null file, and the /dev/zero file always returns successfully with the data cleared to zeros.

Accessing the "root" (/) file system

The "root" (/) file system can be accessed through the integrated file system interface using either the IBM i file server or the integrated file system commands, user displays, and APIs.

Case-sensitivity in the "root" (/) file system

The file system preserves the same uppercase and lowercase form in which object names are entered, but no distinction is made between uppercase and lowercase when the system searches for names.

Path names in the "root" (/) file system

Path names have specific form in the "root" (/) file system.

/Directory/Directory . . . /Object

- Each component of the path name can be up to 255 characters long, much longer than in the QSYS.LIB or QDLS file systems. The full path name can be extremely long, up to 16 megabytes.
- There is no limit to the depth of the directory hierarchy other than program and system space limits.
- The characters in names are converted to UCS2 Level 1 form (for *TYPE1 directories) and UTF-16 (for *TYPE2 directories) when the names are stored.

Related concepts

Name continuity

When you use the "root" (/), QOpenSys, and user-defined file systems, you can take advantage of system support that ensures characters in object names remain the same.

*TYPE2 directories

The "root" (/), QOpenSys, and user-defined file systems (UDFS) in the integrated file system support the *TYPE2 directory format. The *TYPE2 directory format is an enhancement of the original *TYPE1 directory format.

Path name

A path name (also called a pathname on some systems) tells the system how to locate an object.

Links in the "root" (/) file system

Multiple hard links to the same object are allowed in the "root" (/) file system. Symbolic links are fully supported.

A symbolic link can be used to link from the "root" (/) file system to an object in another file system, such as QSYS.LIB, Independent ASP QSYS.LIB, or QDLS.

Related concepts

Link

A link is a named connection between a directory and an object. A user or a program can tell the system where to find an object by specifying the name of a link to the object. A link can be used as a path name or as part of a path name.

Use of integrated file system commands in the "root" (/) file system

All of the commands listed in the Accessing using CL commands topic and the displays described in the Accessing using menus and displays topic can operate on the "root" (/) file system. However, it might not be safe to use these commands in a multithread-capable process.

Related tasks

Accessing using menus and displays

You can perform operations on files and other objects in the integrated file system by using a set of menus and displays provided by your system.

Related reference

Accessing using CL commands

All of the operations that you can do through the integrated file system menus and displays can be done by entering control language (CL) commands. These commands can operate on files and other objects in any file system that are accessible through the integrated file system interface.

Use of integrated file system APIs in the "root" (/) file system

All of the APIs listed in the Performing operations using APIs topic can operate on the "root" (/) file system.

Related reference

Performing operations using APIs

Many of the application programming interfaces (APIs) that perform operations on integrated file system objects are in the form of C language functions.

Related information

Application programming interfaces (APIs)

Object changes journaling in the "root" (/) file system

Some object types in the "root" (/) file system can be journaled. This function enables you to recover the changes to an object that have occurred since the object was last saved.

Related concepts

Journaling objects

The primary purpose of journaling is to enable you to recover the changes to an object that have occurred since the object was last saved. Additionally, a key use of journaling is to assist in the replication of object changes to another system either for high availability or workload balancing.

UDP and TCP devices in the "root" (/) file system

The "root" (/) file system under the directory of /dev/xti will now hold two device drivers named udp and tcp.

Both of the drivers are character special files (*CHRSFs) and are created during the first initial program load (IPL). The User Datagram Protocol (UDP) and Transmission Control Protocol (TCP) device drivers are used to open a connection to the UDP and TCP transport providers. Both of these drivers are user devices and receive a new device major number. They also have cloned open operations, which means that each open operation obtains a unique instance of the device. The use of these devices is only supported in the IBM i Portable Application Solutions Environment (PASE). The following table contains the objects that will be created and their properties.

Table 4. Device driver objects and properties								
Path name	Туре	Major	Minor	Owner	Owner data authoriti es	Group	Group data authoriti es	Public data authoriti es
/dev/xti	*DIR	N/A	N/A	QSYS	*RWX	None	*RX	*RX
/dev/xti/tcp	*CHRSF	Clone	TCP	QSYS	*RW	None	*RW	*RW
/dev/xti/udp	*CHRSF	Clone	UDP	QSYS	*RW	None	*RW	*RW

Related information

i5/OS PASE

Open systems file system (QOpenSys)

The QOpenSys file system is compatible with open system standards based on UNIX, such as POSIX and X/Open Portability Guide (XPG). Like the "root" (/) file system, this file system takes advantage of the stream file and directory support that is provided by the integrated file system.

In addition, it:

- Is accessed through a hierarchical directory structure similar to UNIX systems.
- Is optimized for stream file input and output.
- Supports multiple hard links and symbolic links.
- Supports case-sensitive names.
- · Supports local sockets.

- Supports threadsafe APIs.
- · Supports *FIFO objects.
- Supports the journaling of object changes.
- Supports the scanning of objects using the integrated file system scan-related exit points.

The QOpenSys file system has the same characteristics as the "root" (/) file system, except it is case sensitive to enable support for UNIX-based open systems standards.

Accessing QOpenSys

QOpenSys can be accessed through the integrated file system interface using either the IBM i file server or the integrated file system commands, user displays, and APIs.

Case sensitivity in the QOpenSys file system

Unlike the "root" (/) file system, the OOpenSys file system distinguishes between uppercase or lowercase characters when searching for object names.

For example, a character string supplied in all uppercase characters will not match the same character string in which any of the characters is lowercase.

This case sensitivity allows you to use duplicate names, provided there is some difference in uppercase and lowercase of the characters making up the name. For example, you can have an object named Payroll, an object named PayRoll, and an object named PAYROLL in the same directory in OOpenSys.

Path names in the QOpenSys file system

Path names have specific form in the QOpenSys file system.

/QOpenSys/Directory/Directory/ . . . /Object

- Each component of the path name can be up to 255 characters long. The full path name can be up to 16 MB long.
- There is no limit to the depth of the directory hierarchy other than program and system space limits.
- The characters in names are converted to UCS2 Level 1 form (for *TYPE1 directories) and UTF-16 (for *TYPE2 directories) when the names are stored.

Related concepts

Name continuity

When you use the "root" (/), OOpenSys, and user-defined file systems, you can take advantage of system support that ensures characters in object names remain the same.

*TYPE2 directories

The "root" (/), QOpenSys, and user-defined file systems (UDFS) in the integrated file system support the *TYPE2 directory format. The *TYPE2 directory format is an enhancement of the original *TYPE1 directory format.

Path name

A path name (also called a pathname on some systems) tells the system how to locate an object.

Links in the OOpenSys file system

Multiple hard links to the same object are allowed in the QOpenSys file system. Symbolic links are fully supported.

A symbolic link can be used to link from the QOpenSys file system to an object in another file system.

Related concepts

Link

A *link* is a named connection between a directory and an object. A user or a program can tell the system where to find an object by specifying the name of a link to the object. A link can be used as a path name or as part of a path name.

Use of integrated file system commands and displays in the QOpenSys file system

All of the commands that are listed in the Accessing using CL commands topic and the displays that are described in the Accessing using menus and displays topic can operate on the QOpenSys file system. However, it may not be safe to use these commands in a multithread capable process.

Related tasks

Accessing using menus and displays

You can perform operations on files and other objects in the integrated file system by using a set of menus and displays provided by your system.

Related reference

Accessing using CL commands

All of the operations that you can do through the integrated file system menus and displays can be done by entering control language (CL) commands. These commands can operate on files and other objects in any file system that are accessible through the integrated file system interface.

Use of integrated file system APIs in the QOpenSys file system

All the APIs listed in the Performing operations using APIs topic can operate on the QOpenSys file system.

Related reference

Performing operations using APIs

Many of the application programming interfaces (APIs) that perform operations on integrated file system objects are in the form of C language functions.

Related information

Application programming interfaces (APIs)

Object changes journaling in the QOpenSys file system

Some object types in the QOpenSys file system can be journaled. This function enables you to recover the changes to an object that have occurred since the object was last saved.

Related concepts

Journaling objects

The primary purpose of journaling is to enable you to recover the changes to an object that have occurred since the object was last saved. Additionally, a key use of journaling is to assist in the replication of object changes to another system either for high availability or workload balancing.

User-defined file systems (UDFSs)

The user-defined file systems (UDFSs) reside on the auxiliary storage pool (ASP) or independent auxiliary storage pool (ASP) of your choice. You can create and manage these file systems.

In addition, they:

- Provide a hierarchical directory structure similar to PC operating systems such as DOS
- · Are optimized for stream file input and output
- Support multiple hard links and symbolic links
- · Support local sockets
- Support threadsafe APIs
- Support *FIFO objects
- Support the journaling of object changes
- Support the scanning of objects using the integrated file system scan-related exit points

You can create multiple UDFSs by giving each a unique name. You can specify other attributes for a UDFS during its creation, including:

- An ASP number or independent ASP name where the objects that are located in the UDFS are stored.
- The case-sensitivity characteristics of the object names that are located within a UDFS.
 - The case-sensitivity of a UDFS determines whether uppercase and lowercase characters will match when searching for object names within the UDFS.
- · The create object scanning attribute which defines what the scan attribute should be for objects created in a UDFS.
- The value for the restricted, rename and unlink attribute
- The auditing value for an object created in the UDFS.
- The different format, *TYPE1 and *TYPE2, for stream files created in the UDFS.
- The disk storage option for stream files created in the UDFS.
- The main storage option for stream files created in the UDFS.

User-defined file system concepts

In a user-defined file system (UDFS), as in the "root" (/) and QOpenSys file systems, you can create directories, stream files, symbolic links, local sockets, and *FIFO objects.

A single block special file object (*BLKSF) represents a UDFS. As you create UDFSs, you also automatically create block special files. The block special file is only accessible to the user through the integrated file system generic commands, APIs, and the QFileSvr.400 interface.

Note: Changing the attributes or authority of a block special file results in equivalent changes to the root directory of the UDFS and vice versa. The changes do not affect other objects in the UDFS.

A UDFS exists only in two states: mounted and unmounted. When you mount a UDFS, the objects within it are accessible. When you unmount a UDFS, the objects within it become inaccessible.

In order to access the objects within a UDFS, you must mount the UDFS on a directory (for example, / home / JON). When you mount a UDFS on a directory, the original contents of that directory, including objects and subdirectories, become inaccessible. When you mount a UDFS, the contents of the UDFS become accessible through the directory path that you mount the UDFS over. For example, the / home/JON directory contains a file /home/JON/payroll. A UDFS contains three directories mail, action, and outgoing. After mounting the UDFS on /home/JON, the /home/JON/payroll file is inaccessible, and the three UDFS directories become accessible as /home/JON/mail, /home/JON/ action, and /home/JON/outgoing. After unmounting the UDFS, the /home/JON/payroll file is accessible again, and the three directories in the UDFS become inaccessible.

An initial program load (IPL) of the system or a Reclaim Storage (RCLSTG) operation of the directories unmounts all UDFSs. Therefore, the UDFSs need to be remounted after performing an IPL or running a RCLSTG command on the directories.

Note: A UDFS on an independent ASP cannot be mounted over.

Accessing a user-defined file system through the integrated file system interface

A user-defined file system (UDFS) can be accessed through the integrated file system interface using either the IBM i file server or the integrated file system commands, user displays, and APIs.

In using the integrated file system interface, you should be aware of the following considerations and limitations.

Related concepts

Link

A link is a named connection between a directory and an object. A user or a program can tell the system where to find an object by specifying the name of a link to the object. A link can be used as a path name or as part of a path name.

Stream file

A stream file is a randomly accessible sequence of bytes, with no further structure imposed by the system.

Related information

Create User-Defined FS (CRTUDFS) command

Temporary user-defined file systems

The temporary user-defined file system can increase performance by reducing auxiliary storage operations.

The integrated file system performs auxiliary storage operations to ensure that files and directories persist across IPLs or crashes of the system. However, many applications use temporary working files and directories that do not need to persist across IPLs of the system. These applications are needlessly slowed down by objects being forced to permanent storage. Users can create and mount a special type of UDFS that contains only temporary objects. Temporary objects do not require any extra auxiliary storage operations because they are automatically deleted by the system when the system is restarted, or when the file system is unmounted.

A temporary file system is created with the "Create User-Defined FS (CRTUDFS)" command using a new naming convention. The names of permanent UDFSs must end with ".udfs". The names of temporary UDFS's must end with ".tmpudfs", for example:

```
CRTUDFS UDFS('/dev/QASP01/new.tmpudfs')
```

The creator of a temporary UDFS must have *ALLOBJ special authority. Temporary UDFSs can only be created in the system auxiliary storage pool (ASP). That is, they can only be created in '/dev/QASP01'.

After it is created, the temporary UDFS can then be mounted and used much like a permanent UDFS, with the following restrictions:

- Temporary objects cannot be secured by authorization lists.
- User journaling of temporary objects is not allowed.
- Objects cannot be saved from, nor restored into, a temporary file system.
- Extended attributes are not supported for temporary objects.
- Object signing of temporary objects is not allowed.
- You cannot mount a temporary UDFS as a read-only file system.

Users of temporary file systems need to be aware of the following considerations:

- The storage for temporary objects is not accounted to the owning user profile nor to any process. Therefore, it is possible for a user profile to create temporary objects that exceed the maximum storage allowed for that user profile.
- When any file system is unmounted, it can cause delays in other processes that are attempting to access mounted file systems, including system-supplied file systems such as QDLS or QSYS.LIB. Normally these delays are brief and are not noticeable. When a temporary UDFS is unmounted, all the contents of the UDFS are deleted. If there are large numbers of objects in the temporary UDFS, other processes could experience significant delays accessing other file systems. If you are affected by this consideration, it is recommended that you use the Remove Directory (RMVDIR) and Remove Link (RMVLNK) commands as needed to delete the contents of the temporary UDFS before unmounting the file system. The SUBTREE(*ALL) value for the RMVDIR command can be especially helpful in this regard.
- Because unmounting a temporary UDFS deletes the entire contents of the UDFS, the unmount operation is subject to many of the same restrictions as the Delete User-Defined FS (DLTUDFS) command. The unmount can fail if any of the following are true:
 - The user does not have *OBJEXIST authority to all the objects in the UDFS.
 - The user does not have *WX data authority to all the non-empty directories in the UDFS.
 - Any object in the UDFS is checked out.
 - Any object in the UDFS is read-only.

 The "restricted rename and unlink" attribute of a directory is "Yes", and the user is not the owner of the directory, does not own all the objects in the directory, and does not have *ALLOBJ special authority.

When the unmount fails for any of these reasons, diagnostic messages can appear in the job log stating the reason for the failure, along with a message stating how many objects have been removed.

• The block special file (BLKSF) object associated with the temporary UDFS is itself a permanent object. It is only the contents of the UDFS that are temporary. However, this BLKSF cannot be saved nor can its attributes be changed to allow it to be saved. Also, this BLKSF cannot be secured by an authorization list.

Case sensitivity in an integrated file system user-defined file system

You can specify whether object names in the user-defined file system (UDFS) are case sensitive or not case sensitive when you create it.

When you select case sensitivity, uppercase and lowercase characters are distinguished when searching for object names. For example, a name that is supplied in all uppercase characters will not match the same name in which any of the characters are lowercase. Therefore, /home/MURPH/ and /home/murph/ are recognized as different directories. To create a case-sensitive UDFS, you can specify *MIXED for the CASE parameter when using the **Create User-Defined File System (CRTUDFS)** command.

When you select not case sensitive, the system does not distinguish between uppercase and lowercase characters during searches for names. Therefore, the system recognizes /home/CAYCE and /HOME/ cayce as the same directory, not as two separate directories. To create a case insensitive UDFS, you can specify *MONO for the CASE parameter when using the **CRTUDFS** command.

In either case, the file system saves the same uppercase and lowercase forms in which the user enters object names. The case sensitivity option only applies to how the user searches for names through the system.

Related information

Create User-Defined FS (CRTUDFS) command

Path names in an integrated file system user-defined file system

A block special file (*BLKSF) represents a user-defined file system (UDFS) when the entire UDFS and all of the objects within it need to be manipulated.

If your UDFS resides on the system or on a basic user ASP, and is not a temporary UDFS, block special file names must be of the form

```
/dev/QASPXX/udfs_name.udfs
```

where XX is the ASP number where you store the UDFS, and udfs_name is the unique name of the UDFS within that ASP. Note that the UDFS name must end with the .udfs extension.

If your UDFS is a temporary UDFS, block special file names must be of the form

```
/dev/QASP01/udfs_name.tmpudfs
```

where udfs_name is the unique name of the UDFS. Because temporary UDFSs can only exist on the system ASP, the block special file can only be created in /dev/QASP01. Note that the temporary UDFS name must end with the .tmpudfs extension.

If your UDFS resides on an independent ASP, block special file names must be of the form

```
/dev/asp_name/udfs_name.udfs
```

where asp_name is the name of independent ASP where you store the UDFS and udfs_name is the unique name of the UDFS within that independent ASP. Note that the UDFS name must end with the .udfs extension.

Path names for objects within a UDFS are relative to the directory over which you mount a UDFS. For example, if you mount the UDFS /dev/qasp01/wysocki.udfs over /home/dennis, then the path names for all objects within the UDFS will begin with /home/dennis.

Additional path name rules:

- Each component of the path name can be up to 255 characters long. The full path name can be up to 16 MB long.
- There is no limit to the depth of the directory hierarchy other than program and server space limits.
- The characters in names are converted to UCS2 Level 1 form (for *TYPE1 directories) and UTF-16 (for *TYPE2 directories) when the names are stored.

Related concepts

Name continuity

When you use the "root" (/), QOpenSys, and user-defined file systems, you can take advantage of system support that ensures characters in object names remain the same.

*TYPE2 directories

The "root" (/), QOpenSys, and user-defined file systems (UDFS) in the integrated file system support the *TYPE2 directory format. The *TYPE2 directory format is an enhancement of the original *TYPE1 directory format.

Path name

A path name (also called a pathname on some systems) tells the system how to locate an object.

Links in an integrated file system user-defined file system

A user-defined file system (UDFS) allows multiple hard links to the same object and fully supports symbolic links.

A symbolic link can create a link from a UDFS to an object in another file system.

Related concepts

Link

A *link* is a named connection between a directory and an object. A user or a program can tell the system where to find an object by specifying the name of a link to the object. A link can be used as a path name or as part of a path name.

Use of integrated file system commands in a user-defined file system

All of the commands that are listed in the Accessing using CL commands topic and the displays that are described in the Accessing using menus and displays topic can operate on a user-defined file system.

There are some CL commands that are specific to the UDFS and other mounted file systems in general. The following table describes them.

Table 5. User-defined file sy	ble 5. User-defined file system CL commands	
Command	Description	
ADDMFS	Add Mounted File System. Places exported, remote server file systems over local client directories.	
CRTUDFS	Create UDFS. Creates a user-defined file system.	
DLTUDFS	Delete UDFS. Deletes a user-defined file system.	
DSPMFSINF	Display Mounted File System Information. Displays information about a mounted file system.	
DSPUDFS	Display UDFS. Displays information about a user-defined file system.	

able 5. User-defined file system CL commands (continued)		
Command	Description	
MOUNT	Mount a File System. Places exported, remote server file systems over local client directories. This command is an alias for the ADDMFS command.	
RMVMFS	Remove Mounted File System. Removes exported, remote server file systems from the local client namespace.	
UNMOUNT	Unmount a File System. Removes exported, remote server file systems from the local client namespace. This command is an alias for the RMVMFS command.	

Note: You must mount a UDFS before any integrated file system commands can operate on the objects that are stored in that UDFS.

Related tasks

Accessing using menus and displays

You can perform operations on files and other objects in the integrated file system by using a set of menus and displays provided by your system.

Related reference

Accessing using CL commands

All of the operations that you can do through the integrated file system menus and displays can be done by entering control language (CL) commands. These commands can operate on files and other objects in any file system that are accessible through the integrated file system interface.

Use of integrated file system APIs in a user-defined file system

All of the APIs that are listed in Perform operations using APIs topic can operate on a user-defined file system.

Note: You must mount a UDFS before any integrated file system APIs can operate on the objects that are stored in that UDFS.

Related reference

Performing operations using APIs

Many of the application programming interfaces (APIs) that perform operations on integrated file system objects are in the form of C language functions.

Related information

Application programming interfaces (APIs)

Graphical user interface for a user-defined file system

IBM Navigator for i, a web interface on an IBM i system, provides easy and convenient access to user-defined file systems (UDFSs).

This interface enables you to create, delete, display, mount, and unmount a UDFS from a Windows client.

You can perform operations on a UDFS through IBM Navigator for i. Basic tasks include:

- "Creating a new user-defined file system" on page 132
- "Mounting a user-defined file system" on page 133
- "Unmounting a user-defined file system" on page 134

Creating an integrated file system user-defined file system

The **Create User-Defined File System (CRTUDFS)** command creates a file system that can be made visible through the integrated file system namespace, APIs, and CL commands.

The **ADDMFS** or **MOUNT** commands place the user-defined file system (UDFS) on top of the already existing local directory. You can create a UDFS in an ASP or independent ASP of your choice.

You can also specify the following items for a UDFS:

- An ASP number or independent ASP name where the objects that are located in the UDFS are stored.
- The case-sensitivity characteristics of the object names that are located within a UDFS.

The case-sensitivity of a UDFS determines whether uppercase and lowercase characters will match when searching for object names within the UDFS.

- The create object scanning attribute which defines what the scan attribute should be for objects created in a UDFS.
- The value for the restricted, rename and unlink attribute
- The auditing value for an object created in the UDFS.
- The different format, *TYPE1 and *TYPE2, for stream files created in the UDFS.
- The disk storage option for stream files created in the UDFS.
- The main storage option for stream files created in the UDFS.

Related information

Create User-Defined FS (CRTUDFS) command

Add Mounted FS (ADDMFS) command

Deleting an integrated file system user-defined file system

The **Delete User-Defined File System (DLTUDFS)** command deletes an existing, unmounted user-defined file system (UDFS), and all the objects within it.

The command will fail if you have mounted the UDFS. Deletion of a UDFS will cause the deletion of all objects in the UDFS. If you do not have appropriate authority to delete all of the objects within a UDFS, then none of the objects will be deleted.

Related information

Delete User-Defined FS (DLTUDFS) command

Displaying an integrated file system user-defined file system

The **Display User-Defined File System (DSPUDFS)** command presents the attributes of an existing user-defined file system (UDFS), whether mounted or unmounted.

The **Display Mounted File System Information (DSPMFSINF)** command will also present information about a mounted UDFS as well as any mounted file system.

Related information

Display User-Defined FS (DSPUDFS) command

Display Mounted FS Information (DSPMFSINF) command

Mounting an integrated file system user-defined file system

The **Add Mounted File System (ADDMFS)** and **MOUNT** commands make the objects in a file system accessible to the integrated file system namespace.

To mount a user-define file system (UDFS), you need to specify *UDFS for the TYPE parameter on the **ADDMFS** command.

An initial program load (IPL) of the system or a Reclaim Storage (RCLSTG) operation of the directories unmounts all UDFSs. Therefore, the UDFSs need to be remounted after performing an IPL or running a RCLSTG command on the directories.

Note: A UDFS on an independent ASP cannot be mounted over.

Related information

Add Mounted FS (ADDMFS) command

Unmounting an integrated file system user-defined file system

The unmount command makes the contents of a user-defined file system (UDFS) inaccessible to the integrated file system interfaces.

Note: An initial program load (IPL) of the system or a Reclaim Storage (RCLSTG) operation of the directories unmounts all UDFSs as well.

The objects in a UDFS will not be individually accessible once the UDFS is unmounted. The **Remove Mounted File System (RMVMFS)** or **UNMOUNT** commands will make a mounted file system inaccessible to the integrated file system namespace. If any of the objects in the file system is in use (for example, a file is opened) at the time of using the command, you will receive an error message. The UDFS will remain mounted. If you have mounted over any part of the UDFS, then this UDFS cannot be unmounted until it is uncovered.

For example, you mount a UDFS /dev/qasp02/jenn.udfs over /home/judy in the integrated file system namespace. If you then mount another file system /pubs over /home/judy, then the contents of jenn.udfs will become inaccessible. Furthermore, you cannot unmount jenn.udfs until you unmount the second file system from /home/judy.

Note: A UDFS on an independent ASP cannot be mounted over.

Related information

Remove Mounted FS (RMVMFS) command

Saving and restoring an integrated file system user-defined file system

You can save and restore user-defined file system (UDFS) objects, as well as their associated authorities, unless the UDFS is a temporary UDFS.

The **Save Object (SAV)** command allows you to save objects in a UDFS, whereas the **Restore Object (RST)** command allows you to restore UDFS objects. Both commands function whether the UDFS is mounted or unmounted. However, to correctly save the UDFS attributes, and not just the objects within the UDFS, the UDFS should be unmounted.

Related information

Save Object (SAV) command Restore Object (RST) command

Object changes journaling in a user-defined file system

Some object types in user-defined file systems (UDFSs) can be journaled. This function enables you to recover the changes to an object that have occurred since the object was last saved.

Related concepts

Journaling objects

The primary purpose of journaling is to enable you to recover the changes to an object that have occurred since the object was last saved. Additionally, a key use of journaling is to assist in the replication of object changes to another system either for high availability or workload balancing.

User-defined file system and independent auxiliary storage pools

When you vary on an independent auxiliary storage pool (ASP), several changes occur within the "root" (/) file system.

These changes are:

- A directory is created inside the /dev directory for the independent ASP. The name of this directory
 matches the name of the device description associated with the ASP. If this directory exists before the
 vary on request, and this directory is not empty, then the vary on will proceed but you will not be able to
 work with any UDFS's on the ASP. If this occurs, vary off the independent ASP, either rename the
 directory or remove its contents and then try the vary on request again.
- Within the /dev/asp_name directory you will find the block special file objects associated with all UDFS's that reside on the independent ASP. There will always be a system-provided default UDFS. The path to the default UDFS's block special file is: /dev/asp_name/QDEFAULT.UDFS

- The default UDFS is mounted over the directory /asp_name. The /asp_name directory does not need to exist before the vary on request. However, if it does exist, it must be empty. If it is not empty, the ASP will still be varied on, but the default UDFS will not be mounted. If this occurs, either rename the directory or remove its contents and then either vary off and try the vary on again or use the MOUNT command to mount the default UDFS.
- If the independent ASP is either a primary or secondary ASP, and the default UDFS was successfully mounted, then an additional file system will be mounted. The independent ASP QSYS.LIB file system will be mounted over /asp_name/QSYS.LIB.

Note: This file system cannot be mounted or unmounted independently of the default UDFS. It will always be mounted or unmounted automatically.

Related reference

Independent ASP OSYS.LIB

The independent ASP QSYS.LIB file system supports the IBM i library structure in independent auxiliary storage pools (ASPs) you create and define. This file system provides access to database files and all of the other IBM i object types that the library support manages in the independent ASPs.

Library file system (QSYS.LIB)

The QSYS.LIB file system supports the IBM i library structure.

This file system provides you with access to database files and all of the other IBM i object types that the library support manages on the system and in the basic user auxiliary storage pools (ASPs).

In addition, it:

- Supports all user interfaces and programming interfaces that operate on IBM i libraries and objects in those libraries
- Supports all programming languages and facilities that operate on database files
- · Provides extensive administrative support for managing IBM i objects
- Supports stream I/O operations on physical file members, user spaces, and save files

Before the integrated file system was introduced in Version 3 of OS/400, the QSYS.LIB file system was the only file system. Programmers who used languages, such as RPG or COBOL, and facilities, such as DDS, to develop applications were using the QSYS.LIB file system. System operators who used commands, menus, and displays to manipulate output queues were using the QSYS.LIB file system, as were system administrators who were creating and changing user profiles.

All of these facilities and the applications based on these facilities work as they did before the introduction of the integrated file system. These facilities cannot, however, access QSYS.LIB through the integrated file system interface.

Accessing QSYS.LIB through the integrated file system interface

The QSYS.LIB file system can be accessed through the integrated file system interface using either the i5/OS file server or the integrated file system commands, user displays, and APIs.

QPWFSERVER authorization list in the QSYS.LIB file system

The QPWFSERVER is an authorization list (object type *AUTL) that provides additional access requirements for all objects in the QSYS.LIB file system being accessed through remote clients.

The authorities specified in this authorization list apply to all objects within the QSYS.LIB file system.

The default authority to this object is PUBLIC *USE authority. The administrator can use the **EDTAUTL** (**Edit Authorization List**) or **WRKAUTL** (**Work With Authorization List**) commands to change the value of this authority. The administrator can assign PUBLIC *EXCLUDE authority to the authorization list so that the general public cannot access QSYS.LIB objects from remote clients.

File-handling restrictions in the QSYS.LIB file system

Here are some restrictions to be aware of when handling files in the QSYS.LIB file system.

- · Logical files are not supported.
- Physical files supported for text mode access are program-described physical files containing a single field and source physical files containing a single text field. Physical files supported for binary mode access include externally-described physical files in addition to those files supported for text mode access.
- Byte-range locking is not supported. For more information about byte-range locking, see the <u>fcntl()--</u> Perform File Control Command topic.
- If any job has a database file member open, only one job is given write access to that file member at any time. Other requests are allowed only read access.

Support for user spaces in the QSYS.LIB file system

QSYS.LIB supports stream input and output operations to user space objects.

For example, a program can write stream data to a user space and read data from a user space. The maximum size of a user space is 16 776 704 bytes.

Be aware that user spaces are not tagged with a CCSID (coded character set identifier). Therefore, the CCSID returned is the default CCSID of the job.

Support for save files in the QSYS.LIB file system

The QSYS.LIB file system supports stream I/O operations to save file objects.

For example, an existing save file has data that may be read out or copied to another file until it is necessary to place the data into a different, existing, and empty save file object. When a save file is open for writing, no other open instances of the file are allowed. A save file **does** allow multiple open instances for reading, provided no job has more than one open instance of the file for reading. A save file may not be opened for read/write access. Stream I/O operations to save file data are not allowed when multiple threads are running in a job.

Stream I/O operations on a save file are not supported when the save file or its directory are being exported through the Network File System. They can, however, be accessed from PC clients and through the QFileSvr.400 file system.

Case-sensitivity in the QSYS.LIB file system

In general, the QSYS.LIB file system does not distinguish between uppercase and lowercase characters in the names of objects.

A search for object names achieves the same result regardless of whether characters in the names are uppercase or lowercase.

However, if a name is enclosed in quotation marks, the case of each character in the name is preserved. A search involving quoted names, therefore, is sensitive to the case of the characters in the quoted name.

Path names in the QSYS.LIB file system

Each component of the path name must contain the object name followed by the object type of the object.

• For example:

```
/QSYS.LIB/QGPL.LIB/PRT1.OUTQ
/QSYS.LIB/EMP.LIB/PAY.FILE/TAX.MBR
```

The object name and object type are separated by a period (.). Objects in a library can have the same name if they are different object types, so the object type must be specified to uniquely identify the object.

• The object name in each component can be up to 10 characters long, and the object type can be up to 6 characters long.

• The directory hierarchy within QSYS.LIB can be either two or three levels deep (two or three components in the path name), depending on the type of object being accessed. If the object is a database file, the hierarchy can contain three levels (library, file, member); otherwise, there can be only two levels (library, object). The combination of the length of each component name and the number of directory levels determines the maximum length of the path name.

If "root" (/) and QSYS.LIB are included as the first two levels, the directory hierarchy for QSYS.LIB can be up to five levels deep.

• The characters in names are converted to CCSID 37 when the names are stored. Quoted names, however, are stored using the CCSID of the job.

For more information about CCSIDs, see the i5/OS globalization topic.

Related concepts

Path name

A path name (also called a pathname on some systems) tells the system how to locate an object.

Links in the QSYS.LIB file system

Symbolic links cannot be created or stored in the QSYS.LIB file system.

The relationship between a library and objects in a library is the equivalent of one hard link between the library and each object in the library. The integrated file system handles the library-object relationship as a link. Thus, it is possible to link from a file system that supports symbolic links to an object in the QSYS.LIB file system.

Related concepts

Link

A *link* is a named connection between a directory and an object. A user or a program can tell the system where to find an object by specifying the name of a link to the object. A link can be used as a path name or as part of a path name.

Use of integrated file system commands and displays in the QSYS.LIB file system

Many integrated file system commands and displays are valid in the QSYS.LIB file system.

The commands listed in "Accessing using CL commands" on page 66 can operate on the QSYS.LIB file system, except for the following restrictions:

- The **Add Link (ADDLNK)** command can be used only to create a symbolic link *to* an object in QSYS.LIB.
- File operations can be done only on program-described physical files and source physical files.
- The **Start Journal (STRJRN)** and **End Journal (ENDJRN)** commands cannot be used on database physical files or libraries.
- These commands are not supported:
 - Check In Object (CHKIN)
 - Check Out Object (CHKOUT)
 - Reclaim Object Links (RCLLNK)

The same restrictions apply to the user displays described in <u>"Accessing using menus and displays" on</u> page 65.

Use of integrated file system APIs in the QSYS.LIB file system

Many integrated file system APIs are valid in the QSYS.LIB file system.

The APIs listed in <u>"Performing operations using APIs" on page 111</u> can operate on the QSYS.LIB file system, except for the following restrictions:

- File operations can be done only on program-described physical files and source physical files.
- The symlink() function can be used only to link to an object in QSYS.LIB from another file system that supports symbolic links.

• The QjoStartJournal() and QjoEndJournal() APIs cannot be used on database physical files or libraries.

Related information

Application programming interfaces (APIs)

Independent ASP QSYS.LIB

The independent ASP QSYS.LIB file system supports the IBM i library structure in independent auxiliary storage pools (ASPs) you create and define. This file system provides access to database files and all of the other IBM i object types that the library support manages in the independent ASPs.

In addition, it:

- Supports all user interfaces and programming interfaces that operate on IBM i libraries and objects in those libraries in independent ASPs
- Supports all programming languages and facilities that operate on database files
- · Provides extensive administrative support for managing IBM i objects
- Supports stream I/O operations on physical file members, user spaces, and save files

Accessing independent ASP QSYS.LIB through the integrated file system interface

The independent ASP QSYS.LIB file system can be accessed through the integrated file system interface using either the i5/OS file server or the integrated file system commands, user displays, and APIs.

In using the integrated file system interfaces, you should be aware of some considerations and limitations.

QPWFSERVER authorization list in the independent ASP QSYS.LIB file system

The QPWFSERVER is an authorization list (object type *AUTL) that provides additional access requirements for all objects in the independent ASP QSYS.LIB file system being accessed through remote clients.

The authorities specified in this authorization list apply to all objects within the independent ASP QSYS.LIB file system.

The default authority to this object is PUBLIC *USE authority. The administrator can use the **EDTAUTL** (**Edit Authorization List**) or **WRKAUTL** (**Work With Authorization List**) commands to change the value of this authority. The administrator can assign PUBLIC *EXCLUDE authority to the authorization list so that the general public cannot access independent ASP QSYS.LIB objects from remote clients.

File handling restrictions in the independent ASP QSYS.LIB file system

Here are the restrictions to be aware of when handling files in the independent ASP QSYS.LIB file system

- Logical files are not supported.
- Physical files supported for text mode access are program-described physical files containing a single
 field and source physical files containing a single text field. Physical files supported for binary mode
 access include externally-described physical files in addition to those files supported for text mode
 access.
- Byte-range locking is not supported. For more information about byte-range locking, see the <u>fcntl()--</u> Perform File Control Command topic.
- If any job has a database file member open, only one job is given write access to that file member at any time. Other requests are allowed only read access.

Support for user spaces in the independent ASP OSYS.LIB file system

Independent ASP QSYS.LIB supports stream input and output operations to user space objects.

For example, a program can write stream data to a user space and read data from a user space. The maximum size of a user space is 16 776 704 bytes.

Be aware that user spaces are not tagged with a CCSID (coded character set identifier). Therefore, the CCSID returned is the default CCSID of the job.

Support for save files in the independent ASP QSYS.LIB file system

The independent ASP QSYS.LIB supports stream I/O operations to save file objects.

For example, an existing save file has data that may be read out or copied to another file until it is necessary to place the data into a different, existing, and empty save file object. When a save file is open for writing, no other open instances of the file are allowed. A save file **does** allow multiple open instances for reading, provided no job has more than one open instance of the file for reading. A save file may not be opened for read/write access. Stream I/O operations to save file data are not allowed when multiple threads are running in a job.

Stream I/O operations on a save file are not supported when the save file or its directory are being exported through the Network File System. They may, however, be accessed from PC clients and through the QFileSvr.400 file system.

Case-sensitivity in the independent ASP QSYS.LIB file system

In general, the independent ASP QSYS.LIB file system does not distinguish between uppercase and lowercase characters in the names of objects.

A search for object names achieves the same result regardless of whether characters in the names are uppercase or lowercase.

However, if a name is enclosed in quotation marks, the case of each character in the name is preserved. A search involving quoted names, therefore, is sensitive to the case of the characters in the quoted name.

Path names in the independent ASP QSYS.LIB file system

Each component of the path name must contain the object name followed by the object type of the object.

• For example:

```
/asp_name/QSYS.LIB/QGPL.LIB/PRT1.OUTQ
/asp_name/QSYS.LIB/EMP.LIB/PAY.FILE/TAX.MBR
```

where asp_name is the name of the independent ASP. The object name and object type are separated by a period (.). Objects in a library can have the same name if they are different object types, so the object type must be specified to uniquely identify the object.

- The object name in each component can be up to 10 characters long, and the object type can be up to 6 characters long.
- The directory hierarchy within independent ASP QSYS.LIB can be either two or three levels deep (two or three components in the path name), depending on the type of object being accessed. If the object is a database file, the hierarchy can contain three levels (library, file, member); otherwise, there can be only two levels (library, object). The combination of the length of each component name and the number of directory levels determines the maximum length of the path name.

If /, asp_name, and QSYS.LIB are included as the first three levels, the directory hierarchy for the Independent ASP QSYS.LIB file system can be up to six levels deep.

• The characters in names are converted to coded character set identifier (CCSID) 37 when the names are stored. Quoted names, however, are stored using the CCSID of the job.

For more information about CCSID, see the i5/OS globalization topic in the IBM i Information Center.

Related concepts

Path name

A path name (also called a pathname on some systems) tells the system how to locate an object.

Links in the independent ASP QSYS.LIB file system

Symbolic links cannot be created or stored in the independent ASP QSYS.LIB file system.

The relationship between a library and objects in a library is the equivalent of one hard link between the library and each object in the library. The integrated file system handles the library-object relationship as a link. Thus, it is possible to link from a file system that supports symbolic links to an object in the independent ASP QSYS.LIB file system.

Related concepts

Link

A *link* is a named connection between a directory and an object. A user or a program can tell the system where to find an object by specifying the name of a link to the object. A link can be used as a path name or as part of a path name.

Use of integrated file system commands and displays in the independent ASP QSYS.LIB file system Many integrated file system commands and displays are valid in the independent ASP QSYS.LIB file system.

Nearly all the commands listed in "Accessing using CL commands" on page 66 can operate on the independent ASP QSYS.LIB file system. But there are a few exceptions:

- The **Add Link (ADDLNK)** command can be used only to create a symbolic link to an object in independent ASP QSYS.LIB.
- File operations can be done only on program-described physical files and source physical files.
- The **Start Journal (STRJRN)** and **End Journal (ENDJRN)** commands cannot be used on database physical files or libraries.
- You cannot move libraries in the independent ASP QSYS.LIB file system to basic auxiliary storage pools (ASPs) using the Move Object (MOV) command. However, you can move libraries in independent ASP QSYS.LIB to the system ASP or other independent ASPs.
- If you use **Save Object (SAV)** or **Restore Object (RST)** to save or restore library objects on an independent ASP, then that independent ASP must be associated with the job doing the **SAV** or **RST** operation, or the independent ASP must be specified on the ASPDEV parameter. The path name naming convention of /asp_name/QSYS.LIB/object.type is not supported on SAV and RST.
- These commands are not supported:
 - Check In Object (CHKIN)
 - Check Out Object (CHKOUT)
 - Reclaim Object Links (RCLLNK)

The same restrictions apply to the user displays described in <u>"Accessing using menus and displays" on page 65.</u>

Use of integrated file system APIs in the independent ASP QSYS.LIB file system

Many integrated file system APIs are valid in the independent ASP QSYS.LIB file system

The APIs listed in <u>"Performing operations using APIs"</u> on page 111 can operate on the independent ASP QSYS.LIB file system, except for the following situations:

- File operations can be done only on program-described physical files and source physical files.
- The symlink() function can be used only to link to an object in independent ASP QSYS.LIB from another file system that supports symbolic links.
- The QjoStartJournal() and QjoEndJournal() APIs cannot be used on database physical files or libraries.
- If you use QsrSave() or QsrRestore() APIs to save or restore library objects on an independent ASP, this independent ASP must be associated with the job doing the save or restore operation, or the independent ASP must be specified on the ASPDEV key. The naming convention of path name (/ asp_name/QSYS.LIB/object.type) is not supported on QsrSave() and QsrRestore() APIs.

Related information

Application programming interfaces (APIs)

Document library services file system (QDLS)

The QDLS file system supports the folders structure. It provides access to documents and folders.

In addition, it:

- Supports IBM i folders and document library objects (DLOs).
- Supports data stored in stream files.

Accessing QDLS through the integrated file system interface

The QDLS file system can be accessed through the integrated file system interface using either the IBM i file server or the integrated file system commands, user displays, and APIs.

In using the integrated file system interfaces, you should be aware of the following considerations and limitations.

Integrated file system and HFS in the QDLS file system

Operations can be performed on objects in the QDLS file system not only through the Document Library Objects (DLO) CL commands but also through either the integrated file system interface or APIs provided by a hierarchical file system (HFS).

Whereas the integrated file system is based on the Integrated Language Environment® (ILE) program model, HFS is based on the original IBM i program model.

The HFS APIs allow you to perform a few additional operations that the integrated file system does not support. In particular, you can use HFS APIs to access and change directory extended attributes (also called *directory entry attributes*). Be aware that the naming rules for using HFS APIs are different from the naming rules for APIs using the integrated file system interface.

Related information

Hierarchical file system APIs

User enrollment in the QDLS file system

You must be enrolled in the system distribution directory when working with objects in the QDLS file system.

Case sensitivity in the QDLS file system

The QDLS file system converts the lowercase English alphabetic characters **a** to **z** to uppercase when used in object names. Therefore, a search for object names using only those characters is not case sensitive.

All other characters are case sensitive in QDLS.

Related information

Folder and document name

Path names in the QDLS file system

Each component of the path name can consist of just a name.

· For example:

/QDLS/FLR1/DOC1

or a name plus an extension (similar to a DOS file extension), such as:

/QDLS/FLR1/DOC1.TXT

• The name in each component can be up to 8 characters long, and the extension (if any) can be up to 3 characters long. The maximum length of the path name is 82 characters, assuming an absolute path name that begins with /QDLS.

- The directory hierarchy within the document library services (QDLS) file system can be 32 levels deep. If / and QDLS are included as the first two levels, the directory hierarchy can be 34 levels deep.
- The characters in names are converted to the code page of the job when the names are stored unless data area Q0DEC500 has been created in the QUSRSYS library. If this data area exists, then the characters in names are converted to code page 500 when the names are stored. This function provides compatibility with the behavior of the QDLS file system in previous releases. A name may be rejected if it cannot be converted to the appropriate code page.

For more information about code pages, see the <u>i5/OS globalization</u> topic in the IBM i Information Center.

Related concepts

Path name

A path name (also called a pathname on some systems) tells the system how to locate an object.

Links in the QDLS file system

Symbolic links cannot be created or stored in the QDLS file system.

The integrated file system handles the relationship between a folder and document library objects in a folder as the equivalent of one link between the folder and each object in the folder. Thus, it is possible to link to an object in the QDLS file system from a file system that supports symbolic links.

Related concepts

Link

A *link* is a named connection between a directory and an object. A user or a program can tell the system where to find an object by specifying the name of a link to the object. A link can be used as a path name or as part of a path name.

Use of integrated file system commands and displays in the QDLS file system

Many integrated file system commands and displays are valid in the QDLS file system.

The commands listed in "Accessing using CL commands" on page 66 can operate on the QDLS file system, except for the following commands:

- The **ADDLNK** command can be used only to link *to* an object in QDLS from another file system that supports symbolic links.
- The **CHKIN** and **CHKOUT** commands are supported for documents, but not for folders.
- These commands are not supported:
 - APYJRNCHG
 - CHGJRNOBJ
 - DSPJRN
 - ENDJRN
 - RCLLNK
 - RCVJRNE
 - RTVJRNE
 - SNDJRNE
 - STRJRN

The same restrictions apply to the user displays described in <u>"Accessing using menus and displays" on page 65.</u>

Use of integrated file system APIs in the QDLS file system

Many integrated file system APIs are valid in the QDLS file system.

The APIs listed in "Performing operations using APIs" on page 111 can operate on the QDLS file system, except for the following APIs:

- The symlink() function can be used only to link to an object in QDLS from another file system that supports symbolic links.
- The following functions are not supported:
 - givedescriptor()
 - ioctl()
 - link()
 - QjoEndJournal()
 - QjoRetrieveJournalEntries()
 - QjoRetrieveJournalInformation()
 - QJORJIDI()
 - QJOSJRNE()
 - QjoStartJournal()
 - readlink()
 - takedescriptor()

Related information

Application programming interfaces (APIs)

Optical file system (QOPT)

The QOPT file system provides access to stream data that is stored on optical media.

In addition, it:

- Provides a hierarchical directory structure similar to PC operating systems such as DOS.
- Is optimized for stream file input and output.
- · Supports data stored in stream files.

Accessing QOPT through the integrated file system

The QOPT file system can be accessed through the integrated file system using either the PC server or the integrated file system commands, user displays, and APIs.

In using the integrated file system interface, you should be aware of the following considerations and limitations.

Related information

Optical storage

Integrated file system and HFS in the QOPT file system

Operations can be performed on objects in the QOPT file system through either the integrated file system interface or APIs provided by a hierarchical file system (HFS).

Whereas the integrated file system is based on the Integrated Language Environment (ILE) program model, HFS is based on the original IBM i program model.

The HFS APIs allow you to perform a few additional operations that the integrated file system does not support. In particular, you can use HFS APIs to access and change directory extended attributes (also called *directory entry attributes*) or to work with held optical files. Be aware that the naming rules for using HFS APIs are different from the naming rules for APIs using the integrated file system interface.

The maximum file size that can be accessed in the QOPT file system is different for HFS than it is for the integrated file system. The maximum size QOPT file that is accessible through HFS is 4,294,705,152 bytes and through the integrated file system it is 9,999,999,827,968 bytes.

For more information about HFS APIs, see the Optical device programming topic collection.

Related information

Hierarchical file system APIs

Case-sensitivity in the QOPT file system

Depending on the format of the optical media, case may or may not be preserved when creating files or directories in QOPT. However, file and directory searches are case-insensitive regardless of the optical media format.

Path names in the QOPT file system

The path name must begin with a slash (/). The path is made up of the file system name, the volume name, the directory and subdirectory names, and the file name.

For example:

/QOPT/VOLUMENAME/DIRECTORYNAME/SUBDIRECTORYNAME/FILENAME

- The file system name, QOPT, is required.
- The volume and path name length vary by optical media format.
- You can specify /QOPT in the path name or include one or more directories or subdirectories in the path name. Directory and file names allow any character except X'00' through X'3F', X'FF'. Additional restrictions may apply based on the optical media format.
- The file name is the last element in the path name. The file name length is limited by the directory name length in the path.

For more details on path name rules in the QOPT file system, see the "Path Name Rules" discussion in Path names.

Related concepts

Path name

A path name (also called a pathname on some systems) tells the system how to locate an object.

Links in the QOPT file system

The QOPT file system supports only one link to an object. Symbolic links cannot be created or stored in QOPT. However, files in QOPT can be accessed by using a symbolic link from the "root" (/), QOpenSys, or user-defined file systems.

Related concepts

Link

A *link* is a named connection between a directory and an object. A user or a program can tell the system where to find an object by specifying the name of a link to the object. A link can be used as a path name or as part of a path name.

Use of integrated file system commands and displays in the QOPT file system

Many integrated file system commands and displays are valid in the QOPT file system.

Most commands listed in <u>"Accessing using CL commands" on page 66</u> can operate on the QOPT file system. There are, however, a few exceptions in the QOPT file system. Keep in mind that it may not be safe to use these CL commands in a multithread capable process; Certain restrictions may apply, depending on the optical media format. The same restrictions apply to the user displays described in "Accessing using menus and displays" on page 65.

The following integrated file system commands are not supported by the QOPT file system:

- ADDLNK
- APYJRNCHG
- CHGJRNOBJ
- CHKIN
- CHKOUT
- DSPJRN

- ENDJRN
- RCLLNK
- RCVJRNE
- RTVJRNE
- SNDJRNE
- STRJRN
- WRKOBJOWN
- WRKOBJPGP

Use of integrated file system APIs in the QOPT file system

Many integrated file system APIs are valid in the OOPT file system.

All of the APIs listed in <u>"Performing operations using APIs" on page 111</u> can operate on the QOPT file system in a threadsafe manner, except for the following APIs:

- QjoEndJournal()
- QjoRetrieveJournalEntries()
- QjoRetrieveJournalInformation()
- QJORJIDI()
- QJOSJRNE()
- QjoStartJournal()
- Qp0lGetPathFromFileID()

Related information

Application programming interfaces (APIs)

IBM i NetClient file system (QNTC)

The QNTC file system provides access to data and objects that are stored on an Integrated xSeries Server (IXS) running Windows NT 4.0 or later, or Linux operating system. The QNTC file system also provides access to data and objects that are stored on remote servers running Windows NT 4.0 or later, Linux Samba 3.0 or later, or supported versions of IBM i NetServer.

The QNTC file system is part of the base IBM i operating system. It is not necessary to have the Integrated Server Support, option 29 of the operating system, installed to access /QNTC.

Accessing QNTC through the integrated file system interface

By using the IBM i NetServer, IBM Navigator for i, integrated file system commands, user displays, or APIs, you can access the QNTC file system through the integrated file system interface.

Be aware of the following considerations and limitations.

Authorities and ownership in the ONTC file system

The QNTC file system does not support the ownership concept of a file or directory.

Authentication on the server is performed using either the current user profile and password or network authentication service using kerberos. If the user profile and password are used, then the same user and password must exist on the server. To use Network Authentication Service see the article on this topic in this section.

Attempts to use a command or API to change the ownership of files that are stored in QNTC will fail. A system user profile, called QDFTOWN, owns all of the files and directories in QNTC.

The authority to NT server files and directories is administered from the Windows NT server. QNTC does not support the **WRKAUT** and **CHGAUT** commands.

Case sensitivity in the QNTC file system

The QNTC file system preserves the same uppercase and lowercase form in which object names are entered, but the QNTC file system itself does not distinguish between uppercase and lowercase in the names. Therefore, if the server's file system is case sensitive, the path name's case must be specified appropriately in the QNTC file system.

A search for object names achieves the same result regardless of whether characters in the names are uppercase or lowercase.

Path names in the QNTC file system

The path consists of the file system name, the server name, the share name, the directory and subdirectory names, and the object name.

The requirements for a path name are as follows:

• The path name must begin with a slash and can be up to 255 characters long. Path names have the following form:

```
/QNTC/Servername/Sharename/Directory/ . . . /Object (QNTC is a required part of the path name.)
```

- The server name is a required portion of the QNTC path name. The server name can be a TCP/IP hostname, a NetBIOS name, or a TCP/IP address. Starting in V6R1, IPv6 addresses are supported in addition to IPv4 addresses.
- The share name can be up to 12 characters long.
- Each component of the path name after the share name can be up to 255 characters long.
- Within QNTC, 130 levels of hierarchy are generally available. If all components of the path name are included as hierarchy levels, the directory hierarchy can be as many as 132 levels deep.
- · Names are stored in the Unicode CCSID.
- By default, each supported server that is functional in the local subnet automatically appears as a directory under /QNTC. Use the Create Directory (CRTDIR) command or mkdir() API to add accessible systems located outside the local subnet.

Related concepts

Path name

A path name (also called a pathname on some systems) tells the system how to locate an object.

Related information

Create Directory (MKDIR) command mkdir()--Make Directory API i5/OS glossary

Links in the QNTC file system

The QNTC file system supports only one link to an object. You cannot create or store symbolic links in ONTC.

You can use a symbolic link from the "root" (/) or QOpenSys file system to access data in QNTC.

Related concepts

Link

A *link* is a named connection between a directory and an object. A user or a program can tell the system where to find an object by specifying the name of a link to the object. A link can be used as a path name or as part of a path name.

Use of integrated file system commands and displays in the QNTC file system

Many integrated file system commands and displays are valid in the ONTC file system

The commands listed in <u>"Accessing using CL commands"</u> on page 66 can operate on the QNTC file system, except for the following commands:

ADDLNK

- APYJRNCHG
- CHGJRNOBJ
- CHGOWN
- CHGAUT
- CHGPGP
- CHKIN
- CHKOUT
- DSPAUT
- DSPJRN
- ENDJRN
- RCLLNK
- RCVJRNE
- RTVJRNE
- RST (available with Integrated xSeries Servers)
- **SAV** (available with Integrated xSeries Servers)
- SNDJRNE
- STRJRN
- WRKAUT
- WRKOBJOWN
- WRKOBJPGP

The same restrictions apply to the user displays that are described in <u>"Accessing using menus and displays"</u> on page 65.

Use of integrated file system APIs in the QNTC file system

Many integrated file system APIs are valid in the QNTC file system.

The APIs listed in <u>"Performing operations using APIs"</u> on page 111 can operate on the QNTC file system, except for the following APIs:

- The chmod(), fchmod(), utime(), and umask() functions will have no effect on objects in QNTC, but attempting to use them will not cause an error.
- The QNTC file system does not support the following functions:
 - chown()
 - fchown()
 - fclear()
 - fclear64()
 - givedescriptor()
 - link()
 - QjoEndJournal()
 - QjoRetrieveJournalEntries()
 - QjoRetrieveJournalInformation()
 - QJORJIDI()
 - QJOSJRNE()
 - QjoStartJournal()
 - Qp0lGetPathFromFileID()
 - readlink()

- symlink()
- takedescriptor()
- The QNTC file system ignores any resource limits set using the setrlimit() API when performing the following functions:
 - write()
 - writev()
 - pwrite()
 - pwrite64()

Related information

Application programming interfaces (APIs)

QNTC environment variables

The network browsing behavior of QNTC can be controlled by two environment variables. Support for these environment variables began in i5/OS V5R4. Use the ADDENVVAR CL command to create these environment variables.

QZLC_SERVERLIST

When this environment variable is set to "2", all servers that appear in the /QNTC directory in the integrated file system can be accessed by QNTC. This was the default behavior before V5R4. When this variable is not set to "2" or has not been created, some servers that appear in the /QNTC directory might not be accessible.

QIBM_ZLC_NO_BROWSE

When this environment variable is set to "1", the /QNTC directory will only contain servers that were created with the CRTDIR CL command or mkdir() API. The performance of many operations against the QNTC file system will improve when this environment variable has been set. But all /QNTC directories need to be created using the CL command.

Creating directories in the QNTC file system

You can use the **Create Directory (CRTDIR)** command or mkdir() API to add a server directory to the /QNTC directory.

By default, a QNTC directory is automatically created for all functional servers in the IBM i NetServer domain and the local subnet. Servers outside the local subnet or IBM i NetServer domain must be added using the **CRTDIR** command or mkdir() API. For example:

```
CRTDIR '/QNTC/NTSRV1'
```

adds the NTSRV1 server into the QNTC file system directory structure to enable accessing of files and directories on that server.

You can also add a new server to the directory structure by using the TCP/IP address. The server name can be either an IPv4 address or an IPv6 address. For example:

```
CRTDIR '/QNTC/9.130.67.24'
```

or:

```
CRTDIR '/QNTC/2001:0db8:3c4d:0015:0000:0000:abcd:ef12'
```

adds the server into the QNTC file system directory structure.

Notes:

• By configuring IBM i NetServer for WINS, it is possible to automatically create directories for servers beyond your subnet.

• If you use the **CRTDIR** CL command or the mkdir() API to add directories to the directory structure, the directories do not remain visible after performing a system IPL or after running a Reclaim Storage (RCLSTG) command. The CRTDIR command or mkdir() API must be reissued after performing a system IPL or running a RCLSTG command on the directories.

If you prefer to add directories using the API or CL command, you can improve the performance of these commands by adding the environment variable QIBM_ZLC_NO_BROWSE, as in the following example:

ADDENVVAR ENVVAR(QIBM_ZLC_NO_BROWSE) VALUE(1) LEVEL(*SYS)

This environment variable causes the file system to bypass all network browsing when performing file operations.

Related information

Create Directory (MKDIR) command mkdir()--Make Directory API

Use of integrated file system APIs in the Network File System

Many integrated file system APIs are valid in the Network File System (NFS).

All of the APIs that are listed in "Performing operations using APIs" on page 111 can operate on the network file system, except for the following APIs:

- mkfifo()
- QjoEndJournal()
- QjoRetrieveJournalEntries()
- QjoRetrieveJournalInformation()
- QJORJIDI()
- QJOSJRNE()
- QjoStartJournal()

For a complete description of the C language functions that are related specifically to the Network File

System, see i5/OS Network File System Support

Note: A Network File System must be mounted before any APIs can be used on it.

Related information

Application programming interfaces (APIs)

Enabling QNTC file system for Network Authentication Service

The ONTC file system enables IBM i platform access to Common Integrated File System (CIFS) servers that support the Kerberos V5 authentication protocol.

Rather than using a LAN manager type password to authenticate with each server, a properly configured IBM i platform will now be able to access supported CIFS servers with a single logon transaction.

To enable the Network Authentication Service (NAS) for use with QNTC, you must configure these items:

- Network Authentication Service (NAS)
- Enterprise Identity Mapping (EIM)

Once the above items have been configured, you can then enable a user to use NAS with the QNTC file system. The following steps are needed to allow a user to take advantage of the QNTC NAS support.

• The user's IBM i user profile must have the local password management (LCLPWDMGT) parameter set to *NO. By specifying *NO, the user does not have a password to the server and cannot sign on to a 5250 session. The only access to the server is through NAS-enabled applications, such as IBM Navigator for i or IBM i Access 5250 Display Emulator.

If the user specifies *YES, the password is managed by the server and the user is authenticated without NAS.

- You must have a Kerberos ticket and IBM Navigator for i connection.
- The Kerberos ticket for the IBM i platform you are using must be forwardable. To make a ticket forwardable, follow these steps:
 - 1. Access the Active Directory Users and Computers tool on the KDC for your NAS realm.
 - 2. Select users.
 - 3. Select the name that corresponds to the service principal name.
 - 4. Select Properties.
 - 5. Select the **Account** tab.
 - 6. Select Account is trusted for delegation.

Related information

Network authentication service Enterprise Identity Mapping (EIM)

IBM i file server file system (QFileSvr.400)

The QFileSvr.400 file system provides transparent access to other file systems that reside on remote IBM i platforms. It is accessed through a hierarchical directory structure.

The QFileSvr.400 file system can be thought of as a client that acts on behalf of users to perform file requests. QFileSvr.400 interacts with the IBM i file server on the target system to perform the actual file operation.

Accessing QFileSvr.400 through the integrated file system interface

The QFileSvr.400 file system can be accessed through the integrated file system interface using either the IBM i file server or the integrated file system commands, user displays, and APIs.

In using the integrated file system interfaces, you should be aware of the following considerations and limitations.

Note: The characteristics of the QFileSvr.400 file system are determined by the characteristics of the file system being accessed on the target server.

Case-sensitivity in the OFileSvr.400 file system

For a first-level directory, which actually represents the "root" (/) directory of the target system, the QFileSvr.400 file system preserves the same uppercase and lowercase form in which object names are entered.

However, no distinction is made between uppercase and lowercase when QFileSvr.400 searches for names.

For all other directories, case-sensitivity is dependent on the specific file system being accessed. QFileSvr.400 preserves the same uppercase and lowercase form in which object names are entered when file requests are sent to the IBM i file server.

Path names in the QFileSvr.400 file system

Path names have specific form in the QFileSvr.400 file system.

· The form is:

```
/QFileSvr.400/RemoteLocationName/Directory/Directory . . . /Object
```

The first-level directory (that is, RemoteLocationName in the previous example) represents both of the following attributes:

- The name of the target system that is used to establish a communications connection. The target system name can be either of the following names:
 - A TCP/IP host name (for example, beowulf.newyork.corp.com)

Note: The host name can be one that resolves to either an IPv4 or an IPv6 address provided that the target system is also at V6R1. For releases earlier than V6R1, only IPv4 addresses are supported.

- An SNA LU 6.2 name (for example. appn.newyork)
- The "root" (/) directory of the target system

Because of this representation, any attributes specified when the first-level directory is created are ignored.

To use this file system, the first-level directory must be created. This can be done by using any integrated file system interface that creates directories.

Note: First-level directories are not persistent across IPLs. That is, the first-level directories must be created again after each IPL.

• Each component of the path name can be up to 255 characters long. The full path name can be up to 16 megabytes long.

Note: The file system in which the object resides may restrict the component length and path name length to less than the maximum allowed by QFileSvr.400.

- There is no limit to the depth of the directory hierarchy, other than program and system limits and any limits imposed by the file system being accessed.
- The characters in names are converted to Unicode form when the names are stored.

Related concepts

Name continuity

When you use the "root" (/), QOpenSys, and user-defined file systems, you can take advantage of system support that ensures characters in object names remain the same.

Path name

A path name (also called a pathname on some systems) tells the system how to locate an object.

Communications in the QFileSvr.400 file system

The QFileSvr.400 file system communicates in the following ways.

- TCP connections with the file server on a target server can be established only if the QSERVER subsystem on the target server is active.
- SNA LU 6.2 connections are attempted only if there is a locally controlled session that is not in use (for
 example, a session specifically established for use by the LU 6.2 connection). When establishing LU 6.2
 connections, the QFileSvr.400 file system uses a mode of BLANK. On the target system, a job named
 QPWFSERV is submitted to the QSERVER subsystem. The user profile of this job is defined by the
 communications entry for the BLANK mode. For more information about LU 6.2 communications, see

APPC Programming

- File server requests that use TCP as the communications protocol are performed within the context of the job that is issuing the request. File server requests that use SNA as the communications protocol are performed by the IBM i system job Q400FILSVR.
- If a connection is not yet established with the target server, the QFileSvr.400 file system assumes that the first-level directory represents a TCP/IP host name. The QFileSvr.400 file system goes through the following steps to establish a connection with the target server:
 - 1. Resolve the remote location name to an IP address.

Note: The remote location name can be one that resolves to either an IPv4 or an IPv6 address provided that the target system is also at V6R1. In releases earlier than V6R1, only IPv4 addresses are supported.

2. Connect to the host server's server mapper on well-known port 449 using the resolved IP address. Then send a query to the server mapper for the service name "as-file." One of the following occurs as result of the query:

- If "as-file" is in the service table on the target server, the server mapper returns the port on which the IBM i file server daemon is listening.
- If the server mapper is not active on the target server, the default port number for "as-file" (8473) is used.

The QFileSvr.400 file system then tries to establish a TCP connection with the IBM i file server daemon on the target server. When the connection is established, QFileSvr.400 exchanges requests and replies with the file server. Within the QSERVER subsystem, the QPWFSERVSO prestart requests take control of the connection. Each prestart job runs under its own user profile.

- 3. If the remote location name is not resolved to an IP address, the first-level directory is assumed to be an SNA LU 6.2 name. Therefore, an attempt is made to establish an APPC connection with the IBM i file server.
- The QFileSvr.400 file system supports two different TCP communication policies, single connection
 policy and multiple connection policy. For single connection policy, all of the jobs accessing one remote
 server will share one connection. For multiple connection policy, each job owns one separate
 connection. Single connection is the default policy. Multiple connection policy allows better
 concurrency.

The QFileSvr.400 connection policy could be switched using the following steps:

- 1. Add/set the system level environment variable QIBM_RFS_CONNECTION_POLICY to the desired value. The value '1' means multiple connection policy, other values are single connection policy. There is no default value.
- 2. Remove all of the child directories under the '/QFileSvr.400' directory. If they are not all removed, the policy switch will fail.
- 3. You must log out and log back on to enable the connection policy. The new connection policy will be enabled when you try to access the first remote server.

Note: SNA only support single connection policy.

- The QFileSvr.400 file system periodically (every 2 hours) checks to determine if there are any connections that are not being used (for example, no opened files associated with the connection) and for connections that have had no activity during a 2-hour period. If such a connection is found, the connection is ended.
- The QFileSvr.400 file system cannot detect loops. The following path name is an example of a loop:

```
/QFileSvr.400/Remote2/QFileSvr.400/Remote1/QFileSvr.400/Remote2/...
```

where Remote1 is the local system. When the path name that contains a loop is specified, the QFileSvr.400 file system returns an error after a brief period of time. The error indicates that a time-out has occurred.

• The QFileSvr.400 file system will use an existing free session when communicating over SNA. It is necessary to start the mode and establish a session for the QFileSvr.400 to successfully connect to the remote communications system.

Security and object authority in the QFileSvr.400 file system

If both of the systems have Network Authentication Service and Enterprise Identity Mapping (EIM) configured, and the user has authenticated with Kerberos, then Kerberos can be used to authenticate to access a file system that resides on a target IBM i platform.

• If the Kerberos authentication fails, then the user ID and password can be used to verify access.

Note: If the ticket-granting ticket or the IBM i ticket expires after the target system has verified your access, the expiration will not be effective until the connection to the target system has ended.

• To access a file system that resides on a target IBM i platform, you must have a user ID and password on the target system that matches the user ID and password on the local system if Kerberos is not used to authenticate.

Note: If your password on the local or target system is changed after the target system has verified your access, then the change is not reflected until the connection to the target system has ended. However,

there is no delay if your user profile on the local system is deleted and another user profile is created with the same user ID. In this case, the QFileSvr.400 file system verifies that you have access to the target system.

• Object authority is based on the user profile that resides on the target system. That is, you are allowed to access an object in the file system on the target system only if your user profile on the target system has the appropriate authority to the object.

Related information

Network authentication service Enterprise Identity Mapping (EIM)

Links in the QFileSvr.400 file system

The QFileSvr.400 file system supports only one link to an object.

Symbolic links cannot be created or stored in QFileSvr.400. However, files in QFileSvr.400 can be accessed by using a symbolic link from the "root" (/), QOpenSys, or user-defined file systems.

Related concepts

Link

A *link* is a named connection between a directory and an object. A user or a program can tell the system where to find an object by specifying the name of a link to the object. A link can be used as a path name or as part of a path name.

Use of integrated file system commands and displays in the QFileSvr.400 file system

Many integrated file system commands and displays are valid in the QFileSvr.400 file system.

The commands listed in <u>"Accessing using CL commands" on page 66</u> can operate on the QFileSvr.400 file system, except for the following commands:

- ADDLNK
- APYJRNCHG
- CHGAUT
- CHGJRNOBJ
- CHGOWN
- DSPAUT
- DSPJRN
- ENDJRN
- RCLLNK
- RCVJRNE
- RST
- RTVJRNE
- SAV
- SNDJRNE
- STRJRN
- WRKOBJOWN
- WRKOBJPGP

The same restrictions apply to the user displays described in <u>"Accessing using menus and displays" on page 65.</u>

Use of integrated file system APIs in the QFileSvr.400 file system

Many integrated file system APIs are valid in the QFileSvr.400 file system.

The APIs listed in "Performing operations using APIs" on page 111 can operate on the QFileSvr.400 file system, except for the following APIs:

- chown()
- fchown()
- givedescriptor()
- link()
- mkfifo()
- QjoEndJournal()
- QjoRetrieveJournalEntries()
- QjoRetrieveJournalInformation()
- QJORJIDI()
- QJOSJRNE
- QjoStartJournal
- Qp0lGetPathFromFileID()
- symlink()
- takedescriptor()

Related information

Application programming interfaces (APIs)

Network File System (NFS)

The Network File System (NFS) provides the user with access to data and objects that are stored on a remote NFS server.

An NFS server can export a Network File System that NFS clients will then mount dynamically.

In addition, any file system mounted locally through the Network File System will have the features, characteristics, limitations, and dependencies of the directory or file system it was mounted from on the remote server. Operations on mounted file systems are not performed locally. Requests flow through the connection to the server and must obey the requirements and restrictions of the type of file system on the server.

Accessing NFS file systems through the integrated file system interface

The NFS is accessible through the integrated file system interface. Be aware of these considerations and limitations.

Characteristics of the Network File System

The characteristics of any file system mounted through NFS are dependent on the type of file system that was mounted from the server.

It is important to realize that requests performed on what appears to be a local directory or file system are really operating on the server through the NFS connection.

This client/server relationship can be confusing. Consider, for example, that you mounted the QDLS file system from the server on top of a branch of the "root" (/) directory of your client. Although the mounted file system appears to be an extension of the local directory, it actually functions and performs as the QDLS file system.

Realizing this relationship for file systems mounted through NFS is important for processing requests locally and through the server connection. Just because a command processes correctly on the local level does not mean that it will work on the directory mounted from the server. Each directory mounted on the client will have the properties and characteristics of the server file system.

Variations of servers and clients in the Network File System

There are three major possibilities for client/server connections that can affect how the Network File System (NFS) will function and what its characteristics will be.

The possibilities are:

- The user mounts a file system from a IBM i platform on a client.
- The user mounts a file system from a UNIX platform on a client.
- The user mounts a file system on a client from a system that is neither a IBM i platform nor a UNIX platform.

In the first scenario, the mounted file system behaves on the client similarly to how it behaves on the IBM i platform. However, both the characteristics of the Network File System and the file system being served need to be taken into account. For example, if you mount the QDLS file system from the server to the client, it has the characteristics and limitations of the QDLS file system. For instance, in the QDLS file system, path name components are limited to 8 characters plus a 3-character extension. However, the mounted file system also has NFS characteristics and limitations. For example, you cannot use the CHGAUD command to change the auditing value of an NFS object.

In the second scenario, it is important to realize that any file system mounted from a UNIX server behaves most similarly to the IBM i QOpenSys file system.

In the third scenario, you will need to review the documentation for the file system associated with the operating system.

Related reference

Open systems file system (QOpenSys)

The QOpenSys file system is compatible with open system standards based on UNIX, such as POSIX and X/Open Portability Guide (XPG). Like the "root" (/) file system, this file system takes advantage of the stream file and directory support that is provided by the integrated file system.

Links in the Network File System

Generally, multiple hard links to the same object are allowed in the Network File System.

Symbolic links are fully supported. A symbolic link can be used to link from a Network File System to an object in another file system. The capabilities for multiple hard links and symbolic links are completely dependent on the file system that is being mounted with NFS.

Related concepts

Link

A *link* is a named connection between a directory and an object. A user or a program can tell the system where to find an object by specifying the name of a link to the object. A link can be used as a path name or as part of a path name.

Use of integrated file system commands in the Network File System

Many integrated file system commands are valid in the Network File System (NFS).

All of the commands that are listed in <u>"Accessing using CL commands" on page 66</u> and the displays that are described in <u>"Accessing using menus and displays" on page 65</u> can operate on the Network File System, except for the following commands:

- APYJRNCHG
- CHGJRNOBJ
- CHGAUD
- CHGATR
- CHGAUT
- CHGOWN
- CHGPGP
- CHKIN
- CHKOUT
- DSPJRN
- ENDJRN
- RCLLNK

- RCVJRNE
- RTVJRNE
- SNDJRNE
- STRJRN

There are some CL commands that are specific to the Network File System and other mounted file systems in general. However, it might not be safe to use these commands in a multithread capable process. The following table describes these commands.

Table 6. Network file	e system CL commands
Command	Description
ADDMFS	Add Mounted File System. Places exported, remote server file systems over local client directories.
CHGNFSEXP	Change Network File System. Export Adds or removes directory trees to the export table of file systems that are exported to Network File System clients.
DSPMFSINF	Display Mounted File System Information. Displays information about a mounted file system.
ENDNFSSVR	End Network File System Server. Ends one or all of the Network File System daemons on the server.
EXPORTFS	Export a File System. Adds or removes directory trees to the export table of file systems that are exported to Network File System clients.
MOUNT	Mount a File System. Places exported, remote server file systems over local client directories. This command is an alias for the ADDMFS command.
RLSIFSLCK	Release Integrated File System Locks. Releases all Network File System byte-range locks held by a client or on an object.
RMVMFS	Remove Mounted File System. Removes exported, remote server file systems from the local client namespace.
STRNFSSVR	Start Network File System Server. Starts one or all of the Network File System daemons on the server.
UNMOUNT	Unmount a File System. Removes exported, remote server file systems from the local client namespace. This command is an alias for the RMVMFS command.

Note: A Network File System must be mounted before any commands can be used on it.

Related information

i5/OS Network File System Support PDF

Use of integrated file system APIs in the Network File System

Many integrated file system APIs are valid in the Network File System (NFS).

All of the APIs that are listed in "Performing operations using APIs" on page 111 can operate on the network file system, except for the following APIs:

- mkfifo()
- QjoEndJournal()
- QjoRetrieveJournalEntries()
- QjoRetrieveJournalInformation()
- QJORJIDI()

- QJOSJRNE()
- OjoStartJournal()

For a complete description of the C language functions that are related specifically to the Network File

System, see <u>i5/OS Network File</u> System Support 论

Note: A Network File System must be mounted before any APIs can be used on it.

Related information

Application programming interfaces (APIs)

Comparison of Network File System version 4 to Prior Versions

Summary of differences between NFSv4 and NFS versions 2 and 3.

Beginning with IBM i 6.1, the Network File System version 4 (NFSv4) is included in the base operating system. Here is a short summary of the differences between NFSv4 and NFS versions 2 and 3:

- The NFSv4 protocol introduces state, whereas the NFS version 2 and 3 protocols are stateless. The usage information of an object by an NFSv4 client is maintained by the server. Operations through the NFSv4 protocol, such as opening, locking, reading, and writing, carry state information that notify the server of the intentions on the object by the client. The server can then return information to a client about other clients that also have intentions on the same object. The use of a persistent open on the server by the NFSv4 protocol avoids some situations where an NFS version 2 or 3 client could become locked out of a file while writing to it.
- The NFSv4 protocol includes support for byte-range locking and share modes as part of the base protocol. Locking in NFSv4 is lease-based, which requires the NFSv4 client to maintain contact with the server to preserve open and lock state owned by the client.
- The NFSv4 protocol introduces a compound request format. An NFSv4 client can combine several simple operations (for example, LOOKUP, OPEN, and READ) into a single request to the server. The single request allows NFSv4 to perform a complex operation in one network exchange.
- The NFSv4 protocol specifies improved security mechanisms over the others required by previous protocol versions. IBM i provides support for Kerberos 5 authentication and data protection in addition to the traditional AUTH SYS security. The security API used by NFSv4 allows for easy addition of new security mechanisms in the future.
- The NFSv4 protocol standardizes the representation of string data. All string data used by the protocol is represented in UTF-8 as it crosses the network. User and group information is passed between the client and server in string form, not as numeric values as in previous versions.
- The NFSv4 protocol combines the separate component protocols of previous NFS versions into a single protocol specification. The single point of contact for the NFSv4 protocol allows for better compatibility with network fire walls.
- NFS Version 4 requires support of RPC over streaming network transport protocols such as TCP. The NFSv4 support provided by IBM i uses TCP exclusively.

For more in-depth information about the NFSv4 protocol, read RFC 3530 http://www.ietf.org/rfc/ rfc3530.txt.

Setting up a network for RPCSEC-GSS

Setting up a network for RPCSEC-GSS.

The network that is being set up in this scenario contains five servers and is configured for RPCSEC-GSS.

About this task

The five servers on the network are as follows:

- · kdc.rochester.ibm.com
- alpha.rochester.ibm.com
- · beta.rochester.ibm.com
- · gamma.rochester.ibm.com

zeta.rochester.ibm.com

The system kdc.rochester.ibm.com is configured as the Key Distribution Center (KDC) server, and the Kerberos realm ROCHESTER.IBM.COM is created, on which all the systems except kdc.rochester.ibm.com and zeta.rochester.ibm.com are NFS servers offering file systems exported with RPCSEC-GSS.

In addition, this network has the following users, which have been configured on some of the systems:

- adam
- brian
- charlie
- dave
- eric

Note: The following setup is provided only as an example, and is not appropriate for all environments. See Network authentication service before attempting to set up a new Kerberos realm.

Note: Kerberos requires that the system time is reasonably the same throughout the network. Before beginning this procedure, you can set up a mechanism to automatically synchronize time throughout the network, such as NTP.

1. Set up the KDC server as described in the Configuring network authentication service topic.

Note: The KDC server is not ideally used for any other purpose. If the KDC is compromised, all Kerberos principals are compromised.

- 2. Create principals for each user and host. This example creates Kerberos principals that match the user profile name of the associated user. The principal name is mapped to the user name by NFS to determine the local credential associated with the principal. For a description of how to use more general mappings between principals and user names, see Identity mapping. For this network, we created the following principals:
 - adam
 - brian
 - charlie
 - dave
 - eric
 - nfs/alpha.rochester.ibm.com
 - nfs/beta.rochester.ibm.com
 - nfs/gamma.rochester.ibm.com

Note: For this simplified scenario, the chosen user principal names must match the corresponding user names on the IBM i. NFS uses the principal name as a user name to obtain user and group IDs on the local system. If the names do not match, the access is treated as an anonymous access.

The KDC is now configured.

3. Each NFS client and server is now configured as Kerberos clients by using the IBM i Network Authentication Service configuration wizard. If the machine is to act as a server, be sure to select the option in the configuration wizard to create the NFS service principals. See Configuring network authentication service for more information.

It is now possible to kinit as any of the user principals on any of the configured systems. For example, to kinit as user adam, run the following command in a Oshell environment:

kinit adam

You must specify adam's Kerberos, not IBM i, password.

- 4. Repeat this setup for each system.
- 5. Ensure that the NFS GSS Daemon (QNFSGSSD) is started on both client and server machines.

6. Now the NFS server is ready to work, although, all users are mapped to the NFS anonymous profile (QNFSANON). It is advisable to have all the users exist on all servers with the same uid and gid; any users that do not exist now have access to the exported directory only as QNFSANON. To get user names to map properly, you must configure the NFS registry daemon. See Identity Mapping for information about configuring the NFS registry daemon.

Note: Before attempting any Kerberos client operations, the user must use kinit to obtain valid credentials.

Identity mapping

Identity mapping provides a method for the local NFS server and client to translate foreign users and groups to local users and groups.

IBM i uses Enterprise Identity Mapping (EIM) technology, which is based on LDAP, to perform its identity mapping. All NFS identity mapping data is stored on an LDAP server.

For simple environments where all clients and servers exist in a single NFS domain namespace that matches the DNS suffix configured for the machine under CFGTCP option 12, EIM configuration is not necessary. In that case, IBM i uses local name resolution to convert string representations of users and groups to native user identifiers.

For environments where the client and server do not participate in the same NFS domain namespace or where Kerberos 5 is used, the EIM service must be configured.

If the IBM i machine is not currently part of an EIM domain, the system must either be joined to an existing EIM domain or a new one must be created. See Configuring Enterprise Identity Mapping.

Once the initial EIM configuration is complete or if the IBM i machine is already part of an EIM domain, it is necessary to add the correct NFS registries to the domain.

For NFSv4 on IBM i, user name mappings must be located in registries with the 'NFS_' prefix. For example, when searching for a user mapping for the 'rochester.ibm.com' namespace, IBM i expects the registry name to be 'NFS rochester.ibm.com'.

Group name mappings must be located in registries with the 'NFSGR_' prefix. For example, when searching for a group mapping for the 'rochester.ibm.com' namespace, IBM i expects the registry name to be 'NFSGR_rochester.ibm.com'.

See <u>Managing Enterprise Identity Mapping registry definitions</u> for information about how to add the appropriate registries to the EIM domain.

After the configuration step is complete, the EIM administrator can populate the LDAP server with NFS identity mapping data. See <u>Managing Enterprise Identity Mapping identifiers</u> for information about how to work with EIM identifiers.

After IBM i has been configured to use the mapping data in EIM, the NFS registry daemon (QNFSRGYD) needs to be restarted. The NFS registry daemon checks for the availability of an EIM server upon startup, and if one is found, mapping functions use the EIM.

Accessing the integrated file system

All of the user interfaces, such as menus, commands, and displays, that are used to work with your system's libraries, objects, database files, folders, and documents still operate as they did before the introduction of the integrated file system.

These interfaces, however, cannot be used to work with the stream files, directories, and other objects supported by the integrated file system.

A separate set of user interfaces is provided for the integrated file system. These interfaces can be used on objects in any file system that can be accessed through the integrated file system directories.

You can interact with the directories and objects of the integrated file system from your system by using menus and displays or by using control language (CL) commands. Additionally, you can use application

programming interfaces (APIs) to take advantage of the stream files, directories, and other support of the integrated file system.

You can also interact with the integrated file system through IBM Navigator for i, a web interface used for managing and administering your system.

Accessing using menus and displays

You can perform operations on files and other objects in the integrated file system by using a set of menus and displays provided by your system.

To display integrated file system menus:

- 1. Sign on to your system.
- 2. Press Enter to continue.
- 3. From the main menu, select the Files, Libraries, and Folders option.
- 4. From the Files, Libraries, and Folders menu, select the **Integrated File System** option.

From here, you can work with Directory commands, Object commands, or Security commands in the integrated file system, depending on your needs. However, if you know the CL command you will be using, you can type it at the command line at the bottom of the screen and press Enter, bypassing the menu of options.

Additionally, you can access the integrated file system from any menu on your system by performing the following steps:

- 1. Type GO DATA on any command line to display the Files, Libraries, and Folders menu.
- 2. Select Integrated file system.

To see a menu of Network File System commands, type GO CMDNFS on any command line. To see a menu of user-defined file system commands, type GO CMDUDFS on any command line.

From the integrated file system menus, you can request displays or commands on which you can do the following operations:

- Create, convert, and remove a directory
- Display and change the name of the current directory
- · Add, display, change, and remove object links
- · Copy, move, and rename objects
- · Check out and check in objects
- Save (back up) and restore objects
- Display and change object owners and user authorities
- Display and change attributes of objects
- Copy data between stream files and database file members
- · Create, delete, and display the status of user-defined file systems
- Export file systems from a server
- Mount and unmount file systems on a client

Some file systems do not support all of these operations.

Related concepts

File systems

A file system provides you with the support to access specific segments of storage that are organized as logical units. These logical units on your system are files, directories, libraries, and objects.

Related reference

Path name rules for CL commands and displays

When using a CL command or display to operate on an object, you identify the object by supplying its path name.

Accessing using CL commands

All of the operations that you can do through the integrated file system menus and displays can be done by entering control language (CL) commands. These commands can operate on files and other objects in any file system that are accessible through the integrated file system interface.

Accessing using CL commands

All of the operations that you can do through the integrated file system menus and displays can be done by entering control language (CL) commands. These commands can operate on files and other objects in any file system that are accessible through the integrated file system interface.

Table 1 summarizes the integrated file system commands. For more information about CL commands that are specifically related to user-defined file systems, the Network File System, and mounted file systems in general, see "User-defined file systems (UDFSs)" on page 32 and "Network File System (NFS)" on page 59. Where a command performs the same operation as a DOS command, an alias (an alternative command name) is provided for the convenience of DOS users.

Table 7. Integrated j	e 7. Integrated file system commands	
Command	Description	Alias
ADDLNK ³	Add Link. Adds a link between a directory and an object.	
ADDMFS ³	Add Mounted File System. Places exported, remote server file systems over local client directories.	MOUNT
APYJRNCHG ²³	Apply Journaled Changes. Uses journal entries to apply changes that have occurred since a journaled object was saved or to apply changes up to a specified point.	
CHGATR ³	Change Attribute. Changes an attribute for a single object, a group of objects, or a directory tree where the directory, its contents, and the contents of all of its subdirectories have the attribute changed.	
CHGAUD ³	Change Auditing Value. Turns auditing on or off for an object.	
CHGAUT ³	Change Authority. Gives specific authority for an object to a user or group of users.	
CHGCURDIR ³	Change Current Directory. Changes the directory to be used as the current directory.	CD, CHDIR
CHGJRNOBJ ²³	Change Journaled Objects. Changes the journaling attributes of an object or list of objects without the need to end and restart journaling for the object.	
CHGNFSEXP	Change Network File System Export. Adds directory trees to or removes them from the export table that is exported to NFS clients.	EXPORTFS
<u>CHGOWN</u> ³	Change Owner. Transfers object ownership from one user to another.	
CHGPGP ³	Change Primary Group. Changes the primary group from one user to another.	
CHKIN ³	Check In. Checks in an object that was previously checked out.	

Table 7. Integrated file system commands (continued)		
Command	Description	Alias
CHKOBJITG ³	Check Object Integrity. Checks objects for any integrity violations.	
CHKOUT ³	Check Out. Checks out an object, which prevents other users from changing it.	
CPY ³	Copy. Copies a single object or a group of objects.	СОРҮ
CPYFRMSTMF ³	Copy from Stream File. Copies data from a stream file to a database file member.	
CPYTOSTMF ³	Copy to Stream File. Copies data from a database file member to a stream file.	
CRTDIR ³	Create Directory. Adds a new directory to the system.	MD, MKDIR
CRTUDFS ³	Create UDFS. Creates a User-Defined File System.	
CVTDIR	Convert directory. Provides information about converting integrated file system directories from *TYPE1 format to *TYPE2 format.	
CVTRPCSRC	Convert RPC Source. Generates C code from an input file written in the Remote Procedure Call (RPC) language.	RPCGEN
DLTUDFS ³	Delete UDFS. Deletes a User-Defined File.	
DSPAUT	Display Authority. Shows a list of authorized users of an object and their authorities for the object.	
DSPCURDIR	Display Current Directory. Shows the name of the current directory.	
DSPJRN ²³	Display Journal. Converts journal entries (contained in one or more receivers) into a form suitable for external representation.	
DSPLNK	Display Object Links. Shows a list of objects in a directory and provides options to display information about the objects.	
DSPF	Display Stream File. Displays a stream file or a database file.	
DSPMFSINF	Display Mounted File System Information. Displays information about a mounted file system.	STATFS
DSPUDFS	Display UDFS. Displays User-Defined File System.	
EDTF	Edit Stream File. Edits a stream file or a database file.	
ENDJRN ²³	End Journal. Ends the journaling of changes for an object or list of objects.	
<u>ENDNFSSVR</u>	End Network File System Server. Ends one or all of the NFS daemons on the server and the client.	
ENDRPCBIND	End RPC Binder Daemon. Ends the Remote Procedure Call (RPC) RPCBind daemon.	
MOV ³	Move. Moves an object to a different directory.	MOVE

Command	Description	Alias
PRTDIRINF	Print Directory Information. Used to print directory information for objects in the integrated file system that was collected by the Retrieve Directory Information (RTVDIRINF) command.	
RCLLNK ³	Reclaim Object Links. Identifies and, if possible, corrects problems in mounted file systems that are in use.	
RCVJRNE ²³	Receive Journal Entry. Allows a specified user exit program to continuously receive journal entries.	
RLSIFSLCK ³	Release Integrated File System Locks. Releases all byte- range locks held by an NFS client or on an object.	
RMVDIR ³	Remove Directory. Removes a directory from the system.	RD, RMDIR
RMVLNK ³	Remove Link. Removes the link to an object.	DEL, ERASE
RMVMFS ³	Remove Mounted File System. Removes exported, remote server file systems from the local client directories.	UNMOUNT
RNM ³	Rename. Changes the name of an object in a directory.	REN
RPCBIND	Start RPC Binder Daemon. Starts the Remote Procedure Call (RPC) RPCBind Daemon.	
RST ³	Restore. Copies an object or group of objects from a backup device to the system.	
RTVCURDIR	Retrieve Current Directory. Retrieves the name of the current directory and puts it into a specified variable (used in CL programs)	
RTVDIRINF	Retrieve Directory Information. Collects attributes for objects in the integrated file system.	
RTVJRNE ^{2 3}	Retrieve Journal Entry. Gets a particular journal entry and places the results in CL variables.	
SAV ³	Save. Copies an object or group of objects from the system to a backup device.	
SNDJRNE ²³	Send Journal Entry. Adds user journal entries, which are optionally associated with a journaled object, to a journal receiver.	
STRJRN ²³	Start Journal. Starts journaling changes (made to an object or list of objects) to a specific journal.	
STRNFSSVR	Start Network File System Server. Starts one or all of the NFS daemons on the server and client.	
WRKAUT	Work with Authority. Shows a list of users and their authorities and provides options for adding a user, changing a user authority, or removing a user.	
WRKLNK	Work with Object Links. Shows a list of objects in a directory and provides options for performing actions on the objects.	
WRKOBJOWN ¹	Work with Objects by Owner. Shows a list of objects owned by a user profile and provides options for performing actions on the objects.	

Table 7. Integrated file system commands (continued)		
Command	Description	Alias
WRKOBJPGP ¹	Work with Objects by Primary Group. Shows a list of objects controlled by a primary group and provides options for performing actions on the objects.	

Notes:

- 1. The WRKOBJOWN and WRKOBJPGP commands can display all object types but may not be fully functional in all file systems.
- 2. See Journal management in the IBM i Information Center for more information.
- 3. These commands are Unicode-enabled. See Unicode support in control language in the IBM i Information Center for more information.

Related concepts

File systems

A file system provides you with the support to access specific segments of storage that are organized as logical units. These logical units on your system are files, directories, libraries, and objects.

Related tasks

Accessing using menus and displays

You can perform operations on files and other objects in the integrated file system by using a set of menus and displays provided by your system.

Related information

Control language (CL)

Path name rules for CL commands and displays

When using a CL command or display to operate on an object, you identify the object by supplying its path name.

The following is a summary of rules to keep in mind when specifying these path names. The term *object* in these rules refers to any directory, file, link, or other object:

- Normally, all characters in the path name must be valid characters in the job's coded character set identifier (CCSID) or, if the job CCSID is 65535, the job default CCSID. Some commands are "Unicodeenabled", meaning you can specify the command and path name information in a Unicode CCSID through interfaces such as the QCAPCMD API. See Unicode support in control language in the IBM i information center for more information.
- · Path names are specified in hierarchical order, beginning with the highest-level directory and ending with the name of the object to be operated on by the command. A delimiter character separates each component of the path name; for example:

Dir1/Dir2/Dir3/UsrFile

- All commands and displays allow the slash (/) character to be used as the delimiter. Most commands and displays also allow the backslash (\) character to be used as the delimiter. However, some commands and displays may treat the backslash (\) no differently than any other character. Therefore, the backslash (\) character must be used with caution.
- An absolute path name begins with a delimiter. Path name resolution starts at the "root" (/) directory; for example:

/Dir1/Dir2/Dir3/UsrFile

where Dir1 is a subdirectory of the "root" (/) directory.

• If a path name begins with a tilde (~) character followed by a delimiter, then path name resolution will start at the home directory of the user entering the command; for example:

'~user-profile-name/UsrDir/UsrObj'

- A tilde (~) character appearing anywhere other than the very beginning of a specified path name has no special significance.
- A *relative* path name does not begin with a delimiter or a tilde (~) character. Path name resolution starts at the current directory; for example:

```
'MyDir/MyFile'
```

where MyDir is a subdirectory of the current directory. When using relative path names you must be very careful to ensure that the current directory is set correctly.

- Path names containing delimiters, tildes, or other special characters (see below) must be enclosed in single quotation marks (') when entered on a command line. These quotation marks are optional when path names are entered on displays.
- The slash (/) character and the null character can not be used in the individual components of a path name. The backslash (\) character can not be used in a component for commands and displays that treat the backslash (\) as a delimiter.
- Characters with code points below hexadecimal 40 can be specified on the commands, but only if the entire path name is specified in hexadecimal format; for example:

CRTDIR DIR(X'02F0F1F3')

Use of such characters is not recommended.

- Object names must be unique within each directory.
- The commands accept component names up to 255 characters long and path names up to 5000 characters long. However, some file systems only allow much smaller component and path names. They may also limit the characters that are allowed in component names or require a particular component name format. Also, the path name will not normally be converted to uppercase by the commands or displays themselves, but the file system may do so before creating or searching for the specified object. See the individual file system descriptions in the "File systems" topic of the IBM i Information Center for more information about these considerations.
- Some commands allow you to specify a pattern that allows a single command to operate on multiple objects that match the specified pattern. One or more asterisks (*) or question marks (?) can be used in the last component of a path name. An asterisk (*) matches any number of characters. A question mark (?) matches any single character. The following example searches for all objects in '/Dir1/Dir2/Dir3' whose names begin with 'd' and end with 'txt'. It could find objects named 'dshorttxt', 'd1234.txt', and even 'dtxt':

```
'/Dir1/Dir2/Dir3/d*txt'
```

The following example searches for objects whose names begin with 'd' followed by any single character and end with 'txt'. It could find objects named 'd1txt' or 'd.txt', but not 'd12txt' or 'dtxt':

```
'/Dir1/Dir2/Dir3/d?txt'
```

More complex patterns can be specified with multiple asterisks, multiple question marks, or combinations of the two. However, to avoid confusion with i5/OS special values, path names can not start with a single asterisk (*) character. To perform a pattern match at the very beginning of a path name (as in a relative path name), use two asterisks (*); for example:

```
'**.file'
```

- The path name must be enclosed in additional sets of single quotation marks (') or double quotation marks (") if any of the following characters is used in an actual component name:
 - Asterisk (*)
 - Question mark (?)
 - Single quotation mark (')
 - Double quotation mark (")
 - Tilde (~), if used as the first character in the first component name of the path name. If used in any other position, the tilde is interpreted as just another character.

For example, if a component contains an asterisk, the name must be specified within additional quotation marks so that the asterisk is not interpreted as part of a pattern:

```
'"/Dir1/Dir/A*Smith"'

or
```

```
'''/Dir1/Dir/A*Smith'''
```

If the component name itself contains single quotation marks or double quotation marks, you must specify two such marks in a row to represent them; for example:

```
'"/Dir1/Dir/Smith''s Directory"'
```

or

```
'"/Dir1/Dir/This is an ""example"""
```

• Even though the various file systems, commands, and displays may allow certain special characters in component names, you should avoid using those characters because they make it difficult or impossible to work with objects using other interfaces. The slash (/), backslash (\), asterisk (*), question mark (?), single quotation mark ('), double quotation mark ("), tilde (~), and colon (:) all have special significance to certain interfaces. For example, the CL commands treat both the slash (/) and backslash (\) as delimiters and can not properly interpret a path where component names contain either of those characters. Similarly, the presence of backslash (\) or colon (:) characters may make some objects unusable from PC client interfaces.

Related concepts

File systems

A *file system* provides you with the support to access specific segments of storage that are organized as logical units. These logical units on your system are files, directories, libraries, and objects.

Related information

Control language (CL)

Working with output of the RTVDIRINF and PRTDIRINF commands

The **Retrieve Directory Information (RTVDIRINF)** command is used to collect attributes for objects in the integrated file system. The collected information is stored in database files (tables) that are named using the information file prefix specified by the INFFILEPFX parameter. The tables are created in the library specified by the INFLIB parameter.

Three tables are created as a result of the **RTVDIRINF** command. One table stores object attributes, one is for directories, and the last table is used to determine which files were used to store object attributes.

Starting in V6R1, you can also create these three tables with System i® Navigator. See <u>"Collecting and analyzing folder attributes with IBM Navigator for i" on page 87 for more information.</u>

The following table describes the fields that are provided for the table that stores the object attributes. If *GEN is specified in the information file prefix (INFFILEPFX) parameter, the database files are created with a unique prefix generated by this command. The prefix begins with QAEZD followed by four digits. The files created to store the collected information are named using this prefix followed by either the letter D (for the file that contains directory information) or the letter O (for the file that contains information about objects in directories). For example, the first time that the command is run with *GEN specified, files QAEZD0001D and QAEZD0001O are created in the library specified by the Information library (INFLIB) parameter. Users can specify a file prefix to use for naming this database, which can be up to nine characters long.

Table 8. QAEZD	xxxxO (store objec	ct's attributes)
Field name	Field type	Field description
QEZDIRIDX	INTEGER	Relational identifier between directory and object tables. It can be used to join the tables to get complete path name information. The QEZDIRIDX field value in the object table matches the QEZDIRIDX value in the directories table for the object's parent directory.
		Note: When the "root" directory (/) is specified as input to RTVDIRINF, the QEZDIRIDX value will be 1 even though the "root" directory (/) does not have a parent directory.
QEZOBJNAM 1	VARGRAPHIC (1024)	The object name. ²
QEZOBJLEN	INTEGER	Number of bytes contained in the object name (field QEZOBJNAM).
QEZNMCCSID	INTEGER	The CCSID in which the object name (field QEZOBJNAM) is represented.
QEZREGION	GRAPHIC (2)	A two-character ID representing the country of the object name (field QEZOBJNAM). This ID affects actions that tend to be defined by the location of the action, such as collating sequence.
QEZLANGID	GRAPHIC (3)	A three character ID representing the language that the object name (field QEZOBJNAM) is in.
QEZMODE	INTEGER	The file access mode and type. For more information about mode, see Open file open() API.
QEZOBJTYPE	GRAPHIC (10)	The object type.
QEZCCSID	INTEGER	The CCSID of the data and extended attributes of the object.
QEZALCSIZE ¹	BIGINT	The number of bytes that have been allocated for this object.
QEZDTASIZE	BIGINT	The size in bytes of the data in this object. This size does not include object headers or the size of extended attributes associated with the object.
QEZEAS	BIGINT	Number of extended attributes associated with this object.
QEZCEAS	BIGINT	Number of critical extended attributes associated with this object.
QEZEXTATRS	BIGINT	Total number of bytes for all the extended attribute data.
QEZCRTTIM	TIMESTAMP	The date and time at which the object was created.
QEZACCTIM	TIMESTAMP	The date and time that the object's data was last accessed.
QEZCHGTIMA	TIMESTAMP	The date and time that the object's attributes were last changed.
QEZCHGTIMD	TIMESTAMP	The date and time that the object's data was last changed.
QEZSTGFREE 1	SMALLINT	Whether the object's data has been moved offline, freeing its online storage. Valid values are:
		0 - The object's data is not offline.
		1 - The object's data is offline.

Field name	Field type	Field description
	Field type	Field description
QEZCHKOUT ¹	SMALLINT	An indicator as to whether an object is checked out. Valid values are:
		0 - The object is not checked out.
		1 - The object is checked out.
QEZCHKOWN	GRAPHIC (10)	The user who has the object checked out. This field is blank if it is not checked out.
QEZCHKTIM	TIMESTAMP	The date and time the object was checked out. If the object is not checked out, this field will have NULL as its value.
QEZLOCAL	SMALLINT	Whether an object is stored locally or stored on a remote system. The decision of whether an object is local or remote varies according to the respective file system rules. Objects in file systems that do not carry either a local or remote indicator are treated as remote. Valid values are:
		1 - The object's data is stored locally.
		2 - The object's data is on a remote system.
QEZOWN ¹	GRAPHIC (10)	The name of the user profile that is the owner of the object or the following special value:
		*NOUSRPRF - This special value is used by the Network File System to indicate that there is no user profile on the local iSeries server with a user ID (UID) matching the UID of the remote object.
QEZUID	INTEGER	Each user on the system must have a unique numeric user identification number (UID).
QEZOWNPGP	GRAPHIC (10)	The name of the user profile that is the primary group of the object or the following special values:
		*NONE - The object does not have a primary group
		*NOUSRPRF - This special value is used by the Network File System to indicate that there is no user profile on the local server with a group ID (GID) matching the GID of the remote object.
QEZGID	INTEGER	Group profiles are identified by a unique numeric group identification number (GID).
QEZAUTLST	GRAPHIC (10)	The name of the authorization list that is used to secure the named object. The value *NONE indicates that no authorization list is used in determining authority to the object.
QEZASP	SMALLINT	The auxiliary storage pool in which the object is stored.
QEZJRNSTS ¹	SMALLINT	Current journaling status of the object. This field will be one of the following values:
		0 (NOT_JOURNALED) - The object is currently not being journaled.
		1 (JOURNALED) - The object is currently being journaled.

Table 8. QAEZD)xxxxO (store objec	ct's attributes) (continued)
Field name	Field type	Field description
QEZJSUBTRE	SMALLINT	When this flag is returned, this object is a directory with integrated file system journaling subtree semantics.
		0 - The object is not journaled with subtree semantics.
		1 - The object is journaled with subtree semantics. New objects created within this directory's subtree will inherit the journaling attributes and options from this directory.
QEZJOPTENT	SMALLINT	When journaling is active, entries that are considered optional are journaled. The list of optional journal entries varies for each object type.
		0 - Object is not journaled with optional entries.
		1 - Object is journaled with optional entries.
QEZJAFTERI	SMALLINT	When journaling is active, the image of the object after a change is journaled.
		0 - Object is not journaled with after images.
		1 - Object is journaled with after images.
QEZJBEFORI	SMALLINT	When journaling is active, the image of the object before a change is journaled.
		0 - Object is not journaled with before images.
		1 - Object is journaled with before images.
QEZJRNID	GRAPHIC (10)	This field associates the object being journaled with an identifier that can be used on various journaling-related commands and APIs. This field is blank if the object has never been journaled.
QEZJRNNAM	GRAPHIC (10)	If the value of the journaling status is JOURNALED, then this field contains the name of the journal currently being used. If the value of the journaling status is NOT_JOURNALED, then this field contains the name of the journal last used for this object. All bytes in this field will be set to binary zero if this object has never been journaled. This field is blank if the object has never been journaled.
QEZJRNLIB	GRAPHIC (10)	If the value of the journaling status is JOURNALED, then this field contains the name of the library containing the currently used journal. If the value of the journaling status is NOT_JOURNALED, then this field contains the name of the library containing the last used journal. All bytes in this field will be set to binary zero if this object has never been journaled. This field is blank if the object has never been journaled.
QEZJRNSTR	TIMESTAMP	The number of seconds since the Epoch that corresponds to the last date and time for which the object had journaling started for it. This field will be set to binary zero if this object has never been journaled. This field has NULL as its value if the object has never been journaled.

	Table 8. QAEZDxxxxO (store object's attributes) (continued)		
Field name	Field type	Field description	
QEZAUDT	GRAPHIC (10)	The auditing value associated with the object. Valid values are:	
		*NONE - No auditing occurs for this object when it is read or changed regardless of the user who is accessing the object.	
		*USRPRF - Audit this object only if the current user is being audited. The current user is tested to determine if auditing should be done for this object. The user profile can specify if only change access is audited or if both read and change accesses are audited for this object.	
		*CHANGE - Audit all change access to this object by all users on the system.	
		*ALL - Audit all access to this object by all users on the system. All access is defined as a read or change operation.	
		*NOTAVL - The user performing the operation is not allowed to retrieve the current object auditing value.	
QEZBLKSIZ	INTEGER	The block size of an object.	
QEZNLNK	INTEGER	The number of hard links to the object.	
QEZFILEID ¹	GRAPHIC (16)	The file ID for the object. An identifier associated with the object. A file ID can be used with Qp0lGetPathFromFileID() to retrieve an object's path name.	
QEZFILEIDS	INTEGER	The 4 byte file ID of the file. This number uniquely identifies the object within a file system. This number cannot identify the object in the whole system.	
QEZGENID	BIGINT	The generation ID associated with the file ID.	
QEZFSID	BIGINT	The file system ID to which the object belongs. This number uniquely identifies the file system to which the object belongs.	
QEZRDEV	BIGINT	If the object represents a device special file, the real device it represents.	
QEZDOM	GRAPHIC (10)	The domain of the object. Valid values are:	
		*SYSTEM - Object exists in system domain.	
		*USER - Object exists in user domain.	
	1		

Field name	Field type	ct's attributes) (continued) Field description
QEZCRTAUD	GRAPHIC (10)	The auditing value associated with an object created in this directory. Valid values are:
		*NONE - No auditing occurs for this object when it is read or changed regardless of the user who is accessing the object.
		*USRPRF - Audit this object only if the current user is being audited. The current user is tested to determine if auditing should be done for this object. The user profile can specify if only change accesses are audited or if both read and change accesses are audited for this object.
		*CHANGE - Audit all change accesses to this object by all users on the system.
		*ALL - Audit all accesses to this object by all users on the system. All accesses are defined as a read or change operation.
		*NOTAVL - The user performing the operation is not allowed to retrieve the current create object auditing value.
		*SYSVAL - The object auditing value for the objects created in the directory is determined by the system auditing value (QCRTOBJAUD).
QEZSCN	GRAPHIC (1)	Whether the object will be scanned when exit programs are registered with any of the integrated file system scan-related exit points.
		Valid values are:
		x'00' (SCANNING_NO) - The object will not be scanned according to the rules described in the scan-related exit programs.
		Note: If the Scan file systems control (QSCANFSCTL) value *NOPOSTRST is not specified when an object with this attribute is restored, the object will be scanned at least once after the restore.
		x'01' (SCANNING_YES) - The object will be scanned according to the rules described in the scan-related exit programs if the object has been modified or if the scanning software has been updated since the last time the object was scanned.
		x'02' (SCANNING_CHGONLY) - The object will be scanned according to the rules described in the scan-related exit programs only if the object has been modified since the last time the object was scanned. It will not be scanned if the scanning software has been updated. This attribute only takes effect if the Scan file systems control (QSCANFSCTL) system value has *USEOCOATR specified. Otherwise, it will be treated as if the attribute is SCANNING_YES.
		Note: If the Scan file systems control (QSCANFSCTL) value *NOPOSTRST is not specified when an object with this attribute is restored, the object will be scanned at least once after the restore.

Table 8. QAEZI	Table 8. QAEZDxxxxO (store object's attributes) (continued)		
Field name	Field type	Field description	
QEZINHSCN	GRAPHIC (1)	Whether the objects created in a directory will be scanned when exit programs are registered with any of the integrated file system scanrelated exit points.	
		Valid values are:	
		x'00' - After an object is created in the directory, the object will not be scanned according to the rules described in the scan-related exit programs.	
		Note: If the Scan file systems control (QSCANFSCTL) value *NOPOSTRST is not specified when an object with this attribute is restored, the object will be scanned at least once after the restore.	
		x'01' - After an object is created in the directory, the object will be scanned according to the rules described in the scan-related exit programs if the object has been modified or if the scanning software has been updated since the last time the object was scanned.	
		x'02' - After an object is created in the directory, the object will be scanned according to the rules described in the scan-related exit programs only if the object has been modified since the last time the object was scanned. It will not be scanned if the scanning software has been updated. This attribute only takes effect if the Scan file systems control (QSCANFSCTL) system value has *USEOCOATR specified. Otherwise, it will be treated as if the attribute is SCANNING_YES.	
		Note: If the Scan file systems control (QSCANFSCTL) value *NOPOSTRST is not specified when an object with this attribute is restored, the object will be scanned at least once after the restore.	

Field name	Field type	Field description
		<u> </u>
QEZSSTATUS	GRAPHIC (1)	The scan status associated with this object. This field will be one of the following values:
		x'00' (SCAN_REQUIRED) - A scan is required for the object either because it has not yet been scanned by the scan-related exit programs, or because the objects data or CCSID has been modified since it was last scanned. Examples of object data or CCSID modifications are: writing to the object, directly or through memory mapping; truncating the object; clearing the object; and changing the objects CCSID attribute.
		x'01' (SCAN_SUCCESS) - The object has been scanned by a scan-related exit program, and at the time of that last scan request, the object did not fail the scan.
		x'02' (SCAN_FAILURE) - The object has been scanned by a scan-related exit program, and at the time of that last scan request, the object failed the scan and the operation did not complete. Once an object has been marked as a failure, it will not be scanned again until the object's scan signature is different than the global scan key signature or independent ASP group scan key signature as appropriate. Therefore, subsequent requests to work with the object will fail with a scan failure indication. Examples of requests which will fail are opening the object, changing the CCSID of the object, copying the object.
		x'05' (SCAN_PENDING_CVN) - The object is not in a *TYPE2 directory, and therefore will not be scanned until the directory is converted.
		x'06' (SCAN_NOT_REQUIRED) - The object does not require any scanning because the object is marked to not be scanned.
QEZSSIGDF	GRAPHIC (1)	The scan signatures give an indication of the level of the scanning software support.
		When an object is in an independent ASP group, the object scan signature is compared to the associated independent ASP group scan signature. When an object is not in an independent ASP group, the object scan signature is compared to the global scan signature value. This field will be one of the following values:
		x'00' - The compared signatures are not different.
		x'01' - The compared signatures are different.
QEZSBINARY	GRAPHIC (1)	This indicates if the object has been scanned in binary mode when it was previously scanned. This field will be one of the following values:
		x'00' - The object was not scanned in binary mode.
		x'01' - The object was scanned in binary mode. If the object scan status is SCAN_SUCCESS, then the object was successfully scanned in binary. If the object scan status is SCAN_FAILURE, then the object failed the scan in binary.

Field name	Field type	Field description
QEZSCCSID1	INTEGER	This indicates if the object has been scanned in the listed CCSID when it was previously scanned. If the object scan status is SCAN_SUCCESS, then the object was successfully scanned in this CCSID. If the object scan status is SCAN_FAILURE, then the object failed the scan in this CCSID. A value of 0 means this field does not apply.
QEZSCCSID2	INTEGER	This indicates if the object has been scanned in the listed CCSID when it was previously scanned. If the object scan status is SCAN_SUCCESS, then the object was successfully scanned in this CCSID. If the object scan status is SCAN_FAILURE, then this field will be 0. A value of 0 means this field does not apply.
QEZUDATE	TIMESTAMP	The number of seconds since the Epoch that corresponds to the date the object was last used. This field is zero when the object is created. If usage data is not maintained for the IBM i type or the file system to which an object belongs, this field is zero.
QEZUDCOUNT	INTEGER	The number of days an object has been used. Usage has different meanings according to the specific file system and according to the individual object types supported within a file system. Usage can indicate the opening or closing of a file or can refer to adding links, renaming, restoring, or checking out an object. This count is increased each day that an object is used and is reset to zero by calling the <code>QpOlSetAttr()</code> API.
QEZURESET	INTEGER	The number of seconds since the Epoch that corresponds to the date the days used count was last reset to zero (0). This date is set to the current date when the <code>QpOlSetAttr()</code> API is called to reset the Days used count to zero.
QEZPRMLNK	SMALLINT	When an object has several names, this field will be set only for the first name found.
QEZALWCKP W	SMALLINT	Whether a stream file (*STMF) can be shared with readers and writers during the save-while-active checkpoint processing. Valid values are: 0 - The object can be shared with readers only.
		1 - The object can be shared with readers and writers.
QEZSIG ¹	SMALLINT	Whether an object has anIBM i digital signature. Valid values are: 0 - The object does not have anIBM i digital signature. 1 - The object does have anIBM i digital signature.
QEZSYSSIG	SMALLINT	Whether the object was signed by a source that is trusted by the system. Valid values are: 0 - None of the signatures came from a source that is trusted by the system. 1 - The object was signed by a source that is trusted by the system. If the object has multiple signatures, at least one of the signatures came from a source that is trusted by the system.

Table 8. QAEZD	Table 8. QAEZDxxxxO (store object's attributes) (continued)		
Field name	Field type	Field description	
QEZMLTSIG	SMALLINT	Whether an object has more than oneIBM i digital signature. Valid values are:	
		0 - The object has only one digital signature.	
		1 - The object has more than one digital signature. If the QEZSYSSIG field has the value 1, at least one of the signatures is from a source trusted by the system.	
QEZDSTGOPT	SMALLINT	This option should be used to determine how auxiliary storage is allocated by the system for the specified object. This option can only be specified for stream files in the "root" (/), QOpenSys and user-defined file systems. This option will be ignored for *TYPE1 byte stream files. Valid values are:	
		O - The auxiliary storage will be allocated normally. That is, as additional auxiliary storage is required, it will be allocated in logically sized extents to accommodate the current space requirement, and anticipated future requirements, while minimizing the number of disk I/O operations.	
		1 - The auxiliary storage will be allocated to minimize the space used by the object. That is, as additional auxiliary storage is required, it will be allocated in small sized extents to accommodate the current space requirement. Accessing an object composed of many small extents may increase the number of disk I/O operations for that object.	
		2 - The system will dynamically determine the optimum auxiliary storage allocation for the object, balancing space used versus disk I/O operations. For example, if a file has many small extents, yet is frequently being read and written, then future auxiliary storage allocations will be larger extents to minimize the number of disk I/O operations. Or, if a file is frequently truncated, then future auxiliary storage allocations will be small extents to minimize the space used. Additionally, information will be maintained on the stream file sizes for this system and its activity. This file size information will also be used to help determine the optimum auxiliary storage allocations for this object as it relates to the other objects sizes.	

Table 8. QAEZD	xxxxO (store obje	ect's attributes) (continued)
Field name	Field type	Field description
QEZMSTGOPT	SMALLINT	This option should be used to determine how main storage is allocated and used by the system for the specified object. This option can only be specified for stream files in the "root" (/), QOpenSys and user-defined file systems. Valid values are:
		0 - The main storage will be allocated normally. That is, as much main storage as possible will be allocated and used. This minimizes the number of disk I/O operations since the information is cached in main storage.
		1 - The main storage will be allocated to minimize the space used by the object. That is, as little main storage as possible will be allocated and used. This minimizes main storage usage while increasing the number of disk I/O operations since less information is cached in main storage.
		2 - The system will dynamically determine the optimum main storage allocation for the object depending on other system activity and main storage contention. That is, when there is little main storage contention, as much storage as possible will be allocated and used to minimize the number of disk I/O operations. And when there is significant main storage contention, less main storage will be allocated and used to minimize the main storage contention. This option only has an effect when the storage pool's paging option is *CALC. When the storage pool's paging option is *FIXED, the behavior is the same as STG_NORMAL. When the object is accessed through a file server, this option has no effect. Instead, its behavior is the same as STG_NORMAL.
QEZDIRTYP2	SMALLINT	The format of the specified directory object. Valid values are:
		0 - The directory format is *TYPE1.
057511 T) (D0 1	0144117117	1 - The directory format is *TYPE2.
QEZFILTYP2 ¹	SMALLINT	The format of the stream file (*STMF). Valid values are:
		0 - The stream file format is *TYPE1. 1 - The stream file format is *TYPE2.
QEZUDFTYP2	SMALLINT	The default file format of stream files (*STMF) created in the user- defined file system. Valid values are:
		0 - The stream file format is *TYPE1.
		1 - The stream file format is *TYPE2.
QEZNONSAV	SMALLINT	Whether the object can be saved or not. Valid values are:
		0 - Object will be saved.
		1 - Object will not be saved. Additionally, if this object is a directory, none of the objects in the directory's subtree will be saved unless they were explicitly specified as an object to be saved. The subtree includes all subdirectories and the objects within those subdirectories.

Field name	Field type	Field description
QEZCLSTRSP	SMALLINT	The object is the storage which was allocated for Integrated xSeries servers to use as virtual disk drives for the xSeries servers. From the perspective of the iSeries server, virtual drives appear as byte stream files within the integrated file system.
		0 - Object is not virtual disk storage.
		1 - Object is virtual disk storage.
QEZCASE	SMALLINT	Indicates the Case Sensitivity of the file system that contains this object.
		0 - File system is not case sensitive.
		1 - File system is case sensitive.
QEZOFLOW	SMALLINT	Indicates if the object has overflowed the auxiliary storage pool it resides in. Valid values are:
		0 - Auxiliary storage pool is not overflowed.
		1 - Auxiliary storage pool is overflowed.
QEZPCREAD	SMALLINT	Whether the object can be written to or deleted, have its extended attributes changed or deleted, or have its size changed. Valid values are:
		0 - The object can be changed.
		1 - The object cannot be changed.
QEZPCHID ¹	SMALLINT	Whether the object can be displayed using an ordinary directory listing.
		0 - The object is not hidden.
		1 - The object is hidden.
QEZPCSYS	SMALLINT	Whether the object is a system file and is excluded from normal directory searches.
		0 - The object is not a system file.
		1 - The object is a system file.
QEZPCARC	SMALLINT	Whether the object has changed since the last time the object was examined.
		0 - The object has not changed.
		1 - The object has changed.
QEZSYSARC	SMALLINT	Whether the object has changed and needs to be saved. It is set on when an object's change time is updated, and set off when the object has been saved.
		0 - The object has not changed and does not need to be saved.
		1 - The object has changed and does need to be saved.

Table 8. QAEZD	Table 8. QAEZDxxxxO (store object's attributes) (continued)			
Field name	Field type	Field description		
QEZJRCVNAM	GRAPHIC(10)	The oldest journal receiver needed to successfully apply journal changes. When the Apply information field is set to PARTIAL_TRANSACTION the journal receiver contains the start of the partial transaction. Otherwise; the journal receiver contains the start of the save operation. This field is blank if the object has never been journaled.		
QEZJRCVLIB	GRAPHIC(10)	The name of the library that contains the journal receiver needed to successfully apply journal changes. This field is blank if the object has never been journaled.		
QEZJRCVASP	GRAPHIC(10)	The name of the ASP that contains the journal receiver needed to successfully apply journal changes. The valid values are:		
		*SYSBAS - The journal receiver resides in the system or user ASP.		
		ASP device - The name of the ASP device that contains the journal receiver.		
		This field describes information about the current state of the object as it relates to commitment control boundaries. The valid values are:		
		x'00' (NONE) - There are no partial transactions.		
		x'01' (PARTIAL_TRANSACTION) - The object was restored with partial transactions. This object cannot be used until the Apply Journaled Changes (APYJRNCHG) or Remove Journaled Changes (RMVJRNCHG) command is used to complete or rollback the partial transactions.		
		x'02' (ROLLBACK_ENDED) - The object had a rollback operation ended using the "End Rollback" option on the Work with Commitment Definition (WRKCMTDFN) screen. It is recommended that the object be restored as it cannot be used. As a last option, the Change Journaled Object (CHGJRNOBJ) command can be used to allow the object to be used. Doing this, however, can leave the object in an inconsistent state.		
QEZTMPOBJ	SMALLINT	Whether the object is a temporary object. Possible values are:		
		0 - The object is a permanent object.		
		• 1 - The object is a temporary object.		
QEZTMPUDFS	SMALLINT	Whether the objects in the user-defined file system (UDFS) are temporary objects. Possible values are: • 0 - The objects in the UDFS are permanent objects.		
	00.00.00.00	1 - The objects in the UDFS are temporary objects.		
QEZUNIT	GRAPHIC(10)	The preferred storage media for the objects in the UDFS. Possible values are:		
		• *SSD - Storage should be allocated from solid state drive storage media, if available.		
		 *ANY - Storage will be allocated from any available storage media. *NOTAVL - The storage media preference can not be determined. 		

Table 8. QAEZDxxxxO (store object's attributes) (continued)					
Field name	Field type	Field description			
QEZINALCPW	SMALLINT	Whether new stream file objects created or linked within a directory should inherit the save-while-active checkpoint processing options of its parent directory. Possible values are:			
		• 0 - New stream file objects created within this directory will not inherit the save-while-active checkpoint processing options of the parent directory.			
		• 1 - New stream file objects created within this directory will inherit the save-while-active checkpoint processing options of the parent directory.			
QEZSYSRSSV	SMALLINT	Whether the system prevents the object from being saved. Possible values are:			
		 0 - The system does not prevent the object from being saved. 1 - The system prevents the object from being saved. 			

Notes:

- 1. This field is included in the subset of fields used by the **PRTDIRINF** command.
- 2. In this field, only the object name is stored. The rest of the path name is stored in field QEZDIRNAM1 if the length of the directory name is below 1 KB or in QEZDIRNAM2 if the directory names are above 1 KB.

The following table is an example of a table that lists the directories processed by the RTVDIRINF command.

Table 9. QAEZDxxxD (store directory's attributes)				
Field name	Field type	Field description		
QEZDIRIDX	INTEGER	Relational identifier between directory and object tables. It can be used to join the tables to get complete path name information. The QEZDIRIDX field value in the object table matches the QEZDIRIDX value in the directories table for the object's parent directory.		
QEZDIRNAM 1 ¹	VARGRAPHIC (1024)	The parent directory path. Only used when path length is below 1 KB (1024 bytes).		
QEZDIRNAM 2 ¹	DBCLOB (16M)	The parent directory path. Only used when path length is above 1 KB (1024 bytes) long. Can store paths up to 16 MB long.		
QEZDRCCSID	INTEGER	The directory CCSID.		
QEZDREGIO N	GRAPHIC (2)	The directory path region ID.		
QEZLANGID	GRAPHIC (3)	The directory path language ID.		
QEZDIRLEN ¹	INTEGER	Length of directory's path name.		
QEZDIRFID	GRAPHIC (16)	The file ID of the directory. An identifier associated with the object. A file ID can be used with Qp01GetPathFromFileID() to retrieve an object's path name.		
QEZDFID	INTEGER	The file ID of the directory.		

Table 9. QAEZDxxxD (store directory's attributes) (continued)			
Field name	Field type	Field description	
QEZDIRFSID	BIGINT	The file system ID of the directory.	
QEZDIRGID	BIGINT	The generation ID.	
QEZPARDIR	INTEGER	The parent directory index.	

Note:

1. This field is included in the subset of fields used by the **PRTDIRINF** command.

The following table shows the information that the **RTVDIRINF** command stores regarding the files it has created when it runs. If the file that contains this information does not exist, the **RTVDIRINF** command creates it; when the command runs on subsequent occasions, the information is appended to the existing file. The **PRTDIRINF** command uses this information to determine which database files were used to store information that was retrieved by different instances of the **RTVDIRINF** command.

Table 10. QUSRSYS/QAEZDBFILE (store files created)				
Field name	Field type	Field description		
QEZDIRSRC	VARGRAPHIC (5000)	Path specified in DIR parameter (RTVDIRINF).		
QEZPRCCSID	INTEGER	The path CCSID.		
QEZPREGIO N	GRAPHIC (2)	The path region ID.		
QEZPLANGI D	GRAPHIC (3)	The path language ID		
QEZOBJFILE 1	VARGRAPHIC (20)	The name of the file generated to store the object's attributes.		
QEZDIRFILE	VARGRAPHIC (20)	The name of the file generated to store the directory's indexes.		
QEZLIB ¹	VARGRAPHIC (20)	Library where both generated files reside.		
QEZSTRTIME	TIMESTAMP	Date/Time when RTVDIRINF was submitted.		
QEZENDTIM E	TIMESTAMP	Date/Time when RTVDIRINF was completed.		

Note:

1. This field is included in the subset of fields used by the **PRTDIRINF** command.

Related tasks

Collecting and analyzing folder attributes with IBM Navigator for i

You can collect and analyze attributes for objects in the integrated file system with IBM Navigator for i. This easy-to-use interface provides the same function as the **Retrieve Directory Information** (**RTVDIRINF**) command does. You can examine and query data collected by this interface as well as that collected by the **RTVDIRINF** command.

Related information

Retrieve Directory Information (RTVDIRINF) command

Qp0lGetPathFromFileID()--Get Path Name of Object from Its File ID API

QpOlSetAttr()--Set Attributes API
Apply Journaled Changed (APYJRNCHG) command
Remove Journaled Changes (RMVJRNCHG) command
Change Journaled Object (CHGJRNOBJ) command
Print Directory Information (PRTDIRINF) command

Accessing the data of RTVDIRINF

There exist several options for accessing the data in the tables.

Listed as follows are ways that you can access the data created by the **Retrieve Directory Information (RTVDIRINF)** command:

• Using the **Print Directory Information (PRTDIRINF)** command

This command is used to print directory information about objects and directory information in the integrated file system. The information it will print is already stored in the database file specified by the user in the **RTVDIRINF** command.

Using any program or command provided by IBM that can run queries over a DB2[®] table on the IBM i operating system.

Some of the more common tools are the **Start SQL Interactive Session (STRSQL)** command and the IBM Navigator for i.

For example, if you want to select objects in a specific path (previously collected by the **RTVDIRINF** command) that have an allocation size larger than 10 KB, you can run a query like this:

SELECT QEZOBJNAM, QEZALCSIZE FROM library_name/QAEZDxxxx0 WHERE QEZALCSIZE > 10240

- You can make your own programs and access the database tables by using any valid DB methods.
- Instead of running various queries by issuing commands, you can easily use the IBM Navigator for i to retrieve, display, and analyze the directory information data (which is known as folder attribute data in IBM Navigator for i). See Collecting and analyzing folder attributes with IBM Navigator for i for more information.

Related tasks

Collecting and analyzing folder attributes with IBM Navigator for i

You can collect and analyze attributes for objects in the integrated file system with IBM Navigator for i. This easy-to-use interface provides the same function as the **Retrieve Directory Information** (**RTVDIRINF**) command does. You can examine and query data collected by this interface as well as that collected by the **RTVDIRINF** command.

Related information

Print Directory Information (PRTDIRINF) command Start SQL Interactive Session (STRSQL) command Embedded SQL programming SQL call level interface

Using the data of RTVDIRINF

Here are examples that display why the data is important or how you can use the data that is produced from each of the three tables.

- For <u>Table 8 on page 72</u>, you can make queries to create reports or statistics based on any of the fields within this table. **PRTDIRINF** does not include reports based on all of the fields. Instead, a subset will be used.
- The data from <u>Table 9 on page 84</u> contains all the directories within the path specified in DIR parameter of the **RTVDIRINF** command. If you want to know specific attributes about the path name, for example the CCSID, language ID, or length, then this data is useful. Also, each directory stored in this table has a unique value, or index that identifies it. In <u>Table 8 on page 72</u>, you can find the same field, QEZDIRIDX, that will tell you which objects belong to which directory. To find which objects belong to which

directory, you can make a query using joins. For example, the following query statement selects the names of all objects existing in directory "/MYDIR":

```
SELECT QAEZDxxxx0.QEZOBJNAM FROM library_name/QAEZDxxxxD,
library_name/QAEZDxxxx0 WHERE QAEZDxxxxD.QEZDIRNAM1 = '/MYDIR' AND
QAEZDxxxxD.QEZDIRIDX = QAEZDxxxx0.QEZDIRIDX
```

• Table 10 on page 85 is mostly used by the **PRTDIRINF** command to obtain specific data about **RTVDIRINF** runs. Examples of this are: The names of the tables created, the library where the tables reside, and the starting and ending time of processing. You might use this table to know when a **RTVDIRINF** was issued or what tables must be searched in order to query them.

Collecting and analyzing folder attributes with IBM Navigator for i

You can collect and analyze attributes for objects in the integrated file system with IBM Navigator for i. This easy-to-use interface provides the same function as the **Retrieve Directory Information** (**RTVDIRINF**) command does. You can examine and query data collected by this interface as well as that collected by the **RTVDIRINF** command.

Note: This method is available in IBM Navigator for i V6R1, or later.

To generate a report for the attributes of certain objects in the integrated file system, follow these steps:

- 1. In IBM Navigator for i, expand File Systems > Integrated File System.
- 2. Right-click the folder containing the objects of interest, and select **Folder Attribute Information** > **Collect Attributes**.
- 3. In the Collect Attributes window, specify your preferences. Select **Include the contents of subfolders contained in this folder** if you want to collect the attributes of subfolders as well. Optionally, you can specify the **File prefix** and **Library**. Click **OK** to start collecting object attributes.
 - This data collection process might take a while. You need to wait a few seconds before the Display Collected Attributes windows is displayed.
- 4. In the Display Collected Attributes window, clicking the arrowhead next to the entry you want to analyze and select **Analyze information**.
 - **Note:** If you have performed the Collect Attributes operation from IBM Navigator for i or run the **Retrieve Directory Information (RTVDIRINF)** command before, you can enter Display Collected Attributes directly by right-clicking on the folder and selecting **Folder Attribute Information** > **Display Collect Attributes**.
- 5. In the Analyze Folder Information window, customize the attributes you want to view on the **Columns**, **Filter**, and **Order** tabs. Then click **OK** to generate the Folder Attribute Information Report.
 - Here is an example. Suppose you want to display the files that are larger than 10 MB in size and their owners, with the results sorted first by size and then by owner.
 - On the **Columns** tab, select *Owner* and click **Add**. Select *Parent folder path* and click **Add**. Select *Object name* and click **Add**. Select *Allocated size* and click **Add**.
 - On the **Filter** tab, select *Allocated size* in **Field**, select *Sizes greater than* in **Condition**, type 10 in **Size**, and select *Megabytes* in **Unit**. Click **Add** to create the filter.
 - On the **Order** tab, select *Allocated size* and *Descending* for **First sort**, and select *Owner* and *Descending* for **Second sort**.
 - Click **OK**. Then the Folder Attribute Information Report displays the tailored information.
- 6. In the Folder Attribute Information Report Window, you could select the delete action to remove Integrated File System objects listed in the report without leaving the report window.

Related reference

Working with output of the RTVDIRINF and PRTDIRINF commands

The **Retrieve Directory Information (RTVDIRINF)** command is used to collect attributes for objects in the integrated file system. The collected information is stored in database files (tables) that are

named using the information file prefix specified by the INFFILEPFX parameter. The tables are created in the library specified by the INFLIB parameter.

Accessing the data of RTVDIRINF

There exist several options for accessing the data in the tables.

Accessing using APIs

You can use application programming interfaces (APIs) to access the integrated file system.

Related reference

Performing operations using APIs

Many of the application programming interfaces (APIs) that perform operations on integrated file system objects are in the form of C language functions.

Accessing using a PC

If your PC is connected to an IBM iproduct, you can interact with the directories and objects of the integrated file system as if they were stored on your PC.

You can copy objects between directories by using the drag-and-drop capability of Windows Explorer. As needed, you can actually copy an object from your system to the PC by selecting the object in the system drive and dragging the object to the PC drive.

Any objects that are copied between an IBM i product and PCs by using the Windows interface can be automatically converted between EBCDIC (extended binary-coded decimal interchange code) and ASCII (American National Standard Code for Information Interchange). The IBM i Access Family can be configured to automatically perform this conversion, and can even specify that the conversion be performed on files with a specific extension.

Depending on the type of object, you can use PC interfaces and PC applications to work with it. For example, a stream file containing text can be edited using a PC editor.

If you are connected to an IBM iproduct using your PC, the integrated file system makes your system's directories and objects available to the PC. PCs can work with files in the integrated file system by using file sharing clients built into the Windows operating systems, an FTP client, or IBM Navigator for i. Your PC uses Windows file sharing clients to access IBM i NetServer, which runs on your system.

Related concepts

Accessing using IBM Navigator for i

IBM Navigator for i is a web interface for managing and administering your systems. IBM Navigator for i makes operation and administration of your system easier and more productive.

Related tasks

Accessing using IBM i NetServer

IBM i Support for Windows Network Neighborhood (IBM i NetServer) is a function that enables Windows clients to access IBM i shared directory paths and shared output queues. IBM i NetServer allows PCs that run Windows software to seamlessly access data and printers that are managed by your IBM i platform.

Related reference

Accessing using File Transfer Protocol

The File Transfer Protocol (FTP) client allows you to transfer files that are found on your IBM i platform.

Accessing using IBM Navigator for i

IBM Navigator for i is a web interface for managing and administering your systems. IBM Navigator for i makes operation and administration of your system easier and more productive.

For instance, you can copy a file to another folder by right-clicking and selecting **Copy**. Wizards guide you through setting up security and TCP/IP services and applications.

You can perform many tasks using IBM Navigator for i. Following are some common integrated file system tasks to help you get started:

Working with files and folders

- "Creating a folder" on page 127
- "Removing a file or folder" on page 128
- "Setting permissions" on page 129
- "Setting up file text conversion" on page 130
- "Sending a file or folder to another system" on page 130
- "Changing options for sending a file or folder" on page 131
- "Setting whether objects should be scanned or not" on page 135
- "Checking in objects" on page 136
- "Checking out objects" on page 137
- "Collecting and analyzing folder attributes with IBM Navigator for i" on page 87

Working with file shares

- "Creating a file share" on page 131
- "Changing a file share" on page 131

Working with user-defined file systems

- "Creating a new user-defined file system" on page 132
- "Mounting a user-defined file system" on page 133
- "Unmounting a user-defined file system" on page 134
- "Working with dynamically mounted file systems" on page 134

Journaling objects

- "Starting journaling" on page 102
- "Ending journaling" on page 102

Accessing using IBM i NetServer

IBM i Support for Windows Network Neighborhood (IBM i NetServer) is a function that enables Windows clients to access IBM i shared directory paths and shared output queues. IBM i NetServer allows PCs that run Windows software to seamlessly access data and printers that are managed by your IBM i platform.

PC clients on a network use the file and print sharing functions that are included in their operating systems. This means that you do not need to install any additional software on your PC to use IBM i NetServer.

Linux clients with the Samba client software installed can also seamlessly access data and printers through IBM i NetServer. Shared IBM i NetServer directories can be mounted on Linux clients as Samba file systems in a similar manner to mounting NFS file systems that have been exported from IBM i.

An IBM i NetServer file share is a directory path that IBM i NetServer shares with clients on the IBM i network. A file share can consist of any integrated file system directory on the system. Before you can work with file sharing using IBM i NetServer, you must create an IBM i NetServer file share, and, if necessary, change an IBM i NetServer file share using IBM Navigator for i.

To access integrated file system file shares using IBM i NetServer:

- 1. Right-click Start, and select Explore to open Windows Explorer on your Windows PC.
- 2. Open the Tools menu, and select **Map network drive**.
- 3. Select a letter of a free drive for the file share (such as the I:\ drive).
- 4. Enter the name of anIBM i NetServer file share.

For example, you can enter the following syntax: $\QSYSTEM1\Sharename$

Note: QSYSTEM1 is the system name of IBM i NetServer, and *Sharename* is the name of the file share you want to use.

5. Click OK.

Note: When connecting using IBM i NetServer, the system name might be different from the name used by the IBM i Access Family. For example the IBM i NetServer name might be QAS400X, and the path to work with files might be \QAS400X\QDLS\MYFOLDER.FLR\MYFILE.DOC. However, the IBM i Access Family name might be AS400X, and the path to work with files might be \\AS400X\QDLS\MYFOLDER.FLR\MYFILE.DOC.

You choose which directories to share with the network using IBM i NetServer. Those directories appear as the first level under the system name. For example, if you share the /home/fred directory with the name fredsdir, a user can access that directory from the PC with the name \\QAS400X\FREDSDIR, or from a Linux client with the name //gas400x/fredsdir.

The "root" (/) file system provides much better performance for PC file serving than other IBM i file systems. You might want to move files to the "root" (/) file system. See "Moving files or folders to another file system" on page 128 for more information.

Related information

<u>i5/OS NetServer</u> i5/OS NetServer file shares

Accessing using File Transfer Protocol

The File Transfer Protocol (FTP) client allows you to transfer files that are found on your IBM i platform.

You can also transfer folders and documents in the document library services (QDLS) file system. The FTP client can be run interactively in an unattended batch mode where client subcommands are read from a file and the responses to these subcommands are written to a file. It also includes other features for manipulating files on your system.

You can use FTP support to transfer files to and from any of the following file systems:

- "root" (/) file system
- Open systems file system (QOpenSys)
- Library file system (QSYS.LIB)
- Independent ASP QSYS.LIB file system
- Document library services file system (QDLS)
- Optical file system (QOPT)
- Network File System (NFS)
- IBM i NetClient file system (QNTC)
- QFileSvr.400 file system

However, be aware of the following restrictions:

- The integrated file system limits FTP support to transferring file data only. You cannot use FTP to transfer attribute data.
- QSYS.LIB and independent ASP QSYS.LIB file systems limit FTP support to physical file members, source physical file members, and save files. You cannot use FTP to transfer other object types, such as programs (*PGM). However, you can save other object types to a save file, transfer the save file, and then restore the objects.

Related information

File Transfer Protocol

Transferring files with File Transfer Protocol

Integrated file system conversion

The i5/OS operating system runs automatic conversions for file systems in the integrated file system to support new directory format or Unicode standard.

Converting directories from *TYPE1 to *TYPE2

The "root" (/), QOpenSys, and user-defined file systems (UDFS) in the integrated file system support the *TYPE2 directory format.

The *TYPE2 directory format is an enhancement of the original *TYPE1 directory format. *TYPE2 directories have a different internal structure from *TYPE1 directories and provide improved performance and reliability.

Shortly after IBM i V5R3 or a later release is installed, the conversion to *TYPE2 directories automatically begins for any of the file systems that have not yet been converted to support *TYPE2 directories. This conversion should not significantly impact your system activity.

Overview of *TYPE1 to *TYPE2 conversion

The "root" (/), QOpenSys, and user-defined file systems (UDFS) in the integrated file system support the *TYPE2 directory format.

The *TYPE2 directory format is an enhancement of the original *TYPE1 directory format. *TYPE2 directories have a different internal structure from *TYPE1 directories and provide improved performance and reliability. In addition to improved performance and reliability, new functions such as integrated file system scanning support are only available for objects in *TYPE2 directories. See "Scanning support" on page 18 for more information.

Shortly after IBM i V5R3M0 operating system or a later release is installed, the conversion to *TYPE2 directories will automatically begin for any of the file systems which have not yet been converted to support *TYPE2 directories. This conversion should not significantly impact your system activity as it will run in a low priority background job.

If the conversion function has not yet completed, and the system has a normal or abnormal IPL, the conversion function will resume when the IPL is completed. The conversion will restart on every initial program load (IPL) until all eligible file systems have been fully converted.

The file systems that are eligible for this automatic conversion are "root" (/), QOpenSys and the user-defined file systems for ASPs 1 through 32.

Note: You can avoid the automatic conversion to *TYPE2 directories if you convert the file systems before installing V5R3 operating system or a later release.

Related concepts

*TYPE2 directories

The "root" (/), QOpenSys, and user-defined file systems (UDFS) in the integrated file system support the *TYPE2 directory format. The *TYPE2 directory format is an enhancement of the original *TYPE1 directory format.

Related reference

Conversion status determination

Shortly after IBM i V5R3M0 operating system or a later release is installed, the conversion to *TYPE2 directories will automatically begin for any of the file systems which have not yet been converted to support *TYPE2 directories. This conversion processing will take place in a secondary thread of the QFILESYS1 system job.

Tips: Independent ASP

If the user-defined file systems in an independent ASP have not yet been converted to the *TYPE2 directory format, they will be converted the first time the independent ASP is varied on to a system installed with V5R2 or later of the operating system.

Directory conversion considerations

Here are several things to consider during the directory conversion process.

Conversion status determination

Shortly after IBM i V5R3M0 operating system or a later release is installed, the conversion to *TYPE2 directories will automatically begin for any of the file systems which have not yet been converted to support *TYPE2 directories. This conversion processing will take place in a secondary thread of the QFILESYS1 system job.

To determine the status of the conversion processing, you can use the **Convert Directory (CVTDIR)** command as follows:

CVTDIR OPTION(*CHECK)

This invocation of the **CVTDIR** command lists the current directory format for the "root" (/), QOpenSys and UDFS file systems and if the file system is currently being converted. Additionally, it lists the current priority of the conversion function, the file system currently being converted by the system, the number of links that have been processed for that file system, and the percentage of directories which have been processed for that file system. The system starts the conversion function with a very low priority (99) so that the conversion function does not significantly impact system activity. However, you can change the priority of the conversion function by using the *CHGPTY value for the OPTION parameter of the **CVTDIR** command. See **CVTDIR** for additional information about this parameter specification.

Because the QFILESYS1 job is processing the conversion, you can display the QFILESYS1 job log for messages indicating any problems with the conversion. Additionally, various progress messages are sent about the file system conversions. These messages include information such as: the file system being converted, the number of links which have been processed in the file system, the percentage of directories that have been processed in the file system, and so on. All of the error and many of the progress messages are also sent to the QSYSOPR message queue. Therefore, for future reference, it is good practice to ensure that the QHST logs or QFILESYS1 job logs are preserved, which contain these messages. After the file systems have been fully converted, and the integrated file system is working as expected, you can delete this historical information.

Related information

Convert Directory (CVTDIR) command

User profiles creation

The conversion function creates a user profile that is used while the conversion function is running. This user profile has the name QP0FCWA. It is used by the conversion function to own converted directories in the file system if the original owner is unable to own their directories.

The user profile is deleted when the conversion has completed, if possible. Message CPIA08B is sent to the QFILESYS1 job log and the QSYSOPR message queue if ownership of a directory is given to this user profile.

Related reference

Changing the owner of a directory

If the user profile that owns the *TYPE1 directory is unable to own the *TYPE2 directory that is created, the owner of the *TYPE2 directory is set to the alternate user profile.

Objects renamed

*TYPE2 directories require the link names to be valid UTF-16 names.

The naming rule of *TYPE2 directories differs from *TYPE1 directories, which have UCS2 Level 1 names. For this reason, invalid or duplicate names might be found during a directory conversion. When a name is found to be invalid or a duplicate, the name is changed to a unique, valid, UTF-16 name, and message CPIA08A is sent to the QFILESYS1 job log and the QSYSOPR message queue listing the original name and

the new name. Combined characters or invalid surrogate character pairs contained in a name might cause an object to be renamed.

For more information about UTF-16, refer to the Unicode home page (www.unicode.org 45).

Combined characters

Some characters can be made up of more than one Unicode character.

For example, characters that have an accent (for example, é or à) or an umlaut (for example, ä or ö) need to be changed, or normalized, to a common format before they are stored in the directory, so that all objects have a unique name. Normalizing a combined character is a process by which the character is put in a known and predictable format. The format chosen for *TYPE2 directories is the canonical composed form. If there are two objects in a *TYPE1 directory that contain the same combined characters, they are normalized to the same name. This causes a collision, even if one object contains composed combined characters and the other object contains decomposed combined characters. Therefore, one of them has its name changed before it is linked in the *TYPE2 directory.

Surrogate characters

Some characters do not have a valid representation in Unicode.

These characters have some special values; they are made up of two Unicode characters in two specific ranges such that the first Unicode character is in one range (for example 0xD800-0xD8FF) and the second Unicode character is in the second range (for example 0xDC00-0xDCFF). This is called a surrogate pair.

If one of the Unicode characters are missing or if they are out of order, (only a partial character), it is an invalid name. Names of this type have been allowed in *TYPE1 directories, but are not allowed in *TYPE2 directories. In order for the conversion function to continue, the name is changed before the object is linked into the *TYPE2 directory if a name containing one of these invalid names is found.

User profile considerations

While the conversion is running, every attempt is made to ensure that the same user profile that owns any *TYPE1 directories continues to own the corresponding *TYPE2 directories.

Since the *TYPE1 and *TYPE2 directories momentarily exist at the same time, this impacts the amount of storage owned by the user profile and the number of entries in the user profile.

Changing maximum storage for a user profile

During the directory conversion processing, a number of directories that momentarily exist in both formats at the same time are owned by the same user profile.

If during conversion processing the maximum storage limit for the user profile is reached, the limit for the user profile is increased. Message CPIA08C is sent to the QFILESYS1 joblog and the QSYSOPR message queue.

Changing the owner of a directory

If the user profile that owns the *TYPE1 directory is unable to own the *TYPE2 directory that is created, the owner of the *TYPE2 directory is set to the alternate user profile.

Message CPIA08B is sent to the QFILESYS1 job log and the QSYSOPR message queue, and conversion continues.

If the user profile that owns the *TYPE1 directory is unable to own the *TYPE2 directory that is created, the owner of the *TYPE2 directory is set to the alternate user profile. Message CPIA08B is sent to the QFILESYS1 job log and the QSYSOPR message queue, and conversion continues.

Related reference

User profiles creation

The conversion function creates a user profile that is used while the conversion function is running. This user profile has the name QP0FCWA. It is used by the conversion function to own converted directories in the file system if the original owner is unable to own their directories.

Auxiliary storage requirements

Auxiliary storage requirements should be considered while the system is converting the directories in a file system to the *TYPE2 format.

Here are several considerations regarding auxiliary storage requirements:

- The final size of the directories after they have been converted to the *TYPE2 format
- Additional storage required while the conversion function is running

In many cases, the final size of a *TYPE2 directory is smaller than a *TYPE1 directory. Typically, *TYPE2 directories that have less than 350 objects require less auxiliary storage than *TYPE1 directories with the same number of objects. *TYPE2 directories with more than 350 objects are ten percent larger (on average) than *TYPE1 directories.

While the conversion function is running, additional storage is required. The conversion function requires that the directories have both a *TYPE1 version and a *TYPE2 version in existence simultaneously.

Note: Before installing the IBM i V5R3M0 operating system or a later release, you might want to consider running the *ESTIMATE option on the OS/400 V5R2 (**CVTDIR**) command, because it can provide a conservative estimate of the amount of auxiliary storage needed during conversion.

Related information

Convert Directory (CVTDIR) command

Tips: Symbolic link

Symbolic links are objects within the integrated file system that contain a path to another object.

There are some instances during conversion when the name of an object can be changed. If one of the elements of the path within a symbolic link is renamed during conversion, then the contents of the symbolic link no longer point to the object.

Related concepts

Link

A *link* is a named connection between a directory and an object. A user or a program can tell the system where to find an object by specifying the name of a link to the object. A link can be used as a path name or as part of a path name.

Related reference

Objects renamed

*TYPE2 directories require the link names to be valid UTF-16 names.

Related information

symlink()--Make Symbolic Link

Tips: Independent ASP

If the user-defined file systems in an independent ASP have not yet been converted to the *TYPE2 directory format, they will be converted the first time the independent ASP is varied on to a system installed with V5R2 or later of the operating system.

Tips: Saving and restoring

Directories that exist as *TYPE1 can be saved and restored in a file system that has been converted to *TYPE2.

Likewise, directories that exist as *TYPE2 can be saved and restored in a file system that is *TYPE1 format, provided none of the *TYPE1 limits have been exceeded when the directory existed as a *TYPE2 directory.

Tips: Reclaiming integrated file system objects

While the system is converting the "root" (/), QOpenSys and user ASP UDFS file systems to support the *TYPE2 directory format, the **Reclaim Storage (RCLSTG)** and **Reclaim Object Links (RCLLNK)** commands cannot be run on any integrated file system directories including those in independent ASPs.

The OMIT(*DIR) parameter value can be used on the **RCLSTG** command to omit integrated file system directories and allow the objects that are not related to integrated file system to be reclaimed.

Related concepts

Reclaim operation of the "root" (/), QOpenSys, and user-defined file systems
Reclaiming the "root" (/), QOpenSys, and user-defined file systems can be accomplished using the
Reclaim Object Links (RCLLNK) and Reclaim Storage (RCLSTG) commands.

Related information

Reclaim Storage (RCLSTG) command Reclaim Object Links (RCLLNK) command

Integrated file system scanning

Objects in the "root" (/), QOpenSys and user ASP UDFS file systems will not be scanned using the integrated file system scan-related exit points until the file systems have fully converted to the *TYPE2 directory format.

The scan-related attributes can be set for objects in *TYPE1 and *TYPE2 directories to specify whether the objects are to be scanned or not, even if the file system is not fully converted.

While the system converts objects from the *TYPE1 directory format to the *TYPE2 directory format, the Scan control system value Scan on next access after object has been restored is taken into consideration as if the converted object was being restored. For example, if the Scan on next access after object has been restored value is specified while the conversion is in progress, then an object that was in a *TYPE1 directory, and had the the object will not be scanned attribute specified, will be scanned at least once after the file system has been fully converted.

Related concepts

Scanning support

With the IBM i operating system, you can scan integrated file system objects.

Related system values

You can use the QSCANFS and QSCANFSCTL system values to establish the scanning environment you want for your system.

Converting names to support additional characters

File systems store names in Unicode. Those file systems that are not case sensitive are affected by changes in characters and the casing rules for a specific Unicode standard. File systems that are not case sensitive, such as the "root" (/) and user-defined file systems (UDFS) that are created with CASE(*MONO), support Unicode Standard 4.0 as of i5/OS V6R1.

Shortly after i5/OS is installed, the conversion of directories to the Unicode Standard 4.0 automatically begins for any of the file systems that have not yet been converted to support this Unicode standard. This conversion does not significantly affect your system activity as it runs in a low priority background job.

Related information

http://www.unicode.org

Overview of automatic name conversion

Some file systems that are not case sensitive, such as "root" (/) and the UDFSs that are created with CASE(*MONO), support names stored in Unicode Standard 4.0. The system runs an automatic name conversion to support the additional characters in names.

In the integrated file system, searches for names occur when a name is provided on an integrated file system CL command or API to identify the object being operated on. When additional characters are defined or the casing rules are updated to support the new characters, names containing characters that are affected by the change might no longer be found.

The integrated file system stores all names in Unicode. Prior to IBM i V6R1, the integrated file system supports Unicode Standard 2.0. As of V6R1, the integrated file system supports Unicode Standard 4.0. The name conversion utility runs automatically to update the directories in file systems that are not case sensitive to support Unicode Standard 4.0. The file systems that are not case sensitive and that are included in this conversion are "root" (/) and user-defined file systems (in any auxiliary storage pool) created with CASE(*MONO).

The conversion for names in "root" (/) and UDFSs in basic user auxiliary storage pools (1-32) starts automatically shortly after the i5/OS operating system is installed and runs in a low priority thread of the QFILESYS1 system job. If the conversion function has not yet completed and the system performs an initial program load (IPL), the conversion function resumes when the IPL is completed. The conversion restarts on every IPL until all eligible file systems have been fully converted.

During the vary-on operation of an independent ASP, the job QFSYS##### for independent disk pool group ##### starts automatically and the conversion for names in UDFSs in the independent ASP ##### runs in a low priority thread of this system job. The name conversion for the UDFSs in the independent ASPs do not start converting directories until the name conversion for "root" (/) and UDFSs in basic user ASPs has completed. If the conversion function has not yet completed and the independent ASP is varied off, or the system performs an IPL, the conversion function resumes when the IPL is completed and the independent ASP is varied on.

Note: If more than one independent ASP is varied on at the same time, only one independent ASP name conversion is allowed to be active at any given time. When one conversion is completed, another is allowed to be active.

You can use the **Analyze Object Conversion** (**ANZOBJCVN**) command in a previous release to plan for this name conversion. The **ANZOBJCVN** command collects or reports conversion information for objects on the system including which integrated file system object's names contains at least 1 character that might be affected by the new Unicode characters and casing rules in the new release. The affected objects could potentially be renamed for the new Unicode characters and casing rules when the automatic conversion is performed after the upgrade to the new release. As changed object names might affect applications, you might want to rename any affected objects before upgrading to the new release.

Related concepts

Name continuity

When you use the "root" (/), QOpenSys, and user-defined file systems, you can take advantage of system support that ensures characters in object names remain the same.

Related information

http://www.unicode.org

Planning integrated file system security

Name conversion considerations

Here are several things to consider during the automatic name conversion process.

Conversion status determination

General messages indicating which file systems have been converted and various progress messages are sent to the job log of the job performing the conversion.

For "root" (/) and UDFSs in ASPs 1-32, the messages are sent to the job log of the QFILESYS1 job. For UDFSs in independent ASPs, the messages are sent to the job log of the job QFSYS#### for independent disk pool group ####. These messages include information such as the file system being converted and the number of links that have been processed in the file system. Many of the general messages are also sent to the QSYSOPR message queue. Error messages are sent to the QHST history log.

Therefore, for future reference, it is good practice to keep the QHST logs, which contain these messages. When the file systems have been fully converted and the integrated file system is working as expected, you can delete this historical information.

Objects renamed

In a file system that is not case sensitive, the system does not distinguish between uppercase and lowercase characters during searches for names. Any change in the casing rules will affect the characters that are considered the same when not distinguishing between uppercase and lowercase.

During the automatic name conversion, names that were not considered to be the same in Unicode Standard 2.0 might now be considered the same in Unicode Standard 4.0. Thus, one of the objects has to be renamed. When a name is changed to be unique, message CPDA0BC is sent to QHST listing the original name and the new name.

For more information about different versions of the Unicode standard, refer to the Unicode home page (www.unicode.org).

User profile considerations

While the conversion is running, the system needs additional storage, which impacts the amount of storage owned by the user profile.

If during the name conversion process the maximum storage limit for the user profile is reached, the system increases the limit for the user profile and sends message CPIA08C to the QSYSOPR message queue.

Tips: Symbolic link

Symbolic links are objects within the integrated file system that contain path names pointing to other objects. If one of the elements of the path name within a symbolic link is renamed during the conversion, the contents of the symbolic link no longer point to the other object.

Tips: Independent ASP

If the user-defined file systems in an independent ASP have not yet been converted to use the Unicode Standard version for the current release, a job is started to do that conversion when the independent ASP is varied on.

The system starts the QFSYS#### job for independent disk pool group ####. The automatic name conversion runs in a low priority thread of this job and one thread is started for each independent auxiliary storage pool in the group. The system starts this job each time the independent disk pool group is varied on if the automatic name conversion has not completed.

Tips: Saving and restoring

Directories that are using Unicode Standard 2.0 can be saved and restored to a file system that is using the Unicode Standard 4.0, and vice versa.

As objects are restored, they are linked into a directory. The Unicode Standard of the directory that the object is being linked into applies to the name of the object being restored. Therefore, objects cannot be restored if the name is not unique for the Unicode Standard being used by the directory. In such cases, the system sends message CPD37B9 with reason code 1 to the job log.

Tips: Reclaiming integrated file system objects

If there are any errors during the automatic name conversion, the Reclaim Storage (RCLSTG) and Reclaim Object Links (RCLLNK) commands can complete the conversion of the directory and its subdirectories. This only happens after the automatic name conversion processing has completed for the file system.

Additionally, the RCLSTG command converts any lost directories to use Unicode Standard 4.0.

Related concepts

Reclaim operation of the "root" (/), QOpenSys, and user-defined file systems

Reclaiming the "root" (/), QOpenSys, and user-defined file systems can be accomplished using the

Reclaim Object Links (RCLLNK) and Reclaim Storage (RCLSTG) commands.

Related information

Reclaim Storage (RCLSTG) command
Reclaim Object Links (RCLLNK) command

Journaling objects

The primary purpose of journaling is to enable you to recover the changes to an object that have occurred since the object was last saved. Additionally, a key use of journaling is to assist in the replication of object changes to another system either for high availability or workload balancing.

This information will provide a brief overview of journal management, as well as provide considerations for journaling integrated file system objects and a description of journaling support for integrated file system objects.

Related information

Journal management

Journaling overview

These topics introduce journaling support for integrated file system objects.

Related information

Journal management

Journal management

The main purpose for journal management is to enable you to recover the changes to an object that have occurred since the object was last saved.

You can also use journal management for:

- · An audit trail of activity that occurs for objects on the system
- Recording activity that has occurred for objects other than those you can journal
- Quicker recovery when restoring from save-while-active media
- Assist in the replication of object changes to another system either for high availability or workload balancing
- Assistance in testing application programs

You can use a journal to define what objects you want to protect with journal management. In the integrated file system, you can journal stream files, directories, and symbolic links. Only objects in "root" (/), QOpenSys, and UDFS file systems are supported.

Related concepts

Objects you should journal

There are certain questions to consider when deciding whether to journal an integrated file system object.

Objects you should journal

There are certain questions to consider when deciding whether to journal an integrated file system object.

You need to consider the following questions to determine which objects you need to journal:

- How much does the object change? An object with a high volume of changes between save operations is a good candidate for journaling.
- How difficult is it to reconstruct the changes made to an object? Are many changes made to the object without written records? For example, an object used for telephone order entries is more difficult to reconstruct than an object used for orders that arrive in the mail on order forms.
- How critical is the information in the object? If the object had to be restored back to the last save operation, what effect does the delay in reconstructing changes have on the business?
- How does the object relate to other objects on the system? Although the data in a particular object
 might not change often, that object's data might be critical to other more dynamic objects on the
 system. For example, many objects depend on a customer master file. If you are reconstructing orders,
 the customer master file must include new customers or changes in credit limits that have taken place
 since the previous save operation.

Journaled integrated file system objects

Some integrated file system object types can be journaled using IBM i journaling support.

The object types supported are stream files, directories, and symbolic links. The "root" (/), QOpenSys, and UDFS are the only file systems that support journaling of these object types. Integrated file system objects can be journaled using either the traditional system interface (CL commands or APIs) or by using IBM Navigator for i. You can start journaling and end journaling through IBM Navigator for i, as well as display journaling status information.

Note: Memory-mapped stream files, virtual volume files, and stream files that are used as Integrated xSeries Server (IXS) network storage spaces cannot be journaled. Directories that can contain block special file (*BLKSF) objects cannot be journaled. Examples of these are: /dev/QASP01, /dev/QASP22, and /dev/IASPNAME.

The following list summarizes journaling support in the integrated file system:

- You can use both generic commands and APIs to perform journal operations on the supported object types. These interfaces generally accept object identification in the form of a path name, file ID, or both.
- Some journal operation commands, including Start Journal, End Journal, Change Journaled Object, and Apply Journaled Changes, can be performed on entire subtrees of integrated file system objects. You can optionally use the include and exclude lists that can use wildcard patterns for object names. For example, you can use the Start Journal command to specify to start journaling on all objects in the tree "/MyCompany" that match the pattern "*.data" but that excludes any objects matching the patterns "A*.data" and "B*.data".
- Journaling support on directories includes directory operations such as adding links, removing links, creating objects, renaming objects, and moving objects within the directory.

Journaled directories support an attribute that can be set to cause new objects in the subtree to inherit the current journaling state of the directory. When this attribute is turned on for a journaled directory, all stream files, directories, and symbolic links that are created or linked into the directory (by adding a hard link or by renaming or moving the object) will automatically have journaling started by the system.

Note: Inherit journaling attribute considerations:

- If you rename an object in the same directory it currently resides in, journaling is not started for the object, even if the directory has the inherit current journaling state attribute on.
- When a directory is moved to a directory which has the inherit journaling attribute on, only that
 moved directory has journaling started for it if appropriate. The objects within that moved directory
 are not affected.
- If an object is restored to a directory which has the inherit journaling attribute on, journaling is not started for that object if the object has ever been journaled.
- When using the Apply Journaled Changes (APYJRNCHG) command, the current value of the
 inherit journaling attribute for any directories is not used. Instead, any objects which are created as
 part of the apply have journaling started or not based on what happened during the runtime activity
 which is being applied.
- Object names and complete path names are contained within several journal entries of integrated file system objects. Object names and path names are National Language Support (NLS)-enabled.
- If the system ends abnormally, system initial program load (IPL) recovery is provided for journaled integrated file system objects.
- The maximum write limit supported by the various write interfaces is 2 GB 1. The maximum journal entry size if RCVSIZOPT (*MAXOPT2 or *MAXOPT3) is specified is 4 000 000 000 bytes. Otherwise, the maximum journal entry size is 15 761 440 bytes. If you journal your stream file and have any writes that exceed 15 761 440 bytes, you need to use the *MAXOPT2 or *MAXOPT3 support to prevent any errors from occurring.

For more information about the layout of various journal entries, there is a C language include file, qp0ljrnl.h, shipped in member QSYSINC/H (QP0LJRNL), that contains details of the integrated file system journal entry specific data content and formats.

Related concepts

Stream file

A stream file is a randomly accessible sequence of bytes, with no further structure imposed by the system.

Directory

A *directory* is a special object that is used to locate objects by names that you specify. Each directory contains a list of objects that are attached to it. That list can include other directories.

Symbolic link

A symbolic link, which is also called a soft link, is a path name contained in a file.

Related tasks

Starting journaling

To start journaling, do these steps on an object through the IBM Navigator for i.

Ending journaling

After journaling has started on an object and, for whatever reasons, you want to end journaling on this object, you can use the steps described in this topic.

Changing journaling

After journaling has started on an object and, for whatever reasons, you want to change the journal attributes on the object without having to end and restart journaling, you can use the **Change Journaled Object (CHGJRNOBJ)** command to change journaled objects.

Related information

Journal management

Journal entry information finder

Journaled operations

These operations are only journaled when the type of the object or link that the operation is using is a type that can also be journaled.

- · Create an object.
- Add a link to an existing object.
- Unlink a link.
- · Rename a link.
- · Rename a file identifier.
- Move a link into or out of the directory.

The following journaled operations are specific to a stream file:

- · Data write or clear
- · File truncate/extend
- · File data forced
- · Save with storage freed

The following journaled operations apply to all journaled object types:

- Attribute changes (including security changes such as authorities and ownership)
- Open
- Close
- · Start journaling
- Change Journaled Object (CHGJRNOBJ) command
- · End journaling
- Start the Apply Journaled Changes (APYJRNCHG) command
- End the Apply Journaled Changes (APYJRNCHG) command
- Save

Restore

Related information

Journal Management

Journal entry information finder

Special considerations for journal entries

Many journaled integrated file system operations internally use commitment control to form a single transaction from the multiple functions performed during the operations.

These journaled operations should not be considered complete unless the commitment control cycle has a Commit journal entry (Journal Code C, Type CM). Journaled operations that contain a Rollback journal entry (Journal Code C, Type RB) in the commitment control cycle are failed operations, and the journal entries within them should not be replayed or replicated.

Journaled integrated file system entries (Journal Code B) that use commitment control in this manner include:

- AA Change Audit Value
- B0 Begin Create
- B1 Create Summary
- B2 Add link
- B3 Rename/Move
- B4 Unlink (Parent Directory)
- B5 Unlink (Link)
- B7 Created object authority information
- FA Attribute Change
- JT Start Journal (only when journaling is started because of an operation in a directory with the inherit journaling attribute of Yes)
- OA Authority Change
- OG Object Primary Group Change
- 00 Object Owner Change

Several integrated file system journal entries have a specific data field indicating whether the entry is a summary entry. Operations that send summary entry types will send two of the same entry types to the journal. The first entry contains a subset of the entry specific data. The second entry contains complete entry specific data and will indicate that it is a summary entry. Programs that are replicating the object or replaying the operation will generally only be interested in the summary entries.

For a create operation in a journaled directory, the B1 journal entry (Create Summary) is considered the summary entry.

Some journaled operations need to send a journal entry that is conversely related to the operation. For example, a commitment control cycle containing a B4 journal entry (Unlink) may also contain a B2 journal entry (Add Link). This type of scenario will only occur in operations that result in a Rollback journal entry (C - RB).

This scenario may occur for two reasons:

- 1. The operation was about to fail, and the entry was needed internally for error path cleanup.
- 2. The operation was interrupted by a system outage, and during the subsequent IPL, recovery that needed to send the entry was performed to rollback the interrupted operation.

Related information

Journal entry information finder

Considerations for multiple hard links and journaling

If you have multiple hard links to a journaled integrated file system object, all the links should be saved and restored together so that the linkage is preserved as well as the associated journal information.

If specifying names in some of the journal related commands and if the names are really multiple hard links, then the object will only be operated on 'once'. The other hard links are essentially ignored.

Because multiple hard links point to the same object, and the journal entry has only the file identifier (File ID), which is the same for the object, then any journal interfaces that show the path name, for example, Display Journal (DSPJRN), show only one link name for the object. However, this should not cause problems because one can operate on an object by any name and get the same result.

Related concepts

Hard link

A hard link, which is sometimes just called a link, cannot exist unless it is linked to an actual object.

Starting journaling

To start journaling, do these steps on an object through the IBM Navigator for i.

- 1. Start IBM Navigator for i.
- 2. Expand File Systems.
- 3. Right-click the object that you want to journal in the right work space, and select Journaling.
- 4. After selecting the appropriate journaling options, click **Start**.

To start journaling on an object through the character-based interface, you can use either the **Start Journal (STRJRN)** command or the <code>OjoStartJournal</code> API.

Related information

Start Journal (STRJRN) command Start Journal (QjoStartJournal) API Journal management

Changing journaling

After journaling has started on an object and, for whatever reasons, you want to change the journal attributes on the object without having to end and restart journaling, you can use the **Change Journaled Object (CHGJRNOBJ)** command to change journaled objects. **Related tasks**

Starting journaling

To start journaling, do these steps on an object through the IBM Navigator for i.

Ending journaling

After journaling has started on an object and, for whatever reasons, you want to end journaling on this object, you can use the steps described in this topic.

Related information

Change Journaled Object (CHGJRNOBJ) command

Ending journaling

After journaling has started on an object and, for whatever reasons, you want to end journaling on this object, you can use the steps described in this topic.

To end journaling on an object through IBM Navigator for i, follow these steps:

- 1. Start IBM Navigator for i.
- 2. Expand File Systems.
- 3. Right-click the object that you want to stop journaling in the right work space, and select Journaling.
- 4. Click End.

To end journaling on an object through the character-based interface, you can use either the **End Journal (ENDJRN)** command or the QjoEndJournal API.

Related tasks

Starting journaling

To start journaling, do these steps on an object through the IBM Navigator for i.

Related information

End Journal (ENDJRN) command End Journal (QjoEndJournal) API Journal management

Reclaim operation of the "root" (/), QOpenSys, and user-defined file systems

Reclaiming the "root" (/), QOpenSys, and user-defined file systems can be accomplished using the **Reclaim Object Links (RCLLNK)** and **Reclaim Storage (RCLSTG)** commands.

By using the RCLLNK and RCLSTG commands, you can perform the following tasks:

- · Correct object user profile problems
- · Correct user-defined file system problems
- · Correct internal object problems
- · Remove invalid object links
- · Handle damaged objects
- · Create missing system objects
- Correct internal file system problems (RCLSTG only)
- Find lost objects (RCLSTG only)
- Complete the conversion of directories to use Unicode Standard 4.0 when errors occurred during the automatic name conversion

Reclaim Object Links (RCLLNK) and Reclaim Storage (RCLSTG) commands comparison

You can use both the **Reclaim Object Links (RCLLNK)** and **Reclaim Storage (RCLSTG)** commands to correct problems in the "root" (/), QOpenSys, and user-defined file systems.

The **RCLLNK** command identifies and, if possible, corrects problems in mounted file systems that are in use. The **RCLSTG** command does not have this function. However, the **RCLSTG** command can correct problems that the **RCLLNK** command is unable to identify or correct. The following table provides a more detailed comparison between the two commands.

Table 11. RCLLNK and RCLSTG command comparison			
	RCLLNK OBJ('/MyDir/ MyObj')	RCLSTG ASPDEV(*SYSBAS)	RCLSTG ASPDEV(<iaspname>)</iaspname>
Is the system required to be in a restricted state?	No	Yes	No
Are all file systems usable during the reclaim operation?	Yes	No	The file systems in the independent ASP being reclaimed are unusable.
In what ASPs can objects be reclaimed?	Reclaims objects in system, user, and independent ASPs.	Reclaims objects in system and user ASPs.	Reclaims objects in independent ASPs.

Table 11. RCLLNK and RCLSTG command comparison (continued)			
	RCLLNK OBJ('/MyDir/ MyObj')	RCLSTG ASPDEV(*SYSBAS)	RCLSTG ASPDEV(<iaspname>)</iaspname>
How are objects reclaimed?	Objects are reclaimed on an individual or subtree basis as specified on the command.	Objects are reclaimed on a system-wide basis.	Objects are reclaimed on an independent ASP basis.
What known and applicable file system problems are identified and corrected, if possible?	Most (See "Reclaim operation of the "root" (/), QOpenSys, and userdefined file systems" on page 103 for more information.)	All	All
Are lost objects found?	No	Yes	Yes
Are objects in unmounted file systems reclaimed?	No	Yes	Yes
Is the command threadsafe?	Yes	No	No
How many instances of the command can be performed at the same time?	Multiple instances	Single instance	Single instance
What applicable integrated file system provided objects are re-created if necessary?	All	Most (See "Re-creation of integrated file system provided objects" on page 105 for more information.)	None
Can damaged objects be identified without being reclaimed?	Yes	No	No

Related concepts

Examples: Reclaim Object Links (RCLLNK) command

These examples describe situations in which the **Reclaim Object Links (RCLLNK)** command can be used to reclaim objects in the "root" (/), QOpenSys, and mounted user-defined file systems.

Related reference

Re-creation of integrated file system provided objects

This table shows the objects provided by the integrated file system that the **Reclaim Object Links** (**RCLLNK**) command re-creates if they do not exist. These objects are normally created during the initial program load (IPL). You can also re-create some of these objects, if necessary, using the **Reclaim Storage** (**RCLSTG**) command.

Related information

Reclaim Storage (RCLSTG) command

Reclaim Object Links (RCLLNK) command

Reclaim Object Links (RCLLNK) command

The **Reclaim Object Links (RCLLNK)** command identifies and repairs damaged objects in the "root" (/), QOpenSys, and mounted user-defined file systems without requiring the system to be in a restricted state. You can correct problems in these file systems without sacrificing productivity.

The RCLLNK command can be used as an alternative to the Reclaim Storage (RCLSTG) command in many situations. For example, RCLLNK is ideal for identifying and correcting problems in the following situations:

- Problems are isolated to a single object.
- Problems are isolated to a group of objects.
- Damaged objects need to be identified or deleted.
- The system cannot be in a restricted state during the reclaim operation.
- Independent ASPs must be available during the reclaim operation.

Re-creation of integrated file system provided objects

This table shows the objects provided by the integrated file system that the **Reclaim Object Links** (**RCLLNK**) command re-creates if they do not exist. These objects are normally created during the initial program load (IPL). You can also re-create some of these objects, if necessary, using the **Reclaim Storage** (**RCLSTG**) command.

Table 12. Objects provided by the integrated file system and re-created by the RCLLNK and RCLSTG
commands

Path name	Туре	Recreated by RCLLNK	Recreated by RCLSTG ASPDEV(*SYSBASE)
/dev/zero	*CHRSF	Yes	Yes
/dev/null	*CHRSF	Yes	Yes
/dev/xti/tcp	*CHRSF	Yes	No
/dev/xti/udp	*CHRSF	Yes	No
/etc/vfs	*STMF	Yes	No

In order for the **RCLLNK** command to re-create an object provided by the integrated file system that does not exist, it must be run with the SUBTREE parameter set to *DIR or *ALL while specifying the parent directory. The command must successfully reclaim the parent directory of the system object. For example,

RCLLNK OBJ('/dev') SUBTREE(*DIR)

re-creates the /dev/zero and /dev/null *CHRSF objects if they do not exist.

In order for the RCLSTG command to re-create an integrated file system provided object that does not exist, it must be run with the **ASPDEV** parameter set to *SYSBASE and the directory recovery portion of reclaim must not be omitted.

Related concepts

Provided directories

When the system is restarted, the integrated file system creates the directories listed here if they do not already exist. These directories should not be moved or renamed after being created by the system.

Related information

Reclaim Object Links (RCLLNK) command

Examples: Reclaim Object Links (RCLLNK) command

These examples describe situations in which the **Reclaim Object Links (RCLLNK)** command can be used to reclaim objects in the "root" (/), QOpenSys, and mounted user-defined file systems.

Example: Correcting problems for an object

In this situation, the known problems are isolated to one object. The object is damaged and unusable, and you cannot restore a backup version of the object from media. You need to correct the problem quickly without disrupting normal file system operations.

To reclaim the object, use this command:

```
RCLLNK OBJ('/MyDir/MyBadObject') SUBTREE(*NONE)
```

where /MyDir/MyBadObject is the name of the damaged and unusable object.

Example: Correcting problems that exist in a directory subtree

In this situation, the known problems are isolated to a group of objects within a directory subtree. An application is failing due to the problems within the directory subtree. You need to correct the problems quickly without disrupting normal file system operations.

To reclaim the objects within the directory subtree, use this command:

```
RCLLNK OBJ('/MyApplicationInstallDirectory') SUBTREE(*ALL)
```

where MyApplicationInstallDirectory is the name of the directory containing the problem objects.

Example: Finding all damaged objects in the "root" (/), QOpenSys, and mounted user-defined file systems

In this situation, a disk failure has caused damage to a number of objects. You must identify the damaged objects before determining how to properly recover them.

You need a solution to identify the damaged objects, but not take action against them. You must not disrupt normal file system operations.

To identify the damaged objects, use this command:

```
RCLLNK OBJ('/') SUBTREE(*ALL) DMGOBJOPT(*KEEP *KEEP)
```

In addition, this command will also correct problems other than damaged objects as it identifies damaged objects.

Example: Deleting all damaged objects in the "root" (/), QOpenSys, and mounted user-defined file systems

In this situation, a disk failure caused a number of objects to become damaged. You must delete the damaged objects so that a backup copy of the objects can be restored from media.

To delete the damaged objects, use this command:

```
RCLLNK OBJ('/') SUBTREE(*ALL) DMGOBJOPT(*DELETE *DELETE)
```

The damaged objects are deleted without disruption to normal file system operations. In addition, problems other than damage are corrected as the damaged objects are being deleted.

Example: Running multiple RCLLNK commands to quickly reclaim all objects in the "root" (/), QOpenSys, and mounted user-defined file systems

In this situation, as part of routine system maintenance, all objects in the "root" (/), QOpenSys, and mounted user-defined file systems are reclaimed. You want to finish the reclaim operation as quickly as possible to allow for additional system maintenance to be completed.

By breaking the reclaim operation into separate groups, multiple **RCLLNK** commands can be performed concurrently to allow the reclaim operation to finish sooner.

To run multiple reclaim operations against key system directories and other top-level directories, use the following commands (each in a separate job or thread).

```
RCLLNK OBJ('/') SUBTREE(*DIR)
RCLLNK OBJ('/tmp') SUBTREE(*ALL)
RCLLNK OBJ('/home') SUBTREE(*ALL)
RCLLNK OBJ('/etc') SUBTREE(*ALL)
RCLLNK OBJ('/usr') SUBTREE(*ALL)
RCLLNK OBJ('/QIBM') SUBTREE(*ALL)
RCLLNK OBJ('/QopenSys') SUBTREE(*ALL)
RCLLNK OBJ('/IaspName') SUBTREE(*ALL)
RCLLNK OBJ('/dev') SUBTREE(*ALL)
RCLLNK OBJ('/otherTopLevelDirectories') SUBTREE(*ALL)
```

where OtherTopLevelDirectories are other directories that you want to reclaim.

Programming support

To take advantage of the stream files, directories, and other support of the integrated file system, you need to use a set of application programming interfaces (APIs) provided for accessing integrated file system functions.

Additionally, the addition of the integrated file system allows you to copy data between physical database files and stream files. You can perform this copy using CL commands, the data transfer function of IBM i Access Family, or APIs.

Copying data between stream files and database files

If you are familiar with operating on database files using record-oriented facilities such as data description specifications (DDS), you might find some fundamental differences in the way you operate on stream files.

The differences result from the different structure (or perhaps lack of structure) of stream files in comparison with database files. To access data in a stream file, you indicate a byte offset and a length. To access data in a database file, you typically define the fields to be used and the number of records to be processed.

Because you define the format and characteristics of a record-oriented file ahead of time, the operating system has knowledge of the file and can help you avoid performing operations that are not appropriate for the file format and characteristics. With stream files, the operating system has little or no knowledge of the format of the file. The application must know what the file looks like and how to operate on it properly. Stream files allow an extremely flexible programming environment, but at the cost of having little or no help from the operating system. Stream files are better suited for some programming situations; record-oriented files are better suited for other programming situations.

Related concepts

Stream file

A stream file is a randomly accessible sequence of bytes, with no further structure imposed by the system.

Copying data using CL commands

There are two sets of CL commands that allow you to copy data between stream files and database file members.

CPYTOSTMF and CPYFRMSTMF commands

You can use the **Copy from Stream File (CPYFRMSTMF)** and **Copy to Stream File (CPYTOSTMF)** commands to copy data between stream files and database file members. You can create a stream file from a database file member by using the **CPYTOSTMF** command. You can also create a database file member from a stream file by using the **CPYFRMSTMF** command. If the file or member that is the target of the copy does not exist, it is created.

There are some limitations, however. The database file must be either a program-described physical file containing only one field or a source physical file containing only one text field. The commands give you a variety of options for converting and reformatting the data that is being copied.

The **CPYTOSTMF** and **CPYFRMSTMF** commands can also be used to copy data between a stream file and a save file.

CPYTOIMPF and **CPYFRMIMPF** commands

You can also use the **Copy to Import File (CPYTOIMPF)** and **Copy from Import File (CPYFRMIMPF)** commands to copy data between stream files and database members. The **CPYTOSTMF** and **CPYFRMSTMF** commands do not allow you to move data from complex, externally-described (DDS-described) database files. The word *import file* refers to the stream type file; the term typically refers to a file created for purposes of copying data between heterogeneous databases.

When copying from a stream (or import) file, the **CPYFRMIMPF** command allows you to specify a field definition file (FDF), which describes the data in the stream file. Or, you can specify that the stream files is delimited, and what characters are used to mark string, field, and record boundaries. Options for converting special data types such as time and date are also provided.

Data conversion is provided on these commands if the target stream file or database member already exists. If the file does not exist, you can use the following two-step method to get the data converted:

- 1. Use the **CPYTOIMPF** and **CPYFRMIMPF** commands to copy the data between the externally-described file and a source physical file.
- 2. Use the **CPYTOSTMF** and **CPYFRMSTMF** commands (which provide full data conversion regardless of whether the destination file exists) to copy between the source physical file and the stream file.

Here is an example:

```
CPYTOIMPF FROMFILE(DB2FILE) TOFILE(EXPFILE) DTAFMT(*DLM)
FLDDLM(';') RCDDLM(X'07') STRDLM(*DBLQUOTE) DATFMT(*USA) TIMFMT(*USA)
```

The DTAFMT parameter specifies that the input stream (import) file is delimited; the other choice is DTAFMT(*FIXED), which requires an field definition file to be specified. The FLDDLM, RCDDLM and STRDLM parameters identify the characters that act as the delimiters, or separators for fields, records, and strings.

The DATFMT and TIMFMT parameters indicate the format for any date and time information that is copied to the import file.

The commands are useful because they can be placed into a program, and they run entirely on your system. However, the interfaces are complex.

Related information

Copy to Stream File (CPYTOSTMF) command
Copy from Stream File (CPYFRMSTMF) command
Copy to Import File (CPYTOIMPF) command
Copy from Import File (CPYFRMIMPF) command
Control language (CL)

Copying data using APIs

If you want to copy database file members to a stream file in an application, you can use the integrated file system open(), read(), and write() functions to open a member, read data from it, and write data to it or another file.

Related information

open()--Open File API read()--Read from Descriptor API write()--Write to Descriptor API Integrated file system APIs

Copying data using data-transfer functions

The data-transfer applications in the IBM i Access Family licensed program have the advantage of an easy-to-follow graphical interface, and automatic numeric and character data conversion.

However, data transfer requires the installation of the IBM i Access Family product and requires the use of both PC and IBM i resources and communications between the two.

If you have IBM i Access Family installed on the PC and your system, you can use the data transfer applications to transfer data between stream files and database files. You can also transfer data into a new database file that is based on an existing database file, into an externally described database file, or into a new database file definition and file.

Transferring data from a database file to a stream file

To transfer a file from a database file to a stream file on your system, follow these steps.

- 1. Establish a connection to the system.
- 2. Map a network drive to the appropriate path in the IBM i file system.
- 3. From the IBM i Access for Windows window, click Data Transfer From IBM i.
- 4. Select the system you want to transfer from.
- 5. Select the file names, using the IBM i database library and file name to copy from, and the network drive for the location of the resulting stream file. You can also click **PC File Details** to select the PC file format for the stream file. Data transfer supports common PC file types, such as ASCII text, BIFF3, CSV, DIF, Tab-delimited Text, or WK4.
- 6. Click Transfer data from IBM i to run the file transfer.

You can also perform this data movement in a batch job with the data transfer applications. Proceed as above, but select the **File** menu option to save the transfer request. The Data Transfer To IBM i application creates a .DTT or a .TFR file. The Data Transfer From IBM i application creates a .DTF or a .TTO file. In the IBM i Access Family directory, two programs can be run in batch from a command line:

- RTOPCB takes either a .DTF or a .TTO file as a parameter
- RFROMPCB takes either a .DTT or a .TFR file as a parameter

You can set either of these commands to run on a scheduled basis by using a scheduler application. For example, you can use the System Agent Tool (a part of the Microsoft Plus Pack) to specify the program to run (for instance, RTOPCB MYFILE.TTO) and the time at which you want to run the program.

Transferring data from a stream file to a database file

To transfer data from a stream file to a database file on your system, follow these steps.

- 1. Establish a connection to the system.
- 2. Map a network drive to the appropriate path in the IBM i file system.
- 3. From the IBM i Access for Windows window, click Data Transfer To IBM i.
- 4. Select the PC file name that you want to transfer. For the PC file name, you can choose **Browse** for the network drive you assigned, and choose a stream file. You can also use a stream file located on the PC itself.
- 5. Select the system on which you want the externally described database file to be located.
- 6. Click **Transfer data to IBM i** to run the file transfer.

Note: If you are moving data to an existing database file definition on the system, the Data Transfer to IBM i application requires you to use an associated format description file (FDF). A .FDF file describes the format of a stream file, and is created by the Data Transfer from IBM i application when data is transferred from a database file to a stream file. To complete the transfer of data from a stream file to a database file, click **Transfer data to IBM i**. If an existing .FDF file is not available, you can quickly create a .FDF file.

You can also perform this data movement in a batch job with the data transfer applications. Proceed as above, but select the **File** menu option to save the transfer request. The Data Transfer To IBM i application

creates a .DTT or a .TFR file. The Data Transfer From IBM i application creates a .DTF or a .TTO file. In the IBM i Access Family directory, two programs can be run in batch from a command line:

- RTOPCB takes either a .DTF or a .TTO file as a parameter
- RFROMPCB takes either a .DTT or a .TFR file as a parameter

You can set either of these commands to run on a scheduled basis by using a scheduler application. For example, you can use the System Agent Tool (a part of the Microsoft Plus Pack) to specify the program to run (for instance, RTOPCB MYFILE.TTO) and the time at which you want to run the program.

Related reference

Creating a format description file

If you are moving data to an existing database file definition on the system, the Data Transfer to IBM i application requires you to use an associated format description file (FDF).

Transferring data into a newly created database file definition and file

You can follow these directions to transfer data into a newly created database file definition and file.

- 1. Establish a connection to the system.
- 2. Map a network drive to the appropriate path in the IBM i file system.
- 3. From the IBM i Access for Windows window, click Data Transfer to IBM i.
- 4. Open Tools of the Data Transfer to IBM i application.
- 5. Click Create IBM i database file.

A wizard appears that allows you to create a new IBM i database file from an existing PC file. You need to specify the name of the PC file from which the IBM i file will be based, the name of the IBM i file to create, and several other necessary details. This tool parses a given stream file to determine the number, type, and size of the fields that are required in the resulting database file. The tool can then create the database file definition on your system.

Creating a format description file

If you are moving data to an existing database file definition on the system, the Data Transfer to IBM i application requires you to use an associated format description file (FDF).

An FDF file describes the format of a stream file, and is created by the Data Transfer from IBM i application when data is transferred from a database file to a stream file.

To create a .FDF file:

- 1. Create an externally described database file with a format that matches your source stream file (number of fields, types of data).
- 2. Create one temporary data record within the database file.
- 3. Use the Data Transfer from IBM i function to create a stream file and its associated .FDF file from this database file.

Now, you can use the Data Transfer to IBM i function. Specify this .FDF file with the source stream file that you want to transfer.

Related reference

Transferring data from a database file to a stream file

To transfer a file from a database file to a stream file on your system, follow these steps.

Transferring data from a stream file to a database file

To transfer data from a stream file to a database file on your system, follow these steps.

Copying data between stream files and save files

A save file is used with save and restore commands to retain data that would otherwise be written on tape or diskette.

The file can also be used like a database file to read or write records that contain save/restore information. A save file can also be used to send objects to another user on the SNADS network.

You can use the **Copy Object (CPY)** command to copy a save file both to and from a stream file. However, when copying a stream file back into a save file object, the data must be valid save file data (it must have originated from a save file and been copied into a stream file).

By using a PC client, you can also access the save file and copy the data to your PC storage or LAN. Keep in mind, though, that data in save files cannot be accessed through the Network File System (NFS).

Related information

Copy Object (CPY) command

Performing operations using APIs

Many of the application programming interfaces (APIs) that perform operations on integrated file system objects are in the form of C language functions.

You have a choice of two sets of functions, either of which you can use in programs that are created using Integrated Language Environment (ILE) C:

- Integrated file system C functions that are included in the IBM i operating system.
- C functions provided by the ILE C licensed program.

For information about the exit programs that the integrated file system supports, see <u>Table 14 on page</u> 116.

The integrated file system functions operate only through the integrated file system stream I/O support. The following APIs are supported:

Table 13. Integrated file system APIs		
Function	Description	
access()	Determine file accessibility	
accessx()	Determine file accessibility for a class of users	
<pre>chdir()</pre>	Change current directory	
chmod()	Change file authorizations	
chown()	Change owner and group of file	
close()	Close file descriptor	
closedir()	Close directory	
<pre>creat()</pre>	Create new file or rewrite existing file	
creat64()	Create new file or rewrite existing file (large file enabled)	
DosSetFileLocks()	Lock and unlock byte range of a file	
DosSetFileLocks64()	Lock and unlock byte range of a file (large file enabled)	
DosSetRelMaxFH()	Change the maximum number of file descriptors	
dup()	Duplicate open file descriptor	
dup2()	Duplicate open file descriptor to another descriptor	
faccessx()	Determine file accessibility for a class of users by descriptor	
fchdir()	Change current directory by descriptor	
fchmod()	Change file authorizations by descriptor	

Function	Description
fchown()	Change owner and group of file by descriptor
fclear()	Clear a file
fclear64()	Clear a file (large file enabled)
fcntl()	Perform file control action
fpathconf()	Get configurable path name variables by descriptor
fstat()	Get file information by descriptor
fstat64()	Get file information by descriptor (large file enabled)
fstatvfs()	Get information by descriptor
fstatvfs64()	Get information by descriptor (64-bit enabled)
fsync()	Synchronize changes to file
ftruncate()	Truncate file
ftruncate64()	Truncate file (large file enabled)
getcwd()	Get path name of current directory
getegid()	Get effective group ID
geteuid()	Get effective user ID
getgid()	Get real group ID
getgrgid()	Get group information using group ID
getgrnam()	Get group information using group name
getgroups()	Get group IDs
getpwnam()	Get user information for user name
getpwuid()	Get user information for user ID
getuid()	Get real user ID
givedescriptor()	Give file access to another job
ioctl()	Perform file I/O control action
link()	Create link to file
lseek()	Set file read/write offset
lseek64()	Set file read/write offset (large file enabled)
lstat()	Get file or link information
lstat64()	Get file or link information (large file enabled)
mkdir()	Make directory
mkfifo()	Make FIFO special file
mmap()	Create a memory map
mmap64()	Create a memory map (large file enabled)
mprotect()	Change a memory map protection

Table 13. Integrated file system APIs (continued)		
Function	Description	
msync()	Synchronize a memory map	
munmap()	Remove a memory map	
open()	Open file	
open64()	Open file (large file enabled)	
opendir()	Open directory	
<pre>pathconf()</pre>	Get configurable path name variables	
pread()	Read from descriptor with offset	
pread64()	Read from descriptor with offset (large file enabled)	
pwrite()	Write to descriptor with offset	
pwrite64()	Write to descriptor with offset (large file enabled)	
QjoEndJournal()	End journaling	
QjoRetrieveJournal Information()	Retrieve journal information	
QjoRetrieveJournalEntries()	Retrieve Journal Entries	
QJORJIDI()	Retrieve journal identifier information	
QJOSJRNE()	Send journal entry	
QjoStartJournal()	Start journaling	
QlgAccess()	Determine file accessibility (using NLS-enabled path name)	
QlgAccessx()	Determine file accessibility for a class of users (using NLS-enabled path name)	
QlgChdir()	Change current directory (using NLS-enabled path name)	
QlgChmod()	Change file authorizations (using NLS-enabled path name)	
QlgChown()	Change owner and group of file (using NLS-enabled path name)	
QlgCreat()	Create new file or rewrite existing file (using NLS-enabled path name)	
QlgCreat64()	Create new file or rewrite existing file (large file enabled and using NLS-enabled path name)	
QlgCvtPathToQSYSObjName()	Resolve Integrated File System path name into QSYS Object Name (using NLS-enabled path name)	
QlgGetAttr()	Get system attributes for an object (using NLS-enabled path name)	
QlgGetcwd()	Get path name of current directory (using NLS-enabled path name)	
QlgGetPathFromFileID()	Get path name of object from its file ID (using NLS-enabled path name)	

Function	Description
runction	Description
QlgGetpwnam()	Get user information for user name (using NLS-enabled path name)
QlgGetpwnam_r()	Get user information for user name (using NLS-enabled path name)
QlgGetpwuid()	Get user information for user ID (using NLS-enabled path name)
QlgGetpwuid_r()	Get user information for user ID (using NLS-enabled path name)
QlgLchown()	Change owner and group of symbolic link (using NLS-enabled path name)
<pre>QlgLink()</pre>	Create link to file (using NLS-enabled path name)
QlgLstat()	Get file or link information (using NLS-enabled path name)
QlgLstat64()	Get file or link information (large file enabled and using NLS-enabled path name)
<pre>QlgMkdir()</pre>	Make directory (using NLS-enabled path name)
QlgMkfifo()	Make FIFO special file (using NLS-enabled path name)
QlgOpen()	Open file (using NLS-enabled path name)
<u>QlgOpen64()</u>	Open file (large file enabled and using NLS-enabled path name)
QlgOpendir()	Open directory (using NLS-enabled path name)
QlgPathconf()	Get configurable path name variables (using NLS-enabled path name)
QlgProcessSubtree()	Process directories or objects within a directory tree (using NLS-enabled path name)
QlgReaddir()	Read directory entry (using NLS-enabled path name)
QlgReaddir_r()	Read directory entry (threadsafe and using NLS-enabled path name)
QlgReadlink()	Read value of symbolic link (using NLS-enabled path name)
QlgRenameKeep()	Rename file or directory, keep <i>new</i> if it exists (using NLS-enabled path name)
QlgRenameUnlink()	Rename file or directory, unlink <i>new</i> if it exists (using NLS-enabled path name)
QlgRmdir()	Remove directory (using NLS-enabled path name)
QlgSaveStgFree()	Save objects data and free its storage (using NLS-enabled path name)
QlgSetAttr()	Set system attributes for an object (using NLS-enabled path name)
QlgStat()	Get file information (using NLS-enabled path name)

Function	Description
QlgStat64()	Get file information (large file enabled and using NLS-enabled path name)
QlgStatvfs()	Get file system information (using NLS-enabled path name)
QlgStatvfs64()	Get file system information (large file enabled and using NLS-enabled path name)
QlgSymlink()	Make symbolic link (using NLS-enabled path name)
QlgUnlink()	Unlink file (using NLS-enabled path name)
QlgUtime()	Set file access and modification times (using NLS-enabled path name)
QP0FPT0S()	Perform miscellaneous file system functions
QP0LCHSG()	Change scan signature
Qp01CvtPathToSYSObjName()	Resolve integrated file system path name into QSYS Object Name
QP0LFL0P()	Perform miscellaneous operations on objects
Qp0lGetAttr()	Get system attributes for an object
Qp0lGetPathFromFileID()	Get path name of object from its file ID
Qp010pen()	Open file with NLS-enabled path name
Qp0lProcessSubtree()	Process directories or objects within a directory tree
Qp0lRenameKeep()	Rename file or directory, keep <i>new</i> if it exists
Qp0lRenameUnlink()	Rename file or directory, unlink <i>new</i> if it exists
QP0LROR()	Retrieve object references
QP0LRR0()	Retrieve referenced objects
QP0LRTSG()	Retrieve scan signature
Qp0lSaveStgFree()	Save objects data and free its storage
Qp0lSetAttr()	Set system attributes for an object
Qp0lUnlink()	Unlink file with NLS-enabled path name
Qp0zPipe()	Create interprocess channel with sockets
qsysetegid()	Set effective group ID
qsyseteuid()	Set effective user ID
qsysetgid()	Set group ID
qsysetregid()	Set real and effective group IDs
qsysetreuid()	Set real and effective user IDs
qsysetuid()	Set user ID
QZNFRTVE()	Retrieve NFS export information
read()	Read from file

Table 13. Integrated file system APIs (continued)		
Function	Description	
readdir()	Read directory entry	
readdir_r()	Read directory entry (threadsafe)	
readlink()	Read value of symbolic link	
readv()	Read from file (vector)	
rename()	Rename file or directory. Can be defined to have the semantics of Qp01RenameKeep() or Qp01RenameUnlink().	
rewinddir()	Reset directory stream	
<pre>rmdir()</pre>	Remove directory	
select()	Check I/O status of multiple file descriptors	
stat()	Get file information	
stat64()	Get file information (large file enabled)	
statvfs()	Get file system information	
statvfs64()	Get file system information (large file enabled)	
<pre>symlink()</pre>	Make symbolic link	
<pre>sysconf()</pre>	Get system configuration variables	
<u>takedescriptor()</u>	Take file access from another job	
umask()	Set authorization mask for job	
unlink()	Remove link to file	
<pre>utime()</pre>	Set file access and modification times	
write()	Write to file	
writev()	Write to file (vector)	

Note: Some of these functions are also used for IBM i <u>sockets</u>.

Table 14. Integrated file system exit programs	
Function	Description
Integrated File System Scan on Close Exit Program	Called during close processing such as with the close() API. This exit program must be provided by the user.
Integrated File System Scan on Open Exit Program	Called during open processing such as with the open() API. This exit program must be provided by the user.
Process a Path Name	Called by the <code>Qp01ProcessSubtree()</code> API for each object in the API's search that meets the caller's selection criteria. This exit program must be provided by the user.

Table 14. Integrated file system exit programs (co	14. Integrated file system exit programs (continued)	
Function	Description	
Save Storage Free	Called by the Qp01SaveStgFree API to save an *STMF object type. This exit program must be provided by the user.	

Related concepts

File systems

A *file system* provides you with the support to access specific segments of storage that are organized as logical units. These logical units on your system are files, directories, libraries, and objects.

Related reference

Example: Integrated file system C functions

This simple C language program illustrates the use of several integrated file system functions.

Copying data using APIs

If you want to copy database file members to a stream file in an application, you can use the integrated file system open(), read(), and write() functions to open a member, read data from it, and write data to it or another file.

Related information

Application programming interfaces (APIs)

ILE C functions

ILE C provides the standard C functions defined by the American National Standards Institute (ANSI).

These functions can operate through either the data management I/O support or the integrated file system stream I/O support, depending on what you specify when you create the C program. The compiler uses the data management I/O unless you tell it differently.

To tell the compiler to use the integrated file system stream I/O, you must specify *IFSIO for the System interface option (SYSIFCOPT) parameter in the Create ILE C Module (CRTCMOD) or Create Bound C Program (CRTBNDC) command. When you specify *IFSIO, the integrated file system I/O functions are bound instead of the data management I/O functions. In effect, the C functions of ILE C use the integrated file system functions to perform I/O.

Figure 10. ILE C functions use the integrated file system stream I/O functions

For more information about using ILE C functions with integrated file system stream I/O, see the publication WebSphere® Development Studio: ILE C/C++ Programmer's Guide . For details on each C function of ILE C, see the publication WebSphere Development Studio: C/C++ Language Reference .

Large file support

The integrated file system APIs are enhanced to allow your applications to store and manipulate very large files. The integrated file system allows stream file sizes up to approximately 1 TB (1 TB equals approximately 1 099 511 627 776 bytes) in the "root" (/), QOpenSys, and user-defined file systems.

The integrated file system provides a set of 64-bit UNIX-type APIs and allows an easy mapping of existing 32-bit APIs to 64-bit APIs that are capable of accessing large file sizes and offsets by using eight byte integer arguments.

The following situations are provided to allow applications to use large file support:

- If the macro label _LARGE_FILE_API is defined at compile time, applications have access to APIs and data structures that are 64-bit enabled. For example, an application intending to use stat64() API and stat64 structure will need to define _LARGE_FILE_API at compile time.
- If the macro label _LARGE_FILES is defined by the applications at compile time, existing APIs and data structures are mapped to their 64-bit versions. For example, if an application defines _LARGE_FILES at compile time, a call to stat() API is mapped to stat64() API and stat() structure is mapped to stat64() structure.

The applications that intend to use the large file support can either define _LARGE_FILE_API at compile time and code directly to the 64-bit APIs, or they can define _LARGE_FILES at compile time. All the appropriate APIs and data structures are then mapped to the 64-bit version automatically.

Applications that do not intend to use the large file support are not impacted and can continue to use integrated file system APIs without any changes.

Related information

Integrated file system APIs stat64()--Get File Information (Large File Enabled) API stat()--Get File Information API

Path name rules for APIs

When using an API to operate on an integrated file system object, you identify the object by supplying its path name.

The following is a summary of rules to keep in mind when specifying these path names. The term *object* in these rules refers to any directory, file, link, or other object.

- All characters in the path name must be valid characters in the operative coded character set identifier (CCSID). For the APIs that are not NLS-enabled, the operative CCSID is the CCSID of the job or, if the job CCSID is 65535, the default CCSID of the job. When using the NLS-enabled APIs, you must specify the operative CCSID.
- Path names are specified in hierarchical order, beginning with the highest-level directory and ending with the name of the object to be operated on by the API. A *delimiter* character separates each *component* of the path name. For the APIs that are not NLS-enabled, the delimiter must be the slash (/) character; for example:

Dir1/Dir2/Dir3/UsrFile

The NLS-enabled APIs require you to specify the delimiter to be used. You may specify any character in the operative CCSID as a delimiter on the NLS-enabled APIs, including the null character. It is important to choose a delimiter character that is not used in any of the components of the path name.

- Unlike the integrated file system commands, the components of a path name specified to the APIs may contain any character that is valid for the file system and that can be represented in the operative CCSID, with the exception of the null character and the delimiter character.
- An absolute path name begins with a delimiter. Path name resolution starts at the "root" (/) directory; for example:

/Dir1/Dir2/Dir3/UsrFile

where Dir1 is a subdirectory of the "root" (/) directory.

• A *relative* path name does not begin with a delimiter. Path name resolution starts at the current directory; for example:

MyDir/MyFile

where MyDir is a subdirectory of the current directory. Applications that use relative path names must be very careful to ensure that the current directory is set correctly.

- · Object names must be unique within a directory.
- The maximum length of the path name and the maximum length, allowable characters, and format of each component of the path name can vary for different file systems. Also, the path name will not be converted to uppercase by the APIs, but the file system may do so before creating or searching for the specified object. See the individual file system descriptions in the "File systems" topic of the IBM i Information Center for more information about these considerations.
- Even though file systems may allow certain special characters in component names, you should avoid using those characters because they may prevent you from being able to work with objects using interfaces other than the APIs. The slash (/), backslash (\), asterisk (*), question mark (?), single quotation mark ('), double quotation mark ("), tilde (~), and colon (:) all have special significance to certain interfaces. For example, most CL commands treat both the slash (/) and backslash (\) as delimiters and can not properly interpret a path where component names contain either of those characters. Similarly, the presence of backslash (\) or colon (:) characters may make some objects unusable from PC client interfaces.

Related reference

Path name rules for CL commands and displays

When using a CL command or display to operate on an object, you identify the object by supplying its path name.

Related information

End Journal (QjoEndJournal) API Start Journal (QjoStartJournal) API

File descriptor

When using ILE C stream I/O functions as defined by the American National Standards Institute (ANSI) to perform operations on a file, you identify the file through the use of pointers. When using the integrated file system C functions, you identify the file by specifying a file descriptor. A *file descriptor* is a positive integer that must be unique in each job.

The job uses a file descriptor to identify an open file when performing operations on the file. The file descriptor is represented by the variable *fildes* in C functions that operate on the integrated file system and by the variable *descriptor* in C functions that operate on sockets.

Each file descriptor refers to an *open file description*, which contains information such as a file offset, status of the file, and access modes for the file. The same open file description can be referred to by more than one file descriptor, but a file descriptor can refer to only one open file description.

Figure 11. File descriptor and open file description

If an ILE C stream I/O function is used with the integrated file system, the ILE C runtime support converts the file pointer to a file descriptor.

When using the "root" (/), QOpenSys, or user-defined file systems, you can pass access to an open file description from one job to another, thus allowing the job to access the file. You do this by using the givedescriptor(), takedescriptor(), sendmsg(), or recvmsg() function to pass the file descriptor between jobs.

Related information

givedescriptor()--Pass Descriptor Access to Another Job API
takedescriptor()--Receive Socket Access from Another Job API
sendmsg()--Send a Message Over a Socket
recvmsg()--Receive a Message Over a Socket
Sockets programming
Sockets APIs

Security

When using the integrated file system APIs, you can restrict access to objects as you can when using data management interfaces. Be aware, however, that adopting authorities is not supported. An integrated file system API uses the authority of the user profile under which the job is running.

Each file system may have its own special authority requirements. NFS server and file server jobs have special considerations. These jobs are generally performing functions on behalf of users who do not necessarily own the user profile for the job. NFS server requests run under the profile of the user whose user identification (UID) number was received by the NFS server at the time of the request. Other file server jobs perform requests for the user that are connected to the server.

Authorities on your system are the equivalent of *permissions* on UNIX systems. The types of permissions are read and write (for a file or a directory) and execute (for a file) or search (for a directory). The permissions are indicated by a set of permission bits, which make up the mode of access of the file or directory. You can change the permission bits by using the change mode functions chmod() or fchmod(). You can also use the umask() function to control which file permission bits are set each time a job creates a file.

Related information

chmod()--Change File Authorizations API
fchmod()--Change File Authorizations by Descriptor API
umask()--Set Authorization Mask for Job API

Socket support

If your application is using the "root" (/), QOpenSys, or user-defined file systems, you can take advantage of the integrated file system *local socket* support. A local socket object (object type *SOCKET) allows two jobs running on the same system to establish a communications connection with each other.

One of the jobs establishes a connection point by using the bind() C language function to create a local socket object. The other job specifies the name of the local socket object on the connect(), sendto(), or sendmsg() function.

After the connection is established, the two jobs can send data to and receive data from each other using the integrated file system functions such as write() and read(). None of the data that is transferred actually goes through the socket object. The socket object is just a meeting point where the two jobs can find each other.

When the two jobs are finished communicating, each job uses the close() function to close the socket connection. The local socket object remains in the system until it is removed using the unlink() function or the **Remove Link (RMVLNK)** command.

A local socket object cannot be saved.

Related information

Sockets programming
write()--Write to Descriptor API
read()--Read from Descriptor API
close()--Close File or Socket Descriptor API
unlink()--Remove Link to File API
Remove link (RMVLNK) command

Naming and international support

The support for the "root" (/) and QOpenSys file systems ensures that the characters in object names remain constant across encoding schemes used for different national languages and devices.

When an object name is passed to the system, each character of the name is converted to a 16-bit form in which all characters have a standard coded representation. When the name is used on input by an integrated file system interface, it is converted to the appropriate coded-form from the code page being used by the invoker. If the code page to which the name is being converted on output does not contain a character used in the original name, the results could be an error or information returned with unprintable characters.

Because characters remain constant across code pages, you should not do an operation on the assumption that a particular character will change to another particular character when a specific code page is used. For example, you should not assume the number sign character will change to the pound sterling character even though they may have the same coded representation in different code pages.

Note that the names of the extended attributes of an object are converted in the same way as the name of the object, so the same considerations apply.

Related concepts

Name continuity

When you use the "root" (/), QOpenSys, and user-defined file systems, you can take advantage of system support that ensures characters in object names remain the same.

Overview of automatic name conversion

Some file systems that are not case sensitive, such as "root" (/) and the UDFSs that are created with CASE(*MONO), support names stored in Unicode Standard 4.0. The system runs an automatic name conversion to support the additional characters in names.

Data conversion

When you access files through the integrated file system, data in the files may or may not be converted, depending on the open mode requested when the file is opened.

An open file can be in one of two open modes:

Binary

The data is read from the file and written to the file without conversion. The application is responsible for handling the data.

Text

The data is read from the file and written to the file, assuming it is in textual form. When the data is read from the file, it is converted from the coded character set identifier (CCSID) of the file to the CCSID of the application, job, or system receiving the data. When data is written to the file, it is converted from the CCSID of the application, job, or system to the CCSID of the file. For true stream files, any line-formatting characters (such as carriage return, tab, and end-of-file) are just converted from one CCSID to another.

When reading from record files that are being used as stream files, end-of-line characters (carriage return and line feed) are appended to the end of the data in each record. When writing to record files:

- End-of-line characters are removed.
- Tab characters are replaced by the appropriate number of blanks to the next tab position.
- Lines are padded with either blanks (for a source physical file member) or nulls (for a data physical file member) to the end of the record.

On an open request, one of the following can be specified:

Binary, Forced

The data is processed as binary regardless of the actual content of the file. The application is responsible for knowing how to handle the data.

Text, Forced

The data is assumed to be text. The data is converted from the CCSID of the file to the CCSID of the application.

A default of *Binary, Forced* is used for the integrated file system open() function.

Related information

open()--Open File API

Example: Integrated file system C functions

This simple C language program illustrates the use of several integrated file system functions.

The program performs the following operations:

- Uses the getuid() function to determine the real user ID (uid).
- 2 Uses the getcwd() function to determine the current directory.
- Uses the open() function to create a file. It establishes read, write, and execute authority to the file for the owner (the person who created the file).
- Uses the write() function to write a byte string to the file. The file descriptor that was provided in the open operation (3), identifies the file.

5 Uses the close() function to close the file.

Uses the mkdir() function to create a new subdirectory in the current directory. The owner is given read, write, and execute access to the subdirectory.

7 Uses the chdir() function to change the new subdirectory to the current directory.

8
Uses the link() function to create a link to the file that was previously created (3).

9 Uses the open() function to open the file for read only. The link that was created in (8) allows access to the file.

10

6

Uses the read() function to read a byte string from the file. The file descriptor that was provided in the open operation (9) identifies the file.

Uses the close() function to close the file.

Uses the unlink() function to remove the link to the file.

Uses the unlink() function to remove the link to the file.

13

Uses the chdir() function to change the current directory back to the parent directory in which the new subdirectory was created.

Uses the rmdir() function to remove the subdirectory that was previously created (6).

Uses the unlink() function to remove the file that was previously created (3).

Note: This sample program will run correctly on systems where the CCSID of the job in which it is run is 37. The integrated file system APIs must have the object and path names encoded in the job's CCSID; however, the C compiler stores character constants in CCSID 37. For complete compatibility, translate character constants, such as object and path names, before passing APIs to the job's CCSID.

Note: By using the code examples, you agree to the terms of the <u>"Code license and disclaimer</u> information" on page 145.

```
#include <stdlib.h>
#include <stdio.h>
#include <fcntl.h>
#include <unistd.h>
#include <sys/types.h>
#define BUFFER_SIZE
#define NEW_DIRECTORY
 testdir"
#define TEST_FILE
 "test.file"
 "Hello World!"
#define TEST_DATA
#define USER_ID
 "user_id_'
#define PARENT_DIRECTORY "..
char InitialFile[BUFFER_SIZE];
char LinkName[BUFFER_SIZE];
char InitialDirectory[BUFFER_SIZE] = ".";
char Buffer[32];
int
 FilDes = -1
 BytesRead;
int
 BytesWritten;
int
uid t UserID;
void CleanUpOnError(int level)
 printf("Error encountered, cleaning up.\n");
```

```
switch (level)
 £
 case 1:
 printf("Could not get current working directory.\n");
 break;
 case 2:
 printf("Could not create file %s.\n",TEST_FILE);
 break;
 case 3:
 printf("Could not write to file %s.\n",TEST_FILE);
 close(FilDes)
 unlink(TEST FILE);
 break;
 case 4:
 printf("Could not close file %s.\n",TEST_FILE);
 close(FilDes)
 unlink(TEST_FILE);
 break:
 case 5:
 printf("Could not make directory %s.\n", NEW_DIRECTORY);
 unlink(TEST FILE);
 break;
 case 6:
 printf("Could not change to directory %s.\n",NEW_DIRECTORY);
 rmdir(NEW_DIRECTORY);
 unlink(TEST_FILE);
 break:
 case 7:
 printf("Could not create link %s to %s.\n",LinkName,InitialFile);
 chdir(PARENT_DIRECTORY);
 rmdir(NEW DIRECTORY);
 unlink(TEST_FILE);
 break;
 case 8:
 printf("Could not open link %s.\n",LinkName);
 unlink(LinkName)
 chdir(PARENT_DIRECTORY);
 rmdir(NEW_DIRECTORY);
 unlink(TEST_FILE);
 break;
 case 9:
 printf("Could not read link %s.\n",LinkName);
 close(FilDes);
 unlink(LinkName)
 chdir(PARENT_DIRECTORY);
 rmdir(NEW_DIRECTORY);
 unlink(TEST_FILE);
 break;
 printf("Could not close link %s.\n",LinkName);
 close(FilDes);
 unlink(LinkName)
 chdir(PARENT_DIRECTORY);
 rmdir(NEW_DIRECTORY);
 unlink(TEST FILE);
 break;
 case 11:
 printf("Could not unlink link %s.\n",LinkName);
 unlink(LinkName);
 chdir(PARENT DIRECTORY);
 rmdir(NEW_DIRECTORY);
 unlink(TEST_FILE);
 break;
 case 12:
 printf("Could not change to directory %s.\n",PARENT_DIRECTORY);
 chdir(PARENT_DIRECTORY);
 rmdir(NEW_DIRECTORY);
 unlink(TEST_FILE);
 break;
 case 13:
 printf("Could not remove directory %s.\n", NEW_DIRECTORY);
 rmdir(NEW_DIRECTORY);
 unlink(TEST_FILE);
 break:
 case 14:
 printf("Could not unlink file %s.\n",TEST_FILE);
 unlink(TEST_FILE);
 break;
 default:
 break;
printf("Program ended with Error.\n"\
```

```
"All test files and directories may not have been removed.\n");
}
int main ()
 1
/* Get and print the real user id with the getuid() function. */
 UserID = getuid();
 printf("The real user id is %u. \n",UserID);
/* Get the current working directory and store it in InitialDirectory. */
 if ( NULL == getcwd(InitialDirectory,BUFFER_SIZE) )
 perror("getcwd Error");
 CleanUpOnError(1);
 return 0;
 printf("The current working directory is %s. \n", InitialDirectory);
/\star Create the file TEST_FILE for writing, if it does not exist.
 Give the owner authority to read, write, and execute. */
FilDes = open(TEST_FILE, O_WRONLY | O_CREAT | O_EXCL, S_IRWXU);
 if ( -1 == FilDes )
 perror("open Error");
 CleanUpOnError(2);
 return 0;
 printf("Created %s in directory %s.\n",TEST_FILE,InitialDirectory);
/* Write TEST_DATA to TEST_FILE via FilDes */
 BytesWritten = write(Fildes,TEST_DATA,strlen(TEST_DATA));
 if ( -1 == BytesWritten )
 perror("write Error");
 CleanUpOnError(3);
 return 0;
 printf("Wrote %s to file %s.\n",TEST_DATA,TEST_FILE);
/* Close TEST_FILE via FilDes */
 if ( -1 == close(FilDes) )
 perror("close Error");
 CleanUpOnError(4);
 return 0;
 FilDes = -1;
 printf("File %s closed.\n",TEST_FILE);
/* Make a new directory in the current working directory and
grant the owner read, write and execute authority */
if ( -1 == mkdir(NEW_DIRECTORY, S_IRWXU) )
 perror("mkdir Error");
 CleanUpOnError(5);
 return 0;
 printf("Created directory %s in directory %s.\n", NEW DIRECTORY, InitialDirectory);
/* Change the current working directory to the
 directory NEW_DIRECTORY just created. */
 if ( -1 == chdir(NEW_DIRECTORY) )
 perror("chdir Error");
 CleanUpOnError(6);
 return 0;
 printf("Changed to directory %s/%s.\n",InitialDirectory,NEW_DIRECTORY);
/* Copy PARENT_DIRECTORY to InitialFile and
  append "/" and TEST_FILE to InitialFile. */
 strcpy(InitialFile,PARENT_DIRECTORY);
strcat(InitialFile,"/");
strcat(InitialFile,TEST_FILE);
```

```
/* Copy USER_ID to LinkName then append the
 UserID as a string to LinkName. */
 strcpy(LinkName, USER_ID);
sprintf(Buffer, "%d\0", (int)UserID);
strcat(LinkName, Buffer);
/* Create a link to the InitialFile name with the LinkName. */
 if ( -1 == link(InitialFile,LinkName) )
 perror("link Error");
 CleanUpOnError(7);
 return 0;
 printf("Created a link %s to %s.\n",LinkName,InitialFile);
/* Open the LinkName file for reading only. */
 if ( -1 == (FilDes = open(LinkName,O_RDONLY)) )
 perror("open Error");
 CleanUpOnError(8);
 return 0;
 printf("Opened %s for reading.\n",LinkName);
/* Read from the LinkName file, via FilDes, into Buffer. */
BytesRead = read(FilDes,Buffer,sizeof(Buffer));
 if ( -1 == BytesRead )
 perror("read Error");
 CleanUpOnError(9);
 return 0;
 printf("Read %s from %s.\n",Buffer,LinkName);
 if ( BytesRead != BytesWritten )
 printf("WARNING: the number of bytes read is "\
 "not equal to the number of bytes written.\n");
11
/* Close the LinkName file via FilDes. */
 if ( -1 == close(FilDes) )
 perror("close Error");
 CleanUpOnError(10);
 return 0;
 FilDes = -1:
 printf("Closed %s.\n",LinkName);
/* Unlink the LinkName link to InitialFile. */
 if ( -1 == unlink(LinkName) )
 perror("unlink Error");
 CleanUpOnError(11);
 return 0;
 printf("%s is unlinked.\n",LinkName);
/* Change the current working directory
 back to the starting directory. *
 if ( -1 == chdir(PARENT_DIRECTORY) )
 perror("chdir Error");
 CleanUpOnError(12);
 return 0;
 printf("changing directory to %s.\n", InitialDirectory);
/* Remove the directory NEW_DIRECTORY */
 if ( -1 == rmdir(NEW_DIRECTORY) )
 perror("rmdir Error");
CleanUpOnError(13);
 return 0;
 }
```

```
printf("Removing directory %s.\n", NEW_DIRECTORY);

15
/* Unlink the file TEST_FILE */
 if ( -1 == unlink(TEST_FILE) )
 {
 perror("unlink Error");
 CleanUpOnError(14);
 return 0;
 }
 printf("Unlinking file %s.\n", TEST_FILE);

 printf("Program completed successfully.\n");
 return 0;
}
```

Working with files and folders using IBM Navigator for i

You can perform these tasks with files and folders.

Creating a folder

To create a folder, follow these steps.

In IBM Navigator for i

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System**.
- 2. Navigate through the file system folders until you locate the object that contains the file system or folder to which you want to add a new folder.
- 3. Click on this object to display its contents in the console work space.
- 4. Right-click on the folder within the file system to which you want to add a new folder in the console work space and select **New Folder**.
- 5. Provide a name for the folder and specify folder attributes in the **New Folder** dialog.
 - For folders created in the "root" (/), QOpenSys, or user-defined file systems, you can specify values for these fields: Restrict rename and unlink, Audit objects created in folder, and Scan objects created in folder.
 - For folders created in other file systems, you can specify a value for the **Audit objects created in folder** field.
- 6. Click OK.

In System i Navigator

- 1. In System i Navigator, expand **MyConnections** > *your system* > **File Systems** > **Integrated File System**.
- 2. Right-click the file system or the folder within the file system to which you want to add the new folder and select **New Folder**.
- Provide a name for the folder and specify folder attributes in the New Folder dialog.
 - For folders created in the "root" (/), QOpenSys, or user-defined file systems, you can specify values for these fields: Restrict rename and unlink, Audit objects created in folder, and Scan objects created in folder.
 - For folders created in other file systems, you can specify a value for the **Audit objects created in folder** field.

Click OK.

When you create a folder on the IBM i platform, you need to consider whether you want to protect the new folder (or object) with journal management. You also need to consider whether you want objects created in this folder to be scanned or not.

Related tasks

Setting whether objects should be scanned or not

You can specify whether objects should be scanned or not in the "root" (/), QOpenSys and user-defined file systems. Follow these steps to set the scanning options.

Related information

Journal management

Removing a file or folder

To remove a file or folder, follow these steps:

In IBM Navigator for i

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System**.
- 2. Navigate through the file system folders until you locate the folder that contains the file or folder you wish to delete.
- 3. Click on this folder to display its contents in the console work space.
- 4. Right-click the file or folder in the console work space and select **Delete**. A confirmation panel showing the list of items you selected for deletion is shown. You can clear items you no longer want to delete. Then click Delete on the confirmation panel.

Note: When a folder is deleted, all the contents of the folder are deleted as well.

In System i Navigator

- 1. In System i Navigator, expand **My Connections** > *your system* > **File Systems** > **Integrated File System**. Continue to expand until the object that you want to remove is visible.
- 2. Right-click the file or folder and select **Delete**. A confirmation panel showing the list of items you selected for deletion is shown. You can clear items you no longer want to delete. Then click **Delete** on the confirmation panel.

Note: When a folder is deleted, all the contents of the folder are deleted as well.

Moving files or folders to another file system

Each file system has its own unique characteristics. However, moving objects to a different file system might mean losing the advantages of the file system in which the objects are currently stored. You might want to move objects from one file system to another to take advantage of those characteristics.

Before moving objects to another file system, you should be familiar with the file systems on the integrated file system and their characteristics.

You should also consider the following situation:

- Are you using applications that use advantages of the file system that the objects are currently in?
 - Some file systems support interfaces that are not part of the integrated file system support. Applications that use these interfaces may no longer be able to access objects that are moved to another file system. For example, the QDLS and QOPT file systems support the hierarchical file system (HFS) APIs and commands to work with document and folder objects. You cannot use these interfaces on objects that are in other file systems.
- What characteristics of the objects are important to you?

Not all characteristics are supported by all file systems. For example, the QSYS.LIB or independent ASP QSYS.LIB file systems support storing and retrieving only a few extended attributes, whereas the "root" (/) and QOpenSys file systems support storing and retrieving all extended attributes. Therefore QSYS.LIB and independent ASP QSYS.LIB are not good candidates for storing objects that have extended attributes.

Good candidates for moving are the PC files that are stored in QDLS. Most PC applications should be able to continue working with PC files that are moved from QDLS to other file systems. The "root" (/), QOpenSys, and QNTC file systems are good choices for storing these PC files.

In System i Navigator, you can move a file or folder to a different file system by dragging the object to the new location. You can also accomplish this by using the Copy and Paste, or Cut and Paste functions.

To move objects to another file system using CL commands, perform the following steps:

1. Save a copy of all objects that you are planning to move.

Having a backup copy allows you to restore the objects to the original file system if you find that applications cannot access the objects in the file system to which you have moved them.

Note: You cannot save objects from one file system and restore them to another.

2. Create the directories in the file system that you want to move the objects to using the **Create Directory (CRTDIR)** command.

You should carefully examine the attributes of the directory the objects are currently in to determine if you want to duplicate those attributes on the directories you create. For example, the user who creates the directory is its owner, rather than the user who owned the old directory. You may want to transfer ownership of the directory after you have created it, if the file system supports setting the owner of a directory.

3. Move the files to the file system that you have chosen using the **Move Object (MOV)** command.

MOV is recommended because it preserves the ownership of the objects, if the file system supports setting the ownership of objects. You can, however, use the **Copy Object (CPY)** command to preserve the ownership of the objects by using the OWNER(*KEEP) parameter. Keep in mind that this only works for file systems that support setting the owner of an object. Note that when using **MOV** or **CPY**:

- Attributes may not match and may be discarded.
- Extended attributes may be discarded.
- Authorities may not be equivalent and may be discarded.

This means that if you decide to return the object to its original file system, you may not want to just move or copy it back because of the attributes and authorities that have been discarded. The safest way to return an object is to restore a saved version of it.

Related concepts

File systems

A *file system* provides you with the support to access specific segments of storage that are organized as logical units. These logical units on your system are files, directories, libraries, and objects.

Related reference

File system comparison

These tables summarize the features and limitations of each file system.

Related information

Create Directory (CRTDIR) command

Move Object (MOV) command

Copy Object (COPY) command

Setting permissions

Adding permissions to an object allows you to control the ability of others to manipulate that object. With permissions, you can allow some users to only view objects, while allowing others to actually edit the objects.

To set permissions to a file or folder, follow these steps:

In IBM Navigator for i

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System**.
- 2. Navigate through the file system folders until you locate the folder that contains the file or folder you wish to add permissions.
- 3. Click on this folder to display its contents in the console work space.
- 4. Right-click the object for which you want to add permissions in the console work space and select **Permissions**.
- 5. Click **Add** on the **Permissions** dialog.
- 6. Select one or more users and groups or enter the name of a user or group in the user or groups name field in the **Add** dialog.
- 7. Click **OK**. This will add the users or groups to the top of the list.
- 8. Click the **Remove** button to remove selected entries from the list.
- 9. Apply the permissions you want for the user by checking the box by the appropriate check box.
- 10. Click **OK**.

In System i Navigator

- 1. In System i Navigator, expand **My Connections** > *your system* > **File Systems** > **Integrated File System**. Continue to expand until the object for which you want to add permissions is visible.
- 2. Right-click the object for which for you want to add permissions and select **Permissions**.
- 3. Click Add on the Permissions dialog.
- 4. Select one or more users and groups or enter the name of a user or group in the user or groups name field in the **Add** dialog.
- 5. Click **OK**. This will add the users or groups to the top of the list.
- 6. Click the **Details** button to implement detailed permissions.
- 7. Apply the permissions you want for the user by checking the box by the appropriate check box.
- 8. Click OK.

Setting up file text conversion

You can set up automatic text file conversion in IBM Navigator for i. Automatic text file conversion allows you to use file extensions for file data conversion.

The integrated file system can convert a data file when it is transferred between a IBM i platform and a PC. When you access the data file from a PC, it is handled as if it were in ASCII.

To set up file text conversion, follow these steps:

- 1. In IBM Navigator for i, expand File systems > All tasks.
- 2. Expand Integrated File System and select Properties.
- 3. Enter the file extension that you want to convert automatically in the **File extensions for automatic text file conversion** text box.
- 4. Click OK.

Sending a file or folder to another system

To send a file or folder to another system, follow these steps.

- 1. In System i Navigator, expand **My Connections** > *your system* > **File Systems** > **Integrated File System**. Continue to expand until the object that you want to send is visible.
- 2. Right-click the file or folder and select **Send**. The file or folder appears in the Selected Files and Folders list of the Send Files from dialog.
- 3. Expand the list of available systems and groups.

- 4. Select a system and click **Add** to add the system to the **Target systems and groups** list. Repeat this step for all the systems you want to send this file or folder.
- 5. Click **OK** to send the file or folder.

Changing options for sending a file or folder

You can define whether to include subfolders and whether to replace an existing file when the system sends a file or folder to another system. You can also schedule a time for the system to send the file or folder. To change the options for sending a file, follow these steps.

- 1. Complete the steps for "Sending a file or folder to another system" on page 130.
- 2. Click the **Options** tab. The default options are to include subfolders when packaging and sending files and to replace an existing file with the file being sent.
- 3. Change these options as required.
- 4. Click **Advanced** to set advanced save and restore options.
- 5. Click **OK** to save the advanced options.
- 6. Click **OK** to send the file or folder, or click **Schedule** to set a time for sending the file or folder.
- 7. Select the options for when you want to send the file or folder.

 The schedule function gives you the flexibility to do your work at a convenient time.

Creating a file share

A file share is a directory path that IBM i NetServer shares with PC clients on the IBM i network. A file share can consist of any integrated file system directory on the IBM i platform.

To create a file share, follow these steps.

In IBM Navigator for i

- 1. In IBM Navigator for i, under the **IBM i Management node**, expand **File Systems > Integrated File System**.
- 2. Navigate through the file system folders until you locate the folder that contains the folder for which you want to create a share.
- 3. Click on this folder to display its contents in the console work space.
- 4. Right-click the folder containing the file share that you want to create a share in the console work space and select **Sharing**.
- 5. Select Create Share.
- 6. On the File Share dialog that is shown, specify the attributes for the new file share and click **OK**.

In System i Navigator

- 1. In System i Navigator, expand My Connections > your system > File Systems > Integrated File System.
- 2. Expand the folder that has the share defined for it that you want to create a share.
- 3. Right-click the folder containing the file share that you want to create a share and select Sharing.
- 4. Select Create Share.
- 5. On the File Share dialog that is shown, specify the attributes for the new file share and click **OK**.

Changing a file share

A *file share* is a directory path that IBM i NetServer shares with PC clients on the IBM i network. A file share can consist of any integrated file system directory on the IBM i platform.

To change a file share, follow these steps.

In IBM Navigator for i

1. In IBM Navigator for i, under the **IBM i Management node**, expand **File Systems > Integrated File System**.

- 2. Navigate through the file system folders until you locate the folder that contains the folder for which you want to change a share.
- 3. Click on this folder to display its contents in the console work space.
- 4. Right-click the folder containing the file share that you want to change in the console work space and select **Sharing**.
- 5. Select the name of the file share you want to change.
- 6. On the File Share dialog that is shown, make changes to the attributes of the file share and click **OK** to confirm the changes.

In System i Navigator

- In System i Navigator, expand My Connections > your system > File Systems > Integrated File System.
- 2. Expand the folder that has the share defined for it that you want to change.
- 3. Right-click the folder containing the file share that you want to change and select **Sharing**.
- 4. Select the name of the file share you want to change.
- 5. On the File Share dialog that is shown, make changes to the attributes of the file share and click **OK** to confirm the changes.

Removing a file share

A *file share* is a directory path that IBM i NetServer shares with PC clients on the System i network. A file share can consist of any integrated file system directory on the IBM i platform. You can stop sharing an existing file share by using the System i Navigator.

To remove a file share, follow these steps:

In IBM Navigator for i

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System**.
- 2. Navigate through the file system folders until you locate the folder that contains the file for which you want to remove a share.
- 3. Click on this folder to display its contents in the console work space.
- 4. Right-click the shared directory that you want to stop sharing in the console work space and select **Sharing** > **Stop Sharing**.
- 5. On the **Stop Sharing** window that displays next, click **OK**.

In System i Navigator

- In System i Navigator, expand My Connections > your system > File Systems > Integrated File System.
- 2. Expand the file system that contains the file share that you want to stop sharing.
- 3. Right-click the shared directory that you want to stop sharing and select **Sharing** > **Stop Sharing**.
- 4. On the Stop sharing window that displays next, click **OK**.

Creating a new user-defined file system

A user-defined file system (UDFS) is a file system that you create and define the attributes for. UDFSs reside in auxiliary storage pools (ASPs) and independent ASPs on the system.

To create a new user-defined file system (UDFS), follow these steps:

In IBM Navigator for i

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System > Root > dev**.
- 2. Click the auxiliary storage pool (ASP) that you want to contain the new UDFS.

- 3. Select **New UDFS** from **Actions** list in the console work space.
- 4. On the New User-Defined File System dialog, specify the UDFS name, description (optional), auditing values, default file format, default scanning attribute, default disk space allocation, default memory allocation, and whether the files in the new UDFS will have case-sensitive file names.

Note: Default disk space allocation and default memory allocation are only available on V6R1 or later.

In System i Navigator

- In System i Navigator, expand My Connections > your system > File Systems > Integrated File System > Root > dev.
- 2. Click the auxiliary storage pool (ASP) that you want to contain the new UDFS.
- 3. Select **New UDFS** from the File menu.
- 4. On the New User-Defined File System dialog, specify the UDFS name, description (optional), auditing values, default file format, default scanning attribute, default disk space allocation, default memory allocation, and whether the files in the new UDFS will have case-sensitive file names.

Note: Default disk space allocation and default memory allocation are only available on V6R1 or later.

Mounting a user-defined file system

To access or view the data stored in a UDFS, you must mount the UDFS after every IPL.

When you mount a UDFS, it covers up any file systems, directories, or objects that exist beneath the mount point in the folder hierarchy. This makes those file systems, directories, or objects inaccessible until you unmount the UDFS. To ensure that access to all data in the integrated file system is maintained, mount the UDFS over an empty folder. After the UDFS is mounted, the files within the UDFS will be accessible from within that folder. Any changes made in the folder will be changes to the UDFS, rather than to the covered up folder.

Note: A UDFS on an independent ASP cannot be mounted over.

To mount a user-defined file system (UDFS), follow these steps:

In IBM Navigator for i

- 1. In IBM Navigator for i, under **IBM i Management** node, expand **File Systems > Integrated File System > Root > dev**.
- 2. Click the auxiliary storage pool (ASP) that contains the UDFS that you want to mount.
- 3. Right-click the UDFS that you want to mount in the console work space and select **Mount**.
- 4. On the Mount UDFS dialog that is shown, specify the path of the directory to mount over, the type of access (read only, read and write), and whether to allow user and group ID settings. Then click **OK**.

In System i Navigator

- 1. In System i Navigator, expand My Connections > your system > Integrated File System > Root > dev.
- 2. Click the auxiliary storage pool (ASP) that contains the UDFS that you want to mount.
- 3. Right-click the UDFS that you want to mount in the **UDFS Name** column of Systems Director Navigator for i's right pane.
- 4. Select Mount.
- 5. On the Mount UDFS dialog that is shown, specify the path of the directory to mount over, the type of access (read only, read and write), and whether to allow user and group ID settings. Then click **OK**.

If you like to drag, you can mount a UDFS by dragging it to a folder within the integrated file system on the same system. You cannot drop the UDFS on /dev, /dev/QASPxx, /dev/asp_name, another system, or the desktop.

Unmounting a user-defined file system

When you mount a UDFS, it covers up any file systems, directories, or objects that exist beneath the mount point in the folder hierarchy. This makes those file systems, directories, or objects inaccessible until you unmount the UDFS.

To unmount a user-defined file system (UDFS), follow these steps:

In IBM Navigator for i

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System > Root > dev**.
- 2. Click the auxiliary storage pool (ASP) that contains the UDFS that you want to unmount.
- 3. Right-click the UDFS that you want to unmount in the console work space.
- 4. Select **Unmount**. An unmount confirmation panel is displayed showing the UDFSs you selected for unmounting.
- 5. Clear any of the UDFSs you no longer want to unmount. Then click **Unmount**.

In System i Navigator

- 1. In System i Navigator, expand My Connections > your system > File Systems > Integrated File System > Root > dev.
- 2. Click the auxiliary storage pool (ASP) that contains the UDFS that you want to unmount.
- 3. Right-click the UDFS that you want to unmount in the Name column of System i Navigator's right pane.
- 4. Select **Unmount**. An unmount confirmation panel is displayed showing the UDFSs you selected for unmounting.
- 5. Clear any of the UDFSs you no longer want to unmount. Then click **Unmount**.

Working with dynamically mounted file systems

You can use the Dynamic Mount Information function to see which dynamically mounted file systems are currently mounted, display their properties, and unmount any of them.

To use this function, follow these steps:

In IBM Navigator for i

- 1. In IBM Navigator for i, under the IBM i Management node, expand File Systems > Integrated File System.
- 2. Click Integrated File System.
- 3. Select **Dynamic Mount Information** from **Actions** list.
- 4. The Dynamic Mount Information window opens, listing all the file systems that are currently mounted. The window displays the name of the mounted file system, the remote system that the file system is mounted over, and the type of mount. The types of mount supported are user-defined file system (UDFS), Network File System version 2 (NFSv2), Network File System version 3 (NFSv3), and Network File System version 4 (NFSv4). You can choose to unmount any of the file systems listed and view the properties of a particular file system.

Note: NFSv4 is only available starting in V6R1,

- To unmount a file system, select the file system from the list and click **Unmount**. A Confirm Unmount window opens. Verify whether the file system displayed is the one you want to unmount. You can clear items that you no longer want to unmount. Then click **Unmount** to confirm the operation.
- To view the properties of a file system, select the file system from the list and click **Properties**. A Mount Properties window opens.
 - For a user-defined file system (UDFS), the Mount Properties window contains a **General** tab. It shows the following properties: name, the path where the UDFS is mounted over, type of mount, time of mount, whether the file system is read only, and whether it allows user and group settings.

For a Network File System (NFS), the Mount Properties window contains a **General** tab and an **Advanced** tab. The **General** tab shows the following properties: name, remote server name, the path where the NFS is mounted over, type of mount, time of mount, whether the file system is read only, and whether it allows user and group settings. The **Advanced** tab shows the following properties: mount type, time out value, read buffer size, write buffer size, retry attempts number, retransmission attempts number, regular object attribute minimum and maximum time, folder attribute minimum and maximum time, whether to force refresh of attributes on open, and whether to allow attribute and name caching.

In System i Navigator

- 1. In System i Navigator, expand My Connections > your system > File Systems > Integrated File System.
- 2. Right-click Integrated File System.
- 3. On the pop-up menu, select **Dynamic Mount Information**.
- 4. The Dynamic Mount Information window opens, listing all the file systems that are currently mounted. The window displays the name of the mounted file system, the remote system that the file system is mounted over, and the type of mount. The types of mount supported are user-defined file system (UDFS), Network File System version 2 (NFSv2), Network File System version 3 (NFSv3), and Network File System version 4 (NFSv4). You can choose to unmount any of the file systems listed and view the properties of a particular file system.

Note: NFSv4 is only available starting in V6R1,

- To unmount a file system, select the file system from the list and click **Unmount**. A Confirm Unmount window opens. Verify whether the file system displayed is the one you want to unmount. You can clear items that you no longer want to unmount. Then click **Unmount** to confirm the operation.
- To view the properties of a file system, select the file system from the list and click **Properties**. A Mount Properties window opens.
 - For a user-defined file system (UDFS), the Mount Properties window contains a General tab. It shows the following properties: name, the path where the UDFS is mounted over, type of mount, time of mount, whether the file system is read only, and whether it allows user and group settings.
 - For a Network File System (NFS), the Mount Properties window contains a **General** tab and an **Advanced** tab. The **General** tab shows the following properties: name, remote server name, the path where the NFS is mounted over, type of mount, time of mount, whether the file system is read only, and whether it allows user and group settings. The **Advanced** tab shows the following properties: mount type, time out value, read buffer size, write buffer size, retry attempts number, retransmission attempts number, regular object attribute minimum and maximum time, folder attribute minimum and maximum time, whether to force refresh of attributes on open, and whether to allow attribute and name caching.

Setting whether objects should be scanned or not

You can specify whether objects should be scanned or not in the "root" (/), QOpenSys and user-defined file systems. Follow these steps to set the scanning options.

In IBM Navigator for i

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System**.
- 2. Navigate through the file system folders until you locate the folder that contains the file or folder you wish to scan.
- 3. Click on this folder to display its contents in the console work space.
- 4. Right-click on the desired file or folder in the console work space and select **Properties**.
- 5. Select the **Security** tab.
- 6. Select **Scan objects** with the option that you want.

In System i Navigator

- 1. In System i Navigator, expand **My Connections** > *your system* > **File Systems** > **Integrated File System**. Continue to expand until the object of interest is visible.
- 2. Right-click the folder or file and select **Properties**.
- 3. Select the Security tab.
- 4. Select **Scan objects** with the option that you want.

For more information about the options, see the following sections. The descriptions for these options are for files. Only files may be scanned. With folders and user-defined file systems, you can specify what scan attribute should be given to files created in that folder or user-defined file system.

Yes

The object will be scanned according to the rules described in the scan-related exit programs if the object has been modified or if the scanning software has been updated since the last time the object was scanned.

• No

The object will not be scanned by the scan-related exit programs.

Note: If the Scan on next access after object has been restored option is selected in the system values when an object with this attribute is restored, the object will be scanned at least once after the restore.

· Only when the object has changed

The object will be scanned according to the rules described in the scan-related exit programs only if the object has been modified since the last time the object was scanned. It will not be scanned if the scanning software has been updated.

If the Use only when objects have changed attribute to control scan option is not specified in the system values, this object change only attribute will not be used, and the object will be scanned after it is modified and when scan software indicates an update.

Notes:

- 1. On this tab for files, you can also determine the scan status of an object.
- 2. If the Scan on next access after object has been restored option is selected in the system values when an object with this attribute is restored, the object will be scanned at least once after the restore.

Checking in objects

You can check in a file or all eligible objects within a folder by using the **Check In** option on the pop-up menu or the **Properties** page.

You can check in objects that meet the following requirements:

- The object type is supported by the Check In Object (CHKIN) command.
- The object is currently checked out.

To check in objects with the pop-up menu, follow these steps.

In IBM Navigator for i

Note: This method is available only on IBM Navigator for i V6R1 or later. For earlier versions, use the **Properties** page method.

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System**.
- 2. Navigate through the file system folders until you locate the folder that contains the file or folder you wish to check in.
- 3. Click on this folder to display its contents in the console work space.

4. Right-click on the file you want to check in or the folder that you want to have all its contents checked in in the console work space and select **Check In**.

To check in objects with the **Properties** page, follow these steps.

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System**.
- 2. Navigate through the file system folders until you locate the folder that contains the file or folder you wish to check in.
- 3. Click on this folder to display its contents in the console work space.
- 4. Select the file you want to check in or the folder that you want to have all its contents checked in in the console workspace.

Note: The function of checking in all the contents of a folder is only available on V6R1 or later.

- 5. Right-click the selected object and select **Properties**.
- 6. In the **Properties** window that opens, click the **Use** tab.
- 7. Check in the file or all objects within the folder.
 - If you want to check in a file, click Check In.
 - If you want to check in all the objects within a folder, click **Check In**. A confirmation window opens. Click **Continue** to proceed with the check in operation. This operation might take a long time to complete, depending on the number of objects being checked in.

In System i Navigator

Note: This method is available only on System i Navigator V6R1 or later. For earlier versions, use the **Properties** page method.

- 1. In System i Navigator, expand My Connections > your system > File Systems > Integrated File System.
- 2. Right-click the file you want to check in or the folder that you want to have all its contents checked in.
- 3. On the pop-up menu, select Check In.

To check in objects with the **Properties** page, follow these steps.

- 1. In System i Navigator, expand My Connections > your system > File Systems > Integrated File System.
- 2. Right-click the file you want to check in or the folder that you want to have all its contents checked in.

Note: The function of checking in all the contents of a folder is only available on V6R1 or later.

- 3. On the pop-up menu, select **Properties**.
- 4. In the **Properties** window that opens, click the **Use** tab.
- 5. Check in the file or all objects within the folder.
 - If you want to check in a file, click **Check In**.
 - If you want to check in all the objects within a folder, click **Check In**. A confirmation window opens. Click **Continue** to proceed with the check in operation. This operation might take a long time to complete, depending on the number of objects being checked in.

Checking out objects

You can check out a file or all eligible objects within a folder by using the **Check Out** option on the pop-up menu or the **Properties** page.

You can check out objects that meet the following requirements:

- The object type is supported by the Check Out Object (CHKOUT) command.
- · The object is currently checked in.

To check out objects with the pop-up menu, follow these steps.

In IBM Navigator for i

Note: This method is available only on IBM Navigator for i V6R1 or later. For earlier versions, use the **Properties** page method.

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System**.
- 2. Navigate through the file system folders until you locate the folder that contains the file or folder you wish to check out.
- 3. Click on this folder to display its contents in the console work space.
- 4. Right-click on the file you want to check out or the folder that you want to have all its contents checked out in the console work space and select **Check Out**.

To check out objects with the **Properties** page, follow these steps.

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System**.
- 2. Navigate through the file system folders until you locate the folder that contains the file or folder you wish to check out.
- 3. Click on this folder to display its contents in the console work space.
- 4. Select the file you want to check out or the folder that you want to have all its contents checked out in the console workspace.

Note: The function of checking in all the contents of a folder is only available on V6R1 or later.

- 5. Right-click the selected object and select **Properties**.
- 6. In the **Properties** window that opens, click the **Use** tab.
- 7. Check out the file or all objects within the folder.
 - If you want to check out a file, click Check Out.
 - If you want to check out all the objects within a folder, click **Check Out**. A confirmation window opens. Click **Continue** to proceed with the check out operation. This operation might take a long time to complete, depending on the number of objects being checked out.

In System i Navigator

Note: This method is available only on System i Navigator V6R1 or later. For earlier versions, use the **Properties** page method.

- 1. In System i Navigator, expand My Connections > your system > File Systems > Integrated File System.
- 2. Right-click the file you want to check out or the folder that you want to have all its contents checked out.
- 3. On the pop-up menu, select Check Out.

To check out objects with the **Properties** page, follow these steps.

- 1. In System i Navigator, expand **My Connections** > *your system* > **File Systems** > **Integrated File System**.
- 2. Right-click the file you want to check out or the folder that you want to have all its contents checked out.

Note: The function of checking out all the contents of a folder is only available on V6R1 or later.

- 3. On the pop-up menu, select **Properties**.
- 4. In the **Properties** window that opens, click the **Use** tab.
- 5. Check out the file or all objects within the folder.
 - If you want to check out a file, click Check Out.

• If you want to check out all the objects within a folder, click **Check Out**. A confirmation window opens. Click **Continue** to proceed with the check out operation. This operation might take a long time to complete, depending on the number of objects being checked out.

Downloading a file or folder

You can download a file or folder from and IBM i system to a local PC.

To download a file or folder, follow these steps:

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System**.
- 2. Navigate through the file system folders until you locate the folder that contains the file or folder you want to download.
- 3. Click on this folder to display its contents in the console work space.
- 4. Right-click the file or folder in the console work space and select **Download**.
- 5. A confirmation panel showing the list of items you selected for downloading is displayed. Select **Compress selected files** if you want selected items get compressed before downloading.
- 6. Click **Download** on the confirmation panel.

Uploading a file

You can upload a file from a local PC to an IBM i system.

To upload a file, follow these steps:

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System**.
- 2. Navigate through the file system folders until you locate the folder that contains the folder to which you wish to upload a file.
- 3. Click on this folder to display its contents in the console work space.
- 4. Right-click the folder to which you want to upload a file in the console work space and select **Upload**.
- 5. Select a file from your local file system by clicking Browse button. Input CCSID for the file to be uploaded or leave it to **System Default** (1252).
- 6. Click Upload.

Navigate directly to an integrated file system folder

Using IBM Navigator for i, you can easily go directly to any integrated file system folder.

To go directly to a file, follow these steps:

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System**.
- 2. Click on the Go to Integrated File System folder node.
- 3. A panel is shown in the work space, where you can enter the path of the folder you wish to work with, or, you can select from previously accessed folders by choosing the path from the drop-down choices.
- 4. Click on the **Go** button once you have entered or selected the folder you wish to work with.
- 5. Any folder path for which you enter into the path combo box and press **Go**, will be automatically saved in the list of previously accessed folders.
- 6. Click **Close** to exit the panel.

Save integrated file system folder as a favorite

Using IBM Navigator for i, you can save any integrated file system folder as a favorite, allowing quick access back to that folder.

To save an integrated file system folder as a favorite, follow these steps:

- 1. In IBM Navigator for i, under the **IBM i Management** node, expand **File Systems > Integrated File System**.
- 2. Navigate to any integrated file system folder.
- 3. While viewing the contents of the folder in the work space, click on the **Actions** drop-down in the table header, and select the **Save as Favorite** action.
- 4. A panel is shown in the work space, where you can enter your name for this favorite, and a category, if desired. Press **OK**.
- 5. You can then access this folder directly by expanding the **Favorites** node in the navigation area, and clicking on the favorite name.
- 6. Click directly on the **Favorites** node in the navigation area to work with favorites, including removing a favorite, changing the name, or adding it to a specific category.

Transport-independent remote procedure call

Developed by Sun Microsystems, remote procedure call (RPC) easily separates and distributes client applications from a server mechanism.

RPC includes a standard for data representation, called eXternal Data Representation (XDR), to enable more than one type of machine to access transmitted data. Transport-independent RPC (TI-RPC) is the latest version of RPC. It provides a method of separating the underlying protocol that is used at the network layer, providing a more seamless transition from one protocol to another. The only protocols that are currently available on the IBM i platform are TCP and UDP.

Developing distributed applications across a network is a seamless task when using RPC. The primary targets are applications that gravitate more toward distributing the user interface or data retrieval.

Network selection APIs

These APIs provide the means to choose the transport on which an application should run.

These APIs require that *STMF /etc/netconfig file exist on the system. If the netconfig file does not exist in the /etc directory, the user must copy it from /QIBM/ProdData/OS400/RPC directory. The netconfig file is always in the /QIBM/ProdData/OS400/RPC directory.

API	Description
endnetconfig()	Releases the pointer to the records stored in the netconfig file
freenetconfigent()	Frees the netconfig structure that is returned from the call to the getnetconfigent() function
<pre>getnetconfig()</pre>	Returns the pointer to the current record in the netconfig file and increments its pointer to the next record
getnetconfigent()	Returns the pointer to the netconfig structure that corresponds to the input netid
setnetconfig()	Initializes the record pointer to the first entry in the netconfig file. The setnetconfig() function must be used before the first use of getnetconfig() function. The setnetconfig() function returns a unique handle (a pointer to the records stored in the netconfig file) to be used by the getnetconfig() function.

Related information

API finder

Name-to-address translation APIs

These APIs allow an application to obtain the address of a service or a specified host in a transport-independent manner.

API	Description
netdir_free()	Frees structures that are allocated by name-to-address translation APIs
netdir_getbyaddr()	Maps addresses into host names and service names
netdir_getbyname()	Maps the host name and service name that are specified in the service parameter to a set of addresses that are consistent with the transport identified in the netconfig structure
netdir_options()	Provides interfaces to transport-specific capabilities such as the broadcast address and reserved port facilities of TCP and UDP
netdir_sperror()	Issues an informational message that states why one of the name-to-address translation APIs failed
taddr2uaddr()	Translates a transport-specific (local) address to a transport-independent (universal) address
uaddr2taddr()	Translates a transport-independent (universal) address to a transport-specific (local) address (netbuf structure)

Related information

API finder

eXternal Data Representation (XDR) APIs

These APIs allow RPC applications to handle arbitrary data structures, regardless of their different hosts' byte orders or structure layout conventions.

API	Description
xdr_array()	A filter primitive that translates between variable-length arrays and their corresponding external representations. This function is called to encode or decode each element of the array
xdr_bool()	A filter primitive that translates between Booleans (C integers) and their external representations. When encoding data, this filter produces values of either 1 or 0.
xdr_bytes()	A filter primitive that translates between counted byte arrays and their external representations. This function treats a subset of generic arrays in which the size of array elements is known to be 1 and the external description of each element is built-in. The length of the byte sequence is explicitly located in an unsigned integer. The byte sequence is not ended by a null character. The external representation of the bytes is the same as their internal representation.
xdr_char()	A filter primitive that translates between C-language characters and their external representation
xdr_double()	A filter primitive that translates between C-language double- precision numbers and their external representations
xdr_double_char()	A filter primitive that translates between C-language 2-byte characters and their external representation

API	Description
xdr_enum()	A filter primitive that translates between C-language enumeration (enum) and its external representation
xdr_free()	Recursively frees the object pointed to by the pointer passed in
xdr_float()	A filter primitive that translates between C-language floating-point numbers (normalized single floating-point numbers) and their external representations
xdr_int()	A filter primitive that translates between C-language integers and their external representation
xdr_long()	A filter primitive that translates between C-language long integers and their external representations
xdr_netobj()	A filter primitive that translates between variable-length opaque data and its external representation
xdr_opaque()	A filter primitive that translates between fixed-size opaque data and its external representation
xdr_pointer()	Provides pointer chasing within structures and serializes null pointers. Can represent recursive data structures, such as binary trees or linked lists.
xdr_reference()	a filter primitive that provides pointer chasing within structures. This primitive allows the serializing, deserializing, and freeing of any pointers within one structure that are referenced by another structure. The xdr_reference() function does not attach special meaning to a null pointer during serialization, and passing the address of a null pointer may cause a memory error. Therefore, the programmer must describe data with a two-sided discriminated union. One side is used when the pointer is valid; the other side, when the pointer is null.
xdr_short()	A filter primitive that translates between C-language short integers and their external representation
xdr_string()	A filter primitive that translates between C-language strings and their corresponding external representations
xdr_u_char()	A filter primitive that translates between unsigned C-language characters and their external representations
xdr_u_int()	A filter primitive that translates between C-language unsigned integers and their external representations
xdr_u_long()	A filter primitive that translates between C-language unsigned long integers and their external representations
xdr_u_short()	A filter primitive that translates between C-language unsigned short integers and their external representations
xdr_union()	A filter primitive that translates between discriminated C unions and their corresponding external representations
xdr_vector()	A filter primitive that translates between fixed-length arrays and their corresponding external representations
xdr_void()	Has no parameters. It is passed to other RPC functions that require a parameter, but does not transmit data

API	Description
xdr_wrapstring()	A primitive that calls the xdr_string(xdr, sp, maxuint) API, where maxuint is the maximum value of an unsigned integer. The xdr_wrapstring() is useful because the RPC package passes a maximum of two XDR functions as parameters, and the xdr_string() function requires three.

Related information

API finder

Authentication APIs

These APIs provide authentication to the TI-RPC applications.

API	Description
auth_destroy()	Destroys the authentication information structure that is pointed to by the auth parameter
authnone_create()	Creates and returns a default RPC authentication handle that passes null authentication information with each remote procedure call.
authsys_create()	Creates and returns an RPC authentication handle that contains authentication information

Related information

API finder

Transport-independent RPC (TI-RPC) APIs

These APIs provide a distributed application development environment by isolating the application from any specific transport feature. This adds ease-of-use to the transports.

Related information

API finder

TI-RPC simplified APIs

These simplified APIs specify the type of transport to use. Applications using this level do not have to explicitly create handles.

API	Description
rpc_call()	Call a remote procedure on the specified system
rpc_reg()	Register a procedure with RPC service package

Related information

API finder

TI-RPC top-level APIs

These APIs allow the application to specify the type of transport.

API	Description
clnt_call()	Call a remote procedure associated with the client
<pre>clnt_control()</pre>	Change information about a client object
clnt_create()	Create a generic client handle
<pre>clnt_destroy()</pre>	Destroy the client's RPC handle
svc_create()	Create a server handle

API	Description
<pre>svc_destroy()</pre>	Destroy an RPC service transport handle

Related information

API finder

TI-RPC intermediate-level APIs

These APIs are similar to the top-level APIs, but the user applications select the transport specific information using network selection APIs.

API	Description
<pre>clnt_tp_create()</pre>	Create a client handle
<pre>svc_tp_create()</pre>	Create a server handle

Related information

API finder

TI-RPC expert-level APIs

These APIs allow the application to select which transport to use. They also offer an increased level of control over the details of the CLIENT and SVCXPRT handles. These APIs are similar to the intermediate-level APIs with an additional control that is provided by using the name-to-address translation APIs.

An additional control that is provided by using the name-to-address translation APIs.

API	Description
clnt_tli_create()	Create a client handle
rpcb_getaddr()	Find the universal address of a service
rpcb_set()	Register the server address with the RPCbind
rpcb_unset()	Used by the servers to unregister their addresses
<pre>svc_reg()</pre>	Associate program and version with dispatch
<pre>svc_tli_create()</pre>	Create a server handle
<pre>svc_unreg()</pre>	Delete an association set by svc_reg()

Related information

API finder

Other TI-RPC APIs

These APIs allow the various applications to work in coordination with the simplified, top-level, intermediate-level, and expert-level APIs.

API	Description
<pre>clnt_freeres()</pre>	Free data allocated by the RPC or XDR system
<pre>clnt_geterr()</pre>	Get the error structure from the client handle
<pre>svc_freeargs()</pre>	Free data allocated by the RPC or XDR system
<pre>svc_getargs()</pre>	Decodes the arguments of an RPC request
<pre>svc_getrpccaller()</pre>	Get the network address of the caller
svc_run()	Waits for RPC requests to arrive
<pre>svc_sendreply()</pre>	Sends the results of a procedure call to a remote client.

API	Description
svcerr_decode()	Sends information to client for decode error
<pre>svcerr_noproc()</pre>	Sends information to client for procedure number error
<pre>svcerr_systemerr()</pre>	Sends information to client for system error

Related information

API finder

Related information for integrated file system

Product manuals and other information center topic collections contain information that relates to the Integrated file system topic collection. You can view or print any of the PDF files.

Manuals

- IBM i Network File System Support (2105 KB) This book describes the Network File System through a series of real-life applications. Included is information about exporting, mounting, file locking, and security considerations. From this book, you can learn how to use NFS to construct and develop a secure network namespace.
- WebSphere Development Studio: ILE C/C++ Language Reference . (4490 KB) This book provides information needed to design, edit, compile, run, and debug ILE C programs on the IBM i platform.
- APPC Programming . (1497 KB) This book describes the advanced program-to-program communications (APPC) support for IBM i platforms. It guides in developing application programs that use APPC and in defining the communications environment for APPC.
- Recovering your system . (8404 KB) This book provides general information about recovery and availability options for IBM i platforms.

Other information

- · Backing up the integrated file system
- Control language
- i5/OS globalization
- · Application programming interfaces
- · Journal management
- · Commitment control
- · Security reference

Code license and disclaimer information

IBM grants you a nonexclusive copyright license to use all programming code examples from which you can generate similar function tailored to your own specific needs.

SUBJECT TO ANY STATUTORY WARRANTIES WHICH CANNOT BE EXCLUDED, IBM, ITS PROGRAM DEVELOPERS AND SUPPLIERS MAKE NO WARRANTIES OR CONDITIONS EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OR CONDITIONS OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT, REGARDING THE PROGRAM OR TECHNICAL SUPPORT, IF ANY.

UNDER NO CIRCUMSTANCES IS IBM, ITS PROGRAM DEVELOPERS OR SUPPLIERS LIABLE FOR ANY OF THE FOLLOWING, EVEN IF INFORMED OF THEIR POSSIBILITY:

- 1. LOSS OF, OR DAMAGE TO, DATA;
- 2. DIRECT, SPECIAL, INCIDENTAL, OR INDIRECT DAMAGES, OR FOR ANY ECONOMIC CONSEQUENTIAL DAMAGES; OR
- 3. LOST PROFITS, BUSINESS, REVENUE, GOODWILL, OR ANTICIPATED SAVINGS.

SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF DIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, SO SOME OR ALL OF THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU.

Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 U.S.A.

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

Intellectual Property Licensing Legal and Intellectual Property Law IBM Japan Ltd. 1623-14, Shimotsuruma, Yamato-shi Kanagawa 242-8502 Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Corporation Software Interoperability Coordinator, Department YBWA 3605 Highway 52 N Rochester, MN 55901 U.S.A. Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

All IBM prices shown are IBM's suggested retail prices, are current and are subject to change without notice. Dealer prices may vary.

This information is for planning purposes only. The information herein is subject to change before the products described become available.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. The sample programs are provided "AS IS", without warranty of any kind. IBM shall not be liable for any damages arising out of your use of the sample programs.

Each copy or any portion of these sample programs or any derivative work, must include a copyright notice as follows:

- © (your company name) (year). Portions of this code are derived from IBM Corp. Sample Programs.
- © Copyright IBM Corp. _enter the year or years_.

Programming interface information

This Integrated file system publication documents intended Programming Interfaces that allow the customer to write programs to obtain the services of IBM i.

Trademarks

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be

trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml.

Adobe, the Adobe logo, PostScript, and the PostScript logo are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States, and/or other countries.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Other product and service names might be trademarks of IBM or other companies.

Terms and conditions

Permissions for the use of these publications is granted subject to the following terms and conditions.

Personal Use: You may reproduce these publications for your personal, noncommercial use provided that all proprietary notices are preserved. You may not distribute, display or make derivative works of these publications, or any portion thereof, without the express consent of IBM.

Commercial Use: You may reproduce, distribute and display these publications solely within your enterprise provided that all proprietary notices are preserved. You may not make derivative works of these publications, or reproduce, distribute or display these publications or any portion thereof outside your enterprise, without the express consent of IBM.

Except as expressly granted in this permission, no other permissions, licenses or rights are granted, either express or implied, to the publications or any information, data, software or other intellectual property contained therein.

IBM reserves the right to withdraw the permissions granted herein whenever, in its discretion, the use of the publications is detrimental to its interest or, as determined by IBM, the above instructions are not being properly followed.

You may not download, export or re-export this information except in full compliance with all applicable laws and regulations, including all United States export laws and regulations.

IBM MAKES NO GUARANTEE ABOUT THE CONTENT OF THESE PUBLICATIONS. THE PUBLICATIONS ARE PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, AND FITNESS FOR A PARTICULAR PURPOSE.

#