

File & Directory

Capitolo 3 -- Stevens

stat, fstat e lstat

```
#include <sys/types.h>
```

```
#include <sys/stat.h>
```

```
int stat (const char *pathname, struct stat *buf);
```


```
int fstat (int fd, struct stat *buf);
```

```
int lstat (const char *pathname, struct stat *buf);
```

Descrizione: danno informazioni sul file 1° argomento

Restituiscono: 0 se OK

-1 in caso di errore

funzioni stat, fstat, lstat

- **stat**: fornisce una struttura di info relative al file del primo argomento
- **fstat**: come prima, ma il file cui si riferisce è già aperto e quindi prende il file descriptor
- **lstat**: le info ottenute sono relative al link simbolico (e non al file a cui esso si riferisce)

funzioni stat, fstat, lstat

- per tutte: bisogna fornire un puntatore ad una struttura (chiamata “stat”) che viene poi riempita durante lo svolgimento della funzione.
- Un grande utilizzatore di tali funzioni è il comando shell
`ls -l`

fornisce informazioni circa un file dato come argomento

```
bash> ls -l file.c
-rwxrw-rw- 1 rescigno 14441 Mar 18 16:35 file.c
```


struct stat

```
struct stat {
 mode_t st_mode; /* file type & mode (permissions) */
 ino_t st_ino; /* i-node number (serial number) */
 dev_t st_dev; /* device number (filesystem) */
 dev_t st_rdev; /* device number for special files */
 nlink_t st_nlink; /* number of links */
 uid_t st_uid; /* user ID of owner */
 gid_t st_gid; /* group ID of owner */
 off_t st_size; /* size in bytes, for regular files */
 time_t st_atime; /* time of last access */
 time_t st_mtime; /* time of last modification */
 time_t st_ctime; /* time of last file status change */
 long st_blksize; /* best I/O block size */
 long st_blocks; /* number of 512-byte blocks allocated */
};
```


↑
Tipi di dati di sistema primitivi definiti in `<sys/types>`

Macro per tipi di file

▶▶ Le macro seguenti sono funzioni booleane che aiutano ad identificare il tipo di un file verificando ciò che è contenuto nel campo **st_mode** della struttura **stat** del file

Macro	Type of file
<code>S_ISREG()</code>	regular file
<code>S_ISDIR()</code>	directory file
<code>S_ISCHR()</code>	character special file
<code>S_ISBLK()</code>	block special file
<code>S_ISFIFO()</code>	pipe or FIFO
<code>S_ISLNK()</code>	symbolic link (not in POSIX.1 or SVR4)
<code>S_ISSOCK()</code>	socket (not in POSIX.1 or SVR4)

tipi di file

- **Regular file** = dal punto di vista del kernel un file regolare contiene testo op. è binario
- **Directory file** = contiene nomi e puntatori ad altri file; solo il kernel può scriverci
- **Character special file** = usato per individuare alcuni dispositivi del sistema. Es: /dev/tty (la tastiera)
- **Block special file** = usato per individuare i dischi .
Es: /dev/hda1
- **Pipe e FIFO** = usati per la comunicazione tra processi
- **Symbolic link** = un tipo di file che punta ad un altro file
- **Socket** = usato in per la comunicazione in rete tra processi


```

#include <sys/types.h>
#include <sys/stat>
#include "ourhdr.h"

int main(int argc, char *argv[])
{
 int i; struct stat  buf;

 for (i=1;i<argc;i++){
 printf("%s:", argv[i]);
 if (lstat(argv[i],&buf) <0) {
 err_ret("lstat error");
 continue;
 }
 if (S_ISREG(buf.st_mode))  printf("regular");
 else if (S_ISDIR(buf.st_mode)) printf("directory");
 else if (S_ISCHR(buf.st_mode)) printf("character special");
 else if (S_ISBLK(buf.st_mode)) printf("block special");
 .....
 }
 exit(0);
}

```


ID dei processi

- Il campo `st_uid` (`st_gid`) della struttura `stat` contiene l'ID dell'utente (gruppo) possessore del file.
- Ogni **processo** ha degli ID associati:
 - **real u/g ID, effective u/g ID, saved set-u/g-ID**
 - Normalmente effective user ID coincide con real user ID

ID dei processi

- **real** : chi siamo realmente
 - presi dal file */etc/passwd* al login time
- **effective** : determina i permessi di accesso ai file
- **saved set** : contengono copie dell'effective quando è eseguito un programma (exec)

Set-User-ID & Set-Group-ID

- quando un programma è eseguito normalmente `effective=real`
- ...ma si può settare un flag speciale nel campo `st_mode` che fa sì che il processo sia eseguito con `effective=proprietario` (o `group`) del file eseguibile
- Questi bit possono essere testati usando le costanti `S_ISUID` e `S_ISGID`

Set User-ID

pippo.doc è un file di pippo sul quale solo pippo può scrivere

scrivi è un word-processor di pippo che può essere usato da tutti

pippo può modificare pippo.doc usando *scrivi*?

SI!

l'utente pluto può modificare pippo.doc usando *scrivi* di pippo?
NO! Almeno che
scrivi ha il set-user-id flag settato

esercizi

1. scrivere un programma che testa se un file ha il flag *set-user-id* settato
 - ricorda che i flag set-u/g-ID sono nel campo **st_mode**
 - Hint: AND con le costanti S_ISUID e S_ISGID per testarli
2. inserire un nuovo utente ed implementare esempio precedente

permessi di accesso ai file

▶ **st_mode** nella struttura stat include anche 9 bit che regolano i permessi di accesso al file cui esso si riferisce

st_mode mask	Meaning
S_IRUSR	user-read
S_IWUSR	user-write
S_IXUSR	user-execute
S_IRGRP	group-read
S_IWGRP	group-write
S_IXGRP	group-execute
S_IROTH	other-read
S_IWOTH	other-write
S_IXOTH	other-execute

Accesso ai file

- Gli ID dell'owner (user & group) sono proprietà di **file**
 - infatti hanno un campo della struct stat
- Gli effective ID (user & group) sono proprietà del **processo** che utilizza quel file (apri,chiudi, etc.)

Accesso ai file

- Per **aprire** un file (lettura o scrittura) bisogna avere permesso di esecuzione in tutte le directory contenute nel path assoluto del file
- Per **creare** un file bisogna avere permessi di scrittura ed esecuzione nella directory che conterrà il file

algoritmo di accesso

1. eff. uid = 0 --> accesso libero
 2. eff. uid = owner ID
 - accesso in accordo ai permessi
 3. eff. gid = group ID
 - accesso in accordo ai permessi
 4. accesso in accordo ai permessi di *other*
- Queste verifiche sono eseguite esattamente in questo ordine

Nuovi file e directory

- quando si creano nuovi file, l'uid è settato come l'effective ID del processo che sta creando il file
- il gid è il group ID della directory nel quale il file è creato oppure il gid del processo

access


```
#include <unistd.h>
```

```
int access (const char *pathname, int mode);
```

Descrizione: verifica se il real ID ha accesso al file 1° argomento nella modalità specificata da *mode*

Restituisce: 0 se OK,
-1 in caso di errore

<i>mode</i>	Description
R_OK	test for read permission
W_OK	test for write permission
X_OK	test for execute permission
F_OK	test for existence of file


```
#include <sys/types.h>
#include <fcntl.h>
#include "ourhdr.h"

int main(int argc, char *argv[])
{
 if (argc != 2)
 err_quit("usage: a.out <pathname>");


 if (access(argv[1], R_OK) < 0)
 err_ret("access error for %s", argv[1]);
 else
 printf("read access OK\n");

 if (open(argv[1], O_RDONLY) < 0)
 err_ret("open error for %s", argv[1]);
 else
 printf("open for reading OK\n");

 exit(0);
}
```


```
$ ls -l a.out
$ -rwxrwxr-x 1 rescigno 1234 jan 18 08:48 a.out
$ a.out a.out
read access OK
open for reading OK
$ ls -l prova
$-rw----- 1 basile 1234 jan 18 15:48 prova
a.out prova
access error for prova: Permission denied
open error for prova: Permission denied
$su
# chown basile a.out
# chmod u+s a.out
# ls -l a.out
# -rwsrwxr-x 1 basile 1234 jan 18 08:48 a.out
# exit
$ a.out prova
access error for prova: Permission denied
open for reading OK
```


chmod e fchmod

```
#include <sys/types.h>
```

```
#include <sys/stat.h>
```

```
int chmod (const char *pathname, mode_t mode);
```

```
int fchmod (int fd, mode_t mode);
```

Descrizione: cambiano i bit di permesso del file 1° argomento

Restituiscono: 0 se OK, -1 in caso di errore

chmod e fchmod

- Per cambiare i permessi, l'effective uid del processo deve essere uguale all'owner del file, o il processo deve avere i permessi di root
- Il *mode* è specificato come l'OR bit a bit di costanti che rappresentano i vari permessi

Costanti per chmod

<i>mode</i>	Description	
S_ISUID	set-user-ID on execution	4000
S_ISGID	set-group-ID on execution	2000
S_ISVTX	saved-text (sticky bit)	1000
S_IRWXU	read, write, and execute by user (owner)	700
S_IRUSR	read by user (owner)	400
S_IWUSR	write by user (owner)	200
S_IXUSR	execute by user (owner)	100
S_IRWXG	read, write, and execute by group	070
S_IRGRP	read by group	040
S_IWGRP	write by group	020
S_IXGRP	execute by group	010
S_IRWXO	read, write, and execute by other (world)	007
S_IROTH	read by other (world)	004
S_IWOTH	write by other (world)	002
S_IXOTH	execute by other (world)	001


```

#include <sys/types.h>
#include <sys/stat.h>
#include "ourhdr.h"
int main(void)
{
 struct stat statbuf;

 /* turn on set-group-ID and turn off group-execute */
 if (stat("foo", &statbuf) < 0)
 err_sys("stat error for foo");
 if (chmod("foo", (statbuf.st_mode & ~S_IXGRP) | S_ISGID) < 0)
 err_sys("chmod error for foo");

 /* set absolute mode to "rw-r--r--" */
 if (chmod("bar", S_IRUSR | S_IWUSR | S_IRGRP | S_IROTH) < 0)
 err_sys("chmod error for bar");

 exit(0);
}


```


?

- ...e se invece si vuole settare il group-execute bit?

```
chmod("foo", (statbuf.st_mode | S_IXGRP))
```


sticky bit

- ereditato da versioni "vecchie" di Unix
- se settato, una copia del programma viene salvata nella *swap area* così che la prossima volta che viene lanciato, è caricato in memoria più velocemente
- ora, con la memoria virtuale, non si usa più
- solo il superuser lo può modificare per un file regolare

sticky bit per directory

- se settato, un file in questa directory può essere *removed*, o *renamed* solo se:
 - l'utente ha il permesso di scrittura nella directory, ed
 - è vera almeno una delle seguenti condizioni
 1. è proprietario del file
 2. è proprietario della directory
 3. è *root*

- Esempio: La directory `/tmp` ha questa caratteristica, infatti in essa qualunque utente ha la possibilità di creare file ed in genere i suoi permessi sono tutti settati a 1, ma non può cancellare o rinominare file di proprietà di altri.

chown

```
#include <sys/types.h>
```

```
#include <unistd.h>
```

```
int chown (const char *pathname, uid_t owner, gid_t group);
```


```
int fchown (int fd, uid_t owner, gid_t group);
```

```
int lchown (const char *pathname, uid_t owner, gid_t group);
```

Descrizione: cambiano il proprietario ed il gruppo del file 1° argomento e li settano uguale a *owner* e *group*

Restituiscono: 0 se OK,

-1 in caso di errore

dimensione di file

- La dimensione dei files (in bytes) è in **st_size** (della struttura `stat`)
- La dimensione del blocco utilizzato nelle operazioni di I/O è contenuto in **st_blksize**
- Il numero di blocchi da 512 byte allocati per il file è contenuto in **st_blocks**

Filesystem

i-nodo

- i-nodo contiene tutte le info che riguardano il file
 - tipo del file
 - bit di permesso
 - size del file
 - puntatori ai blocchi di dati del file
 -
- directory block: è una lista di record aventi almeno due campi
 1. numero dell'i-nodo
 2. nome del file

filesystem (i-node)

filesystem: esempio

filesystem: osservazioni

- ogni i-node ha un contatore di link che contiene il numero di *directory entry* che lo puntano
 - solo quando *scende* a zero, allora il file può essere cancellato (i blocchi sono rilasciati...funzione **unlink**)
- il contatore è nella struct stat nel campo **st_nlink**
- questi tipi di link sono detti **hard link**
- non si possono fare hard link tra filesystem differenti

hard link

- un file può avere più di una directory entry che punta al suo i-node, cioè più hard link il cui numero è contenuto in **st_nlink**
- hard link possono essere creati usando la funzione **link**
- solo un processo *super-user* può creare un nuovo link (usando **link**) che punti ad una directory
- **unlink** decrementa il contatore di link
- quando il contatore va a zero, il blocco è rilasciato

link


```
#include <unistd.h>
```

```
int link (const char *path, const char *newpath);
```

Descrizione: crea una nuova directory entry *newpath* che si riferisce a *path*

Restituisce: 0 se OK,

-1 in caso di errore (anche se *newpath* già esiste)

link

- **link** crea un hard link aggiuntivo (con la corrispondente directory entry) ad un file esistente
- **link** crea automaticamente il nuovo link (e quindi la nuova directory entry) ed incrementa anche di uno il contatore dei link **st_nlink** (è una operazione atomica!)
- Il vecchio ed il nuovo link, riferendosi allo stesso i-node, condividono gli stessi diritti di accesso al “file” cui essi si riferiscono

unlink

```
#include <unistd.h>
```

```
int unlink (const char *pathname);
```

Descrizione: rimuove la directory entry specificata da *pathname* e se *pathname* è un hard link allora decrementa il contatore dei link del file cui il link si riferisce

Restituisce: 0 se OK,
-1 in caso di errore

unlink

- **unlink** è consentita solo se si ha il permesso di scrittura ed esecuzione nella directory dove è presente la directory entry
- solo il superuser può rimuovere un hard link ad una directory

unlink

Se tutti i link ad un file sono stati rimossi e **nessun processo ha ancora il file aperto**, allora tutte le risorse allocate per il file vengono rimosse e non è più possibile accedere al file

Se però **uno o più processi hanno il file aperto** quando l'ultimo link è stato rimosso, pur essendo il contatore dei link a 0 il file continua ad esistere e sarà rimosso solo quando tutti i riferimenti al file saranno chiusi


```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include "ourhdr.h"

int main(void)
{
 if (open("tempfile", O_RDWR) < 0)
 err_sys("open error");

 if (unlink("tempfile") < 0)
 err_sys("unlink error");

 printf("file unlinked\n");
 sleep(15);
 printf("done\n");

 exit(0);
}
```


```

$ ls -l tempfile
-rw-r--r--  stevens 9240990 Jul 31 13:42 tempfile

$ df /home
Filesystem kbytes used avail capacity  mounted on
/dev/sdoh 282908 181979 72638 71% /home


$ a.out &
1354
$ file unlinked
$ df /home
Filesystem kbytes used avail capacity  mounted on
/dev/sdoh 282908 181979 72638 71% /home

$ ls -l tempfile
tempfile not found

$ done

$ df /home
Filesystem kbytes used avail capacity  mounted on
/dev/sdoh 282908 17293 81678 68% /home

```


remove

```
#include <stdio.h>
```

```
int remove (const char *pathname);
```

Descrizione: rimuove il file specificato da *pathname*

Restituisce: 0 se OK,

-1 in caso di errore

rename

```
#include <stdio.h>
```

```
int rename (const char *oldname, const char *newname);
```

Descrizione: assegna un nuovo nome *newname* ad un file od ad una directory data come 1° argomento

Restituisce: 0 se OK,

-1 in caso di errore

similitudini

- per un file **remove** è identico a **unlink**
- per una directory è identico a **rmdir**

link simbolici

- hard link non possono *attraversare* file system differenti ed hard link a directory possono essere creati solo dal *superuser*
- i soft link, invece contraddicono entrambe le cose
- sono dei puntatori indiretti ad un file
 - Es. lib → usr/lib (7 caratteri di dati nel *data block*)
- Quando si usano funzioni che si riferiscono a file (open, read, stat, etc.), si deve sapere se *seguono* il link simbolico o no
 - si → ci si riferisce al vero file
 - no → ci si riferisce al link
- vedere figura 4.10 (es: open si, lstat no)

symlink

```
#include <unistd.h>
```

```
int symlink (const char *path, const char *sympath);
```

Descrizione: crea un link simbolico *sympath* che punta a *path*

Resatituisce: 0 se OK

-1 altrimenti

symlink

- ▶▶ Quando **symlink** crea il link simbolico *sympath* verrà creata un directory entry nella directory cui ci si riferisce e tale entry avrà un suo proprio i-node
- ▶▶ Non è indispensabile che *path* esista quando il link simbolico è creato
- ▶▶ Non è necessario che *path* e *sympath* risiedano nello stesso filesystem

.....link simbolici

- Il file puntato da un link simbolico può non esistere

```
$ ln -s /no/such/file myfile
$ ls myfile
myfile
$ cat myfile
cat: myfile : No such file or directory
$ ls -l myfile
lrwxrwxrwx 1 stevens 13 Dec 6 07:27 myfile -> /no/such/file
```

- ▶ loop creati con link simbolici possono essere facilmente rimossi con **unlink** (non segue il link simbolico)

readlink

```
#include <unistd.h>
```

```
int readlink (const char *pathname, char *buf, int bufsize);
```

Descrizione: legge dal link simbolico 1° argomento e ne mette il contenuto in *buf* la cui taglia è *bufsize*

Restituisce: il numero di byte letti se OK
-1 in caso di errore

readlink

- **readlink** legge il contenuto del link e non del file cui esso si riferisce
- Se la lunghezza del link simbolico è $> \text{bufsize}$ viene dato l'errore
- combina insieme le funzioni di open, read e close sul link simbolico

I tempi dei files

- per ciascun file 3 tempi sono gestiti (essi sono presenti nella struttura *stat*)
 - `st_atime` = la data dell'ultimo accesso al file (read)
 - `st_mtime` = la data dell'ultima modifica al file (write)
 - `st_ctime` = la data dell'ultimo cambiamento apportato all'i-node(`chmod`, `chown`)
- i tempi di modifica di una directory sono relativi alla creazione o cancellazione dei suoi file non ad operazioni di lettura o scrittura nei suoi file

utime

```
#include <sys/types.h>
```

```
#include <utime.h>
```

```
int utime (const char *pathname, const struct utimbuf *times);
```

Descrizione: cambia i tempi di accesso e modifica di
pathname

Restituisce: 0 se OK,
-1 in caso di errore

utime

```
struct utimbuf {  
 time_t  actime; /*access time*/  
 time_t  modtime; /*modification time*/  
}
```

- ▶▶ Se *times* = NULL allora entrambi i tempi sono settati ai tempi correnti
 - ▶ L'operazione viene effettuata se `EFF_ID=OWNER_ID` op permesso di scrittura del processo
- ▶▶ Se *times* ≠ NULL allora i tempi sono settati ai valori presenti in *times*
 - ▶ L'operazione viene effettuata se `EFF_ID=OWNER_ID` op permesso deve essere superuser

mkdir

```
#include <sys/types.h>  
#include <sys/stat.h>  
#include <unistd.h>
```

```
int mkdir (const char *pathname, mode_t mode);
```

Descrizione: crea una directory i cui permessi di accesso vengono determinati da *mode* e dalla mode creation mask del processo

Restituisce: 0 se OK,
-1 in caso di errore

mkdir

- La directory creata avrà come
 - owner ID = l'effective ID del processo
 - group ID = group ID della directory padre
 - vedi altre caratteristiche con `man 2 mkdir`

- La directory sarà vuota ad eccezione di `.` e `..`

rmdir

```
#include <sys/types.h>
```

```
#include <sys/stat.h>
```

```
#include <unistd.h>
```

```
int rmdir (const char *pathname);
```

Descrizione: viene decrementato il numero di link al suo i-node; se esso =0 si libera la memoria solo se nessun processo ha quella directory aperta

Restituisce: 0 se OK,
-1 in caso di errore

Funzioni chdir, fchdir

```
#include <unistd.h>
```

```
int chdir (const char *pathname);
```

Descrizione: cambiano la cwd del processo chiamante a quella specificata come argomento

Restituiscono: 0 se OK
-1 in caso di errore

- ▶▶ Si noti che:
 - ▶ cwd è un attributo del processo
 - ▶ home directory è un attributo di una login name

getcwd

```
#include <unistd.h>
```

```
char *getcwd (char *buf, size_t size);
```

Descrizione: ottiene in *buf* il path assoluto della cwd

Restituisce: *buf* se OK

NULL in caso di errore

