Advanced Programming in the UNIX Environment — System Datas Files and Information

Hop Lee hoplee@bupt.edu.cn

SCHOOL OF INFORMATION AND COMMUNICATION ENGINEERING

Table of Contents

Password File

Shadow Passwords

Group File

Other Data Files

Login Accounting

System Identification

Time and Date Routines

Password File I

The UNIX password file /etc/passwd contains several fields. These fields are contained in a passwd structure defined in pwd.h:

```
structure passwd
2
3
 char *pw_name;
4
 char *pw_passwd;
5
 uid t pw uid;
6
 gid t pw gid;
 time_t pw_change;
8
 time_t pw_expire;
9
 char *pw_class;
10
 char *pw_gecos;
```

Password File II

```
11 char *pw_dir;
12 char *pw_shell;
13 };
```

- ► The field delimiter in /etc/passwd is a colon.
- ► The sub-delimiter in field RealName is a comma. The sub-fields include: the user's full name, office location, office phone number, and home phone number.
- ► There are two POSIX.1 functions can fetch entries from the password file:

Password File III

```
1 #include <sys/types.h>
2 #include <pwd.h>
3 struct passwd *getpwuid(uid_t uid);
4 struct passwd *getpwnam(const char *name);
```

- Both functions return a pointer to a passwd structure that the function will fill in.
- ▶ When we need to go through the entire password file, the following functions can be used for this:

Password File IV

```
1 #include <sys/types.h>
2 #include <pwd.h>
3 struct passwd *getpwent(void);
4 void setpwent(void);
5 void endpwent(void);
```

- getpwent returns a pointer to the next password file entry that it has filled in.
- ► The function setpwent rewinds the file it uses, and endpwent closes these files.
- Example (Figure 6.2, datafiles/getpwnam.c).

Shadow Passwords I

- Because there are some brute force approach to hack the password file, some system store the encrypted password in another file—shadow password file.
- Minimally, this file has to contain the user name and the encrypted password. Other information relating to the password is also stored here (Figure 6.3).
- ▶ On Linux 3.2.0 and Solaris 10, a separate set of functions is available to access the shadow password file, similar to the set of functions used to access the password file.

Shadow Passwords II

```
1 #include <shadow.h>
2 struct spwd *getspnam(const char *name);
3 struct spwd *getspent(void);
4 void setspent(void);
5 void endspent(void);
```

On FreeBSD 8.0 and Mac OS X 10.6.8, there is no shadow password structure.

Group File I

The UNIX group file contains 4 fields separated by colon. These fields are contained in a group structure defined in grp.h.

```
structure group

char *gr_name;
char *gr_passwd;
gid_t gr_gid;
char **gr_mem;
};
```

► The field gr_mem is an array of pointers to the username that belong to this group, terminated by a null pointer.

Group File II

► There are two POSIX.1 functions can fetch entries from the group file:

```
#include <grp.h>
struct group *getgrgid(gid_t gid);
struct group *getgrnam(const char *name);
```

If we want to search the entire group file we need some additional functions:

```
1 #include <grp.h>
2 struct group *getgrent(void);
3 void setgrent(void);
4 void endgrent(void);
```

Group File III

Another three functions are provided to fetch and set the supplementary group IDs:

```
#include <unistd.h>
int getgroups(int gidsetsize, gid_t grplist[]);
int setgroups(int ngroups, const gid_t grplist[]);
int initgroups(const char *username, gid_t basegid);
```

- ▶ The function getgroups fills up to *gidsetsize* elements in the array *grplist* with the supplementary group IDs, and return the number of supplementary group IDs stored.
- ▶ setgroups can be called by the root to set the supplementary group ID list for the calling process.
- ▶ initgroups reads the entire group file and determines the group membership for username. Then calls setgroups to initialize the supplementary group ID list for the user.

Other Data Files

- Numerous other files are used by UNIX systems in normal day-to-day operation.
- ► The general principle is that every data file has at least three functions:
 - A get function that reads the next record, opening the file if necessary. These functions normally return a pointer to a structure. A null pointer is returned when the end of file is reached.
 - A set function that opens the file, if not already open, and rewinds the file. We use this function when we know we want to start again at the beginning of the file.
 - 3. An end entry that closes the data file. We always have to call this function when we're done, to close all the files.
- Additionally, if the data file supports some form of keyed lookup, routines are provided to search for a record with a specific key.

Login Accounting

- Two data file that have been provided with most UNIX systems are utmp file, which keeps track of all the users currently logged in, and the wtmp file, which keeps track of all logins and logouts.
- ▶ The corresponding data structure is:

```
1 struct utmp {
2 char ut_line[8];
3 char ut_name[8];
4 long ut_time;
5 };
```


System Identification I

▶ POSIX.1 defines the uname function to return the information of current host and operating system:

```
1 #include <sys/utsname.h>
2 int uname(struct utsname *name);
```

- ▶ Return nonnegative if OK, -1 on error.
- The function will fill the structure.
- ▶ The corresponding data structure is:

System Identification II

```
1 struct utsname{
2 char sysname[9];
3 char nodename[9];
4 char release[9];
5 char version[9];
6 char machine[9];
7 char domainname[9];
8 };
```

Berkeley-derived systems provide the gethostname function to return just the name of the host:

```
1 #include <unistd.h>
2 int gethostname(char *name, int namelen);
```

System Identification III

► There is also a similar sethostname function used to set host name only by root.

Time and Date Routines I

- The basic time service provide by the UNIX kernel is the number of seconds that have passed since Epoch. We call it calendar times.
- ▶ The time function returns the current time and date:

```
1 #include <time.h>
2 time_t time(time_t *calptr);
```

► The real-time extensions to POSIX.1 added support for multiple system clocks. In SUSv4, the interfaces used to control these clocks were moved from an option group to the base. A clock is identified by the clockid_t type. Standard values are summarized in the table shown bellow.

Time and Date Routines II

Table: Clock type identifiers

Identifier	Option	Description
CLOCK_REALTIME		real system time
CLOCK_MONOTONIC	_POSIX_MONOTONIC_CLOCK	real system time with no negative jumps
CLOCK_PROCESS_CPUTIME_ID	_POSIX_CPUTIME	CPU time for calling process
CLOCK_THREAD_CPUTIME_ID	_POSIX_THREAD_CPUTIME	CPU time for calling thread

► The clock_gettime function can be used to get the time of the specified clock. The time is returned in a timespec structure, introduced in Section 4.2, which expresses time values in terms of seconds and nanoseconds.

Time and Date Routines III

```
#include <sys/time.h>
int clock_gettime(clockid_t clock_id,
struct timespec *tsp);
```

- ▶ When the clock ID is set to CLOCK_REALTIME, the clock_gettime function provides similar functionality to the time function except a higher-resolution time value if the system supports it.
- We can use the clock_getres function to determine the resolution of a given system clock.

```
#include <sys/time.h>
int clock_getres(clockid_t clock_id,
struct timespec *tsp);
```

Time and Date Routines IV

- ➤ The clock_getres function initializes the timespec structure pointed to by the tsp argument to the resolution of the clock corresponding to the clock_id argument.
- ➤ To set the time for a particular clock, we can call the clock_settime function.

► We need the appropriate privileges to change a clock's time. Some clocks, however, can't be modified.

Time and Date Routines V

► SUSv4 specifies that the gettimeofday function is now obsolescent. However, a lot of programs still use it, because it provides greater resolution (up to a microsecond) than the time function.

▶ This function stores the current time as measured from the Epoch in the memory pointed to by *tp*. This time is represented as a timeval structure, which stores seconds and microseconds:

Time and Date Routines VI

```
1 struct timeval {
2  time_t tv_sec; /* seconds */
3  long tv_usec; /* microseconds */
4 };
```

- ▶ The only legal value for *tzp* is NULL; any other value results in unspecified behavior.
- ► There are several time functions used to convert the large integer value to a human readable time and date.
- ► The functions localtime and gmtime convert a calendar time into what's called a **broken-down time**, a tm structure shown at next page.

Time and Date Routines VII

```
1 #include <time.h>
2 struct tm *gmtime(const time_t *calptr);
3 struct tm *localtime(const time_t *calptr);
4 struct tm{ /* a broken-down time */
5
 int tm_sec; /* [0, 60] */
6
 int tm_min; /* [0, 59] */
7
 int tm_hour; /* [0, 23] */
8
 int tm_mday; /* [1, 31] */
9
 int tm mon; /* [0, 11] */
10
 int tm_year;  /* year-1900 */
11
  int tm_wday; /* [0, 6] */
12
 int tm_yday; /* [0, 365] */
13
 int tm isdst; /* <0, 0. >0 */
14 };
```

Time and Date Routines VIII

- ➤ The localtime converts the calendar time to the local time (taking into account the local time zone and daylight saving time flag), and the gmtime converts the calendar time into UTC.
- ► The mktime function do the reverse thing:

```
#include <time.h>
time_t mktime(struct tm *tmptr);
```

► The asctime and ctime functions produce the familiar 28-byte (42 bytes in SC) string that is similar to the default output of the date(1) command:

Time and Date Routines IX

```
#include <time.h>
char *asctime(const struct tm *tmptr);
char *ctime(const time_t *calptr);
```

► The most sophisticate function is strftime. It is a printf-like function for time values:

Time and Date Routines X

► The final parameter *tmptr* is the time value to be formatted. The formatted result is store in the array *buf* whose size is *maxsize* characters. The *fmt* parameter controls the formatting of the time value, like the printf function. Figure 6.10 describes the 37 ISO C conversion specifiers.

Time and Date Routines XI

Figure: Relationship of the various time functions

Time and Date Routines XII

- Example (Figure 6.11, datafiles/strftime.c).
- ▶ The strptime function is the inverse of strftime. It takes a string and converts it into a broken-down time.

Time and Date Routines

The End

The End of Chapter 6.

