

File Pointer

- Both read() and write() will change the file pointer.
- The pointer will be incremented by exactly the number of bytes read or written.

2

Iseek

#include <sys/types.h>
#include <unistd.h>
off_t lseek(int fd, off_t offset, int whence);

- Repositions the offset of the file descriptor fd to the argument offset.
- whence
 - SEEK_SET
 - The offset is set to offset bytes.
 - SEEK_CUR
 - The offset is set to its current location plus offset bytes.
 - SEEK_END
 - The offset is set to the size of the file plus offset bytes.

Iseek: Examples

- Random access
 - Jump to any byte in a file
- Move to byte #16
 - newpos = lseek(file_descriptor, 16, SEEK_SET);
- Move forward 4 bytes
 - newpos = lseek(file_descriptor, 4, SEEK_CUR);
- Move to 8 bytes from the end
 - newpos = lseek(file_descriptor, -8, SEEK_END);

Iseek - SEEK_SET (10)

Original Position—

File (stream of bytes)

Iseek - SEEK_CUR (-5)

6

1730: Maria Hybinette


```
Example #1: Iseek

#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>

char buf1[] = "abcdefghij";
char buf2[] = "ABCDEFGHIJ";

int main(void)
{
 int fd;

 if( (fd = creat("file.hole", 0640)) < 0 )
 {
 perror("creat error");
 exit(1);
 }

11</pre>
```

```
Example #1: Iseek (2)

if( write(fd, buf1, 10) != 10 )
{
 perror("buf1 write error");
 exit(1);
}
/* offset now = 10 */
if( lseek(fd, 40, SEK_SET) == -1 )
{
 perror("lseek error");
 exit(1);
}
/* offset now = 40 */
if( write(fd, buf2, 10) != 10 )
{
 perror("buf2 write error");
 exit(1);
}
/* offset now = 50 */
exit(0);
}
```

File control of open files: fcntl()

```
#include <unistd.h>
#include <fcntl.h>
int fcntl( int fd, int cmd );
int fcntl( int fd, int cmd, long arg );
int fcntl( int fd, int cmd, struct lock *ldata )
```

- Performs operations pertaining to fd, the file descriptor
- Specific operation depends on cmd

13

fcntl: cmd

- F GETFL
 - Returns the current file status flags as set by open().
 - Access mode can be extracted from AND'ing the return value
 - return_value & O_ACCMODE - e.g. O_WRONLY
- F SETFL
 - Sets the file status flags associated with fd.
 - Only O_APPEND, O_NONBLOCK and O_ASYNC may be set.
 - Other flags are unaffected

14

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

int main( int argc, char *argv[] )
{
 int accmode, val;

 if( argc != 2 )
 {
 fprintf( stderr, "usage: a.out <descriptor#>" );
 exit(1);
 }

 if( (val = fcntl(atoi(argv[1]), F_GETFL, 0)) < 0 )
 {
 perror( "fcntl error for fd" );
 exit( 1 );
 exit( 1 );
 }
}</pre>
```

accmode = val & O_ACCMODE;

```
if( accmode == O_RDONLY )
 printf( "read only" );
else if(accmode == O_WRONLY )
 printf( "write only" );
else if( accmode == O_RDWR )
 printf( "read write" );
else
 {
 fprintf( stderr, "unkown access mode" );
 exit(1);
 }

if( val & O_APPEND )
 printf( ", append");
if( val & O_NONBLOCK)
 printf(", nonblocking");
if( val & O_SYNC )
 printf(", synchronous writes");
putchar( '\n' );
exit(0);
}
```

errno and perror()

- Unix provides a globally accesible integer variable that contains an error code number
- Error variable: errno errno.h
- perror(" a string"): a library routine

errno and perror()

```
// file foo.c
#include <fcntl.h>
#include <unistd.h>
#include <stdio.h>
int main()
{
 extern int errno;
 int fd;

 /* open file "data" for reading */
 if( fd = open( "nosuchfile", O_RDONLY ) == -1 )
 {
 fprintf( stderr, "Error %d\n", errno );
 perror( "hello" );
 }
} /* end main */

{dkl:57) gcc foo.c -o foo
 {dkl:58} foo
 Error 2
hello: No such file or directory
```

The Standard IO Library

- fopen, fclose, printf, fprintf, sprintf, scanf, fscanf, getc, putc, gets, fgets, etc.
- #include <stdio.h>

2

Why use read()/write()

- Maximal performance
 - IF you know exactly what you are doing
 - No additional hidden overhead from stdio
- Control exactly what is written/read at what times

21

23

File Concept – An Abstract Data Type

- File Types
- File Operations
- File Attributes
- File Structure Logical
- Internal File Structure

22

File Types

- Regular files
- Directory files
- Character special files
- Block special files
- FIFOs
- Sockets
- Symbolic Links

File Operations

- Creating a file
- Writing a file
- Reading a file
- Repositioning within a file
- Deleting a file
- Truncating a file

Files Attributes

- Name
- Type
- Location
- Size
- Protection
- Time, date and user identification

25

/etc/group

• Information about system groups faculty:x:23:maria,eileen,dkl

27

Real uids

- The uid of the user who *started* the program is used as its *real uid*.
- The real uid affects what the program can do (e.g. create, delete files).
- For example, the uid of /usr/bin/vi is root:

 \$ ls -alt /usr/bin/vi
 lrwxrwxrwx 1 root root 20 Apr 13...
- But when I use vi, its real uid is dkl (not root), so I can only edit my files.

28

Effective uids

- Programs can change to use the *effective uid*
 - the uid of the program owner
 - -e.g. the passwd program changes to use its effective uid (root) so that it can edit the /etc/passwd file
- This feature is used by many system tools, such as logging programs.

29

Real and Effective Group-ids

- There are also real and effective group-ids.
- Usually a program uses the *real group-id* (i.e. the *group-id of the user*).
- Sometimes useful to use *effective group-id* (i.e. group-id of program *owner*):
 - e.g. software shared across teams

Extra File Permissions

• Octal Value

Meaning

04000

Set user-id on execution. Symbolic: --s --- ---

Symbolic: --s --- ---

02000

Set group-id on execution. Symbolic: --- --s ---

- These specify that a program should use the effective user/group id during execution.
- For example:

```
- $ ls -alt /usr/bin/passwd
-rwsr-xr-x 1 root root 25692 May 24..<sub>21</sub>
```

Sticky Bit

• <u>Octal</u>

Meaning

01000

Save text image on execution. Symbolic: --- --t

- This specifies that the program code should stay resident in memory after termination.
 - this makes the start-up of the next execution faster
- Obsolete due to virtual memory.

32

The superuser

- Most sys. admin. tasks can only be done by the superuser (also called the root user)
- Superuser
 - has access to all files/directories on the system
 - can override permissions
 - owner of most system files
- Shell command: su <username>
 - Set current user to superuser or another user with proper password access

33

File Mode (Permission)

- 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

24

User Mask: umask

- Unix allows "masks" to be created to set permissions for "newly-created" directories and files.
- The umask command automatically sets the permissions when the user creates directories and files (umask stands for "user mask").
- Prevents permissions from being accidentally turned on (hides permissions that are available).
- Set the bits of the umask to permissions you want to mask out of the file permissions.
- This process is useful, since user may sometimes forget to change the permissions of newly-created files or directories.

_ _ _

Directories

umask: Calculations (1)

777

Defaults

File Type Default Mode
Non-executable files 666
Executable files 777

From this initial mode, Unix "ands" the value of the umask.

umask: Calculations (2)

• If you want a file permission of 644 (by default, without manually executing chmod) on a regular file, the umask would need to be 022.

> Default Mode umask -022 New File Mode 644

• Bit level: new mask = mode & ~umask

```
umask = 000010010 = ---rw-rw = 0022
  ~umask
 = 111101101
 mode = 110110110 = rw-rw-rw = 0666
 = 111100100 = rw---- = 0600
new mask
```

umask

```
#include <sys/types.h>
#include <sys/stat.h>
mode t
 umask ( mode t mask );
```

- Set file mode creation *mask* and return the old value.
- When creating a file, permissions are turned off if the corresponding bits in mask are set.
- - This system call always succeeds and the previous value of the mask is returned.
 - cf. "umask" shell command

38

Example: umask

```
int main (void)
 if( creat( "foo",
S_IRUSR|S_IWUSR|S_IRGRP|S_IWGRP|S_IROTH|S_IWOTH ) < 0 )</pre>
 {
perror("creat error for foo");
exit(1);
}
 ask( S IRGRP|S IWGRP|S IROTH|S IWOTH );
 if( creat( "bar",
S_IRUSR|S_IWUSR|S_IRGRP|S_IWGRP|S_IROTH|S_IWOTH) < 0 )</pre>
 perror("creat error for bar");
exit(1);
 exit(0);
{saffron:maria:68} ls -ltra foo bar

-rw-rw-rw- 1 dkl faculty 0 Apr 1 20:35 foo

-rw----- 1 dkl faculty 0 Apr 1 20:35 bar
 39
```

chmod and fchmod

```
#include <sys/types.h>
#include <sys/stat.h>
int chmod( const char *path, mode t mode ) ;
int fchmod( int fd, mode t mode );
```

- Change permissions of a file.
- The mode of the file given by path or referenced by fd is changed.
- mode is specified by OR'ing the following.
 - S_I{R,W,X}{USR,GRP,OTH} (basic permissions)
 S_ISUID, S_ISGID, S_ISVTX (special bits)
- Effective uid of the process must be zero (superuser) or must match the owner of the file.
- On success, zero is returned. On error, -1 is returned.

Example: chmod

```
if( chmod("bar", S_IRUSR|S_IWUSR|S_IRGRP|S_IROTH) < 0)</pre>
 perror("chmod error for bar");
 exit(1);
exit(0);
```

41

chown, fchown, Ichown

```
#include <sys/types.h>
#include <unistd.h>
int chown( const char *path, uid_t owner, gid_t group);
int fchown( int fd, uid_t owner, gid_t group );
int lchown( const char *path, uid_t owner, gid_t
group );
```

- The owner of the file specified by *path* or by *fd*.
- Only the superuser may change the owner of a file.
- The owner of a file may change the group of the file to any group of which that owner is a member.
- When the owner or group of an executable file are changed by a non-superuser, the S_ISUID and S_ISGID mode bits are *cleared*.

Obtaining File Information

• stat(), fstat(), lstat()

For analyzing files.

- Retrieve all sorts of information about a file
 - Which device it is stored on
 - Don't need access right to the file, but need search rights to directories in path leading to file
 - Information:
 - Ownership/Permissions of that file,
 - Number of links
 - Size of the file
 - Date/Time of last modification and access
 - Ideal block size for I/O to this file

43

```
struct stat
 We will look
struct stat
 at st_mode in detail.
 dev t st dev;
 /* device num.
 dev_t st_rdev;
ino_t st_ino;
 /* device # spcl files
 /* i-node num.
 mode_t st mode; /* file type,mode,perms
nlink_t st_nlink; /* num. of links
 uid t st uid;
 /* uid of owner
 gid_t st_gid;
 /* group-id of owner
 off_t st_size;
time_t st_atime;
 /* size in bytes
 /* last access time
  time_t st_mtime;
 /* last mod. time
  time_t st_ctime;
 /* last stat chg time
 long st_blksize;
 /* best I/O block size
  long st_blocks;
 /* # of 512 blocks used
```

Recall: File Types

- 1. Regular File (text/binary)
- 2. Directory File
- Character Special File
 e.g. I/O peripherals, such as /dev/ttyp0
- Block Special File
 e.g. cdrom, such as /dev/mcd
- 5. FIFO (named pipes)
- 6. Sockets
- 7. Symbolic Links

File Mix on a Typical System

• File Type regular file directory symbolic link char special block special socket	<u>Count</u> 30,369 1,901 416 373 61 5	Percentage 91.7% 5.7 1.3 1.1 0.2 0.0
	0.1	v. =

46

st_mode Field

- This field contains type and permissions (12 lower bits) of file in bit format.
- It is extracted by AND-ing the value stored there with various constants
 - $-\sec$ man stat
 - -also <sys/stat.h> and <linux/stat.h>
 - some data structures are in <bits/stat.h>

47

Getting the Type Information

- AND the st_mode field with S_IFMT to get the type bits.
- Test the result against:
 - -S_IFREG Regular file
 - -S IFDIR Directory
 - -S IFSOCK Socket
 - etc.

Example

```
struct stat sbuf;
if( stat( file, &sbuf ) == 0 )
 if( (sbuf.st_mode & S_IFMT) ==
S_IFDIR )
 printf("A directory\n");
```

Type Info. Macros

• Modern UNIX systems include test macros in <sys/stat.h> and <linux/stat.h>:

```
-S ISREG()
 regular file
-S ISDIR()
 directory file
-S ISCHR()
 char. special file
-S ISBLK()
 block special file
-S ISFIFO()
 pipe or FIFO
-S ISLNK()
 symbolic link
-S ISSOCK()
 socket
```

Example

```
struct stat sbuf;
if( stat(file, &sbuf ) == 0 )
 if( S_ISREG( sbuf.st_mode ) )
 printf( "A regular file\n" );
  else if( S_ISDIR(sbuf.st_mode) )
 printf( "A directory\n" );
```

Getting Mode Information

• AND the st mode field with one of the following masks and test for non-zero:

```
-S ISUID set-user-id bit is set
-S ISGID set-group-id bit is set
-S ISVTX sticky bit is set
```

• Example:

49

51

53

```
if( (sbuf.st mode & S ISUID) != 0 )
 printf("set-user-id bit is set\n");
```

Getting Permission Info.

• AND the st mode field with one of the following masks and test for non-zero:

```
-S IRUSR
 0400
 user read
 0200
 S_{IWUSR}
 user write
 S IXUSR
 0100
 user execute
-S IRGRP
 0040
 group read
 S_IWGRP
 0020
 group write
 S_IXGRP
 0010
 group execute
 0004
-S IROTH
 other read
 S IWOTH
 0002
 other write
 S IXOTH
 other execute
```

Example

```
struct stat sbuf;
 printf( "Permissions: " );
 if( (sbuf.st mode & S IRUSR) != 0 )
 printf( "user read, " );
 if( (sbuf.st_mode & S_IWUSR) != 0 )
 printf( "user write, " );
```

1730: Maria Hybinette