File & Directory

Capitolo 4 -- Stevens

Tipi di file

- Regular file = dal punto di vista del kernel un file regolare contiene testo oppure 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/sda1
- Pipe e FIFO = usati per la comunicazione tra processi
- Symbolic link = un tipo di file che punta ad un altro file
- Socket = usato per la comunicazione in rete tra processi

Proprietà dei File

Per ogni file il filesystem mantiene delle informazioni:

- Tipo di file (normale, directory, link, speciale, ...)
- Permessi (lettura, scrittura, esecuzione)
- Tempo ultimo accesso
- Tempo ultima modifica
- Tempo ultimo cambiamento dello stato (permessi)
- User ID del proprietario del file
- Group ID del proprietario del file
- Numero di link che puntano al file
- Altre informazioni

Struttura stat

```
struct stat {
 /* file type & mode (permissions) */
 mode t
 st mode;
 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 */
 st mtime; /* time of last modification */
 time t
 time t st ctime; /* time of last file status change */
 st blksize; /* best I/O block size */
 long
 /* number of 512-byte blocks allocated */
 long
 st blocks;
```

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	
SIRGRP	group-read	
S_IWGRP	group-write	
S_IXGRP	group-execute	
S_IROTH	other-read	
S_IWOTH	other-write	
S_IXOTH	other-execute	

stat, fstat e Istat

```
#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: le informazioni sul file passato come 1° arg. vengono memorizzate nella struttura passata come 2° arg.

Restituiscono: 0 se OK

-1 in caso di errore

Funzioni stat, fstat, Istat

 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 come argomento il file descriptor

 Istat: le info ottenute sono relative al link simbolico (e non al file a cui esso si riferisce)

Funzioni stat, fstat, Istat

- per tutte: bisogna fornire un puntatore ad una struttura (di tipo stat) che viene poi riempita durante lo svolgimento della funzione.
- Un grande utilizzatore di tali funzioni è il comando shell
 Is -I

fornisce informazioni circa un file dato come argomento

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

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
S ISREG()	regular file
S_ISDIR()	directory file
S_ISCHR()	character special file
S_ISBLK()	block special file
S_ISFIFO()	pipe or FIFO
S_ISLNK()	symbolic link (not in POSIX.1 or SVR4)
S_ISSOCK()	socket (not in POSIX.1 or SVR4)

```
#include <sys/stat.h>
#include <stdio.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) {</pre>
 printf("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);
```

#include <sys/types.h>

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 si 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

pippo può modificare pippo.doc usando *scrivi*?

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

l'utente pluto può modificare pippo.doc usando scrivi di pippo?

NO! A meno che

scrivi abbia il set-user-id flag settato

Set User-ID

Questa caratteristica è utilizzata quando cambiamo la nostra password nel sistema

Eseguiamo il comando /usr/bin/passwd per modificare il file /etc/passwd (di proprietà di root)

esercizi

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

inserire un nuovo utente ed implementare esempio precedente

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 ai file

- eff. uid = $0 \rightarrow$ accesso libero
- eff. uid = owner ID
 - accesso in accordo ai permessi "User"
- eff. gid = group ID
 - accesso in accordo ai permessi "Group"
- accesso in accordo ai permessi "Other"
- Le verifiche sono eseguite esattamente in questo ordine

???

Se il file test ha i seguenti permessi:

_r__rw__rw__

chi può modificare il file?

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

mode	Description
R_OK	test for read permission
WOK	test for write permission
X OK	test for execute permission
F_OK	test for existence of file

```
<sys/types.h>
#include
 <fcntl.h>
#include
 <stdio.h>
  int main(int argc, char *argv[])
 if (argc != 2)
 printf("usage: a.out <pathname>");
 else
 printf("read access OK\n");
 if (open(argv[1], O_RDONLY) < 0)
 printf("open error for %s", argv[1]);</pre>
 else
 printf("open for reading OK\n");
 exit(0);
```

#include

```
$ 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

mode	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
SIWUSR	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
SIWGRP	write by group	020
S_IXGRP	execute by group	010
S_IRWXO	read, write, and execute by other (world)	007
SIROTH	read by other (world)	004
s_IWOTH	write by other (world)	002
S_IXOTH	execute by other (world)	001

```
#include
 <sys/stat.h>
int main(void)
 struct stat statbuf;
 /* turn on set-group-ID and turn off group-execute */
 if (stat("foo", &statbuf) < 0)</pre>
 printf("stat error for foo");
 if (chmod("foo", (statbuf.st_mode & ~S_IXGRP) | S_ISGID) < 0)</pre>
 printf("chmod error for foo");
 /* set absolute mode to "rw-r--r--" */
 if (chmod("bar", S_IRUSR | S_IWUSR | S_IRGRP | S_IROTH) < 0)</pre>
 printf("chmod error for bar");
 exit(0);
```

<svs/tvpes.h>

#include

• ...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
 - è proprietario del file
 - è proprietario della directory
 - 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 (anche se si dispongono di tutti gli altri permessi di scrittura necessari).

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 (nella 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

Esercizio 3_3

Riscrivere la funzione access.

Tale funzione

```
int my_access (const char *path, int mode);
```

avrà come primo parametro un file da testare e come secondo parametro un numero ottale che indicherà i permessi da controllare (read, write, execute o esistenza del file) per il real user.

Filesystem

i-node

- 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
 - numero dell'i-nodo 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
 - <u>solo</u> quando *scende* a zero, allora il file può essere cancellato (i blocchi sono rilasciati...funzione <u>unlink</u>)
- 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

#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 decrementa il contatore dei link del file

Restituisce: 0 se OK,

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>
 <sys/stat.h>
#include
#include
 <fcntl.h>
#include
 "ourhdr.h"
int main(void)
 if (open("tempfile", O_RDWR) < 0)</pre>
 err_sys("open error");
 if (unlink("tempfile") < 0)</pre>
 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
 /home
 81678
 68%
```

remove

#include <stdio.h>
int remove (const char *pathname);

Descrizione: rimuove il file specificato da pathname

Restituisce: 0 se OK,

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,

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 permettono di fare entrambe le cose
- sono dei puntatori indiretti ad un file
 - Es. lib \rightarrow usr/lib (7 caratteri di dati nel *data block*)
- Quando si usano funzioni che si riferiscono a file (open, read, stat, etc.), si <u>deve</u> sapere se seguono il link simbolico o no
 - si \rightarrow ci si riferisce al vero file
 - no \rightarrow ci si riferisce al link
- vedere figura seguente (es: open si, Istat no)

Link simbolici

Function	Does not follow symbolic link	Follows symbolic link
access		•
chdir		•
chmod		•
chown		•
creat		•
exec		•
lchown	•	
link		•
lstat	•	
open		•
opendir		•
pathconf		•
readlink	•	
remove	•	
rename	•	
stat		•
truncate		•
unlink	•	

Figure 4.17 Treatment of symbolic links by various functions

symlink

#include <unistd.h>

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

Descrizione: crea un link simbolico sympath che punta a path

Restituisce: 0 se OK

-1 altrimenti

.....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 il contenuto del link simbolico 1° argomento e lo copia in buf la cui taglia è bufsize

Restituisce: il numero di byte letti se OK

readlink

 readlink legge il contenuto del link e non del file cui esso si riferisce

 Se la lunghezza del link simbolico è > bufsize viene restituito 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

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,

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,

Funzioni opendir e readdir

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

```
DIR *opendir (const char *pathname);
```

Restituisce il puntatore se OK, NULL in caso di errore

```
struct dirent *readdir (DIR *dp);
```

Restituisce il puntatore se OK, NULL in caso di errore o se alla fine della directory

```
void rewinddir (DIR *dp);
```

```
int closedir (DIR *dp);
```

Struttura dirent

```
struct dirent {
 ino_t d_ino; /* i-node number */
 ......
 char d_name[256]; /* Null-terminated filename */
};
```

La struttura contiene altri campi non facenti parte di Posix1 e non contenuti in tutti i sistemi.

Funzioni chdir, fchdir

```
#include <unistd.h>
int chdir (const char *pathname);
int fchdir (inf fd);
```

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

Esercizio 3_1

Creare un link simbolico con il comando **In -s**.

Scrivere un programma che cerchi un link simbolico nella directory e stampi a video il contenuto del file a cui punta il link.

Esercizio 3_2

Scrivere un programma che con un loop, crea una directory e poi va in questa nuova directory.

A quale profondità si riesce ad arrivare?