Systems Programming

The Stat System Call

Shell revisited: Redirecting stderr

- 3.3 Saving stderr to a file
- gcc prog.c 2> compile-errors.txt
- 3.5 Saving stderr to stdout
- gcc prog.c 2> &1
- 3.5 Saving stderr and stdout to a file
- rm -f \$(find / -name core) &> /dev/null

/proc (Proc File System)

- "an interface to kernel data structures in a form that looks like files and directories"
- /proc/<pid> directory of info about running process
 - /proc/1 information on init

- /proc/cpuinfo
- /proc/sys/fs/file-max

tlpi-dist/list_files.c


```
DIR *dirp;
struct dirent *dp;
Boolean isCurrent; /* True if 'dirpath' is "." */
isCurrent = strcmp(dirpath, ".") == 0;
dirp = opendir(dirpath);
if (dirp == NULL) {
 errMsg("opendir failed on '%s'", dirpath);
 return;
}
```

tlpi-dist/list_files.c


```
/* For each entry in this directory, print directory +
filename */
 for (;;) {
 errno = 0; // To distinguish error from end-of-directory
 dp = readdir(dirp);
 if (dp == NULL)
 break;
 if (strcmp(dp->d_name, ".") == 0 || strcmp(dp->d_name,
"..") == 0)
 continue; /* Skip . and .. */
 if (!isCurrent)
 printf("%s/", dirpath);
 printf("%s\n", dp->d_name);
```

tlpi-dist/list_files.c


```
if (errno != 0)
 errExit("readdir");
if (closedir(dirp) == -1)
 errMsg("closedir");
```

TLPI Source Code for practice

Please Download the book's source code:

https://github.com/posborne/linux-programming-interface-exercises

or

https://projects.ui.ac.id/attachments/download/7181/linux-programming-interface-exercises-master.zip

Contents in "tlpi-dist" directory:

```
root> ls
```

```
acl
 getopt
 svmsg
 pmsg
daemons Makefile.inc.MacOSX
 pshm
 tty README
dirs links Makefile.inc.Solaris
 pty
 users_groups
files
 pgsjc
 sockets
filesys
 pipes
 svipc
```

NB: Please Compile the source codes using "make"

TLPI/dirs_links

- cd dir_links
- 1s

```
bad_symlink.c
list_files_readdir_r.c
t_dirbasename.c
file_type_stats.c
Makefile
t_unlink.c
list_files.c
nftw_dir_tree.c
view_symlink.c
```

list_files_readdir_r.c : listFiles()


```
for (;;) {
DIR *dirp;
 errno = readdir_r(dirp, entryp,
Boolean isCurrent; /* True if 'dirpath'
 &result);
is "." */
 if (errno != 0)
 errExit("readdir_r");
struct dirent *result, *entryp;
int nameMax;
 if (result == NULL) /* End of stream */
 break:
isCurrent = strcmp(dirpath, ".") == 0:
nameMax = pathconf(dirpath,
 /* Skip . and .. */
_PC_NAME_MAX);
 if (strcmp(entryp->d_name, ".") == 0 ||
if (nameMax == -1) /* Indeterminate or
 strcmp(entryp->d_name, "..")
error */
 == 0)
 nameMax = 255; /* So take a guess */
 continue;
entryp = malloc(offsetof(struct dirent,
d_name) + nameMax + 1);
 /* Print directory + filename */
if (entryp == NULL)
 if (!isCurrent) printf("%s/", dirpath);
 errExit("malloc");
 printf("%s\n", entryp->d_name);
dirp = opendir(dirpath);
if (dirp == NULL) {
 if (closedir(dirp) == -1)
 errMsq("opendir failed on '%s'".
 errMsg("closedir");
dirpath);
 return;
```

Example 18-2. Scanning a directory

readdir_r - reentrant version of readdir

The list_files.c use readdir_r.c use readdir_r

Want to find out readdir vs readdir_r?
Please call the man
man readdir

So where does Is get all that information on files?

The inode table contains information on files: permissions, times, etc.

To allow programmers to get at this information Unix provides the stat system call

man 2 stat


```
STAT(2)
 Linux Programmer's Manual
 STAT(2)
NAME
 stat, fstat, lstat - get file status
SYNOPSIS
 #include <sys/types.h>
 #include <sys/stat.h>
 #include <unistd.h>
 int stat(const char *path, struct stat *buf); /* file path*/
 int fstat(int fd, struct stat *buf); /* file descriptors */
 int lstat(const char *path, struct stat *buf); /* symbolic link path */
```

Stat structure (man 2 stat)


```
struct stat {
 dev_t st_dev;
 /* ID of device containing file */
 ino_t st_ino; /* inode number */
 mode_t st_mode; /* file type and permissions */
 nlink_t st_nlink; /* number of hard links */
 uid_t st_uid; /* user ID of owner */
 gid_t st_gid; /* group ID of owner */
 dev_t st_rdev; /* device ID (if special file) */
 off_t st_size;
 /* total size, in bytes */
 blksize_t st_blksize;
 /* blocksize for file system I/O */
 blkcnt_t st_blocks; /* number of 512B blocks allocated */
 time_t st_atime; /* time of last access */
 time_t st_mtime; /* time of last modification */
 time_t st_ctime; /* time of last status change */
```

st_mode macros (man 2 stat)

- S_ISREG(m) is it a regular file?
- S_ISDIR(m) directory?
- S_ISCHR(m) character device?
 - A Character ('c') Device is one with which the Driver communicates by sending and receiving single characters (bytes, octets).
 - Examples for Character Devices: serial ports, parallel ports, sounds cards.

S_ISBLK(m) block device?

- A Block ('b') Device is one with which the Driver communicates by sending entire blocks of data.
- Examples for Block Devices: hard disks,
- S_ISFIFO(m) FIFO (named pipe)?
- S_ISLNK(m) symbolic link? (Not in POSIX.1-1996.)
- S_ISSOCK(m) socket?_(Not in POSIX.1-1996.)

st_mode Flags (man 2 stat)

ls /usr/include/sys

• • •

less /usr/include/sys/stat.h

Finding Foo


```
root> man -s 5 ar
No manual entry for ar
See 'man 7 undocumented'
```

Finding the command foo try the following options:
 foo --help, foo -h, foo -?
 info foo
 whatis foo, apropos foo
 dpkg --listfiles foo, dpkg --search foo
 locate '*foo*'
 find / -name '*foo*'
 check /usr/share/doc/foo, /usr/lib/foo.

Chapter 4. File I/O: The Universal I/O Model

- Unix I/O = files
- File descriptors index into open file table
- _iob[_NFILES] struct per process open file table
- standard descriptors
 - 0 = STDIN_FILENO
 - 1 = STDOUT FILENO
 - 2 = STDERR FILENO
- Remapping duplicate [Read Ch 5.4]

Four Key System Calls Performing file I/O

- fd = open (pathname, flags, mode)
- numread = read (fd, buffer, count)
- numwritten = write (fd, buffer, count)
- status = close (fd)

Unix I/O system calls

- ssize_t read(int fildes, void *buf, size_t nbyte);
- ssize_t write(int fildes, const void *buf, size_t nbyte);
- int open(const char *path, int oflag, /* mode_t mode */...);
- int close(int fildes);
- int creat(const char *path, mode_t mode);
 - equivalent to open(path, O_WRONLY | O_CREAT |
 O_TRUNC, mode)
- off_t lseek(int fildes, off_t offset, int whence);

TLPI/fileio/copy.c


```
int
main(int argc, char *argv[])
{
 int inputFd, outputFd, openFlags;
 mode_t filePerms;
 ssize_t numRead;
 char buf[BUF_SIZE];
 if (argc != 3 || strcmp(argv[1],
"--help") == 0)
 usageErr("%s old-file new-file\n".
argv[0]);
 /* Open input and output files */
 inputFd = open(argv[1], O_RDONLY);
 if (inputFd == -1)
 errExit("opening file %s",
argv[1]);
```

```
openFlags = O_CREAT | O_WRONLY | O_TRUNC;
 filePerms = S_IRUSR | S_IWUSR | S_IRGRP |
S_IWGRP | S_IROTH | S_IWOTH; /* rw-rw-rw- */
 outputFd = open(argv[2], openFlags,
filePerms);
 if (outputFd == -1)
 errExit("opening file %s", argv[2]);
 /* Transfer data until we encountered EOF
or an error */
 while ((numRead = read(inputFd, buf,
BUF_SIZE)) > 0)
 if (write(outputFd, buf, numRead) !=
numRead)
 fatal("couldn't write whole
buffer"):
 if (numRead == -1)
 errExit("read");
 if (close(inputFd) == -1)
 errExit("close input");
 if (close(outputFd) == -1)
 errExit("close output");
 exit(EXIT_SUCCESS);
```

Universality of I/O


```
$ ./copy test test.old -- Copy a regular
file
$ ./copy a.txt /dev/tty
$ ./copy /dev/tty b.txt
$ ./copy /dev/pts/16 /dev/tty
/dev/null
```

OPEN

NAME

open, creat - open and possibly create a file or device

SYNOPSIS

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

int open(const char *pathname, int flags);
int open(const char *pathname, int flags, mode_t mode);
int creat(const char *pathname, mode_t mode);
```


Table 4-2. File access modes

Access mode Description O_RDONLY Open the file for reading only O_WRONLY Open the file for writing only O_RDWR Open the file for both reading and writing

Table 4.3 Flags for open

3 bin		
9 bin 42 boot 6:29 cdron -> 6:57 dev 7:81 etc		
16:46 home 6:32 initrd 5:41 initrd.		
4		
	3	

Flag	Purpose	SUS?
O_RDONLY	Open for reading only	v3
O_WRONLY	Open for writing only	v3
O_RDWR	Open for reading and writing	v3
O_CLOEXEC	Set the close-on-exec flag	v4
O_CREAT	Create file if it doesn't already exist	v3
O_DIRECT	File I/ O bypasses buffer cache	
O_DIRECTORY	Fail if pathname is not a directory	v4
O_EXCL With O_CREAT	create file exclusively	v3

Btw, what is SUS?

Is it a Sus Cake (Kue soes merdeka)?:)

Chapter 3.6 - Portability Issue

Table 4.3 Flags for open

Flag	Purpose	SUS?
O_RDONLY	Open for reading only	v3
O_WRONLY	Open for writing only	v3
O_RDWR	Open for reading and writing	v3
O_CLOEXEC	Set the close-on-exec flag (since Linux 2.6.23)	v4
O_CREAT	Create file if it doesn't already exist	v3
O_DIRECT	File I/O bypasses buffer cache	
O_DIRECTORY	Fail if pathname is not a directory	v4
0_EXCL	With 0_CREAT: create file exclusively	v3
O_LARGEFILE	Used on 32-bit systems to open large files	
O_NOATIME	Don't update file last access time on read() (since Linux 2.6.8)	
O_NOCTTY	Don't let pathname become the controlling terminal	v3
O_NOFOLLOW	Don't dereference symbolic links	v4
O_TRUNC	Truncate existing file to zero length	v3
O_APPEND	Writes are always appended to end of file	v3
O_ASYNC	Generate a signal when I/O is possible	
O_DSYNC	Provide synchronized I/O data integrity (since Linux 2.6.33)	v3
O_NONBLOCK	Open in nonblocking mode	v3
O_SYNC	Make file writes synchronous	v3

Kerrisk, Michael (2011-02-11). The Linux Programming Interface: A Linux and UNIX System Programming Handbook.

Listing 4.2 - open file for Reading

File

file


```
Please find the code at:
 tlpi-dist/fileio/copy.c
 File Descriptor
 to read source file
 /* Open input and output files */
 inputFd = open(argv[1], O_RDONLY);
 if (inputFd == -1)
 errExit("opening file %s", argv[1]);
Descriptor
to write
 openFlags = O_CREAT | O_WRONLY | O_TRUNC;
destination
 filePerms = S_IRUSR | S_IWUSR | S_IRGRP | S_IWGRP |
 S_IROTH | S_IWOTH; /* rw-rw-rw- */
 outputFd = open(argv[2], openFlags, filePerms);
 if (outputFd == -1)
```

errExit("opening file %s", argv[2]);

Errors from open()

- Retval = -1
- Errno
 - EACCES
 - EISDIR
 - EMFILE
 - ENFILE
 - ENOENT file does not exist and O_CREAT not specified
 - EROFS file system read only
 - ETXTBSY executable that is currently running

Creat() system call

- Creat equivalent to open with certain flags
- fd = open(pathname, O_WRONLY |
 O_CREAT | O_TRUNC, mode);
- Less powerful compared to open(), thus obsolete

The Read system call


```
NAME
 read - read from a file descriptor
SYNOPSIS
 #include <unistd.h>
 ssize_t read(int fd, void *buf, size_t count);
DESCRIPTION
 read() attempts to read up to count bytes from file
 descriptor fd into the buffer starting at buf.
 If count is zero, read() returns zero and has no other results.
 If count is greater than SSIZE_MAX, the result is unspecified.
```

Write, Close

to any file and may be reused.

Changing the file OFFSET - Iseek

NAME

```
lseek - reposition read/write file offset
SYNOPSIS
  #include <sys/types.h>
  #include <unistd.h>

off_t lseek(int fd, off_t offset, int whence);
```

DESCRIPTION - The Iseek() function repositions the offset of the open file associated with the file descriptor fd to the argument offset according to the directive whence as follows:

```
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.
```

Figure 4.1 illustrating Iseek

Figure 4-1. Interpreting the whence argument of Iseek()

```
lseek(fd, 0 SEEK_SET); /* Start of file */
lseek(fd, 0, SEEK_END); /* Next byte after the EOF */
lseek(fd, -1, SEEK_END); /* Last byte of file */
lseek(fd, -10, SEEK_CUR); /* 10 bytes prior to current */
lseek(fd, 100, SEEK_CUR); /* 100 bytes past of current */
```

ioctl


```
Linux Programmer's Manual
IOCTL(2)
IOCTL(2)
NAME
 ioctl - control device
SYNOPSIS
 #include <sys/ioctl.h>
 int ioctl(int d, int request, ...);
```

DESCRIPTION - The ioctl() function manipulates the underlying device parameters of special files.

Example IOCTL usage


```
Eject:
ioctl(fd, CDROMEJECT, 0);
```

```
Close Tray: ioctl(fd, CDROMCLOSETRAY, 0);
```


QA

Example IOCTL usage

Example 2: Keyboard LED

```
#include <stdio.h>
#include linux/kd.h>

int main(int argc, char *argv[])
{
 ioctl(1, KDSETLED, NUM_LED);
 return 0;
}
```

Where is the open file descriptor?
Why accessing the Keyboard can use FD = 1?

More flags

- O_EXCL With O_CREAT: create file exclusively v3
- O_LARGEFILE Used on 32-bit systems to open large files
- O_NOATIME Don't update file last access time on read() (since Linux 2.6.8)
- O_NOCTTY Don't let pathname become the controlling terminal v3
- O_NOFOLLOW Don't dereference symbolic links v4
- O_TRUNC Truncate existing file to zero length v3
- O_APPEND Writes are always appended to end of file v3
- O_ASYNC Generate a signal when I/ O is possible
- O_DSYNC Provide synchronized I/ O data integrity (since Linux 2.6.33) v3
- O_NONBLOCK Open in nonblocking mode v3
- O_SYNC Make file writes synchronous v3

Open file structures

- per process table
- open file table
- vtable