UNIX System Programming

Directories and File System

Objectives

- look at how to program with directories
- briefly describe the UNIX file system

Overview

- 1. Directory Implementation
- 2. Subdirectory Creation
- 3. "." and ".."
- 4. mkdir()
- 5. rmdir()
- 6. Reading Directories
- 7. chdir()
- 8. getcwd()
- 9. Links

1. Directory Implementation

*A UNIX directory is a *file*:

- it has an owner, group owner, size, access permissions, etc.
- many file operations can be used on directories

*Differences:

modern UNIXs have special directory operations

e.g. opendir(), readdir()

Directory Structure

- *A directory 'file' is a sequence of lines; each line holds an *i-node number* and a file name.
- The data is stored as binary, so we cannot simply use cat to view it

❖*I*-node

- The administrative information about a file is kept in a structure known as an *inode*.
 - ◆Inodes in a file system, in general, are structured as an array known as an *inode table*.
- An inode number, which is an index to the inode table, *uniquely identifies* a file in a file system.

i-node and Data Blocks

UNIX directory hierarchy

- UNIX does not have the concept of separate drives as exist in the Windows world.
- All devices, when mounted, are accessed through a directory structure which starts at the / (root directory).

loki.trentu.ca

```
/ is the top of the tree
[jacques@loki ~]$ ls /
 lost+found mnt proc run
boot etc
 lib
 tmp
 srv
 var
bin dev home lib64 media
 opt root
 sbin
 sys
 usr
 df - disk subsystem
[jacques@loki ~]$ df -h
Filesystem
 Size Used Avail Use% Mounted on
/dev/sdb1
 15G
 6.7G 7.2G 49% /
devtmpfs
 902M
 902M
 0% /dev
 0
tmpfs
 916M
 84K
 916M
 1% /dev/shm
tmpfs
 916M
 819M 11% /run
 97M
 916M
 0% /sys/fs/cgroup
tmpfs
 916M
 0
/dev/sda1
 17G
 2% /home
 19G
 301M
 1% /run/user/42
tmpfs
 184M
 16K
 184M
 0% /run/user/1000
tmpfs
 184M
 0
 184M
```

Directory Creation

* "mkdir uga" causes:

- the creation of a uga directory file and an inode for it
- an i-node number and name are added to the parent directory file

120 "fred.html"
207 "abc"
135 "bookmark.c"
201 "uga"

"." and ".."

- ❖ In UNIX, the single period "." represents the current directory.
- ❖ The double period ".." represents the parent directory.
- *"." and ".." are stored as ordinary file names with i-node numbers pointing to the correct directory files.

Example:

In more detail:

mkdir()

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

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

- Creates a new directory with the specified mode: return 0 if ok, -1 on error
- * "." and "..." entries are added automatically
- * mode must include execute permissions so the user(s) can use cd.

```
e.g. 0755

read write execute r w x
1 1 1 (binary)
= 7 decomal
```

rmdir()

- #include <unistd.h>
 int rmdir(char *pathname);
- ❖ Delete an empty directory; return 0 if ok, -1 on error.
- *Will delay until other processes have stopped using the directory.

Reading Directories

```
returns a
#include <sys/types.h>
 pointer if ok,
#include <dirent.h>
 NULL on error
DIR *opendir(char *pathname);
struct dirent *readdir(DIR *dp);
 returns a
int closedir(DIR *dp);
 pointer if ok,
 NULL at end
 or on error
```

dirent **and** DIR

- * DIR is a directory stream (similar to FILE)
 - when a directory is first opened, the stream points to the first entry in the directory

Example: listdir.c

List the contents of the current directory.

```
#include <stdio.h>
#include <dirent.h>
int main()
 DIR *dp;
 struct dirent *dir;
 if( (dp = opendir(".")) == NULL )
 fprintf( stderr, "Cannot open dir\n" );
 exit(1);
 /* read entries */
 while( (dir = readdir(dp)) != NULL )
 /* ignore empty records */
 if ( dir->d ino != 0 ) if i node is not zero then print out the file name
 printf( "%s\n", dir->d name );
 closedir( dp );
 return 0;
 } /* end main */
```

chdir()

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

*Change the current working directory (*cwd*) of the calling process; return 0 if ok, -1 on error.

Example: cd to /tmp

Directory Change is Local

❖ The directory change is limited to within the program.

```
$ e.g.
$ pwd
/usr/lib
$ to_tmp /* from last slide */
In /tmp
$ pwd
/usr/lib
```

getcwd()

- #include <unistd.h>
 char *getcwd(char *buf, int size);
- Store the *cwd* of the calling process in buf; return buf if ok, NULL on error.
- buf must be big enough for the pathname string (size specifies the length of buf).

Example

2. Links

- 2.1 What is a Link?
- 2.2 Creating a Link
- 2.3 Seeing Links
- 2.4 Removing a Link
- 2.5 Symbolic Links
- 2.6 Implementation

2.1. What is a Link?

A link is a pointer to a file.

- Useful for sharing files:
 - a file can be shared by giving each person their own link (pointer) to it.

2.2. Creating a Link

syntax: In existing-file new-pointer

Jenny types:

ln draft /home/rich/letter

Changes to a file affects every link:

```
$ cat file a
This is file A.
 $ ln file a file b
 $ cat file b
This is file A.
$ vi file b
$ cat file b
This is file B after the change.
$ cat file a
This is file B after the change.
```

2.3. Seeing Links

Compare status information:

```
$ ls -l file_a file_b file_c file_d
```

```
-rw-r--r-- 2 dkl 33 May 24 10:52 file_a
-rw-r--r-- 2 dkl 33 May 24 10:52 file_b
-rw-r--r-- 1 dkl 16 May 24 10:55 file_c
-rw-r--r-- 1 dkl 33 May 24 10:57 file_d
```

*Look at inode number:

\$ ls -i file_a file_b file_c file_d
-i to print i node numbers

2.4. Removing a Link

Deleting a link does not remove the file.

Only when the file *and* every link is gone will the file be removed.

2.5. Symbolic Links

- The links described so far are often called hard links
 - a hard link is a pointer to a file which must be on the *same* file system

on separate physical hard drive

- *A symbolic link is an indirect pointer to a file
 - it stores the pathname of the pointed-to file
 - it can link across file systems

Lets say we have a system with a number of different hard drives.

The **dkl** group has their own drive and have mounted off of the /home directory.

when Richard wants to access the file he has to type in /home/dkl/project every time.

He can create a link with a name in his own directory that he can access without having to specify a whole path.

* Richard types:

Symbolic links are listed differently:

```
$ ln -s pics /home/mh/img
$ ls -lF pics /home/mh/img
drw-r--r-- 1 dkl staff 981 May 24 10:55 pics
lrwxrwxrxw 1 dkl staff 4 May 24 10:57/home/mh/img --> pics
```

2.6 Link Creation, Update & Removal

2.7 link() and unlink()

```
#include <unistd.h>
int link( const char *oldpath, const char *newpath );
Meaning of:
 link( "abc", "xyz" )
 120 "fred.html"
 207 "abc"
 135 "bookmark.c"
```

- unlink() clears the directory record
 - usually means that the i-node number is set to 0
- The i-node is only deleted when the last link to it is removed; the data block for the file is also deleted (reclaimed) & no process have the file opened

Example: unlink

```
#include <stdio.h>
#include <sys/stat.h>
#include <sys/types.h>
#include <fcntl.h>
int main(void)
  if( open( "tempfile", O RDWR ) < 0 )</pre>
 perror( "open error" );
 exit( 1 );
  if( unlink( "tempfile" ) < 0 )</pre>
 perror( "unlink error" );
 exit(1);
  printf( "file unlinked\n" );
  exit(0);
```

symlink()

```
#include <unistd.h>
int symlink(const char *oldpath, const char *newpath);
```

- Creates a symbolic link named *newpath* which contains the string *oldpath*.
- Symbolic links are interpreted at run-time.
- ❖ Dangling link may point to an non-existing file.
- ❖ If *newpath* exists it will not be overwritten.

readlink()

- Places the contents of the symbolic link path in the buffer buf,
 which has size bufsiz.
- Does <u>not</u> append a NULL character to buf.

*Return value

- The count of characters placed in the buffer if it succeeds.
 - ◆-1 if an error occurs.