

CS 33

Files Part 2

Directories

Directory Representation

Component Name	Inode Number	
directory entry		

	1
	1
unix	117
etc	4
home	18
pro	36
dev	93

Hard Links

Directory Representation

		_
	1	
	1	
unix	117	
etc	4	-
home	18	'\
pro	36	,
Pio	30	
dev	93	
		,
dev	93	
dev	93 4	
dev	93 4 1	

Symbolic Links

Working Directory

- Maintained in kernel for each process
 - paths not starting from "/" start with the working directory
 - changed by use of the chdir system call
 - » cd shell command
 - displayed (via shell) using "pwd"
 - » how is this done?

Quiz 1 Symbolic Links What is the working directory after doing cd /etc/twd/.. ? unix home etc pro /etc /home /home/twd twd mylink unix image twd slide1 slide2 /unix /home/twd

Open

#include <sys/types.h>

#include <sys/stat.h>

```
#include <fcntl.h>
int open(const char *path, int options [, mode t mode])
 options
 » O RDONLY
 open for reading only
 » O_WRONLY
 open for writing only
 » O RDWR
 open for reading and writing
 » O APPEND
 set the file offset to end of file prior to each
 write
 » O_CREAT
 if the file does not exist, then create it,
 setting its mode to mode adjusted by umask
 » O EXCL
 if O EXCL and O CREAT are set, then
 open fails if the file exists
 » O TRUNC
 delete any previous contents of the file
 » O NONBLOCK
 don't wait if I/O can't be done immediately
```

File Access Permissions

- Who's allowed to do what?
 - who
 - » user (owner)
 - » group
 - » others (rest of the world)
 - what
 - » read
 - » write
 - » execute

Permissions Example

adm group: tom, trina

```
$ 1s -1R
total 2
 1024 Dec 17 13:34 A
 adm
drwxr-x-x 2 tom
 adm
 1024 Dec 17 13:34 B
drwxr----
 2 tom
./A:
total 1
 593 Dec 17 13:34 x
 adm
 1 tom
-rw-rw-rw-
./B:
total 2
 1 tom adm
 446 Dec 17 13:34 x
-r--rw-rw-
 adm
 446 Dec 17 13:45 y
 1 trina
-rw---rw-
```

Setting File Permissions

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

- sets the file permissions of the given file to those specified in *mode*
- only the owner of a file and the superuser may change its permissions
- nine combinable possibilities for mode
 (read/write/execute for user, group, and others)


```
» S_IRUSR (0400), S_IWUSR (0200), S_IXUSR (0100)
» S_IRGRP (040), S_IWGRP (020), S_IXGRP (010)
» S IROTH (04), S IWOTH (02), S IXOTH (01)
```


Umask

- Standard programs create files with "maximum needed permissions" as mode
 - compilers: 0777
 - editors: 0666
- Per-process parameter, umask, used to turn off undesired permission bits
 - e.g., turn off all permissions for others, write permission for group: set umask to 027
 - » compilers: permissions = $0777 \& \sim (027) = 0750$
 - > editors: permissions = 0666 & ~(027) = 0640
 - set with umask system call or (usually) shell command

Creating a File

- Use either open or creat
 - open(const char *pathname, int flags, mode_t mode)
 - » flags must include O_CREAT
 - creat(const char *pathname, mode_t mode)
 - » open is preferred
- The mode parameter helps specify the permissions of the newly created file
 - permissions = mode & ~umask

Quiz 2

```
int main() {
  int fd = creat("file", 0666);
  unlink("file");
  PutStuffInFile(fd);
  ReadStuffFromFile(fd);
  return 0;
}
```


Assume that *PutStuffInFile* writes to the given file, and *ReadStuffFromFile* reads from the file.

- a) This program is doomed to failure, since the file is deleted before it's used
- b) Because the file is used after the unlink call, it won't be deleted
- c) The file will be deleted when the program terminates

Interprocess Communication (IPC): Pipes

Interprocess Communication: Same Machine I

Interprocess Communication: Same Machine II

Interprocess Communication: Different Machines

Intramachine IPC

\$cslab2e who | wc -1

Intramachine IPC

\$cslab2e who | wc -1

int fd[2]; fd[1] ➤ fd[0] pipe(fd); pipe **if** (fork() == 0) { close(fd[0]); close(1);dup(fd[1]); close(fd[1]); execl("/usr/bin/", "who", 0); // who sends output to pipe **if** (fork() == 0) { close(fd[1]);close(0);dup(fd[0]); close(fd[0]); execl("/usr/bin/wc", "wc", "-1", 0); // wc's input is from pipe close(fd[1]); close(fd[0]); // ...

Intermachine Communication

- Can pipes be made to work across multiple machines?
 - covered soon …
 - » what happens when you type

```
who | ssh cslab3a wc -1
```


Sharing Files

- You're doing a project with a partner
- You code it as one 15,000-line file
 - the first 7,500 lines are yours
 - the second 7,500 lines are your partner's
- You edit the file, changing 6,000 lines
 - it's now 5am
- Your partner completes her changes at 5:01am
- At 5:02am you look at the file
 - your partner's changes are there
 - yours are not

Lessons

- Never work with a partner
- Use more than one file
- Read up on git
- Use an editor and file system that support file locking

What We Want ...

Types of Locks

- Shared (readers) locks
 - any number may have them at same time
 - may not be held when an exclusive lock is held
- Exclusive (writers) locks
 - only one at a time
 - may not be held when a shared lock is held

What We Want ...

What We Want ...

Locking Files

- Early Unix didn't support file locking
- How did people survive?

```
- open ("file.lck", O RDWR | O CREAT | O EXCL, 0666);
```

- » operation fails if *file.lck* exists, succeeds (and creates file.lck) otherwise
- » requires cooperative programs

Locking Files (continued)

- How it's done in "modern" Unix
 - "advisory locks" may be placed on files
 - » may request shared (readers) or exclusive (writers) lock
 - fcntl system call
 - » either succeeds or fails
 - » open, read, write always work, regardless of locks
 - » a lock applies to a specified range of bytes, not necessarily the whole file
 - » requires cooperative programs

Locking Files (still continued)

How to:

```
struct flock fl;
fl.l type = F RDLCK; // read lock
// fl.l type = F WRLCK; // write lock
// fl.l type = F UNLCK; // unlock
fl.1 whence = SEEK SET; // starting where
 // offset
fl.1 start = 0;
 // how much? (0 = whole file)
fl.1 len = 0;
fd = open("file", O RDWR);
if (fcntl(fd, F SETLK, &fl) == -1)
 if ((errno == EACCES) || (errno == EAGAIN))
 // didn't get lock
 else
 // something else is wrong
else
 // got the lock!
```

Locking Files (yet still continued)

- Making locks mandatory:
 - if the file's permissions have group execute permission off and set-group-ID on, then locking is enforced
 - » read, write fail if file is locked by someone other than the caller
 - however …
 - » doesn't work on NFSv3 or earlier
 - (we run NFSv3 at Brown CS)

Quiz 3

- Your program currently has a shared lock on a portion of a file. It would like to "upgrade" the lock to be an exclusive lock. Would there be any problems with adding an option to fcntl that would allow the holder of a shared lock to wait until it's possible to upgrade to an exclusive lock, then do the upgrade?
 - a) at least one major problem
 - b) either no problems whatsoever or some easy-to-deal-with problems