CS631 - Advanced Programming in the UNIX Environment

Files and Directories

Department of Computer Science Stevens Institute of Technology Jan Schaumann

jschauma@stevens.edu

https://www.cs.stevens.edu/~jschauma/631/

Code Reading

HW#2

stat(2) family of functions

```
#include <sys/types.h>
#include <sys/stat.h>
int stat(const char *path, struct stat *sb);
int lstat(const char *path, struct stat *sb);
int fstat(int fd, struct stat *sb);
Returns: 0 if OK, -1 on error
```

All these functions return extended attributes about the referenced file (in the case of *symbolic links*, 1stat(2) returns attributes of the *link*, others return stats of the referenced file).

stat(2) family of functions

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

int stat(const char *path, struct stat *sb);
int lstat(const char *path, struct stat *sb);
int fstat(int fd, struct stat *sb);
Returns: 0 if OK, -1 on error
```

All these functions return extended attributes about the referenced file (in the case of *symbolic links*, 1stat(2) returns attributes of the *link*, others return stats of the referenced file).

```
struct stat {
 dev_t
 /* device number (filesystem) */
 st_dev;
 /* i-node number (serial number) */
 ino_t
 st_ino;
 /* file type & mode (permissions) */
 mode_t
 st_mode;
 dev_t
 st_rdev;
 /* device number for special files */
 /* number of links */
 nlink_t
 st_nlink;
 /* user ID of owner */
 uid_t
 st_uid;
 /* group ID of owner */
 gid_t
 st_gid;
 /* size in bytes, for regular files */
 off_t
 st_size;
 /* time of last access */
 time_t
 st_atime;
 /* time of last modification */
 time t
 st_mtime;
 time_t
 st_ctime;
 /* time of last file status change */
 /* number of 512-byte* blocks allocated */
 long
 st_blocks;
 st_blksize;
 /* best I/O block size */
 long
};
```

The st_mode field of the struct stat encodes the type of file:

- regular most common, interpretation of data is up to application
- directory contains names of other files and pointer to information on those files. Any process can read, only kernel can write.
- character special used for certain types of devices
- block special used for disk devices (typically). All devices are either character or block special.
- FIFO used for interprocess communication (sometimes called named pipe)
- socket used for network communication and non-network communication (same host).
- symbolic link Points to another file.

Find out more in <sys/stat.h>.

Let's improve simple-ls.c.

```
$ ssh linux-lab
$ cc -Wall simple-ls.c
$ ./a.out ~jschauma/apue/03/tmp
log
ev
[...]
$ cc -Wall simple-ls-stat.c
$ ./a.out ~jschauma/apue/03/tmp
. (directory - directory)
.. (directory - directory)
log (socket - socket)
dev (directory - symbolic link)
[...]
```

File types for standard file descriptors

You can glean how the OS implements e.g. pipes by inspecting certain files in a *procfs*:

```
$ ls -l /dev/fd/1
```

struct stat: st_mode, st_uid and st_gid

Every process has six or more IDs associated with it:

real user ID	who we really are
real group ID	
effective user ID	used for file access permission checks
effective group ID	
supplementary group IDs	
saved set-user-ID	saved by exec functions
saved set-group-ID	

Whenever a file is *setuid*, set the *effective user ID* to st_uid. Whenever a file is *setgid*, set the *effective group ID* to st_gid. st_uid and st_gid always specify the owner and group owner of a file, regardless of whether it is setuid/setgid.

setuid(2)/seteuid(2)

```
#include <unistd.h>
int seteuid(uid_t uid);
int setuid(uid_t euid);

Returns: 0 if OK, -1 on error

uid_t geteuid(void);
uid_t getuid(void);

Returns: uid_t; no error
```

See also: getresuid(2) (if _GNU_SOURCE)

setuid programs should only use elevated privileges when needed. Note: after using setuid(2), you cannot regain elevated privileges. This is by design!

setuid.c

access(2)

```
#include <unistd.h>
int access(const char *path, int mode);

Returns: 0 if OK, -1 on error
```

Tests file accessibility on the basis of the *real* uid and gid. Allows setuid/setgid programs to see if the real user could access the file without it having to drop permissions to do so.

The mode paramenter can be a bitwise OR of:

- R_OK test for read permission
- W_OK test for write permission
- X_OK test for execute permission
- F_OK test for existence of file

access(2)

```
$ cc -Wall access.c
$ ./a.out /etc/passwd
access ok for /etc/passwd
open ok for /etc/passwd
$ ./a.out /etc/master.passwd
access error for /etc/master.passwd
open error for /etc/master.passwd
$ sudo chown root a.out
$ sudo chmod 4755 a.out
$ ./a.out /etc/passwd
access ok for /etc/passwd
open ok for /etc/passwd
$ ./a.out /etc/master.passwd
access error for /etc/master.passwd
open ok for /etc/master.passwd
$
```

st_mode also encodes the file access permissions (S_IRUSR, S_IWUSR, S_IXUSR, S_IRGRP, S_IXGRP, S_IROTH, S_IWOTH, S_IXOTH). Uses of the permissions are summarized as follows:

 To open a file, need execute permission on each directory component of the path

- To open a file, need execute permission on each directory component of the path
- To open a file with O_RDONLY or O_RDWR, need read permission

- To open a file, need execute permission on each directory component of the path
- To open a file with O_RDONLY or O_RDWR, need read permission
- To open a file with O_WRONLY or O_RDWR, need write permission

- To open a file, need execute permission on each directory component of the path
- To open a file with O_RDONLY or O_RDWR, need read permission
- To open a file with O_WRONLY or O_RDWR, need write permission
- To use O_TRUNC, must have write permission

- To open a file, need execute permission on each directory component of the path
- To open a file with O_RDONLY or O_RDWR, need read permission
- To open a file with O_WRONLY or O_RDWR, need write permission
- To use O_TRUNC, must have write permission
- To create a new file, must have write+execute permission for the directory

- To open a file, need execute permission on each directory component of the path
- To open a file with O_RDONLY or O_RDWR, need read permission
- To open a file with O_WRONLY or O_RDWR, need write permission
- To use O_TRUNC, must have write permission
- To create a new file, must have write+execute permission for the directory
- To delete a file, need write+execute on directory, file doesn't matter

- To open a file, need execute permission on each directory component of the path
- To open a file with O_RDONLY or O_RDWR, need read permission
- To open a file with O_WRONLY or O_RDWR, need write permission
- To use O_TRUNC, must have write permission
- To create a new file, must have write+execute permission for the directory
- To delete a file, need write+execute on directory, file doesn't matter
- To execute a file (via exec family), need execute permission

Which permission set to use is determined (in order listed):

1. If effective-uid == 0, grant access

Which permission set to use is determined (in order listed):

- 1. If effective-uid == 0, grant access
- 2. If effective-uid == st_uid
 - 2.1. if appropriate user permission bit is set, grant access
 - 2.2. else, deny access

Which permission set to use is determined (in order listed):

- 1. If effective-uid == 0, grant access
- 2. If effective-uid == st_uid
 - 2.1. if appropriate user permission bit is set, grant access
 - 2.2. else, deny access
- 3. If effective-gid == st_gid
 - 3.1. if appropriate group permission bit is set, grant access
 - 3.2. else, deny access

Which permission set to use is determined (in order listed):

- 1. If effective-uid == 0, grant access
- 2. If effective-uid == st_uid
 - 2.1. if appropriate user permission bit is set, grant access
 - 2.2. else, deny access
- 3. If effective-gid == st_gid
 - 3.1. if appropriate group permission bit is set, grant access
 - 3.2. else, deny access
- 4. If appropriate other permission bit is set, grant access, else deny access

Ownership of new files and directories:

- st_uid = effective-uid
- st_gid = ...either:
 - effective-gid of process
 - gid of directory in which it is being created

umask(2)

```
#include <sys/stat.h>
mode_t umask(mode_t numask);

Returns: previous file mode creation mask
```

umask(2) sets the file creation mode mask. Any bits that are *on* in the file creation mask are turned *off* in the file's mode.

Important because a user can set a default umask. If a program needs to be able to insure certain permissions on a file, it may need to turn off (or modify) the umask, which affects only the current process.

umask(2)

```
$ cc -Wall umask.c
$ umask 022
$ touch foo
$ ./a.out
$ ls -l foo*
-rw-r--r-- 1 jschauma staff 0 Sep 26 18:35 foo
-rw-ry-ry-- 1 jschauma staff 0 Sep 26 18:36 foo1
-rw-rw-rw- 1 jschauma staff 0 Sep 26 18:36 foo2
-rw----- 1 jschauma staff 0 Sep 26 18:36 foo3
```

chmod(2), lchmod(2) and fchmod(2)

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

Returns: 0 if OK, -1 on error
```

Changes the permission bits on the file. Must be either superuser or effective uid == st_uid. mode can be any of the bits from our discussion of st_mode as well as:

- S_ISUID setuid
- S_ISGID setgid
- S_ISVTX sticky bit (aka "saved text")
- S_IRWXU user read, write and execute
- S_IRWXG group read, write and execute
- S_IRWX0 other read, write and execute

chmod(2), lchmod(2) and fchmod(2)

```
$ rm foo*
$ umask 077
$ touch foo foo1
$ chmod a+rx foo
$ ls -l foo*
-rwxr-xr-x 1 jschaumann staff 0 Sep 15 23:00 foo
-rw----- 1 jschaumann staff 0 Sep 15 23:00 foo1
$ cc -Wall chmod.c
$ ./a.out
$ ls -l foo foo1
-rwsr--r-x 1 jschaumann staff 0 Sep 15 23:01 foo
-rw-r--r-- 1 jschaumann staff 0 Sep 15 23:01 foo1
$
```

chown(2), lchown(2) and fchown(2)

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

Returns: 0 if OK, -1 on error
```

Changes st_uid and st_gid for a file. For BSD, must be superuser. Some SVR4's let users chown files they own. POSIX.1 allows either depending on _POSIX_CHOWN_RESTRICTED (a kernel constant).

owner or group can be -1 to indicate that it should remain the same. Non-superusers can change the st_gid field if both:

- effective-user ID == st_uid and
- owner == file's user ID and group == effective-group ID (or one of the supplementary group IDs)

chown and friends (should) clear all setuid or setgid bits.

Directory sizes (on a system using UFS)

```
$ cd /tmp
$ mkdir -p /tmp/d
$ ls -ld /tmp/d
drwxr-xr-x 2 jschauma wheel 512 Sep 26 19:35 /tmp/d
$ touch d/a d/b d/c d/d d/e d/f d/g
$ ls -ld /tmp/d
drwxr-xr-x 2 jschauma wheel 512 Sep 26 19:35 /tmp/d
$ touch d/$(jot -b a 255 | tr -d '[:space:]')
$ ls -ld /tmp/d
drwxr-xr-x 2 jschauma wheel 512 Sep 26 19:35 /tmp/d
$ touch d/$(jot -b b 255 | tr -d '[:space:]')
$ ls -ld /tmp/d
drwxr-xr-x 2 jschauma wheel 1024 Sep 26 19:37 /tmp/d
m / tmp/d/a*
$ ls -ld /tmp/d
drwxr-xr-x 2 jschauma wheel 1024 Sep 26 19:37 /tmp/d
$
```

Directory sizes (on a system using HFS+)

```
$ cd /tmp
$ mkdir -p /tmp/d
$ cd /tmp/d
$ ls -ld
drwxr-xr-x 2 jschauma wheel 68 Sep 24 18:52.
$ touch a
$ ls -ld
drwxr-xr-x 3 jschauma wheel 102 Sep 24 18:52 .
$ echo $((102 / 3))
34
$ touch c
$ ls -ld
drwxr-xr-x 4 jschauma wheel 136 Sep 24 18:52 .
$ rm c
$ ls -ld
drwxr-xr-x 3 jschauma wheel 102 Sep 24 18:52 .
$
```

Homework

Reading:

- manual pages for the functions covered
- Stevens Chap. 4.1 through 4.13

Playing:

- in your shell, set your umask to various values and see what happens to new files you create (example: Stevens # 4.3)
- Verify that turning off user-read permission for a file that you own denies you access to the file, even if group- or other permissions allow reading.

Midterm Assignment:

https://www.cs.stevens.edu/~jschauma/631/f16-midterm.html