

UNIX Directory Organization

UNIX directories are simple (generally ASCII) files which maintain a name to **inode** mapping which is convenient for people to use. All file objects are represented by one or more names located in a directory and pointing to the controlling inode for the named object. Each controlling inode keeps a *link count* which is incremented each time a new name is placed in a directory to point to the inode, and decremented each time a name is removed from a directory (by an *rm* command). When the link count on an inode reaches zero, the node is returned to the free I-list and its data blocks (if any exist) are returned to the free data block list. If you are interested in the inode which corresponds to a filename, use the **-i** option to the **ls** command:

%ls -lai

```
2 bill
 1024 Oct 17 21:49 .
74116 drwxr-xr-x
38912 drwx--x--x 26 bill
 54784 Nov 14 18:39 ...
 1 bill
 2714 May 10 1996 client.c
74118 -rw-r--r--
 3176 Aug 16 12:35 client_bsd.c
 1 bill
73822 -rw-r--r--
 2 bill--I
 2935 May 12
 1996 client_sys5.c
74149 -rw-r--r--
 1 bill
74173 -rw-r--r--
 2775 May 10 1996 clientbsd.c
74021 -rw-r--r--
 2 bill-||
 3506 Aug 18 17:01 nc_test_bsd.c
 3506 Aug 18 17:01 nc_test_bsd_sun.c
 2 bill_||
74021 -rw-r--r--
 3494 Aug 18 14:36 new_test_client.c
 1 bill
73986 -rw-r--r--
 2 bill |
 2935 May 12 1996 newclient.c
74149 -rw-r--r--
74148 -rw-r--r--
 1 bill
 3961 May 12
 1996 server.c
```

UNIX Directory Organization


Basic IO

The basic IO system calls include:


```
Create a file
SYNOPSIS
 #include <sys/types.h>
 #include <sys/stat.h>
 creat (path, mode)
 int
 char * path;
 int mode;
 where:
 Address of a pathname
 path
 Protection mode of the new file
 mode
 returns: a channel number or -1
EXAMPLE:
 int x;
 if((x = creat("myfile", 0666)) == -1){
 perror("creat failed");
 exit(1);
 }
```

```
Open or create and open a file
SYNOPSTS
 #include <fcntl.h>
 open (path, open_flag, protection_mode)
 int
 char * path;
 int open_flag;
 int protection_mode;
 where:
 Address of a pathname
 path
 Open intent/open behavior flags
 open_flag
 protection_mode rwx bits, if file is created
 mode defined constants:
 O_RDONLY read only
 O_WRONLY write only
 O_RDWR read and write
 O_NDELAY
 no block on open
 O_NONBLOCK
 no block on open
 O_APPEND
 write at EOF
 O_CREAT
 create if no file
 O TRUNC
 trash bytes in file
 O EXCL
 error if file exists
 O_SYNC
 write-through buffer
```

returns: a channel number or -1

```
open() (cont'd)
EXAMPLE:
 int fd;
 if((fd = open("myfile", O_RDWR|O_CREAT, 0666)) == -1){
 perror("open failed");
 exit(1);
 }
Close a file object
SYNOPSIS
 int close (fildes)
 int fildes;
 where:
 fildes A valid, active file descriptor
 returns: 0 on success or -1
EXAMPLE:
 int x;
 if((x = close(fd)) == -1){
 perror("close failed");
 exit(1);
 }
```

Basic IO Kernel Connections


```
Write bytes to a file object
Read bytes from a file object
SYNOPSIS
 #include <unistd.h>
 write (fildes, buffer, nbyte)
 int
 fildes;
 int
 buffer∏;
 char
 unsigned nbyte;
 read (fildes, buffer, nbyte)
 int
 fildes:
 int
 buffer[];
 char
 unsigned nbyte;
 where:
 An active, valid file descriptor.
 fildes
 buffer
 User data buffer.
 nbyte
 Size (bytes) of the read/write request.
 number of bytes read/written or -1
 returns:
```

```
read() , write() (cont'd)
EXAMPLE:
 int fd, ret, numbytes=256;
 char *buf[256];
 if((fd = open("myfile", O_RDWR, O)) == -1){
 perror("open failed");
 exit(1);
 }
 if((ret = write(fd, buf, numbytes)) == -1){
 perror("write failed");
 exit(1);
 }
 if((ret = read(fd, buf, numbytes)) == -1){
 perror("read failed");
 exit(1);
 }
```

```
Seek a position in a file
SYNOPSIS
 #include <sys/file.h>
 #include <sys/types.h>
 #include <unistd.h>
 off_t lseek (fildes, offset, whence)
 int fildes;
 off_t offset;
 int whence;
 where:
 fildes is the pointer to be changed: a valid, active file
 descriptor having a current position attribute.
 offset is the new position of the file pointer.
 is one of these three values specifying whether
 whence
 offset is an absolute or incremental address:
 SEEK_SET Set fildes to offset bytes.
 SEEK_CUR Set fildes to (fildes + offset) bytes.
 SEEK_END Set fildes to (sizeof(fildes) + offset) bytes.
 file position or -1
 returns:
EXAMPLE:
 int fd, ret;
 if((ret = lseek(fd, -45, SEEK_CUR)) == -1){}
 perror("lseek failed");
 exit(1);
 }
  printf("file at %d byte location\n", ret);
```

Extended IO

```
Make a file, directory, FIFO or device
SYNOPSIS
 #include <sys/types.h>
 #include <sys/stat.h>
 int mknod (path, mode, device)
 char * path;
 int mode;
 int device;
 where:
 path
 Address of a pathname
 mode
 Access mode of the new file
 device
 Device specifier
 returns: 0 on success or -1
EXAMPLE:
 int x;
 union{
 int devcode;
 struct{
 short major,minor;
 }dev_parts;
 }dev;
 device.dev_parts.major = 3;
 device.dev_parts.minor = 1;
 if((x = mknod("/dev/mydev", S_IFCHRS|0600, dev.devcode)) == -1){}
 perror("mknod type c failed");
 exit(1);
 }
```

```
Make a hard link name
Make a symbolic link file object
SYNOPSIS
 #include <unistd.h>
 int link (old_path, new_path)
 char * old_path;
 char * new_path;

 int symlink (old_path, new_path)
 char * old_path;
 char * new_path;

where:
 old_path is a pathname to an existing file.
 new_path is the additional pathname to be
 assigned to the file.
```

returns: 0 on success or -1

```
link() , symlink() (cont'd)
EXAMPLE:
  int x;
  if((x = link("myfile", "sub1/myfiletoo")) == -1){
 perror("hard link failed");
 exit(1);
  }
  chdir("sub2");
  if((x = symlink("../myfile", "myfiletoo")) == -1){
 perror("symbolic link failed");
 exit(1);
  }
 % ls -li myfile
 74148 -rw-r--r- 2 bill 3961 May 12 1996 myfile
 % cd sub1; ls -l myfiletoo
 74148 -rw-r--r- 2 bill 3961 May 12 1996 myfiletoo
 % cd ../sub2; ls -1 myfiletoo
87655 lrwxrwxrwx 1 bill
 8 Sep 14 20:48
 myfiletoo -> ../myfile
```

```
Change access mode to a file object
SYNOPSIS
 #include <sys/types.h>
 #include <sys/stat.h>
 chmod (path, mode)
 int
 char * path;
 int mode;
 int fchmod (fildes, mode)
 int fildes;
 int mode;
  where:
 path
 Address of a pathname
 fildes File descriptor
 File's new mode
 mode
```

returns: 0 on success or -1

```
Change ownership of a file object
Change ownership of a symlink
SYNOPSIS
 #include <unistd.h>
 chown (path, user, group)
 char * path;
 int user;
 int group;
 fchown (fildes, user, group)
 int
 int
 fildes;
 int user;
 int group;
 lchown (path, user, group)
 char * path;
 int user;
 int group;
 where:
 path
 is the pathname of the file whose access is
 to be changed.
 is the new user id (st_uid) for the file. A
 user
 value of -1 leaves the user id unchanged.
 is the new group id (st_gid) for the file.
 A value of -1 leaves the group id unchanged.
 returns: 0 on success or -1
EXAMPLE:
 int x, fd;
 if((x = chown("myfile", 215, 102)) == -1){
 perror("chmod failed");
 exit(1);
 }
```

```
Check REAL access privilege to a file object
SYNOPSIS
 #include <sys/file.h>
 access (path, amode)
 int
 char * path;
 amode;
 int
 where:
 path
 Address of a pathname naming a file
 of type ordinary, directory, FIFO,
 block special, character special,
 or symbolic link.
 amode
 Access mode bit pattern
 returns: 0 on success or -1
EXAMPLE:
 int x;
 if((x = access("myfile", W_0K|R_0K)) == -1){
 perror("no REAL access");
 exit(1);
 }
```

```
Get file object status from i-node
SYNOPSIS
 #include <sys/types.h>
 #include <sys/stat.h>
 stat (path, buffer_ptr)
 int
 char * path;
 struct stat * buffer_ptr;
 fstat (fildes, buffer_ptr)
 int
 int
 fildes;
 struct stat * buffer_ptr;
  where:
 path
 Address of a pathname
 A valid, active file descriptor
 fildes
 returns: 0 on success or -1
```

```
stat() , fstat() (cont'd)
EXAMPLE:
 struct
 stat
 {
 /* device i-node on */
 st_dev;
 dev_t
 st_ino;
 /* this i number
 ino_t
 */
 /* protection bits
 mode_t
 st_mode;
 */
 nlink t
 st_nlink;
 /* hard link count
 /* owner UID
 uid_t
 st_uid;
 /* owner GID
 */
 gid_t
 st_gid;
 st_rdev; /* device codes if device */
 dev_t
 st_size; /* total bytes
 off_t
 /* last file access */
 time_t
 st_atime;
 st_mtime; /* last file modify */
 time_t
 st_ctime; /* last i-node modify */
 time_t
 st_blksize; /* element size
 long
 st_blocks; /* blocks allocated */
 long
 };
 int x;
 struct stat buf;
 if((x = stat("myfile", \&buf)) == -1){
 perror("stat failed");
 exit(1);
  printf(" myfile is %d bytes long\n", buf.st_size);
```

Change operations on an open file SYNOPSIS

#include <fcntl.h>

int fcntl (fildes, command, argument)
int fildes;
int command;
int argument;

where:

fildes A valid, active file descriptor

command A file control command

argument An argument, either an integer
(when command is one of F_DUPFD,
F_GETFD, F_SETFD, or F_SETFL) or
a pointer to a struct flock (when
command is one of F_GETLK, F_SETLK,
F_SETLKW or F_FREESP)

returns: value, channel or -1

fcntl() (cont'd) EXAMPLE: defined cmd values: F_DUPFD dup channel on lowest channel greater than or equal to arg F_GETFD get channel close-on-exec flag (LSB 0 = keep-open-across-exec) F_SETFD set close-on-exec flag as above using arg (0 open, 1 close) F_GETFL get channel status flag F_SETFL set channel status flag with arg F_FREESP free storage space on a section of the file using flock structure F_SETLK set or clear a lock using flock synchronous version of F_SETLK F_SETLKW F_GETLK check for lock status using flock struct flock short 1_type; /* F_RDLCK, F_UNLCK, F_WRLCK */ 1_whence; /* SEEK_SET, SEEK_CUR, SEEK_END */ short off_t l_start; /* relative offset to start */ l_len; /* length to lock (0 to EOF) */ off_t l_pid; /* pid of process with lock */ pid_t l_sysid; /* system_id of process with lock */ short };

```
fcntl() (cont'd)
 defined arg values for F_GETFL and F_SETFL:
 O_APPEND
 change to append mode
 O_NONBLOCK non_blocking mode for terminals and
 pipes
 O_SYNC
 synchronous writes
 int x, fd, flag;
 struct flock mylock;
 if((flag = fcntl(0, F_GETFL, 0)) == -1){
 perror("fcntl F_GETFL failed");
 exit(1);
 }
 if((x = (fcntl(0, F_SETFL, flag|0_NONBLOCK)) == -1){
 perror("fcntl F_SETFL failed");
 exit(1);
 }
 mylock.l_type = F_WRLCK;
 mylock.l_whence = SEEK_SET;
 mylock.l_start = 300;
 mylock.l_len = 0;
 if((x = (fcntl(fd, F_SETLKW, \&mylock) == -1))
 perror("fcntl F_SETLKW failed");
 exit(1);
 }
```