Week 8 - Wednesday

CS222

Last time

- What did we talk about last time?
- Software engineering
- Testing
- GDB

Questions?

Project 4

Quotes

Good design adds value faster than it adds cost.

Thomas C. Gale

GDB

- GDB (the GNU Debugger) is a debugger available on Linux and Unix systems
- It is a command line utility, but it still has almost all the power that the Eclipse debugger does:
 - Setting breakpoints
 - Stepping through lines of code
 - Examining the values of variables at run time
- It supports C, C++, Objective-C, Java, and other languages

Prerequisites

- C doesn't run in a virtual machine
- To use GDB, you have to compile your program in a way that adds special debugging information to the executable
- To do so, add the -ggdb flag to your compilation

```
gcc -ggdb program.c -o program
```

Note: You will not need to do this on Friday's lab

Starting GDB

- The easiest way to run GDB is to have it start up a program
- Assuming your executable is called program, you might do it like this:

gdb program

- It is also possible to attach GDB to a program that is running already, but you have to know its PID
- You can also run GDB on a program that has died, using the core file (which is why they exist)

Dasic G		Jiiiiiaiius
ommand	Shortcut	Description

r

p

bt

b

b

C

n

S

q

run

list 135

backtrace

break 29

continue

next

step

quit

list function

print variable

break function

Start the program running

List the code near line 135

Set a breakpoint on line 29

List a stack trace

Quit using GDB

Print the value of an expression

List the code near the start of **function()**

Set a breakpoint at the start of **function()**

Start running again after stopping at a breakpoint

Execute next line of code, skipping over a function

Execute next line of code, stepping into a function

Some String Issues

A few final string issues

- What if you have a number and want a string version of it?
 - In Java:

- What if you have a string that gives a numerical representation and you want the number it represents?
 - In Java:

```
String value = "3047";
int x = Integer.parseInt(value);
```

String to integer

- In C, the standard way to convert a string to an int is the atoi () function
 - #include <stdlib.h> to use it

```
#include <stdlib.h>
#include <stdio.h>

int main()
{
 char* value = "3047";
 int x = atoi(value);
 printf("%d\n", x);
 return 0;
}
```

Implementing atoi()

- Now it's our turn to implement atoi ()
 - Signature:

```
int atoi(char* number);
```

Integer to string

- Oddly enough, this is a stranger situation
- Many systems have a non-standard function (also in stdlib.h) called itoa()
 - It takes the int, a buffer to hold the resulting string, and the base

```
char value[10]; //has to be big enough
int x = 3047;
itoa(x, value, 10);
```

- The portable way to do this is to use sprintf()
 - It's like printf() except that it prints things to a string buffer instead of the screen

```
char value[10]; //has to be big enough
int x = 3047;
sprintf( value, "%d", x );
```

Implementing itoa()

- Now it's our turn to implement itoa()
- We'll restrict ourselves to a base 10 version
 - Signature:

```
char* itoa(int number, char* string);
```

 It returns the pointer to the string in case this call is nested inside of another call (to strcat() or printf() or whatever)

Users and Groups

Users

- Recall that each user on a Linux system has a unique login name and a unique numerical identifier (the UID)
- Users can belong to one or more groups as well
- Where is this information stored?

Password file

- The system has a password file stored in /etc/passwd
- Each line of this file corresponds to one user in the system and has seven fields separated by colons:
 - Login name
 - Encrypted password
 - UID
 - GID (group ID of the first group that the user is a member of)
 - Comment
 - Home directory (where you are when you log in)
 - Login shell (which shell you running when you log in)
- Example:

wittmanb:x:1000:100:Barry Wittman:/home/wittmanb:/bin/bash

Catch-22

- Your computer needs to be able read the password file to check passwords
- But, even root shouldn't be able to read everyone's passwords
- Hash functions to the rescue!

Cryptographic hash functions

- Take a long message and turn it into a short digest
- Different from hash functions used for hash tables
- Lots of interesting properties (lots more than these):

Avalanching

 A small change in the message should make a big change in the digest

Preimage Resistance Given a digest, should be hard to find a message that would produce it

Collision Resistance Should be hard to find two messages that hash to the same digest (collision)

The Linux and Unix solution

- Instead of storing actual passwords, Linux machines store the hash of the passwords
- When someone logs on, the operating system hashes the password and compares it to the stored version
- No one gets to see your original password
 - Not even root!

Back to the password file

- Inside the password file, we have encrypted passwords
- Everyone's password is safe after all

Login Name	Password Hash
ahmad	IfW{6Soo
baili	853aE90f
carmen	D390&063
deepak	CWc^Q3Ge
erica	e[6s_N*X1

Shadow password file

- Even though the password is disguised, it is unwise to let it be visible to everyone
 - Given a password digest (the hashed version) and lots of time, it is possible to figure out the password
- It's useful for the password file to be readable by everyone so that all users on a machine are known to all others
- A shadow password file stores the encrypted password and is readable only by privileged users
 - /etc/shadow

Changing your password

- Amid all this discussion, it might be useful to know how to change your password
- I don't recommend that you do change your password
 - I'm honestly not sure how doing so will interact with your Active Directory (Windows) password
- The command is passwd

```
Changing password for wittmanb.

(current) UNIX password:
Enter new UNIX password:
Retype new UNIX password:
passwd: password updated successfully
```

Changing the owner of a file

- You recall that we can change permissions for who can read, write, and execute a file using chmod
- But chmod depends on who the owner is
- What if you want someone else to be the owner of a file?
- The chown command can let you do that
- If I want my file stuff.txt to be owned by Dr. Leap, I would use the following command

```
chown leap stuff.txt
```

On most systems, chown only works if you are root

Groups

- Files are associated with a group as well as a user who is owner
- The groups are listed in the /etc/group file
- Each line of this file corresponds to a group and has four fields separated by colons:
 - Group name
 - Encrypted password
 - Often not used
 - Group ID (GID)
 - User list
 - Comma separated
- Example:

```
users:x:100:
```

jambit:x:106:claus,felli,frank,harti,markus,martin,mtk,paul

Creating a group

- If you want to create a group, you have to be root
- If you're root (or using sudo), you can use the groupadd command
- To create the awesome group as root:

groupadd awesome

Or using sudo:

sudo groupadd awesome

Adding a user to a group

- Again, you have to be root to add a user to a group
- Use the useradd command
- To add user wittmanb to the awesome group as root:

useradd -g awesome wittmanb

Or using sudo:

sudo useradd -g awesome wittmanb

Changing the group for a file

- When you create a file, it is associated with some default group that you belong to
- You can use the chgrp command to change to another group that you belong to

```
chgrp awesome file.txt
```

 If you are root, you can use the chown command to change the group, using a colon

```
chown :awesome file.txt
```

Quiz

Upcoming

Next time...

- Time from the Linux perspective
- Lab 8

Reminders

- Keep working on Project 4
- Read LPI Chapter 10