

CSI 402 - Lecture 10

(Unix – File Access Primitives)

Some Facilities Provided by Unix

<u>Ref:</u> Chapters 1 and 2 of [Haviland et al.].

Tree-structured File System:

<u>Note:</u> Users interact with the system using the **shell** (command interpreter).

Home Directory and Absolute/Relative Path Names

Home directory of user csi402:

/home2/classes/csi402

Example – Absolute Path Name:

/home2/classes/csi402/public/prog1/prog1.README

Example – Relative Path Name:

- Suppose the current directory is /home2/classes/csi402/public.
- Then the name

prog1/input.txt

refers to the file input.txt in the subdirectory prog1.

Protection Bits for Files

- Three classes: User (or Owner), Group and Others.
- Three bits, denoted by rwx (for read, write and execute) for each class. Permission is ON (OFF) if the bit is 1 (0).
- Permission bits are usually specified in octal.

Example: Suppose the permission bits are specified as 754 (octal).

- The user (owner) can read, write and execute the file.
- People in the same group can read and execute the file but cannot write to (i.e., modify) the file.
- Others can read the file but cannot write to it or execute it.

Specifying protection bits – Command chmod:

```
% chmod 754 input.txt
```

Input/Output Redirection

- Any of the devices stdin, stdout stderr can be redirected.
- Redirection is transparent to a program.
- Syntax depends on the shell used.

Redirection Commands for bash:

■ To redirect stdin to infile:

To redirect stdout to outfile:

■ To redirect stderr to errfile:

Input/Output Redirection (continued)

Redirection Commands for bash (continued):

■ To redirect stdout and stderr to the same file (out_err_file):

■ To redirect stdout to outfile and stderr to errfile:

<u>Pipes:</u> Allow the output of one process to become the input to another.

Examples:

```
% ls -l | wc -l
% who | grep smith | wc -l
```

The Kernel and System Calls

Kernel:

- Constantly resides in memory.
- Controls and monitors processes and file accesses.
- User processes request kernel services through system calls.

File Access Primitives:

- <u>So far:</u> File access using <stdio.h>.
- For programming at the system level, **system calls** are needed.
- System calls provide primitives for file access.
- The <stdio.h> library is built on top of system calls for file access.

File Access Primitives (continued)

File Descriptors:

- Different from file pointers (variables of type FILE *) used in <stdio.h>.
- File descriptors are of type int.
- Kernel refers to all open files using file descriptors.
- File descriptors 0, 1 and 2 correspond to stdin, stdout and stderr respectively.
- Use the symbolic names of these devices (STDIN_FILENO, STDOUT_FILENO and STDERR_FILENO) in programs.
- System calls to open files return file descriptors which must be passed to other system calls.

System Calls for File Access (continued)

File Descriptors (continued):

Header files needed:

```
<unistd.h> <sys/types.h> <sys/stat.h> <fcntl.h>
```

System call open: (First form)

Prototype:

```
int open (const char *name, int oflag)
```

- This form used for opening an existing file.
- Returns file descriptor if successful; otherwise, returns -1.
- name: Name of file to be opened.
- oflag: File access method.

System Call open (continued):

Values for access method:

```
O_RDONLY O_WRONLY O_RDWR
O_APPEND O_CREAT O_TRUNC
```

- The above are symbolic constants defined in <fcntl.h>.
- The oflag parameter for open is usually the bitwise-or of some of the above constants.

Sample code segment for open: (first form)

```
int fd;
fd = open ("/usr/smith/file.c", O_WRONLY | O_TRUNC);
if (fd == -1) {
 fprintf(stderr, "Open failed.\n");
  exit(1);
}
```

System call open: (Second form)

■ Prototype:

```
int open (const char *name, int oflag, mode_t mode)
```

- This form is used for creating a new file.
- Returns file descriptor if successful; otherwise, returns -1.
- Parameters name and oflag as before.
- mode: Specifies permissions for the new file.

System Call open (continued)

Sample program segment for open: (second form)

```
#define MODE 0644
int fd;
fd = open ("/usr/smith/file.c", O_RDWR | O_CREAT, MODE);
if (fd == -1) {
 fprintf(stderr, "Open failed.\n");
 exit(1);
}
```

System call creat:

Prototype:

```
int creat (const char *name, mode_t mode)
```

- Can be used for creating a new file. (Using open is generally preferred.)
- Returns file descriptor if successful; otherwise, returns -1.
- name and mode: As in open system call.

```
Note: The call
```

```
fd = creat("file", 0644);
```

is equivalent to:

```
fd = open("file", O_WRONLY | O_CREAT | O_TRUNC, 0644);
```

System call close:

Prototype:

```
int close (int filedes);
```

- Used to close the file referred to by the descriptor filedes.
- Returns 0 if successful; otherwise, returns -1.
- Although all open files are automatically closed when a program exits, it is a good idea to close the files explicitly.

Sample code segment for close:

```
int fd;
.
.
.
/* Call to open etc. */
.
.
if (close(fd) == -1) {
 fprintf(stderr, "Close failed.\n");
 exit(1);
}
```

System call read:

Prototype:

```
ssize_t read (int fd, void *buf, size_t n)
```

- Reads n bytes from the file given by the descriptor fd into memory starting from the location given by buf.
- The file given by the descriptor fd must be open for reading.
- Normally, returns the number of bytes read. Returns 0 if EOF occurs before any bytes are read. Returns -1 if an error occurs.

Sample code segment for read:

```
#define STZE 25
int fd; int temp; char buf[SIZE];
 . /* Call to open etc. */
if ((temp = read(fd, buf, (size_t) SIZE)) == -1) {
  fprintf(stderr, "Error in read.\n"); exit(1);
}
if (temp == 0) {
 . /* Code for handling EOF. */
```

System call write:

■ Prototype:

```
ssize_t write (int fd, const void *buf, size_t n)
```

- Writes the contents of n bytes starting from the location given by buf into the file given by the descriptor fd.
- The file given by the descriptor fd must be open for writing (or appending).
- Normally, returns the number of bytes written. Returns -1 if an error occurs.

Sample code segment for write:

```
#define SIZE 25
int fd; int temp; char buf[SIZE];
 . /* Call to open etc. */
temp = write(fd, buf, (size_t) SIZE);
if (temp == -1) {
  fprintf(stderr, "Error in write.\n");
  exit(1);
```

Program example: Handout 10.1.

System call |seek:

Prototype:

```
off_t lseek (int fd, off_t offset, int sflag)
```

- Similar to fseek of stdio.h, except that lseek uses a file descriptor while fseek uses a file pointer.
- The file given by the descriptor fd must be open for reading or writing.
- Parameter offset specifies the number of bytes for moving.
 (Note that offset may be negative.)
- sflag can be any of the following three constants.
 - SEEK_SET: offset is relative to the beginning of the file.
 - SEEK_CUR: offset is relative to the current position.
 - SEEK_END: offset is relative to the end of the file.
- Normally, returns the new position in the file. Returns -1 if an error occurs.

Sample program segment for lseek:

```
int fd; off_t offset, new_pos;
.
. /* Call to open etc. */
.
new_pos = lseek(fd, offset, SEEK_END);
if (new_pos == -1) {
 fprintf(stderr, "Error in lseek.\n");
 exit(1);
}
```

An interesting use of lseek: Handout 10.2

<u>Reading assignment:</u> Program example on pages 24–25 of [HGS].

System calls unlink and remove:

Prototypes:

```
int unlink (const char *pathname);
int remove (const char *pathname);
```

- Both unlink and remove eliminate the file specified by pathname.
- Originally, only unlink was in the list of system calls; ANSI C standard added remove.
- Return value: 0 if successful and -1 otherwise.

Reporting Errors:

- Purpose: To provide more information when a system call reports error.
- Header file used: <errno.h>. (This file provides the global int variable errno.)
- System assigns a value to errno when an error occurs.
- Examples of errno values: EACCES, EBADF, ENOENT.
- Can determine the error given the value of errno.
 (See Appendix A of [HGS].)
- Function perror available to print error messages:

```
void perror (const char *msg);
```

Call to perror prints to stderr the message string along with an error message corresponding to the value of errno.

<u>Sample code segment:</u> Assume that the file "/usr/nofile" does not exist.

```
int fd;
if ((fd = open("/usr/nofile", O_RDONLY)) == -1){
 perror("Error"); exit(1);
}
```

Output:

Error: No such file or directory

Notes:

- The value of errno is *not* reset when a system call is successful.
- Value of errno must be used only when a system call returns a value indicating error.