Unix System Programming

Directories & Continuation

Maria Hybinette, UGA

1

Outline

- Directory implementation
- UNIX file system
- Links
- Subdirectory creation
- "," and ".."
- mkdir() & rmdir()
- Reading directories
- ochdir() & getcwd()
- Walking over directories
- telldir() & seekdir()
- scandir()

faria Hybinette, UG

3

Directory Implementation

- Directory system function: Maps ASCII names onto what is needed to locate the data
- Where do we store the file's attributes (Meta Data)?
 - » Option 1: In a simple directory: fixed sized entries attributes stored with the directory entry: MS DOS/Windows approach (start & end of data o file).
 - » Option 2: Directory in each entry just refers to an i-node (UNIX implementation) that contains the attributes (and pointer to actual data).

news

work

games attributes

mail attributes

attributes

attributes

Overview

Last Week:

- Efficiency read/write
- The File
- File pointer
- File control/access
- Permissions, Meta Data, Ownership, umask, holes

This Week:

- How to program with directories more
 - » Reading: (finish Ch 4, skim Ch 5 IO Library (skim), Ch 6 (skim)).
- Repeat looking at the UNIX file system (and structure)
- Links

Maria Hybinette, UGA

2

Directory Implementation

- A UNIX directory is a file:
 - » owner, group owner, size, access, permissions, etc
 - » many file operations can be used on directories
- Differences between file/directory:
 - » modern UNIXs have special directory operations
 - e.g. opendir(), readdir()

Maria Hybinette, UGA

Directory Structure

A directory "file" in UNIX is a sequence of lines; each line holds an i-node number (index-node) and a file name

895690 "."
288767 ".."
287243 "maria.html"
287259 "gunnar.txt"

- The data is stored as binary so we cannot simply cat to view it:
 - » but some UNIXs allow an "octal dump" (other formats also available):

Something about i-nodes.

"Is -i" lists the inode of a file

```
{nike:maria:22} ls -lai
total 12
23335653 drwxr-xr-x. 3 maria users 4096 Sep 16 11:59 .
23199745 drwxr-x---. 18 maria apache 4096 Sep 16 11:48 ..
23594400 drwxr-xr-x. 2 maria users 4096 Sep 16 11:59 adir
 0 Sep 16 11:59 afile
23335656 -rw-r--r-. 1 maria users
```


- {nike:maria:36} cd / ; ls -lai | sort -n -k 1
 - » Across partitions Inode numbers could repeat
 - » Inodes are unique per partition
- Find . -inum xxxx -delete (danger)
- Df

Maria Hybinette, UGA

9

11

Big Picture: The Unix File Structure

Entire Disk & Booting Computer

- Disk is divided into 1+ partitions: one file system per
- Master Boot Record (typically sector 0) MBR- Pentium
 - » first sector on disk
 - » used to boot computer
- Partition Table
 - » staring and ending address of each partition
- "A program (e.g. the system Basic Input Output System or BIOS for Pentiums)" reads in and executes the MBR
 - MBR searches for first active partition (noted in the partition
 - » reads in its first block (the boot block) and executes it.

Partition Layout

- Boot block:
 - contains a hardware specific program that is called automatically to load "UNIX" at system startup time (loads OS in kernel space)
- Super block:
 - » file system type, #blocks in file system
- Free space management (two lists):
 - » a chain of free data block numbers
- a chain of free i-node numbers
- i-list/i-node table:
 - » administrative information about a file (meta-data: name, type. location, size, protection bits, ...) structured into an array: inode table or simply the i-list
 - » An i-node number:
 - uniquely identifies a file in a file system
 - is an index to the i-node table

File System Expanded

UNIX Directories: Tree-Structured (not three)

- Directory listing contains <name, index>, but a name can be directory, making branches.
 - » Directory is stored and treated like a file
 - » Special bit set in meta-data (attributes) for directories
 - User programs can read directories (stat, fcntl). - Only system programs can write directories

 - » Specify full pathname by separating directories and files with special characters (e.g., \ or /)
- Special directories
 - » Root '/': Fixed index for meta-data (e.g., 2)
 - This directory: .
 - » Parent directory: ..
- Example: mkdir /a/b/c
 - » Read meta-data 2 '/' (by default 2 is root in linux), look for "a": find <"a", 5>

- » Read 5, look for "b": find <"b", 9>
- » Read 9, verify no "c" exists; allocate c and add "c" to directory

Acyclic-Graph Directories

- More general than tree structure
 - » Add connections across the tree (no cycles)
 - » Create links from one file (or directory) to another
- Hard link: "1n a b" ("a" must exist already)
 - » Idea: Can use name "a" or "b" to get to same file data
 - » Implementation: Multiple directory entries point to same meta-data

link("maria.html", "tucker.html");

895690	и п	→	895690	"."
288767	и п		288767	# . #
287243	"maria.html"		287243	"maria.html"
287259	"gunnar.txt"		287259	"gunnar.txt"
Hybinette UGA	gunnar.txt		287243	"tucker.html"

Links - Outline

- Why Links?
- Creating a Link
- Seeing Links
- Removing a Link
- Symbolic Links
- Implementation

Why Links?

- A link is a pointer to a file
- Useful for sharing files;
 - A file can be shared by giving each person their own link (pointer to it)

ln <existing-file> <new-pointer>

• Maria types, in directory: ~/maria

What is a Link?

- A link is a pointer to a file
- Useful for sharing files;
 - A file can be shared by giving each person their own link (pointer to it)

ln <existing-file> <new-pointer>

• Maria types, in directory: ~/maria

Creating Links

• Changes to a file affect every link:

```
{atlas} cat file_a
This is file A.
{atlas} In file a file b
{atlas} cat file_b
This is file A
{atlas} echo "appending this to b" >> file_b
{atlas} cat file b
This is file A.
appending this to b
{atlas} cat file_a
This is file A.
appending this to b
```

Seeing Links

Compare status information :

```
{saffron:maria:104} ls -l file_a file_b file_c
 -rw-r--r-- 2 maria 36 May 24 10:52 file a
-rw-r--r-- 2 maria 36 May 24 10:52 file_b
-rw-r--r-- 1 maria 16 May 24 10:55 file_c
File mode, # links, owners name, group name, #bytes, date, pathname
```

Look at i-node number:

```
{saffron:maria:105} ls -i file_a file_b file_c 3534 file_a 3534 file_b 5800 file_c
```

Directories may appear to have more links:

```
{saffron:maria:106} ls -ld dir
drwxr-xr-x 2 maria users
 68 Apr 7 17:57 dir/
{saffron:maria:107} mkdir dir/hello
{saffron:maria:108} ls -ld dir
drwxr-xr-x 3 maria
```

 This is because subdirectories (e.g. directories inside dir/) have a link back to their parent.

Removing a Link

- Removing or deleting a link does not necessarily remove the file
- Only when the file and every link is gone will the file be removed

Hybinette, UGA

Symbolic Links

- The links described so far are hard links
 - » A hard link is a pointer to a file which must be on the same file system
- A symbolic link is an in-direct pointer to a file
 - » Stores the pathname of the file that it points to
 - » Symbolic links can link across file systems
- Symbolic links are listed differently:

```
{saffron:ingrid:62} ln -s dir ~/unix/d/Sdir
{saffron:ingrid:62} ls -lFd dir ~/unix/d/Sdir
lrwxr-xr-x l ingrid staff 3 l Apr 21:51 /home/ingrid/unix/d/Sdir@ -> dir
drwxr-xr-x 3 ingrid staff 102 l Apr 21:39 dir/
```

Maria Hybinette, UGA

Link Creation, Update & Removal

link()

Meaning of:

» link("maria.html", "tucker.html");

Maria Hybinette, UGA 22

unlink()

- clears directory record
 - » usually means that the i-node number is set to 0
 - » the file may not be affected
- The i-node is only deleted when the last link to it is removed; the file data blocks are deleted/reclaimed when there are no processes having the file opened.

Example unlink

```
#include <stdio.h>
 {saffron} make unlinktemp
#include <sys/stat.h>
#include <sys/types.h>
 c unlinktemp.c -o unlinktemp
 {saffron} ./unlinktemp
#include <fcntl.h>
 file temp is unlinked
 {saffron} ./unlinkter
int main(void)
 open error: No such file or directory
  if( open( "temp", O_RDWR ) < 0 )</pre>
 perror( "open error" );
 exit(1);
  if( unlink( "temp" ) < 0 )
 perror( "unlink error " );
  printf( "file temp is unlinked\n" );
 }
Maria Hybinette, UGA
 24
```

remove()

- C Library function (not a system call)
- Delete a name and possibly the file it refers
 to
 - » It calls unlink() for files and rmdir() for directories

Hybinette, UGA

25

27

symlink()

- Creates a symbolic link named newpath which contains the string oldpath
- Symbolic links are interpreted at run-time
- Dangling link may point to a nonexisting file
- If newpath exists it will not be overwritten

ria Hubinatta IICA

Subdirectory Creation

- shell command "mkdir uga" causes
 - $\ensuremath{\text{\textit{»}}}$ the creation of uga directory file and $\ensuremath{\text{new i-node}}$
 - » an i-node number and name are added to the parent directory

```
895690 "."
288767 ".."
287243 "maria.html"
288000 "uga"
```

rename()

- Changes the names of oldpath to newpath (for both directories and files)
- If oldpath is open or is a nonexistent file, or if newpath names a file that already exists, then the action of rename () is implementation dependent.

Maria Hybinette, UGA 26

readlink()

- Read value of a symbolic link (does not follow the link)
 - » Places the contents of the symbolic link path in the buffer buf which has size bufsize
 - » Does not append a NULL character to buf
- Return value
 - » The count of characters placed in the buffer if it succeeds
 - » -1 on error

Maria Hybinette, UGA 28

"." and ".."

• "." and ".." are stored as ordinary file names with i-node numbers pointing to the correct directory files

mkdir() rmdir()

- Creates a new directory with the specified mode
- Returns 0 if OK and -1 on error
- "." and ".." entries are added automatically
- mode must include execute permissions so user(s) can use cd
 - » e.g. 0755

aria Hybinette, UGA 31

- Deletes an empty directory
- Returns 0 if OK, -1 on error
- Will delay until other processes have stopped using the directory

Maria Hybinette, UGA 32

Reading Directories

- Directories can be read by any one who have access
- Directories can be modified only by the kernel
 - » Note we may be able to create new files and remove files from a directory

aria Hybinette, UGA 33

Reading Directories

```
#include
 <sys/types.h>
 <dirent.h>
#include
DIR *opendir( char *pathname );
 returns a pointer if OK
struct dirent *readdir( DIR *dp );
 returns a pointer if OK
void rewinddir( DIR *dp );
 NULL at end or on error
int closedir( DIR *dp );
 returns 0 if OK

 DIR is a directory stream (similar to FILE)

 » when a directory is first opened the stream points to the first
 entry in the directory

 dirent next slide

 34
```

dirent

 NAME_MAX not available on all UNIXs, may need to use a function to define it (fpathconf defined in unistd.h) - gets configurable pathname variables) Example: listdir.c

```
#include <stdio.h>
#include <dirent.h>
 {saffron:50} ./listdir
int main( void )
 listdir.c
  DIR *dp;
 listdir
  struct dirent *dir;
 {saffron:51}
  if( (dp = opendir( "." )) == NULL )
 fprintf( stderr, "Cannot open dir n");
 exit(1);
  /* read entries */
  while( (dir = readdir( dp )) != NULL )
 closedir( dp );
  return 0;
  } /* end main */
 36
```

chdir()

```
#include <unistd.h>
int chdir( char *pathname );
int fchdir( int fd );
```

- Every process has a current working directory (search for a relative pathname starts here)
- Change the current working director working directory (cwd) of the calling process
- Returns 0 if OK, -1 on error
- Directory change is limited to within the program

aria Hybinette, UGA

37

getcwd()

```
#include <unistd.h>
int *getcwd( char *buf, size_t size );
```

- Store the cwd of the calling process in buf
- Return buf if OK, NULL on error
- buf must be big enough for the pathname string (size specifies maximum length of buf);

Maria Hybinette, UGA 39

Walking over Directories

- 'Visit' every file in a specified directory and all of its subdirectories
 - » visit means the get name of the file
- Apply a user-defined function to every visited file

Example to_tmp.c: Changing current working directory

```
#include <stdio.h>
#include <unistd.h>
#include <unistd.h>
int main( void )
{
 if( chdir( "/tmp" ) < 0 )
 {
 fprintf( stderr, "chdir failed\n" );
 exit( 1 );
 }
 else
 printf( "In /tmp\n" );
 exit( 0 );
}</pre>
```

Example printcwd.c

```
#include <stdio.h>
 {saffron} pwd
#include <unistd.h>
 /usr/lib
 ./printcwd
#define BUFSIZE 255
 Current directory is /usr/lib
 {saffron}
int main( void )
  char name[BUFSIZE+1];
 /* accommodate \0 */
  if( getcwd( name, BUFSIZE+1 ) == NULL )
 perror( "getcwd error\n");
 printf( "Current directory is sn'', name );
  exit(0);
 40
```

ftw()

- depth is the maximum number of directories that can be opened at once. Safest value is 1, although it slows down ftw()
- Returns 0 on success (visiting every file), -1 on error
- file is the pathname relative to the start directory, it is passed to MyFunc() automatically by ftw() as it visits each file
- sbuf is a pointer to the stat information for the current file examined

taria Hybinette, UGA 41 Maria Hybinette, UGA 42

ftw() - (cont)

 The flag argument will be set to one of the following for the item being examined

If MyFunc() returns a non-zero value then ftw() will terminate

ria Hybinette, UGA 43

Example: shower.c (cont)

Maris Hybinette, UGA 45

scandir()

- Scan the directory file calling the selection function (sfp) on each directory item
- Items for which sfp returns non-zero are stored in an array pointed by pitems
- The items in the array are sorted using qsort() using the comparison function (cfp)
- scandir() and alpasort() not implemented on Solaris

Example: shower.c

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

int shower( const char *file, const struct stat *sbuf, int flag);

int main( void )
{
 ftw( ",", shower, 1 );
}
```

telldir() & seekdir()

 Returns the location of the current record in the directory, -1 on error

Set the location in the directory file

faria Hybinette, UGA 46

```
 dirent.h includes one predefined comparison
function, which compares directory item names
```

 Causes the pitems array to be sorted in increasing alphabetical order by item name

1+plinette, UGA 47 Maria Hybinette, UGA 48

Example geth.c

```
int selectH( struct dirent *d )
 {
 if( d-> d_name[0] == 'h' )
 return 1;
 return 0;
}
```

Maria Hybinette, UGA