Preview

- □ link(), unlink() System Call
- □ remove(), rename() System Call
- Symbolic Links
 - Symbolic link to directory
 - Symbolic link to a executable file
- □ symlink() System Call
- □ File Times
 - utime() System Call
- mkdir() and rmdir() System Call
- chdir() Systemcall
- Standard I/O Libaries
- System Data Files and Information
- Password File

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

The link() System Call

- Any file can have multiple directory entries pointing to its inode.
- □ The way we can create a link to an existing file is with the link system call.
- Prototype:

 $\ensuremath{\mathtt{\square}}$ These functions create a new directory entry, newpath, that references the existing file existingpath.

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

The link () System Call

```
#include <unistd.h>
int link (const char *existingpath, const char *newpath)

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

- □ The link system call create a new directory entry *newpath* that references the existing file *existingpath*. If the *newpath* already exists, an error is returned.
- The creation and <u>increment of the link count</u> be done automatically by kernel.
- $\hfill\Box$ Only a super-user process can create a new link that \underline{points} \underline{to} a directory.
- Because link system calls to a directory can <u>cause loops in</u> the file system.

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

The link () System Call Thome/separk Lecture COSC 220 COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park A

```
/* link.c */
finclude /* fincl
```


```
The unlink () System Call


By using the unlink system call, we can remove an existing directory entry.

Prototype:

#include <unistd.h>
int unlink (const char *pathname)


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


The unlink() System Call

- □ The unlink() system call removes the directory entry and decrement the link count of the file referenced by pathname.
- If there are other links to the file (link count is greater than 1 before unlink), the data in the file is still accessible through the other links.
- □ To unlink a file, we must have write permission and execute permission in the directory containing the directory entry.
- □ The superuer can call unlink with pathname specifying a directory, but rmdir() system call should be used instead of unlink() COSC350 System Software, Fall 2020 Dr. Sang-Eon Park


```
/* unlink selsting file //
if (unlink rhome) speak/lecture/cose180/lecture/isel1/linktest.txt*)<8)
print(ffile unlinkedn*);
sitep(th);
seep(D);

/* bring back to before modification*/
_ff think (*home/separt/secture/cos250/lecture/linktest.txt*,
/home/separt/secture/cos250/lecture/linktest.txt*) <0)
_print(**inkt**, *rrow**)
_print(**inkt**, *rrow**)
_ff (unlinkt**, *rrow**)
_print(**inkt**, *rrow**)
_print(**inkt**, *rrow**)
_ext(0);

ext(0);
 COSC350 System Software, Fall 2020
Dr. Sang-Eon Park
```

The remove () System Call

■ We can unlink a file or directory with the remove() system call.

```
#include <stdio.h>
int remove(const char *pathname);

Returns: 0 if ok, -1 on a error
```

- For a file remove() is identical to unlink()
- For a directory remove() is identical to rmdir()

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

The rename () System Call

□ A file or directory is renamed with rename

- If oldname specifies a file that is not a directory, then we are renaming a file or a symbolic link.
- If newname exists and is not a directory, it is removed, and oldname is renamed to newname.
- If oldname specifies a directory, then we are renaming a directory. If newname exists, it must refer to a directory, and that directory must be empty.

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

The rename () System Call

```
| ** **smoveEt.c**/
**Include cquich.b**
| **Include cquich.b**
| **Include cquich.b**
| **Include cquich.ch**
| **Include cqu
```

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

Symbolic Links

- □ Hard link is <u>directly point</u> to the i-node of the file.
- A symbolic link is an <u>indirect pointer</u> to a file or directory.
- Symbolic link were introduced to get around the limitation of hard link.
 - Hard link require that link and the file reside in the same file system.
 - Only the super user can create a hard link to a directory

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

ing-Eon Park

Symbolic Links


```
/* linktodir.c */
finclude drafic.bo
finclude drafile.bo
finclude
```

Symbolic Links

- Anyone can create a symbolic link.
- It can be used to move a file or an entire directory hierarch to some other location on a system.
- It can also be used to execute a file

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

The symlink() System Call A symbolic link can created with the symlink system call. Prototype: #include <unistd.h> int symlink (const char *actualpath, const char *sympath) Returns: 0 if OK, -1 on a error A new directory entry, sympath, is created that points to actualpath.

File Times

- □ Three time fields are maintained for each file.
 - st_atime last access time of file data- i.e. read content of a file
 - st_mtime -last modification of file data- i.e. write data to a file
 - st_ctime last change time of i-node status i.e. change
 - □ Access permission
 - □ User ID
 - □ Number of links,...

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park 23

```
struct stat {
 mode_t st_mode; /*file type & mode (permissions) */
 ino_t st_ino; /* i-node number */
 dev_t st_dev; /* device number (file system) */
 dev_t st_dev; /* device number for special files */
 nlink_t st_nlink; /* number of links */
 uid_t st_uid; /* user ID of owner */
 gid_t st_gid; /* group ID of owner */
 gid_t st_gid; /* group ID of owner */
 tift_size; /* size in bytes, for reqular files */
 time_t st_atime; /* time of last access */
 time_t st_atime; /* time of last access */
 time_t st_mime; /* time of last access */
 time_t st_otime; /* time of last file status change */
 blksize_t st_blksize; /* best I/O block size */
 blkcnt_t st_blocks; /* number of 512 byte blocks allocated */
 mode_t st_attr; /* The DOS-style attributes for this file */
};
```

The utime() System Call

□ The access time and the modification time of a file can be changed with the utime system call.

Prototype:

```
#include <sys/types.h>
#include <utime.h>
int utime(const chr *pathname, const construct utimebuf *times);
 Returns: 0 if OK, -1 on a error
```

■ The structure used in utime system call is:

```
struct utimebuf{
 time_t actime;
time_t modtime;
```

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

```
oid err sys(char *str)
 printf ("%s\n",str);
exit (1);
 t main (int argc, const char *argv[])
 struct stat statbuf0, statbuf1;
struct utimbuf timebuf0, timebuf1;
```

mkdir and rmdir System Call

■ The entries for . and .. are automatically created.

Prototype:

```
#include <sys/types.h>
#include <sys/stat.h>
int mkdir(const char *pathname, mode_t mode)
 Returns: 0 if OK, -1 on a error
#include <unistd.h>
int rmdir (const char *pathname)
 Returns: 0 if OK, -1 on a error
```

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

chdir System Call

- When a user logs in to a Linux or Unix system, the user normally starts at the directory specified by the file /etc/passwd file.
- We can change working directory by using the chdir system call
- Prototype

```
# include <unistd.h>
int chdir (const char *pathname);
 Returns: 0 if OK, -1 on a error
 COSC350 System Software, Fall 2020
Dr. Sang-Eon Park
```

chdir System Call

```
****************
MyChdir.c
***********

#include <stdlib.h>
#include <unistd.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/stat.h>
void err sys(char *str)
 printf ("Access Error for %s\n",str);
int main()
 if (chdir ("/home/separk/cosc220")< 0)
 err_sys ("change directory ");
printf("change directory successded\n");</pre>
 COSC350 System Software, Fall 2020
Dr. Sang-Fon Park
```

Reading Directories

- Directories can be read by anyone who has access permission to read the directory.
- But only the kernel can write to a directory, to preserve file system.
- The actual format of a directory depends on the UNIX like system implementation and the design of the file system.
- Many implementations prevent applications from using the read function to access the contents of directories, thereby further isolating applications from the implementationspecific details of directory formats.
- opendir(), rdaddir(), closedir(), rewinddir(), seekdir() are system calls used for directory.

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

Reading Directories

directory stream referred to by dirp.

 Opens a directory stream corresponding to the directory named by dirname. The directory stream is positioned at the first entry. opendir() returns a pointer to an object of type DIR. Otherwise, a null pointer is returned

```
# include <dirent.h>
DIR *opendir (const char *dirname);
Returns: pointer to an object type DIR, NULL on a error

Closes the directory stream referred to by dirp. Closes the
```

> COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

Reading Directories

 readdir() returns a pointer to a structure representing the directory entry at the current position in the directory stream specified by the argument dirp.

newinddir() resets the position of the directory stream to which dirp refers to the beginning of the directory.

> COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

Reading Directories

include <dirent.h>
long int telldir(Dir* dirp);

 telldir() Obtains the current location associated with the directory stream specified by dirp.

```
# include <dirent.h>
void seekdir (Dir* dirp, long int loc);
```

 seekdir() sets the position of the next readdir() operation on the directory stream specified by dirp to the position specified by loc..

> COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

33

Reading Directories

- □ The dirent structure defined in <dirent.h> is implementation dependent on Unix like system
- Implementations define the structure to contain at least the following two members:

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

Standard I/O Library

- When we <u>open a file with system call</u>, kernel <u>returns file descriptor</u> which can be used for read and write to the file
- When we open a file with standard I/O functions, we say that we have associated a stream with the file.
- □ When we open a stream with standard I/O library fopen, it returns a pointer to FILE object.
- □ The file object is a structure that contains all the information required by the standard I/O library to manage the stream.

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

Standard I/O Library

- Three streams are predefined and automatically available to a process: <u>standard input</u>, <u>standard output</u> and <u>standard error</u>.
- □ These three standard I/O streams are referred through the predefined file pointers **stdin**, **stdout**, and **stderr**.
- These pointers are defined in <stdio.h>

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park 37

Standard I/O Libraries

- □ fopen, fclose
- □ fread, fwrite
- fflush
- fseek
- □ fgetc getc, getchar
- □ fputc putc, putchar
- □ fgets, gets
- □ printf, fprintf and sprintf
- scanf, fscanf and sscanf

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park 20

System Data Files and Information

- □ There are several data files required for normal operation:
 - the password file /etc/passwd
 - The group file /etc/group
- □ Two files are used as a system data.Ex) /etc/passwd is used every time a user log in to the Linux system.

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park 39

System Data File (Password File)

- The Linux password file contains the fields. It is defined in <pwd.h>
- Historically the password file has been stored in /etc/passwd and has been an ASCII file.
- Each line contains the seven fields separated by colons.

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park 40

System Data File (Password File)

char *pw_name User's login name.
uid_t pw_uid Numerical user ID.
gid_t pw_gid Numerical group ID.
char *pw_dir Initial working directory.
char *pw_shell Program to use as shell.

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park 41