Preview

- Iseek() System call
- pread() pwrite()
- sync(), fsync()
- File copy
- Command Line Argument
- File Sharing
- dup() and dup2() System Cal
- □ sat(), fsat(), lsat() system Call
- ID's for a process
- File Access permission
- access() System Call
- umask() System Call

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

lseek System Calls

- Every open file has an associated with current file offset which is saved in a file table.
- It is non negative integer that measures the number of bytes from the beginning of the file.
- \blacksquare When a file is opened, offset is <u>set to 0</u>.
- Read/write operation start at current file offset and cause the offset to be incremented by the number of bytes read or write.

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

n Software, Fall 2020 2

lseek System Calls

An opened file offset can be explicitly positioned by calling Iseek system call.

```
#include <sys/types.h>
#include <unistd.h>
off_t lseek(int filedes, off_t offset, int whence);
```

 Returns the offset of the pointer (in bytes) from the beginning of the file. If the return value is -1, then there was an error moving the pointer.

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

lseek System Calls

- □ The interpretation of the *offset* depends on the value of the *whence* argument.
 - SEEK_SET: offset is set to offset bytes from the beginning of the file
 - SEEK_CUR: offset is set to its current value plus the offset
 - SEEK_END: set to the size of the file plus the offset

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

```
/* program creatificle.c creat a file with a hole in it */
# include <atdio.ho
# include include include 
# printf ("%", *atr);
# exit (1);
# define FILE MODE (S_IRUSR | S_IWUSR|S_IRGRP|S_IROTH)
# int main()
# int filedes;
# if ((filedes = creat("filehole.txt", FILE MODE)) <0)
# err_sys("Creat File Open Error");
# if (write (filedes, buf; 10) # include inclu
```

pread() and pwrite() system call

#include <unistd.h>
ssize_t pread(int fildes, void *buf, size_t nbyte, off_t offset);
Returns size of byte read, 0 if end of file, -1 on error
ssize_t pwriteint fildes, void *buf, size_t nbyte, off_t offset);
Returns size of byte read, 0 if end of file, -1 on error

- Calling pread() (pwrite()) is equivalent to calling Iseek() followed by a call to read() (write()) with following exceptions.
 - There is no way to interrupt the two operations that occur when we call pread() (pwrite())
 - The current file offset is not updated

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

pread() and pwrite() system call

```
//prite.c shows example for pread() and prite()

**include (dreat.la)**

**inc
```

sync(), fsync() and fdatasync() System calls

- Traditional Unix system maintains a buffer cache (or page cache) in the kernel's space.
- When we write data to a file, the data is normally copied into the buffer cache and queued for writing to disk at some later time. (delayed write). The kernel eventually writes all the delayed-write blocks to disk, normally when it needs to reuse the buffer for some other disk block.
- sync(), fsync(), and fdatasync() system calls are provided to ensure consistence of file system on disk with the contents of buffer cache.
- The function sync()is normally called periodically (usually every 30 seconds) from a system daemon, often called update. This guarantees regular flushing of the kernel's block buffers.

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

sync(), fsync() and fdatasync() System calls

```
#include <unistd.h>
int fsync(int fildes);
int fdatasync (int filedes);
void sync (void);

Returns 0 if ok, -1 on erm
```

- The fsync() refers only to a single file, specified by the file descriptor filedes, and waits for the disk writes to complete before returning.
- This function is used when an application, such as a database, needs to be sure that the modified blocks have been written to the disk.
- The fdatasync() is similar to fsync(), but it affects only the data portions of a file. With fsync(), the file's attributes are also updated synchronously

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

sync(), fsync() and fdatasync() System calls

```
Sylection Sylection and Iduatasylect System Camis

sinclude 
sinclude
```

A File Copy

■ Ways to copy a file

- We can read contents of a file a byte base and write to a file, or
- We can read contents of a file and save into a buffer and write to a file

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

A File Copy by a Byte by Byte

```
/*copyfile.c: read a character by character from a copyfile.c
and write to out.txt file */
sinclude cays/stat.h
sinclude (squfstat.h)
sinclude (statlib.h)
sinclude (statlib.h)
int main()

(
int InfileDes, OutFileDes;
char Ach;
Char Ach;
InfileDes = open("copyfile.c", ORDONLY);
/* open file for write only or create only, created file mode will rw_______

-"
OutFileDes = open ("output.txt", O.WRONLY(O_CREAT, S_IRUSR(S_IWUSR);
while (read(InFileDes, Sach, 1) == 1)
write(OutFileDes, Sach, 1);
close (InfileDes);
pair (OutFileDes);
pair (OutFile
```

```
/*copyfile2.c: read a character by character from two
files and write to updown.txt */
#include <unistd.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <fcntl.h>
include <stdlib.h>
int main()
 OutFileDes = open ("updown.txt", O_WRONLY|O_CREAT, S_IRUSR|S_IWUSR); while ( (read(InFileDes, &Ach, 1) == 1)&& (read(InFileDes1, &Ach1, 1)))
 write(OutFileDes, &Ach, 1);
write(OutFileDes, &Ach1, 1);
lseek(OutFilesDes, 1, SEEK_CUR); // skip one space
 COSC350 System Software, Fall 2020
Dr. Sang-Eon Park
```

```
copyBfile.c: read data and save into a buffer
and write to updown.txt */
nclude <unistd.h>
nclude <sys/stat.h>
nclude <fcntl.h>
printf ("%s",str);
exit (1);
 int InFileDes,OutFileDes;
close (InFileDes);
close (OutFileDes);
exit (0);
 COSC350 System Software, Fall 2020
Dr. Sang-Eon Park
```

Command Line Argument

- It is possible to pass arguments to C programs when they are executed.
- The brackets which follow main are used for this purpose.

```
int main (int argc, char*argv[])
```

■ argc :refers to the number of arguments passed, argv[]: a pointer array to c-string which points to each argument which is passed to main.

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

Command Line Argument

```
#include <stdio.h>
#include <stdlib.h>
int main( int argc, char *argv[] )
 printf ("You pass following %d arguments %s\n", argc);
for(num =0; num <argc; num++)</pre>
 printf ("The argument %d: %s\n", num, argv[num]);
 if (argc == 1)
 printf("No arguments is passed !\n");
 exit (0);
 COSC350 System Software, Fall 2020
Dr. Sang-Eon Park
```


Command Line Argument ./ArgCnt What is your name argc n |a |m|e |\0 5 o u argv s \0 W h a t \0 / A r g C n t \0 COSC350 System Software, Fall 2020 Dr. Sang-Eon Park

File Sharing

- □ Linux or Unix supports the sharing of open file between different processes.
- □ Kernel use three data structure for managing processes.
 - Every process has an entry in the process table (process control block)
 - The file descriptor flags
 - A pointer to a file table entry
 - File table for open files for each processes
 - □ File status flags for the file (read, write, append,...0
 - □ The current file offset
 - A pointer to the v-node table for the file
 - V-node table for each open files
 - Information about type of file
 - Pointer to the functions that operate on the file □ Pointer to the ...
 □ i-node information

 COSC350 System Software, Fall 2020

 Dr. Sang-Eon Park

dup and dup2 System Calls

A existing file descriptor can be duplicated by using dup() or dup2() system calls

#include <unistd.h>
int dup(int filedes);
int dup2(int filedes, int filedes2)
Return new file descriptor if OK, -1 on error

The new file descriptor returned by dup() is guaranteed to be the lowest-numbered available file descriptor.

With dup2(), we specify the value of the new descriptor with the filedes2 argument.

If filedes2 is already open, it is first closed. If filedes equals filedes2, then dup2() returns filedes2 without closing it.


```
/* This program dupexample.c shows example for dup() system call */
#include <anvalant.h>
#include <ayvalant.h>
#include <ayvalant.h>
#include <asvalant.h>
#include <asval
```

```
dup and dup2 System Calls

filedes = creat("Share_file.txt", FILE_MODE)
filedes1=dup(filedes)

Process Table
File table
File status flags
File offset
V-node Information
I-Node Information
File size ...

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

COSC350 System Software, Fall 2020
```

```
" duplem.c: shows output redirection with dup2()*/
#include cetalin.b0
#include cetali
```

```
/* dup2ex1.e: shows output redirection to standard output*/
#include (atdid.b.h)
#include catdid.b.h
#incl
```

```
/* duplexemplei.c shows output redirection with dup2() send the output of a command to a file of the user's choice. */
sinclude cettin.h.
sinclude
```

sat, fsat and lsat System Calls

- \blacksquare A file information (attributes) can get by calling sat(), fsat(), or lstat() system call.
- □ The stat() returns a structure of information about the named file.
- □ The fstat() obtains information about the <u>file</u> that is already open on the descriptor filedes.
- □ The lstat() function is similar to stat, but when the <u>named file is a symbolic link</u>, lstat() returns information about the symbolic link,

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

sat, fsat and lsat System Calls

A file information (attributes) can get by calling sat(),
 fsat(), or lstat() system call.

```
#include <sys/types.h>
#include<sys/sat.h>
int stat(const char *pathname, struct stat *buf);
int fsat(int filedes, struct stat *buf);
int lstat(cons char *pathname, struct stat *buf);

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

- □ The stat() returns a structure of information about the named file.
- The fstat() obtains information about the file that is already open on the descriptor filedes.
- The Istat() function is similar to stat, but when the named file is a symbolic link, Istat() returns information about the symbolic link,

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park 2

sat, fsat and lsat System Calls

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

sat, fsat and lsat System Calls

- File Types
 - Regular file: contains data of some form (text or hinary)
 - Directory file: contains the name of other files and pointers to the information on these file. Only kernel can write to the directory file
 - Character special file: A type of file providing unbuffered I/O access in variable-sized units to devices.
 - Block special file: A type of file used for disk devices.
 - **FIFO**: A type of file used for inter-process communication
 - Socket: A type of file used for network communication
 - **Symbolic link**: A type of file that points to another file.

COSC350 System Software, Fall 2020 Dr. Sano-Fon Park

sat, fsat and lsat System Calls

- The type of a file is encoded in the st_mode member of the stat structure.
- We can determine the file type by using macros In <sys/stat.h>
 - S_ISREG(st_mode): Regular file
 - S_ISDIR(st_mode): Directory
 - S_ISCHR(st_mode): Character special
 - S_ISBLK(st_mode): Block special
 - S_ISFIFO(st_mode) : FIFO
 - S_ISLNK(.st_mode): Symbolic link
 - S_ISSOCK(st_mode): Socket

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park " typeoffile.c display type of files"/
#include <atdio.h>
#include <atdio.h>
#include <atdio.h>
#include <ays/types.h>
#include <a>year
#include <a>year<

```
/ filespec thest a file type by passing path as a passenter
in maintim top; char report[]

filespec and the control of the con
```

ID's for a Process

- A process has more than six IDs
 - Real user ID and group ID These two fields are taken from our entry in the password file when we log in. Normally, these values don't change during a login session but it can be changed by superuser.
 - Effective user ID, group ID -used for file access permission.
 - Saved set user ID and group ID -contain copies of the effective user ID and the effective group ID, respectively, when a program is executed. These are saved by exec function
- Normally, the effective user ID equals the real user ID, and the effective group ID equals the real group ID.

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

ID's for a Process

- Every file has an owner and group owner are specified by by st_uid and st_gid in stat structure.
- When a program is executed, usually its effective user ID is the real user ID and effective group ID is usually the real group ID.
- However, by setting special flag in st_mode a process can be treated different way.
 - When a file is executed, set the effective user ID of the process to be the owner of the file (ex. even though owner of the file is superuser).

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

File Access Permission

■ File access permission bits from <sys/sat.h>

st_mode mask	Meaning
S_IRUSR	user-read
S_IWUSR	user-write
S_IXUSR	user-execute
S_IRGRP	group-read
S_IWGRP	group -write
S_IXGRP	group -execute
S_IROTH	other-read
S_IWOTH	other-write
S_IXOTH	other-execute

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

File Access Permission

- It is depends on the owner of the file (st_uid, st_gid) and effective IDs.
 - If the effective user ID of the process is 0 (superuser) access allows.
 - If user ID is same as effective ID, access allows depends on the permission bit.
 - If the effective group ID of the process equals the group ID of the file (even user ID does not match), access is allowed if the appropriate group access permission bit is set.

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

Ownership of New Files and Directories

- When a new file or directory is created, the rule for the ownerships are followings.
 - The user ID of a new file (or directory) is set to the effective user ID of the process.
 - The group ID is set by implementing one of the following options.
 - $_{\rm L}$. The group ID of new file (or directory) can be the effective group ID of the process.
 - The group ID of new file can be the group ID of the directory in which the file (or directory) is being created.

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park 42

access() System Call

- When accessing a file with the open system call, the kernel performs its access test based on the effective IDs.
- But, if a process is running inside a process, some case, we need check its access test based on the real ID's. (ex. If a process create a child which runs a program with exec())
- □ The **access** function can performs the test on real user ID and group IDs.

COSC350 System Software, Fall 2020 Dr. Sang-Eon Park #include <unistd.h>
int access(const char *pathname, int mode)

Returns: 0 if OK, -1 on error

- F_OK: test for existence of a file
- R_OK: test for read permission
- W_OK: test for write permission
- X_OK: test for execute permission

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

```
/* the accessex.c show a example to use access system call */
sinclude <astdib.h>
sinclude <astdib.h>
sinclude <astdib.h>
sinclude <astdib.h>
sinclude <asydistat.h>
void err_ret(char *atr)
{
 printf ("Access Error for %a\n", str);
 exit (1);
}
int main (int argc, char *argv[])
{
 if (argc != 2)
 err_ret ("More than two argument Error");
 if (access (argv[1], E_CN] <0)
 err_ret (argv[1]);
 else
 iprintf ("read access CN(n");
 if (access (argv[1], N_CN] <0)
 err_ret (argv[1]);
 clae
 printf ("vite access CN(n");
 if (access (argv[1], N_CN] <0)
 err_ret (argv[1]);
 clae
 printf ("execute access CN(n");
 if (access (argv[1]), CN) <0)
 err_ret (argv[1]);
 else
 clae*

 COSC350 System Software, Fall 2020
 O. Sang-En Pask
```


A System Call umask

- $\hfill \square$ Nine permission bits are associated with a file.
- A umask() system call <u>set the file mode creation mask for</u> the process and return the previous value
- □ Prototype

- Most user does not deal with umask value.
- When writing a programs that create new files, if we want to assure that specific access permission bits are not enabled, we must modify the umask value while the process is running.

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

A System Call umask ()

- ${\tt m}$ We can check current mask value with shell command ${\tt umask}.$ It shows current mask value for file creation.
- $\ensuremath{\mathtt{\square}}$ If the mask is cleared (0000) then we can create a file with any mode.
- $\, \Box \,$ But if mask is (0020), write protected for group. A file will be created without group write permission.
- u touch shell command create a file with rw-rw-rw with cleared mask. But if mask is 0020, a file will be created with rw-r--rw-.
- When writing a programs that create new files, if we want to assure that specific access permission, you must clear the file mode creation mask by umask() system call before creating a new file.

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

```
wmask.c : change a file permission inside a process

include <stdio.h>
include <stdio.h>
include <ftdii.h>
include <ftdii.h>
include <gy/file
include <gy
```