[Главная] [Гостевая]

Назад | Содержание | Вперед

6.5.8. Как уже было сказано, при exec все открытые файлы достаются в наследство новой программе (в частности, если между fork и exec были перенаправлены вызовом dup2 стандартные ввод и вывод, то они останутся перенаправленными и у новой программы). Что делать, если мы не хотим, чтобы наследовались **все** открытые файлы? (Хотя бы потому, что большинством из них новая программа пользоваться не будет – в основном она будет использовать лишь fd 0, 1 и 2; а ячейки в таблице открытых файлов процесса они занимают). Во-первых, ненужные дескрипторы можно явно закрыть close в промежутке между fork-ом и exec-ом. Однако не всегда мы помним номера дескрипторов для этой операции. Более радикальной мерой является тотальная чистка:

```
for(f = 3; f < NOFILE; f++)
 close(f);</pre>
```

Есть более элегантный путь. Можно пометить дескриптор файла специальным флагом, означающим, что во время вызова *exec* этот дескриптор должен быть **автоматически** закрыт (режим file-close-on-exec - *fclex*):

```
#include <fcntl.h>
int fd = open(....);
fcntl (fd, F_SETFD, 1);
```

Отменить этот режим можно так:

```
fcntl (fd, F SETFD, 0);
```

Здесь есть одна тонкость: этот флаг устанавливается не для структуры file – "открытый файл", а непосредственно для **дескриптора** в таблице открытых процессом файлов (массив флагов: char **u_pofile**[NOFILE]). Он **не** сбрасывается при закрытии файла, поэтому нас может ожидать сюрприз:

```
... fcntl (fd, F_SETFD, 1); ... close(fd);
...
int fd1 = open( ... );
```

Если **fd1** окажется равным **fd**, то дескриптор **fd1** будет при exec-е закрыт, чего мы явно не ожидали! Поэтому перед $close(\mathbf{fd})$ полезно было бы отменить режим fclex.

6.5.9. Каждый процесс имеет **управляющий терминал** (short ***u_ttyp**). Он достается процессу в наследство от родителя (при *fork* и *exec*) и обычно совпадает с терминалом, с на котором работает данный пользователь.

Каждый процесс относится к некоторой **группе процессов** (int **p_pgrp**), которая также наследуется. Можно послать сигнал всем процессам указанной группы **pgrp**:

```
kill( -pgrp, sig );
```

Вызов

```
kill( 0, sig );
```

посылает сигнал **sig** всем процессам, чья группа совпадает с группой посылающего процесса. Процесс может узнать свою группу:

```
int pgrp = getpgrp();
```

а может стать "лидером" новой группы. Вызов

```
setpgrp();
```

делает следующие операции:

```
/* У процесса больше нет управл. терминала: */
if(p_pgrp != p_pid) u_ttyp = NULL;
/* Группа процесса полагается равной его ид-у: */
p_pgrp = p_pid; /* new group */
```

В свою очередь, управляющий терминал тоже имеет некоторую группу (**t_pgrp**). Это значение устанавливается равным группе процесса, первым открывшего этот терминал:

Таким процессом обычно является процесс регистрации пользователя в системе (который спрашивает у вас имя и пароль). При закрытии терминала всеми процессами (что бывает при выходе пользователя из системы) терминал теряет группу: t_pgrp=0;

При нажатии на клавиатуре терминала некоторых клавиш:

драйвер терминала посылает соответственно сигналы SIGINT и SIGQUIT всем процессам группы терминала, т.е. как бы делает

```
kill( -t pgrp, sig );
```

Именно поэтому мы можем прервать процесс нажатием клавиши DEL. Поэтому, если процесс сделал setpgrp(), то сигнал с клавиатуры ему послать невозможно (т.к. он имеет свой уникальный номер группы != группе терминала).

Если процесс еще не имеет управляющего терминала (или уже его не имеет после setpgrp), то он может сделать **любой** терминал (который он имеет право открыть) управляющим для себя. Первый же файл-устройство, являющийся интерфейсом драйвера терминалов, который будет открыт этим процессом, станет для него управляющим терминалом. Так процесс может иметь каналы 0, 1, 2 связанные с одним терминалом, а прерывания получать с клавиатуры другого (который он сделал управляющим для себя).

Процесс регистрации пользователя в системе – /etc/getty (название происходит от "get tty" – получить терминал) – запускается процессом номер 1 – /etc/init-ом – на каждом из терминалов, зарегистрированных в системе, когда

- система только что была запущена;
- либо когда пользователь на каком-то терминале вышел из системы (интерпретатор команд завершился).

В сильном упрощении getty может быть описан так:

```
void main(ac, av) char *av[];
 int f; struct termio tmodes;
 for(f=0; f < NOFILE; f++) close(f);</pre>
 /* Отказ от управляющего терминала,
 * основание новой группы процессов.
 setpgrp();
 /* Первоначальное явное открытие терминала */
 /* При этом терминал \mathbf{av}[1] станет упр. терминалом */
 open( av[1], 0_RDONLY ); /* fd = 0 */
open( av[1], 0_RDWR ); /* fd = 1 */
f = open( av[1], 0_RDWR ); /* fd = 2 */
 // ... Считывание параметров терминала из файла
 // /etc/gettydefs. Тип требуемых параметров линии
 // задается меткой, указываемой в av[2].
 // Заполнение структуры tmodes требуемыми
 // значениями ... и установка мод терминала. ioctl (f, TCSETA, &tmodes);
 // ... запрос имени и пароля ...
 chdir (домашний_каталог_пользователя);
 execl ("/bin/csh", "-csh", NULL);
 /* Запуск интерпретатора команд. Группа процессов,
 управл. терминал, дескрипторы 0,1,2 наследуются.
}
```

Здесь последовательные вызовы *open* занимают последовательные ячейки в таблице открытых процессом файлов (поиск каждой новой незанятой ячейки производится с начала таблицы) – в итоге по дескрипторам 0,1,2 открывается файл-терминал. После этого дескрипторы 0,1,2 наследуются всеми потомками интерпретатора команд. Процесс init запускает по одному процессу getty на каждый терминал, как бы делая

```
/etc/getty /dev/tty01 m & /etc/getty /dev/tty02 m &
```

и ожидает окончания любого из них. После входа пользователя в систему на каком-то терминале, соответствующий getty превращается в интерпретатор команд (pid процесса сохраняется). Как только кто-то из них умрет – init перезапустит getty на соответствующем терминале (все они – его сыновья, поэтому он знает – на каком именно терминале).

6.6. Трубы и FIFO-файлы.

Процессы могут обмениваться между собой информацией через файлы. Существуют файлы с необычным поведением — так называемые FIFO-файлы (first in, first out), ведущие себя подобно очереди. У них указатели чтения и записи разделены. Работа с таким файлом напоминает проталкивание шаров через трубу — с одного конца мы вталкиваем данные, с другого конца — вынимаем их. Операция чтения из пустой "трубы" проиостановит вызов read (и издавший его процесс) до тех пор, пока кто-нибудь не запишет в FIFO-файл какие-нибудь данные. Операция позиционирования указателя — lseek() — неприме— нима к FIFO-файлам. FIFO-файл создается системным вызовом

```
#include <sys/types.h>
#include <sys/stat.h>
 mknod( имяФайла, S_IFIFO | 0666, 0 );
```

где 0666 - коды доступа к файлу. При помощи FIFO-файла могут общаться даже неродственные процессы.

Разновидностью FIFO-файла является **безымянный** FIFO-файл, предназначенный для обмена информацией между процессом-отцом и процессом-сыном. Такой файл – канал связи как раз и называется термином "труба" или pipe. Он создается вызовом pipe:

```
int conn[2]; pipe(conn);
```

Если бы файл-труба имел имя PIPEFILE, то вызов pipe можно было бы описать как

```
mknod("PIPEFILE", S_IFIFO | 0600, 0);
conn[0] = open("PIPEFILE", O_RDONLY);
conn[1] = open("PIPEFILE", O_WRONLY);
unlink("PIPEFILE");
```

При вызове fork каждому из двух процессов достанется в наследство пара дескрипторов:

```
pipe(conn);
 fork();

conn[0]----<----conn[1]
 FIF0
conn[1]--->---conn[0]
 προцесс A προцесс B
```

Пусть процесс A будет посылать информацию в процесс B. Тогда процесс A сделает:

```
 close(conn[0]);
 // т.к. не собирается ничего читать write(conn[1], ...);

 а процесс В
 close(conn[1]);
 // т.к. не собирается ничего писать read (conn[0], ...);

 Получаем в итоге:
 conn[1]--->----conn[0]

 процесс А
 процесс В
```

Обычно поступают еще более элегантно, перенаправляя стандартный вывод A в канал conn[1]

```
dup2 (conn[1], 1); close(conn[1]);
write(1, ...); /* или printf */
```

а стандартный ввод B – из канала conn[0]

```
dup2(conn[0], 0); close(conn[0]);
read(0, ...); /* или gets */
```

Это соответствует конструкции

\$ A | B

записанной на языке СиШелл.

Файл, выделяемый под pipe, имеет ограниченный размер (и поэтому обычно целиком оседает в буферах в памяти машины). Как только он заполнен целиком – процесс, пишущий в трубу вызовом write, приостанавливается до появления свободного места в трубе. Это может привести к возникновению тупиковой ситуации, если писать программу неаккуратно. Пусть процесс A является сыном процесса B, и пусть процесс B издает вызов wait, не закрыв канал conn[0]. Процесс же A очень много пишет в трубу conn[1]. Мы получаем ситуацию, когда оба процесса спят:

А потому что труба переполнена, а процесс B ничего из нее не читает, так как ждет окончания A;

B потому что процесс-сын A не окончился, а он не может окончиться пока не допишет свое сообщение.

Решением служит запрет процессу B делать вызов wait до тех пор, пока он не прочитает BCW информацию из трубы (не получит EOF). Только сделав после этого $close(\mathbf{conn}[0])$; процесс B имеет право сделать wait.

Если процесс B закроет свою сторону трубы close(conn[0]) прежде, чем процесс A закончит запись в нее, то при вызове write в процессе A, система пришлет процессу A сигнал SIGPIPE – "запись в канал, из которого никто не читает".

6.6.1. Открытие *FIFO* файла приведет к блокированию процесса ("засыпанию"), если в буфере *FIFO* файла пусто. Процесс заснет внутри вызова *open* до тех пор, пока в буфере что-нибудь не появится.

Чтобы избежать такой ситуации, а, например, сделать что-нибудь иное полезное в это время, нам надо было бы **опросить** файл на предмет того – можно ли его открыть? Это делается при помощи флага O_NDELAY у вызова *open*.

```
int fd = open(filename, 0 RDONLY|0 NDELAY);
```

Если *open* ведет к блокировке процесса внутри вызова, вместо этого будет возвращено значение (-1). Если же файл может быть немедленно открыт - возвращается нормальный дескриптор со значением >=0, и файл открыт.

 O_NDELAY является зависимым от семантики того файла, который мы открываем. К примеру, можно использовать его с файлами устройств, например именами, ведущими к последовательным портам. Эти файлы устройств (порты) обладают тем свойством, что одновременно их может открыть только один процесс (так устроена реализация функции *open* внутри драйвера этих устройств). Поэтому, если один процесс уже работает с портом, а в это время второй пытается его же открыть, второй "заснет" внутри *open*, и будет дожидаться освобождения порта close первым процессом. Чтобы не ждать – следует открывать порт с флагом O_NDELAY .

```
#include <stdio.h>
#include <fcntl.h>
/* Убрать больше не нужный 0 NDELAY */
void nondelay(int fd){
 fcntl(fd, F SETFL, fcntl(fd, F GETFL, 0) & ~0 NDELAY);
int main(int ac, char *av[]){
 int fd;
 char *port = ac > 1 ? "/dev/term/a" : "/dev/cua/a";
retry: if((fd = open(port, 0 RDWR|0 NDELAY)) < 0){</pre>
 perror(port);
 sleep(10);
 goto retry;
 printf("Порт %s открыт.\n", port);
 nondelay(fd);
 printf("Работа с портом, вызови эту программу еще раз!\n");
 sleep(60);
 printf("Bce.\n");
```

```
10.04.2022, 14:25
 return 0;
 }
 Вот протокол:
 su# a.out & a.out xxx
 [1] 22202
 Порт /dev/term/a открыт.
 Работа с портом, вызови эту программу еще раз!
 /dev/cua/a: Device busy
 /dev/cua/a: Device busy
 Порт /dev/cua/a открыт.
 Работа с портом, вызови эту программу еще раз!
```

6.7. Нелокальный переход.

su#

Теперь поговорим про **нелокальный переход.** Стандартная функция *setjmp* позволяет установить в программе "контрольную точку", а функция *longjmp* осуществляет прыжок в эту точку, выполняя за один раз выход **сразу из нескольких** вызванных функций (если надо). Эти функции не являются системными вызовами, но поскольку они реализуются машинно-зависимым образом, а используются чаще всего как реакция на некоторый сигнал, речь о них идет в этом разделе. Вот как, например, выглядит рестарт программы по прерыванию с клавиатуры:

```
#include <signal.h>
#include <setjmp.h>
jmp_buf jmp; /* контрольная точка */
/* прыгнуть в контрольную точку */
void onintr(nsig){ longjmp(jmp, nsig); }

main(){
 int n;
 n = setjmp(jmp); /* установить контрольную точку */
 if( n ) printf( "Рестарт после сигнала %d\n", n);
 signal (SIGINT, onintr); /* реакция на сигнал */
 printf("Начали\n");
 ...
}
```

setjmp возвращает 0 при **запоминании** контрольной точки. При прыжке в контрольную точку при помощи longjmp, мы оказываемся снова в функции setjmp, и эта функция возвращает нам значение второго аргумента longjmp, в этом примере – nsig.

Прыжок в контрольную точку очень удобно использовать в алгоритмах перебора с возвратом (backtracking): либо – если ответ найден – прыжок на печать ответа, либо если ветвь перебора зашла в тупик – прыжок в точку ветвления и выбор другой альтернативы. При этом можно делать прыжки и в рекурсивных вызовах одной и той же функции: с более высокого уровня рекурсии в вызов более низкого уровня (в этом случае jmp_buf лучше делать автоматической переменной – своей для каждого уровня вызова функции).

6.7.1. Перепишите следующий алгоритм при помощи longjmp.

```
#define FOUND
 1 /* ответ найден
#define NOTFOUND 0 /* ответ не найден */
 /* результат */
int value;
main(){
 int i;
  for(i=2; i < 10; i++){
 printf( "npo6yem i=%d\n", i);
 if( test1(i) == FOUND ){
 printf("ответ %d\n", value); break;
  }
ftestl(i){ int j;
for(j=1; j < 10 ; j++ ){
 printf( "пробуем j=%d\n", j);
 if( test2(i,j) == FOUND ) return FOUND;
/* "сквозной" return */
  return NOTFOUND;
test2(i, j){
  printf( "пробуем(%d,%d)\n", i, j);
```

```
if( i * j == 21 ){
 printf( " Γοдятся (%d,%d)\n", i,j);
 value = j; return FOUND;
}
return NOTFOUND;
}
```

Вот ответ, использующий нелокальный переход вместо цепочки return-ов:

Обратите внимание, что при возврате ответа через второй аргумент longjmp мы прибавили 1, а при печати ответа мы эту единицу отняли. Это сделано на случай ответа $\mathbf{j} == 0$, чтобы функция setjmp не вернула бы в этом случае значение 0 (признак установки контрольной точки).

6.7.2. В чем ошибка?

```
#include <setjmp.h>

jmp_buf jmp;
main(){
 g();
 longjmp(jmp,1);
}
g(){ printf("Вызвана g\n");
 f();
 printf("Выхожу из g\n");
}
f(){
 static n;
 printf( "Вызвана f\n");
 setjmp(jmp);
 printf( "Выхожу из f %d-ый раз\n", ++n);
}
```

Ответ: longjmp делает прыжок в функцию f(), из которой уже произошел возврат управления. При переходе в тело функции в обход ее заголовка не выполняются машинные команды "пролога" функции – функция остается "неактивированной". При возврате из вызванной таким "нелегальным" путем функции возникает ошибка, и программа падает. Мораль: в функцию, которая НИКЕМ НЕ ВЫЗВАНА, нельзя передавать управление. Обратный прыжок из f() в main() – был бы законен, поскольку функция main() является активной, когда управление находится в теле функции f(). Т.е. можно "прыгать" из вызванной функции в вызывающую: из f() в main() или в g(); и из g() в main();

```
-- -| f | стек прыгать
| g | вызовов сверху вниз
| main | функций можно - это соответствует
------ выкидыванию нескольких
верхних слоев стека
```

но нельзя наоборот: из main() в g() или f(); а также из g() в f(). Можно также совершать прыжок в пределах одной и той же функции:

```
f(){ ...
A: setjmp(jmp);
...
longjmp(jmp, ...); ...
/* это как бы goto A; */
```

6.8. Хозяин файла, процесса, и проверка привелегий.

UNIX - многопользовательская система. Это значит, что одновременно на разных терминалах, подключенных к машине, могут работать разные пользователи (а может и один на нескольких терминалах). На каждом терминале работает свой интерпретатор команд, являющийся потомком процесса /etc/init.

6.8.1. Теперь - про функции, позволяющие узнать некоторые данные про любого пользователя системы. Каждый пользователь в UNIX имеет уникальный номер: идентификатор пользователя (user id), а также уникальное имя: регистрационное имя, которое он набирает для входа в систему. Вся информация о пользователях хранится в файле /etc/passwd. Существуют функции, позволяющие по номеру пользователя узнать регистрационное имя и наоборот, а заодно получить еще некоторую информацию из passwd:

Эти функции возвращают указатели на статические структуры, скрытые внутри этих функций. Структуры эти имеют поля:

Функции возвращают значение $\mathbf{p} == NULL$, если указанный пользователь не существует (например, если задан неверный \mathbf{uid}). \mathbf{uid} хозяина данного процесса можно узнать вызовом \mathbf{getuid} , а \mathbf{uid} владельца файла – из поля $\mathbf{st_uid}$ структуры, заполняемой системным вызовом \mathbf{stat} (а идентификатор группы владельца – из поля $\mathbf{st_gid}$). Задание: модифицируйте наш аналог программы \mathbf{ls} , чтобы он выдавал в текстовом виде имя владельца каждого файла в каталоге.

6.8.2. Владелец файла может изменить своему файлу идентификаторы владельца и группы вызовом

```
chown(char *имяФайла, int uid, int gid);
```

- т.е. "подарить" файл другому пользователю. Забрать чужой файл себе невозможно. При этой операции биты S_ISUID и S_ISGID в кодах доступа к файлу (см. ниже) сбрасываются, поэтому создать "Троянского коня" и, сделав его хозяином суперпользователя, получить неограниченные привелегии не удастся!
- 6.8.3. Каждый файл имеет своего владельца (поле di_uid в I-узле на диске или поле i_uid в копии I-узла в памяти ядра A. Богатырев, 1992-95 Си в UNIX^{*}.). Каждый процесс также имеет своего владельца (поля u_uid и u_ruid в u-area). Как мы видим, процесс имеет два параметра, обозначающие владельца. Поле ruid называется "реальным идентификатором" пользователя, а uid "эффективным идентификатором". При вызове exec() заменяется программа, выполняемая данным процессом:

```
старая программа exec новая программа
ruid -->----*
uid -->----*

|
выполняемый файл
i_uid (st_uid)
```

Как видно из этой схемы, реальный идентификатор хозяина процесса наследуется. Эффективный идентификатор обычно также наследуется, за исключением одного случая: если в кодах доступа файла (i_mode) выставлен бит S_ISUID (set-uid bit), то значение поля u_uid в новом процессе станет равно значению i_uid файла с программой:

```
/* ... во время exec ... */
p_suid = u_uid; /* спасти */
if( i_mode & S_ISUID ) u_uid = i_uid;
if( i mode & S_ISGID ) u_gid = i_gid;
```

т.е. эффективным владельцем процесса станет владелец файла. Здесь **gid** — это идентификаторы **группы** владельца (которые тоже есть и у файла и у процесса, причем у процесса — реальный и эффективный).

Зачем все это надо? Во-первых затем, что ПРАВА процесса на доступ к какому-либо файлу проверяются именно для **эффективного** владельца процесса. Т.е. например, если файл имеет коды доступа

и владельца **i_uid**, то процесс, пытающийся открыть этот файл, будет "проэкзаменован" в таком порядке:

```
if( u_uid == 0 ) /* super user */
 то доступ разрешен;
else if( u_uid == i_uid )
 проверить коды (mode & 0700);
else if( u_gid == i_gid )
 проверить коды (mode & 0070);
else проверить коды (mode & 0007);
```

Процесс может узнать свои параметры:

```
unsigned short uid = geteuid();  /* u_uid */
unsigned short ruid = getuid();  /* u_ruid */
unsigned short gid = getegid();  /* u_gid */
unsigned short rgid = getuid();  /* u_rgid */
```

а также установить их:

```
setuid(newuid); setgid(newgid);
```

Paccмотрим вызов setuid. Он работает так (u_uid - относится к процессу, издавшему этот вызов):

```
if( u_uid == 0 /* superuser */ )
 u_uid = u_ruid = p_suid = newuid;
else if( u_ruid == newuid || p_suid == newuid )
 u_uid = newuid;
else Heygaya;
```

Поле **p_suid** позволяет set-uid-ной программе восстановить эффективного владельца, который был у нее до *exec*-a.

Во-вторых, все это надо для следующего случая: пусть у меня есть некоторый файл BASE с хранящимися в нем секретными сведениями. Я являюсь владельцем этого файла и устанавливаю ему коды доступа 0600 (чтение и запись разрешены только мне). Тем не менее, я хочу дать другим пользователям возможность работать с этим файлом, однако контролируя их деятельность. Для этого я пишу программу, которая выполняет некоторые действия с файлом BASE, при этом проверяя законность этих действий, т.е. позволяя делать не все что попало, а лишь то, что я в ней предусмотрел, и под жестким контролем. Владельцем файла PROG, в котором хранится эта программа, также являюсь я, и я задаю этому файлу коды доступа 0711 (гwx--x--x) - всем можно выполнять эту программу. Все ли я сделал, чтобы позволить другим пользоваться базой BASE через программу (и только нее) PROG? Нет!

Если кто-то другой запустит программу **PROG**, то эффективный идентификатор процесса будет равен идентификатору этого **другого** пользователя, и программа **не сможет** открыть мой файл **BASE**. Чтобы все работало, процесс, выполняющий программу **PROG**, должен работать как бы от моего имени. Для этого я должен вызовом *chmod* либо командой

```
chmod u+s PROG
```

добавить к кодам доступа файла PROG бит S_ISUID.

После этого, при запуске программы **PROG**, она будет получать эффективный идентификатор, равный **моему** идентификатору, и таким образом сможет открыть и работать с файлом **BASE**. Вызов *getuid* позволяет выяснить, кто вызвал мою программу (и занести это в протокол, если надо).

Программы такого типа — не редкость в UNIX, если владельцем программы (файла ее содержащего) является суперпользователь. В таком случае программа, имеющая бит доступа S_ISUID работает **от имени суперпользователя** и может выполнять некоторые действия, запрещенные обычным пользователям. При этом программа внутри себя делает всяческие проверки и периодически спрашивает пароли, то есть при работе

защищает систему от дураков и преднамеренных вредителей. Простейшим примером служит команда ps, которая считывает таблицу процессов из памяти ядра и распечатывает ее. Доступ к физической памяти машины производится через файл-псевдоустройство $\sqrt{dev/mem}$, а к памяти ядра $\sqrt{dev/kmem}$. Чтение и запись в них позволены **только** суперпользователю, поэтому программы "общего пользования", обращающиеся к этим файлам, должны иметь бит set-uid.

Откуда же изначально берутся значения **uid** и **ruid** (а также **gid** и **rgid**) у процесса? Они берутся из процесса регистрации пользователя в системе: /etc/getty. Этот процесс запускается на каждом терминале как процесс, принадлежащий суперпользователю (**u_uid**==0). Сначала он запрашивает имя и пароль пользователя:

```
#include <stdio.h> /* cc -lc_s */
 #include <pwd.h>
 #include < signal.h>
 struct passwd *p;
 char userName[80], *pass, *crpass;
 extern char *getpass(), *crypt();
 /* Не прерываться по сигналам с клавиатуры */
 signal (SIGINT, SIG IGN);
 for(;;){
 /* Запросить имя пользователя: */
 printf("Login: "); gets(userName);
 /* Запросить пароль (без эха): */
 pass = getpass("Password: ");
 /* Проверить имя: */
 if(p = getpwnam(userName)){
 /* есть такой пользователь */
 crpass = (p->pw_passwd[0]) ? /* если есть пароль */
 crypt(pass, p->pw_passwd) : pass;
 if( !strcmp( crpass, p->pw passwd))
 break; /* верный пароль */
 printf("Login incorrect.\a\n");
 signal (SIGINT, SIG_DFL);
Затем он выполняет:
 // ... запись информации о входе пользователя в систему
 // в файлы /etc/utmp (кто работает в системе сейчас)
 /etc/wtmp (список всех входов в систему)
 setuid( p->pw_uid ); setgid( p->pw_gid );
 chdir ( p->pw_dir ); /* GO HOME! */
 // эти параметры будут унаследованы
 // интерпретатором команд.
 // настройка некоторых переменных окружения envp:
 // HOME
 = p->pw_dir
 // SHELL
 = p->pw_shell
 // PATH
 = нечто по умолчанию, вроде :/bin:/usr/bin
 // LOGNAME (USER) = p->pw_name
 // TERM
 = считывается из файла
 //
 /etc/ttytype по имени устройства av[1]
 // Делается это как-то подобно
 char *envp[MAXENV], buffer[512]; int envc = 0;
 //
 //
 sprintf(buffer, "HOME=%s", p->pw dir);
 //
 envp[envc++] = strdup(buffer);
 //
 //
 envp[envc] = NULL;
 //
 // настройка кодов доступа к терминалу. Имя устройства
 // содержится в параметре av[1] функции main.
 chown (av[1], p->pw_uid, p->pw_gid);
chmod (av[1], 0600 ); /* -rw----- */
 // теперь доступ к данному терминалу имеют только
 // вошедший в систему пользователь и суперпользователь.
 // В случае смерти интерпретатора команд,
 // которым заменится getty, процесс init сойдет
 // с системного вызова ожидания wait() и выполнит
 // chown (этот_терминал, 2 /*bin*/, 15 /*terminal*/);
// chmod (этот_терминал, 0600);
 // и, если терминал числится в файле описания линий
 // связи /etc/inittab как активный (метка respawn), то
 // init перезапустит на этом_терминале новый
 // процесс getty при помощи пары вызовов fork() и exec().
 // запуск интерпретатора команд:
 execle( *p->pw_shell ? p->pw_shell : "/bin/sh",
 "-", NULL, envp );
```

В результате он становится процессом пользователя, вошедшего в систему. Таковым же после exec-а, выполняемого getty, остается и интерпретатор команд p->pw_shell (обычно /bin/sh или /bin/csh) и все его потомки.

На самом деле, в описании регистрации пользователя при входе в систему, сознательно было допущено упрощение. Дело в том, что все то, что мы приписали процессу getty, в действительности выполняется **двумя** программами: /etc/getty и /bin/login.

Сначала процесс getty занимается настройкой параметров линии связи (т.е. терминала) в соответствии с ее описанием в файле /etc/gettydefs. Затем он запрашивает ums пользователя и заменяет себя (при помощи сисвызова exec) процессом login, передавая emy в качестве одного из аргументов полученное ums пользователя.

Затем *login* запрашивает пароль, настраивает окружение, и.т.п., то есть именно он производит все операции, приведенные выше на схеме. В конце концов он заменяет себя интерпретатором команд.

Такое разделение делается, в частности, для того, чтобы считанный пароль в случае опечатки не хранился бы в памяти процесса *getty*, а уничтожался бы при очистке памяти завершившегося процесса *login*. Таким образом пароль в истинном, незашифрованном виде хранится в системе минимальное время, что затрудняет его подсматривание средствами электронного или программного шпионажа. Кроме того, это позволяет изменять систему проверки паролей не изменяя программу инициализации терминала *getty*.

Имя, под которым пользователь вошел в систему на данном терминале, можно узнать вызовом стандартной функции

char *getlogin();

Эта функция не проверяет **uid** процесса, а просто извлекает запись про данный терминал из файла /etc/utmp.

Наконец отметим, что владелец файла устанавливается при создании этого файла (вызовами *creat* или *mknod*), и полагается равным эффективному идентификатору создающего процесса.

- **6.8.4.** Напишите программу, узнающую у системы и распечатывающую: номер процесса, номер и имя своего владельца, номер группы, название и тип терминала на котором она работает (из переменной окружения *TERM*).
- * В некотором буфере запоминается текущее состояние процесса: положение вершины стека вызовов функций (stack pointer); состояние всех регистров процессора, включая регистр адреса текущей машинной команды (instruction pointer).
- * Это достигается восстановлением состояния процесса из буфера. Изменения, происшедшие за время между *setjmp* и *longjmp* в статических данных не отменяются (т.к. они не сохранялись).
- * При открытии файла и вообще при любой операции с файлом, в таблицах ядра заводится копия І-узла (для ускорения доступа, чтобы постоянно не обращаться к диску). Если І-узел в памяти будет изменен, то при закрытии файла (а также периодически через некоторые промежутки времени) эта копия будет записана обратно на диск. Структура І-узла в памяти struct *inode* описана в файле <sys/inode.h>, а на диске struct *dinode* в файле <sys/ino.h>.

© Copyright A. Богатырев, 1992-95 Си в UNIX

Назад | Содержание | Вперед

[Главная] [Гостевая]

