LAB3

Maryna Lukachyk

Zaawansowane operacje wejścia-wyjścia dla plików

1. Pozyskiwanie i wyświetlanie metadanych pliku

funkcje systemowe stat(2), fstat(2), lstat(2)

Funkcje te zwracają informacje o podanym pliku. Do uzyskania tej informacji nie są wymagane prawa dostępu do samego pliku, lecz — w przypadku **stat**() i **lstat**() — konieczne są prawa wykonywania (przeszukiwania) do wszystkich katalogów na prowadzącej do pliku ścieżce <u>path</u>.

- stat() zwraca status pliku wskazywanego przez path, ładując go do argumentu <u>buf</u>.
- Istat() jest identyczny z stat(), lecz w przypadku gdy path jest dowiązaniem symbolicznym,to zwraca status tego dowiązania, a nie pliku, do którego się to dowiązanie odwołuje.
- fstat() jest identyczny z stat(), z tym wyjątkiem, że plik, którego status ma zwrócić, jest określony przez deskryptor pliku fd.

struktura stat:

```
struct stat {
 /* ID urządzenia zawierającego plik */
 dev_t
 st dev;
 /* numer i-wezła (inode) */
 ino_t
 st_ino;
 umode t
 st_mode;
 /* ochrona */
 nlink_t
 st_nlink;
 /* liczba dowiązań stałych (hardlinks) */
 /* ID użytkownika właściciela */
 uid_t
 st_uid;
 gid_t
 st_gid;
 /* ID grupy właściciela */
 dev_t
 st_rdev;
 /* ID urządzenia (jeśli plik specjalny) */
 /* całkowity rozmiar w bajtach */
 off_t
 st_size;
 blksize_t st_blksize; /* wielkość bloku dla I/O systemu plików */
 /* liczba zaalokowanych bloków 512-bajtowych */
 blkcnt_t st_blocks;
 time t
 st_atime;
 /* czas ostatniego dostępu */
 /* czas ostatniej modyfikacji */
 time_t
 st_mtime;
 time_t
 st_ctime;
 /* czas ostatniej zmiany */
};
```

funkcje biblioteczne getpwuid(3), getgrgid(3), getlogin(3)

Funkcja **getpwuid**() zwraca wskaźnik do struktury, zawierającej pola powstałe z rozłożenia tego rekordu bazy danych haseł, który odpowiada użytkownikowi o identyfikatorze *uid*.

Funkcja **getgrgid**() zwraca wskaźnik do struktury, zawierającej pola powstałe z rozłożenia tego rekordu bazy danych o grupach, który odpowiada grupie o identyfikatorze *gid*.

getlogin() zwraca wskaźnik do napisu zawierającego nazwę użytkownika zalogowanego na terminalu sterującym procesu lub wskaźnik null, jeśli nie można tej informacji określić.

• funkcje manipulujące czasem: time(2), strftime(3), difftime(3)

time() zwraca czas od 1 stycznia 1970r 00:00:00 GMT, mierzony w sekundach. Jeśli <u>t</u> nie jest równe NULL, to zwracana wartość jest również zapisywana w pamięci wskazywanej przez <u>t</u>.

strftime() zwraca ilość bajtów w char* s, w której znajduje się wskaźnik char* s na czas systemowy w sformatowanym c-stringu, formatujemy tak jak w większości języków np. "%H:%m" oznacza format HH:mm.

difftime() zwraca liczbę sekund, które upłynęły pomiędzy czasem *time1* a *time0*, reprezentowanymi jako wartości typu *double*. Oba czasy są podane w czasie kalendarzowym, co oznacza, że jego wartość jest mierzona (w sekundach) względem epoki tj. daty 1970-01-01 00:00:00 +0000 (UTC).

funkcja readlink(2)

readlink() - wypisuje cele dowiązań symbolicznych lub kanoniczne nazwy plików.

<u>Ćwiczenia:</u>

1. Proszę przejrzeć manual do funkcji z rodziny stat(2). Czym różnią się te funkcje?

Stat zwraca status pliku wskazywanego przez path, Istat w przypadku gdy path jest dowiązaniem symbolicznym zwraca status dowiązania symbolicznego, a nie pliku do którego to dowiązanie odwołuje się, w przypadku fstat plik jest opisany przez deskryptor.

- 2. Proszę przeczytać opis stuktury stat, w szczególności proszę zwrócić uwagę na pole st_mode:
- Co reprezentuje flaga S_IFMT zdefiniowana dla pola st_mode?
 - **S_IFMT** 0170000 maska bitowa dla pól bitowych typu pliku
- > Zmienna sb jest wypełnioną strukturą typu struct stat. Czy można sprawdzić typ pliku (np. czy plik jest urządzeniem blokowym) w następujący sposób?

```
if ((sb.st_mode & S_IFBLK) == S_IFBLK) {/* plik jest urządzeniem blokowym */}
```

S_IFBLK 0060000 urządzenie blokowe

NIE możemy w taki sposób sprawdzić typ pliku.

Typ pliku można sprawdzić w następujący sposób, gdzie flaga S_IFMT sprawdzi typ pliku i jego tryb i potem porównujemy z typem który nas interesuje:

```
if ((sb.st_mode & S_IFMT) == S_IFBLK) {/* plik jest urządzeniem blokowym */}
```

```
S_IFMT
 0170000
 maska bitowa dla pól bitowych typu pliku
S IFSOCK
 0140000
 gniazdo
S_IFLNK
 0120000
 dowiązanie symboliczne (symbolic link)
S IFREG
 0100000
 plik regularny
S_IFBLK
 0060000
 urządzenie blokowe
S_IFDIR
 0040000
 katalog
S IFCHR
 0020000
 urządzenie znakowe
S_IFIF0
 0010000
 kolejka FIFO
S_ISUID
 bit "set-used-ID"
 0004000
S ISGID
 0002000
 bit "set-group-ID" (patrz niżej)
 bit "sticky" (patrz niżej)
S_ISVTX
 0001000
 maska praw dostępu właściciela pliku
S_IRWXU
 00700
S_IRUSR
 00400
 właściciel ma prawa odczytu
S_IWUSR
 00200
 właściciel ma prawa zapisu
S_IXUSR
 00100
 właściciel ma prawa wykonania
S_IRWXG
 00070
 maska praw dostępu dla grupy
S_IRGRP
 00040
 grupa ma prawa odczytu
S_IWGRP
 00020
 grupa ma prawa zapisu
S_IXGRP
 00010
 grupa ma prawa wykonania
 00007
 maska uprawnień dla innych (poza grupą)
S_IRWX0
S_IROTH
 00004
 inni mają prawa odczytu
S_IWOTH
 00002
 inni mają prawa zapisu
S_IXOTH
 00001
 inni mają prawa wykonania
```

2. Wejście/wyjście asynchroniczne

funkcje systemowe: open(2)

open - otwarcie i utworzenie pliku lub urządzenia

Funkce biblioteczne:

```
Enqueue a read request. This is the asynchronous
aio_read(3)
 analog of read(2).
 Enqueue a write request. This is the asynchronous
aio_write(3)
 analog of write(2).
 Enqueue a sync request for the \ensuremath{\text{I/O}} operations on a
aio_fsync(3)
 file descriptor. This is the asynchronous analog of
 fsync(2) and fdatasync(2).
aio_error(3)
 Obtain the error status of an enqueued I/O request.
aio_return(3)
 Obtain the return status of a completed I/O request.
aio_suspend(3)
 Suspend the caller until one or more of a specified
 set of I/O requests completes.
aio_cancel(3)
 Attempt to cancel outstanding I/O requests on a
 specified file descriptor.
lio_listio(3)
 Enqueue multiple I/O requests using a single function
```

struktura struct aiocb

- int aio_fildes - deskryptor pliku, którego dotyczy żądanie.
- off_t aio_offset - pozycja w pliku, od której ma się rozpocząć operacja.
- liczba bajtów do odczytania/zapisania.
- size_t aio_nbytesvoid *aio_buf - wskaźnik do bufora zawierającego dane do zapisania lub gdzie zostaną umieszczone odczytane dane.
- struct sigevent aio_sigevent struktura określająca sposób powiadomienia o zakończeniu żądania (aio_sigevent.sigev_notify)