Input & Output, Part 2

1. IO Managementt II

1.1 CSCI 330

CSCI 330 UNIX and Network Programming

1.2 Unit Overview

Unit Overview

- System calls for I/O management
 - · so far: open, creat, read, write, close
- more:

unlink remove file

dup duplicate file descriptor

stat get file information chmod change permissions

1.3 UNIX System Call

UNIX System Call

- a system call is how a program requests a service from the operating system, i.e. UNIX kernel
- system call executes code in the kernel and makes direct use of facilities provided by the kernel

versus:

 library function is linked to executable, becomes part of the executable

1.4 File Management

File Management open open a file make a new file creat read data from a file read write write data to a file close close a file today: unlink remove file stat get file information chmod change permissions dup duplicate file descriptor · all calls share file descriptor, i.e. number, to identify file

1.5 System Call: unlink

Remove a File: unlink

int unlink(const char *pathname)

- removes a pathname from the file system
- if pathname was the last link to a file, then it is deleted
- if pathname refers to a symbolic link, then it is removed
- returns zero, or -1 on error

1.7 System Call: unlink example

System Call: unlink example

1.8 System Call: dup

System Call: dup

```
File Edit View Search Terminal Help

DUP(2)

Linux Programmer's Manual

dup, dup2, dup3 - duplicate a file descriptor

SYNOPSIS

#include <unistd.h>
int dup(int oldfd); int newfd);

#define GAU SOUNCE

#include <unistd.h>
int dup3(int oldfd, int newfd);

#define GAU SOUNCE

#include <unistd.h>
int dup3(int oldfd, int newfd, int flags);

DESCRIPTION

These system calls create a copy of the file descriptor oldfd.

dup() uses the lowest-numbered unused descriptor for the new descriptor.

dup2() makes newfd be the copy of oldfd, closing newfd first if necessary, but note the following:

# If oldfd is not a valid file descriptor, then the call fails, and newfd is not closed.

Wanual page dup(2) line 1 (press h for help or q to quit)
```

1.9 System Call: dup

System Call: dup

int dup(int oldfd)

- creates copy of file descriptor oldfd
- uses lowest-numbered unused descriptor
- returns the new file descriptor, or -1 on error
- used to claim standard I/O from inside program

1.10 System Call: dup example

1.11 System Call: stat

```
System Call: stat

STAT(2) Linux Programmer's Manual STAT(2)

NAME

stat, fstat, lstat - get file status

SYNOPSIS

#include <sys/types.h>
#include <sys/stat.h>
#include <unistd.h>

int stat(const char *path, struct stat *buf);
int fstat(int fd, struct stat *buf);
int lstat(const char *path, struct stat *buf);

feature Test Macro Requirements for glibc (see feature_test_macros(7)):

| Istat():
| BSD SOURCE || XOPEN SOURCE >= 500 ||
| XOPEN SOURCE || XOPEN SOURCE >= 200112L

| DESCRIPTION
| These functions return information about a file. No permissions are
| Manual page stat(2) line 1 (press h for help or q to quit)
```

File Status: stat

- family of system calls to inquire about a file int stat(const char *path, struct stat *buf) path holds string file name int fstat(int fd, struct stat *buf) **fd** holds file descriptor of open file int lstat(const char *path, struct stat *buf) reports on symbolic link as is
- buf is pointer to stat structure, which contains information on file

1.13 Structure stat

Structure stat

```
struct stat {
 dev_t st_dev; /* ID of device containing file */
 ino t st ino; /* inode number */
 mode_t st_mode; /* file mode: contains permissions */
 nlink_t st_nlink; /* number of hard links */
 uid_t st_uid; /* user ID of owner */
 gid_t st_gid; /* group ID of owner */
 dev t st rdev; /* device ID (if special file) */
 off t st size; /* total size, in bytes */
 blksize t st blksize; /* blocksize for file system I/O */
 blkcnt_t st_blocks; /* number of blocks allocated */
 time_t st_atime; /* time of last access */
 time_t st_mtime; /* time of last modification */
 time t st ctime; /* time of last status change */
};
```

Structure stat st_mode field

- contains file mode, including permissions
- to check permissions
 - st_mode & S_IRUSR owner has read permission
 - st_mode & S_IWUSR owner has write permission
 - st_mode & S_IXUSR owner has execute permission
- to check file type
 - S_ISREG(st_mode) is it a regular file
 - S ISDIR(st mode) is it a directory
 - S IFLNK (st mode) is it a symbolic link

1.15 System Call: stat example

System Call: stat example

1.16 System Call: chmod

1.17 System Call: chmod

System Call: chmod

int chmod(const char *path, mode t mode)

- change permission settings for file given in path string
- new file permissions are specified in mode
- must be called by owner of file, or superuser
- returns zero, or -1 on error

1.18 System Call: fchmod

System Call: fchmod

int fchmod(int fd, mode t mode)

- change permission settings for open file fd
- new file permissions are specified in mode
- must be called by owner of file, or superuser
- returns zero, or -1 on error

1.19 Permission mode

Permission mode

```
mode bit mask is created
S ISUID (04000) set-user-ID
 OR-ing together several
S ISGID (02000) set-group-ID
S ISVTX (01000) sticky bit
 of these constants:
S IRUSR (00400) read by owner
 S_IRUSR | S_IWUSR | S_IXUSR
S IWUSR (00200) write by owner
 S IRUSR | S IRGRP | S IROTH
S IXUSR (00100) execute/search owner
 or:
S IRGRP (00040) read by group
S IWGRP (00020) write by group
 00755
S IXGRP (00010) execute/search group
 00644
S IROTH (00004) read by others
S_IWOTH (00002) write by others
S IXOTH (00001) execute/search by others
```

1.20 chmod example (1 of 3)

System Call: chmod example (1 of 3) chmod.cxx × ☐int main(int argc, char* argv[]) { // check command line agruments if (argc < 2) { cerr << "Usage: chmod filename\n";</pre> 54 exit(EXIT_FAILURE); 55 56 57 int rs; 58 struct stat buffer; 59 60 // retrieve stat structure for file rs = stat(argv[1], &buffer); 61 if (rs == -1) { 62 perror(argv[1]); 63 exit(EXIT_FAILURE); 64 65 cout << "Current permission for " << argv[1] << ": "; printPerms(buffer.st_mode); cout << endl;

1.21 chmod example (2 of 3)

```
System Call: chmod example (2 of 3)
 chmod.cxx ×
 // ask user for new permission settings
 cout << "Enter new permission mode (octal) for " << argv[1] << ": ";
cin >> answer;
 70
 71
72
73
74
 if (!check(answer)) {
 cout << "Error: must be 4 digit octal number\n";</pre>
 } else {
 // changing permissions
 // convert(
 75
 76
77
 chmod(argv[1], convert(answer));
rs = stat(argv[1], &buffer);
 78
79
 if (rs == -1) {
 perror(argv[1]);
 80
 exit(EXIT_FAILURE);
 81
 82
 cout << "Current permission for " << argv[1] << ": ";
 printPerms(buffer.st_mode);
 83
 84
 cout << endl;
 85
 86
 return 0;
 87
```

1.22 chmod example (3 of 3)

1.23 chmod.cxx

```
chmod.cxx x
 * chmod.cxx
3
 Example Program for CSCI 330
5
 shows chmod system call
6
7
8
 #include <sys/stat.h>
9
 #include <cmath>
10
 #include <iostream>
11
 using namespace std;
12
 // function to print permissions in ls-l style
13
14
 pvoid printPerms(mode_t st_mode) {
 cout << ((st_mode & S_IRUSR) ? "r" : "-");
15
 cout << ((st mode & S IWUSR) ? "w" : "-");
16
 cout << ((st_mode & S_IXUSR) ? "x" : "-");
17
 cout << ((st_mode & S_IRGRP) ? "r" : "-");
18
 cout << ((st_mode & S_IWGRP) ? "w" : "-");
19
 cout << ((st_mode & S_IXGRP) ? "x" : "-");
20
 cout << ((st_mode & S_IROTH) ? "r" : "-");
21
 cout << ((st mode & S IWOTH) ? "w" : "-");
22
23
 cout << ((st mode & S IXOTH) ? "x" : "-");
```

1.24 Summary: IO Management

Summary: IO Management

open open a file

creat make a new file read read data from a file write write data to a file

close close a file

this unit:

unlink remove file

dup duplicate file descriptor stat get file information chmod change permissions