LINUX PROGRAMOWANIE SYSTEMOWE [3/3]

Plan wykładu

Pliki

- Podstawowe operacje na plikach
- Pliki w środowisku wielu użytkowników
- Pliki z wieloma nazwami
- Informacje o plikach
- Rozszerzona kontrola dostępu

Katalogi

- Implementacja katalogu
- Podstawowe operacje na katalogach

Potoki

- Nienazwane
- Nazwane
- Odwzorowanie plików w pamięci

Pliki

Pliki

- Podstawowe operacje na plikach
- Pliki w środowisku wielu użytkowników
- Pliki z wieloma nazwami
- Informacje o plikach
- Rozszerzona kontrola dostępu
- Katalogi
- Potoki
- Odwzorowanie plików w pamięci

Procedury biblioteczne a funkcje systemowe

Plan wykładu

Pliki

- Podstawowe operacje na plikach
- Pliki w środowisku wielu użytkowników
- Pliki z wieloma nazwami
- Informacje o plikach
- Rozszerzona kontrola dostępu
- Katalogi
- Potoki
- Odwzorowanie plików w pamięci

Funkcje open, create i close

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>

int open( const char *pathname, int flags, [ mode_t mode]);
int creat( const char *pathname, mode_t mode);
int close( int filedes);
```

- Funkcja open przekształca ścieżkę na **deskryptor pliku** (liczbę całkowitą używaną w późniejszych operacjach we/wy, takich jak read, write, itd.).
- Zwrócony deskryptor pliku będzie najmniejszym **do tej pory** nie otwartym deskryptorem pliku dla tego procesu.
- Funkcja ta tworzy nowy otwarty plik, nie współdzielony z żadnym innym procesem.
- Przesunięcie pliku jest ustawiane na jego początek.

```
*wywołanie creat jest równoważne wywołaniu open z flagami o_wronly|o_creat|o_trunc
```

W niektórych systemach funkcja create nie jest nawet wywołaniem systemowym, a jedynie funkcją biblioteczną odwołującą się pośrednio do wywołania sys_open.

open - parametr flags 1/2

- O RDONLY Plik otwierany tylko do czytania
- O WRONLY Plik otwierany tylko do pisania
- O RDWR Plik otwierany tylko do czytania i pisania
- O_CREAT Jeśli plik nie istnieje, to będzie utworzony. Właściciel (ID użytkownika) tego pliku jest ustawiany na efektywny ID użytkownika procesu. Grupa właściciela (ID grupy) jest ustawiana albo na efektywny ID grupy procesu albo na ID grupy katalogu nadrzędnego
- O_EXCL Gdy zostanie użyte w połączeniu z O_CREAT, to jeśli plik już istnieje, open się nie powiedzie. W tym kontekście dowiązanie symboliczne jest istniejącym plikiem, niezależnie od tego, na co wskazuje. O_EXCL nie działa poprawnie na systemach plików NFS
- O_TRUNC Jeśli plik już istnieje, jest zwykłym plikiem i tryb otwarcia pozwala na zapis (tzn. jest to O_RDWR lub O_WRONLY), to plik ten zostanie obcięty do zerowej długości. Jeśli plik to FIFO lub urządzenie terminalowe, to znacznik O_TRUNC jest ignorowany. W pozostałych przypadkach efekt użycia znacznika O_TRUNC jest nieokreślony.
- O APPEND Plik jest otwierany w trybie dopisywania. Przed każdą operacją write, wskaźnik pliku jest ustawiany na koniec pliku, jak z lseek. O APPEND może prowadzić do zepsucia plików na systemach plików NFS, gdy więcej niż jeden proces naraz dopisuje dane do pliku. Jest to związane z faktem, że NFS nie wspiera dopisywania do pliku, więc jądro klienta musi to zasymulować, co nie może zostać wykonane bez sytuacji wyścigu.

open - parametr flags 2/2

- O_CLOEXEC Plik jest otwierany z ustawionym znacznikiem zamykania (close-on-exec). Plik otwarty w ten sposób zostanie automatycznie zamknięty, jeżeli proces wywoła z powodzeniem jedną z funkcji z rodziny exec.
- O LARGEFILE Umożliwia pracę z plikami większymi niż 2GB.
- O_NOATIME+ Czas ostatniego dostępu nie jest aktualizowany przy odczycie (w niektórych przypadkach może być przydatne ograniczenie ilości modyfikacji zawartości i-węzła - efektywność).
- O_NOFOLLOW Jeżeli otwierany plik jest dowiązaniem symbolicznym to jego otwarcie się nie powiedzie (normalnie otworzylibyśmy wskazywany obiekt docelowy).
- O_SYNC Plik jest otwierany dla zsynchronizowanych operacji wejścia i wyjścia. Ma większe znaczenie dla operacji wyjścia (zapisu na dysk) operacja zapisu nie zakończy się dopóki dane nie znajdą się fizycznie na dysku (standardowo powrót z funkcji następuje wcześniej, dane są buforowane przez jądro). Flaga może mieć znaczący wpływ na obniżenie efektywności zapisów nawet o dwa rzędy wielkości.
- O NONBLOCK Plik jest otwierany w trybie nieblokującym, tzn. ani funkcja open ani inne operacje wejścia i wyjścia związane z otwartym deskryptorem nie będą blokowały (usypiały) procesu. Flaga ma znaczenie jedynie przy otwieraniu potoków nazwanych (kolejek FIFO).

open - parametr mode

```
• S IRWXU 00700 użytkownik (właściciel pliku) ma prawa odczytu, zapisu i uruchamiania.
```

• S IRUSR 00400 użytkownik ma prawa odczytu.

• S IWUSR 00200 użytkownik ma prawa zapisu.

S IXUSR 00100 użytkownik ma prawa uruchamiania.

• **S IRWXG** 00070 grupa ma prawa odczytu, zapisu i uruchamiania.

• S IRGRP 00040 grupa ma prawa odczytu.

• S IWGRP 00020 grupa ma prawa zapisu.

• S IXGRP 00010 grupa ma prawa uruchamiania.

• S IRWXO 00007 inni mają prawa odczytu, zapisu i uruchamiania.

• S IROTH 00004 inni mają prawa odczytu.

• **S_IWOTH** 00002 inni mają prawa zapisu.

• **S_IXOTH** 00001 inni mają prawa uruchamiania.

Otwieranie i zamykanie pliku - przykład

test-open.c #include <sys/types.h> #include <sys/stat.h> #include <fcntl.h> int main () int p1, p2, p3, p4; p1 = open("test 1", O RDONLY); p2 = open("test 2", O CREAT | O TRUNC | O RDWR, 0640); p3 = open("test 3", O CREAT | O EXCL | O WRONLY, 0664); p4 = creat("test 4", 0770); close(p1); close(p2); close(p3); close(p4); return 0;

Struktury danych po wywołaniu open

Struktury danych po otwarciu plików przez dwa procesy


```
Proces A:
dp1 = open("/etc/passwd", O_RDONLY);
dp2 = open("lokalny", O_RDWR);
dp3 = open("/etc/passwd", O_WRONLY);

Proces B:
dp1 = open("/etc/passwd", O_RDONLY);
dp2 = open("prywatny", O_RDONLY);
```

Struktury danych po wywołaniu dup

nowydp = dup(dp);

Funkcje read, write, lseek

```
#include <unistd.h>
#include <stdio.h>
#include <sys/types.h>
 // odczytz pliku
ssize t read( int filedes, void /*buffer, size t n);
ssize t write( int filedes, void *buffer, size t n );
 // zapis do pliku
 deskryptor pliku —
 bufor danych -
 - ile bajtów
off t lseek(int(filedes, off t offset) int(start flag));
 // przesunięcie wskaźnika
 deskryptor pliku —
 o ile bajtów
 od jakiego miejsca
 SEEK SET
 SEEK CUR
 SEEK END
wskaźnik pliku = wskaźnik odczytu = wskaźnik zapisu
ssize t pread( int filedes, void *buffer, size t n, off t offset );
ssize t pwrite( int filedes, void *buffer, size t n, off t offset );
```

Właściwości **read**, **write**, **lseek** dla plików zwykłych

- Po pomyślnym zakończeniu read zwracana jest liczba odczytanych bajtów
 (zero oznacza koniec pliku), oraz o tę wartość przesuwana jest pozycja w pliku.
 Nie jest błędem, jeśli liczba ta jest mniejsza niż liczba żądanych bajtów.
- Po pomyślnym zakończeniu write zwracana jest liczba zapisanych bajtów (zero oznacza nie zapisanie niczego), oraz o tę wartość przesuwana jest pozycja w pliku.
- Po pomyślnym zakończeniu **1seek** zwraca ustawione przesunięcie, liczone w bajtach od początku pliku (jak sprawdzić wielkość pliku?).
- Dla plików specjalnych wyniki są nieprzenośne!
- Przy dużych plikach najlepsza wydajność gdy odczyt i zapis wykonywane są paczkami będącymi wielokrotnością bloków dyskowych w aktualnym systemie plików

Odczyt i przesunięcie w pliku - przykład

```
test-read.c
#include <unistd.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
char buff[ 4];
unsigned int a, retVal;
int main () {
  int p1 = open( "test 1", O RDONLY);
  if (p1 != -1) {
 retVal = read( p1, buff, sizeof( buff));
 retVal = lseek( p1, 0, SEEK SET);
 retVal = read( p1, &a, sizeof( a));
 retVal = lseek( p1, -sizeof( a), SEEK CUR);
 close(p1);
  return 0;
```

Opóźniony zapis i synchronizacja danych

- Standardowo funkcje zapisu wracają nie czekając, aż dane i metadane nie zostaną fizycznie zapisane na dysku.
- **Jądro buforuje** zapisywane dane i w optymalnym dla siebie momencie dokonuje zapisu (synchronizacji) "zabrudzonych" i-węzłów i bloków danych.
- Co z odczytem niezsynchronizowanych jeszcze danych? (czytanie z bufora).
- Co w przypadku błędu zapisu na dysk? (brak możliwości zwrotu informacji do procesu – dla niego zapis się zakończył).
- Możliwość jawnego synchronizowania danych i metadanych wskazanego pliku (co najmniej dwa zapisy dyskowe – czemu?):

```
int fsync( int fd); /* synchronizacja danych (bloki
danych) i metadanych (atrybuty i-wezła) - funkcja czeka
na ich zakończenie */
```

```
int fdatasync( int fd); /* jak fsync, ale nie są
aktualizowane wszystkie atrybuty (tylko te niezbędne do
odczytu zawartości pliku) */
```

Kasowanie pliku unlink, remove

- int unlink(const char *pathname);int remove(const char *pathname);
- unlink usuwa nazwę z systemu plików (zmniejsza licznik dowiązań sztywnych do i-węzła).
- Jeżeli nazwa była ostatnim dowiązaniem do pliku to jest on fizycznie usuwany z systemu plików.
- Jeżeli nazwa była ostatnim dowiązaniem do pliku ale istnieje proces, który w danej chwili używa ten plik, to jest on tylko zaznaczany do usunięcia (usunięcie opóźnione do momentu zwolnienia ostatniego deskryptora).
- Jeżeli nazwa dotyczy dowiązania symbolicznego to usuwane jest to dowiązanie.
- remove usuwa nazwę z systemu plików. Odwołuje się bezpośrednio do unlink dla plików lub rmdir dla katalogów.

Kontrola otwartego pliku fcntl 1/4

- int fcntl(int fd, int cmd);
 int fcntl(int fd, int cmd, long arg);
 int fcntl(int fd, int cmd, struct flock *lock);
- **fcnt1** dokonuje jednej z wielu różnych operacji na deskryptorze *fd*. Wykonywana operacja zdeterminowana jest przez *cmd*.
- F_GETFD Odczytanie znacznika "zamknięcia przy uruchomieniu" (close-onexec). Jeśli bit FD_CLOEXEC jest równy 0, to plik pozostanie otwarty po wykonaniu exec, w przeciwnym przypadku zostanie zamknięty.
- **F_SETFD** Nadanie znacznikowi "zamknięcia przy uruchomieniu" (closeonexec) wartości określonej przez bit **FD_CLOEXEC** zmiennej *arg*.

Kontrola otwartego pliku fcntl 2/4

• **F_NOTIFY** Zapewnia powiadamianie o **modyfikacji katalogu**, do którego odnosi się *fd* lub o **modyfikacji któregokolwiek z plików w tym katalogu**. Zdarzenia, powiadamianie o których ma nastąpić, są określone w *arg*, będącym maską bitową utworzoną jako suma logiczna (OR) zera lub więcej spośród następujących bitów:

DN_ACCESS
Dostęp do pliku (read, pread, readv)

NOM_MODIFY
Modyfikacja pliku (write, pwrite, writev, truncate, ftruncate)

Utworzenie pliku (open, creat, mknod, mkdir, link, symlink, rename)

Usunięcie pliku (unlink, rename do innego katalogu, rmdir)

UN_RENAME
Zmiana nazwy w obrębie katalogu (rename)

Zmiana atrybutów pliku (chown, chmod, utime[s])

- Powiadomienia są domyślnie jednorazowe, więc aplikacja musi się ponownie zarejestrować, aby otrzymać dalsze powiadomienia. Alternatywnie, jeśli w arg włączono DN_MULTISHOT, to powiadomienia będą dokonywane aż do ich jawnego usunięcia. Aby wyłączyć powiadamianie o jakichkolwiek zdarzeniach, należy w wywołaniu F_NOTIFY podać arg równe 0.
- Powiadamianie odbywa się poprzez dostarczenie sygnału. Domyślnym sygnałem jest SIGIO, ale można go zamienić za pomocą polecenia **F_SETSIG** w **fcntl**().

Kontrola otwartego pliku fcntl 3/4

- F_SETLEASE i F_GETLEASE ustanowienia i pobrania aktualnego ustawienia dzierżawy na pliku określonym przez fd dla procesu wywołującego funkcję. Dzierżawa pliku zapewnia mechanizm, w którym proces utrzymujący dzierżawę ("dzierżawca") jest zawiadamiany (poprzez dostarczenie sygnału) o tym, że inny proces ("współzawodnik") próbuje wykonać open lub truncate na tym pliku. Proces może utrzymywać na pliku dzierżawę tylko jednego typu.
- F_SETLEASE Ustawia lub usuwa dzierżawę pliku w zależności od tego, która z następujących wartości zostanie podana jako argument arg typu integer :
 - F_RDLCK Wzięcie dzierżawy odczytu. Spowoduje to zawiadamianie o otwarciu pliku do zapisu lub jego obcięciu przez inny proces.
 - F_WRLCK Wzięcie dzierżawy zapisu. Spowoduje to zawiadamianie o otwarciu pliku (do odczytu lub do zapisu) lub obcięciu go przez inny proces. Dzierżawa zapisu może zostać nałożona na plik tylko wtedy, gdy plik ten nie jest aktualnie otwarty przez żaden inny proces.
 - F_UNLCK Zdjęcie własnej dzierżawy z pliku.
- **F_GETLEASE** Wskazuje rodzaj dzierżawy utrzymywanej przez aktualny proces na pliku określonym przez deskryptor *fd*, zwracając **F_RDLCK**, **F_WRLCK** albo **F_UNLCK**, w zależności od tego, czy (odpowiednio) aktualny proces utrzymuje dzierżawę odczytu, zapisu, czy nie utrzymuje żadnej dzierżawy na danym pliku.
- Domyślnym sygnałem stosowanym do zawiadamiania dzierżawcy jest SIGIO, lecz można go zmienić za pomocą polecenia F SETSIG w fcntl().

Kontrola otwartego pliku fcntl 4/4

• **F_GETLK**, **F_SETLK** i **F_SETLKW** służą odpowiednio do sprawdzania, zakładania i zakładania z czekaniem **blokad rekordów** (znanych również jako blokady segmentów lub obszarów pliku). Trzeci argument, **lock**, jest wskaźnikiem do struktury zawierającej co najmniej następujące pola (kolejność nie jest określona).

```
struct flock {
 ...
 short l_type; /* Rodzaj blokady: F_RDLCK, F_WRLCK, F_UNLCK */
 short l_whence; /* Sposób interpretacji l_start: SEEK_SET, SEEK_CUR, SEEK_END */
 off_t l_start; /* Początek (offset) blokady */
 off_t l_len; /* Liczba blokowanych bajtów */
 pid_t l_pid; /* PID procesu uniemożliwiającego blokadę (tylko F_GETLK) */
 ...
};
```

• Blokady są usuwane w wyniku jawnego **F_UNLCK**, jak też są one automatycznie zwalniane gdy proces kończy działanie lub **zamyka** dowolny deskryptor odnoszący się do pliku, na którym blokady są utrzymywane.

Plan wykładu

Pliki

- Podstawowe operacje na plikach
- Pliki w środowisku wielu użytkowników
- Pliki z wieloma nazwami
- Informacje o plikach
- Rozszerzona kontrola dostępu
- Katalogi
- Potoki
- Odwzorowanie plików w pamięci

Uprawnienia i właściciele

```
-rw-r--r-- 1 root root 31624 kwi 7 2006 agpgart.ko
drwxr-xr-x 3 root root 4096 lut 11 2005 app-portage
drwxr-xr-x 2 root root 4096 gru 11 2005 arsene
-rw-r--r-- 1 root root 0 maj 26 20:39 CHG
-rw-r--r-- 1 root root 0 maj 26 20:39 CHGCAR
```


Prawo	Plik	Katalog
r	czytania zawartości	przeszukania zawartości
W	zmiany zawartości	zmiany zawartości
х	wykonywanie	przejścia do tego katalogu

typ

Metody zapisu uprawnień

Prawa dostępu	Zapis numeryczny	Zapis znakowy
Tylko do czytania	4 (100)	r
Tylko do pisania	2 (010)	-w-
Tylko do wykonywania	1 (001)	x
Do czytania i pisania	6 (110)	rw-
Do czytania i wykonywania	5 (101)	r-x
Czytania, pisania i wykonywania	7 (111)	rwx

Dodatkowe uprawnienia dla plików wykonywalnych

- ---s----
- SUID proces uruchamiający dany program przejmie identyfikator właściciela programu jako swój obowiązujący efektywny identyfikator użytkownika.
- ----s---
- SGID proces uruchamiający dany program przejmie identyfikator grupy właściciela programu jako swój obowiązujący efektywny identyfikator grupy.
- -----t
- *sitcky bit* (bit lepkości) ustawiony w pliku oznacza, że program po zakończeniu procesu nie jest zwalniany z pamięci (przestarzałe, w systemie Linux ignorowane).
- W katalogu z ustawionym sticky bit pliki mogą być usuwane lub przemianowywane tylko przez właściciela pliku, właściciela owego katalogu lub administratora (root).

Maska tworzenia pliku umask

- mode_t umask(mode_t maska);
- F-cja modyfikuje aktualną maskę UMASK procesu według schematu: mask & 0777.
- F-cja zwraca wartość maski sprzed zmiany.
- Maska jest wykorzystywana m.in. przez open do nadawania nowoutworzonym plikom początkowych praw dostępu (prawa z maski są wyłączane z praw podanych w open).

Dostępność pliku access

- int access (const char *pathname, int mode);
- **access** sprawdza, czy proces może odczytywać, zapisywać i sprawdzać istnienie pliku (lub innego obiektu systemu plików) o nazwie *pathname*.
- Jeśli pathname jest dowiązaniem symbolicznym, sprawdzane są prawa do pliku wskazywanego przez to dowiązanie.
- mode jest maską składającą się z jednego lub więcej znaczników spośród R_OK, W_OK,
 X_OK i F_OK.
- R_OK, W_OK i X_OK sprawdzają, czy plik istnieje i ma odpowiednio prawa do odczytu, zapisu i uruchamiania. F OK sprawdza tylko czy plik istnieje.
- Gdy wszystko pójdzie dobrze (wszystkie żądane prawa są zapewnione), zwracane jest **zero**. W wypadku błędu (przynajmniej jeden bit z żądanych w *mode* uprawnień nie jest ustawiony lub wystąpiły inne błędy), zwracane jest -1
- Sprawdzenie jest dokonywane **z rzeczywistymi uid i gid** procesu, a nie efektywnymi, jak to się zwykle robi przy wykonywaniu rzeczywistych operacji.

Zmiana uprawnień chmod

- int chmod (const char *path, mode_t mode);
- Zmienione zostają prawa dostępu do pliku określonego przez path
- Prawa są podawane jako or następujących wartości:
 - s isuid 04000 ustawia ID użytkowinka przy uruchomieniu
 - s isgid 02000 ustawia ID grupy przy uruchomieniu
 - s isvtx 01000 bit lepkości
 - S IRUSR (S IREAD) 00400 odczyt przez właściciela
 - S IWUSR (S IWRITE) 00200 zapis przez właściciela
 - s ixusr (s iexec) 00100 uruchomianie/przeszukiwanie przez właściciela
 - s irgrp 00040 odczyt przez grupę
 - s iwgrp 00020 zapis przez grupę
 - s ixgrp 00010 uruchomianie/przeszukiwanie przez grupę
 - s iroth 00004 odczyt przez pozostałych
 - s_iwoth 00002 zapis przez pozostałych
 - s_ixoтн 00001 uruchomianie/przeszukiwanie przez pozostałych
- Efektywny UID procesu wywołującego powyższą funkcję musi być zerem, lub odpowiadać właścicielowi pliku.

Zmiana właściciela chown

- int chown (const char *path, uid_t owner, gid_t group);
- Zmieniony zostaje właściciel pliku określonego przez path.
- Tylko superużytkownik może zmieniać właściciela pliku!
- Właściciel pliku może zmieniać tylko grupę pliku na dowolną grupę, której jest członkiem.
- Superużytkownik może zmieniać grupę bez ograniczeń.
- Jeśli argument owner lub group jest ustawiony jako -1, to identyfikator ten nie będzie zmieniany.

Pliki z wieloma nazwami

Pliki

- Podstawowe operacje na plikach
- Pliki w środowisku wielu użytkowników
- Pliki z wieloma nazwami
- Informacje o plikach
- Rozszerzona kontrola dostępu
- Katalogi
- Potoki
- Odwzorowanie plików w pamięci

Łącza twarde i symboliczne

• Łącze twarde - f-cje link i unlink

• Łącze symboliczne - f-cje symlink i readlink

Dowiązanie sztywne link

- int link(const char *oldpath, const char *newpath);
- link tworzy nowe dowiązanie (nazywane też dowiązaniem twardym lub sztywnym) do istniejącego pliku.
- Jeśli plik newpath już istnieje, to nie będzie nadpisany.
- Nowa nazwa może być używana dokładnie tak samo jak stara w dowolnych operacjach - obie nazwy odnoszą się do tego samego pliku i w związku z tym mają te same prawa i właścicielstwo. Nie można też powiedzieć, która nazwa jest 'oryginalna'.
- Twarde dowiązania, tworzone z pomocą link, nie mogą wykraczać poza jeden system plików ani odnosić się do obiektu katalogu. W takich sytuacjach można użyć funkcji symlink.

Dowiązanie symboliczne symlink

- int symlink(const char *oldpath, const char *newpath);
- **symlink** tworzy dowiązanie symboliczne o nazwie *newpath* które zawiera łańcuch znakowy *oldpath*.
- Dowiązania symboliczne są interpretowane w czasie działania, tak jakby zawartość dowiązania była podstawiana do ścieżki, przeglądanej by znaleźć plik lub katalog.
- Dowiązania symboliczne może zawierać fragmenty ścieżki względnej.
- Dowiązanie symboliczne może wskazywać na plik istniejący, lub nie istniejący (wiszące dowiązanie).
- Prawa dostępu dla dowiązania symbolicznego są nieistotne jego właścicielstwo jest ignorowane podczas podążania za nim, lecz sprawdzane podczas usuwania lub przemianowywania, gdy dowiązanie jest w katalogu z ustawionym bitem 'sticky'.
- Jeśli ścieżka newpath istnieje to nie będzie nadpisana.

Usuwanie dowiązania unlink

- int unlink(const char *pathname);
- unlink usuwa nazwę z systemu plików (zmniejsza licznik dowiązań sztywnych do i-węzła).
- Jeżeli nazwa była ostatnim dowiązaniem do pliku to jest on fizycznie usuwany z systemu plików.
- Jeżeli nazwa była ostatnim dowiązaniem do pliku ale istnieje proces, który w danej chwili używa ten plik, to jest on tylko zaznaczany do usunięcia (usunięcie opóźnione do momentu zwolnienia ostatniego deskryptora).
- Jeżeli nazwa dotyczy dowiązania symbolicznego to usuwane jest to dowiązanie.
- Jeżeli nazwa odnosi się do wiązania symbolicznego to jest ono usuwane.

Odczyt dowiązania readlink

- size_t readlink(const char *pathname, char *buf, size_t bufsize);
- readlink umieszcza w zmiennej buf zawartość dowiązania symbolicznego wskazanego argumentem pathname
- Zawartość dowiązania (czyli łańcuch znaków zawierający ścieżkę wskazującą na plik docelowy) obcinana jest przed umieszczeniem w buforze do podanego rozmiaru bufsize
- Funkcja nie dodaje na końcu łańcucha zera kończącego string

Informacje o plikach

Pliki

- Podstawowe operacje na plikach
- Pliki w środowisku wielu użytkowników
- Pliki z wieloma nazwami
- Informacje o plikach
- Rozszerzona kontrola dostępu
- Katalogi
- Potoki
- Odwzorowanie plików w pamięci

Informacje o plikach stat, fstat (1/3)

- int stat(const char *file_name, struct stat
 *buf);
- int fstat(int filedes, struct stat *buf);
- Funkcje zwracają informacje o podanym pliku. Do uzyskania tej informacji nie są wymagane prawa dostępu do samego pliku, lecz w przypadku stat konieczne są prawa wykonywania (przeszukiwania) do wszystkich katalogów na prowadzącej do pliku ścieżce path.

Informacje o plikach stat, fstat (2/3)

```
struct stat {
  dev t st dev; /* ID urządzenia zawierającego plik */
  mode t st mode; /* ochrona */
  nlink t st nlink; /* liczba dowiązań stałych */
  uid_t st_uid; /* ID użytkownika właściciela */
  gid t st gid; /* ID grupy właściciela */
  dev t st rdev; /* ID urządzenia (jeśli plik specjalny) */
  off t st size; /* całkowity rozmiar w bajtach */
  blksize t st blksize; /* wielkość bloku dla I/O systemu
 plików */
  blkcnt t st blocks; /* liczba zaalokowanych bloków */
  time_t st_atime; /* czas ostatniego dostępu */
  time t st mtime; /* czas ostatniej modyfikacji */
  time_t st_ctime; /* czas ostatniej zmiany */
};
```

Informacje o plikach stat, fstat (3/3)

- Zdefiniowane są następujące makra sprawdzające typ pliku przy użyciu pola st_mode:
- S_ISREG (m) czy plik jest regularny?
- S ISDIR (m) katalog?
- S ISCHR (m) urządzenie znakowe?
- S ISBLK (m) urządzenie blokowe?
- S ISFIFO (m) kolejka FIFO (potok nazwany)?
- S ISLNK (m) dowiązanie symboliczne? (Nie w POSIX.1-1996).
- **S_ISSOCK (m)** gniazdo? (Nie w POSIX.1-1996).

Plan wykładu

Pliki

- Podstawowe operacje na plikach
- Pliki w środowisku wielu użytkowników
- Pliki z wieloma nazwami
- Informacje o plikach
- Rozszerzona kontrola dostępu
- Katalogi
- Potoki
- Odwzorowanie plików w pamięci

ACL (1/4)

Podstawowym mechanizmem rozszerzającym kontrolę dostępu do plików jest ACL (ang. AccessControl List). Poniżej przedstawiono na przykładzie dystrybucji Ubuntu proces instalacji i konfiguracji tego mechanizmu (w podstawowej wersji POSIX).

1. Zainstalować pakiety:

```
$ apt-get install acl
$ apt-get install acl-dev
$ apt-get install eiciel
```

2. Edytować plik **/etc/fstab** dodając opcję montowania **acl** dla wybranego systemu plików, np.:

```
# device name mount point fs-type options dump-freq pass-num
LABEL=/ / ext3 defaults 1 1
```


```
\bigcirc
```

```
# device name mount point fs-type options dump-freq pass-num LABEL=/ / ext3 acl,defaults 1 1
```

3. Ponownie zamontować system plików:

```
$ mount -o remount /
```

ACL (2/4)

Тур	Forma tekstowa
owner	user::rwx
nemed user	user:name:rwx
owning group	group::rwx
named group	group:name:rwx
mask	mask::rwx
other	other::rwx

ACL (3/4)

1. Przykład efektu działania maski

```
typ tekst prawa dostępu
named user user:jane:r-x r-x
mask mask::rw- rw-
affective permissions: r--
```

2. Przykład wykorzystania poleceń getfacl i setfacl

```
$ mkdir mydir
$ getfacl mydir
# file: mydir/
# owner: root
# group: root
user::rwx
group::r-x
other::r-x
$ setfacl -m user:wmackow:rwx mydir
$ getfacl mydir
# file: mydir/
# owner: root
# group: root
user::rwx
user:wmackow:rwx
group::r-x
other::r-x
```


ACL (4/4)

```
testACL.c
#include <stdio.h>
#include <sys/types.h>
#include <sys/acl.h>
#include <acl/libacl.h>
int main( int ac, char **av)
 if(ac > 1)
 acl t aclSet;
 char *aclString;
 int retVal;
 aclSet = acl get file( av[ 1], ACL TYPE ACCESS);
 if( aclSet)
 aclString = acl to any text( aclSet, NULL, '\n', TEXT ABBREVIATE);
 printf( "%s\n", aclString);
 acl free( aclString);
 acl free( aclSet);
 return 0;
```

Implementacja katalogu

- Pliki
- Katalogi
 - Implementacja katalogu
 - Podstawowe operacje na katalogach
- Potoki
- Odwzorowanie plików w pamięci

Implementacja katalogu (system indeksowy)

Prawo	Plik	Katalog
r	czytania zawartości	przeszukania zawartości
w	zmiany zawartości	zmiany zawartości
х	wykonywanie	przejścia do tego katalogu

Przykład katalogu w systemie plików ext2

Pole **rec_len** wskazuje na następną poprawną pozycję w katalogu: stanowi offest, który należy dodać do adresu początkowego pozycji katalogu, aby otrzymać adres początkowy następnej prawidłowej pozycji.

Pozycja *oldfile* została skasowana (**inode** równa się 0), stąd **rec_len** wpisu *usr* jest ustawione na 12+16 (długość pozycji *usr* i *oldfile*)

Podstawowe operacje na katalogach

- Pliki
- Katalogi
 - Implementacja katalogu
 - Podstawowe operacje na katalogach
- Potoki
- Odwzorowanie plików w pamięci

Podstawowe funkcje

- Większość funkcji systemowych do operowania na plikach może być również używana do manipulowania katalogami (chociaż nie jest to wskazane) - open, read, Iseek, fstat, close
- Nie można za pomocą tych f-cji ingerować w zawartość katalogów nie można więc używać creat, write i open z parametrami O_WRONLY, O_RDWR lub O_CREAT
- Funkcje dedykowane do obsługi katalogów:

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

int mkdir( const char *pathname, mode_t mode);
int rmdir( const char *pathname);

DIR *opendir( const char *dirname);
int closedir( DIR *dirptr);

struct dirent *readdir( DIR *dirptr);
void rewinddir( DIR *dirptr);
```

Tworzenie i usuwanie katalogów

- int mkdir(const char *pathname, mode_t mode);
- int rmdir (const char *pathname);
- mkdir próbuje utworzyć katalog pathname. Argument mode prawa dostępu uwzględniana jest maska umask procesu
- rmdir usuwa pusty katalog.

Otwieranie i zamykanie katalogów

- DIR *opendir(const char *name);int closedir(DIR *dir);
- opendir otwiera strumień katalogu wskazanego nazwą name i zwraca wskaźnik do tego strumienia. Strumień jest ustawiany na pierwszym wpisie w katalogu.
- w przypadku błędu funkcja zwraca NULL
- closedir zamyka strumień katalogu.

Czytanie katalogów

- struct dirent *readdir(DIR *dir);
- readdir zwraca wskaźnik do struktury typu dirent opisujący wpis w katalogu dir i przesuwa wskaźnik pozycji w katalogu na kolejny wpis. Funkcja zwraca NULL po dojściu do końca katalogu.

```
struct dirent {
 ino_t d_ino; /* inode number */
 off_t d_off; /* offset to the next dirent */
 unsigned short d_reclen; /* length of this record */
 unsigned char d_type; /* type of file */
 char d_name[256]; /* filename */
};
```

- void rewinddir(DIR *dir);
- **rewinddir** resetuje wskaźnik pozycji w strumieniu katalogu *dir* (ustawia wskaźnik na pierwszym wpisie).

Bieżący katalog roboczy

- int chdir (const char *path);
- Funkcja zmienia katalog bieżący na katalog podany w path.
- char *getcwd(char *buf, size t size);
- Funkcja kopiuje nazwę bezwzględnej ścieżki dostępu dla bieżącego katalogu roboczego do tablicy wskazywanej przez buf, która to tablica ma długość size. Jeśli nazwa bieżącej bezwzględnej ścieżki dostępu wymaga bufora dłuższego niż size elementów, to zwracane jest NULL.
- int chroot(const char *path);
- Funkcja zmienia katalog root dla aktualnego procesu. Aktualne ustawienie jest dziedziczone przez procesy potomne. Jedynie proces uprzywilejowany może wykonać tę funkcję (uid 0 i ustawiona własność CAP_SYS_CHROOT)

Skanowanie katalogu 1/3

- Funkcja scandir skanuje katalog dir, wywołując funkcję filter() dla każdego wpisu w katalogu. Wpisy, dla których funkcja filter() zwrócic wartość różną od zera są sortowane przy użyciu funkcji porównującej compar() i umieszczane w tablicy namelist (alokowanej automatycznie przez funkcję scandir).
- Jeżeli filter jest ustawiony na NULL to pobierane są wszystkie wpisy.

Skanowanie katalogu 2/3

- int alphasort(const void *a, const void *b);
- int versionsort(const void *a, const void b);
- Funkcje alphasort and versionsort mogą być użyte jako gotowe funkce porównujące w compar().
- Własna funkcja porównująca musi zwracać liczbę całkowitą, która jest mniejsza, równa, lub większa od zera. Oznacza to wtedy, odpowiednio, że pierwszy argument jest mniejszy, równy, lub większy od drugiego.

Skanowanie katalogu 3/3

dir-scan.c /* wyświetl zawartość aktualnego katalogu w odwróconej kolejności */ #include <dirent.h> main() struct dirent **namelist; int n; n = scandir(".", &namelist, 0, alphasort); if (n < 0)perror("scandir"); else { while(n--) { printf("%s\n", namelist[n]->d_name); free(namelist[n]); free (namelist);

Przechodzenie drzewa katalogów ftw 1/2

- funkcja przechodzi przez drzewo katalogu dirpath, wywołując funkcję fn() dla każdego znalezionego wpisu.
- argument nopenfd określa maksymalną liczbę jednocześnie otwartych katalogów.
- funkcja użytkownika fn() otrzymuje dla każdego wpisu inne wartości argumentów:
 - fpath ścieżka względna do aktualnego wpisu (względem katalogu dirpath)
 - sb informacje o wpisie (w formacje identycznym jak zwracanym przez funkcję stat)
 - typeflag typ wpisu (FTW_F plik, FTW_D katalog, FTW_DNR katalog bez możliwości odczytu, FTW_SL łącze symboliczne, FTW_NS dla tego obiektu nie można wypełnić stat (nie jest łączem symbolicznym))

Przechodzenie drzewa katalogów ftw 2/2

ftw-test.c

```
#include <ftw.h>
#include <stdio.h>
 Dodatkowy argument f-cji fn() dla rozszerzonej wersji nftw
#include <stdlib.h>
#include <string.h>
static int display info (const char *fpath, const struct stat *sb, int tflag : struct
 printf("%-3s %2d %71ld %-40s %d %s\n", tflag == FTW D) ?
 (tflag == FTW DNR) ? "dnr" : (tflag == FTW DP) ? "dp" : (tflag == FTW F) ?
 (tflag == FTW DP) ? "dp" : (tflag == FTW SL) ? "sl" : (tflag == FTW SLN) ? "sln" : "?"
 ftwbuf->level, (long long) sb->st size, fpath, ftwbuf->base, fpath + ftwbuf->base);
 return 0;
int main(int argc, char *argv[])
 int flags = 0;
 if (argc > 2 && strchr(argv[2], 'd') != NULL)
 flags |= FTW DEPTH;
 if (argc > 2 && strchr(argv[2], 'p') != NULL)
 flags |= FTW PHYS;
 nftw((argc < 2) ? "." : argv[1], display info, 20, flags);</pre>
 exit(EXIT SUCCESS);
 Rozszerzona wersja f-cji ftw
```

Potoki

- Pliki
- Katalogi
- Potoki
 - Nienazwane
 - Nazwane
- Odwzorowanie plików w pamięci

Potoki

- Potoki nienazwane odwołują się bezpośrednio do i-węzłów na dysku, nie mają nazw w systemie plików – stąd mogą służyć jedynie do komunikacji między bezpośrednio spokrewnionymi procesami!
- Potoki nazwane (kolejki FIFO) są plikami specjalnymi, posiadającymi nazwy w systemie plików.

Potoki nienazwane

- Pliki
- Katalogi
- Potoki
 - Nienazwane
 - Nazwane
- Odwzorowanie plików w pamięci

Funkcja pipe

- int pipe (int filedes[2]);
- funkcja tworzy parę sprzężonych deskryptorów pliku, wskazujących na i-węzeł potoku i umieszcza je w tablicy wskazywanej przez filedes.
- filedes[0] jest dla odczytu, a filedes[1] dla zapisu.
- Potok traktuje dane jak kolejkę **FIFO** (ang. First In, First Out) i ma ograniczoną pojemność, tj. w potoku może znajdować się tylko pewna ilość bajtów.
- Odczyt z potoku (funkcja read) powoduje usunięcie odczytanych danych.
- Jeżeli w potoku jest mniej danych niż chcemy odczytać, to odczytane i usunięte zostaną dane dostępne i nastąpi powrót z funkcji read (która zwróci ilość rzeczywiście odczytanych bajtów).
- Próba odczytu z pustego potoku powoduje zawieszenie wykonania funkcji read do momentu pojawienia się w potoku jakichkolwiek danych.
- Jeżeli zapisujemy do potoku, w którym jest dostateczna ilość miejsca, to dane są umieszczane w potoku, a funkcji **write** zwraca ile bajtów zostało zapisanych.
- Jeżeli wykonujemy zapis, który przepełnia potok, wykonanie procesu zostaje zawieszone do momentu gdy inny proces nie zrobi miejsca, odczytując dane z potoku.

Użycie pipe 1/3

```
pipe-1.c
char inbuf[ 6];
int p[2];
 proces
int retVal;
 p[1] → -
 write()
if( pipe( p) != -1)
 write( p[ 1], "abcd\0efgh\0", 10);
 read()
 p[0]
 retVal = read( p[ 0], inbuf, 5);
 printf("%d %s", retVal, inbuf); _____
 abcd
 retVal = read( p[ 0], inbuf, 5);
 efgh
 printf("%d %s", retVal, inbuf); _
```

Użycie pipe 2/3

```
pipe-2.c
 proces potomny
 proces rodzicielski
char inbuf[ 6];
 p[1] -
 ← p[1]
 write()
 write()
int p[2];
int retVal;
if( pipe( p) != -1)
 p[0]
 read()
 read()
 if(fork() == 0)
 write( p[ 1], "abcd\0efgh\0", 10);
 else
 retVal = read( p[ 0], inbuf, 5);
 abcd
 printf("%d %s", retVal, inbuf);
 wait( NULL);
 exit( 0);
```

Użycie pipe 3/3

```
pipe-3.c
 proces rodzicielski
 proces potomny
if( pipe( p) != -1)
 read()
 if(fork() == 0)
 p[1]
 write()
 close( p[0]);
 write( p[ 1], "abcd\0efgh\0", 10);
 else
 close( p[1]);
 retVal = read( p[ 0], inbuf, 5);
 abcd
 printf("%d %s", retVal, inbuf); -
 wait( NULL);
 exit( 0);
```

Zamykanie potoków

Zamknięcie deskryptora pliku do zapisu

- jeżeli istnieją inne procesy, które mają potok otwarty do zapisu, to nic się nie dzieje.
- jeżeli nie ma więcej procesów z potokiem otwartym do zapisu, a potok jest pusty, każdy proces próbujący odczytać dane z potoku wraca bez danych. Procesy, które w uśpieniu czekały na odczyt, zostaną obudzone, a ich funkcje read zwrócą zero.

Zamknięcie deskryptora pliku do odczytu

- jeżeli istnieją inne procesy, mające potok otwarty do odczytu, to nic się nie dzieje.
- jeśli takie procesy nie istnieją, to do wszystkich procesów czekających na zapis do potoku będzie przez jądro wysłany sygnał SIGPIPE. Jeśli sygnał nie zostanie przechwycony, proces zakończy się. Jeśli sygnał zostanie przechwycony, po jego obsłudze, write zwróci -1, a zmienna errno będzie zawierać EPIPE.

Nieblokujące odczyty i zapisy

 Przy użyciu funkcji fcntl można zmienić zachowanie funkcji odczytu i zapisu w przypadku pustego i przepełnionego potoku:

```
fcntl(filedes, F_SETFL, O_NONBLOCK);
```

- Jeżeli *filedes* jest dekryptorem potoku do zapisu, to następne wywołania funkcji write nie będą blokowane, nawet jeśli potok jest pełny. W zamian zwracają -1 i ustawiają *errno* na EAGAIN.
- Jeżeli *filedes* jest deskryptorem pustego potoku do odczytu, to następne wywołania funkcji read nie będą blokowane, zwrócą wartości jak w przypadku write.

Potoki nazwane

- Pliki
- Katalogi
- Potoki
 - Nienazwane
 - Nazwane
- Odwzorowanie plików w pamięci

Funkcjamkfifo

- int mkfifo(const char *pathname, mode_t mode);
- Funkcja tworzy specjalny plik FIFO o nazwie pathname.
- Argument mode określa prawa dostępu dla nowo tworzonego potoku (jest on modyfikowany podobnie jak w przypadku funkcji creat w oparciu o wartość umask procesu: mode & ~umask.
- Po utworzeniu kolejka FIFO może być obsługiwana za pomocą funkcji typowych dla plików (open, read, write, close)
- Domyślnie kolejka otwierana jest w trybie blokującym:
 - zawieszenie funkcji open przy otwarciu do odczytu, jeżeli inny proces nie otworzył potoku do zapisu;
 - zawieszenie funkcji open przy otwarciu do zapisu, jeżeli inny proces nie otworzył potoku do odczytu;
 - zawieszenie funkcji read przy odczycie z pustego potoku;
 - zawieszenie funkcji write przy zapisie do przepełnionego potoku;
- Użycie flagi O_NONBLOCK przy otwarciu kolejki powoduje, ze będzie ona działał w trybie nieblokującym:
 - próba odczytu z pustego potoku, którego nie otworzył do zapisu żaden proces zakończy się zwróceniem przez read wartości 0,
 - Próba odczytu z pustego potoku, do którego w trybie zapisu podłączony jest inny proces, spowoduje, że read zwróci -1 oraz błąd EAGAIN.

Odwzorowanie plików w pamięci

- Pliki
- Katalogi
- Potoki
 - Nienazwane
 - Nazwane
- Odwzorowanie plików w pamięci

Odwzorowanie plików w pamięci

UNIX: f-cje mmap i munmap 1/2

PROT_READ Pamięć może być odczytywana.

PROT_WRITE Pamięć może być zapisywana.

PROT_EXEC Pamięć może być wykonywana.

PROT_NONE Pamięć nie jest dostępna.

MAP_SHARED Sprawia, że dowolne zmiany regionu są widziane przez inne procesy odwzorowujące plik, a modyfikacje są zapisywane do faktycznego pliku.

MAP_PRIVATE Modyfikacje regionu nie są widziane przez inne procesy i nie są zapisywane do faktycznego pliku.

UNIX: f-cje mmap i munmap 2/2

```
/* odwzoruj w pamięci plik wejściowy i wyjściowy */
if ( (source = mmap(0, filesize, PROT READ, MAP SHARED, input,
 0)) == (void *)-1)
 fprintf(stderr, "Error mapping first file\n");
 exit(1);
if ( (target = mmap(0, filesize, PROT WRITE, MAP SHARED, output,
 (0) = (\text{void } *) - 1)
{
 fprintf(stderr, "Error mapping second file\n");
 exit(2);
}
/* kopiuj */
memcpy(target, source, filesize);
/* zakończ odwzorowanie obu plików */
munmap(source, filesize);
munmap(target, filesize);
```