Finnbarr P. Murphy

(fpm@fpmurphy.com)

Udisks (formerly called *DeviceKit-disks*) is a replacement for part of the functionality which used be provided by the now deprecated HAL (Hardware Abstraction Layer). Essentially it is an abstraction for enumerating disk and storage devices and performing operations on them.

Udisks provides:

- A daemon (*udisks-daemon*) that implements well-defined D-Bus interfaces that can be used to query and manipulate disk and storage devices.
- A command-line tool (*udisks*), that can be used to query and use the daemon.

Actions that a user can perform using udisks can be restricted using PolicyKit. Udisks relies on the kernel and udev where possible but does poll devices which do not publish their own details. Typically a DVD device is polled.

Some history is useful for understanding where *udisks* fits into the scheme of things on present-day Linux platforms. In the days of yore (circa 2003!), applications and desktops had no way of obtaining knowledge of hardware events except by polling devices. A young engineer, Robert Love, proposed that the kernel should be responsible for providing this information to userspace. Love spearheaded an effort, named Project Utopia, to better integrate hardware management into the desktop. The final solution was a combination of technologies: a kernel events layer to publish everything from device status ("your processor fan is failing") to system events ("a new USB stick has been mounted"), netlink (which is a simple, low overhead, fast communication channel from the kernel out to user-space) and D-Bus. If you want more background information, the seminal paper to read is On a Kernel Events Layer and User-space Message Bus System.

Contemporaneously Havoc Pennington developed a compelling view of hardware management on the Linux desktop which he discussed in his paper Making Hardware Just Work. As a result, David Zeuthen (currently at Red Hat) began the HAL project to implement Havoc's concept. Over time HAL evolved from being a hardware abstraction layer to being a system-level daemon that tied together kernel hotplug events, *sysfs* and *udev*, in order to provide applications with a single, comprehensive view of hardware, accessible via a standardized interface. The first release of HAL was in 2003. Over the next few years HAL was embraced by all the major Linux distributions. In March 2006, PolicyKit was split out as an independent project also maintained by David Zeuthen.

By 2008, it was claimed that HAL had "become a large monolithic unmaintainable mess." As a result, David Zeuthen decided to produce a modular hardware abstraction layer called DeviceKit to replace the monolithic HAL architecture. The initial release of DeviceKit was in 2008 and included DeviceKit-disks which was the daemon that provided interfaces to obtain information and perform operations on storage devices. DeviceKit was the death knoll for HAL and, as a result, the last release of HAL was v0.5.15 in 2009. Interestingly, DeviceKit itself was a very short lived project because in December 2009 it was announced that DeviceKit-disks was renamed to udisks. Other DeviceKit modules were also renamed and ended up under other projects and, in fact, a lot of the HAL functionality was subsequently merged into udev. HAL is now deprecated on all the major Linux distributions and has mostly been removed from their codebases. Udisks is still actively maintained by David Zeuthen with the latest version (1.0.3) being released in June 2011.

To understand *udisks*, you also need to have some understanding of D-Bus which is an Inter Process Communication (*IPC*) mechanism for applications running on a single machine to talk to

each other. The core D-Bus protocol is a 2-way, asynchronous, binary protocol. While direct application to application communication is possible, the most common usage of the protocol is via a D-Bus message bus server. The server is connected to each client using D-Bus, and routes each message from the application which sent to its intended recipient. Each application which exposes its capabilities on the bus is known as a service. Services on a D-Bus expose a tree of objects to interact with. Each service has a root path; from the root come branches, one for each object provided by that service. Each object on a service tree is addressable by an object path. Object paths are typically in a reverse-domain name format, e.g. org.freedesktop.UDisks.

Interfaces are the contract between an object and its callers, much like interfaces in C++, GObject, etc. An interface, as in most object-oriented programming environments, defines the methods and properties an object exposes. In addition, D-Bus interfaces can also contain signals. Signals provide a way for objects to notify other objects about events which happen to them: for example, a Door interface might provide a signal to other objects when it is opened, perhaps called door-opened. (A Building Management object might listen out for door-opened signals, so it knows when specific doors are opened and closed.)

Typically there are multiple D-Bus message buses active at any one time. These can be divided into two categories:

- A system bus (AKA system channel) which is a platform-wide single instance bus with security restrictions on what messages it will accept. It's used for system-wide communication and communication between the user desktop and the operating system.
- A session bus (AKA private channel) is created for each user session. It allows applications within that user session to communicate with each other and with the platform.

A great way of inspecting a service on D-Bus is to use John Palmieri's D-Feet graphical D-Bus debugging tool. Here's an example of it monitoring the system bus on Fedora 15:

The system bus on Fedora 15 is located at <code>unix:path=/var/run/dbus/system_bus_socket</code>. You can find your session bus via your environment.


```
$ env | grep DBUS_SESSION_BUS_ADDRESS
DBUS_SESSION_BUS_ADDRESS=unix:abstract=/tmp/dbus-58iznPau2Z,guid=32abe0fedb01bd5a92019a1e0
0000048
```

In this particular case you would enter the following string into D-Feet: unix:abstract=/tmp/dbus-58iznPau2Z,guid=32abe0fedb01bd5a92019a1e00000048.

Notice the reference to a command line called /usr/libexec/udisks-daemon in the above image. This daemon provides the org.freedesktop.UDisks service on the system message bus. You should never have to start this daemon as it will be automatically started by the D-Bus message bus daemon (dbus-daemon) whenever an application calls into the org.freedesktop.UDisks service.

```
$ ps -ef | grep udisk
root 1585 1 0 Aug16 ? 00:00:02 /usr/libexec/udisks-daemon
root 1587 1585 0 Aug16 ? 00:00:03 udisks-daemon: polling /dev/sdb /dev/sr0
```

You can also double click on any method on the services you discover to invoke the method. For example, here is the output of the *EnumerateDevices* method of the *org.freedesktop.UDisks* service:

A useful command line tool is *dbus-monitor* which displays signals sent by and messages sent to a D-Bus bus. Invoke it with:

```
dbus-monitor --system
```

for the system bus or

```
dbus-monitor --session
```

for your session bus.

If you want to list the available services from the command line, you can do so using *dbus-send*. Here is some of the output for Fedora 15:

```
# dbus-send --system --print-reply --reply-timeout=2000
 --type=method call --dest=org.fr
eedesktop.DBus /org/freedesktop/DBus org.freedesktop.DBus.ListNames
method return sender=org.freedesktop.DBus -> dest=:1.618 reply_serial=2
 arrav [
 string "org.freedesktop.DBus"
 string "org.freedesktop.systemd1"
 string "org.freedesktop.NetworkManager"
 string "com.redhat.ifcfgrh1"
 string "org.freedesktop.ModemManager"
 string "org.freedesktop.RealtimeKit1"
 string "org.freedesktop.Accounts"
 string "org.freedesktop.PolicyKit1"
 string "org.bluez"
 string ":1.592"
 string "org.freedesktop.PackageKit"
 string "com.redhat.NewPrinterNotification"
 string "com.redhat.PrinterDriversInstaller"
 string ":1.615"
 string "org.gnome.DisplayManager"
 string ":1.616"
 string "org.freedesktop.Avahi"
 string ":1.618"
 string "org.freedesktop.ConsoleKit"
 string "org.freedesktop.UDisks"
 string "org.freedesktop.UPower"
 ]
```

Note the *org.freedesktop.UDisks* service.

Try monitoring your session bus while you insert a USB stick. Quite a lot of information is outputted. Here is the initial message flow from the time the USB stick is inserted to just before Nautilus is invoked:

```
signal sender=org.freedesktop.DBus -> dest=:1.156 serial=2 path=/org/freedesktop/DBus; int
erface=org.freedesktop.DBus; member=NameAcquired
 string ":1.156"
method call sender=:1.156 -> dest=org.freedesktop.DBus serial=3 path=/org/freedesktop/DBus;
interface=org.freedesktop.DBus; member=AddMatch
 string "type='method call'"
method call sender=:1.156 -> dest=org.freedesktop.DBus serial=4 path=/org/freedesktop/DBus;
interface=org.freedesktop.DBus; member=AddMatch
 string "type='method return'
method call sender=:1.156 -> dest=org.freedesktop.DBus serial=5 path=/org/freedesktop/DBus;
interface=org.freedesktop.DBus; member=AddMatch
 string "type='error'"
signal sender=:1.36 -> dest=(null destination) serial=104 path=/org/gtk/Private/RemoteVolu
meMonitor; interface=org.gtk.Private.RemoteVolumeMonitor; member=DriveChanged
 string "org.gtk.Private.GduVolumeMonitor"
 string "0xb56410"
 struct {
 string "0xb56410"
 string "Kingston DataTraveler 2.0"
 string ". GThemedIcon drive-removable-media-usb drive-removable-media drive-removabl
e drive"
 boolean true
 boolean true
```

```
boolean true
 boolean true
 boolean true
 boolean false
 boolean false
 boolean true
 uint32 1
 array [
 string "0xb66c40"
 array [
 dict entry(
 string "unix-device"
string "/dev/sdc"
 ]
 }
signal sender=:1.36 -> dest=(null destination) serial=105 path=/org/gtk/Private/RemoteVolu
{\tt meMonitor; interface=org.gtk.Private.RemoteVolumeMonitor; member=DriveConnected}
 string "org.gtk.Private.GduVolumeMonitor"
 string "0xb56410"
struct {
 string "0xb56410"
 string "Kingston DataTraveler 2.0"
 string ". GThemedIcon drive-removable-media-usb drive-removable-media drive-removabl
 boolean true
 boolean true
 boolean true
 boolean true
 boolean true
 boolean false
 boolean false
 boolean true
 uint32 1
 array [
 string "0xb66c40"
 array [
 dict entry(
 string "unix-device"
 string "/dev/sdc"
 ]
signal sender=:1.36 -> dest=(null destination) serial=106 path=/org/gtk/Private/RemoteVolu
meMonitor; interface=org.gtk.Private.RemoteVolumeMonitor; member=VolumeAdded
  string "org.gtk.Private.GduVolumeMonitor" string "0xb66c40"
 struct {
 string "0xb66c40"
 string "llittlegeek"
 string ". GThemedIcon drive-removable-media-usb drive-removable-media drive-removabl
e drive"
 string ""
 string ""
 boolean true
 boolean true
 string "0xb56410"
 string ""
 array [
 dict entry(
 string "unix-device"
 string "/dev/sdc1"
 dict entry(
 string "label"
 string "llittlegeek"
```

```
dict entry(
 string "uuid"
 string "1711-0DC4"
 ]
 }
method call sender=:1.34 -> dest=org.gtk.Private.GduVolumeMonitor serial=13 path=/org/gtk/
Private/RemoteVolumeMonitor; interface=org.gtk.Private.RemoteVolumeMonitor; member=VolumeM
 string "0xb66c40" string ""
 uint32 0
 string "2297:4"
method call sender=:1.42 -> dest=org.freedesktop.DBus serial=23 path=/org/freedesktop/DBus;
interface=org.freedesktop.DBus; member=AddMatch
 string "type='signal',interface='ca.desrt.dconf.Writer',path='/ca/desrt/dconf/Writer/us
er',arg0path='/org/gnome/deja-dup/'"
method call sender=:1.42 -> dest=org.freedesktop.DBus serial=24 path=/org/freedesktop/DBus;
interface=org.freedesktop.DBus; member=RemoveMatch
 string "type='signal',interface='ca.desrt.dconf.Writer',path='/ca/desrt/dconf/Writer/us
er',arg0path='/org/gnome/deja-dup/'
signal sender=:1.36 -> dest=(null destination) serial=107 path=/org/gtk/Private/RemoteVolu
meMonitor; interface=org.gtk.Private.RemoteVolumeMonitor; member=VolumeChanged
 string "org.gtk.Private.GduVolumeMonitor"
 string "0xb66c40"
 struct {
 string "0xb66c40"
 string "llittlegeek"
 string ". GThemedIcon drive-removable-media-usb drive-removable-media drive-removabl
e drive"
 string ""
 string ""
 boolean true
 boolean true
 string "0xb56410"
 string "0xb7a240"
 array [
 dict entry(
 string "unix-device"
string "/dev/sdc1"
 dict entry(
 string "label"
 string "llittlegeek"
 dict entry(
 string "uuid"
 string "1711-0DC4"
signal sender=:1.36 -> dest=(null destination) serial=108 path=/org/gtk/Private/RemoteVolu
meMonitor; interface=org.gtk.Private.RemoteVolumeMonitor; member=MountAdded
 string "org.gtk.Private.GduVolumeMonitor"
 string "0xb7a240"
 struct {
 string "0xb7a240"
 string "llittlegeek"
 string ". GThemedIcon drive-removable-media-usb drive-removable-media drive-removabl
e drive"
 string ""
 string "file:///media/llittlegeek"
 boolean true
 string "0xb66c40"
 array [
 ]
```

```
signal sender=:1.29 -> dest=(null destination) serial=234 path=/org/qtk/qio/DesktopAppInfo;
interface=org.gtk.gio.DesktopAppInfo; member=Launched
 array of bytes [
 2f 75 73 72 2f 73 68 61 72 65 2f 61 70 70 6c 69 63 61 74 69 6f 6e 73 2f
 6e 61 75 74 69 6c 75 73 2e 64 65 73 6b 74 6f 70 00
  string ":0"
  int64 28949
  array [
 string "file:///media/llittlegeek"
  array [
 dict entry(
 string "startup-id"
 variant
 string "gnome-settings-daemon-2297-ultra.fpmurphy.xcom-nautil
us-3 TIME0"
 dict entry(
 string "origin-prgname"
 variant
 array of bytes [
 67 6e 6f 6d 65 2d 73 65 74 74 69 6e 67 73 2d 64 61 65 6d 6f 6e
 00
 ]
 dict entry(
 string "origin-pid"
 variant
 int64 2297
 ]
```

This on a Fedora 15 GNOME desktop. Note that there is no reference to *udisks* anywhere. Instead the work is done by the *MountAdded* member of *org.gtk.Private.GduVolumeMonitor* which is part of GVFS (GNOME Virtual File System). KDE, XFCE, LXDE and other desktops all provide their own mechanisms and bypass *udisks* to a greater or less extent. That does not mean that you cannot use *udisks*; it just means that you need to be aware of the other mechanisms. *Udisks* is probably most useful in environments which do not have a desktop.

The main command line utility for interacting with the *udisks-daemon* is *udisks*. It has a large number of options.

```
$ udisks --help
Usage:
  udisks [OPTION...] udisks commandline tool
Help Options:
 Show help options
  -h, --help
Application Options:
  --enumerate
 Enumerate objects paths for devices
  --enumerate-device-files
 Enumerate device files for devices
 Dump all information about all devices
  --dump
  --monitor
 Monitor activity from the disk daemon
  --monitor-detail
 Monitor with detail
  --show-info
 Show information about a device file
  --inhibit-polling
 Inhibit polling
  --inhibit-all-polling
 Inhibit all polling
  --poll-for-media
 Poll for media
  --set-spindown
 Set spindown timeout for drive
  --set-spindown-all
 Set spindown timeout for all drives
  --spindown-timeout
 Spindown timeout in seconds
  --inhibit
 Inhibit the daemon
  --mount
 Mount the given device
  --mount-fstype
 Specify file system type
  --mount-options
 Mount options separated by comma
```

```
--unmount
 Unmount the given device
--unmount-options
 Unmount options separated by comma
--detach
 Detach the given device
--detach-options
 Detach options separated by comma
--eject
 Eject the given device
--eject-options
 Eject options separated by comma
--ata-smart-refresh
 Refresh ATA SMART data
--ata-smart-wakeup
 Wake up the disk if it is not awake
 Inject libatasmart BLOB for testing
--ata-smart-simulate
```

Use the *emunerate* option to list the devices that the daemon is monitoring:

```
# udisks --enumerate
/org/freedesktop/UDisks/devices/dm_2d0
/org/freedesktop/UDisks/devices/dm_2d1
/org/freedesktop/UDisks/devices/dm_2d2
/org/freedesktop/UDisks/devices/dm_2d3
/org/freedesktop/UDisks/devices/sdb
/org/freedesktop/UDisks/devices/sdb1
/org/freedesktop/UDisks/devices/sr0
/org/freedesktop/UDisks/devices/sda1
/org/freedesktop/UDisks/devices/sda2
/org/freedesktop/UDisks/devices/sda3
```

Use the *monitor* option to watch activity in real time.

```
# udisks --monitor
Monitoring activity from the disks daemon. Press Ctrl+C to cancel.
added: /org/freedesktop/UDisks/devices/sdc
added: /org/freedesktop/UDisks/devices/sdcl
job-changed: /org/freedesktop/UDisks/devices/sdcl
changed: /org/freedesktop/UDisks/devices/sdcl
job-changed: /org/freedesktop/UDisks/devices/sdcl
```

Here is what is displayed when a USB stick is inserted:

```
added:
 /org/freedesktop/UDisks/devices/sdc
Showing information for /org/freedesktop/UDisks/devices/sdc
 /sys/devices/pci0000:00/0000:00:1d.7/usb2/2-2/2-2:1.0/host1
  native-path:
3/target13:0:0/13:0:0:0/block/sdc
  device:
 8:32
 /dev/sdc
  device-file:
 /dev/sdc
 presentation:
 /dev/disk/by-id/usb-Kingston_DataTraveler_2.0_5B7A1000ABCA-
 by-id:
0:0
 by-path:
 /dev/disk/by-path/pci-0000:00:1d.7-usb-0:2:1.0-scsi-0:0:0:0
  detected at:
 Fri 12 Aug 2011 09:57:59 PM EDT
  system internal:
 0
  removable:
 1
  has media:
 1 (detected at Fri 12 Aug 2011 09:57:59 PM EDT)
 detects change:
 detection by polling:
 1
 detection inhibitable:
 1
 detection inhibited:
  is read only:
  is mounted:
  mount paths:
  mounted by uid:
 0
  presentation hide:
```

```
presentation nopolicy:
  presentation name:
  presentation icon:
 4127195136
  size:
  block size:
 512
  job underway:
 no
  usage:
  type:
  version:
  uuid:
  label:
  partition table:
 scheme:
 mbr
 count:
  drive:
 vendor:
 Kingston
 model:
 DataTraveler 2.0
 revision:
 PMAP
 serial:
 5B7A1000ABCA
 WWN:
 detachable:
 1
 can spindown:
 rotational media:
 Yes, unknown rate
 write-cache:
 unknown
 ejectable:
 adapter:
 Unknown
 ports:
 similar devices:
 media:
 compat:
 interface:
 if speed:
 480000000 bits/s
 ATA SMART:
 not available
 /org/freedesktop/UDisks/devices/sdc1
Showing information for /org/freedesktop/UDisks/devices/sdc1
  native-path:
 /sys/devices/pci0000:00/0000:00:1d.7/usb2/2-2/2-2:1.0/host1
3/target13:0:0/13:0:0:0/block/sdc/sdc1
  device:
 8:33
  device-file:
 /dev/sdc1
 presentation:
 /dev/sdc1
 by-id:
 /dev/disk/by-id/usb-Kingston DataTraveler 2.0 5B7A1000ABCA-
0:0-part1
 by-id:
 /dev/disk/by-uuid/3520-FE20
 by-path:
 /dev/disk/by-path/pci-0000:00:1d.7-usb-0:2:1.0-scsi-0:0:0:0
-part1
  detected at:
 Fri 12 Aug 2011 09:57:59 PM EDT
  system internal:
 0
  removable:
 0
  has media:
 1 (detected at Fri 12 Aug 2011 09:57:59 PM EDT)
 detects change:
 detection by polling:
 0
 detection inhibitable:
 0
 detection inhibited:
  is read only:
 0
  is mounted:
  mount paths:
  mounted by uid:
 0
  presentation hide:
 0
  presentation nopolicy:
 0
  presentation name:
  presentation icon:
  size:
 4124180480
  block size:
 512
  job underway:
 filesystem
  usage:
  type:
 vfat
  version:
 FAT32
```

```
uuid:
 3520-FE20
  label:
 1LITTLEGEEK
  partition:
 part of:
 /org/freedesktop/UDisks/devices/sdc
 scheme:
 number:
 1
 type:
 0x0c
 flags:
 boot
 31744
 offset:
 alignment offset:
 size:
 4124180480
 label:
 uuid:
job-changed: /org/freedesktop/UDisks/devices/sdc1
 FilesystemMount, initiated by uid 502
 job underway:
changed:
 /org/freedesktop/UDisks/devices/sdc1
Showing information for /org/freedesktop/UDisks/devices/sdcl \,
 /sys/devices/pci0000:00/0000:00:1d.7/usb2/2-2/2-2:1.0/host1
  native-path:
3/target13:0:0/13:0:0:0/block/sdc/sdc1
  device:
 8:33
  device-file:
 /dev/sdc1
 /dev/sdc1
 presentation:
 by-id:
 /dev/disk/by-id/usb-Kingston_DataTraveler_2.0_5B7A1000ABCA-
0:0-part1
 by-id:
 /dev/disk/by-uuid/3520-FE20
 by-path:
 /dev/disk/by-path/pci-0000:00:1d.7-usb-0:2:1.0-scsi-0:0:0:0
-part1
  detected at:
 Fri 12 Aug 2011 09:57:59 PM EDT
  system internal:
  removable:
 0
  has media:
 1 (detected at Fri 12 Aug 2011 09:57:59 PM EDT)
 detects change:
 detection by polling:
 0
 detection inhibitable:
 detection inhibited:
 0
  is read only:
 0
  is mounted:
 1
  mount paths:
 /media/1LITTLEGEEK
  mounted by uid:
 502
  presentation hide:
 0
  presentation nopolicy:
 0
  presentation name:
  presentation icon:
 4124180480
 512
  block size:
  job underway:
 no
  usage:
 filesystem
  type:
 vfat
  version:
 FAT32
  uuid:
 3520-FE20
  label:
 1LITTLEGEEK
  partition:
 part of:
 /org/freedesktop/UDisks/devices/sdc
 scheme:
 mbr
 number:
 1
 0x0c
 type:
 flags:
 boot
 offset:
 31744
 alignment offset:
 4124180480
 size:
 label:
 uuid:
job-changed: /org/freedesktop/UDisks/devices/sdc1
  job underway:
```

Remember that *udisks* is an abstraction for, among other things, performing operations on block devices. So you can do things like retrieve information about a device or mount or unmount the device.

Use the *show-info* option to retrieve information about a device.

```
# udisks --show-info /dev/sr0
Showing information for /org/freedesktop/UDisks/devices/sr0
 /sys/devices/pci0000:00/0000:00:1f.2/host1/target1:0:0/1:0:
 native-path:
0:0/block/sr0
 device:
 device-file:
 /dev/sr0
 presentation:
 /dev/sr0
 by-id:
 /dev/disk/by-id/ata-HP DVD Writer 1070d
 by-path:
 /dev/disk/by-path/pci-0000:00:1f.2-scsi-1:0:0:0
  detected at:
 Fri 19 Aug 2011 12:00:11 PM EDT
  system internal:
 0
  removable:
 1
  has media:
 0
 detects change:
 1
 detection by polling:
 1
 detection inhibitable:
 1
 detection inhibited:
 0
  is read only:
 is mounted:
 0
 mount paths:
  mounted by uid:
 0
 presentation hide:
 0
  presentation nopolicy:
  presentation name:
  presentation icon:
  size:
 0
 block size:
 0
  job underway:
 no
 usage:
 type:
  version:
  uuid:
  label:
  drive:
 vendor:
 HP DVD Writer 1070d
 model:
 revision:
 LH23
 serial:
 WWN:
 detachable:
 0
 can spindown:
 0
 rotational media:
 Yes, unknown rate
 write-cache:
 unknown
 ejectable:
 1
 adapter:
 /org/freedesktop/UDisks/adapters/0000_3a00_3a1f_2e2
 /org/freedesktop/UDisks/adapters/0000_3a00_3a1f_2e2/host1
 similar devices:
 media:
 compat:
 optical_cd optical_cd_r optical_cd_rw optical_dvd optical_d
vd_plus_r optical_dvd_plus_r_dl optical_dvd_plus_rw optical_dvd_r optical_dvd_ram optical_
dvd_rw optical_mrw optical_mrw_w
 interface:
 if speed:
 (unknown)
 ATA SMART:
 not available
```

Nowadays the preferred way of mounting or unmounting filesystems without root access seems to be *udisks*. To mount a device:

```
# udisks --mount /dev/sdc1
Mounted /org/freedesktop/UDisks/devices/sdc1 at /media/1littlegeek
```

You can pass mount options to *udisks*. For example:


```
# udisks --mount /dev/sdc1 --mount-fstype=vfat
```

To unmount a device:

```
# udisks --unmount /dev/sdc1
```

By the way, the *udisks* utility does not provide any options to increase the verbosity or to enable debug output, and does not write anything to *syslog* or any other log.

You can remotely manage disks using *udisks*, *udisks-tcp-bridge* and *ssh*. This is how the GNOME Disk Utility (*Palimpsest*) is able to manage disks on remote servers. For example here is a screenshot where *Palimpsest* is remotely accessing a disk on a system whose IPv4 address is 192.168.0.114.

All that is needed for this to work is that the remote system has an operational ssh server and *udisks-tcp-bridge* is installed. If you are a Fedora 15 client, you also need to install the *openssh-askpass* package so that *Palimpsest* can ask you for a password if it is required. Otherwise you will see a "ssh_askpass: exec(/usr/libexec/openssh/ssh-askpass): No such file or directory" message.

Here is how *Palimpsest* internally sets up the connection:

- Client sets up a D-Bus server on port LOCAL PORT (in the 9000 to 10000 range)
- Client creates a big random number SECRET

- Client creates a ssh connection to Server requesting a port-forward to Client:LOCAL_PORT using -R 0:localhost:LOCAL_PORT
- Client parses REMOTE_PORT and launches udisks-tcp-bridge -p REMOTE on Server and then writes SECRET and then a newline
- Server (through the bridge) connects to Client:LOCAL PORT
- Server invokes the *org.freedesktop.UDisks.Client.Authorize* method with *SECRET*
- Client checks *SECRET*. If incorrect the Server is disconnected, otherwise the collection is established.

There is a very close relationship between *udisks* and *udev*. Normally, on modern desktops when a new USB stick or DVD inserted, it is automatically mounted and a file manager is then displayed because of a rule in the *udev* database. Suppose, instead, that you want that USB stick or DVD to be ignored and not mounted. How would you configure your system to do this?

An Internet search will return many pages of links that purport to show you how to do this. Guess what? 99.99% of the described methods are wrong as far as modern versions of Linux are concerned. The majority of the solutions simply did not work because the documentation refers to obsolete versions of *udev*, *HAL* (Hardware Abstraction Layer), *DBus* or solutions based on *PolicyKit* or *gsettings*

The simplest method that I have found is to create a low numbered file (I call mine 10-local.rules) in /etc/udev/rules.d containing the following rule:

```
ACTION=="add|change", SUBSYSTEM=="block", KERNEL=="sd*|sr", ENV{UDISKS_PRESENTATION_HIDE}="1"
```

A twist on the above rule would apply to a kiosk-like LiveCD containing a persistent data partition to restrict mounting to /dev/sda*:

```
ACTION=="add|change", SUBSYSTEM=="block", KERNEL=="sd[b-e]*|sr", ENV{UDISKS_PRESENTATION_H IDE}="1"
```

Device properties in the udev database that affect *udisks* operations include the following:

- *UDISKS_PRESENTATION_HIDE*: If set to 1, this is a hint to presentation level software that the device should not be shown to user.
- *UDISKS_PRESENTATION_NOPOLICY*: If set to 1, this is a hint to presentation level software that the device should not be automounted or auto-assembled.
- *UDISKS_DISABLE_POLLING*: If set to 1, disable the polling of drives for media changes, for devices which do not send out media notifications by themselves.
- UDISKS PRESENTATION NAME: The name to use for the device when presenting it to the user.
- UDISKS PRESENTATION ICON NAME: The icon to use when presenting the device to the user.

Read the *udisks*(7) manpage for the full list and more details.

If you want more information about *udisks*, you should check out <u>freedesktop.org</u>. By the way, there is also a *udisks2* (Version 1.90.0) specification which uses the *org.freedesktop.UDisks2* bus name that we have not discussed here as it is work in progress.