

Laboratorio di Sistemi Operativi

II Semestre - Marzo/Giugno 2008
Matricole congr. 0 mod 3

File & Directory

stat, fstat e lstat

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

```
int stat (const char *pathname, struct stat *buf);
```

```
int fstat (int fd, struct stat *buf);
```

```
int lstat (const char *pathname, struct stat *buf);
```

Descrizione: danno informazioni sul file 1° argomento

Restituiscono: 0 se OK

-1 in caso di errore

funzioni stat, fstat, lstat

- ▶ **stat**: fornisce una struttura di info relative al file del primo argomento
- ▶ **fstat**: come prima, ma il file cui si riferisce è già aperto e quindi prende il file descriptor
- ▶ **lstat**: le info ottenute sono relative al link simbolico (e non al file a cui esso si riferisce)

funzioni stat, fstat, lstat

- ▶ per tutte: bisogna fornire un puntatore ad una struttura (chiamata "stat") che viene poi riempita durante lo svolgimento della funzione.
 - ▶ Tipico utilizzatore di tali funzioni è il comando shell
`ls -l`
- fornisce informazioni circa un file dato come argomento

```
bash> ls -l file.c
-rwxrw-rw- 1 cicalese 14441 Mar 18 16:35 file.c
```

struct stat

```
struct stat {
 mode_t  st_mode; /* file type & mode (permissions) */
 ino_t st_ino; /* i-node number (serial number) */
 dev_t st_dev; /* device number (filesystem) */
 dev_t st_rdev; /* device number for special files */
 nlink_t st_nlink; /* number of links */
 uid_t st_uid; /* user ID of owner */
 gid_t st_gid; /* group ID of owner */
 off_t st_size; /* size in bytes, for regular files */
 time_t  st_atime; /* time of last access */
 time_t  st_mtime; /* time of last modification */
 time_t  st_ctime; /* time of last file status change */
 long st_blksize; /* best I/O block size */
 long st_blocks;  /* number of 512-byte blocks allocated */
};
```

↑
Tipi di dati di sistema primitivi definiti in <sys/types>

Operativi

5

Macro per tipi di file

► Le macro seguenti sono funzioni booleane che aiutano ad identificare il tipo di un file verificando ciò che è contenuto nel campo **st_mode** della struttura stat del file

Macro	Type of file
S_ISREG()	regular file
S_ISDIR()	directory file
S_ISCHR()	character special file
S_ISBLK()	block special file
S_ISFIFO()	pipe or FIFO
S_ISLNK()	symbolic link (not in POSIX.1 or SVR4)
S_ISSOCK()	socket (not in POSIX.1 or SVR4)

6

tipi di file

- ▶▶ **Regular file** = dal punto di vista del kernel un file regolare contiene testo op. è binario
- ▶▶ **Directory file** = contiene nomi e puntatori ad altri file; solo il kernel può scriverci
- ▶▶ **Character special file** = usato per individuare alcuni dispositivi del sistema. Es: /dev/tty (la tastiera)
- ▶▶ **Block special file** = usato per individuare i dischi .
Es: /dev/hda1
- ▶▶ **Pipe e FIFO** = usati per la comunicazione tra processi
- ▶▶ **Symbolic link** = un tipo di file che punta ad un altro file
- ▶▶ **Socket** = usato per la comunicazione in rete tra processi

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

int main(int argc, char *argv[])
{
 int i; struct stat  buf;

 for (i=1;i<argc;i++){
 printf("%s:", argv[i]);
 if (lstat(argv[i],&buf) <0) {
 printf("\nstat error\n");
 continue;
 }
 if (S_ISREG(buf.st_mode)) printf("regular");
 else if (S_ISDIR(buf.st_mode)) printf("directory");
 else if (S_ISCHR(buf.st_mode)) printf("character special");
 else if (S_ISBLK(buf.st_mode)) printf("block special");
 .....
 }
 exit(0);
}
```

ID dei processi

- ▶ Il campo **st_uid** (**st_gid**) della struttura stat contiene l'ID dell'utente (gruppo) possessore del file.
- ▶ Ogni **processo** ha degli ID associati:
 - ▶ real u/g ID, effective u/g ID, saved set-u/g-ID
 - ▶ Normalmente effective user ID coincide con real user ID

ID dei processi

- ▶ **real** : chi siamo realmente
 - ▶ presi dal file */etc/passwd* al login time
- ▶ **effective** : determina i permessi di accesso ai file
- ▶ **saved set** : contengono copie dell'effective quando è eseguito un programma (exec)

Set-User-ID & Set-Group-ID

- ▶ quando un programma è eseguito normalmente `effective=real`
- ▶ ...ma si può settare un flag speciale nel campo **st_mode** che fa sì che il processo sia eseguito con `effective=proprietario` (o `group`) del file eseguibile
- ▶ Questi bit possono essere testati usando le costanti `S_ISUID` e `S_ISGID`

Set User-ID

`pippo.doc` è un file di pippo

`scrivi` è un word-processor di pippo che può essere usato da tutti

l'utente pluto può modificare `pippo.doc` usando `scrivi` di pippo?
NO! tranne se
`scrivi` ha il `set-user-id` flag settato

pippo può modificare `pippo.doc` usando `scrivi`?
SI!

esercizi

1. scrivere un programma che testa se un file ha il flag *set-user-id* settato
 1. ricorda che i flag set-u/g-ID sono nel campo **st_mode**
 2. Hint: AND con le costanti S_ISUID e S_ISGID per testarli
2. inserire un nuovo utente ed implementare esempio precedente

permessi di accesso ai file

► **st_mode** nella *struttura stat* include anche 9 bit che regolano i permessi di accesso al file cui esso si riferisce

st_mode mask	Meaning
S_IRUSR	user-read
S_IWUSR	user-write
S_IXUSR	user-execute
S_IRGRP	group-read
S_IWGRP	group-write
S_IXGRP	group-execute
S_IROTH	other-read
S_IWOTH	other-write
S_IXOTH	other-execute

Accesso ai file

- » Gli ID dell'owner (user & group) sono proprietà di **file**
 - ▶ infatti hanno un campo della struct stat
- » Gli effective ID (user & group) sono proprietà del **processo** che utilizza quel file (apri,chiudi, etc.)

Accesso ai file

- » Per **aprire** un file (lettura o scrittura) bisogna avere permesso di esecuzione in tutte le directory contenute nel path assoluto del file
- » Per **creare** un file bisogna avere permessi di scrittura ed esecuzione nella directory che conterrà il file

algoritmo di accesso

1. eff. uid = 0 --> accesso libero
2. eff. uid = owner ID
 - accesso in accordo ai permessi
3. eff. gid = group ID
 - accesso in accordo ai permessi
4. accesso in accordo ai permessi di *other*

▶▶ Queste verifiche sono eseguite esattamente in questo ordine

?

▶▶ Se si vuole dare accesso a tutti, quali permessi bisogna settare?

Nuovi file e directory

- ▶ quando si creano nuovi file, l'uid è settato come l'effective ID del processo che sta creando il file
- ▶ il gid è il group ID della directory nel quale il file è creato oppure il gid del processo

come è la situazione in Linux?

access

```
#include <unistd.h>
```

```
int access (const char *pathname, int mode);
```

Descrizione: verifica se il real ID ha accesso al file 1° argomento nella modalità specificata da *mode*

Restituisce: 0 se OK,
-1 in caso di errore

<i>mode</i>	Description
R_OK	test for read permission
W_OK	test for write permission
X_OK	test for execute permission
F_OK	test for existence of file

```

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

int main(int argc, char *argv[])
{
 if (argc != 2)
 { printf("usage: a.out <pathname>"); exit(0);}

 if (access(argv[1], R_OK) < 0)
 printf("access error for %s", argv[1]);
 else
 printf("read access OK\n");

 if (open(argv[1], O_RDONLY) < 0)
 printf("open error for %s", argv[1]);
 else
 printf("open for reading OK\n");
 exit(0);
}

```

```

$ ls -l a.out
$ -rwxrwxr-x 1 cicalese 1234 jan 18 08:48 a.out
$ a.out a.out
read access OK
open for reading OK
$ ls -l prova
$-rw-r----- 1 rescigno 1234 jan 18 15:48 prova
$a.out prova
access error for prova: Permission denied
open error for prova: Permission denied
$su
# chown rescigno a.out
# chmod u+s a.out
# ls -l a.out
# -rwsrwxr-x 1 rescigno 1234 jan 18 08:48 a.out
# exit
$ a.out prova
access error for prova: Permission denied
open for reading OK

```