

ALCUNE CHIAMATE DI SISTEMA PER LA GESTIONE DEL FILE SYSTEM

- CREAZIONE

int creat(char *path, int perms)

ritorna fd o -1

Pseudocodice dell'operazione:

If(file esiste)

 If(Write permission)

 Tronca la lunghezza a 0 e lascia il file aperto in scrittura;

 Else

 Exit(-1);

Else

 Alloca un nuovo INODE con link=1 e permessi in scrittura

- CANCELLAZIONE

int unlink(char *path)

Decrementa il Link-count dell'Inode. Ritorna 0 oppure -1. Pseudocodice:

If (link-count == 0) && (nessun altro processo ha il file aperto)
 && (il fd e' chiuso)

 Cancella il file;

Nota1: posso creare un file temporaneo nel segg. modo:

 fd=creat("temp",0666); unlink("temp");

Nota2: per creare semafori con i file posso fare cosi':

- creo un file senza permesso di scrittura
- uso la risorsa critica
- cancello il file con unlink

Ma: non funziona per il superuser!!

- APERTURA di file.

int open(char *path, int flags, int perms)

dove flags ha questi valori:

O_RDONLY	- lettura
O_WRONLY	- scrittura
O_RDWR	- lettura/scrittura
O_NDELAY	- file speciali
O_CREAT	- sostituisce creat
O_TRUNC	- se il file esiste, lo tronca a zero
O_EXCL	- assieme ad O_CREAT, fallisce se il file esiste già
O_APPEND	- scritte alla fine del file

Esempio: per aprire un file in scrittura se esiste, e di crearlo se non esiste:

```
fd=open(path, O_WRONLY|O_CREAT, 0666)
```

Per aprire il file in lettura e scrittura:

```
fd=open(path, O_RDWR|O_CREAT,0600)
```

Nota1: O_EXCL e' il modo ufficiale per usare un file come semaforo:

```
while((fd=open(path,O_WRONLY|O_CREAT|O_EXCL, 0666)) == -1)
```

funziona anche per il superuser.

Nota2: O_APPEND va' bene in caso di concorrenza. Non posso usare lseek e write per l'interleaving, a meno di non usare un semaforo

- SCRITTURA

int write(int fd, char *buf, unsigned nbytes)

Ritorna il numero di byte effettivamente scritti o -1.

Nota: la write non scrive effettivamente i dati su disco, ma segnala nel campo stato del relativo buffer nella buffer cache e ritorna! → scrittura ritardata

- LETTURA

int read(int fd, char *buf, unsigned nbytes)

Ritorna il numero di byte letti, 0 se EOF, -1 se errore.

Legge prima di tutto nella buffer cache.

Se il blocco di dati non esiste nella BC, avvia la lettura da disco. (vedi procedura bread)

La lettura e' molto veloce per multipli del blocco, perche' i dati vengono letti un blocco alla volta.

Per la lettura di caratteri e' conveniente usare le getc – putc dello stdio.h

Per leggere un numero di caratteri minore del blocco → user buffering

- CHIUSURA

int close(int fd)

rende disponibile il fd

- POSIZIONAMENTO

long lseek(int fd, long offset, int interp)

Ritorna il valore del file pointer oppure -1 . Non fa' I/O ma modifica solo i valori in U-Area. Interpretazione di interp:

If(interp == 0)

 Offset assoluto;

else if (interp == 1)

 Offset relativo;

else if (interp == 2)

 L'offset viene sommato alla dimensione del file (usato per leggere all'indietro)

Uso di lseek:

- posizionamento assoluto
- posizionamento alla fine del file : `lseek(fd, 0L, 2)`
- per sapere dove ci si trova: `lseek(fd, 0L, 1)`

- PROPRIETA' DI UN DESCRITTORE

`#include <fcntl.h>`

int fcntl(int fd, int cmd, [int arg])

Cambia le proprieta' di un descrittore di un file aperto.

Interpretazione di cmd: 5 comandi, descritti in `/usr/include/fcntl.h`

`F_DUPFD` → ritorna un file duplicato \geq arg (analogo a dup)

`F_GETFD` → ritorna un flag che indica se il file deve essere chiuso dopo una exec

`F_SETFD` → setta il flag di cui sopra

`F_GETFL` → ritorna i flag di stato del file fd (vedi open)

`F_SETFL` → setta i flag di stato del file ad arg

Esempio per settare il flag ‘append’:

```
int flags;
if (( flags = fcntl(fd, F_GETFL,0)) == -1 )
 printf(“Errore!\n”);
return(fcntl(fd,F_SETFL, flags|O_APPEND));
```

- INFORMAZIONI SUL FILE

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

```
int stat(char *path, struct stat *sbuf)
int fstat(int fd, struct stat *sbuf)
int lstat(const char *pathname, struct stat *sbuf)
```

stat e fstat leggono le informazioni da un I-node. Lstat come stat, ma se il file e’ un link simbolico, ritorna info sul link simbolico. I dati vengono messi nella struttura stat, definita in /usr/include/sys/stat.h.

```
struct stat {
 dev_t st_dev; //dev nr fs
 ino_t st_ino; //i-node nr
 mode_t st_mode; //file mode
 nlink_t st_nlink; //nr link
 uid_t st_uid; //owner uid
 gid_t st_gid; //owner gid
 off_t st_size; //size (byte)
 timestruc_t st_atim; //last acc
 timestruc_t st_mtim; //last mod.
 blksize_t st_blksize; //I/O block
 blkcnt_t st_blocks; //nr. blocks
};
```

- SET-UID/GID

```
int setuid(int uid)
```

```
int setgid(int gid)
```

Alzano I bit setuid/setgid per fare lavoro privilegiato in modo controllato. Ritornano –1 se errore.

- VERIFICA I PERMESSI AI FILE

int access(char *path, int pattern)

Ritorna 0 se i permessi indicati sono soddisfatti, -1 altrimenti.

- CAMBIA IL MODO

int chmod(char *path, int mode)

Cambia il modo di un file esistente. Coinvolge solo i 12 bit piu' a dx del mode.

- CAMBIA IL PROPRIETARIO

int chown(char *path, int owner, int group)

int fchown(int fd, int owner, int group)

int lchown(const char *path, int owner, int group)

//agisce sui link simbolici

path = file da modificare

owner = id del nuovo proprietario

group = id del nuovo gruppo

- COLLEGAMENTO

int link(char *oldpath, char *newpath)

Aggiunge un nuovo link in una directory. Il link ad una directory e' possibile solo da superuser.

int symlink(char *oldpath, char *newpath)

Crea un link simbolico.

- CAMBIA GLI ISTANTI DI ACCESSO

```
#include <sys/types.h>
int utime(char *path, struct utimebuf *timep)
```

dove:

```
struct utimebuf{
 time_t atime; // nuovo tempo d'accesso
 time_t mtime; // nuovo tempo di modifica
}
```

- CREAZIONE E RIMOZIONE DI DIRECTORIES

```
int mkdir(char *path, int mode) //alzare il bit 'x' per ricercare
 //nella directory
```

```
int rmdir(char *path)
```

- CAMBIAMENTO DI DIRECTORIES

```
int chdir(char *path)
```

- CREA FILE SPECIALI

```
int mkfifo(char *path, int mode)
```

crea FIFO. Introdotto da Posix

```
int mknod(char *path, int mode, int device)
```

Crea un file di qualsiasi tipo. Sostituito da mkdir, mkfifo. I file ordinari sono creati con creat o open.

L'utente normale puo' usare mknod solo per fare FIFO.

```
int mkfifo(char *path)
{
 return(mknod(path, S_IFIFO|0666,0));
}
```