

Le système de gestion des fichiers, (II)

Luigi Santocanale

Laboratoire d'Informatique Fondamentale,
Centre de Mathématiques et Informatique,
39, rue Joliot-Curie - F-13453 Marseille

25 octobre 2005

i-noeud + contenu

Un fichier est un couple :

- noeud d'information (i-noeud),
avec sa location sur le disque logique,
- son contenu, ses données.

Contenu :

- Fichiers réguliers : notion de données usuelle,
- Répertoire : liste de couples de la forme
(nom_de_fichier, numero_de_i-noeud)
- Lien symbolique : chaîne de caractères
(i.e. chemin à un autre fichier).

Plan

1 Le SGF

- Représentation interne des fichiers, les i-noeuds
- Traduction de l'interface utilisateur
- Les tables des fichiers
- L'appel système open

2 Appels système POSIX

- Manipulation des i-noeuds
- Manipulation des répertoires

Contenu d'un répertoire (/etc)

(Bach 1988)

(2 octets)	
83	.
2	..
1798	init
1276	fsck
85	cli
1268	motd
1799	mount
88	mknod
2114	passwd
1717	umount
1851	checklist
92	fsdb1b
84	config
1432	getty
0	crash
95	mkfs
188	inittab

Session : liens durs

```
[lsantoca@localhost lecture5]$ touch a
[lsantoca@localhost lecture5]$ ls -l a
-rw-r--r-- 1 lsantoca lsantoca 0 oct 24 21:31 a
[lsantoca@localhost lecture5]$ ln a b
[lsantoca@localhost lecture5]$ ls -l a b
-rw-r--r-- 2 lsantoca lsantoca 0 oct 24 21:31 a
-rw-r--r-- 2 lsantoca lsantoca 0 oct 24 21:31 b
[lsantoca@localhost lecture5]$ echo abc > a
[lsantoca@localhost lecture5]$ cat b
abc
[lsantoca@localhost lecture5]$ rm a
[lsantoca@localhost lecture5]$ ls -l a b
ls: a: No such file or directory
-rw-r--r-- 1 lsantoca lsantoca 4 oct 24 21:25 b
[lsantoca@localhost lecture5]$ cat b
abc
```

L'accès aux i-noeuds

Accès au disque physique est coûteux, solution : les caches.

compteur utilisation (si 0 alors libre)
numéro du i-noeud
verrouillé ?
est à jour ?
copie en mémoire

i-noeud sur disque

Session : liens symboliques

```
[lsantoca@localhost lecture5]$ touch a
[lsantoca@localhost lecture5]$ ls -l a
-rw-r--r-- 1 lsantoca lsantoca 0 oct 24 21:35 a
[lsantoca@localhost lecture5]$ ln -s a b
[lsantoca@localhost lecture5]$ ls -l a b
-rw-r--r-- 1 lsantoca lsantoca 0 oct 24 21:35 a
lrwxrwxrwx 1 lsantoca lsantoca 1 oct 24 21:36 b -> a
[lsantoca@localhost lecture5]$ echo abc > a
[lsantoca@localhost lecture5]$ cat b
[lsantoca@localhost lecture5]$ cat b
abc
[lsantoca@localhost lecture5]$ rm a
[lsantoca@localhost lecture5]$ ls -l a b
ls: a: No such file or directory
lrwxrwxrwx 1 lsantoca lsantoca 1 oct 24 21:36 b -> a
[lsantoca@localhost lecture5]$ cat b
cat: b: No such file or directory
```

Les i-noeuds en mémoire

En tête :

- no périphérique, disque logique,
- indice de l'i-noeud dans le table des i-noeuds,
- nombre d'utilisation de l'i-noeud,
- état de l'i-noeud : à jour ou non,
- verrouillé ou non.

Informations copiés du disque:

- no. liens,
- utilisateur propriétaire, group propriétaire,
- droits sur le fichier,
- taille du fichier,
- date de dernier accès,
- date de dernière modification (contenu),
- date de dernière modification (info de l'i-noeud).

```


algorithme iget
entrée: numéro d'i-noeud dans un système de fichiers
sortie: i-noeud verrouillé
(
  while (non effectué)
  (
 if (i-noeud présent dans le cache des i-noeuds)
 (
 if (i-noeud verrouillé)
 (
 sleep(événement: i-noeud est déverrouillé);
 continue;
 )
 /* traitement spécial pour les points de montage */
 (voir chapitre 5)
 if (i-noeud dans la liste des i-noeuds libres)
 extraire l'i-noeud de la liste des i-noeuds libres;
 incrémenter le compte référence i-noeud;
 return (i-noeud);
 )
 /* i-noeud n'est pas dans le cache des i-noeuds */
 if (pas d'i-noeuds dans la liste des i-noeuds libres)
 return (erreur);
 extraire un nouvel i-noeud de la liste des i-noeuds libres;
 repositionner numéros d'i-noeud et de système de fichiers;
 extraire l'i-noeud de l'ancienne file, le placer dans la nouvelle;
 lire l'i-noeud depuis le disque (algorithme bread);
 initialiser l'i-noeud (compte référence à 1);
 return (i-noeud);
  )
)

```

```

algorithme namei /* conversion d'un chemin d'accès en un i-noeud */
entrée: chemin d'accès
sortie: i-noeud verrouillé
(
  if (chemin d'accès commence à la racine)
 i-noeud de travail = i-noeud racine (algorithme iget);
  else
 i-noeud de travail = i-noeud du répertoire courant
 (algorithme iget);
  while (chemin d'accès non épuisé)
  (
 lire la composante suivante du chemin d'accès
 passé en paramètre;
 vérifier que l'i-noeud de travail est celui d'un répertoire et
 que les permissions d'accès sont OK;
 if (i-noeud de travail est celui de la racine
 et que la composante est "...")
 continue;
 lire le répertoire (i-noeud de travail) par l'utilisation
 répétée des algorithmes bmap, bread et brelse;
 if (composante correspond à un élément de répertoire
 (i-noeud de travail))
 (
 accéder au numéro de l'i-noeud contenu dans l'élément;
 libérer l'i-noeud de travail (algorithme iput);
 i-noeud de travail = i-noeud de la composante (algorithme iget);
 )
 else /* la composante n'est pas dans le répertoire */
 return (pas d'i-noeud);
  )
  return (i-noeud de travail);
)

```


Les tables du système

- Tables des descripteurs, appartenant à un processus.
Descripteurs conventionnels :
 - 0 STDIN_FILENO
 - 1 STDOUT_FILENO
 - 2 STDERR_FILENO
- Table des fichiers ouverts (appartenant au noyau) :
 - compteur des descripteurs,
 - mode d'ouverture,
 - position courante,
 - pointeur sur le i-noeud en mémoire.
- Cache des i-noeuds (noyau):
 - nombre total d'ouvertures,
 - id du disque logique,
 - numéro de l'i-noeud sur ce disque,
 - état de l'i-noeud.

open

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
int
open(const char * fic, int mode, mode_t droits);
```

fic : le nom du fichier à ouvrir

mode : disjonction bit-à-bit de :

```
O_RDONLY, O_WRONLY, O_RDWR,
O_APPEND, O_TRUNC,
O_CREAT, O_EXCL,
```

droits : voir page suivante.

Retourne : erreur -1, descripteur de fichier sinon.

stat

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

struct stat {
 dev_t st_dev; /* Device. */
 ino_t st_ino; /* File serial number. */
 mode_t st_mode; /* File mode. */
 nlink_t  st_nlink; /* Link count. */
 uid_t st_uid; /* User ID of the file's owner. */
 gid_t st_gid; /* Group ID of the file's group. */
 off_t st_size; /* Size of file, in bytes. */
 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. */
};
```

Algorithme open

(Rifflet 1999)

```
algorithme open
entrée: (1) nom de fichier
 (2) type d'ouverture
 (3) permissions fichier
sortie: descripteur de fichier
(
  convertir le nom du fichier en un i-noeud (algorithme namei);
  if (fichier inexistant ou accès non permis)
 return (erreur);
  attribuer à l'i-noeud un élément de la table des fichiers,
  initialiser le compte et le déplacement;
  attribuer un descripteur de fichier utilisateur,
  positionner un pointeur vers l'élément associé
  de la table des fichiers;
  if (type d'ouverture spécifie une troncature du fichier)
 libérer tous les blocs du fichier (algorithme free);
  déverrouiller l'i-noeud; /* verrouiller dans namei */
  return (descripteur de fichier);
)
```

stat, lstat, fstat

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

```
int stat(const char * ref, struct stat * pstat);
```

ref : chemin au fichier

pstat : pointeur à une structure stat à remplir

Retourne : 0 succès, -1 échec

```
int lstat(const char * ref, struct stat * pstat);
```

Sommaire : Comme stat, sauf pour les

liens symboliques : les informations portent sur les liens.

```
int fstat(int desc, struct stat * pstat);
```

desc : descripteur du fichier

pstat : pointeur à une structure stat à remplir

Test du type fichier

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

type fichier	MACRO
régulier	S_ISREG
périphérique bloc	S_ISBLK
périphérique caractère	S_ISCHR
répertoire	S_ISDIR
tube	S_ISFIFO
lien symbolique	S_ISLNK
socket	S_ISSOCK

Exemple :

```
struct stat fic_info;
assert( (ret = stat("nomfichier",&fic_info)) == 0 );
if ( IS_REG(fic_info.st_mode) )
 desc = open("nomfichier",O_RDONLY);
```

Programme : estrep.c

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <fcntl.h>
4 #include <errno.h>
5
6 extern int errno;
7 int main(int argc, char *argv[])
8 {
9 if(argc != 2) exit(EXIT_FAILURE);
10 if(open(argv[1], O_WRONLY) == -1
11 && errno == EISDIR)
12 printf("Répertoire.\n");
13 else
14 printf("Pas un répertoire.\n");
15 exit(EXIT_SUCCESS);
16 }
```

Programme : estrep2.c

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <sys/types.h>
4 #include <sys/stat.h>
5
6 int main(int argc, char *argv[])
7 {
8 struct stat buf;
9
10 if(argc != 2) exit(EXIT_FAILURE);
11 if(stat(argv[1], &buf) == -1)
12 { perror("stat"); exit(EXIT_FAILURE); }
13
14 if( S_ISDIR(buf.st_mode) )
15 printf("Répertoire.\n");
16 else
17 printf("Pas un répertoire.\n");
18 exit(EXIT_SUCCESS);
19 }
```

access

```
#include <unistd.h>
int access(char * ref, int acces);
```

ref : chemin au fichier

acces : disjonction bit-à-bit de types d'accès suivants :

- R_OK : accès en lecture
- W_OK : accès en écriture
- X_OK : accès en exécution
- F_OK : fichier existe ?

Sommaire : Teste les droits par rapport au propriétaire/groupe réels

Droits d'exécution sur les répertoires

```
[lsantoca@localhost lecture2]$ mkdir rep
[lsantoca@localhost lecture2]$ echo "abc" > rep/fic
[lsantoca@localhost lecture2]$ chmod u-x rep
[lsantoca@localhost lecture2]$ cat rep/fic
cat: rep/fic: Permission denied
[lsantoca@localhost lecture2]$ ls rep/
ls: rep/fic: Permission denied
[lsantoca@localhost lecture2]$ ls -d rep
rep/
```

Droits de lecture sur les répertoires

```
[lsantoca@localhost lecture2]$ chmod u+x rep
[lsantoca@localhost lecture2]$ chmod 300 rep
[lsantoca@localhost lecture2]$ ls -ld rep
d-wx-----  2 lsantoca lsantoca  4096 oct  8 12:10 rep
[lsantoca@localhost lecture2]$ ls rep/
ls: rep/: Permission denied
[lsantoca@localhost lecture2]$ cat fic/rep
cat: fic/rep: No such file or directory
[lsantoca@localhost lecture2]$ cat rep/fic
abc
```

link

```
#include <unistd.h>
int link(char * ref1, char * ref2);
```

ref1 : chemin à un fichier existante.
ref2 : chemin à la référence à créer.

Remarques : on obtient un erreur si une de ces conditions s'avère :

- *ref1* est un répertoire,
- *ref2* existe déjà,
- *ref2* se trouve sur un disque logique autre que celui de *ref1*.

unlink, rename

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

```
int unlink(char * ref);
 ref : chemin à un fichier existante.
```

Sommaire : détruit un lien

Remarques : le i-node n'est pas détruit tant que:

- le nombre de liens physiques sur ce inode est > 0 , ou
- le nombre d'ouverture de ce fichier est > 0 .

```
int rename(char * old, char * new);
 old : vieux chemin
 new : nouveau chemin
```

Remarques : atomique.

chmod, chown

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

int chmod(char * ref, mode_t mode);
 ref : chemin au fichier
 mode : mode d'accès

int
chown(char * ref,
 uid_t id_proprietaire, gid_t id_groupe);
 ref : chemin au fichier
```

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

int mkdir(const char * ref, mode_t mode);

int rmdir(const char * ref);
```

stat

```
#include <dirent.h>

struct dirent {
 ...
 char d_name[NAME_MAX];
 ...
};
```

opendir, readdir, rewinddir, closedir

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

DIR * opendir(const char * chemin);
Retourne : Le flot ouvert en lecture, et NULL si échec.

struct dirent * readdir(DIR * rflot);
Retourne : Pointeur, et NULL si fin du répertoire ou échec.

void rewinddir(DIR * rflot);

int closedir(DIR * rflot);
Retourne : 0/-1.
```

Programme : repertoires.c

```
1 #include <dirent.h>
2 #include <stdio.h>
3
4 int main(int argc, char *argv[])
5 {
6 DIR *flot = opendir(argv[1]);
7 struct dirent *entree;
8
9 if (flot == NULL){
10 perror(argv[1]); return 0;
11 }
```

Programme : repertoires.c(II)

```
13 for (;;) {
14 entree = readdir(flout);
15 if (entree == NULL)
16 {
17 closedir(flout);
18 break;
19 }
20 printf("%s\n", entree->d_name);
21 }
22
23 close(flout);
24 return 0;
25 }
```