


Sample: C - Assignment in C Language

```
1: #include <stdio.h>
2: #include <stdlib.h>
3: #include <sys/types.h>
4: #include <sys/stat.h>
5: #include <unistd.h>
6: #include <dirent.h>
7: #include <string.h>
8:
9: int main(int argc, char* argv){
10: // checking arguments
11: if(argc != 2){
12: printf("Usage: userproc <u_id>\n");
13: return 0;
14: }
15: // parsing user id from argument line
16: uid_t uId = atoi(argv[1]);
17: // validating user id
18: if(!uId && argv[1][0] != '0'){
19: printf("Error! Invalid user id\n");
20: return -1;
21: }
22:
23: // opening directory
24: DIR * dir = opendir("/proc/");
25: if (!dir){
26: printf("Error reading /proc directory\n");
27: return -2;
28: }
29:
30: // reading directory entry
31: struct dirent * entry;
32: while (entry = readdir(dir)){
33: // reading only names, that contains numbers (process id)
34: if(atoi(entry->d_name)){
35: char * path;
36: // forming path for each process directory cmdline
37: asprintf(&path, "/proc/%s/cmdline", entry->d_name);
38: struct stat buf;
39: // determining cmdline owner id
40: if(stat(path, &buf) != 0){
41: printf("Error access stat for %s\n", entry->d_name);
42: return -3;
43: }
44: // owner id must equal our argument id
45: if(buf.st_uid == uId){
46: // if yes, reading program name from cmdline file
47: // opens file /proc/<id>/cmdline and reads first word
48: FILE* pf = fopen(path, "r");
49: if(!pf){
50: continue;
51: }
52: // reading buffer
53: char buf[1024];
54: if(!fgets(buf, 1023, pf)){
55: continue;
56: }
57: char * tmp;
58: asprintf(&tmp, "%s", buf);
59: fclose(pf);
60: // returning first token
```


Sample: C Programming - Assignment in C language

```
61: char * cmd = strtok(tmp, " ");
62: if(cmd){
63: // if program can access cmdline file, printing process
 id and programm name
64: printf("%s - %s\n", entry->d_name, cmd);
65: }
66: }
67: }
68: }
69: // closing directory
70: closedir(dir);
71: return 0;
72: }
73:
```