

Tema 3

Introducción a la programación de
Sistemas Operativos

Sofía Bayona

Luis Rincón

Alberto Sánchez

- **Introducción**
- Variables y operadores
- Estructuras de control
- Punteros
- Funciones
- Entrada/Salida
- Aplicaciones modulares

Características del lenguaje C

S I S T E M A S O P E R A T I V O S

- C es uno de los lenguajes de programación más extendidos hoy en día
- Historia de C:
 - 1970 Difícil de programar en PDP-11. Bell desarrolla un nuevo S.O. para PDP-11 -> UNICS -> UNIX.
 - 1972 *Dennis Ritchie* diseña el lenguaje de programación C
 - Fabricantes crean sus propios compiladores -> pérdida de portabilidad
 - 1980 Estandarización de C. ANSI C
 - 1983 surge C++, versión de C orientada a objetos (Bjarne Stroustrup)

Características de C

S I S T E M A S O P E R A T I V O S

- Estructurado: su esquema de programación es imperativo vs. Orientado a objetos (C++).
- Compilado. Las órdenes son transformadas a lenguaje máquina que se almacena en un archivo ejecutable.
- Potente. Aunque es un lenguaje de alto nivel, tiene capacidades de bajo nivel

Primer programa

S I S T E M A S O P E R A T I V O S

```
#include <stdio.h>

int main()
{
 //Llamada a printf
 printf("Hola mundo\n");
 return 0;
}
```

- **#include** : es una directiva de preprocesador. Lo que hace es copiar todo el código del archivo stdio.h y pegarlo en esa línea.
- **int main()**: es la función que hace de punto de entrada del programa. Todo programa en C debe tener una función *main*.

Proceso de construcción

S I S T E M A S O P E R A T I V O S

- **Preprocesado:** Las directrices que comienzan por # son directrices del preprocesador. Son interpretadas por el preprocesador, normalmente con sustituciones.
- **Compilación:** El código fuente ya preprocesado se transforma en código máquina.
- **Enlazado:** se integra todo el código objeto de las distintas unidades compiladas en un solo programa ejecutable.

- El compilador que se utiliza habitualmente en entornos UNIX es **gcc** (GNU C Compiler)
- Sintaxis:
 - **gcc archivo.c -c -o archivo.o**: Preprocesa y compila *archivo.c* generando el fichero objeto *archivo.o*
 - **gcc archivo1.o archivo2.o -o archivo**: Enlaza ficheros .o y genera el ejecutable *archivo*
 - **gcc archivo.c -o archivo**: Preprocesa, compila y enlaza *archivo.c* generando el ejecutable *archivo*

- Muchas más opciones de gcc:
 - Estándar de C
 - Estándar de C de 1999: -std=c99
 - Estándar de C de 2011: -std=c11. Por defecto a partir de gcc-5
 - Optimización de rendimiento
 - Diferentes niveles -O2, -O3
 - Eficiencia de cache: -Os
 - Warnings
 - -Wall –Wextra
 - Durante realización de pruebas: -Werror
 - Para saber más, consultar el manual (man)
- Entornos de compilación adicionales: Geany, NetBeans, Eclipse, Dev C++ ...

- Introducción
- **Variables y operadores**
- Estructuras de control
- Punteros
- Funciones
- Entrada/Salida
- Aplicaciones modulares

Tipos de datos elementales

S I S T E M A S O P E R A T I V O S

- Actualmente se recomienda incluir <stdint.h> y usar los tipos estándar
 - Enteros (int)
 - int8_t, int16_t, int32_t, int_64t : entero con signo
 - uint8_t, uint16_t, uint32_t, uint_64t : entero sin signo
 - size_t entero capaz de contener el mayor tamaño de memoria disponible
 - float : número en coma flotante, precisión simple 32 bits
 - double : número en coma flotante, doble precisión 64 bits
 - char: carácter. No se recomienda su uso para un único carácter, solo para secuencias
 - Para un carácter mejor usar uint8_t
 - void : tipo vacío

Tipos de datos derivados

S I S T E M A S O P E R A T I V O S

- Tipos enumerados
 - Rango de valores pequeño
 - Cada valor identificado por un nombre

```
enum tMesesAnyo {enero=1, febrero, marzo, abril, mayo, junio,  
julio, agosto, septiembre, octubre, noviembre, diciembre};
```

- Definición de tipos con `typedef`
 - Permite crear nuevos tipos de datos
 - Mejora legibilidad del código
- `typedef <tipo> <alias>;`

Declaración de variables

S I S T E M A S O P E R A T I V O S

```
/* variables globales */
int i;
size_t j = 10;
float k, l;
static double m;

int funcion_1()
{
 /* variables locales */
 int64_t c;
 uint8_t d = 'A';
 static int e;

 . . .
 . . .

 return 0;
}
```


Variables estáticas

S I S T E M A S O P E R A T I V O S

- Se declaran al principio de un bloque con **static**
- Son visibles dentro de ese bloque
- Al finalizar el bloque no se destruyen, conservando su valor entre distintas ejecuciones del bloque al que pertenecen
 - Una variable global estática solo es accesible desde el fichero donde está declarada.
 - Una variable local estática conserva el valor entre distintas llamadas a la función.

Constantes

S I S T E M A S O P E R A T I V O S

- Declaración:
 - Usando la directiva del preprocesador `#define`: `#define MAX_SIZE 64`
 - Usando `const int MAX_SIZE = 64;`
- Constantes carácter: encerrado entre apóstrofes
 - Uso de \ para caracteres especiales

Representación	Descripción	Carácter	Descripción ASCII
<code>'\n'</code>	Nueva línea	LF	10
<code>'\t'</code>	Tabulación	HT	9
<code>'\b'</code>	Espacio	BS	8
<code>'\\'</code>	Barra invertida	\	92
<code>'\'</code>	Comilla simple	'	39
<code>'\"'</code>	Doble comilla	”	34
<code>'\0'</code>	Carácter nulo		0

- Aritméticos: +, -, *, /, % (módulo)
- Lógicos: no existe un tipo de datos *boolean*. En C se utilizar enteros.
 - 0 es falso y distinto de 0 es verdadero.
 - A partir de C99 se puede usar <stdbool.h> que define true como 1 y false como 0.
 - &&, ||, ! : and, or y not.
- Relacionales (devuelven un entero que indica si se cumple o no la condición) :
 - >, >=, <, <=, !=, == (Obs: comparador de igualdad).

Operadores

S I S T E M A S O P E R A T I V O S

- Asignación:

- $a = b$: asigna a a el valor de b
- $a++, ++a, a--, --a$: postincremento, preincremento, postdecremento, predecremento
- $+=, -=, *=, /=$: suma, resta, multiplicación y división con asignación.
 - Ejemplo: $a += b$; es equivalente a: $a = a + b$;

- Operadores de bit:

- $\&, |, \wedge, \sim$: and, or, xor y not binarios

- Otros:

- $<<, >>$: desplazamiento de bits a izquierda y a derecha
- `sizeof(variable o tipo)`: tamaño en memoria de la variable o tipo

- Conversión de tipos:
 - Implícita:
 - En expresiones, el tipo más bajo promociona al más alto
 - En asignaciones, el valor del lado derecho se convierte al tipo de la variable de la izquierda
 - Explícita (*casting*)
 - (tipo) expresión

■ Precedencia

- Prioridad de unos operadores frente a otros
- Puede modificarse con paréntesis

■ Asociatividad

- Define el orden de ejecución para operadores con idéntica precedencia

Operadores	Asociatividad
()	de izq. a der.
! ++ -- (unario)	de der. a izq.
* / %	de izq. a der.
+ - (binario)	de izq. a der.
< <= > >=	de izq. a der.
== !=	de izq. a der.
&&	de izq. a der.
	de izq. a der.

- Introducción
- Variables y operadores
- **Estructuras de control**
- Punteros
- Funciones
- Entrada/Salida
- Aplicaciones modulares

Estructuras de control: selección

S I S T E M A S O P E R A T I V O S

■ **if – then – else**

- Llaves optionales si solo hay una instrucción dentro del bloque.
- *else* opcional.

```
if (expresion) {  
 . . .  
}  
else {  
 . . .  
}
```

■ **switch-case**

- Solo evalúa valores discretos.
- *default* (opcional): si no encuentra otra opción.
- *break*: necesario. Evita la continuación dentro del switch.

```
switch (expresion) {  
 case valor1:  
 . . .  
 break;  
 case valor2:  
 . . .  
 break;  
 . . .  
 default:  
 . . .  
}
```

Estructuras de control: bucles

S I S T E M A S O P E R A T I V O S

■ while y do-while

```
while (expresion) {  
 . . .  
}
```

```
do {  
 . . .  
} while(expresion);
```

- Mientras la expresión sea distinto de 0 se ejecuta el bucle.
- *do-while*: el bucle se ejecuta al menos una vez.

■ for

```
for(inicialización; condición; actualización) {  
 . . .  
 . . .  
}
```


- Inicialización: expresión que da un valor inicial al iterador del bucle.
- Condición: expresión de permanencia en el bucle. Cuando la condición no se cumple, se sale del bucle.
- Actualización: expresión que modifica el valor del iterador.

- Introducción
- Variables y operadores
- Estructuras de control
- **Punteros**
- Funciones
- Entrada/Salida
- Aplicaciones modulares

- Concepto de variable
 - Región en memoria reservada para almacenar un dato de un tipo determinado
 - Posición de memoria inicial
 - Tamaño en bytes

```
char letra = 'A';  
unsigned int entero = 3489;
```


■ Punteros:

- Variable que representa una posición de memoria que contiene un dato.
- Se declaran anteponiendo un * al nombre de la variable.

tipo * identificador;

- Se puede acceder a una posición de memoria mediante &variable

float datoReal =123.4;

0xFE87A1

0xFE87A2

0xFE87A6

float * pDatosReal = &datoReal;

0xA030

0xA031

0xA035

■ Operaciones:

- El operador `&` devuelve la dirección de memoria donde se encuentra una variable. Es decir, se obtiene un puntero a la variable.
- El operador `*` *dereferencia* el puntero. Es decir, se accede al valor apuntado.

```
int a = 0;
int *b;

b = &a; // b apunta a la dirección donde está a
*b = 127; // se guarda 127 en la dir. apuntada por b
//En este punto la variable a tiene valor 127
```


- Operaciones:
 - Los punteros se pueden sumar, restar, etc
 - Esas operaciones se hacen en múltiplos del tamaño del dato apuntado

```
int16_t *a = . . . . //a apunta a algún lugar  
a = a + 1; //apunta a sizeof(int16_t) más adelante  
a = a + 4; //apunta a 4*sizeof(int16_t) más adelante
```

Memoria dinámica

S I S T E M A S O P E R A T I V O S

- Cuando se declara una variable de tipo puntero, no apunta a ningún sitio “válido”, y no hay memoria reservada para esa variable.
- Para manejar memoria de forma dinámica, se utilizan las llamadas:
 - *void * malloc(size_t size)*: devuelve un puntero a una zona de memoria de *size* bytes. Como devuelve un puntero *void** hay que convertirlo al tipo de puntero que se quiere usar.
 - *void *calloc(size_t nmemb, size_t size)*: además de reservar memoria, inicializa a 0 la memoria reservada.
 - *void *realloc(void *ptr, size_t size)*: redimensiona el espacio asignado de forma dinámica anteriormente a un puntero.
 - *void free(void *ptr)*: libera la zona de memoria apuntada por *ptr* y obtenida previamente con *malloc*

Memoria dinámica

S I S T E M A S O P E R A T I V O S

```
float *a;
int *b;

//se reserva espacio en memoria para 24 floats
a = (float *) malloc (24*sizeof(float));
//se reserva espacio en memoria para 16 ceros
b = (int *) calloc (16, sizeof(int));
...
// utilización de a y b
float *tmp_a = realloc(a, 48*sizeof(float));
a = tmp_a;
...
//se libera los espacios de memoria reservados
free(a);
free(b);
```

Paso de Argumentos

S I S T E M A S O P E R A T I V O S

- Los argumentos de las funciones por defecto se pasan por **valor**.
- Si se quiere pasar un argumento por **referencia** se deben usar punteros de forma activa.

```
//Ejemplo de paso de argumentos por referencia
void intercambia(void *a, void *b) {
 size_t aux;
 aux = (size_t) *a;
 (size_t) *a = (size_t) *b;
 *b = aux;
}

//Llamada a la función
size_t x = 10, y = 20;
...
intercambia(&x, &y);
```


Relación entre punteros y arrays

S I S T E M A S O P E R A T I V O S

- Los arrays se pueden comportar como punteros, y los punteros como arrays.
- Una variable de tipo array es un puntero al primer elemento del array.
- Un puntero al primer elemento de una colección puede usarse como un array.

```
int vectorEnteros[]={25,1,3,4,1};
```


- Diferencias:
 - Un array tiene un tamaño asociado, un puntero no.
 - **Un array debe definir su tamaño en tiempo de compilación**
 - A partir de c99 se permite arrays de longitud variable siempre que sean pequeños
 - Un array es un puntero estático, no se puede cambiar el lugar al que apunta.

```
size_t a[128]; //array de 128 elementos
int s1 = sizeof(a); //s1 valdrá 128*sizeof(size_t)

size_t *b = (size_t *) malloc (128*sizeof(size_t));
//b es un puntero a una colección de 128 enteros
int s2 = sizeof(b);
//s2 valdrá 4 u 8, que es el tamaño de una dirección
```


- En C no existe un tipo de datos específico String para representar las cadenas de caracteres.
 - Se utilizan arrays de caracteres (char *, char[]) acabados en el carácter '\0'
- Una cadena de caracteres entre comillas dobles representa un *string*.

```
char string1[] = "Hola";
char *string2 = "Hola";
char *string3 = {'H', 'o', 'l', 'a', '\0'}
```


- Para trabajar con *strings* se utilizan diferentes funciones de biblioteca:
 - `strlen`: devuelve la longitud del string.
 - `strcat`: concatena dos strings.
 - `strcpy`: copia un string sobre otro.
 - `strdup`: duplica un string.
 - `strchr`: busca un carácter en el string.
 - `strcmp`: compara dos cadenas de caracteres
- Se encuentran en el fichero `<string.h>`

- Son tipos compuestos formados por elementos heterogéneos.
- Dentro del registro cada elemento tiene un identificador y un tipo.

```
//Declaración del registro
typedef struct Complejo {
 float real;
 float imag;
} Tcomplejo;

//Declaración de variables del tipo registro
Tcomplejo uncomplejo, otrocomplejo;
```


- Para acceder a los elementos de un registro estructura se utiliza el operador punto (.)

```
uncomplejo.real = 1.3;  
uncomplejo.imag = 2.7;
```

- Si se trata de un puntero a registro se puede atajar con el operador flecha (->)

```
Tcomplejo *a =  
(Tcomplejo *) malloc (sizeof(Tcomplejo));  
  
a->real = 2.4; //lo mismo que (*a).real = 2.4;  
a->imag = 3.14; //lo mismo que (*a).imag = 3.14;
```


- Introducción
- Variables y operadores
- Estructuras de control
- Punteros
- **Funciones**
- Entrada/Salida
- Aplicaciones modulares

- Las funciones se pueden “declarar”, para que en el resto del código se sepa que existen y como es su interfaz (prototipo).
 - Luego, hay que implementar su funcionalidad (cuerpo).
 - Orden: antes de llamar a una función es necesario conocer su cabecera por lo menos.

```
//Declaración de la función
int media(int a, int b);

--- Código que utiliza media(a,b)

int media(int a, int b)
{
 int result;
 result = (a + b)/2;
 return result;
}
```

Paso de argumentos

S I S T E M A S O P E R A T I V O S

- Por defecto, los argumentos de las funciones se pasan por **valor**.
- Si se quiere pasar un argumento por **referencia** se deben usar punteros de forma explícita.

```
//Ejemplo de paso de argumentos por referencia
void intercambia(void *a, void *b) {
 size_t aux;
 aux = (size_t) *a;
 (size_t) *a = (size_t) *b;
 *b = aux;
}

//Llamada a la función
size_t x = 10, y = 20;
...
intercambia(&x, &y);
```


- La función `main` es el punto de entrada del programa.
 - Solo puede haber una función `main` por ejecutable (aunque esté formado por varios archivos)
- Puede recibir argumentos que serán los argumentos que se le pasen por línea de mandatos a la hora de ejecutar el programa.

```
int main(int argc, char *argv[], char *envp[])
```

- `argc`: es un entero que indica el número de argumentos recibido.
- `*argv[]`: es un puntero a un *array de strings*. Cada entrada del *array* es uno de los argumentos.
- `*envp[]`: es un puntero a un *array de strings*. Cada entrada del *array* es una variable de entorno heredada del proceso padre.


```
#include <stdio.h>

int main(int argc, char *argv[])
{
 // Imprime número de argumentos
 printf("Se han recibido %d argumentos\n",argc);
 int i;
 for(i = 0; i < argc; i++)
 {
 // Imprime argumento a argumento
 printf("Argumento %d = %s\n",i,argv[i]);
 }
 return 0;
}
```


- Introducción
- Variables y operadores
- Estructuras de control
- Punteros
- Funciones
- **Entrada/Salida**
- Aplicaciones modulares

- Definidas en `<stdio.h>`
- Funciones disponibles para entrada/salida:
 - `printf`: permite escribir en la pantalla
 - `scanf`: para leer del teclado con formato.
 - `getchar/putchar`: leer/escribir un carácter.
 - `gets`: para leer una línea del teclado.
 - `puts`: para escribir una línea en la pantalla.


```
printf ("format", ...);
```

- Format: es el string que se imprimirá en pantalla. Admite una serie de caracteres de sustitución que serán reemplazados en orden por el resto de argumentos de la función.

```
char dia[] = "Domingo";  
int8_t hora = 12;  
int8_t min = 30;
```

```
printf("Hoy es %s y son las %d:%d\n", dia,hora,min);
```

- Se debe especificar el formato de cada dato a utilizar

[flags] [ancho] [.precisión] [longitud] especificador_formato

Especificador de formato	Descripción
%c	carácter individual
%d %i	entero decimal con signo
%zu	size_t
%o %ou	entero octal con y sin signo
%x %X	entero hexadecimal con signo
%f %F	double con notación decimal-punto
%e %E	double con notación exponencial
%p	valor de un puntero hexadecimal. Recomendable hacer cast a (void *)
%s	cadena de caracteres

- Lectura por teclado de los datos de entrada

```
scanf (cadena_de_control, &var1, &var2, ...);
```

- cadena_de_control

- contiene especificadores de formato
 - establecen la forma de leer los datos
 - son los mismos que los utilizados en printf
 - tantos especificadores como datos a leer

```
size_t limite;
```


```
printf("Introduzca el límite superior de la serie: ");
scanf("%d", &limite);
```


- Introducción
- Variables y operadores
- Estructuras de control
- Punteros
- Entrada/Salida
 - **Llamadas al sistema**
 - Funciones de biblioteca
 - Control de errores
- Aplicaciones modulares

- Un fichero es una unidad de almacenamiento lógico no volátil que agrupa un conjunto de información relacionada entre sí bajo un mismo nombre.
- Visión lógica de un fichero: conjunto de datos en secuencia con un puntero de posición que apunta al último dato accedido.
- Visión física de un fichero: conjunto de bloques almacenados en el disco.

Archivo A
Bloques: 13
20
1
8
3
16
19
10
29

Ficheros binarios y de texto

S I S T E M A S O P E R A T I V O S

- **Ficheros binarios:** contienen información binaria “en crudo”, tal como se almacena en memoria principal.
 - Pensados para ser manipulados por programas y no por personas.
 - Se accede a ellos por bloques de bytes de un cierto tamaño.

- **Ficheros de texto:** contienen caracteres ASCII.
 - Pensados para ser manipulados directamente por personas.
 - Son accesibles por caracteres, por cadenas o por líneas.

Descriptores de ficheros

S I S T E M A S O P E R A T I V O S

- Entero no negativo que identifica el índice de la tabla de descriptores de ficheros, única por cada proceso. Cada entrada de la tabla:
 - Representa un fichero abierto.
 - Lleva asociado un offset o puntero indicando la posición por la cual está leyendo/escribiendo.
- Algunos descriptores están predefinidos:
 - 0: entrada estándar
 - 1: salida estándar
 - 2: salida de error
- Se asignan en orden
 - Todas las llamadas al sistema que devuelven un descriptor de fichero, devuelven el más bajo disponible (por proceso), salvo *dup2*.

Descriptores de ficheros

S I S T E M A S O P E R A T I V O S

```
fd1 = open("datos.txt",O_RDONLY);  
...  
fd2 = open("datos.txt",O_RDONLY); fd
```

Tabla de ficheros:
(una por cada programa)

0	15
1	8
2	7
3	2
4	9
5	18
6	3

Tabla intermedia:
(perteneciente al SO)

I-nodo	Posición	Nº duplicados
12	14	1
12	0	1

Tabla de i-nodos:

nopens	
12	1 2

Llamadas para tratamiento de ficheros

S I S T E M A S O P E R A T I V O S

- open: apertura de un fichero
- creat: creación de un fichero
- read: lectura de un fichero
- write: escritura en un fichero
- lseek: posicionamiento del puntero
- close: cierre de un fichero
- dup, dup2: duplicar un descriptor de fichero

Apertura de un fichero

S I S T E M A S O P E R A T I V O S

```
int open (char* name, int flags [, mode_t mode]);
```

- Argumentos:

- name: cadena de caracteres con el nombre del fichero
- flags:
 - O_RDONLY: El fichero se abre de sólo lectura
 - O_WRONLY: El fichero se abre de sólo escritura
 - O_RDWR: El fichero se abre de lectura y escritura
 - O_APPEND: Se escribe a partir del final del fichero
 - O_CREAT: Si no existe el fichero, se crea y no da error
 - O_TRUNC: Se trunca el fichero
 - Se pueden aplicar varios a la vez separándolos con |

- mode: permisos del fichero (sólo con flag O_CREAT)
- Valor devuelto: Descriptor de fichero ó -1 en caso de error


```
int creat (char* name, mode_t mode);
```

- Argumentos:

- name: cadena de caracteres con el nombre del fichero
- mode: bits de permisos del fichero:
 - S_IRUSR, S_IWUSR, S_IXUSR: R, W, X (user)
 - S_IRGRP, S_IWGRP, S_IXGRP: R, W, X (group)
 - S_IROTH, S_IWOTH, S_IXOTH: R, W, X (others)

- Valor devuelto:

- Descriptor de fichero ó -1 en caso de error

- Funcionamiento:

- Crea un fichero si no existe, o lo trunca si ya existía
- Similar a open con O_WRONLY | O_CREAT | O_TRUNC

Lectura de un fichero binario

S I S T E M A S O P E R A T I V O S

```
size_t read (int fd, void* buf, size_t n_bytes);
```

- Argumentos:

- fd: descriptor de fichero del fichero que se va a leer
- buf: buffer donde se van a almacenar los Bytes leídos
- n_bytes: número de Bytes que se quiere leer

- Valor devuelto:

- Número de Bytes leídos ó -1 en caso de error

- Funcionamiento:

- Lee n_bytes como máximo (menos si el fichero es menor)
- Se incrementa el puntero del fichero por cada Byte leído

Escritura de un fichero binario

S I S T E M A S O P E R A T I V O S

```
size_t write (int fd, void* buf, size_t n_bytes);
```

- Argumentos:

- fd: descriptor de fichero del fichero que se va a leer
- buf: buffer que contiene los Bytes a escribir en el fichero
- n_bytes: número de Bytes que se quiere escribir

- Valor devuelto:

- Número de Bytes escritos ó -1 en caso de error

- Funcionamiento:

- Escribe n_bytes (si no se interrumpe por una señal)
 - Podría escribir menos. Es necesario comprobar el número de bytes escritos
- Se incrementa el puntero del fichero por cada byte escrito

```
off_t lseek (int fd, off_t offset, int whence);
```

- Argumentos:

- fd: descriptor de fichero del fichero cuyo puntero se cambia
- offset: desplazamiento, positivo o negativo, del puntero
- whence: tipo de desplazamiento del puntero:
 - SEEK_SET: posición del puntero = offset
 - SEEK_CUR: posición del puntero = posición actual + offset
 - SEEK_END: posición del puntero = tamaño fichero + offset

- Valor devuelto:

- La nueva posición del puntero, ó -1 en caso de error

- Funcionamiento:

- Desplaza el puntero de acceso del fichero asociado a fd


```
int close (int fd);
```

- Argumentos:
 - fd: descriptor de fichero del fichero que se quiere cerrar
- Valor devuelto:
 - 0 si todo ha ido bien, ó -1 en caso de error

Ejemplo: mycp.c

S I S T E M A S O P E R A T I V O S

```
#include ...
#define LONBUFFER 256
int main (void) {
 int fde, fds, nr;
 char *entrada = "entrada";
 char *salida = "salida";
 char buffer[LONBUFFER];
 if ((fde=open(entrada,O_RDONLY)) < 0) {
 printf("Error al abrir el fichero %s.\n%s.\n", entrada,strerror(errno));
 return 1;
 }
 else if ((fds=open(salida,O_WRONLY|O_TRUNC|O_CREAT,S_IRUSR|S_IWUSR|S_IRGRP,S_IROTH)) < 0) {
 printf("Error al abrir el fichero %s.\n%s.\n", salida,strerror(errno));
 close(fde);
 return 1;
 }
 while ((nr = read(fde,buffer,LONBUFFER)) > 0)
 write(fds,buffer,nr);
 close(fde);
 close(fds);
 return 0;
}
```

Duplicar un descriptor de fichero

S I S T E M A S O P E R A T I V O S

- Crea una copia del descriptor de fichero
- Se comparten *locks*, indicadores de posición de fichero y *flags*.
 - Cerrojos (*locks*): permiten regular el acceso a los ficheros.
 - Alcance: fichero completo o parte de él.
 - Acceso compartido o exclusivo.
 - Funciones: flock, fstat.
 - *Flags*: modo de apertura del fichero (lectura, escritura, concatenación, etc).
- Formas de llamada
 - *int dup(int oldfd)*: usa el descriptor libre con menor numeración posible como nuevo descriptor.
 - *int dup2(int oldfd, int newfd)*: hace que el nuevo descriptor sea la copia del viejo, cerrando primero el nuevo si es necesario.

Duplicar un descriptor de fichero

S I S T E M A S O P E R A T I V O S

```
int dup (int fd);
```

- Argumentos:
 - fd: descriptor de fichero que se quiere duplicar
- Valor devuelto:
 - Un descriptor de fichero, ó -1 en caso de error
- Funcionamiento:
 - Crea una copia del descriptor de fichero fd
 - Devuelve el descriptor libre más bajo posible

Duplicar un descriptor de fichero

S I S T E M A S O P E R A T I V O S

```
int dup2 (int oldfd, int newfd);
```

- Argumentos:
 - oldfd: descriptor de fichero que se quiere duplicar
 - newfd: nuevo descriptor de fichero
- Valor devuelto:
 - El nuevo descriptor de fichero, ó -1 en caso de error
- Funcionamiento:
 - Hace que newfd sea una copia de oldfd, cerrando newfd si es necesario

Duplicar un descriptor de fichero

S I S T E M A S O P E R A T I V O S

```
fd1 = open("datos.txt",O_RDONLY);  
...  
dup2(fd1, 1);
```

Tabla de ficheros:
(una por cada proceso)

Tabla intermedia:
(perteneciente al SO)

Tabla de i-nodos:

fd	
0	15
1	8 2
2	7
3	2
4	9
5	18

I-nodo	Posición	Nº duplicados
12	14	1 2

nopens	
12	
	1

Tratamiento de directorios

S I S T E M A S O P E R A T I V O S

- mkdir: creación de un directorio
- rmdir: borrado de un directorio
- getcwd: obtención del directorio actual
- chdir: cambio de directorio

Creación de un directorio

S I S T E M A S O P E R A T I V O S

```
int mkdir (char* name, mode_t mode);
```

- Argumentos:

- name: cadena de caracteres con el nombre del directorio
- mode: bits de protección del directorio:
 - S_IRUSR, S_IWUSR, S_IXUSR: R, W, X (user)
 - S_IRGRP, S_IWGRP, S_IXGRP: R, W, X (group)
 - S_IROTH, S_IWOTH, S_IXOTH: R, W, X (others)

- Valor devuelto:

- 0 si todo ha ido bien, ó -1 en caso de error

Obtención del directorio actual

S I S T E M A S O P E R A T I V O S

```
char* getcwd (char* buf, size_t size);
```

- Argumentos:
 - buf: buffer donde se va a almacenar el directorio actual
 - size: tamaño en Bytes del buffer
- Valor devuelto:
 - Puntero a buf, ó NULL en caso de error
- Funcionamiento:
 - Obtiene en buf el nombre del directorio actual

```
int chdir (char* name);
```

- Argumentos:
 - name: cadena de caracteres con el nombre del directorio
- Valor devuelto:
 - 0 si todo ha ido bien, ó -1 en caso de error
- Funcionamiento:
 - Cambia el directorio actual al directorio name

- Introducción
- Variables y operadores
- Estructuras de control
- Punteros
- Entrada/Salida
 - Llamadas al sistema
 - **Funciones de biblioteca**
 - Control de errores
- Aplicaciones modulares

Funciones de biblioteca

S I S T E M A S O P E R A T I V O S

- Construidas sobre las llamadas al sistema
- Permiten realizar operaciones de E/S como si se realizaran sobre un *stream* o flujo de datos.
 - Un *stream* nos permite establecer una conexión (entre un origen y un destino) a través de la cual circula información:
- En vez de utilizar descriptores de ficheros se utilizan tipos de datos creados expresamente:
 - FILE: tipo de datos que representa un fichero abierto. Existen varias variables predefinidas
 - *stdin* = descriptor 0
 - *stdout* = descriptor 1
 - *stderr* = descriptor 2
 - DIR: tipo de datos que representa un directorio abierto

Funciones de biblioteca

S I S T E M A S O P E R A T I V O S

- Funciones de biblioteca para manejo de ficheros:
 - fopen: abre un fichero.
 - fclose: cierra un fichero.
 - fread: leer datos de un fichero.
 - fwrite: escribir datos a un fichero.
 - fprintf/fscanf: igual que printf y scanf pero con ficheros en lugar de *stdout* y *stdin*.
 - fputs/fgets: escribe/lee una línea completa de un fichero.
 - ftell/fseek: leer/modificar el puntero de posición (int).
 - fgetpos/fsetpos: leer/modificar el puntero de posición (fpos_t).
 - rewind: poner el puntero al comienzo del FILE *.
 - rename: renombrar fichero.
 - remove: borrar fichero.

- Apertura de un archivo

```
FILE* fopen(const char* nombreArchivo, const char* modo);
```

Modo	Descripción
r	Solo lectura.
w	Trunca el fichero para escritura.
a	Escritura al final del fichero.
r+	Lectura y escritura.
w+	Lectura y escritura. Fichero creado si no existe.
a+	Lectura desde comienzo y escritura desde el final.

- Devuelve un puntero a NULL si no se puede abrir el archivo

- Cierre de archivos

```
int fclose( FILE* pf);
```

- Importancia de cerrar un fichero
 - Los flujos FILE llevan asociado un buffer intermedio
 - Exceptuando *stderr*
 - **Este buffer sólo se vuelca al fichero cuando está lleno**
 - De esta forma se consigue reducir el número de accesos a un fichero durante la ejecución de un programa
 - Si no se cierra un archivo, puede que no se guarden los últimos cambios hechos.
 - Devuelve un cero si el archivo se cerró con éxito

Entrada/Salida con ficheros de texto

S I S T E M A S O P E R A T I V O S

- Lee / escribe líneas de texto

```
char* fgets(char* cad, int n, FILE *pf );
```

```
int fputs (const char *cad, FILE *pf);
```

- Escribe / lee con formato específico

```
int fprintf (FILE* PF, const char* cadControl,...);
```

```
int fscanf(FILE* pf, const char* cadControl, ...);
```

- Lee / escribe un carácter

```
int fgetc(FILE* pf);
```

```
int fputc(int c, FILE* pf);
```

Entrada/Salida con ficheros binarios

S I S T E M A S O P E R A T I V O S

- Lee / escribe bloques de datos en binario

```
size_t fread(void* ptr, size_t tam, size_t n, FILE* pf);
```

```
size_t fwrite(const void* ptr, size_t tam, size_t n, FILE* pf);
```

- En los ficheros binarios la información se escribe tal cual se almacena en memoria
 - Optimiza el tamaño ocupado por un archivo

Ejemplo: mycpbin.c

S I S T E M A S O P E R A T I V O S

```
#include ...
#define LONBUFFER 256
int main (void) {
 FILE *fe, *fs;
 int nr;
 char *entrada = "entrada";
 char *salida = "salida";
 char buffer[LONBUFFER];
 if ((fe=fopen(entrada,"r")) == NULL) {
 fprintf(stderr,"Error al abrir el fichero %s.\n%s.\n",entrada,strerror(errno));
 return 1;
 }
 else if ((fs=fopen(salida,"w")) == NULL) {
 fprintf(stderr,"Error al abrir el fichero %s.\n%s.\n",salida,strerror(errno));
 fclose(fe);
 return 1;
 }
 while ((nr = fread(buffer,sizeof(char),LONBUFFER,fe)) > 0)
 fwrite(buffer,sizeof(char),nr,fs);
 fclose(fe);
 fclose(fs);
 return 0;
}
```

Entrada / salida con ficheros

S I S T E M A S O P E R A T I V O S

- Funciones de E/S para reposicionar el puntero
 - Leer / posicionar el puntero

```
int ftell (FILE *stream);
```

```
int fseek (FILE *stream, long offset, int whence);
```

```
int fgetpos (FILE *stream, fpos_t *pos);
```

```
int fsetpos (FILE *stream, fpos_t *pos);
```

- Rebobinar el fichero (poner el puntero al principio)

```
void rewind (FILE *stream);
```

Relación entre descriptor y FILE *

S I S T E M A S O P E R A T I V O S

- Obtener el FILE * de un fichero ya abierto a partir de su descriptor
 - El fichero se abrió o creó con anterioridad mediante open, creat, etc.

```
FILE * fdopen (int fd, char *mode) ;
```

- Obtener descriptor de un fichero ya abierto a partir de su FILE *
 - El fichero se abrió o creó con anterioridad mediante fopen.

```
int fileno (FILE *stream) ;
```

Funciones de biblioteca

S I S T E M A S O P E R A T I V O S

- Funciones de biblioteca para el manejo de directorios:
 - opendir: abre un fichero.
 - closedir: cierra un fichero.
 - readdir: leer una entrada de directorio.
 - rewinddir: rebobinar un directorio.

- Creación de un directorio:

```
DIR* opendir (char* dirname);
```

- Argumentos:

- dirname: nombre del directorio que se quiere abrir

- Valor devuelto:

- Un puntero a una estructura DIR, o NULL en caso de error

- Funcionamiento:

- Abre un directorio y se coloca en su primer elemento

- Lectura de un directorio:

```
struct dirent* readdir (DIR* dirp);
```

- Argumentos:

- dirp: puntero a la estructura devuelta por opendir

- Valor devuelto:

- Un puntero que representa una entrada de un directorio, o NULL en caso de error

- Funcionamiento:

- Devuelve la siguiente entrada del directorio que representa dirp y avanza el puntero a la siguiente

- Creación de un directorio:

```
int closedir (DIR* dirp);
```

- Argumentos:

- dirp: puntero a la estructura devuelta por opendir

- Valor devuelto:

- 0 si todo ha ido bien, ó -1 en caso de error

- Introducción
- Variables y operadores
- Estructuras de control
- Punteros
- Entrada/Salida
 - Llamadas al sistema
 - Funciones de biblioteca
 - **Control de errores**
- Aplicaciones modulares

- Muchas de las funciones de biblioteca y llamadas al sistema proporcionan un código de error si no han conseguido realizar su propósito.
 - 0 suele significar funcionamiento correcto
 - Cualquier otro número significa un código de error
- La biblioteca estándar proporciona un mecanismo para controlar estos errores y convertirlos en algo “legible”.
 - Las funciones devuelven el código de error en una variable global denominado *errno*.
 - La función *strerror(int errno)* convierte el código de error a una cadena de texto más explicativa.

Control de errores

S I S T E M A S O P E R A T I V O S

■ Ejemplo:

```
#include <stdio.h>
#include <errno.h> //Para errno
#include <string.h> //Para strerror

int main()
{
FILE *f1;
f1 = fopen("file.txt", "r+");
if(f1 == NULL)
 fprintf(stderr, "Error al abrir el fichero. %s\n", strerror(errno));
else
 fprintf(f1,"Hola mundo\n");
}
```


- Introducción
- Variables y operadores
- Estructuras de control
- Punteros
- Funciones
- Entrada/Salida
- **Aplicaciones modulares**

- La definición de un módulo en C viene dada por:
 - Un archivo de cabecera (.h)
 - Define la interfaz del módulo, es decir, qué ofrece el módulo definido
 - Debería contener: definiciones de tipos y declaraciones de funciones (prototipos)
 - Para evitar que se incluya en fichero más de un vez
`#pragma once`
 - Un archivo fuente (.c)
 - Define los detalles de implementación del módulo
 - Inclusión de su correspondiente fichero de cabecera
`#include "file.h"`
 - Implementación de funciones declaradas y no declaradas en el fichero de cabecera

- La posibilidad de definir módulos en C permite:
 - Definición de nuevos tipos de datos junto con sus operaciones (TADs)
 - Colección de valores legales de datos y operaciones primitivas que se pueden realizar sobre esos valores
 - La definición de un TAD implica la definición de:
 - Una interfaz pública
 - Representación privada o implementación
 - La creación de bibliotecas o librerías de funciones

- **Librería estática (libnombre.a (Linux) / librería.lib (Windows))**
 - "Se copia" el código dentro del ejecutable cuando lo compilamos.
 - Solo se copia aquella parte de la librería que se necesite.
- **Librería dinámica (libnombre.so (Linux) / librería.dll (Windows)):**
 - No se copia en nuestro programa al compilarlo.
 - Cuando se ejecuta un programa que la requiere, cada vez que el código necesite algo de la librería, irá a buscarlo a ésta.

Librería estática

■ Creación de la librería:

- Obtener los ficheros objeto (.o) a partir de todos nuestros fuentes (.c).

```
gcc -c fuente.c -o fuente.o
```

- La opción **-c** le dice al compilador que no cree un ejecutable, sino sólo un fichero objeto.

- Crear la librería (.a).

```
ar -rv libnombre.a fuente1.o fuente2.o ...
```

- La opción **-r** le dice al mandato **ar** que tiene que insertar los ficheros objeto en la librería, o reemplazarlos si ya están en ella.

■ Compilación de un programa que usa la librería:

```
gcc -o miprograma miprograma.c -I<path1> -I<path2> ... -L<path1>  
-L<path2> ... -llibreria1 -llibreria2
```

- **-llibreria** indica que se debe coger esa librería. El prefijo **lib** y la extensión **.a** las pone automáticamente el compilador. Es necesario ponerlas por orden si una depende de otra.

- Creación de la librería:

- Compilar los fuentes, igual que antes, para obtener los objetos.
 - Crear la librería (.so)

```
ld -o liblibreria.so objeto1.o objeto2.o ... -shared
```

- La opción **-o liblibreria.so** indica el nombre que queremos dar a la librería.
 - La opción **-shared** indica que debe crear una librería y no un ejecutable (que sería la opción por defecto).

- Compilación de un programa que usa la librería:

```
gcc -o miprograma miprograma.c -I<path1> -I<path2> ...
-L<path1> -L<path2> ... -Bdynamic -llibreria1 -llibreria2
```

- Se debe definir la variable de entorno **LD_LIBRARY_PATH** con todos los directorios donde haya librerías dinámicas de interés.

```
$ LD_LIBRARY_PATH=$LD_LIBRARY_PATH:<path1>:<path2>:<path3>
$ export LD_LIBRARY_PATH
```

- Creación:

- Compilar los fuentes, igual que antes, para obtener los objetos.
 - Crear la librería (.so)

```
ld -o liblibreria.so objeto1.o objeto2.o ... -shared
```

- La opción **-o** liblibreria.so indica el nombre que queremos dar a la librería.
 - La opción **-shared** indica que debe crear una librería y no un ejecutable (opción por defecto).

- Compilación:

```
gcc -o miprograma miprograma.c -I<path1> -I<path2> ...
-L<path1> -L<path2> ... -Bdynamic -lllibreria1 -lllibreria2
```

- Se debe definir la variable de entorno **LD_LIBRARY_PATH** con todos los directorios donde haya librerías dinámicas de interés.

```
$ LD_LIBRARY_PATH=$LD_LIBRARY_PATH:<path1>:<path2>:<path3>
$ export LD_LIBRARY_PATH
```

- Comprobar los ficheros de librería utilizados: mandato **ldd**

- Para simplificar el proceso de compilación lo habitual es hacer un fichero **Makefile** en el mismo directorio donde estén los fuentes
 - Ejecución desde la shell: make objetivo

- Posible definición de variables:

```
CFLAGS=-I<path1> -I<path2> ...
CC=gcc
```

- Ordenados en forma de reglas:

```
objetivo: dependencias
 comandos
```

- Reglas virtuales: sin dependencias

```
clean :
 rm *.o *~
```

- Reglas implícitas:

```
programa : programa.o
programa.o : programa.c
```

- Reglas patrón:

```
%.o : %.c
 $(CC) $(CFLAGS) $< -o $@
```