

Unix System Programming

Overview

UNIX History

- Originally developed in 1969 at Bell Labs by Ken Thompson and Dennis Ritchie.
- 1974: Thompson, Joy, Haley and students at Berkeley develop the Berkeley Software Distribution (BSD) of UNIX
- 1978: UNIX Version 7 released
- 1980년 : XENIX (Microsoft)
- two main directions emerge: BSD and what was to become “System V”
 - 1984년 : 4.2 BSD (TCP/IP)
 - 1986년 : 4.3 BSD (NFS)
 - 1995년 : 4.4 BSD-Lite Release 2
 - 1989년 : SVR 4.0
 - 1991년 : SVR 4.0 MP
 - 1992년 : SVR 4.0 ES/MP, UNIXWARE 2.0

UNIX History


Figure 1.1 The UNIX system family tree, 1969-1985

UNIX History


Figure 1.2 The UNIX system family tree, 1986-1996


Unix Standards

- Two distinct Unix flavors coexist: System V and BSD
- The IEEE develop a standard for the Unix libraries called POSIX (Portable Open System Interface)
- In 2002, Open Group, IEEE, ISO/IEC approved revised POSIX standard
- A POSIX-compliant implementation must support the POSIX base standard


Supported Programming Standards

- POSIX(Portable Operating System Interface)
 - is not an OS, It is a set of OS interface standards
 - 1003.1
 - System interfaces (POSIX.1)
 - 1003.2
 - Shells and Utilities
 - 1003.1b
 - Real-time Extensions[3], [4]
 - RT-Signal, Signal Orders...
 - 1003.1c
 - User-level threads (pthreads, POSIX threads library functions)
 - 1003.1g
 - Networking Standards

System Structure


Library & System call


System Structure

■ APPLICATION PROGRAMS

■ LIBRARY

- library의 일부는 그 속에 system call을 포함(ex. printf, puts)

■ SYSTEM CALLS

- UNIX operating system에 대한 요구
- Kernel 내부의 instruction이 수행
- system call이 불려지면 user mode에서 kernel mode로 변경
- actual machine hardware(memory, disk etc.)는 system call로서만 접근 가능
- application process와 operating system과의 interface

■ OPERATING SYSTEM

- system resource를 효율적으로 사용하도록 관리
- process management
- memory management
- file management
- I/O management

MAN

■ Section 번호 별 구성

- 1 User commands
- 2 System calls
- 3 Libraries Functions
- 4 Special Files
- 5 File Formats
- 6 Games
- 7 Miscellaneous
- 8 Administration and Privileged Commands
- 9 Kernel References Guide


MAN

- 1 User Commands
 - ex) ls, ps, cat, cp
- 2 System Calls
 - ex) open, read, write, fork
- 3 Library Functions
 - 3C C Standard library, libc에 포함
● ex) strcpy, strcat, printf, gets
 - 3M Mathematical library, compile시 -lm으로 library를 연결해야 한다.
● ex) sin, cos
 - 3F FORTRAN library
 - 3X various special library
- man page 사용
 - man [section] name
 - \$ man -s 2 write - system call write
 - \$ man -s 3C printf - library printf

MAN

- ▣ NAME
 - command name
- ▣ SECTION
 - manual의 section 번호
- ▣ NAME
 - command가 하는 일을 간략히 설명
- ▣ SYNOPSIS
 - coding하는 형식
- ▣ DESCRIPTION
 - 무엇을 하는 가에 대한 자세한 설명
- ▣ RETURN VALUE
 - return code가 무엇을 의미하는가에 대한 설명
- ▣ ERRORS
 - 각 error code에 대한 설명
- ▣ EXAMPLE
- ▣ CONFORMING TO
- ▣ SEE ALSO
 - 관련 있는 system call이나 library를

System Structure


Kernel mode & User mode

■ kernel mode

- privileged mode
- no restriction is imposed on the kernel of the system
- may use all the instructions of the processor
- manipulate the whole of the memory
- talk directly to the peripheral controllers

Kernel mode & User mode

■ user mode

- normal execution mode for a process
- has no privileges
 - certain instructions are forbidden
 - only allowed to zones allocated to it
 - cannot interact with the physical machine
- process carries out operations in its own environment, without interfering with other processes
- process may be interrupted at any moment

System Calls

■ system call

- system call is a request transmitted from the process to the kernel
 - process in user mode cannot directly access the machine resources
- the kernel deals with the request in kernel mode, without any restrictions, and sends the result to the process

■ trap instruction

- causes the CPU to switch into kernel mode
 - Intel CPU: int 0x80

File System

❑ inode table

- contains a part of a table of inodes of the file system

❑ data blocks


- used to store data contained in files and directories
- also used to store indirect blocks

Inode


inode

- internal representation of a file
- every file has one inode
- inode contains
 - type/permission
 - user(UID), group(GID)
 - file size, number of blocks, link counter
 - access time, modification time, change time
 - list of addresses of data blocks


Inode and Data Blocks


File and Directory Blocks


Kernel Data Structure for Open Files


Kernel Data Structure for Open Files

❑ user file descriptor table

- allocated per process
- identifies all open files for a process
- when a process “open” or “creat” a file, the kernel allocates an entry
- return value of “open” and “creat” is the index into the user file descriptor table
- contains pointer to file table entry

Kernel Data Structure for Open Files

❑ file table

- global kernel structure
- contains the description of all open files in the system
 - file status flag (open mode)
 - current file offset
- contains pointer to in-core inode table entry

Kernel Data Structure for Open Files

❑ in-core inode table

- global kernel structure
- when a process opens a file, the kernel converts the filename into an identity pair(device number, inode number)
- the kernel then loads the corresponding inode into in-core inode table

Process

■ program

- an executable file residing in a disk

■ process

- an instance of a program in execution
 - at any given time a single instruction is carried out within the process
 - processes are often called “tasks” in Linux source code.

■ process descriptor

- task_struct contains all the information related to a single process

Process


```
#include <unistd.h>
main()
{
 printf("Hello world from process ID %d\n", getpid());
}
```

와 같은 프로그램을 성공적으로 컴파일 하여 a.out이라는 파일이 생성되었으면 a.out이 프로그램이 된다

■ PROCESS

- a.out을 실행하면 이것이 process가 된다
- \$ a.out
Hello world from process ID 851
- \$ a.out
Hello world from process ID 852
- 즉 process는 실행중인 program이며 이 들은 process id로 구분된다.

Process Descriptor


Process States

❑ process states

- state of a process is defined by its current activity
- executing
 - the process is being executed by the processor
- ready
 - the process could be executed, but another process is currently being executed

Process States

❑ process states (cont'd)

- suspended


- the process is suspended (sleeping) until some condition becomes true.
 - hardware interrupt
 - releasing a system resource the process is waiting for
 - delivering a signals, etc.

Process States

❑ process states (cont'd)

- stopped
 - process execution has been stopped
 - caused by signals
 - SIGSTOP, SIGTSTP, SIGTTIN, SIGTTOU
- zombie
 - the process has finished execution, but it is still referenced in the system

Process States


Attributes of a Process

■ attributes

- state
- identification (unique number)
- values of the registers, including the program counter
- user identity under whose name the process is executing
- information used by the kernel to establish the schedule of the processes
 - priority, execution time

Attributes of a Process

❑ attributes (cont'd)

- information concerning the address space of the process
 - segments for the code, data, stack
- information concerning the inputs/outputs carried out by the process
 - descriptions of open files, current directory, ...
- information summarizing resources used by the process

User Identity

❑ user identifiers

- real user id
 - identifier of the user who started up the process
- effective user id
 - identifier which is used by the system for access control
 - can be different from the real user, especially in the case of programs with the setuid bit set