os 16

os16: a basic os

This is terminal /dev/console0

login: root

password: ****

ISBN 978-88-905012-2-7

- «Appunti Linux» -- Copyright © 1997-2000 Daniele Giacomini
- «Appunti di informatica libera» -- Copyright © 2000-2010 Daniele Giacomini
- «**a2**» -- Copyright © 2010-2012 Daniele Giacomini

Via Morganella Est, 21 -- I-31050 Ponzano Veneto (TV) -- \(\langle appunti2 \) (ad) gmail·com \(\rangle \)

You can redistribute this work and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 3 of the License, or (at your option) any later version, with the following exceptions and clarifications:

- This work contains quotations or samples of other works. Quotations and samples of other works are not subject to the scope of the license of this work.
- If you modify this work and/or reuse it partially, under the terms of the license: it is your responsibility to avoid misrepresentation of opinion, thought and/or feeling of other than you; the notices about changes and the references about the original work, must be kept and evidenced conforming to the new work characteristics; you may add or remove quotations and/or samples of other works; you are required to use a different name for the new work.

Permission is also granted to copy, distribute and/or modify this work under the terms of the European Union Public License (EUPL), either version 1.1 of the License, or (at your option) any later version published by the European Commission (with the same exceptions and clarifications stated above for the GNU General Public License).

Permission is also granted to copy, distribute and/or modify this work under the terms of the GNU Free Documentation License (FDL), either version 1.3 of the License, or (at your option) any later version published by the Free Software Foundation (FSF); with no Invariant Sections, with no Front-Cover Text, and with no Back-Cover Texts.

Permission is also granted to copy, distribute and/or modify this work under the terms of the Creative Commons Attribution-ShareAlike License, version 2.5-Italia, as published by Creative Commons at \(\lambda http://creativecommons.org/licenses/by-sa/2.5/it/ \rangle.

This work is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.

La diffusione dell'opera, da parte dell'autore originale, avviene gratuitamente, senza alcun fine di lucro. L'autore rinuncia espressamente a qualunque beneficio economico, sia dalla riproduzione stampata a pagamento, sia da qualunque altra forma di servizio, basato sull'opera, ma offerto a titolo oneroso, sia da pubblicità inserita eventualmente nell'opera stessa o come cornice alla sua fruizione.

L'opera, nei file sorgenti e nella composizione finale, include degli esempi in forma di sequenze animate, contenenti eventualmente anche delle spiegazioni vocali. Si tratta di video brevi e di qualità molto

bassa. Tuttavia, a seconda di come viene diffusa o fruita l'opera, può darsi che sia necessario assolvere a degli obblighi di legge.

Il numero ISBN 978-88-905012-2-7 si riferisce all'opera originale in formato elettronico, pubblicata a titolo gratuito.

Una copia della licenza GNU General Public License, versione 3, si trova nell'appendice B; una copia della licenza EUPL, versione italiana 1.1, si trova nell'appendice C; una copia della licenza GNU Free Documentation License, versione 1.3, si trova nell'appendice D; una copia della licenza Creative Commons Attribution-ShareAlike, versione italiana 2.5, si trova nell'appendice E.

A copy of GNU General Public License, version 3, is available in appendix B; a copy of EUPL license, italian version 1.1, is available in appendix C; a copy of GNU Free Documentation License, version 1.3, is available in appendix D; a copy of Creative Commons Attribution-ShareAlike License, italian version 2.5, is available in appendix E.

Per tutti i riferimenti dell'opera si veda \(\langle http://informaticalibera.net \); per essere ridiretti automaticamente all'origine della distribuzione in-linea, si può usare l'indirizzo \(\langle http://appunti2.net \). Al momento della pubblicazione di questa edizione, i punti di distribuzione in-linea più importanti, sono presso Internet Archive (\(\langle http://www.archive.org/details/AppuntiDiInformaticaLibera \)), il GARR (\(\langle http://appuntilinux.mirror.garr.it/mirrors/appuntilinux/\(\rangle) \)) e ILS (\(\langle http://appunti.linux.it \)). Tuttavia, per motivi tecnici, l'edizione pubblicata in-linea potrebbe non essere completa di tutti i contenuti, oppure potrebbe non essere sempre aggiornata. Pertanto, chi desidera ricevere gratuitamente una copia dell'ultima edizione di \(\langle a2 \) in DVD-ROM può scrivere all'autore, specificando l'indirizzo postale a cui va spedito il materiale:

daniele giacomini
via Morganella EST, 21
31050 Ponzano Veneto (TV)
\$\langle appunti2 (\text{sd}) gmail.com \rangle\$

Dal momento che il pacchetto dei sorgenti dell'opera è molto grande (SGML, compilabile con Alml), se si desidera ricevere anche questo, è bene specificarlo.

Successivamente all'edizione 2009.11111 dell'opera (21 luglio 2009), inizia un processo di razionalizzazione con l'eliminazione di molti contenuti non più attuali o non più utili. Chi desidera ricevere una copia della versione 2009.11111 o di versioni precedenti, può farne ugualmente richiesta.

Par	te v Progetto	5
89	Programmare a 16 bit	7
90	Studio per un sistema a 16 bit	61
Par	te vi Manuale	157
91	Avvio del sistema e conclusione	165
92	Sezione 1: programmi eseguibili o comandi interni di shell	169
93	Sezione 2: chiamate di sistema	185
94	Sezione 3: funzioni di libreria	235
95	Sezione 4: file speciali	341
96	Sezione 5: formato dei file e convenzioni	349
97	Sezione 7: varie	351
98	Sezione 8: comandi per l'amministrazione del sistema	353
99	Sezione 9: kernel	357
Par	te vii Codice	491
100	Script e sorgenti del kernel	493
101	Sorgenti della libreria generale	769
102	Sorgenti delle applicazioni	1011
Ind	ice analitico del volume	1117

Progetto

89	Prog	grammare a 16 bit	7
	89.1	Microprocessori x86-16	7
	89.2	Architettura IBM PC	44
	89.3	Strumenti di sviluppo e di utilizzo	51
	89.4	Riferimenti	
90	Stuc	lio per un sistema a 16 bit	61
	90.1	Introduzione a os16	63
	90.2	Caricamento ed esecuzione del kernel	73
	90.3	Funzioni interne legate all'hardware	83
	90.4	Gestione della memoria	94
	90.5	Gestione dei terminali virtuali	99
	90.6	Dispositivi	101
	90.7	Gestione del file system	108
	90.8	Gestione dei processi	130
	90.9	Caricamento ed esecuzione delle applicazioni	150

Programmare a 16 bit

89.1 Mic	croprocessori x86-16	. 7
89.1.1	Segmenti	8
89.1.2	Registri	9
89.1.3	Trasferimento di dati tra due segmenti differenti	12
89.1.4	Riferimenti a indirizzi di memoria con i registri	13
89.1.5	Convenzioni di chiamata	14
89.1.6	Sintesi delle istruzioni x86-16	15
89.1.7	Sostituzione delle istruzioni per i186	42
89.2 Arc	chitettura IBM PC	44
89.2.1	IVT: «interrupt vector table»	44
89.2.2	BIOS data area	47
89.2.3	Altre aree di memoria	47
89.2.4	Interruzioni principali	47
89.3 Stru	ımenti di sviluppo e di utilizzo	.51
89.3.1	Preparazione	51
89.3.2	Bcc	.52
89.3.3	As86	54
89.3.4	Ld86	55
89.3.5	Bootblocks	57
89.4 Rife	erimenti	58
	D 26 AH 9 AL 9 AND 29 AX 9 BH 9 BL 9 BP 9 BX 9 CALL 30 CALL F.	

ADC 26 ADD 26 AH 9 AL 9 AND 29 AX 9 BH 9 BL 9 BP 9 BX 9 CALL 30 CALL FAR 30 CBW 16 CH 9 CL 9 CLC 35 CLD 35 CLI 34 CMC 35 CMP 35 CMPSB 22 CMPSW 22 CWD 16 CX 9 DEC 26 DH 9 DI 9 DIV 26 DL 9 DX 9 ENTER 30 FLAGS 9 HLT 34 IDIV 26 IMUL 26 IN 42 42 INC 26 INT 34 INTO 34 IP 9 IRET 34 JA 36 JAE 36 JB 36 JBE 36 JC 36 JCXZ 36 JE 36 JG 36 JGE 36 JL 36 JLE 36 JMP 36 JMP FAR 36 JNA 36 JNAE 36 JNB 36 JNBE 36 JNC 36 JNE 36 JNG 36 JNGE 36 JNL 36 JNO 36 JNP 36 JNS 36 JNZ 36 JO 36 JP 36 JPE 36 JPO 36 JS 36 JZ 36 LAHF 16 LDS 16 LEA 16 LEAVE 30 LES 16 LODSB 18 LODSW 18 LOOP 41 LOOPE 41 LOOPNE 41 LOOPNZ 41 LOOPZ 41 MOV 16 MOVSB 18 MOVSW 18 MUL 26 NEG 26 NOP 16 NOT 29 OR 29 OUT 42 42 POP 30 POPA 30 POPF 30 PUSH 30 PUSHA 30 PUSHF 30 RCL 29 RCR 29 REP 18 REPE 22 REPNE 22 REPNZ 22

REPZ 22 RET 30 RETF 30 RET FAR 30 ROL 29 ROR 29 SAHF 16 SAL 29 SAR 29 SBB 26 SCASB 22 SCASW 22 SHL 29 SHR 29 SI 9 SP 9 STC 35 35 STI 34 STOSB 18 STOSW 18 SUB 26 TEST 35 XCHG 16 XLATB 18 XOR 29

89.1 Microprocessori x86-16

I microprocessori x86-16 sono sostanzialmente costituiti dal 8086 e dal 8088, con la caratteristica di gestire registri a 16 bit e di poter indirizzare complessivamente fino a 1024 Kibyte, suddividendo però la memoria in segmenti da 64 Kibyte. Questa famiglia ha il limite di disporre di pochi registri per usi generali, spesso vincolati a un ruolo preciso, nell'ambito di certe istruzioni.

Dal momento che esiste una grande quantità di modelli di microprocessori compatibili con la vecchia famiglia a 16 bit e dato che sono disponibili simulatori ed emulatori, può essere ancora interessante lo studio della programmazione a 16 bit, riferita al modello x86-16, se non si devono affrontare problematiche relative alla protezione della memoria e a gestioni sofisticate della stessa.

Questo e gli altri capitoli dedicati alla programmazione con i microprocessori x86-16 e l'architettura dell'elaboratore IBM PC dei primi anni 1980, si limitano ad affrontare le questioni che consentono di lavorare con i registri di segmento posti tutti allo stesso valore (salva la possibilità di travasare dei dati da una parte della memoria all'altra). Molte questioni importanti non vengono affrontate e si rimanda ai riferimenti posti alla fine dei capitoli, per gli approfondimenti eventuali, oltre che al capitolo 70, in cui si fa riferimento ai microprocessori x86-32.

89.1.1 Segmenti

Prima di considerare i registri di un microprocessore x86-16, è importante comprendere il concetto di *segmento*, utilizzato in questo contesto.

Dal momento che i registri sono a 16 bit, con questi si possono rappresentare valori senza segno da zero a 65535; pertanto, dato che la memoria è organizzata in byte, con un registro si può scandire soltanto un intervallo di 64 Kibyte. Per poter scandire lo spazio di 1024 Kibyte, occorrono due registri, in modo da comporre assieme un indirizzo da 20 bit.

Per indirizzare la memoria, a qualunque titolo, nei microprocessori x86-16 è necessario un *registro di segmento* e un altro valore che esprima lo scostamento dall'inizio del segmento a cui il contesto si riferisce.

I segmenti possono collocarsi in memoria con una certa libertà, pertanto possono sovrapporsi, parzialmente o completamente. In pratica la memoria viene suddivisa idealmente in *paragrafi* (o *click*) da 16 byte ciascuno e i segmenti possono iniziare

soltanto all'inizio di un paragrafo. Per garantire che ciò avvenga in questo modo, i registri che sono dedicati a rappresentare l'inizio di un segmento, riportano il numero del paragrafo, ovvero l'indirizzo assoluto di memoria diviso per 16. Questa divisione si ottiene con un semplice scorrimento a destra di quattro bit; pertanto, per ritrovare il valore originale è sufficiente fare lo scorrimento opposto, verso sinistra. Per esempio, il valore 159D₁₆ contenuto in un registro di segmento, individua in realtà l'indirizzo 159D0₁₆, pari a 88528₁₀.

Come accennato, per individuare una certa posizione in memoria si usa sempre un registro di segmento e un altro valore che rappresenta lo scostamento a partire dall'inizio del segmento a cui si riferisce il contesto. Per esempio, se il registro di segmento contiene il valore 159D₁₆ e si specifica lo scostamento FFFE₁₆, si sta in pratica facendo riferimento alla posizione di memoria 159D0₁₆+FFFE₁₆, pari a 259CE₁₆, ovvero 154062₁₀.

Stante questa organizzazione, per indicare in un documento un certo indirizzo di memoria, si può usare la definizione di «indirizzo efficace» e si può scrivere un solo numero, come per esempio 159DF₁₆.

Riquadro 89.1. Valori affiancati e divisi dal simbolo ':'.

Nella programmazione a 16 bit, con i microprocessori della famiglia x86, per affiancare due valori a 16 bit si usa normalmente il segno di due punti, come per esempio DX:AX o 159D₁₆:FFFE₁₆.

In generale, questa rappresentazione indica soltanto che si vuole fare riferimento a un numero a 32 bit, formato dall'unione delle due parti indicate, ma il significato che questo numero deve avere va interpretato in base al contesto. Per esempio, DX:AX potrebbe essere il risultato di una moltiplicazione, da prendere numericamente tale e quale, nel senso che il registro DX rappresenta i 16 bit più significativi; ma in un altro contesto, DS:SI può fare riferimento a un indirizzo che si interpreta come $DS\cdot16+SI$. Nello stesso modo, il numero rappresentato come $1000_{16}:59DF_{16}$, potrebbe indicare precisamente il valore $100059DF_{16}$, oppure, se si tratta di un indirizzo, composto da segmento e scostamento, andrebbe inteso come $159DF_{16}$.

89.1.2 Registri

I registri dei microprocessori x86-16 sono schematizzati dalla figura successiva. I registri per uso generale, denominati AX, BX, CX e DX, possono essere utilizzati nella loro interezza o divisi in byte; per esempio si può intervenire nel byte meno significativo di AX con il nome AL (low) e si può accedere al byte più significativo con il nome AH (high).

Figura 89.2. I registri dei microprocessori x86-16.

I registri di segmento sono: *CS*, *DS*, *SS* e *ES*. Il segmento individuato dal registro *CS* (*code segment*) è quello in cui si svolge il codice in corso di esecuzione, e il puntatore all'istruzione da eseguire, nell'ambito del segmento codice, è contenuta nel registro *IP* (*instruction pointer*, ma noto anche come *program counter* e indicato a volte con la sigla «PC»). Il segmento individuato dal registro *SS* (*stack segment*) è quello in cui si trova la pila dei dati, ovvero quella struttura che consente il trasferimento delle variabili alle funzioni o la creazione di variabili locali. L'indice della pila è costituito dal registro *SP* (*stack pointer*) e l'indirizzo della base della pila, nell'ambito della funzione in corso di esecuzione, viene annotato convenzionalmente nel registro *BP* (*base pointer*). Il segmento individuato dal registro *DS* (*data segment*) è quello in cui si trovano i dati correnti, mentre il segmento del registro *ES* (*extra segment*) riguarda un'area dati alternativa, utile soprattutto quando si vogliono fare dei trasferimenti di dati tra segmenti differenti.

Convenzionalmente è stato adottato il registro *BP* per annotare il riferimento all'inizio della pila di una funzione, per poter accedere agli argomenti attuali o alle variabili locali con un riferimento relativo a tale puntatore. Tuttavia, va osservato che il segmento a cui si riferisce il registro *BP* è quello dei dati, ovvero *DS*, per cui, quando si utilizza *BP* per accedere al contenuto della pila, è indispensabile che *DS* sia uguale a *SS*.

Il registro *FLAGS* raccoglie gli indicatori disponibili, come descritto nella tabella successiva. In alcuni documenti, tale registro è chiamato *program status word* e abbreviato come «PSW».

Tabella 89.3. Gli indicatori principali contenuti nel registro *FLAGS*.

Indicatore	Bit	Descriptions
(flag)	DIL	Descrizione
C carry	0	È l'indicatore del riporto per le operazioni con valori senza segno. In particolare si attiva dopo una somma che genera un riporto e dopo una sottrazione che richiede il prestito di una cifra (in tal caso si chiama anche <i>borrow</i>).
1	1	Riservato.
P parity	2	Si attiva quando l'ultima operazione produce un risultato i cui otto bit meno significativi contengono una quantità pari di cifre a uno.
0	3	Riservato.
A auxiliary carry	4	È un tipo di riporto ausiliario.
0	5	Riservato.
Z zero	6	Viene impostato dopo un'operazione che dà come risultato il valore zero.
S sign	7	Riproduce il bit più significativo di un valore, dopo un'operazione. Se il valore è da intendersi con segno, l'indicatore serve a riprodurre il segno stesso.
T trace	8	Se è attivo, fa in modo che il micropro- cessore possa funzionare un passo alla volta.
I interrupt	9	Se è attivo, le interruzioni hardware sono abilitate, diversamente risultano bloccate.
D direction	10	Si usa per automatizzare le operazioni re- lative alle stringhe. Se è a zero, indi- ca che la scansione della memoria deve procedere incrementando gli indici; se invece è pari a uno, la scansione deve proseguire decrementando gli indici.
O overflow	11	È l'indicatore di traboccamento per le operazioni che riguardano valori con segno.
0	12	Riservato.
0	13	Riservato.
0	14	Riservato.
0	15	Riservato.

I registri che sono definiti «per usi generali», hanno comunque un ruolo predominante. Tra questi si includono anche SI e DI:

Registro	Definizione	Scopo prevalente
		Usato soprattutto nei calcoli e per l'in-
AX	accumulatore	put e output. Nelle convenzioni di chia-
7174	accumulatore	mata comuni, si usa AX per restituire un
		valore attraverso una funzione.
		Viene usato particolarmente come indice
BX	base	da sommare ad altri, per individuare una
		posizione in memoria.
CX	contatore	Usato come contatore nei cicli.
DX	dati	Si affianca a AX , soprattutto nelle
$D\Lambda$	uau	divisioni e moltiplicazioni.
		Usato prevalentemente come indice del-
SI	source index	l'origine, nell'ambito di un segmento
		dati (DS o ES).
		Usato prevalentemente come indice della
DI	destination index	destinazione, nell'ambito di un segmento
		dati (DS o ES).

89.1.3 Trasferimento di dati tra due segmenti differenti

Il trasferimento di dati tra segmenti di memoria differenti richiede l'uso di istruzioni apposite, con cui il registro DS individua il segmento di origine e ES quello di destinazione. Viene mostrato un esempio, con una porzione di codice, che ha lo scopo di copiare un intero segmento, dall'indirizzo efficace 10000_{16} , a $1FFFF_{16}$ incluso, a partire dall'indirizzo 30000_{16} , fino a $3FFFF_{16}$. La notazione è quella «Intel».

```
; Azzera l'indicatore di direzione.
cld
 ax, 3000h; Assegna a ES il segmento di destinazione,
mov
 ; attraverso AX.
mov
 es,
 1000h; Assegna a DS il segmento di origine,
mov
 ax,
 ; attraverso AX.
 ds,
 ax
mov
 CX,
 8000h; Imposta il contatore a 32768.
mov
 si,
 ; Indice iniziale nel segmento di origine.
 0h
mov
 di,
 0h
 ; Indice iniziale nel segmento di
mov
 ; destinazione.
 Ripete l'istruzione successiva finché
rep
 CX != 0; riducendo CX di una unità a ogni
 ; ciclo.
 ; Copia 16 bit da DS:SI a ES:DI,
movsw
 incrementando di due unità sia SI, sia DI
 (in base all'indicatore di direzione).
```

Va osservato che CX riceve inizialmente un valore pari a metà della dimensione di un segmento, perché la copia avviene a coppie di byte, ovvero a interi di 16 bit. Si può notare anche che i registri di segmento coinvolti ricevono il valore attraverso la mediazione di AX, perché non gli si può assegnare direttamente un valore immediato.

89.1.4 Riferimenti a indirizzi di memoria con i registri

Per indicare un indirizzo di memoria, generalmente si può utilizzare una costante numerica pura e semplice, ovvero un valore immediato, ma spesso è possibile combinare il valore di uno o più registri. Nella notazione Intel, per specificare che il risultato di un'espressione rappresenta un indirizzo di memoria, la si racchiude tra parentesi quadre. Per esempio, '-2[DX+SI]' fa riferimento all'indirizzo di memoria efficace che si ottiene come $DS\cdot16+DX+SI-2$ (DS partecipa in quanto si fa riferimento a un segmento e può trattarsi solo di quello dei dati). Le combinazioni ammissibili sono rappresentate dal modello seguente, tenendo conto che qui le parentesi quadre indicano un blocco opzionale:

```
[costante] + [BX \mid BP] + [SI \mid DI]
```

Lo specchietto successivo riepiloga tutte le combinazioni ammissibili, dove la sigla *imm* rappresenta un valore immediato (una costante numerica letterale) che può essere sia positivo, sia negativo:

Notazione	Indirizzo efficace corrispondente	Notazione	Indirizzo efficace corrispondente
[SI]	DS · 1 6+ SI	imm [SI]	<i>DS</i> · 1 6+ <i>SI</i> + <i>imm</i>
[DI]	DS · 1 6+ DI	imm [DI]	DS • 1 6+ DI + imm
[BP]	DS · 1 6+ BP	<i>imm</i> [BP]	<i>DS</i> · 1 6+ <i>BP</i> + <i>imm</i>
[BX]	$DS \cdot 16 + BX$	imm [BX]	DS • 1 6 + BX + imm
[BX+SI]	$DS \cdot 16 + BX + SI$	imm [BX+SI]	<i>DS</i> · 1 6+ <i>BX</i> + <i>SI</i> + <i>imm</i>
[BX+DI]	$DS \cdot 16 + BX + DI$	imm [BX+DI]	$DS \cdot 16 + BX + DI + imm$
[BP+SI]	DS · 1 6+ BP + SI	imm [BP+SI]	$DS \cdot 16 + BP + SI + imm$
[BP+DI]	DS • 1 6+ BP + DI	imm [BP+DI]	DS • 1 6 + BP + DI + imm

Si osservi che la costante letterale che precede il gruppo tra parentesi quadre può essere sostituita da un nome simbolico, con il quale si indica una variabile in memoria (preferibilmente un array). In tal modo, la notazione richiama quella degli array, come si fa con il linguaggio C. Per esempio, ' $\mathbf{x}[\mathbf{SI}]$ ', individua così il byte SI-esimo a partire dall'indirizzo a cui si riferisce x.

89.1.5 Convenzioni di chiamata

Le convenzioni di chiamata adottate per i microprocessori x86-16 sono le stesse di quelle usate per x86-32:

• si inseriscono nella pila dei dati gli argomenti della chiamata, in ordine inverso, in modo che l'ultimo inserimento sia quello del primo parametro della funzione;

```
push ...
```

• si esegue la chiamata;

```
call ...
```

• all'interno della funzione si salva il valore di *BP* nella pila, si assegna a *BP* l'indice attuale della pila (in modo da poter usare *BP* come riferimento per raggiungere nella pila gli argomenti della chiamata e le variabili locali) e si allocano nella stessa le variabili locali (variabili automatiche);

```
enter ...
```

• si salvano nella pila i registri che la funzione va a modificare, quindi si procede con il lavoro della funzione;

```
pusha
```

• il primo argomento della chiamata si raggiunge con '+4 [BP]', il secondo con '+6 [BP]',... la prima variabile locale si raggiunge con '-2 [BP]', la seconda con '-4 [BP]',...

Al termine della funzione si fa in modo di ripristinare la situazione precedente alla chiamata, restituendo eventualmente un valore attraverso il registro AX o eventualmente la coppia DX:AX;

• vengono ripristinati i registri salvati all'inizio della funzione;

```
popa
```

• se la funzione deve restituire un valore viene, questo viene assegnato a AX, oppure DX:AX (se questo valore è da 32 bit);

```
mov ax, -m [bp] mov dx, -n [bp]
```

• viene ridotta la pila riportandone l'indice al valore di *BP* e recuperando il valore precedente di *BP*;

```
leave
```

• si ritorna all'indirizzo successivo alla chiamata;

ret

• si espellono gli argomenti della chiamata.

```
pop ...
```

89.1.6 Sintesi delle istruzioni x86-16

Nelle tabelle successive vengono annotate le istruzioni che possono essere utilizzate con i microprocessori x86-16, raggruppate secondo il contesto a cui appartengono. Sono però escluse le istruzioni ' $\mathbf{A}\mathbf{A}x$ ' e ' $\mathbf{D}\mathbf{A}x$ ', relative alla gestione dei numeri in formato BCD (*Binary coded decimal*).

L'ordine in cui sono specificati gli operandi è quello «Intel», ovvero appare prima la destinazione e poi l'origine. Le sigle usate per definire i tipi di operandi sono: *reg* per «registro»; *mem* per «memoria»; *imm* per «immediato» (costante numerica).

Quando appare la pseudocodifica che deve spiegare l'effetto di un'istruzione, i riferimenti agli indirizzi in memoria vengono fatti in modo inusuale. Per esempio, (DS·16+SI) indica un indirizzo in memoria, individuato dal registro SI che si riferisce al segmento annotato in DS. In modo analogo, *(DS·16+SI) individua il contenuto della memoria al tale indirizzo, mentre &nome rappresenta l'indirizzo in memoria del simbolo nome.

Nella colonna degli indicatori appare: il simbolo «#» per annotare che l'indicatore relativo può essere modificato dall'istruzione; il simbolo «t» per annotare che lo stato precedente dell'indicatore viene considerato dall'istruzione; zero o uno se l'indicatore viene impostato in un certo modo; il simbolo «?» se l'effetto dell'istruzione sull'indicatore è indefinito.

Tabella 89.16. Assegnamenti, scambi, conversioni e istruzione nulla.

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
NOP		not operate Istruzione nulla.	cpazstido
MOV	reg, reg reg, mem reg, imm mem, reg mem, imm	Copia il valore dell'origine nella destinazione. Consente la copia da e verso i registri di segmento, ma per assegnare un valore a un registro di segmento occorre eseguire un passaggio intermedio attraverso un registro per usi generali. Origine e destinazione devono avere la stessa quantità di bit. dst := org	cpazstido
LEA	reg, mem	load effective address Mette nel registro l'indirizzo della memoria, inteso come scostamento dall'inizio del segmento dati. dst := &org	cpazstido

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
LDS	reg, mem	load pointer using DS Carica dalla memoria un valore a 32 bit, diviso in due blocchi da 16 bit, mettendo il primo blocco nel registro indicato e mettendo il se- condo nel registro DS (segmento dati). DS: dst := org	cpazstido
LES	reg, mem	load pointer using ES Carica dalla memoria un valore a 32 bit, diviso in due blocchi da 16 bit, mettendo il primo blocco nel registro indicato e mettendo il secondo nel registro ES. ES:dst := org	cpazstido
XCHG	reg, reg reg, mem mem, reg	<pre>exchange data Scambia i valori. dst :==: org</pre>	cpazstido
CBW		convert byte to word Converte un intero con segno, della dimensione di 8 bit, contenuto in AL , in modo da occupare tutto AX (da 8 bit a 16 bit). L'espansione tiene conto del segno. $AX := AL$	cpazstido
CWD		convert word to double word Converte un intero con segno, della dimensione di 16 bit, contenuto in AX , in modo da estendersi anche in DX , tenendo conto del segno. IF $AX >= 0$ THEN $DX := 0$ ELSE $DX := FFFF_{16}$	cpazstido

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
		load flags into AH Carica i primi otto indicatori in AH , escludendo quelli riservati. $AH_{\text{bit0}} := c$	
LAHF		AH bit0:-C AH bit1:=1 AH bit2:=p	cpazstido
		AH _{bit3} :=0 AH _{bit4} := a AH _{bit5} :=0	#######
		$AH_{\text{bit}6}$:=z $AH_{\text{bit}7}$:=s $store\ AH\ into\ flags$	
		Modifica il valore dei primi otto indicatori, esclusi i bit 1, 3 e 5 (il secondo, il quarto e il sesto, che sono riservati e a loro non si attribuisce un significato particolare), scrivendoci sopra il contenuto di	
SAHF		AH . $c:=AH_{ ext{bit}0}$	cpazstido ########
		<pre>p:=AH_{bit2} a:=AH_{bit4} z:=AH_{bit6}</pre>	
		$s := AH_{\text{bit}7}$	

Tabella 89.17. Movimento di dati.

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
LODSB		load string byte Dall'indirizzo a cui punta la coppia DS:SI (DS·16+SI), viene letto un byte e copiato in AL. Se l'indica- tore di direzione è pari a zero, SI viene incrementato di una unità, al- trimenti viene decrementato di una unità.	cpazstido
	D	$AL := *(DS \cdot 16 + SI)$ IF $d == 0$ THEN $SI + +$ ELSE	············
LODSW		SI load string word Dall'indirizzo a cui punta la coppia DS:SI (DS·16+SI), viene letto un blocco da 16 bit e copiato in AX. Se l'indicatore di direzione è pari a zero, SI viene incrementato di due unità, altrimenti viene decrementato di due unità. AL:=*(DS·16+SI) IF d==0 THEN SI:+=2 ELSE SI:-=2	cpazstido

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
STOSB		store string byte All'indirizzo a cui punta la coppia ES:DI (ES·16+DI), viene scritto il valore contenuto in AL, aggiornando DI in base al contenuto dell'indicatore di direzione. *(ES·16+DI):=AL IF d==0 THEN DI++ ELSE DI	cpazstido t.
STOSW		store string word All'indirizzo a cui punta la coppia ES:DI (ES·16+DI), viene scritto il valore contenuto in AX, aggiornando DI in base al contenuto dell'indicatore di direzione. *(ES·16+DI):=AX IF d==0 THEN DI:+=2 ELSE DI:-=2	cpazstido t.

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
MOVSB		move string byte Copia un byte, dall'indirizzo a cui punta la coppia DS:SI (DS·16+SI), all'indirizzo a cui punta la coppia ES:DI (ES·16+DI), aggiornando SI e DI in base al valore dell'indicatore di direzione. *(ES·16+DI) :=*(DS·16+SI)	cpazstido
MOVSD		IF $d==0$	·····t·
		THEN SI++ DI++ ELSE SI DI	
		move string word Copia un blocco di 16 bit, dal- l'indirizzo a cui punta la cop- pia DS:SI (DS·16+SI), all'indiriz- zo a cui punta la coppia ES:DI (ES·16+DI), aggiornando SI e DI in base al valore dell'indicatore di direzione.	
MOVSW		$*(ES\cdot 16+DI):=*(DS\cdot 16+SI)$	cpazstido
		IF $d=0$ THEN	
		SI: +=2 DI: +=2	
		ELSE SI:-=2 DI:-=2	

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
		repeat Ripete l'istruzione successiva (che può essere una tra: 'LODSB', 'LODSW', 'STOSB', 'STOSW', 'MOVSB', 'MOVSW'), per CX volte.	
REP		IF CX !=0	cpazstido
		THEN	• • • • • • •
		istruzione successiva	
		<i>CX</i>	
		ELSE	
		break	
		translate table to byte Assegna a AL il valore che si può	
		raggiungere all'indirizzo composto	
XLATB		da $DS:BX+AL$ ($DS\cdot16+BX+AL$),	cpazstido
		dove AL va inteso come valore senza segno.	
		$AL := *(DS \cdot 16 + BX + AL)$	

Tabella 89.18. Confronti con la memoria.

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
SCASB		compare string byte Confronta il contenuto di AL con il valore a cui punta la coppia ES:DI (ES·16+DI), aggiornando di conseguenza gli indicatori e anche il registro DI in base all'indicatore di direzione. *(ES·16+DI)-AL IF d==0 THEN DI++ ELSE DI	cpazstido t. ######

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
SCASW		compare string word Confronta il contenuto di AX con il valore a cui punta la coppia ES:DI (ES·16+DI), aggiornando di conseguenza gli indicatori e anche il registro DI in base all'indicatore di direzione. *(ES·16+DI)-AX IF d==0 THEN DI:+=2 ELSE	cpazstido t. ######
CMPSB		compare string byte in memory Confronta il byte a cui punta la coppia ES:DI (ES·16+DI), con quello a cui punta la coppia DS:SI (DS·16+SI), aggiornando di conseguenza gli indicatori e anche i registri DI e SI in base all'indicatore di direzione. *(DS·16+SI)-*(ES·16+DI) IF d==0 THEN SI++ DI++ ELSE SI++ DI	cpazstidot. ######

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
CMPSW		Confronta il blocco da 16 bit a cui punta la coppia <i>ES:DI</i> (<i>ES:16+DI</i>), con quello a cui punta la coppia <i>DS:SI</i> (<i>DS:16+SI</i>), aggiornando di conseguenza gli indicatori e anche i registri <i>DI</i> e <i>SI</i> in base all'indicatore di direzione. *(DS:16+SI)-*(ES:16+DI) IF d==0 THEN SI++ DI++ ELSE SI++ DI	cpazstidot ######

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
		repeat while equal repeat while zero Ripete l'istruzione successiva (che può essere una tra: 'SCASB', 'SCASW', 'CMPSB', 'CMPSW'), fino a che l'indicatore z è pari a uno (rap- presentante l'uguaglianza di una comparazione, ovvero che la sottra- zione dà zero), fino a un massimo di CX volte.	
REPE		IF CX !=0	
		THEN	cpazstido
REPZ		istruzione successiva	• • • # • • • •
		CX	
		IF z ==1	
		THEN	
		continue	
		ELSE	
		break	
		ELSE	
		break	

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
REPNE		repeat while not equal repeat while not zero Ripete l'istruzione successiva (che può essere una tra: 'SCASB', 'SCASW', 'CMPSB', 'CMPSW'), fino a che l'indicatore z è pari a ze- ro (rappresentante la disuguaglian- za della comparazione, ovvero che la sottrazione non dà zero), fino a un massimo di CX volte. IF CX!=0 THEN istruzione successiva CX IF z==0 THEN continue ELSE break ELSE	cpazstido #
		break	

Tabella 89.19. Operazioni aritmetiche.

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
NEG	reg mem	negation Inverte il segno di un numero, attraverso il complemento a due. operand := -operand	cpazstido ##·##···#

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
ADD	reg, reg reg, mem reg, imm mem, reg mem, imm	addition Somma di interi, con o senza segno, ignorando il riporto precedente. Se i valori si intendono con segno, è importante l'esito dell'indicatore di traboccamento (<i>overflow</i>), se invece i valori sono da intendersi senza segno, è importante l'esito dell'indicatore di riporto (<i>carry</i>). dst := org + dst	cpazstido ##·##···#
SUB	reg, reg reg, mem reg, imm mem, reg mem, imm	<pre>subtraction Sottrazione di interi con o sen- za segno, ignorando il riporto precedente. dst := org - dst</pre>	cpazstido ##·##···#
ADC	reg, reg reg, mem reg, imm mem, reg mem, imm	<pre>addition with carry Somma di interi, con o senza se- gno, aggiungendo anche il riporto precedente (l'indicatore carry). dst := org + dst + c</pre>	cpazstido t ##.###
SBB	reg, reg reg, mem reg, imm mem, reg mem, imm	subtraction with borrow Sottrazione di interi, con o senza segno, tenendo conto del «prestito» precedente (l'indicatore carry). dst := org + dst - c	cpazstido t#
INC	reg mem	increment Incrementa di una unità un intero. operand++	cpazstido .#.###
DEC	reg mem	decrement Decrementa di una unità un valore intero. operand—	cpazstido .#.###

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
MUL	reg mem	multiply Moltiplicazione intera senza segno. L'operando è il moltiplicatore, mentre il moltiplicando è costituito da registri prestabiliti. AX := AL*operand DX:AX := AX*operand	cpazstido #?·??···#
DIV	reg mem	division Divisione intera senza segno. L'operando è il divisore, mentre il dividendo è costituito da registri prestabiliti. AL := AX/operand AH := AX%operand AX := (DX:AX)/operand DX := (DX:AX)%operand	cpazstido ??·??···?
IMUL	reg mem	signed multiply Moltiplicazione intera con segno. In questo caso l'operando è il moltiplicatore, mentre il moltiplicando è costituito da registri prestabiliti. AX := AL*operand (DX:AX) := AX*operand	cpazstido #?·??···#
IDIV	reg mem	signed division Divisione intera con segno. L'operando è il divisore, mentre il dividendo è costituito da registri prestabiliti. AL := AX/operand AH := AX%operand AX := (DX:AX)/operand DX := (DX:AX)%operand	cpazstido ??·??···?

Tabella 89.20. Operazioni logiche.

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
NOT	reg	NOT di tutti i bit dell'operando.	cpazstido
1101	mem	dst := NOT dst	
AND	reg, reg reg, mem	AND, OR, o XOR, tra tutti i bit dei due operandi.	
OR	reg, imm	dst := org AND dst	cpazstido
XOR	mem, reg mem, imm	$dst := org \circ R dst$	0#•##•••0
AUR	mont, min	dst := org XOR dst	

Tabella 89.21. Scorrimenti e rotazioni.

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
SHL	reg, 1 mem, 1 reg mem	shift left shift right Fa scorrere i bit, rispettivamente verso sinistra o verso destra (l'ulti- ma cifra perduta finisce nell'indica- tore del riporto). Se appare un so- lo operando, la rotazione viene ese- guita <i>CL</i> volte. Se il valore imme- diato è maggiore di uno, è il com- pilatore che ripete l'istruzione per più volte.	cpazstido #····#
SAL	reg, 1 mem, 1 reg mem	shift arithmetically left shift arithmetically right Fa scorrere i bit, rispettivamente verso sinistra o verso destra (l'ulti- ma cifra perduta finisce nell'indica- tore del riporto), mantenendo il se- gno originale (logicamente 'SAL' è identico a 'SHL'). Se appare un so- lo operando, la rotazione viene ese- guita CL volte. Se il valore imme- diato è maggiore di uno, è il com- pilatore che ripete l'istruzione per più volte.	cpazstido #·····

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
		rotate left with carry	
		rotate right with carry	
		Ruota i bit, rispettivamente verso	
RCL	<i>reg</i> , 1	sinistra o verso destra, utilizzando	cnazetido
INOL	<i>mem</i> , 1	anche l'indicatore di riporto (car-	cpazstido
RCR	reg	ry). Se appare un solo operando, la	t • • • • • • • •
IXCIX	mem	rotazione viene eseguita <i>CL</i> volte.	# • • • • • #
		Se il valore immediato è maggiore	
		di uno, è il compilatore che ripete	
		l'istruzione per più volte.	
		rotate left	
		rotate right	
	vag 1	Ruota i bit, rispettivamente verso	
ROL	reg, 1	sinistra o verso destra. Se appare	an a natida
	mem, 1 reg mem	un solo operando, la rotazione vie-	cpazstido
ROR		ne eseguita <i>CL</i> volte. Se il valore	# • • • • • #
		immediato è maggiore di uno, è il	
		compilatore che ripete l'istruzione	
		per più volte.	

Tabella 89.22. Chiamate e gestione della pila.

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
CALL	reg mem imm	Inserisce nella pila l'indirizzo del- l'istruzione successiva e salta al- l'indirizzo indicato, che si riferisce allo scostamento a partire dall'ini- zio del segmento codice (<i>CS</i>). Per- tanto, l'indirizzo a cui ci si riferisce è a 16 bit. push <i>indirizzo_successivo IP</i> := <i>operand</i>	cpazstido

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
CALL FAR	imm:imm	Inserisce nella pila il valore di <i>CS</i> e poi l'indirizzo dell'istruzione successiva (<i>IP</i> dell'istruzione successiva) e salta all'indirizzo indicato. L'indirizzo deve essere di quattro byte (32 bit), in quanto deve specificare anche il segmento codice da raggiungere. push <i>CS</i>	cpazstido
		push indirizzo_successivo CS: IP := operand	
RET		return from call Estrae dalla pila l'indirizzo dell'istruzione da raggiungere (IP) e salta a quella (serve a concludere una chiamata eseguita con 'CALL'). pop IP	cpazstido
RETF	R	return from far call Estrae dalla pila il valore di CS e quindi l'indirizzo dell'istruzione da raggiungere (IP) e salta a quella (serve a concludere una chiamata eseguita con 'CALL FAR'). pop IP	cpazstido
PUSH	reg mem	pop CS push data onto stack Inserisce nella pila il valore (della dimensione di un registro comune). SP: -=2 * (SS · 16+SP) :=operand	cpazstido

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
POP	reg mem	pop data from stack Estrae dalla pila l'ultimo valore inserito (della dimensione di un registro comune). operand:=* (SS·16+SP) SP·+=?	cpazstido
PUSHF		SP: +=2 push flags onto stack Inserisce nella pila l'insieme del registro degli indicatori (FLAGS). push FLAGS	cpazstido
POPF		pop flags from stack Estrae dalla pila l'insieme del registro degli indicatori (FLAGS), aggiornando di conseguenza il registro stesso. pop FLAGS	cpazstido ????????
ENTER	imm8 , 0	enter stack frame Questa funzione esiste a partire dai microprocessori i186. Inserisce nella pila il valore di <i>BP</i> , poi assegna a <i>BP</i> il valore di <i>SP</i> e infine decrementa <i>SP</i> del valore fornito come immediato. Serve a predisporre <i>BP</i> e <i>SP</i> all'inizio di una funzione, specificando lo spazio necessario per le variabili locali nella pila. push <i>BP</i> BP:=SP SP:-=2*dst	cpazstido

Nome	Operandi:	Descrizione	Indicatori
TVOITIC	dst, org1, org2		marcatori
		push all registers onto stack Questa funzione esiste a partire dai microprocessori i186. Inserisce nella pila i registri princi- pali: AX, CX, DX, BX, SP, BP, SI, DI.	
		push AX	
PUSHA		push <i>CX</i>	cpazstido
		push DX	•••••
		push <i>BX</i>	
		push SP	
		push <i>BP</i>	
		push <i>SI</i>	
		push <i>DI</i>	
POPA		pop all registers from stack Questa funzione esiste a partire dai microprocessori i186. Ripristina i registri principali, estraendo i contenuti dalla pila: DI, SI, BP, SP viene eliminato senza aggiornare il registro, BX, DX, CX, AX. Come si vede, anche se 'PUSHA' salva l'indice della pila, in pratica questo indice non viene ripristinato. pop DI	cpazstido
		pop SI	
		pop BP SP: +=2	
		pop BX pop DX	
		pop CX	
		pop AX	

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
LEAVE		leave stack frame Questa funzione esiste a partire dai microprocessori i186. Ripristina i valori di <i>BP</i> e di <i>SP</i> , allo stato che avevano prima dell'uso dell'istruzione 'ENTER'. SP:=BP pop BP	cpazstido

Tabella 89.23. Interruzioni.

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
INT	imm8	<pre>call to interrupt Esegue una chiamata attraverso un'interruzione. Prima di saltare alla codice relati- vo all'interruzione selezionata, in- serisce nella pila FLAGS, CS e IP. Azzera anche l'indicatore IF (interrupt flag), mentre gli altri indicatori rimangono inalterati. pusf push CS push IP i:=0 jmp far 0: (operand · 4)</pre>	cpazstido
IRET		return from interrupt Conclude l'esecuzione del codice relativo a un'interruzione recuperando dalla pila i valori inseriti alla chiamata con 'INT': IP, CS e FLAGS. Pertanto, il valore degli indicatori viene ripristinato allo stato precedente alla chiamata. pop IP pop CS popf	cpazstido ##·##···#

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
CLI		clear interrupt flag Azzera l'indicatore di abilitazione delle interruzioni (interrupt flag), disabilitando di conseguenza le interruzioni hardware. i:=0	cpazstido 0
STI		set interrupt flag Attiva l'indicatore di abilitazione delle interruzioni (interrupt flag), abilitando di conseguenza le interruzioni hardware. i := 1	cpazstido ····1··
HLT		enter halt state Ferma il sistema, fino a quando viene ricevuta un'interruzione hardware.	cpazstido
INTO		interrupt if overflow Se l'indicatore di straripamento è attivo, esegue la chiamata dell'interruzione numero 4 (la quale dovrebbe gestore il problema).	cpazstido t

Tabella 89.24. Indicatori e confronti tra registri.

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
CLC		 clear carry flag Azzera l'indicatore del riporto (carry), senza intervenire negli altri indicatori. c:=0 	cpazstido 0·····
CLD		<pre>clear direction flag Azzera l'indicatore di direzione (direction), senza intervenire negli altri indicatori. d:=0</pre>	cpazstido 0.

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
STC		<pre>set carry flag Attiva l'indicatore di riporto (car- ry). c:=1</pre>	cpazstido 1·····
STD		<pre>set direction flag Attiva l'indicatore di direzione (direction). d:=1</pre>	cpazstido 1.
CMC		complement carry flag Inverte il valore dell'indicatore del riporto (carry).	cpazstido #
CMP	reg, reg reg, mem reg, imm mem, reg mem, imm	compare operands Confronta due valori interi. La comparazione avviene simulando la sottrazione dell'origine dalla destinazione, senza però modificare gli operandi, ma aggiornando gli indicatori, come se fosse avvenuta una sottrazione vera e propria. dst – org	cpazstido ##·##···#
TEST	reg, reg reg, imm mem, reg mem, imm	logical compare AND dei due valori senza conservare il risultato. Serve solo a ottenere l'aggiornamento degli indicatori. dst AND org	cpazstido 0#·##···0

Tabella 89.25. Salti.

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
JMP	reg mem imm	 jump Salto incondizionato all'indirizzo indicato, che si intende relativo al segmento codice (CS). IP:=operand 	cpazstido

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
JMP FAI	<i>imm∶imm</i> R	far jump Salto incondizionato all'indirizzo indicato, costituito sia dal segmento codice, sia dall'indirizzo relativo, all'interno di questo. CS: IP:=operand	cpazstido
JA JNBE	imm	conditional jump Dopo un confronto di valori senza segno, salta se la destinazione era maggiore dell'origine. Il salto riguarda solo l'ambito del segmento codice attuale. CMP dst, org IF dst > org THEN	cpazstido tt
JAE JNB	imm	conditional jump Dopo un confronto di valori senza segno, salta se la destinazione era maggiore o uguale all'origine. Il salto riguarda solo l'ambito del segmento codice attuale. CMP dst, org IF dst >= org THEN go to imm	cpazstido tt

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
JB	imm	conditional jump Dopo un confronto di valori senza segno, salta se la destinazione era minore dell'origine. Il salto riguarda solo l'ambito del segmento codice attuale.	cpazstido
JNAE		CMP dst, org IF dst < org	t··t····
		THEN go to imm conditional jump	
JBE JNA	imm	Dopo un confronto di valori senza segno, salta se la destinazione era minore o uguale all'origine. Il salto riguarda solo l'ambito del segmento codice attuale. CMP dst, org IF dst <= org THEN	cpazstido tt
JE	imm	go to imm conditional jump Dopo un confronto, indipendentemente dal segno, salta se la destinazione era uguale all'origine. Il salto riguarda solo l'ambito del segmento codice attuale. CMP dst, org IF dst == org THEN go to imm	cpazstido t

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
JNE	imm	conditional jump Dopo un confronto, indipendentemente dal segno, salta se la destinazione era diversa dall'origine. Il salto riguarda solo l'ambito del segmento codice attuale. CMP dst, org	cpazstido t
		IF dst != org THEN go to imm	
JG JNLE	imm	conditional jump Dopo un confronto con segno, salta se la destinazione era maggiore dell'origine. Il salto riguarda solo l'ambito del segmento codice attuale. CMP dst, org IF dst > org THEN go to imm	cpazstido ···tt···t
JGE JNL	imm	conditional jump Dopo un confronto con segno, salta se la destinazione era maggiore o uguale all'origine. Il salto riguarda solo l'ambito del segmento codice attuale. CMP dst, org IF dst >= org THEN go to imm	cpazstido ···tt···t

NT	Operandi:	D	т 1' , '
Nome	dst, org1, org2	Descrizione	Indicatori
JL		conditional jump Dopo un confronto con segno, salta se la destinazione era minore dell'origine. Il salto riguarda solo l'ambito del segmento codice	
	imm	attuale.	cpazstido
JNGE		CMP dst, org	···tt···t
		IF dst < org	
		THEN go to <i>imm</i>	
		conditional jump Dopo un confronto con segno, salta se la destinazione era minore o uguale all'origine. Il salto riguarda	
JLE		solo l'ambito del segmento codice attuale.	cpazstido
JNG	imm	CMP dst, org	···tt···t
		IF $dst <= org$ THEN go to imm	
JC		conditional jump Salta se l'indicatore del riporto (carry), rispettivamente, è attivo,	cpazstido
JNC	imm	oppure non è attivo. Il salto riguarda solo l'ambito del segmento codice attuale.	t·····
JO		conditional jump Salta se l'indicatore di trabocca-	anagatida
JNO	imm	mento (<i>overflow</i>), rispettivamente, è attivo, oppure non è attivo.	cpazstido t
JS	imm	conditional jump Salta se l'indicatore di segno (si-	cpazstido
JNS		<i>gn</i>), rispettivamente, è attivo, oppure non è attivo.	····t····

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
JZ		conditional jump	
JNZ	imm	Salta se l'indicatore di zero, rispet- tivamente, è attivo, oppure non è attivo.	cpazstido t
JP		conditional jump	
JPE	imm	Salta se l'indicatore di parità è attivo.	cpazstido ·t·····
JNP		conditional jump	
JPO	imm	Salta se l'indicatore di parità non è attivo.	cpazstido ·t·····
JCXZ	imm	conditional jump Salta se il valore contenuto nel registro CX è pari a zero.	cpazstido

Tabella 89.26. Iterazioni

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
		loop	
		Senza alterare gli indicatori, decre-	
		menta di una unità il registro 'cx',	
LOOP	imm8	quindi, se il registro è ancora diver-	cpazstido
1001	ımmo	so da zero, salta all'indirizzo cui fa	
		riferimento l'operando. Tale indi-	
		rizzo non può essere molto lontano	
		dalla posizione corrente.	
		conditional loop	
		Senza alterare gli indicatori, decre-	
		menta di una unità il registro 'Cx',	
LOOPE		quindi, se il registro è ancora diver-	
	imm8	so da zero e l'indicatore «zero» è	cpazstido
LOOPZ		attivo, salta all'indirizzo cui fa rife-	•••t••••
		rimento l'operando. Tale indirizzo	
		non può essere molto lontano dalla	
		posizione corrente.	

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
		conditional loop Senza alterare gli indicatori, decre-	
		menta di una unità il registro ' CX ',	
LOOPNE		quindi, se il registro è ancora diver-	cpazstido
LOOPINE	imm8	so da zero e l'indicatore «zero» non	_
		è attivo, salta all'indirizzo cui fa	••••
LOOPNZ		riferimento l'operando. Tale indi- rizzo non può essere molto lontano	
		dalla posizione corrente.	

Tabella 89.27. Input e output.

Nome	Operandi: dst, org1, org2	Descrizione	Indicatori
	7 8 7 8	<i>input</i> Assegna a <i>AL</i> o <i>AX</i> il valore letto	
IN	AL, imm8 AX, imm8	dalla porta specificata; in tal caso	cpazstido
	7171, thinto	il numero di porta non può essere superiore a 255.	
IN	AL, DX AX, DX	input Assegna a AL o AX il valore letto dalla porta specificata da DX; in tal caso il numero di porta può essere superiore a 255.	cpazstido
OUT	imm8, AL imm8, AX	output Scrive nella porta specificata il valore contenuto in <i>AL</i> o <i>AX</i> ; in tal caso il numero di porta non può essere superiore a 255.	cpazstido
OUT	DX, AL DX, AX	output Scrive nella porta indicata da <i>DX</i> il valore contenuto in <i>AL</i> o <i>AX</i> ; in tal caso il numero di porta può essere superiore a 255.	cpazstido

89.1.7 Sostituzione delle istruzioni per i 186

Nella sezione precedente sono state menzionate delle istruzioni che non fanno parte dei microprocessori 8086/8088, ma queste possono essere ottenute facilmente attraverso altre istruzioni elementari, tanto che l'assemblatore potrebbe provvedervi direttamente. A ogni modo viene annotato qui come possono essere sostituite.

Listato 89.28. Sostituzione per l'istruzione 'PUSHA'.

```
push ax
push cx
push dx
push bx
push sp
push bp
push si
push di
```

Listato 89.29. Sostituzione per l'istruzione 'POPA'. Il registro SP non viene ripristinato, di conseguenza si riduce l'indice della pila (si incrementa SP) senza estrarne il valore.

```
pop di
pop si
pop bp
add sp, 2 ; non ripristina SP
pop bx
pop dx
pop cx
pop ax
```

```
push bp

mov bp, sp

sub sp, 2 ; 0, 2, 4, 6,...
```

Listato 89.31. Sostituzione per l'istruzione 'LEAVE'.


```
mov sp, bp
pop bp
```

89.2 Architettura IBM PC

L'architettura del vecchio IBM PC prevede 1 Mibyte di memoria, in cui alcune fasce hanno degli scopi particolari e non possono essere utilizzate diversamente. Quando si programma a 32 bit, di norma si dispone, in proporzione, di una quantità enorme di memoria, per cui di solito lo spazio inferiore a 1 Mibyte viene semplicemente ignorato e si considera solo lo spazio successivo; ma se la programmazione avviene a 16 bit, si deve operare in quello spazio ristretto.

Buona parte della memoria di un elaboratore conforme all'architettura del IBM PC è impegnata per il codice del BIOS, in cui sono contenute diverse routine attivate da interruzioni, hardware o software. Nella limitazione dell'architettura originale, il sistema offerto di gestione delle interruzioni consentirebbe un utilizzo uniforme dell'hardware.

Figura 89.32. Mappa generale della memoria.

89.2.1 IVT: «interrupt vector table»

I microprocessori x86-16 utilizzano una tabella delle interruzioni collocata nella prima parte della memoria, a partire dall'indirizzo 0. La tabella è nota con la sigla IVT, ovvero *Interrupt vector table*.

Le voci della tabella IVT sono costituite semplicemente da due informazioni: l'indirizzo di segmento e lo scostamento in cui l'interruzione rispettiva viene gestita, attraverso del codice appropriato. Va osservato però che appare prima lo scostamento e poi il segmento.

16 bit 16 bit 00000_{16} interrupt 0 segmento scostamento 00004₁₆ interrupt 1 segmento scostamento 00008_{16} interrupt 2 scostamento segmento $0000C_{16}$ 1024 byte interrupt 3 segmento scostamento 003F8₁₆ interrupt 254 segmento scostamento 003FC₁₆ interrupt 255 segmento scostamento 0040016

Figura 89.33. Tabella IVT in memoria.

Supponendo sia n il numero di un'interruzione, si ottiene l'indirizzo della routine di interruzione con un calcolo molto semplice: lo scostamento è disponibile all'indirizzo $n\times 4$; il segmento è disponibile all'indirizzo $n\times 4+2$.

Solo una porzione delle voci della tabella è utilizzata in modo predefinito, mentre le altre sono disponibili per interruzioni aggiuntive a uso del sistema operativo. In ogni caso, tutta la tabella può essere modificata, in modo da dirigere le interruzioni a codice alternativo.

Tabella 89.34. Configurazione iniziale della tabella IVT, secondo l'architettura IBM PC.

Interruzione	Descrizione
00_{16}	Eccezione del microprocessore: divide error.
01 ₁₆	Eccezione del microprocessore: debug.
02 ₁₆	Eccezione del microprocessore: non maskable interrupt.
03 ₁₆	Eccezione del microprocessore: breakpoint.
04 ₁₆	Eccezione del microprocessore: arithmetic overflow.
05 ₁₆	BIOS: il tasto [Stampa] o [Print_Screen] è stato premuto.
06_{16}	Eccezione del microprocessore: invalid opcode.
07 ₁₆	Eccezione del microprocessore: no coprocessor.
08 ₁₆	Interruzione hardware: IRQ 0, temporizzatore.
09 ₁₆	Interruzione hardware: IRQ 1, tastiera.
$0A_{16}$	Interruzione hardware: IRQ 2.
$0B_{16}$	Interruzione hardware: IRQ 3.
$0C_{16}$	Interruzione hardware: IRQ 4.
$0D_{16}$	Interruzione hardware: IRQ 5.

Interruzione	Descrizione
$0E_{16}$	Interruzione hardware: IRQ 6.
$0F_{16}$	Interruzione hardware: IRQ 7.
10_{16}	BIOS: video.
11 ₁₆	BIOS: controllo dell'apparecchiatura.
12 ₁₆	BIOS: memoria disponibile.
13 ₁₆	BIOS: unità a disco.
14 ₁₆	BIOS: porte seriali.
15 ₁₆	BIOS: funzioni varie.
16 ₁₆	BIOS: tastiera.
17 ₁₆	BIOS: porte parallele.
18 ₁₆	BIOS: interprete BASIC in ROM.
19 ₁₆	BIOS: riavvio.
$1A_{16}$	BIOS: orologio.
$1B_{16}$	BIOS: tasto [Interr] o [Break].
$1C_{16}$	BIOS: temporizzatore.
$1D_{16}$	BIOS: inizializzazione video.
$1E_{16}$	BIOS: inizializzazione gestione dischi.
1F ₁₆	BIOS: caratteri del video.

Quando si costruisce una procedura da associare a una voce della tabella delle interruzioni, occorre considerare che prima che la procedura stessa sia raggiunta, il microprocessore inserisce nella pila delle informazioni. Nello specchietto successivo si mettono a confronto le istruzioni relative alle chiamate di interruzioni e di procedure comuni:

int	call far	call
pushf push cs push ip	push cs push ip	push ip

iret	retf	ret
pop ip pop cs popf	pop ip pop cs	pop ip

89.2.2 BIOS data area

Dopo la tabella IVT, a partire dall'indirizzo 00400₁₆ e fino a 004FF₁₆ incluso, si trova un'area di memoria utilizzata dal BIOS, per annotarvi delle informazioni. Alla fine del capitolo sono riportati i riferimenti alla documentazione che consente di interpretare il contenuto di questa area, ma quello che conta sapere è che non ci si deve scrivere, a meno di impedire alle funzioni del BIOS di operare correttamente.

89.2.3 Altre aree di memoria

A partire dall'indirizzo A0000₁₆, fino a BFFFF₁₆ incluso, si trova la memoria usata per rappresentare i dati sullo schermo. Successivamente ci sono altre aree di memoria in sola lettura (un'area precedente all'indirizzo F0000₁₆ potrebbe essere priva di qualunque cosa) in particolare il blocco da F0000₁₆ a FFFFF₁₆ che contiene le procedure del BIOS.

In pratica, a parte la possibilità di scrivere direttamente nella memoria video, per ottenere la rappresentazione del testo sullo schermo, la memoria da $A0000_{16}$ fino alla fine, non può essere utilizzata, ma rimane incerta una porzione di memoria antecedente l'indirizzo $A0000_{16}$ che potrebbe essere utilizzata anch'essa dalle procedure che compongono il BIOS.

Per conoscere l'ammontare di memoria libera si può leggere il valore contenuto all'indirizzo 00413_{16} , nell'ambito della *BIOS data area*, tenendo conto che si tratta di un numero a 16 bit. Quel valore indica la quantità di memoria utile, espressa in multipli di 1024 byte, ma occorre considerare che si può utilizzare solo a partire dall'indirizzo 00500_{16} , ovvero dalla fine della BDA. In alternativa, si può chiamare l'interruzione 12_{16} , ottenendo dal registro AX tale valore.

89.2.4 Interruzioni principali

Il BIOS di un elaboratore IBM PC offre una serie di funzionalità, attraverso delle interruzioni, le quali possono essere utilizzate in mancanza di funzioni più sofisticate del sistema operativo. Il testo di riferimento per le interruzioni, del BIOS e dei sistemi operativi che le estendono, è quello di Ralf Brown, annotato alla fine del capitolo. Nelle sezioni successive vengono descritte solo alcune interruzioni offerte esclusivamente da BIOS standard.

89.2.4.1 INT 10₁₆/AH=00₁₆ «set video mode»

Definisce la modalità di funzionamento del video. A seconda della modalità scelta, si possono usare una o più «pagine» distinte.

Parametro	Descrizione
AH	00 ₁₆
	Modalità video:
AL	00 ₁₆ testo, 40×25 caratteri, 16 colori, 8 pagine;
	03 ₁₆ testo, 80×25 caratteri, 16 colori, 4 pagine.

89.2.4.2 INT 10_{16} /AH= 05_{16} «select active display page»

Seleziona la pagina video attiva. La numerazione parte da zero e la quantità di pagine disponibili dipende dalla modalità scelta.

Parametro	Descrizione
AH	05 ₁₆
ВН	Pagina video da selezionare.

89.2.4.3 INT 10₁₆/AH=0E₁₆ «teletype output»

Mostra un carattere sullo schermo, alla pagina specificata, facendo avanzare il cursore e facendo scorrere il testo precedente se necessario. In questa modalità di visualizzazione, i caratteri con funzioni speciali vengono interpretati secondo la tradizione, tenendo conto che $\langle CR \rangle$ riporta il cursore all'inizio della stessa riga e che $\langle LF \rangle$ fa avanzare alla riga successiva, ma senza riportare il cursore all'inizio.

Parametro	Descrizione
AH	$0E_{16}$
AL	Carattere da rappresentare.
BL	Numero della pagina video.

89.2.4.4 INT 12₁₆ «get memory size»

Restituisce la dimensione della memoria utilizzabile, partendo dall'indirizzo 00000₁₆, espressa in multipli di 1024 byte. La memoria utilizzabile effettivamente inizia solo a partire dall'indirizzo 00500₁₆. Eventualmente lo stesso valore sarebbe accessibile all'indirizzo 00413₁₆, leggendo un numero da 16 bit.

Valore restituito	Descrizione
AX	Dimensione della memoria disponibile.

89.2.4.5 INT 13₁₆/AH=00₁₆ «reset disk system»

Azzera il sistema di gestione dei dischi, per l'unità indicata. L'unità è un numero da zero in su per i dischetti, mentre per i dischi fissi si parte da 80₁₆ in su.

Parametro	Descrizione
AH	00_{16}
DL	Numero dell'unità da azzerare.

Valore restituito	Descrizione
AH	Stato: zero indica un risultato soddisfacente, altrimenti si tratta di un errore.
c (carry)	Zero se AH è pari a zero; altrimenti, in presenza di un errore, l'indicatore viene attivato.

89.2.4.6 INT 13₁₆/AH=02₁₆ «read disk sectors into memory»

Legge uno o più settori dal disco alla memoria. Il numero del cilindro in cui si trova il settore iniziale viene indicato utilizzando il registro *CH* per gli otto bit meno significativi, mentre si aggiungono altri due bit, più significativi, dal registro *CL*.

L'unità è un numero da zero in su per i dischetti, mentre per i dischi fissi si parte da 80_{16} in su.

Parametro	Descrizione
AH	02_{16}
DL	Numero dell'unità da cui leggere.
AL	Quantità di settori da leggere (deve essere maggiore di zero).
CH, CL _{bit6} ,	Numero del cilindro del primo settore da leggere, costituito dai bit 7
$ extit{CL}_{ ext{bit7}}$	e 6 del registro DL e dal registro CL (da 0 a 1023).
$CL_{ m bit0}CL_{ m bit5}$	Numero del settore, relativo alla traccia, intesa come combinazione
CL _{bit0} CL _{bit5}	di cilindro e testina (da 1 a 63).
DH	Numero della testina (da 0 a 63, perché i due bit più significativi
	potrebbero essere attribuiti ad altre funzioni).
ES:BX	Puntatore all'area di memoria che deve ricevere i settori letti.
(ES*16+BX)	runtatore an area di memoria che deve ricevere i settori letti.

Valore restituito	Descrizione
AH	Stato: zero indica un risultato soddisfacente, altrimenti si tratta di un errore.
c (carry)	Zero se AH è pari a zero; altrimenti, in presenza di un errore, l'indicatore viene attivato.
AL	In presenza di un errore, riporta la quantità di settori letti correttamente.

89.2.4.7 INT $13_{16}/AH=03_{16}$ «write disk sectors»

Scrive uno o più settori dalla memoria nel disco. Il numero del cilindro in cui si trova il settore iniziale viene indicato utilizzando il registro CH per gli otto bit meno significativi, mentre si aggiungono altri due bit, più significativi, dal registro CL.

L'unità è un numero da zero in su per i dischetti, mentre per i dischi fissi si parte da 80_{16} in su.

Parametro	Descrizione
AH	03 ₁₆
DL	Numero dell'unità in cui scrivere.
AL	Quantità di settori da scrivere (deve essere maggiore di zero).
CH , CL_{bit6} ,	Numero del cilindro del primo settore da scrivere, costituito dai bit 7
$CL_{ m bit7}$	e 6 del registro DL e dal registro CL (da 0 a 1023).
CL _{bit0} CL _{bit5}	Numero del settore, relativo alla traccia, intesa come combinazione
CLbit0CLbit5	di cilindro e testina (da 1 a 63).
DH	Numero della testina (da 0 a 63, perché i due bit più significativi
	potrebbero essere attribuiti ad altre funzioni).
ES:BX	Puntatore all'area di memoria da cui trarre i dati per la scrittura dei
(ES*16+BX)	settori.

Valore restituito	Descrizione
AH	Stato: zero indica un risultato soddisfacente, altrimenti si tratta di un errore.
c (carry)	Zero se AH è pari a zero; altrimenti, in presenza di un errore, l'indicatore viene attivato.
AL	In presenza di un errore, riporta la quantità di settori scritti correttamente.

89.2.4.8 INT 16_{16} /AH= 00_{16} «get keystroke from keyboard»

Legge un valore inserito dalla tastiera, eliminandolo dalla memoria tampone associata.

Parametro	Descrizione
AH	00_{16}

Valore restituito	Descrizione
AH	Il valore letto, secondo il codice usato dal BIOS.
AL	Il valore letto, tradotto in un carattere ASCII.

89.2.4.9 INT 16₁₆/AH=01₁₆ «check for keystroke in the keyboard buffer»

Legge un valore inserito dalla tastiera, ma senza eliminarlo dalla memoria tampone associata.

Parametro	Descrizione
AH	01 ₁₆

Valore restituito	Descrizione		
Zero se la lettura è avvenuta con successo; altrimen			
2 (2010)	memoria tampone è vuota, l'indicatore risulta attivato.		
AH	Il valore letto, secondo il codice usato dal BIOS.		
AL	Il valore letto, tradotto in un carattere ASCII.		

89.3 Strumenti di sviluppo e di utilizzo

Per chi si avvale di un sistema operativo GNU, gli strumenti per sviluppare codice per x86-16 sono costituiti dalla raccolta nota con il nome Dev86, la quale mette assieme il compilatore C Bcc,¹ l'assemblatore As86 e il «collegatore» Ld86, oltre a una libreria C adatta per produrre applicazioni per ELKS (*Embeddable Linux kernel subset*).

Considerato che strumenti del genere sono utili, presumibilmente, per realizzare un programma autonomo (*stand alone*) o il kernel di un sistema operativo, un programma di avvio facilita molto il lavoro e consente di concentrare l'attenzione su ciò che si vuole realizzare veramente. Per questo motivo, nel capitolo viene anche preso in considerazione Bootblocks per l'avvio di un sistema operativo da dischetti con file system Minix 1.

89.3.1 Preparazione

In una distribuzione GNU/Linux Debian sono disponibili i pacchetti 'bcc', 'bin86' e 'elks-libc' che forniscono il necessario per la compilazione, ma in un altro sistema GNU può essere necessario procurarsi il pacchetto sorgente Dev86, dal quale si ottiene ciò che serve.

Se si è costretti a partire dai sorgenti di Dev86, una volta scaricato il pacchetto, questo può essere espanso in una directory qualunque nell'elaboratore GNU, come mostrato dall'esempio seguente, dove però, successivamente, si possano acquisire i privilegi dell'utente 'root':

\$ tar xzvf Dev86src-0.16.17.tar.gz[Invio]

Si ottiene la directory 'dev86-0.16.17/' che si articola ulteriormente. Terminata l'installazione occorre compilare questi sorgenti e installarli. In questo caso si prevede di installare Dev86 a partire da '/opt/dev86/':

```
$ cd dev86-0.16.17 [Invio]
```

```
$ make PREFIX=/opt/dev86/[Invio]
```

Viene richiesto di intervenire su alcuni indicatori (*flag*); in generale dovrebbe andare bene ciò che viene proposto in modo predefinito:

```
1)
 (ON)
 Library of bcc helper functions
 2)
 Minimal syscalls for BIOS level
 (ON)
 Unix error functions
 3)
 (ON)
 4)
 (ON)
 Management for /etc/passwd /etc/group /etc/utmp
 Linux-i386 system call routines GCC
 5)
 (OFF)
 GNU termcap routines
 6)
 (ON)
 7)
 (ON)
 Bcc 386 floating point
 8)
 (ON)
 Linux-i386 system call routines
 Example kernel include files and syscall.dat
 9)
 (ON)
 Malloc routines
10)
 (ON)
 Various unix lib functions
11)
 (ON)
12)
 (ON)
 Msdos system calls
13)
 Regular expression lib
 (ON)
14)
 (ON)
 Stdio package
 String and memory manipulation
15)
 (ON)
 Linux-8086 system call routines
16)
 (ON)
17)
 (ON)
 Termios functions
18) (ON)
 Unix time manipulation functions.
```

```
Select config option to flip [or quit] > quit[Invio]
```

Al termine della compilazione si passa all'installazione, cominciando dalla creazione della directory '/opt/dev86/'. Per fare questo occorrono i privilegi dell'utente 'root':

```
$ su[Invio]
...
# mkdir -p /opt/dev86[Invio]
# make install[Invio]
```

89.3.2 Bcc

Bcc² è un compilatore C tradizionale, ovvero fatto per la vecchia sintassi, nota con la sigla K&R. Tuttavia, con l'ausilio di un programma esterno (di norma si tratta di Unproto di Wietse Venema, incluso nella distribuzione Dev86), può compilare sorgenti scritti nella forma di un C standard, pur non potendo disporre di tutte le funzionalità di un compilatore aggiornato.

bcc
$$[\mathit{opzioni}]$$
 $\mathit{file_c}$...

Tabella 89.52. Alcune opzioni per l'uso di Bcc.

Opzione	Descrizione	
-ansi	Si avvale di un programma esterno per poter accetta- re un sorgente scritto secondo le convenzioni attuali del linguaggio C, pur nei limiti di quanto Bcc può poi elaborare.	
-0	Produce un codice adatto per CPU 8086/8088.	
-S	Produce un file in linguaggio assemblatore, da usare poi con l'assemblatore As86. In mancanza dell'opzione '-s' o '-c', si ottiene direttamente un file eseguibile, con l'intervento automatico di As86 e di Ld86.	
-c	Produce un file oggetto, da utilizzare poi con il collegatore Ld86. In mancanza dell'opzione '-s' o '-c', si ottiene direttamente un file eseguibile, con l'intervento automatico di As86 e di Ld86.	
-o <i>nome</i> Produce un file con il nome specificato.		
-I	Non utilizza i percorsi predefiniti per l'inclusione dei file di intestazione.	
-Ipercorso	L'opzione '-I', a cui si attacca un percorso, aggiunge quel percorso a quelli usati per l'inclusione dei file di intestazione. Possono essere specificati più percorsi ripetendo l'uso dell'opzione.	

L'esempio seguente mostra la compilazione del file 'mio.c', per produrre il file 'mio.s', contenente il codice in linguaggio assemblatore. Per la compilazione, i file di intestazione vengono cercati esclusivamente in percorsi stabiliti: '../include' e '../../include'.

\$ bcc -ansi -0 -S -o mio.s \leftarrow

```
→ -I -I../include -I../../include mio.c[Invio]
```

L'esempio successivo è simile, ma si produce il file oggetto 'mio.o':

I nomi delle variabili e delle funzioni scritte in linguaggio C, si traducono nel linguaggio assemblatore in nomi preceduti dal trattino basso. Per esempio, la funzione *main()*, diventa il simbolo '_main'. Per questa ragione, quando si scrivono porzioni di codice in linguaggio assemblatore da esportare, occorre ricordare di aggiungere un trattino basso all'inizio.

A meno di voler produrre programmi per il sistema operativo ELKS, il compilatore Bcc va utilizzato con l'opzione '-c', oppure '-s', per poter controllare i passaggi successivi, in particolare la fase di collegamento dei vari componenti.

89.3.3 As86

As86 è un assemblatore in linguaggio x86, adatto alla compilazione di quanto prodotto da Bcc. La sintassi usata da As86 è fondamentalmente quella Intel.

```
as86 [opzioni] file_s
```

Tabella 89.53. Alcune opzioni per l'uso di As86.

Opzione	Descrizione	
	Compila nella modalità a 16 bit e avvisa quan-	
-0	do incontra istruzioni che non sono adatte a CPU	
	8086/8088.	
-o nome	Produce un file oggetto con il nome specificato.	
	Produce un file di testo contenente l'elenco dei sim-	
-s nome	boli individuati. Questa opzione può essere usata	
	assieme a '-o'.	
	Fa in modo che i simboli privi di una dichiarazio-	
-u	ne siano importati dall'esterno senza specificare il	
	segmento.	

L'esempio seguente rappresenta una situazione di utilizzo comune, in cui si produce il file oggetto 'mio.o', a partire dal sorgente 'mio.s':

\$ as86 -u -0 -o mio.o mio.s[Invio]

Come precisato a proposito di Bcc, se si devono importare dei simboli dal codice C, occorre aggiungere un trattino basso all'inizio dei nomi.

89.3.4 Ld86

Ld86 è il «collegatore» (*linker*) associato a As86. La caratteristica di Ld86 è quella di poter produrre un eseguibile «impuro» (come viene definito nella sua pagina di manuale), per il quale il segmento usato dal codice è lo stesso usato per i dati (CS==DS==SS), oppure può tenere separati il codice e i dati in segmenti distinti (ma in tal caso vale ancora l'uguaglianza DS==SS).

Nella pagina di manuale di Ld86 si parla di «I&D», ovvero di istruzioni e dati, che possono essere separati o meno.

Tabella 89.54. Alcune opzioni per l'uso di Ld86.

Opzione	Descrizione	
	Elimina l'intestazione dal file che va a essere gene-	
-a	rato. L'utilizzo di questa opzione implica l'uso di	
	'-s'.	
-s	Elimina i simboli.	
-o nome	Produce un file eseguibile con il nome specificato.	
	Tiene separati il segmento usato dal codice rispetto	
-i	a quello dei dati. In mancanza di questa opzione, il	
	segmento è lo stesso.	

L'esempio seguente mostra la creazione di un programma, privo di intestazione e di simboli, dove tutto viene così definito attraverso il codice in modo esplicito. In particolare, si presume che il file 'crt0.o' sia realizzato in modo da definire esattamente la forma della prima parte del file eseguibile.

\$ ld86 -d -s -o kimage crt0.o body.o main.o[Invio]

Ld86 definisce implicitamente dei simboli, raggiungibili dal codice che si scrive. Tra questi, sono molto importanti quelli seguenti, con cui è possibile determinare

la collocazione in memoria del programma, distinguendo tra codice e dati:

Simbolo per As86	Nome per Bcc	Descrizione
etext	_etext	Variabile a 16 bit contenente l'indiriz- zo conclusivo dell'area usata dal codi- ce, nell'ambito del segmento in cui si colloca.
edata	_edata	Variabile a 16 bit contenente l'indirizzo conclusivo dell'area usata dai dati inizializzati, nell'ambito del segmento in cui si colloca.
end	_end	Variabile a 16 bit contenente l'indiriz- zo conclusivo dell'area usata dai dati non inizializzati (BSS), esclusa la pi- la, nell'ambito del segmento in cui si colloca.
segoff	_segoff	Variabile a 16 bit contenente la distanza tra l'inizio del segmento codice e l'inizio di quello usato per i dati, espressa in multipli di 16 bit. In presenza di eseguibili in cui il segmento è lo stesso, questo valore è zero.

In generale, la struttura di un file eseguibile prodotto da Ld86 è composta inizialmente dal codice, quindi continua con i dati inizializzati. Lo spazio dei dati non inizializzati non fa parte del file e deve essere previsto quando si carica il file in memoria, per metterlo in esecuzione; inoltre, lo stesso va fatto per la pila (*stack*) dei dati, la quale deve collocarsi dopo tale area.

Figura 89.56. Contenuto di un programma privo di intestazione e di simboli.

89.3.5 Bootblocks

Il pacchetto Bootblocks³ consente di avviare un sistema per elaboratori x86-16, contenuto in un dischetto o in una partizione del disco fisso, con il kernel inserito nello stesso file system. Il pacchetto viene distribuito assieme agli strumenti di sviluppo Dev86, ma non viene compilato automaticamente assieme a quelli. Si trova precisamente nella sottodirectory 'bootblocks/' dei sorgenti di Dev86. Si compila in modo molto semplice con il comando 'make':

cd sorgenti_dev86/bootblocks[Invio]

make [Invio]

Dalla compilazione si ottengono diversi file e sono utili in particolare:

File	Descrizione	
'makeboot'	programma per l'installazione del settore di avvio, da usare attraverso un sistema GNU/Linux comune;	
'makeboot.com'	programma analogo a 'makeboot', da usare con un sistema Dos.	

Per avviare un programma autonomo o un kernel vero e proprio, in un dischetto con file system Minix 1, è sufficiente copiare tale file in modo che si trovi nella directory principale con il nome 'boot', oppure si crea la directory '/boot/' e vi si colloca il file con il nome che si preferisce.

Supponendo di utilizzare un sistema GNU/Linux, supponendo di avere preparato il dischetto Minix (con i nomi al massimo di 14 byte) contenente tutto quello che serve, soprattutto con la directory '/boot/' o con il file 'boot', se questo dischetto risulta inserito nell'unità corrispondente al file di dispositivo '/dev/fd0', senza essere stato innestato, si può eseguire il comando seguente, tenendo conto che il programma 'makeboot' si presume collocato in una directory prevista tra i vari percorsi della variabile di ambiente 'PATH':

makeboot minix /dev/fd0 [Invio]

```
Wrote sector 0
Wrote sector 1
```

Se il programma si accorge che il settore di avvio del dischetto contiene già qualcosa, si rifiuta di procedere, a meno di usare l'opzione '-f':

makeboot -f minix /dev/fd0[Invio]

```
Boot block isn't empty, zap it first Wrote sector 0
Wrote sector 1
```

È importante sapere che questo programma di avvio colloca in memoria il programma o il kernel da avviare a partire dall'indirizzo efficace 10000₁₆. Pertanto, dopo l'avvio effettivo, rimane inutilizzato lo spazio di memoria da 00500₁₆ 0FFFF₁₆.

89.4 Riferimenti

• Andrew S. Tanenbaum, *Operating Systems: Design and Implementation*, **prima edizione**, 1987, Prentice-Hall, ISBN 0-13-637406-9

Appendice B: introduction to the IBM PC

- MAD, Assembly tutorial
 (http://www.xs4all.nl/~smit/asm01001.htm)
- Wikipedia, x86 instruction listings
 \(\(\text{http://en.wikipedia.org/wiki/X86_instruction_listings}\)\)
- The x86 Interrupt List, aka "Ralf Brown's Interrupt List", "RBIL" $\langle http://www.cs.cmu.edu/\sim ralf/files.html \rangle$
- Computer interrupt \(\(\lambda\ttp:\)/wayback.archive.org/web/20040101000000*/http://calab.kaist.ac.kr/\) \(\tag{hyoon/courses/cs310_2001fall/micro17.ppt}\)

\langle http://www.ece.msstate.edu/~reese/EE3724/lectures/interrupt/interrupt.pdf \rangle

- BiosCentral, BIOS data area
 \(\(\text{http://www.bioscentral.com/misc/bda.htm}\)\)

¹ Bcc, As86, Ld86 GNU GPL

² Va specificato che si tratta del compilatore Bcc di Bruce Evans, perché con questo nome o con questa sigla si trovano più facilmente riferimenti a compilatori C diversi, per esempio quello di Borland.

³ Bootblocks GNU GPL

Studio per	un sistema	a	16	bit
------------	------------	---	----	-----

90.1 Intr	oduzione a os16
90.1.1	Organizzazione
90.1.2	Le directory
90.1.3	La struttura degli eseguibili
90.1.4	Caricamento del kernel67
90.1.5	Informazioni diagnostiche67
90.1.6	Tabelle
90.1.7	Guida di stile
90.1.8	Tipi derivati speciali71
90.2 Car	icamento ed esecuzione del kernel
90.2.1	Dal file su disco alla copia in memoria
90.2.2	File «kernel/main/crt0.s»
90.2.3	File «kernel/main.h» e «kernel/main/*»
90.3 Fun	zioni interne legate all'hardware
90.3.1	Libreria: «lib/sys/os16.h» e «lib/sys/os16/»
90.3.2	Funzioni di basso livello dei file «kernel/ibm_i86/*»
90.3.3	Gestione della console
90.3.4	Gestione dei dischi91
90.4 Ges	tione della memoria94
90.4.1	File «kernel/memory.h» e «kernel/memory/»
90.4.2	Scansione della mappa di memoria98
90.5 Ges	stione dei terminali virtuali99
90.6 Dis	positivi
90.6.1	File «lib/sys/os16.h» e directory «lib/sys/os16/»
90.6.2	File «kernel/devices.h» e «kernel/devices/»
90.6.3	Numero primario e numero secondario
90.6.4	Dispositivi previsti
90.7 Ges	stione del file system
90.7.1	File «kernel/fs/sb»

	90.7.2	File «kernel/fs/zone»
	90.7.3	File «kernel/fs/inode»
	90.7.4	Fasi dell'innesto di un file system
	90.7.5	File «kernel/fs/file»
	90.7.6	Descrittori di file
	90.7.7	File «kernel/fs/path»
	90.7.8	File «kernel/fs/fd»
90.	8 Gest	ione dei processi130
	90.8.1	File «kernel/proc/_isr.s» e «kernel/proc/_ivt_load.s»
	90.8.2	La tabella dei processi
	90.8.3	Chiamate di sistema
	90.8.4	File «kernel/proc/»
90.	9 Cario	camento ed esecuzione delle applicazioni
	90.9.1	Caricamento in memoria
	90.9.2	Il codice iniziale dell'applicativo
condev DEV 105 105 dir dsk dsk dsk fd_ fd_ fd_	n_putc vices.h v_CONSO v_io.c DEV_NO DEV_NO cectory c_read_ c_setury c_setury close lseek stat()	_ready() 90
inc	de_all	loc() 116 inode_check() 116 inode_dir_empty() 116
		le_read() 116 inode_file_write() 116
		ones_read() 116
$\pm 11C$	ue [6]	LETETICE() IIO THOUGE SAVE() IIO THOUGE L/I II3

inode_zone() 116 int10_00() 86 inode truncate() 116 int10_02() 86 int10_05() 86 int13_00() 86 int12()86 int13_02() 86 int13_03() 86 int16_00() 86 int16_01()86 int16_02() 86 in_16() 86 in_8() 86 irq_off() 86 irq_on() 86 kernel/memory.c95 main()78 mb_alloc()96 mb_alloc_size()96 mb_free() 96 mb_reference() 96 memory.h 95 memory_t 71 95 MEM_BLOCK_SIZE 95 mem_copy() 97 MEM_MAX_BLOCKS 95 mem_read() mem_write() 97 offset_t 71 95 os16.h 84 101 out_16() 86 out_8() 86 path_chdir() 125 path_chmod() 125 path_chown() 125 path_device() 125 path_fix() 124 path_full() 124 path_inode() 125 path_inode_link() 125 path_link() 125 path_mkdir() 125 path mknod() 125 path_mount() 125 path_stat() 125 path_umount() 125 path_unlink() 125 proc.h 130 proc_init() 145 proc_reference() 145 proc_scheduler() 148 proc_t 139 ram_copy() **86** sb_inode_status() 111 sb_mount() 111 sb_reference() 111 sb_save() 111 sb_t 71 108 sb_zone_status() 111 segment_t 71 95 seg_d() 84 seg_i() 84 sp() 84 ss() 84 sti() 86 sysroutine() 144 146 tty.h 99 tty_console() 100 tty_init() 100 tty_read() 100 tty_reference() 100 tty_t 71 tty_write() 100 zone_alloc() 113 zone_free() 113 zone_read() 113 zone_write() 113 _bp() 84 _cs() 84 _ds() 84 _es() 84 _int10_00() 86 _int10_02() 86 _int10_05() 86 _int12() 86 _int13_00() 86 _int13_02() 86 _int13_03() 86 _int16_00() 86 _int16_01() 86 $_{\rm int16_02}$ () 86 $_{\rm in_16}$ () 86 $_{\rm in_8}$ () 86 $_{\rm isr.s}$ 130 $_{\rm ivt_load.s}$ _seg_i() 84 _sp() 84 _ss() 84

90.1 Introduzione a os 16

os16 è uno studio che applica qualche rudimento relativo ai sistemi operativi, basandosi sull'architettura x86-16 del vecchio IBM PC, utilizzando come strumenti di sviluppo Bcc, As86 e Ld86 (oltre a GNU GCC per controllare meglio la sintassi del codice C), su un sistema GNU/Linux. Il risultato non è un sistema operativo utilizzabile, ma una struttura su cui poter fare esperimenti e di cui è possibile mostrare (in termini tipografici) ed eventualmente descrivere ogni riga di codice.

os16 contiene uno schedulatore banale e molto limitato, un'organizzazione dei processi ad albero e una funzionalità limitata di amministrazione dei segnali, una gestione del file system Minix 1 (ma di unità intere, senza partizioni), una shell banale e qualche programma di servizio di esempio.

Per poter giungere rapidamente a un risultato e comunque per semplificare il codice, os16 utilizza le funzioni del BIOS tradizionale, le quali hanno lo svantaggio di impegnare in modo esclusivo l'elaboratore nel momento del loro funzionamento (dato che non possono essere rientranti). È noto che un sistema operativo multiprogrammato dignitoso non può avvalersi di tali funzionalità; pertanto, se si vuole studiare os16, non va dimenticato questo principio, benché qui sia stato trascurato.

Il kernel di os16 è monolitico, nel senso che incorpora tutte le proprie funzioni in un solo programma. Purtroppo, la dimensione del codice del kernel (e di qualunque altro processo di os16) non può superare i 64 Kibyte, ma la sua dimensione è già molto vicina a tale valore. Pertanto, non è possibile aggiungere funzionalità a questo sistema. Si può osservare che anche ELKS (\langle http://elks.sourceforge.net/\rangle) soffra dello stesso limite e, d'altra parte, si può apprezzare come Minix 2 (\langle http://minix1.woodhull.com/\rangle) riesca a superarlo attraverso un'organizzazione a microkernel.

90.1.1 Organizzazione

Tutti i file di os16 dovrebbero essere disponibili a partire da (allegati/os16). In particolare i file 'floppy.a' e 'floppy.b' sono le immagini di due dischetti da 1440 Kibyte, contenenti un file system Minix 1: il primo predisposto attraverso Bootblocks (sezione 89.3.5) per l'avvio di un kernel denominato 'boot'; il secondo usato per essere innestato nella directory '/usr/' del primo.

Gli script preparati per lo sviluppo di os16 prevedono che i file-immagine dei dischetti vadano innestati nelle directory '/mnt/os16.a/' e '/mnt/os16.b/'. Pertanto, se si ricompila os16, tali directory vanno predisposte (oppure vanno modificati gli script con l'organizzazione che si preferisce attuare).

Per la verifica del funzionamento del sistema, è previsto l'uso equivalente di Bochs o di Qemu. Per questo scopo sono disponibili gli script 'bochs' e 'qemu' (rispettivamente i listati 100.1.1 e 100.1.2), con le opzioni necessarie a operare correttamente.

Per la compilazione del lavoro si usa lo script 'makeit' (listato 100.1.3), il quale ricrea ogni volta i file-make, basandosi sui file presenti effettivamente nelle varie directory previste. Questo script, alla fine della compilazione, copia il kernel nel file-immagine del primo dischetto (purché risulti innestato come previsto nella directory '/mnt/os16.a/') e con esso copia anche gli applicativi principali, mentre il resto viene copiato nel secondo.

Nello script 'makeit', la variabile di ambiente 'TAB' deve contenere esattamente il carattere di tabulazione (*<HT>*), corrispondente al codice 09₁₆. Il file che viene distribuito contiene invece l'assegnamento di uno spazio puro e semplice, che va modificato a mano, sostituendolo con tale codice. La riga da modificare è quella in cui la variabile viene dichiarata:

Va osservato che il lavoro si basa su un file system Minix 1 (sezione 74.7) perché è molto semplice, ma soprattutto, la prima versione è quella che può essere utilizzata facilmente in un sistema operativo GNU/Linux (sul quale avviene lo sviluppo di os16). È bene sottolineare che si tratta della versione con nomi da 14 caratteri, ovvero quella tradizionale del sistema operativo Minix, mentre nei sistemi GNU/Linux, la creazione predefinita di un file system del genere produce una versione particolare, con nomi da 30 caratteri.

90.1.2 Le directory

Gli script descritti nella sezione precedente, si trovano all'inizio della gerarchia prevista per os16. Le directory successive dividono in modo molto semplice le varie componenti per la compilazione:

Directory	Contenuto	
'applic/'	File delle applicazioni da usare con os16.	
(1	File per la realizzazione del kernel, inclusi i file di	
'kernel/'	intestazione specifici.	
	File di intestazione generali, file della libreria C per	
'lib/'	le applicazioni e, per quanto possibile, anche per il	
	kernel.	
'ported/'	Applicativi di altri autori, adattati per os16.	
(-17 /2	Scheletro del file system complessivo, con i file di	
'skel/'	configurazione e le pagine di manuale.	

La libreria C non è completa, limitandosi a contenere ciò che serve per lo stato di avanzamento attuale del lavoro. Si osservi che nella directory 'lib/bcc/' si collocano file contenenti una libreria di funzioni in linguaggio assemblatore, necessaria al compilatore Bcc per compiere il proprio lavoro correttamente con valori da 32 bit. Tale libreria è scritta dall'autore originale di Bcc, Bruce Evans, e viene inclusa in modo da garantire che la compilazione non richieda alcun file estraneo.

90.1.3 La struttura degli eseguibili

Nell'ottica della massima semplicità, gli eseguibili di os16 hanno un'intestazione propria, schematizzata dalla figura successiva. Tale intestazione viene ottenuta attraverso il file 'crt0.s', che è comunque differente se si tratta di un applicativo o del kernel.

Figura 90.2. Struttura iniziale dei file eseguibili di os16.

Nella figura si mettono a confronto la parte iniziale dell'eseguibile di un applicativo con quella del kernel di os16. Nei primi quattro byte c'è un'istruzione di salto al codice che si trova subito dopo l'intestazione, quindi appare un'impronta di riconoscimento che occupa quattro byte. Tale impronta è la rappresentazione esadecimale della stringa «os16». Successivamente appare un'altra impronta, con cui si distingue se si tratta di un applicativo o del kernel; si tratta in pratica della sequenza di «appl», oppure di «kern». Tuttavia, a causa dell'inversione dell'ordine dei byte, in pratica, se si visualizza il file binario si legge «61so», «lppa» e «nrek».

Dopo l'impronta di riconoscimento si trovano, rispettivamente, lo scostamento del segmento dati, espresso in multipli di 16 (in pratica, 1234₁₆ rappresenterebbe uno scostamento di 12340₁₆ byte, rispetto all'inizio del codice), gli indirizzi conclusivi dell'area del codice, dei dati inizializzati e di quelli non inizializzati. Alla fine viene indicata la dimensione richiesta per la pila dei dati. Ciò che appare dopo è il codice del programma.

Il kernel e gli applicativi di os16 sono compilati in modo da rendere indipendenti l'area del codice rispetto a quella dei dati (si dice che hanno aree «I&D separate»).

Nel caso del kernel, le informazioni successive alle impronte di riconoscimento non vengono utilizzate, perché il kernel viene collocato in uno spazio preciso in memoria:

l'area dati va a trovarsi dall'indirizzo efficace 00500_{16} fino a $104FF_{16}$ incluso, mentre l'area del codice inizia da 10500_{16} fino alla fine.

Per fare in modo che il proprio sistema GNU possa riconoscere correttamente questi file, si può modificare la configurazione del file '/etc/magic', aggiungendo le righe seguenti:

4	quad	0x6B65726E6F733136	os16 kernel
4	quad	0x6170706C6F733136	os16 application

90.1.4 Caricamento del kernel

Il kernel è preparato per trovarsi inizialmente in memoria, tale e quale al file da cui viene caricato, a partire dall'indirizzo efficace 10000₁₆, così come avviene quando si utilizza Bootblocks (a cui si è già accennato nel capitolo). Successivamente il kernel stesso si sposta, copiandosi inizialmente a partire dall'indirizzo efficace 30000₁₆, quindi suddividendosi e mettendo la propria area dati a partire dall'indirizzo 00500₁₆ e l'area codice da 10500₁₆ (lo spazio di memoria che va da 00000₁₆ a 004FF₁₆ incluso, non può essere utilizzato, perché contiene la tabella IVT e l'area BDA, secondo l'architettura degli elaboratori IBM PC tradizionali).

90.1.5 Informazioni diagnostiche

Nel codice del kernel vengono usate, in varie occasioni, delle funzioni che hanno lo scopo di visualizzare delle informazioni diagnostiche. Queste funzioni sono raccolte in file della directory 'kernel/diag/', a cui si abbina il file di intestazione 'kernel/diag.h' (listato 100.3 e successivi). In generale, in questa documentazione, non viene dato molto spazio alla descrizione di queste funzioni, perché hanno un ruolo marginale e sono fatte per essere modificate in base alle esigenze di verifica del momento.

90.1.6 Tabelle

Nel codice del kernel si utilizzano spesso delle informazioni organizzate in memoria in forma di tabella. Si tratta precisamente di array, le cui celle sono costituite generalmente da variabili strutturate. Queste tabelle, ovvero gli array che le rappresentano, sono dichiarate come variabili pubbliche; tuttavia, per facilitare l'accesso ai rispettivi elementi e per uniformità di comportamento, viene abbinata loro una funzione, con un nome terminante per '..._reference()', con cui si ottiene il puntatore a un certo elemento della tabella, fornendo gli argomenti appropriati. Per esempio, la tabella degli inode in corso di utilizzazione viene dichiarata così nel file 'kernel/inode/inode_table.c':

```
inode_t inode_table[INODE_MAX_SLOTS];
```

Successivamente, la funzione *inode_reference()* offre il puntatore a un certo inode:

```
inode_t *inode_reference (dev_t device, ino_t ino);
```

90.1.7 Guida di stile

Per cercare di dare un po' di uniformità al codice del kernel e a quello della libreria, dove possibile, i nomi delle variabili seguono una certa logica, riassunta dalla tabella successiva.

Tipo	Nome	Utilizzo
inode_t *	inode	Puntatore a un inode (puntatore a un elemento della tabella di
	inode	inode).
ino_t	ino	Numero di inode, nell'ambito di un certo super blocco (ammesso
	ino	che sia abbinato effettivamente a un dispositivo).
int	fdn	Numero del descrittore di un file (indice all'interno della tabella
	fdn	dei descrittori).
fd_t *	fd	Puntatore a un descrittore di fi- le (puntatore a un elemento della
	fd	tabella di descrittori).
int	fno	Numero del file di sistema (indice all'interno della tabella dei
	fno	file di sistema).
zno_t	zone	Numero assoluto di una «zona»
	zone	del file system Minix.
zno_t	fzone	Numero relativo di una «zona» del file system Minix. In questo
	fzone	caso, il numero della zona è re- lativo al file, dove la prima zona del file ha il numero zero.

Tipo	Nome	Utilizzo
	offset	
off_t	offset	Scostamento, secondo il significato del tipo derivato 'off_t'.
	off	
size_t	size	Dimensione, secondo il significato dei tipi derivati 'size_t' o
ssize_t	size	'ssize_t'.
size_t	count	Quantità, quando il tipo
ssize_t	count	'size_t' è appropriato.
blkcnt_t blkcnt	Quantità espressa in blocchi del file system (in questo caso,	
	blkcnt	trattandosi di un file system Minix 1, si intendono zone).
blksize_t	blksize	Dimensione del blocco del fi- le system, espressa in byte (in
	blksize	questo caso, trattandosi di un fi- le system Minix 1, si intende la dimensione della zona).
	fno	
int	fno	Numero di file system.
int	oflags	Opzioni relative all'apertura di un file, annotate nella tabella
	oflags	dei file di sistema: indicatori di sistema.
int	status	Valore intero restituito da una funzione, quando la risposta
	status	contiene solo l'indicazione di un successo o di un insuccesso.
void *	pstatus	Puntatore restituito da una fun- zione, quando interessa sapere solo se si tratta di un esito valido.

Tipo	Nome	Utilizzo
char *	path	Percorso del file system.
	path	r creorso del me system.
dev_t	device	Numero di dispositivo, conte- nente sia il numero primario,
_	device	sia quello secondario (major, minor).
int	n	Dimensione di qualcosa, di tipo
	n	'int'.
char *	string	Area di memoria da considerare
	string	come stringa.
void *	buffer	Area di memoria destinata ad accogliere un'informazione di tipo
	buffer	imprecisato.
int	n	Dimensione o quantità di qual- cosa, espressa attraverso il tipo
	n	'int'.
int	С	Un carattere senza segno trasfor-
	C	mato nel tipo 'int'.
struct stat	st	Variabile strutturata usata per rappresentare lo stato di un file,
	st	secondo il tipo 'struct stat'.
FILE *	fp	Puntatore che rappresenta un
	fp	flusso di file.

Tipo	Nome	Utilizzo
DIR *	dp dp	Puntatore che rappresenta un flusso relativo a una directory.
struct dirent	dir dir	Variabile strutturata contenente le informazioni su una voce di una directory.
struct password	pws	Variabile strutturata contenente le informazioni di una voce del file '/etc/passwd'.
struct tm	tms tms	Variabile strutturata contenente le componenti di un orario.
struct tm *	timeptr timeptr	Puntatore a una variabile strutturata contenente le componenti di un orario.

90.1.8 Tipi derivati speciali

Nel codice del kernel si usano dei tipi derivati speciali, riassunti nella tabella successiva.

File di intestazione	Tipo speciale	Descrizione
'kernel/memory.h'	addr_t	Variabile scalare, in grado di rappresentare un indirizzo efficace di memoria (un indirizzo che vada da 00000 ₁₆ a FFFFF ₁₆).
'kernel/memory.h'	segment_t	Variabile scalare, a 16 bit, usata per rappresentare il valore di un registro di segmento.

File di intestazione	Tipo speciale	Descrizione
'kernel/memory.h'	offset_t	Variabile scalare, a 16 bit, usata per rappresentare lo scostamento di memoria, a partire dall'inizio di un segmento. Questo tipo di variabile non va confuso con il tipo 'off_t', il quale è un valore con segno e di rango maggiore rispetto a questo 'offset_t'.
'kernel/memory.h'	memory_t	Variabile strutturata, adatta a contenere tutte le coordinate utili a individuare una certa area di memoria, secondo l'architettura prevista da os16.
'kernel/tty.h'	tty_t	Variabile strutturata, adatta a contenere le informazioni e lo stato di un terminale.
'kernel/ibm_i86.h'	dsk_t	Variabile strutturata, adatta a contenere le informazioni hard-ware di una certa unità di memorizzazione.
'kernel/ibm_i86.h'	dsk_chs_t	Variabile strutturata, adatta a contenere le coordinate di un certo settore (cilindro, testina e settore) in un'unità di memorizzazione.
'kernel/fs.h'	zno_t	Variabile scalare, per rappresentare un numero di una zona, secondo la terminologia del file system Minix.
'kernel/fs.h'	sb_t	Variabile strutturata, adatta a contenere tutte le informazioni di un super blocco, relativo a un dispositivo di memorizzazione innestato.
'kernel/fs.h'	inode_t	Variabile strutturata, adatta a contenere tutte le informazioni di un inode aperto nel sistema.
'kernel/fs.h'	file_t	Variabile strutturata, adatta a contenere i dati di un file di sistema.

File di intestazione	Tipo speciale	Descrizione
'kernel/fs.h'	fd_t	Variabile strutturata, adatta a contenere i dati di un descrittore di file, ovvero del file di un certo processo elaborativo.
'kernel/fs.h'	directory_t	Variabile strutturata, adatta a contenere una voce di una directory.

90.2 Caricamento ed esecuzione del kernel

Il kernel di os16 (ma così vale anche per gli applicativi) viene compilato senza un'intestazione predefinita, pertanto questa viene costruita nel primo file: 'crt0.s'. Questo file ha lo scopo di eseguire la funzione *main()* del kernel, in cui si sintetizza il funzionamento dello stesso.

90.2.1 Dal file su disco alla copia in memoria

Il file del kernel prodotto dagli strumenti di sviluppo è strutturato come sintetizza il disegno seguente:

La prima parte del file è utilizzata dal codice (*text*), quindi ci può essere un piccolissimo spazio inutilizzato, seguito dalla porzione che riguarda i dati, tenendo conto che

nel file ci sono solo i dati inizializzati, mentre gli altri non hanno bisogno di essere rappresentati, ma in memoria occupano comunque il loro spazio.

Il kernel è organizzato per tenere separate l'area delle istruzioni da quella dei dati, pertanto il compilatore (precisamente il «collegatore», ovvero il *linker*) offre il simbolo __segoff, con il quale si conosce la distanza del segmento dei dati dall'inizio del file. Il valore di questo scostamento è espresso in «paragrafi», ovvero in multipli di 16; in pratica si tratta dello scostamento da utilizzare in un registro di segmento. Dal momento che lo scostamento effettivo è costituito dalla dimensione dell'area del codice, approssimata per eccesso ai 16 byte successivi, tra la fine dell'area codice e l'inizio di quella dei dati c'è quel piccolo spazio vuoto a cui già si è fatto riferimento.

Il kernel viene caricato in memoria, con l'ausilio di Bootblocks, all'indirizzo 10000₁₆. Da lì il kernel si mette in funzione e, prima si copia all'indirizzo 30000₁₆, quindi riprende a funzionare dal nuovo indirizzo, poi si copia mettendo i dati a partire dall'indirizzo 00500₁₆ (dopo la tabella IVT e dopo l'area BDA) e il codice a partire

dall'indirizzo 10500₁₆. Alla fine, riprende a funzionare dall'indirizzo 10500₁₆. La pila dei dati (*stack*) viene attivata solo quando il kernel ha trovato la sua collocazione definitiva.

90.2.2 File «kernel/main/crt0.s»

Listato 100.7.2.

Dopo il preambolo in cui si dichiarano i simboli esterni e quelli interni da rendere pubblici, con l'istruzione 'entry startup' si dichiara all'assemblatore che il punto di partenza è costituito dal simbolo 'startup', ma in ogni caso questo deve essere all'inizio del codice, mancando un'intestazione precostituita. In pratica, la primissima cosa che si ottiene nel file eseguibile finale è un'istruzione di salto a una posizione più avanzata del codice, dove si colloca il simbolo 'startup_code', e nello spazio intermedio (tra quell'istruzione di salto e il codice che si trova a partire da 'startup_code') si collocano le impronte di riconoscimento, oltre ai dati sulla dislocazione dell'eseguibile in memoria.

```
mentry startup
mentry startup

startup:
 jmp startup_code

startup_code:
 ...
```

Tra la prima istruzione di salto e le impronte di riconoscimento, introdotte dal simbolo 'magic', c'è uno spazio vuoto (nullo), calcolato automaticamente in modo da garantire che la prima impronta inizi all'indirizzo relativo 0004₁₆. Di seguito vengono gli altri dati.

```
startup:
 jmp startup_code
filler:
 .space (0x0004 - (filler - startup))
magic:
 .data4 0x6F733136
 .data4 0x6B65726E
segoff:
 .data2 __segoff
```

```
etext:
 .data2 __etext
edata:
 .data2 __edata
ebss:
 .data2 __end
stack_size:
 .data2 0x0000
.align 2
startup_code:
...
```

A partire da 'startup_code' viene analizzato il valore effettivo del registro CS. Se questo è pari a 1000_{16} , significa che il kernel si trova in memoria a partire dall'indirizzo efficace 10000_{16} , ma in tal caso si salta a una procedura che copia il kernel in un'altra posizione di memoria (30000_{16}); se invece il valore di CS viene riconosciuto pari a quello della destinazione della prima copia, si passa a un'altra procedura che scompone l'area dati e l'area codice (testo) del kernel, in modo da collocare l'area dati a partire da 00500_{16} e l'area codice a partire da 10500_{16} . Quando si riconosce che il valore di CS è quello finale, si salta al simbolo 'main_code' e da lì inizia il lavoro vero e proprio.

```
...
startup_code:
 mov cx, cs
 xor cx, #0x1000
 jcxz move_code_from_0x1000_to_0x3000
 mov cx, cs
 xor cx, #0x3000
 jcxz move_code_from_0x3000_to_0x0050
 mov cx, cs
 xor cx, #0x1050
 jcxz main_code
 hlt
 jmp startup_code
move_code_from_0x1000_to_0x3000:
 ...
 jmp far #0x3000:#0x0000
move_code_from_0x3000_to_0x0050:
```

```
...
jmp far #0x1050:#0x0000
main_code:
...
```

Non si prevede che il kernel possa trovarsi in memoria in una collocazione differente da quelle stabilite nelle varie fasi di avvio, pertanto, in caso contrario, si crea semplicemente un circolo vizioso senza uscita.

Dal simbolo 'main_code' inizia finalmente il lavoro e si procede con l'allineamento dei registri dei segmenti dei dati, in modo che siano tutti corrispondenti al valore previsto: 0050_{16} (il segmento in cui inizia l'area dati, secondo la collocazione prevista). Viene poi posizionato il valore del registro *SP* a zero, in modo che al primo inserimento questo punti esattamente all'indirizzo più grande che si possa raggiungere nel segmento dati (FFFE₁₆, considerato che gli inserimenti nella pila sono a 16 bit).

```
main_code:
 mov ax, #0x0050
 mov ds, ax
 mov ss, ax
 mov es, ax
 mov sp, #0x0000
...
```

Appena la pila diventa operativa, si inizializza anche il registro *FLAGS*, verificando di disabilitare inizialmente le interruzioni.

A questo punto, si chiama la funzione *main()*, fornendo come argomenti tre valori a zero.

Nel caso la funzione dovesse terminare e restituire il controllo, si passerebbe al codice successivo al simbolo 'halt', con cui si crea un ciclo senza uscita, corrispondente alla conclusione del funzionamento del kernel.

```
...
halt:
hlt
jmp halt
...
```

Utilizzando il compilatore Bcc per compilare ciò che descrive la funzione *main()*, viene richiesta la presenza della funzione *__mkargv()* (il simbolo '___mkargv'), che in questo caso può limitarsi a non fare alcunché.

```
...
___mkargv:
ret
...
```

90.2.3 File «kernel/main.h» e «kernel/main/*»

Listato 100.7 e successivi.

Tutto il lavoro del kernel di os16 si sintetizza nella funzione *main()*, contenuta nel file 'kernel/main/main.c'. Per poter dare un significato a ciò che vi appare al suo interno, occorre conoscere tutto il resto del codice, ma inizialmente è utile avere un'idea di ciò che succede, se poi si vuole compilare ed eseguire il sistema operativo.

La funzione *main()* viene dichiarata secondo la forma tradizionale di un programma per sistemi POSIX, ma gli argomenti che riceve dalla chiamata contenuta nel file

'kernel/main/crt0.s' sono nulli, perché nessuna informazione gli viene passata effettivamente.

Dopo la dichiarazione delle variabili si inizializza la gestione del video della console con la funzione <code>tty_init()</code>, si mostra un messaggio iniziale, quindi si passa alla predisposizione di ciò che serve, prima di poter avviare dei processi. In particolare va osservata la funzione <code>heap_clear()</code>, la quale inizializza con il codice FFFF₁₆ lo spazio di memoria libero, tra la fine delle variabili «statiche» e il livello che ha raggiunto in quel momento la pila dei dati. Successivamente, avendo marcato in questo modo quello spazio, diventa possibile riconoscere empiricamente quanto spazio di quella porzione di memoria avrebbe potuto essere utilizzato, senza essere sovrascritto dalla pila dei dati. Il messaggio iniziale contiene la data di compilazione e la memoria libera (la macro-variabile <code>BUILD_DATE</code> viene definita dallo script 'makeit', usato per la compilazione, creando il file 'kernel/main/build.h' che viene poi incluso dal file 'kernel/main/main.c').

L'attivazione della gestione dei processi (e delle interruzioni) con la funzione *proc_init()*, comporta anche l'innesto del file system principale (chiamando da lì la funzione *sb_mount()*).

```
...
int
main (int argc, char *argv[], char *envp[])
{
 ...
 menu ();
 for (exit = 0; exit == 0;)
```

```
{
  sys (SYS_0, NULL, 0);
 dev_io ((pid_t) 0, DEV_TTY, DEV_READ, 0L, &key, 1,
 NULL);
  switch (key)
 {
 case 'h':
 menu ();
 break;
 case 'x':
 exit = 1;
 break;
 case 'q':
 k_printf ("System halted!\n");
 return (0);
 break;
 }
}
```

A questo punto il kernel ha concluso le sue attività preliminari e, per motivi diagnostici, mostra un menù, quindi inizia un ciclo in cui ogni volta esegue una chiamata di sistema nulla e poi legge un carattere dalla tastiera: se risulta premuto un tasto previsto, fa quanto richiesto e riprende il ciclo. La chiamata di sistema nulla serve a far sì che lo schedulatore ceda il controllo a un altro processo, ammesso che questo esista, consentendo l'avvio di processi ancor prima di avere messo in funzione quel processo che deve svolgere il ruolo di 'init'.

In generale le chiamate di sistema sono fatte per essere usate solo dalle applicazioni; tuttavia, in pochi casi speciali il kernel le deve utilizzare come se fosse proprio un'applicazione. Qui si rende necessario l'uso della chiamata nulla, perché quando è in funzione il codice del kernel non ci possono essere interruzioni esterne e quindi nessun altro processo verrebbe messo in condizione di funzionare.

Le funzioni principali disponibili in questa modalità diagnostica sono riassunte nella tabella successiva:

Tasto	Risultato	
[<i>h</i>]	Mostra il menù di funzioni disponibili.	
[1]	Invia il segnale 'SIGKILL' al processo numero uno.	
[2][9]	Invia il segnale 'SIGTERM' al processo con il numero corrispondente.	
[A][F]	Invia il segnale 'SIGTERM' al processo con il numero da 10 a 15.	
[a],[b],[c]	Avvia il programma '/bin/aaa', '/bin/bbb' o '/bin/ccc'.	
[<i>f</i>]	Mostra l'elenco dei file aperti nel sistema.	
[m], [M]	Innesta o stacca il secondo dischetto dalla directory '/usr/'.	
[n],[N]	Mostra l'elenco degli inode aperti: l'elenco è composto da due parti.	
[1]	Invia il segnale 'SIGCHLD' al processo numero uno.	
[<i>p</i>]	Mostra la situazione dei processi e altre informazioni.	
	Termina il ciclo e successivamente si passa all'avvio di '/bin/	
	init'.	
[q]	Ferma il sistema.	

Premendo [x], il ciclo termina e il kernel avvia '/bin/init'. Quindi si mette in un altro ciclo, dove si limita a passare ogni volta il controllo allo schedulatore, attraverso la chiamata di sistema nulla.

```
int
main (int argc, char *argv[], char *envp[])
{
 ...
 menu ();
 for (exit = 0; exit == 0;)
 {
 ...
 }
 exec_argv[0] = "/bin/init";
 exec_argv[1] = NULL;
 pid = run ("/bin/init", exec_argv, NULL);
 while (1)
 {
 sys (SYS_0, NULL, 0);
 }
 ...
}
```

Figura 90.22. Aspetto di os16 in funzione, con il menù in evidenza.

Figura 90.23. Aspetto di os16 in funzione mentre visualizza anche la tabella dei processi avviati (tasto [p]). OGV $\langle http://www.youtube.com/watch?v= <math>0gbgNpRrXBU \rangle$

ababaaababaaabbaaababaaababap

```
id id rp tty uid euid suid usage s iaddr isiz daddr dsiz sp name
 0 00.35 R 10500 eb7c 00500 0000 ffc8 os16 kernel
 0 0 0000
 1 0 0000
 0 00.33 r 2f100 0600 2f700 aa00 a8e8 /bin/ccc
0
 2 0 0000
 0
 0
 0 00.01 r 1f100 0600 84300 aa00 a8e8 /bin/ccc
 3 0 0000
 10  10  00.01 r 1f100  0600  44b00  aa00  a8e8 /bin/ccc
2
 10
 4 0 0000
 0
 0
 0 00.17 r 21600 0600 3a100 aa00 a8e8 /bin/ccc
0
 5 0 0000
 10
 10
 10 00.02 r 21c00 2400 6f100 a900 a86c /bin/aaa
 6 0 0000
 11 00.02 s 24000 2500 59d00 a900 a8b6 /bin/bbb
4
 11
 11
 7 0 0000
 0
 0 00.13 r 26500 0600 64600 aa00 a8e8 /bin/ccc
 10 00.02 r 26b00 2400 8ee00 a900 981e /bin/aaa
7
 8 0 0000
 10
 10
  9 0 0000
 11 00.02 s 2bf00 2500 79a00 a900 a8b6 /bin/bbb
CS=1050 DS=0050 SS=0050 ES=0050 BP=ffe4 SP=ffe4 heap_min=878c etext=eb7c edata=1
b3c ebss=4c34 ksp=ffc8 clock=0000084b, time elapsed=00:01:57
\\
```

Figura 90.24. Aspetto di os16 in funzione con il menù in evidenza, dopo aver premuto il tasto [x] per avviare 'init'. OGV $\langle http://www.youtube.$ $com/watch?v=epql4EhgWPU \rangle$

```
os16 build 20YY.MM.DD HH:MM:SS ram 639 Kibyte
  .____
 show this menu
 [h]
 process status and memory map
[p]
| [1]..[9] kill process 1 to 9
| [A]..[F] kill process 10 to 15
 send SIGCHLD to process 1
| [a]..[c] run programs '/bin/aaa' to '/bin/ccc' in parallel
 system file status
| [f]
| [n], [N] list of active inodes
[m], [M] mount/umount '/dev/dsk1' at '/usr/'
| [x]
 exit interaction with kernel and start '/bin/init'
| [q]
 quit kernel
init.
os16: a basic os. [Ctrl q], [Ctrl r], [Ctrl s], [Ctrl t] to change
console.
This is terminal /dev/console0
Log in as "root" or "user" with password "ciao" :-)
login:
```

90.3 Funzioni interne legate all'hardware

Il file 'kernel/ibm_i86.h' e quelli contenuti nella directory 'kernel/ibm_i86/', raccolgono il codice del kernel che è legato strettamente all'hardware; a questi file vanno anche aggiunti 'lib/sys/os16.h' e la directory 'lib/sys/os16/', della libreria, utilizzati anche dalle applicazioni, a vario titolo. In generale si può osservare la presenza di funzioni che si avvalgono direttamente di alcune interruzioni del BIOS (fondamentalmente per la gestione del video e per l'accesso ai dischi); funzioni che permettono di leggere il valore di alcuni registri; funzioni per leggere e scrivere la memoria, in posizioni arbitrarie; funzioni per facilitare la lettura e la scrittura nei dischi, anche a livello di byte.

Salvo poche eccezioni, le funzioni scritte in linguaggio assemblatore hanno nomi che iniziano con un trattino basso, ma a fianco di queste sono anche disponibili delle macro-istruzioni, con nomi equivalenti, senza il trattino basso iniziale, per garantire che gli argomenti della chiamata abbiano il tipo corretto, restituendo un valore intero «normale», quando qualcosa deve essere restituito.

90.3.1 Libreria: «lib/sys/os16.h» e «lib/sys/os16/...»

Listato 101.12 e successivi.

Nel file 'lib/sys/os16.h' e in quelli della directory 'lib/sys/os16/' si raccolgono, tra le altre, delle funzioni di basso livello che possono essere utili per il kernel e per le applicazioni. Si tratta di _seg_i() e _seg_d() (ovvero le macro-istruzioni seg_i() e seg_d()), con cui si ottiene, rispettivamente, il numero del segmento codice (istruzioni) e il numero del segmento dati. Inoltre, per poter verificare gli altri registri di segmento e i registri di gestione della pila, si aggiungono le funzioni _cs(), _ds(), _ss(), _es(), _sp() e _bp(); le quali, rispettivamente, consentono di leggere il valore dei registri CS, DS, SS, ES, SP e BP (le macro-istruzioni equivalenti sono cs(), ds(), ss(), es(), sp() e bp()).

Tabella 90.25. Funzioni e macro-istruzioni legate strettamente all'hardware, dichiarate nel file di intestazione 'lib/sys/os16.h'. Tali funzioni e macro-istruzioni possono essere utilizzate sia dal kernel, sia dalle applicazioni.

Funzione o macro-istruzione	Descrizione
<pre>uint16_t _seg_i (void); unsigned int seg_i (void);</pre>	Restituisce il numero del segmento codice (instruction). Listati 101.12 e 101.12.6.
<pre>uint16_t _seg_d (void); unsigned int seg_d (void);</pre>	Restituisce il numero del segmento dati. Listati 101.12 e 101.12.5.
<pre>uint16_t _cs (void); unsigned int cs (void);</pre>	Restituisce il valore del registro <i>CS</i> . Listati 101.12 e 101.12.2.
<pre>uint16_t _ds (void); unsigned int ds (void);</pre>	Restituisce il valore del registro <i>DS</i> . Listati 101.12 e 101.12.3.
<pre>uint16_t _ss (void); unsigned int ss (void);</pre>	Restituisce il valore del registro <i>SS</i> . Listati 101.12 e 101.12.8.

Funzione o macro-istruzione	Descrizione
uint16_t _es (void);	Restituisce il valore del registro <i>ES</i> .
unsigned int es (void);	Listati 101.12 e 101.12.4.
uint16_t _sp (void);	Restituisce il valore del registro <i>SP</i> . Il valore che si ottiene si riferisce allo stato del
unsigned int sp (void);	registro, prima di chiamare la funzione. Listati 101.12 e 101.12.7.
uint16_t _bp (void);	Restituisce il valore del registro <i>BP</i> . Il valore che si ottiene si riferisce allo stato del
unsigned int bp (void);	registro, prima di chiamare la funzione. Listati 101.12 e 101.12.1.

90.3.2 Funzioni di basso livello dei file «kernel/ibm_i86/*»

Listato 100.5 e successivi.

Le funzioni con nomi che iniziano per '_intnn...()', dove nn è un numero di due cifre, in base sedici, consentono l'accesso all'interruzione nn del BIOS dal codice in linguaggio C.

Le funzioni con nomi del tipo ' $_in_n()$ ' e ' $_out_n()$ ' consentono di leggere e di scrivere un valore di n bit in una certa porta.

La funzione *cli()* disabilita le interruzioni hardware, mentre *sti()* le riabilita. Queste due funzioni vengono usate pochissimo nel codice del kernel. A loro si aggiungono le funzioni *irq_on()* e *irq_off()*, per abilitare o escludere selettivamente un tipo di interruzione hardware. Queste funzioni vengono usate in una sola occasione, quando si predispone la tabella IVT e poi si abilitano esclusivamente le interruzioni utili.

La funzione _ram_copy() si occupa di copiare una quantità stabilita di byte da una posizione della memoria a un'altra, entrambe indicate con segmento e scostamento (la funzione mem_copy() elencata in 'kernel/memory.h' si avvale in pratica di questa).

Per agevolare l'uso di queste funzioni, senza costringere a convertire i valori numerici, sono disponibili diverse macro-istruzioni con nomi equivalenti, ma privi del trattino basso iniziale.

Tabella 90.26. Funzioni e macro-istruzioni di basso livello, dichiarate nel file di intestazione 'kernel/ibm_i86.h' e descritte nei file della directory 'kernel/ibm_i860/'. Le macro-istruzioni hanno argomenti di tipo numerico non precisato, purché in grado di rappresentare il valore necessario.

Funzione o macro-istruzione	Descrizione
	Imposta la modalità video della
	console.
	Questa funzione viene usata so-
<pre>void _int10_00 (uint16_t video_mode);</pre>	lo da <i>con_init()</i> , per inizializza-
, ,	re la console; la modalità video
<pre>void int10_00 (video_mode);</pre>	è stabilita dalla macro-variabile
VOIG INCIO_OO (viaco_moac),	
	IBM_I86_VIDEO_MODE,
	dichiarata nel file 'kernel/
	ibm_i86.h'. Colloca il cursore in una posi-
void _int10_02 (uint16_t page,	zione determinata dello scher-
voia _incro_oz (aincro_c page,	mo, relativo a una certa pagina
uint16_t <i>position</i>);	video.
<pre>void int10_02 (page, position);</pre>	Questa funzione viene usata
reas and a grant of the grant o	solo da <i>con_putc()</i> .
<pre>void _int10_05 (uint16_t page);</pre>	Seleziona la pagina attiva del vi-
	deo.
<pre>void int10_05 (page);</pre>	Questa funzione viene usata so-
	lo da con_init() e con_select().
<pre>void _int12 (void);</pre>	Restituisce la quantità di me-
, ,	moria disponibile, in multipli di
void int12 (void);	1024 byte.
VOIG INCIZ (VOIG),	1024 byte.
	Azzera lo stato dell'unità a disco
	indicata, rappresentata da un nu-
void _int13_00 (uint16_t <i>drive</i>);	mero secondo le convenzioni del
	BIOS.
<pre>void int13_00 (drive);</pre>	Viene usata solo dalle funzio-
	ni 'dsk()' che si occupano
	dell'accesso alle unità a disco.

Funzione o macro-istruzione	Descrizione
<pre>uint16_t _int13_02 (uint16_t drive,</pre>	Legge dei settori da un'unità a disco. Questa funzione viene usata soltanto da dsk_read_sectors().
<pre>sector, buffer); uint16_t _int13_03 (uint16_t drive,</pre>	Scrive dei settori in un'unità a disco. Questa funzione viene usata solo da dsk_write_sectors().
<pre>cylinder, head,</pre>	Legge un carattere dalla tastiera, rimuovendolo dalla memoria tampone relativa. Viene usata solo in alcune funzioni di controllo della console, denominate 'con()'. Verifica se è disponibile un carattere della tastiera, se a'à no
<pre>uint16_t _int16_01 (void); void int16_01 (void);</pre>	rattere dalla tastiera: se c'è ne restituisce il valore, ma senza rimuoverlo dalla memoria tampone relativa, altrimenti restituisce zero. Viene usata solo dalle funzioni di gestione della console, denominate 'con()'.

Funzione o macro-istruzione	Descrizione
<pre>void _int16_02 (void); void int16_02 (void);</pre>	Restituisce un valore con cui è possibile determinare quali funzioni speciali della tastiera risultano inserite (inserimento, fissa-maiuscole, blocco numerico, ecc.). Al momento la funzione non viene usata.
<pre>uint16_t _in_8 (uint16_t port); void in_8 (port);</pre>	Legge un byte dalla porta di I/O indicata. Questa funzione viene usata da <i>irq_on()</i> , <i>irq_off()</i> e <i>dev_mem()</i> .
<pre>uint16_t _in_16 (uint16_t port); void in_16 (port);</pre>	Legge un valore a 16 bit dal- la porta di I/O indicata. Que- sta funzione viene usata solo da dev_mem().
<pre>void _out_8 (uint16_t port,</pre>	Scrive un byte nella porta di I/O indicata. Questa funzione viene usata da <i>irq_on()</i> , <i>irq_off()</i> e <i>dev_mem()</i> .
<pre>void _out_16 (uint16_t port,</pre>	Scrive un valore a 16 bit nella porta indicata. Questa funzione viene usata solo da <i>dev_mem()</i> .
void cli (void);	Azzera l'indicatore delle interruzioni, nel registro <i>FLAGS</i> . La funzione serve a permettere l'uso dell'istruzione 'CLI' dal codice in linguaggio C, ma in questa veste, viene usata solo dalla funzione <i>proc_init()</i> .
void sti (void);	Attiva l'indicatore delle interruzioni, nel registro <i>FLAGS</i> . La funzione serve a permettere l'uso dell'istruzione 'STI' dal codice in linguaggio C, ma in questa veste, viene usata solo dalla funzione <i>proc_init()</i> .

Funzione o macro-istruzione	Descrizione
<pre>void irq_on (unsigned int irq);</pre>	Abilita l'interruzione hardware indicata. Questa funzione viene usata solo da <i>proc_init()</i> .
<pre>void irq_off (unsigned int irq);</pre>	Disabilita l'interruzione hard- ware indicata. Questa funzione viene usata solo da <i>proc_init()</i> .
void _ram_copy (segment_t org_seg,	
offset_t <i>org_off</i> ,	
segment_t <i>dst_seg</i> ,	Copia una certa quantità di by-
offset_t <i>dst_off</i> ,	te, da una posizione di memoria
uint16_t <i>size</i>);	all'altra, specificando segmento
void ram_copy (<i>org_seg</i> ,	e scostamento di origine e desti- nazione. Viene usata solo dalle
org_off,	funzioni 'mem()'.
dst_seg,	
dst_off,	
size);	

90.3.3 Gestione della console

Listato 100.5 e successivi.

La console offre solo funzionalità elementari, dove è possibile scrivere o leggere un carattere alla volta, sequenzialmente. Ci sono al massimo quattro console virtuali, selezionabili attraverso le combinazioni di tasti [Ctrl q], [Ctrl r], [Ctrl s] e [Ctrl t] (ma nella configurazione predefinita vengono attivate solo le prime due) e non è possibile controllare i colori o la posizione del testo che si va a esporre; in pratica si opera come su una telescrivente. Le funzioni di livello più basso, relative alla console hanno nomi che iniziano per 'con_...()'.

Nel codice del kernel si vede usata frequentemente la funzione $k_printf()$, la quale va a utilizzare la funzione $k_vprintf()$, dove poi, attraverso altri passaggi, si arriva a utilizzare la funzione $con_putc()$.

Tabella 90.27. Funzioni per l'accesso alla console, dichiarate nel file di intestazione 'kernel/ibm_i86.h' e descritte nei file contenuti nella directory 'kernel/ibm_i86/'.

Funzione	Descrizione
	Legge un carattere dalla console, se questo
<pre>int con_char_read (void);</pre>	è disponibile, altrimenti restituisce il valo-
	re zero. Questa funzione viene usata solo
	da <i>proc_sch_terminals()</i> .
	Legge un carattere dalla console, ma se
int con char wait (woid).	questo non è ancora disponibile, rima-
<pre>int con_char_wait (void);</pre>	ne in attesa, bloccando tutto il siste-
	ma operativo. Questa funzione non è
	utilizzata. Verifica se è disponibile un carattere dal-
	la console: se è così, restituisce un
	valore diverso da zero, corrispondente
<pre>int con_char_ready (void);</pre>	al carattere in attesa di essere preleva-
	to. Questa funzione viene usata solo da
	proc_sch_terminals().
<pre>void con_init (void);</pre>	Inizializza la gestione della console. Que-
((010, 001, 11110)	sta funzione viene usata solo da <i>tty_init()</i> .
_	Seleziona la console desiderata, dove la
<pre>void con_select (int console);</pre>	prima si individua con lo zero. Questa fun-
	zione viene usata solo da <i>tty_console()</i> .
	Visualizza il carattere indicato sullo scher-
	mo della console specificata, sulla posi-
void con_putc (int console,	zione in cui si trova il cursore, facendolo avanzare di conseguenza e facendo scor-
int c);	rere il testo in alto, se necessario. Questa
	funzione viene usata solo da <i>tty_write()</i> .
	Fa avanzare in alto il testo della conso-
<pre>void con_scroll (int console);</pre>	le selezionata. Viene usata internamente,
	solo dalla funzione <i>con_putc()</i> .

Nella figura successiva si vede l'interdipendenza tra le funzioni relative alla gestione di basso livello della console. In un altro capitolo si descrivono le funzioni 'tty_...()', con le quali si gestiscono i terminali in forma più astratta. Nello schema successivo si può vedere che la funzione *con_scroll()* si avvale di funzioni per la gestione della memoria: infatti, lo scorrimento del testo dello schermo si ottiene intervenendo direttamente nella memoria utilizzata per la rappresentazione del testo sullo schermo.

Figura 90.28. Interdipendenza tra le funzioni relative alla gestione della console.

90.3.4 Gestione dei dischi

Listato 100.5 e successivi.

Nel file 'ibm_i86.h' vengono definiti due tipi derivati: 'dsk_t' per annotare le caratteristiche di un disco; 'dsk_chs_t' per annotare simultaneamente le coordinate di accesso a un disco, formate dal numero del cilindro, della testina e del settore.

Le funzioni con nomi del tipo 'dsk_...()' riguardano l'accesso ai dischi, a livello di settore o di byte, e utilizzano le informazioni annotate nell'array $dsk_table[]$, composto da elementi di tipo 'dsk_t'. In pratica, l'array $dsk_table[]$ viene creato con 'DSK_MAX' elementi (pertanto solo quattro), uno per ogni disco che si intende gestire. Quando le funzioni 'dsk_...()' richiedono l'indicazione di un numero di unità (drive), si riferiscono all'indice dell'array $dsk_table[]$ (al contrario, le funzioni '_int13_...()' hanno come riferimento il codice usato dal BIOS).

La funzione $dsk_setup()$ compila l'array $dsk_table[]$ con i dati relativi ai dischi che si utilizzano; la funzione $dsk_reset()$ azzera la funzionalità di una certa unità; la funzione $dsk_sector_to_chs()$ converte il numero assoluto di un settore nelle coordinate corrispondenti (cilindro, testina e settore).

Le funzioni *dsk_read_sectors()* e *dsk_write_sectors()* servono a leggere o scrivere una quantità stabilita di settori, usando come appoggio un'area di memoria individuata da un puntatore generico. Le funzioni *dsk_read_bytes()* e *dsk_write_bytes()* svolgono un compito equivalente, ma usando come riferimento il byte; in questo caso, restituiscono la quantità di byte letti o scritti rispettivamente.

Tabella 90.30. Funzioni per l'accesso ai dischi, dichiarate nel file di intestazione 'kernel/ibm i86.h'.

Funzione	Descrizione
	Predispone il contenuto
void dsk_setup (void);	dell'array <i>dsk_table[]</i> . Questa
Void don_becap (void),	funzione viene usata soltanto da
	main().
	Azzera lo stato dell'u-
	nità corrispondente a
int dsk_reset (int <i>drive</i>);	dsk_table[drive].bios_drive.
	Viene usata solo internamente,
	dalle altre funzioni 'dsk ()'.
	Modifica le coordinate della va-
void dsk_sector_to_chs	riabile strutturata a cui punta
	l'ultimo parametro, con le coor-
(int <i>drive</i> ,	dinate corrispondenti al nume-
unsigned int sector ,	ro di settore fornito. Viene usa-
dsk_chs_t * <i>chs</i>);	ta solo internamente, dalle altre
	funzioni 'dsk () '.

Funzione	Descrizione
	Legge una sequenza di setto-
int dak road gogtors	ri da un disco, mettendo i da-
<pre>int dsk_read_sectors</pre>	ti in memoria, a partire dalla
(int <i>drive</i> ,	posizione espressa da un pun-
unsigned int <i>start_sector</i> ,	tatore generico. La funzione
-	è ricorsiva, ma oltre che da
void *buffer,	se stessa, viene usata interna-
unsigned int $n_sectors$);	mente da <i>dsk_read_bytes()</i> e da
	dsk_write_bytes().
int dsk_write_sectors	Scrive una sequenza di settori in
	un disco, traendo i dati da un
(int <i>drive</i> ,	puntatore a una certa posizione
unsigned int start_sector,	della memoria. La funzione è ri-
void *buffer,	corsiva, ma oltre che da se stes-
	sa, viene usata solo internamen-
unsigned int <i>n_sectors</i>);	te da <i>dsk_write_bytes()</i> .
size_t dsk_read_bytes	Legge da una certa unità a disco
	una quantità specificata di byte,
(int <i>drive</i> ,	a partire dallo scostamento in-
off_t <i>offset</i> ,	dicato (nel disco), il quale deve
void *buffer,	essere un valore positivo. Questa funzione viene usata solo da
size_t count);	$dev_dsk()$.
Size_c councy,	Scrive su una certa unità a disco
size_t dsk_write_bytes	una quantità specificata di byte,
(int <i>drive</i> ,	a partire dallo scostamento in-
	dicato (nel disco), il quale deve
off_t <i>offset</i> ,	essere un valore positivo. Que-
void *buffer,	sta funzione viene usata solo da
size_t count);	dev_dsk().

Figura 90.31. Interdipendenza tra le funzioni relative all'accesso ai dischi.

90.4 Gestione della memoria

Dal punto di vista del kernel di os16, l'allocazione della memoria riguarda la collocazione dei processi elaborativi nella stessa. Disponendo di una quantità di memoria esigua, si utilizza una mappa di bit per indicare lo stato dei blocchi di memoria, dove un bit a uno indica un blocco di memoria occupato.

Nel file 'memory.h' viene definita la dimensione di un blocco di memoria e, di conseguenza, la quantità massima che possa essere gestita. Attualmente i blocchi sono da 256 byte, pertanto, sapendo che la memoria può arrivare solo fino a 640 Kibyte, si gestiscono al massimo 2560 blocchi.

Per la scansione della mappa si utilizzano interi da 16 bit, pertanto tutta la mappa si riduce a 40 di questi interi, ovvero 80 byte. Nell'ambito di ogni intero da 16 bit, il bit più significativo rappresenta il primo blocco di memoria di sua competenza. Per esempio, per indicare che si stanno utilizzando i primi 1280 byte, pari ai primi cinque blocchi di memoria, si rappresenta la mappa della memoria come «F80000000...».

Il fatto che la mappa della memoria vada scandito a ranghi di 16 bit va tenuto in considerazione, perché se invece si andasse con ranghi differenti, si incapperebbe nel problema dell'inversione dei byte.

Quando possibile, si fa riferimento a indirizzi di memoria efficaci, nel senso che, con un solo valore, si rappresentano le posizioni da 00000_{16} a FFFFF₁₆. Per questo viene predisposto il tipo derivato 'addr_t' nel file 'memory.h'.

90.4.1 File «kernel/memory.h» e «kernel/memory/...»

Listato 100.8 e successivi.

Il file 'kernel/memory.h', oltre ai prototipi delle funzioni usate per la gestione della memoria, definisce la dimensione del blocco minimo di memoria e la quantità massima di questi, rispettivamente con le macro-variabili *MEM_BLOCK_SIZE* e *MEM_MAX_BLOCKS*; inoltre predispone i tipi derivati 'memory_t', 'segment_t', 'offset_t' e 'addr_t', corrispondenti, rispettivamente, a una variabile strutturata che consente di rappresentare un'area di memoria in modo relativamente comodo (indirizzo efficace, segmento e dimensione), un indirizzo di segmento, uno scostamento dall'inizio di un segmento e un indirizzo efficace.

Figura 90.32. Mappa della memoria in blocchi: la dimensione minima di un'area di memoria è di 'MEM_BLOCK_SIZE' byte.

655360 byte == 640 Kibyte == MEM_MAX_BLOCKS * MEM_BLOCK_SIZE

Nei file della directory 'kernel/memory/' viene dichiarata la mappa della memoria, corrispondente a un array di interi a 16 bit, denominato *mb_table[]*. L'array è pubblico, tuttavia è disponibile anche una funzione che ne restituisce il punta-

tore: *mb_reference()*. Tale funzione sarebbe perfettamente inutile, ma rimane per uniformità rispetto alla gestione delle altre tabelle.

Nelle funzioni che riguardano l'allocazione della memoria, quando si indica la dimensione di questa, spesso si considera il valore zero equivalente a 10000₁₆, ovvero la dimensione massima di un segmento secondo l'architettura.

Tabella 90.33. Funzioni per la gestione della mappa della memoria, dichiarate nel file di intestazione 'kernel/memory.h' e realizzate nella directory 'kernel/memory/'.

Funzione	Descrizione
	Restituisce il puntatore alla ta-
	bella dei blocchi di memoria,
	per uniformare l'accesso alla
<pre>uint16_t *mb_reference (void);</pre>	tabella dalle funzioni che non
	fanno parte del gruppo conte-
	nuto nella directory 'kernel/
	memory/'.
	Alloca la memoria a partire dal-
	l'indirizzo efficace indicato, per
	la quantità di byte richiesta (ze-
ssize_t mb_alloc (addr_t <i>address</i> ,	ro corrisponde a 10000_{16} byte).
<u>-</u>	L'allocazione ha termine antici-
size_t <i>size</i>);	patamente se si incontra un bloc-
	co già utilizzato. La funzione re-
	stituisce la dimensione allocata
	effettivamente.
	Libera la memoria a partire dal-
	l'indirizzo efficace indicato, per
	la quantità di byte richiesta (ze-
ssize_t mb_free (addr_t address,	ro corrisponde a 10000 ₁₆ byte).
	Lo spazio viene liberato in ogni
size_t <i>size</i>);	caso, anche se risulta già libero;
	tuttavia viene prodotto un avver-
	timento a video se si verifica tale
	ipotesi.

Funzione	Descrizione
<pre>int mb_alloc_size (size_t size, memory_t *allocated);</pre>	Cerca e alloca un'area di memoria della dimensione richiesta, modificando la variabile strutturata di cui viene fornito il puntatore come secondo parametro. In pratica, l'indirizzo e l'estensione della memoria allocata effettivamente si trovano nella variabile strutturata in questione, mentre la funzione restituisce zero (se va tutto bene) o -1 se non è disponibile la memoria libera richiesta.

Tabella 90.34. Funzioni per le operazioni di lettura e scrittura in memoria, dichiarate nel file di intestazione 'kernel/memory.h' e realizzate nella directory 'kernel/memory/'.

Funzione	Descrizione
<pre>void mem_copy (addr_t orig,</pre>	Copia la quantità richiesta di byte, dall'in- dirizzo di origine a quello di destinazione, espressi in modo efficace.
<pre>size_t mem_read (addr_t start,</pre>	Legge dalla memoria, a partire dall'indirizzo indicato come primo parametro, la quantità di byte indicata come ultimo parametro. Ciò che viene letto va poi copiato nella memoria tampone corrispondente al puntatore generico indicato come secondo parametro.
<pre>size_t mem_write (addr_t start,</pre>	Scrive, in memoria, a partire dall'indirizzo indicato come primo parametro, la quantità di byte indicata come ultimo parametro. Ciò che viene scritto proviene dalla memoria tampone corrispondente al puntatore generico indicato come secondo parametro.

90.4.2 Scansione della mappa di memoria

Listato 100.8 e successivi.

La mappa della memoria si rappresenta (a sua volta in memoria), con un array di interi a 16 bit, dove ogni bit individua un blocco di memoria. Pertanto, l'array si compone di una quantità di elementi pari al valore di 'MEM_MAX_BLOCKS' diviso 16.

Il primo elemento di questo array, ovvero *mb_table[0]*, individua i primi 16 blocchi di memoria, dove il bit più significativo si riferisce precisamente al primo blocco. Per esempio, se *mb_table[0]* contiene il valore F800₁₆, ovvero 1111100000000000₂, significa che i primi cinque blocchi di memoria sono occupati, mentre i blocchi dal sesto al sedicesimo sono liberi.

Dal momento che i calcoli per individuare i blocchi di memoria e per intervenire nella mappa relativa, possono creare confusione, queste operazioni sono raccolte in funzioni statiche separate, anche se sono utili esclusivamente all'interno del file in cui si trovano. Tali funzioni statiche hanno una sintassi comune:

```
int mb_block_set1 (int block)
int mb_block_set0 (int block)
int mb_block_status (int block)
```

Le funzioni *mb_block_set1()* e *mb_block_set0()* servono rispettivamente a impegnare o liberare un certo blocco di memoria, individuato dal valore dell'argomento. La funzione *mb_block_status()* restituisce uno nel caso il blocco indicato risulti allocato, oppure zero in caso contrario.

Queste tre funzioni usano un metodo comune per scandire la mappa della memoria: il valore che rappresenta il blocco a cui si vuole fare riferimento, viene diviso per 16, ovvero il rango degli elementi dell'array che rappresenta la mappa della memoria. Il risultato intero della divisione serve per trovare quale elemento dell'array considerare, mentre il resto della divisione serve per determinare quale bit dell'elemento trovato rappresenta il blocco desiderato. Trovato ciò, si deve costruire una maschera, nella quale si mette a uno il bit che rappresenta il blocco; per farlo, si pone inizialmente a uno il bit più significativo della maschera, quindi lo si fa scorrere verso destra di un valore pari al resto della divisione.

Per esempio, volendo individuare il terzo blocco di memoria, pari al numero 2 (il primo blocco corrisponderebbe allo zero), si avrebbe che questo è descritto dal primo elemento dell'array (in quanto 2/16 dà zero, come risultato intero), mentre la maschera necessaria a trovare il bit corrispondente è 001000000000000000, la quale si ottiene

spostando per due volte verso destra il bit più significativo (due volte, pari al resto della divisione).

Una volta determinata la maschera, per segnare come occupato un blocco di memoria, basta utilizzare l'operatore OR binario:

```
mb_table[i] = mb_table[i] | mask;
```

Se invece si vuole liberare un blocco di memoria, si utilizza un AND binario, invertendo però il contenuto della maschera:

```
mb_table[i] = mb_table[i] & ~mask;
```

Va osservato che la rappresentazione dei blocchi nella mappa è invertita rispetto ad altri sistemi operativi, in quanto non sarebbe tanto logico il fatto che il bit più significativo si riferisca invece alla parte più bassa del proprio insieme di blocchi di memoria. La scelta è dovuta al fatto che, volendo rappresentare la mappa numericamente, la lettura di questa sarebbe più vicina a quella che è la percezione umana del problema.

90.5 Gestione dei terminali virtuali

Listato 100.10 e successivi.

os16 offre esclusivamente un utilizzo operativo tramite console. Alcune funzioni con prefisso 'con_...()', dichiarate nel file 'kernel/ibm_i86.h', si occupano di tale gestione, ma per distinguere tra terminali virtuali (o console virtuali), associati a processi differenti, si rende necessario un livello ulteriore di astrazione, costituito dal codice contenuto nel file 'kernel/tty.h' e in quelli della directory 'kernel/tty/'.

I terminali virtuali gestibili sono rappresentati da un array di variabili strutturate, ognuna delle quali contiene tutte le informazioni del contesto operativo di un certo terminale. L'array in questione è *tty_table[]* (a cui però si accede tramite una funzione che ne restituisce il puntatore) e vi si annotano, per ogni terminale attivo, il numero del dispositivo corrispondente, il numero del gruppo di processi a cui si associa, l'ultimo codice digitato (e non ancora letto), lo stato di funzionamento (se sono stati persi dei dati o meno).

Va osservata la differenza sostanziale che c'è tra le operazioni di scrittura e quelle di lettura. Infatti, la scrittura sul terminale implica la chiamata della funzione $con_putc()$, del file 'kernel/ibm_i86.h'; al contrario, la lettura avviene in forma passiva, limitandosi ad acquisire il valore già disponibile nella variabile strutturata che rappresenta il terminale virtuale. Come può essere verificato successivamente, è compito del sistema di gestione delle interruzioni la fornitura del valore digitato

al terminale virtuale competente, tramite l'appoggio della variabile strutturata che lo rappresenta.

Come per tutte le tabelle di os16 che non fanno parte di uno standard, anche quella che contiene le informazioni dei terminali virtuali è accessibile preferibilmente con l'ausilio di una funzione che ne restituisce il puntatore. In questo caso, la funzione *tty_reference()* consente di ottenere il puntatore all'elemento corrispondente della tabella dei terminali, fornendo come argomento il numero del dispositivo cercato.

Tabella 90.37. Funzioni per la gestione dei terminali, dichiarate nel file di intestazione 'kernel/tty.h'.

Funzione	Descrizione
	Inizializza la gestione dei ter-
<pre>void tty_init (void);</pre>	minali. Viene usata una volta
(1010, 7	sola nella funzione main() del
	kernel.
	Restituisce il puntatore a un ele-
	mento della tabella dei termina-
	li. Se come numero di dispositi-
<pre>tty_t *tty_reference (dev_t device);</pre>	vo si indica lo zero, si ottiene il
(, ,	riferimento a tutta la tabella; se
	non viene trovato il numero di
	dispositivo cercato, si ottiene il
	puntatore nullo.
	Seleziona la console indicata at-
	traverso il numero di dispositi-
	vo che costituisce l'unico para-
	metro. Se viene dato un valo-
<pre>dev_t tty_console (dev_t device);</pre>	re a zero, si ottiene solo di co-
	noscere qual è la console atti-
	va. La console selezionata vie-
	ne anche memorizzata in una va-
	riabile statica, per le chiamate
	successive della funzione. Se
	viene indicato un numero di di-
	spositivo non valido, si sele-
	ziona implicitamente la prima
	console.

Funzione	Descrizione
<pre>int tty_read (dev_t device);</pre>	Legge un carattere dal terminale specificato attraverso il numero di dispositivo. Per la precisione, il carattere viene tratto dal campo relativo contenuto nella tabella dei terminali. Il carattere viene restituito dalla funzione come valore intero comune; se si ottiene zero significa che non è disponibile alcun carattere.
void tty_write (dev_t $device$, int c);	Scrive sullo schermo del terminale rappresentato dal numero di dispositivo, il carattere fornito come secondo parametro.

90.6 Dispositivi

La gestione dei dispositivi fisici, da parte di os16, è molto limitata, in quanto ci si avvale prevalentemente delle funzionalità già offerte dal BIOS. In ogni caso, tutte le operazioni di lettura e scrittura di dispositivi, passano attraverso la gestione comune della funzione *dev_io()*.

90.6.1 File «lib/sys/os16.h» e directory «lib/sys/os16/»

Listato 101.12 e altri.

Una parte delle definizioni che riguardano la gestione dei dispositivi, necessaria al kernel, è disponibile anche alle applicazioni attraverso il file 'lib/sys/os16.h'. Al suo interno, tra le altre cose, è definito un insieme di macro-variabili, con prefisso DEV_{-} ..., con cui si distinguono i numeri attribuiti ai dispositivi. Per esempio, $DEV_{-}DSK_{-}MAJOR$ corrisponde al numero primario (*major*) per tutte le unità di memorizzazione, mentre $DEV_{-}DSK1$ corrisponde al numero primario e secondario (*major* e *minor*), in un valore unico, della seconda unità a disco.

90.6.2 File «kernel/devices.h» e «kernel/devices/...»

Listati 100.2 e altri.

Il file 'kernel/devices.h' incorpora il file 'lib/sys/os16/os16.h', per acquisire le funzionalità legate alla gestione dei dispositivi che sono disponibili anche agli applicativi. Successivamente dichiara la funzione $dev_io()$, la quale sintetizza tutta la gestione dei dispositivi. Questa funzione utilizza il parametro rw, per specificare l'azione da svolgere (lettura o scrittura). Per questo parametro vanno usate

le macro-variabili *DEV_READ* e *DEV_WRITE*, così da non dover ricordare quale valore numerico corrisponde alla lettura e quale alla scrittura.

Sono comunque descritte anche altre funzioni, ma utilizzate esclusivamente da $dev_io()$.

La funzione *dev_io()* si limita a estrapolare il numero primario dal numero del dispositivo complessivo, quindi lo confronta con i vari tipi gestibili. A seconda del numero primario seleziona una funzione appropriata per la gestione di quel tipo di dispositivo, passando praticamente gli stessi argomenti già ricevuti.

Va osservato il caso particolare dei dispositivi 'DEV_KMEM_....'. In un sistema operativo Unix comune, attraverso ciò che fa capo al file di dispositivo '/dev/kmem', si ha la possibilità di accedere all'immagine in memoria del kernel, lasciando a un programma con privilegi adeguati la facoltà di interpretare i simboli che consentono di individuare i dati esistenti. Nel caso di os16, non ci sono simboli nel risultato della compilazione, quindi non è possibile ricostruire la collocazione dei dati. Per questa ragione, le informazioni che devono essere pubblicate, vengono controllate attraverso un dispositivo specifico. Quindi, il dispositivo 'DEV_KMEM_PS' consente di leggere la tabella dei processi, 'DEV_KMEM_MMAP' consente di leggere la mappa della memoria, e così vale anche per altre tabelle.

Per quanto riguarda la gestione dei terminali, attraverso la funzione *dev_tty()*, quando un processo vuole leggere dal terminale, ma non risulta disponibile un carattere, questo viene messo in pausa, in attesa di un evento legato ai terminali.

os16, non disponendo di un sistema di trattenimento dei dati in memoria (*cache*), esegue le operazioni di lettura e scrittura dei dispositivi in modo immediato. Per questo motivo, la distinzione tra file di dispositivo a blocchi e a caratteri, rimane puramente estetica, ovvero priva di un'utilità concreta.

Figura 90.38. Interdipendenza tra la funzione *dev_io()* e le altre. I collegamenti con le funzioni *major()* e *minor()* sono omesse.

Figura 90.39. Schema più ampio delle dipendenze che hanno origine dalla funzione *dev_io()*.

90.6.3 Numero primario e numero secondario

I dispositivi, secondo la tradizione dei sistemi Unix, sono rappresentati dal punto di vista logico attraverso un numero intero, senza segno, a 16 bit. Tuttavia, per organizzare questa numerazione in modo ordinato, tale numero viene diviso in due parti: la prima parte, nota come *major*, ovvero «numero primario», si utilizza per individuare il tipo di dispositivo; la seconda, nota come *minor*, ovvero «numero secondario», si utilizza per individuare precisamente il dispositivo, nell'ambito del tipo a cui appartiene.

In pratica, il numero complessivo a 16 bit si divide in due, dove gli 8 bit più significativi individuano il numero primario, mentre quelli meno significativi danno il numero secondario. L'esempio seguente si riferisce al dispositivo che genera il valore zero, il quale appartiene al gruppo dei dispositivi relativi alla memoria:

DEV_MEM_MAJOR	01 ₁₆
DEV_ZERO	0104 ₁₆

In questo caso, il valore che rappresenta complessivamente il dispositivo è 0104₁₆ (pari a 260₁₀), ma si compone di numero primario 01₁₆ e di numero secondario 04₁₆ (che coincidono nella rappresentazione in base dieci). Per estrarre il numero primario si deve dividere il numero complessivo per 256 (0100₁₆), trattenendo soltanto il risultato intero; per filtrare il numero secondario si può fare la stessa divisione, ma trattenendo soltanto il resto della stessa. Al contrario, per produrre il numero del dispositivo, partendo dai numeri primario e secondario separati, occorre moltiplicare il numero primario per 256, sommando poi il risultato al numero secondario.

90.6.4 Dispositivi previsti

L'astrazione della gestione dei dispositivi, consente di trattare tutti i componenti che hanno a che fare con ingresso e uscita di dati, in modo sostanzialmente omogeneo; tuttavia, le caratteristiche effettive di tali componenti può comportare delle limitazioni o delle peculiarità. Ci sono alcune questioni fondamentali da considerare: un tipo di dispositivo potrebbe consentire l'accesso in un solo verso (lettura o scrittura); l'accesso al dispositivo potrebbe essere ammesso solo in modo sequenziale, rendendo inutile l'indicazione di un indirizzo; la dimensione dell'informazione da trasferire potrebbe assumere un significato differente rispetto a quello comune.

Tabella 90.41. Classificazione dei dispositivi di os16.

Dispositivo	Lettura e scrit- tura r/w	Ac- cesso diret- to o sequen- ziale	Annotazioni
DEV_MEM	r/w	diretto	Permette l'accesso alla memoria, in modo indiscriminato, perché os16 non offre alcun tipo di protezione al riguardo.

Dispositivo	Lettura e scrit- tura r/w	Ac- cesso diret- to o sequen- ziale	Annotazioni
DEV_NULL	r/w	nessu- no	Consente la lettura e la scrittura, ma non si legge e non si scrive alcunché.
DEV_PORT	r/w	sequen- ziale	Consente di leggere e scrivere da o verso una porta di I/O, individuata attraverso l'indirizzo di accesso (l'indirizzo, o meglio lo scostamento, viene trattato come la porta a cui si vuole accedere). Tuttavia, la dimensione dell'informazione da trasferire è valida solo se si tratta di uno o di due byte: per la dimensione di un byte si usano le funzioni <i>in_8()</i> e <i>out_8()</i> ; per due byte si usano le funzioni <i>in_16()</i> e <i>out_16()</i> . Per dimensioni differenti la lettura o la scrittura non ha effetto.
DEV_ZERO	r	sequen- ziale	Consente solo la lettura di valori a zero (zero inteso in senso binario).
DEV_TTY	r/w	sequen- ziale	Rappresenta il terminale virtuale del processo attivo.
DEV_DSK n	r/w	diretto	Rappresenta l'unità a dischi <i>n</i> . os16 non gestisce le partizioni.
DEV_KMEM_PS	r	diretto	Rappresenta la tabella contenente le informazioni sui processi. L'indirizzo di accesso indica il numero del processo di partenza; la dimensione da leggere dovrebbe essere abbastanza grande da contenere un processo, ma anche richiedendo una dimensione maggiore, se ne legge uno solo.
DEV_KMEM_MMP	r	sequen- ziale	Rappresenta la mappa della memoria, alla quale si può accedere solo dal suo principio. In pratica, l'indirizzo di accesso viene ignorato, mentre conta solo la quantità di byte richiesta.

Dispositivo	Lettura e scrit- tura r/w	Ac- cesso diret- to o sequen- ziale	Annotazioni
DEV_KMEM_SB	r	diretto	Rappresenta la tabella dei super blocchi (per la gestione delle unità di memorizzazione). L'indirizzo di accesso serve a individuare il super blocco; la dimensione richiesta dovrebbe essere abbastanza grande da contenere un super blocco, ma anche richiedendo una dimensione maggiore, se ne legge uno solo.
DEV_KMEM_INODE	r	diretto	Rappresenta la tabella degli inode (per la gestione delle unità di memorizzazione). L'indirizzo di accesso serve a individuare l'inode; la dimensione richiesta dovrebbe essere abbastanza grande da contenere un inode, ma anche richiedendo una dimensione maggiore, se ne legge uno solo.
DEV_KMEM_FILE	r	diretto	Rappresenta la tabella dei file (per la gestione delle unità di memorizzazione). L'indirizzo di accesso serve a individuare il file; la dimensione richiesta dovrebbe essere abbastanza grande da contenere le informazioni di un file, ma anche richiedendo una dimensione maggiore, se ne legge uno solo.
DEV_CONSOLE	r/w	sequen- ziale	Legge o scrive relativamente alla console attiva la quantità di byte richiesta, ignorando l'indirizzo di accesso.
DEV_CONSOLE <i>n</i>	r/w	sequen- ziale	Legge o scrive relativamente alla console <i>n</i> la quantità di byte richiesta, ignorando l'indirizzo di accesso.

90.7 Gestione del file system

La gestione del file system è suddivisa in diversi file contenuti nella directory 'kernel/fs/', facenti capo al file di intestazione 'kernel/fs.h'.

90.7.1 File «kernel/fs/sb_...»

I file 'kernel/fs/sb_...' descrivono le funzioni per la gestione dei super blocchi, distinguibili perché iniziano tutte con il prefisso 'sb_'. Tra questi file si dichiara l'array sb_table[], il quale rappresenta una tabella le cui righe sono rappresentate da elementi di tipo 'sb_t' (il tipo 'sb_t' è definito nel file 'kernel/fs.h'). Per uniformare l'accesso alla tabella, la funzione sb_reference() permette di ottenere il puntatore a un elemento dell'array sb_table[], specificando il numero del dispositivo cercato.

Figura 90.42. Struttura del tipo 'sb_t', corrispondente agli elementi dell'array sb_table[].

Listato 90.43. Struttura del tipo '**sb_t**', corrispondente agli elementi dell'array *sb_table[]*.

```
typedef struct sb
 sb_t;
struct sb {
 uint16_t
 inodes;
 uint16_t
 zones;
 uint16_t
 map_inode_blocks;
 uint16_t
 map_zone_blocks;
 uint16_t
 first_data_zone;
 uint16_t
 log2_size_zone;
 uint32_t
 max_file_size;
 uint16_t magic_number;
 //----
 dev_t
 device;
  inode_t *inode_mounted_on;
 blksize_t blksize;
  int
 options;
 uint16_t map_inode[SB_MAP_INODE_SIZE];
 uint16_t
 map_zone[SB_MAP_ZONE_SIZE];
  char
 changed;
```

Il super blocco rappresentato dal tipo 'sb_t' include anche le mappe delle zone e degli inode impegnati. Queste mappe hanno una dimensione fissa in memoria, mentre nel file system reale possono essere di dimensione minore. La tabella di super blocchi, contiene le informazioni dei dispositivi di memorizzazione innestati nel sistema. L'innesto si concretizza nel riferimento a un inode, contenuto nella tabella degli inode (descritta in un altro capitolo), il quale rappresenta la directory di un'altra unità, su cui tale innesto è avvenuto. Naturalmente, l'innesto del file system principale rappresenta un caso particolare.

Tabella 90.44. Funzioni per la gestione dei dispositivi di memorizzazione di massa, a livello di super blocco, definite nei file 'kernel/fs/sb_...'.

Funzione	Descrizione
<pre>sb_t *sb_reference (dev_t device);</pre>	Restituisce il riferimento a un elemento della tabella dei super blocchi, in base al numero del dispositivo di memorizzazione. Se il dispositivo cercato non risulta giù innestato, si ottiene il puntatore nullo; se si chiede il dispositivo zero, si ottiene il puntatore al primo elemento della tabella.
<pre>sb_t *sb_mount (dev_t device, inode_t **inode_mnt, int options);</pre>	Innesta il dispositivo rappresentato numericamente dal primo parametro, sulla directory corrispondente all'inode a cui punta il secondo parametro, con le opzioni del terzo parametro. Quando si tratta del primo innesto del file system principale, la directory è quella dello stesso file system, pertanto, in tal caso, *inode_mnt è inizialmente un puntatore nullo e deve essere modificato dalla funzione stessa.
int sb_save (sb_t $\star sb$);	Salva il super blocco nella sua unità di memorizzazione, se questo risulta modificato. In questo caso, il super blocco include anche le mappe degli inode e delle zone.
<pre>int sb_zone_status (sb_t *sb, zno_t zone);</pre>	Restituisce uno se la zona rap- presentata dal secondo parame- tro è impegnata nel super blocco a cui si riferisce il primo para- metro; diversamente restituisce zero.

Funzione	Descrizione
<pre>int sb_inode_status (sb_t *sb, ino_t ino);</pre>	Restituisce uno se l'inode rap- presentato dal secondo parame- tro è impegnato nel super blocco a cui si riferisce il primo para- metro; diversamente restituisce
	zero.

90.7.2 File «kernel/fs/zone_...»

Nel file system Minix 1, si distinguono i concetti di blocco e zona di dati, con il vincolo che la zona ha una dimensione multipla del blocco. Il contenuto del file system, dopo tutte le informazioni amministrative, è organizzato in zone; in altri termini, i blocchi di dati si raggiungono in qualità di zone.

La zona rimane comunque un tipo di blocco, potenzialmente più grande (ma sempre multiplo) del blocco vero e proprio, che si numera a partire dall'inizio dello spazio disponibile, con la differenza che è utile solo per raggiungere i blocchi di dati. Nel super blocco del file system si trova l'informazione del numero della prima zona che contiene dati, in modo da non dover ricalcolare questa informazione ogni volta.

I file 'kernel/fs/zone_...' descrivono le funzioni per la gestione del file system a zone.

Tabella 90.46. Funzioni per la gestione delle zone, definite nei file 'kernel/fs/zone_...'.

Funzione	Descrizione
zno_t zone_alloc (sb_t * <i>sb</i>);	Alloca una zona, restituendo il numero della stessa. In pratica, cerca la prima zona libera nel file system a cui si riferisce il super blocco *sb e la segna come impegnata, restituendone il numero.
<pre>int zone_free (sb_t *sb,</pre>	Libera una zona, impegnata precedentemente.
<pre>int zone_read (sb_t *sb,</pre>	Legge il contenuto di una zona, memorizzandolo a partire dalla posizione di memoria rappresentato da <i>buffer</i> .
<pre>int zone_write (sb_t *sb,</pre>	Sovrascrive una zona, utilizzando il contenuto della memoria a partire dalla posizione rappresentata da <i>buffer</i> .

90.7.3 File «kernel/fs/inode_...»

I file 'kernel/fs/inode_...' descrivono le funzioni per la gestione dei file, in forma di inode. In uno di questi file viene dichiarata la tabella degli inode in uso nel sistema, rappresentata dall'array *inode_table[]* e per individuare un certo elemento dell'array si usa preferibilmente la funzione *inode_reference()*. Gli elementi della tabella degli inode sono di tipo 'inode_t' (definito nel file 'kernel/fs.h'); una voce della tabella rappresenta un inode utilizzato se il campo dei riferimenti (*references*) ha un valore maggiore di zero.

Figura 90.47. Struttura del tipo 'inode_t', corrispondente agli elementi dell'array *inode_table[]*.

tipo di file e per	messi di accesso	A
UID: utente	proprietario	
dimensione d	lel file in byte –	
data e orario dell	'ultima modifica _	
espressa in seco	ndi dal 1/1/1970	
n. collegamenti dalle directory	GID: gruppo proprietario	
numero d	ella zona 0	inode come memorizzato
numero d	ella zona 1	nel file system
numero d	ella zona 2	Minix
numero d	ella zona 3	
numero d	ella zona 4	
numero d	ella zona 5	
numero d	ella zona 6	
zona contenente ur	n elenco di altre zone	
indirezio	one doppia	
super blocco a cu	i appartiene l'inode	
numero	dell'inode	
super bloc	co innestato	
dimensione de	el file in zone —	
riferimenti attivi a questo inode	salvare?	

Listato 90.48. Struttura del tipo 'inode_t', corrispondente agli elementi dell'array *inode_table[]*.

```
<verbatimpre width="60">
<! [CDATA[
typedef struct inode inode_t;
struct inode {
 mode_t
 mode;
 uid_t
 uid;
 ssize_t
 size;
 time_t
 time;
 uint8_t
 gid;
 uint8_t
 links;
 zno_t
 direct[7];
 zno_t
 indirect1;
 indirect2;
 zno_t
 //----
 sb_t
 *sb;
 ino_t
 ino;
 *sb_attached;
 sb_t
 blkcnt_t
 blkcnt;
 unsigned char references;
 char
 changed;
};
```

Figura 90.49. Collegamento tra la tabella degli inode e quella dei super blocchi.

Tabella 90.50. Funzioni per la gestione dei file in forma di inode, definite nei file 'kernel/fs/inode_...'.

Funzione	Descrizione
<pre>inode_t * inode_reference (dev_t device,</pre>	Restituisce il puntatore a un inode, rappresentato in pratica da un elemento dell'array <i>inode_table[]</i> , corrispondente a quello con il numero di dispositivo e di inode indicati come argomenti. Se entrambi gli argomenti sono a zero, si ottiene il puntatore al primo elemento; se entrambi i valori sono pari a –1, si ottiene il puntatore al primo elemento libero; se viene indicato il dispositivo zero e l'inode numero uno, si ottiene il puntatore all'elemento corrispondente alla directory radice del file system principale.

Funzione	Descrizione
<pre>inode_t * inode_alloc (dev_t device,</pre>	La funzione <i>inode_alloc()</i> cerca un inode libero nel file system del dispositivo indicato, quindi lo alloca (lo segna come utilizzato) e lo modifica aggiornando il tipo e la modalità dei permessi, oltre al proprietario del file. Se la funzione riesce nel suo intento, restituisce il puntatore all'inode in memoria, il quale rimane così aperto e disponibile per ulteriori elaborazioni.
<pre>inode_t * inode_get (dev_t device,</pre>	Restituisce il puntatore all'inode rappresentato dal numero di dispositivo e di inode, indicati come argomenti. Se l'inode è già presente nella tabella degli inode, la cosa si risolve nell'incremento di una unità del numero dei riferimenti di tale inode; se invece l'inode non è ancora presente, questo viene caricato dal suo file system nella tabella e gli viene attribuito inizialmente un riferimento attivo.
<pre>int inode_put (inode_t *inode);</pre>	Rilascia un inode che non serve più. Ciò comporta la riduzione del contatore dei riferimenti nella tabella degli inode, tenendo conto che se tale valore raggiunge lo zero, si provvede anche al suo salvataggio nel file system (ammesso che l'inode della tabella risulti modificato, rispetto alla versione presente nel file system). La funzione restituisce zero in caso di successo, oppure –1 in caso contrario.
<pre>int inode_save (inode_t *inode);</pre>	Salva l'inode nel file system, se questo risulta modificato.

Funzione	Descrizione
	Legge da un file, identificato
	attraverso il puntatore all'inode
blkcnt_t	(della tabella di inode), una certa
_	quantità di zone, a partire da una
inode_fzones_read (inode_t *inode,	certa zona relativa al file, met-
zno_t <i>zone_start</i> ,	tendo il risultato della lettura a
void *buffer,	partire dalla posizione di memoria rappresentata da un puntatore
blkcnt_t <i>blkcnt</i>);	generico. La funzione restitui-
DIRene_e bucht,	sce la quantità di zone lette con
	successo.
	Legge il contenuto di un file, in-
ssize_t	dividuato da un inode già carica-
<pre>inode_file_read (inode_t *inode,</pre>	to nella tabella relativa, aggior-
	nando eventualmente una varia-
off_t <i>offset</i> ,	bile contenente l'indicatore di fi-
void *buffer,	ne file. La funzione restituisce la
size_t <i>count</i> ,	quantità di byte letti con succes-
int $*eof$);	so, oppure il valore –1 in caso di
	problemi. Scrive una certa quantità di by-
ssize_t	te nel file individuato da un ino-
<pre>inode_file_write (inode_t *inode,</pre>	de già caricato nella tabella re-
	lativa. La funzione restituisce
off_t <i>offset</i> ,	la quantità di byte scritti effetti-
void *buffer,	vamente, oppure il valore -1 in
size_t count);	caso di problemi.
	Restituisce il numero di zona ef-
	fettivo, corrispondente a un nu-
	mero di zona relativo a un cer-
	to file di un certo inode. Se il
zno_t inode_zone (inode_t *inode,	parametro <i>write</i> è pari a zero, si intende che la zona deve esiste-
2110_c 1110dc_2011c (1110de_c ^1110de,	re, quindi se questa non c'è, si
zno_t <i>fzone</i> ,	ottiene semplicemente un valo-
int write);	re pari a zero; se invece l'ultimo
	parametro è pari a uno, nel caso
	la zona cercata fosse attualmen-
	te mancante, verrebbe creata al
	volo nel file system.

Funzione	Descrizione
	Riduce la dimensione del file a
	cui si riferisce l'inode a zero. In
int	pratica fa sì che le zone allocate
	del file siano liberate. La fun-
inode_truncate (inode_t *inode);	zione restituisce zero se l'opera-
	zione si conclude con successo,
	oppure –1 in caso di problemi.
	Verifica che l'inode sia di un cer-
int	to tipo e abbia i permessi di ac-
	cesso necessari a un certo uten-
inode_check (inode_t * <i>inode</i> ,	te. Nel parametro <i>type</i> si pos-
mode_t <i>type</i> ,	sono indicare più tipi validi. La
	funzione restituisce zero in caso
int <i>perm</i> ,	di successo, ovvero di compati-
uid_t <i>uid</i>);	bilità, mentre restituisce –1 se il
	tipo o i permessi non sono adatti.
	Verifica se la directory a cui si
int	riferisce l'inode è effettivamen-
	te una directory ed è vuota, nel
<pre>inode_dir_empty (inode_t *inode);</pre>	qual caso restituisce il valore
	uno, altrimenti restituisce zero.

90.7.4 Fasi dell'innesto di un file system

L'innesto e il distacco di un file system, coinvolge simultaneamente la tabella dei super blocchi e quella degli inode. Si distinguono due situazioni fondamentali: l'innesto del file system principale e quello di un file system ulteriore.

Quando si tratta dell'innesto del file system principale, la tabella dei super blocchi è priva di voci e quella degli inode non contiene riferimenti a file system. La funzione *sb_mount()* viene chiamata indicando, come riferimento all'inode di innesto, il puntatore a una variabile puntatore contenente il valore nullo:

```
inode_t *inode;
sb_t *sb;
...
inode = NULL;
sb = sb_mount (DEV_DSKO, &inode, MOUNT_DEFAULT);
...
```


La funzione *sb_mount()* carica il super blocco nella tabella relativa, ma trovando il riferimento all'inode di innesto nullo, provvede a caricare l'inode della directory radice dello stesso dispositivo, creando un collegamento incrociato tra le tabelle dei super blocchi e degli inode, come si vede nella figura successiva.

Figura 90.52. Collegamento tra la tabella degli inode e quella dei super blocchi, quando si innesta il file system principale.

Per innestare un altro file system, occorre prima disporre dell'inode di una directory (appropriata) nella tabella degli inode, quindi si può caricare il super blocco del nuovo file system, creando il collegamento tra directory e file system innestato.

Figura 90.53. Innesto di un file system nella directory '/usr/'.

90.7.5 File «kernel/fs/file_...»

I file 'kernel/fs/file_...' descrivono le funzioni per la gestione della tabella dei file, la quale si collega a sua volta a quella degli inode. In realtà, le funzioni di questo gruppo sono in numero molto limitato, perché l'intervento nella tabella dei file avviene prevalentemente per opera di funzioni che gestiscono i descrittori.

La tabella dei file è rappresentata dall'array *file_table[]* e per individuare un certo elemento dell'array si usa preferibilmente la funzione *file_reference()*. Gli elementi della tabella dei file sono di tipo 'file_t' (definito nel file 'kernel/fs.h'); una voce della tabella rappresenta un file aperto se il campo dei riferimenti (*references*) ha un valore maggiore di zero.

Figura 90.54. Struttura del tipo 'file_t', corrispondente agli elementi dell'array *file_table[]*.

```
riferimenti attivi a questo file
provenienti da descrittori

indice interno di accesso al file
modalità di apertura
riferimento all'inode del file
```

```
typedef struct file file_t;
struct file {
  int references;
  off_t offset;
  int oflags;
  inode_t *inode;
};
```

Nel membro *oflags* si annotano esclusivamente opzioni relative alla modalità di apertura del file: lettura, scrittura o entrambe; pertanto si possono usare le macro-variabili *O_RDONLY*, *O_WRONLY* e *O_RDWR*, come dichiarato nel file di intestazione 'lib/fcntl.h'. Il membro *offset* rappresenta l'indice interno di accesso al file, per l'operazione successiva di lettura o scrittura al suo interno. Il membro *references* è un contatore dei riferimenti a questa tabella, da parte di descrittori di file.

La tabella dei file si collega a quella degli inode, attraverso il membro *inode*. Più voci della tabella dei file possono riferirsi allo stesso inode, perché hanno modalità di accesso differenti, oppure soltanto per poter distinguere l'indice interno di lettura e scrittura. Va osservato che le voci della tabella di inode potrebbero essere usate direttamente e non avere elementi corrispondenti nella tabella dei file.

Figura 90.55. Collegamento tra la tabella dei file e quella degli inode.

Tabella 90.56. Funzioni fatte esclusivamente per la gestione della tabella dei file *file_table[]*.

Funzione	Descrizione
	Restituisce il puntatore all'ele-
file_t *	mento <i>fno</i> -esimo della tabella
1116_0 *	dei file. Se <i>fno</i> è un valore nega-
file_reference (int fno);	tivo, viene restituito il puntatore
	a una voce libera della tabella.
file_t *	Crea una voce per l'accesso a
file_stdio_dev_make (dev_t device,	un file di dispositivo standard
mode_t <i>mode</i> ,	di input-output, restituendo il
mode_t mode,	puntatore alla voce stessa.
int <i>oflags</i>);	

90.7.6 Descrittori di file

Le tabelle di super blocchi, inode e file, riguardano il sistema nel complesso. Tuttavia, l'accesso normale ai file avviene attraverso il concetto di «descrittore», il quale è un file aperto da un certo processo elaborativo. Nel file 'kernel/fs.h' si trova la dichiarazione e descrizione del tipo derivato 'fd_t', usato per costruire una tabella di descrittori, ma tale tabella non fa parte della gestione del file system, bensì è incorporata nella tabella dei processi elaborativi. Pertanto, ogni processo ha una propria tabella di descrittori di file.

Figura 90.57. Struttura del tipo 'fd_t', con cui si costituiscono gli elementi delle tabelle dei descrittori di file, una per ogni processo.

```
indicatori dello stato del file
e delle modalità di accesso

indicatori del descrittore


riferimento alla tabella dei file
di sistema
```

```
typedef struct fd fd_t;
struct fd {
 int fl_flags;
 int fd_flags;
 file_t *file;
};
```

Il membro fl_flags consente di annotare indicatori del tipo 'O_RDONLY', 'O_WRONLY', 'O_RDWR', 'O_CREAT', 'O_EXCL', 'O_NOCTTY', 'O_TRUNC' e 'O_APPEND', come dichiarato nella libreria standard, nel file di intestazione 'lib/fcntl.h'. Tali indicatori si combinano assieme con l'operatore binario OR. Altri tipi di opzione che sarebbero previsti nel file 'lib/fcntl.h', sono privi di effetto nella gestione del file system di os16.

Il membro *fd_flags* serve a contenere, eventualmente, l'opzione 'FD_CLOEXEC', definita nel file 'lib/fcntl.h'. Non sono previste altre opzioni di questo tipo.

Figura 90.58. Collegamento tra le tabelle dei descrittori e la tabella complessiva dei file. La tabella *proc_table[x].fd[]* rappresenta i descrittori di file del processo elaborativo *x*.

90.7.7 File «kernel/fs/path_...»

I file 'kernel/fs/path_...' descrivono le funzioni che fanno riferimento a file o directory attraverso una stringa che ne descrive il percorso.

Tabella 90.59. Funzioni per la gestione dei file, a cui si fa riferimento attraverso un percorso, senza indicazioni sul processo elaborativo.

Funzione	Descrizione
<pre>int path_fix (char *path);</pre>	Verifica il percorso indicato semplificandolo, quindi sovrascrive il percorso originario con quello riveduto e corretto. Un percorso assoluto rimane assoluto; un percorso relativo rimane relativo, mancando qualunque indicazione sulla directory corrente.

Funzione	Descrizione
	Ricostruisce un percorso asso-
int path_full (const char *path,	luto, usando come riferimen-
const char *path_cwd,	to la directory corrente indicata in <i>path_cwd</i> , salvandolo in
char *full_path);	path_full.

Tabella 90.60. Funzioni per la gestione dei file, a cui si fa riferimento attraverso un percorso, tenendo conto del processo elaborativo per conto del quale si svolge l'operazione. Del processo elaborativo si considera soprattutto l'identità efficace, per conoscerne i privilegi e determinare se è data effettivamente la facoltà di eseguire l'azione richiesta.

Funzione	Descrizione
	Cambia la directory corrente,
int path_chdir (pid_t <i>pid</i> ,	utilizzando il nuovo percorso in-
	dicato. È l'equivalente del-
const char *path);	la funzione standard <i>chdir()</i>
	(sezione 93.3).
int path_chmod (pid_t <i>pid</i> ,	Cambia la modalità di acces-
	so al file indicato. È l'equi-
const char *path,	valente della funzione standard
mode_t <i>mode</i>);	<i>chmod()</i> (sezione 93.4).
	Cambia l'utente e il gruppo pro-
int path_chown (pid_t pid,	prietari del file (va però ricor-
	dato che os16 non considera i
const char *path,	gruppi, anche se nel file system
uid_t <i>uid</i> ,	sono annotati). È l'equivalente
gid_t <i>gid</i>);	della funzione standard <i>chown()</i>
9=00 8,	(sezione 93.5).
	Restituisce il numero del dispo-
	sitivo di un file di dispositivo;
dev_t path_device (pid_t <i>pid</i> ,	pertanto, il percorso deve fa-
const char *path);	re riferimento a un file di di-
const chai *pun),	spositivo, per poter ottenere un
	risultato valido.

Funzione	Descrizione
	Apre l'inode del file indicato
	tramite il percorso, purché il
	processo <i>pid</i> abbia i permessi
inode_t *	di accesso («x») alle directory
path_inode (pid_t <i>pid</i> ,	che vi conducono. La funzio-
const char *path);	ne restituisce il puntatore all'i-
punt,	node aperto, oppure il punta-
	tore nullo se non può eseguire l'operazione.
	Crea un collegamento fisico con
	il nome fornito in <i>path</i> , riferi-
	to all'inode a cui punta <i>inode</i> ,
	ma se <i>inode</i> fosse un puntatore
	nullo, verrebbe semplicemente
	creato un file vuoto con un nuo-
inode_t	vo inode. Si richiede inoltre che
*path_inode_link (pid_t <i>pid</i> ,	il processo <i>pid</i> abbia i permes-
	si di accesso per tutte le direc-
const char *path,	tory che portano al file da colle-
inode_t * <i>inode</i> ,	gare e che nell'ultima ci sia an- che il permesso di scrittura, do-
mode_t <i>mode</i>);	vendo intervenire su tale direc-
	tory in questo modo. Se la fun-
	zione riesce nel proprio inten-
	to, restituisce il puntatore a ciò
	che descrive l'inode collegato o
	creato.
int	
	Crea un collegamento fisico.
path_link (pid_t <i>pid</i> ,	È l'equivalente della funzione
const char *path_old,	standard <i>link()</i> (sezione 93.23).
const char *path_new);	
int path_mkdir (pid_t <i>pid</i> ,	Crea una directory, con la moda-
	lità dei permessi indicata. È l'e-
const char *path,	quivalente della funzione stan-
mode_t <i>mode</i>);	dard <i>mkdir()</i> (sezione 93.25).

Funzione	Descrizione
	Crea un file vuoto, con il ti-
	po e i permessi specificati da
	mode; se si tratta di un file di
	dispositivo, viene preso in con-
int path_mknod (pid_t <i>pid</i> ,	siderazione anche il parametro
	device, per specificare il nume-
const char * <i>path</i> ,	ro primario e secondario dello
mode_t <i>mode</i> ,	stesso. Va osservato che con
dev_t <i>device</i>);	questa funzione è possibile crea-
	re una directory priva delle voci
	'.' e ''. È l'equivalente del-
	la funzione standard <i>mknod()</i>
	(sezione 93.26).
int path_stat (pid_t <i>pid</i> ,	Aggiorna la variabile struttura-
Inc pach_scat (pid_c pm ;	ta a cui punta <i>buffer</i> , con le in-
const char * <i>path</i> ,	formazioni sul file specificato.
struct stat *buffer);	È l'equivalente della funzione standard <i>stat()</i> (sezione 93.36).
	Cancella un file o una direc-
	tory, purché questa sia vuo-
int path_unlink (pid_t <i>pid</i> ,	ta. È l'equivalente della funzio-
const char *path);	ne standard <i>unlink()</i> (sezione
•	93.42).
	Innesta il dispositivo corrispon-
	dente a <i>path_dev</i> , nella direc-
int	tory <i>path_mnt</i> (tenendo con-
	to della directory corrente del
path_mount (pid_t <i>pid</i> ,	processo <i>pid</i>), con le opzioni
const char *path_dev,	specificate, per conto dell'utente <i>uid</i> . Le opzioni disponibi-
const char *path_mnt,	li sono solo 'MOUNT_DEFAULT'
int <i>options</i>);	e 'MOUNT_RO', come dichiara-
 	to nel file di intestazione 'lib/
	sys/os16.h'.
int	Stacca l'unità innestata nella di-
int	rectory indicata, purché nulla al
path_umount (pid_t <i>pid</i> ,	suo interno sia attualmente in
const char *path_mnt);	uso.

90.7.8 File «kernel/fs/fd_...»

I file 'kernel/fs/fd_...' descrivono le funzioni che fanno riferimento a file o directory attraverso il numero di descrittore, riferito a sua volta a un certo processo elaborativo. Pertanto, il numero del processo e il numero del descrittore sono i primi due parametri obbligatori di tutte queste funzioni.

Tabella 90.61. Funzioni per la gestione dei file, a cui si fa riferimento attraverso il descrittore, relativamente a un certo processo elaborativo. La funzione *fd_open()* fa eccezione, in quanto apre un descrittore, ma per identificare il file non ancora aperto, ne richiede il percorso.

	D
Funzione	Descrizione
<pre>int fd_chmod (pid_t pid,</pre>	Cambia la modalità dei permessi (solo gli ultimi 12 bit del parametro <i>mode</i> vengono considerati). È l'equivalente della funzione standard <i>fchmod()</i> (sezione 93.4).
<pre>int fd_chown (pid_t pid,</pre>	Cambia la proprietà (utente e gruppo). È l'equivalente della funzione standard <i>fchown()</i> (sezione 93.5).
<pre>int fd_close (pid_t pid,</pre>	Chiude il descrittore di file. È l'equivalente della funzione standard <i>close()</i> (sezione 93.7).
<pre>int fd_dup (pid_t pid,</pre>	Duplica il descrittore <i>fdn_old</i> , creandone un altro con numero maggiore o uguale a <i>fdn_min</i> (viene scelto il primo libero a partire da <i>fdn_num</i>). È l'equivalente della funzione standard <i>dup</i> () (sezione 93.8).
<pre>int fd_dup2 (pid_t pid,</pre>	Duplica il descrittore <i>fdn_old</i> , creandone un altro con numero <i>fdn_new</i> . Se però <i>fdn_new</i> è già aperto, prima della duplicazione questo viene chiuso. È l'equivalente della funzione standard <i>dup2</i> () (sezione 93.8).

Funzione	Descrizione
<pre>int fd_fcntl (pid_t pid,</pre>	Svolge il compito della funzione standard <i>fcntl()</i> (sezione 93.13).
<pre>int arg); off_t fd_lseek (pid_t pid,</pre>	Riposiziona l'indice interno di accesso del descrittore di file. È l'equivalente della funzione standard <i>lseek()</i> (sezione 93.24).
<pre>int fd_open (pid_t pid,</pre>	Apre un descrittore, fornendo però il percorso del file. È l'equivalente della funzione standard <i>open()</i> (sezione 93.28).
<pre>ssize_t fd_read (pid_t pid,</pre>	Legge da un descrittore, aggiornando eventualmente la variabile * <i>eof</i> in caso di fine del file. È l'equivalente della funzione standard <i>read()</i> (sezione 93.29).
<pre>int *eof); fd_t *fd_reference (pid_t pid,</pre>	Produce il puntatore ai dati del descrittore *fdn. Se *fdn è minore di zero, si ottiene il riferimento al primo descrittore libero, aggiornando anche *fdn stesso.
<pre>int fd_stat (pid_t pid,</pre>	Svolge il compito della funzione standard <i>fstat</i> () (sezione 93.36).
<pre>ssize_t fd_write (pid_t pid,</pre>	Scrive nel descrittore. È l'equivalente della funzione standard write() (sezione 93.44).

90.8 Gestione dei processi

La gestione dei processi è raccolta nei file 'kernel/proc.h' e 'kernel/proc/...', dove il file 'kernel/proc/_isr.s', in particolare, contiene il codice attivato dalle interruzioni. Nella semplicità di os16, ci sono solo due interruzioni che vengono gestite: quella del temporizzatore il quale produce un impulso 18,2 volte al secondo, e quella causata dalle chiamate di sistema.

Con os16, quando un processo viene interrotto, per lo svolgimento del compito dell'interruzione, si passa sempre a utilizzare la pila dei dati del kernel. Per annotare la posizione in cui si trova l'indice della pila del kernel si usa la variabile *_ksp*, accessibile anche dal codice in linguaggio C.

Il codice del kernel può essere interrotto dagli impulsi del temporizzatore, ma in tal caso non viene coinvolto lo schedulatore per lo scambio con un altro processo, così che dopo l'interruzione è sempre il kernel che continua a funzionare; pertanto, nella funzione *main()* è il kernel che cede volontariamente il controllo a un altro processo (ammesso che ci sia) con una chiamata di sistema nulla.

90.8.1 File «kernel/proc/_isr.s» e «kernel/proc/_ivt_load.s»

Listati 100.9.1 e 100.9.2.

Il file 'kernel/proc/_isr.s' contiene il codice per la gestione delle interruzioni dei processi. Nella parte iniziale del file, vengono dichiarate delle variabili, alcune delle quali sono pubbliche e accessibili anche dal codice in C.

```
proc_ss_0:
 .word 0x0000
proc_sp_0:
 .word 0x0000
proc_ss_1:
 .word 0x0000
proc_sp_1:
 .word 0x0000
proc_syscallnr:
 .word 0x0000
proc_msg_offset:
 .word 0x0000
proc_msg_size:
 .word 0x0000
 .word 0x0000
__ksp:
__clock_ticks:
ticks_lo:
 .word 0x0000
ticks_hi:
 .word 0x0000
__clock_seconds:
seconds_lo:
 .word 0x0000
seconds_hi:
 .word 0x0000
```

Si tratta di variabili scalari da 16 bit, tenendo conto che: i simboli 'ticks_lo' e 'ticks_hi' compongono assieme la variabile _clock_ticks a 32 bit per il linguaggio C; i simboli 'seconds_lo' e 'seconds_hi' compongono assieme la variabile _clock_seconds a 32 bit per il linguaggio C.

Dopo la dichiarazione delle variabili inizia il codice vero e proprio. Il simbolo 'isr_1c' si riferisce al codice da usare in presenza dell'interruzione $1C_{16}$, mentre il simbolo 'isr_80' riguarda l'interruzione 80_{16} .

Nel file 'kernel/proc/_ivt_load.s', la funzione _ivt_load() che inizia con il simbolo '__ivt_load', modifica la tabella IVT (Interrupt vector table) in modo che le interruzioni $1C_{16}$ e 80_{16} portino all'esecuzione del codice che inizia rispettivamente in corrispondenza dei simboli 'isr_1C' e 'isr_80' (del file 'kernel/proc/_isr.s').

```
___ivt_load:
 enter #0, #0
 ; No local variables.
 pushf
 cli
 pusha
 #0
 ; Change the DS segment to 0.
 mov
 ax,
 ds,
 mov
 ax
 ;
 #112
 ; Timer
 INT 0 \times 08 (8) --> 0 \times 1C
 bx,
 mov
 [bx], #isr_1C
 ; offset
 mov
 #114
 bx,
 mov
 [bx], cs
 ; segment
 mov
 ; Syscall
 bx,
 #512
 INT 0x80 (128)
 mov
 ; offset
 [bx], #isr_80
 mov
 bx,
 #514
 mov
 [bx],
 ; segment
 mov
 CS
 #0x0050
 ; Put the DS segment back to the
 ax,
 mov
 ; right value.
 ds,
 mov
 ax
 popa
 popf
 leave
```

ret

Per compiere il suo lavoro, la funzione _ivt_load() salva inizialmente lo stato degli indicatori contenuti nel registro FLAGS e gli altri registri principali, quindi modifica il registro DS in modo che il segmento dati corrisponda allo zero, per poter accedere al contenuto della tabella IVT (che inizia proprio dall'indirizzo 0000016). A quel punto, all'indirizzo efficace 0007016 (11210) scrive l'indirizzo relativo del simbolo 'isr_1c' (l'indirizzo relativo al segmento codice attuale) e il valore del segmento codice all'indirizzo efficace 0007216 (11410). Nello stesso modo agisce per il simbolo 'isr_80', scrivendo il suo indirizzo relativo all'indirizzo efficace 0020016 (51210), assieme al valore del segmento codice che va invece in 0020216 (51410). In tal modo, quando scatta l'interruzione 1C16 che deriva dalla scansione del temporizzatore interno, viene eseguito il codice che si trova nella voce corrispondente della tabella IVT, ovvero, proprio ciò che comincia con il simbolo 'isr_1c', mentre quando scatta l'interruzione 8016 si ottiene l'esecuzione del codice che si trova a partire dal simbolo 'isr_80'.

Figura 90.64. Modifica della tabella IVT attraverso la funzione _*ivt_load()*. Il valore del segmento codice è sicuramente 1050₁₆, in quanto si tratta di quello del kernel, il quale va a collocarsi in quella posizione.

Le interruzioni previste con os16 sono solo due: quella del temporizzatore (*timer*) che invia un impulso a 18,2 Hz circa e quella che serve per le chiamate di sistema. Per la precisione, il temporizzatore fa scattare l'interruzione 08₁₆, ma se si utilizza il codice del BIOS, non può essere ridiretta; pertanto, il codice predefinito per tale interruzione, al termine del suo compito, fa scattare l'interruzione 1C₁₆, la quale può essere ridiretta come appena mostrato.

Il codice per le due interruzioni gestite è simile, con la differenza fondamentale che

per l'interruzione proveniente dal temporizzatore si incrementano i contatori rappresentati dalle variabili *_clock_ticks* e *_clock_seconds*. Il codice equivalente della gestione delle due interruzioni è il seguente:

```
isr_1C: | isr_80:
 push
 ; extra segment
 es
 push
 ; data segment
 ds
 push
 ; destination index
 di
 ; source index
 push
 si
 push
 bp
 ; base pointer
 push
 bx
 ; BX
 push
 ; DX
 dx
 push
 ; CX
 CX
 push
 ; AX
 ax
 mov ax, \#0x0050
 ; DS and ES.
 mov ds, ax
 mov es, ax
 pop
 ax
 pop
 CX
 pop
 dx
 pop
 bx
 pop
 bp
 si
 pop
 di
 pop
 pop
 ds
 pop
 es
 iret
```

Mentre viene eseguito il codice che si trova a partire da 'isr_1C' o da 'isr_80', il segmento codice è quello del kernel, ma quello dei dati è quello del processo che è stato interrotto poco prima. Nella pila dei dati di quel processo, nel momento in cui viene raggiunto questo codice ci sono già i valori di alcuni registri, nello stato in cui erano al verificarsi dell'interruzione: *FLAGS*, *CS*, *IP*. Come si vede dal codice

appena mostrato, si aggiungono nella pila altri registri.

Figura 90.66. Inserimento nella pila del processo interrotto.

ini	zio della rout	tine		fine della rou	tine
	AX		i	AX	
	CX			CX	
A	DX			DX	
	BX	inserimento all'inizio della routine ISR		BX	
	[BP			BP .	estrazione
	SI			(SI	alla fine della
	DII			DII	routine ISR
	DS			DS	
	ES			ES	
	[IP	inserimento dovuto	j.	IP .	estrazione dovuta
	CS	all'interruzione	V	CS	all'istruzione "iret"
	FLAGS			FLAGS	an istruzione net
1		pila del processo interrotto			pila precedente

Dopo il salvataggio nella pila dei registri principali, viene modificato il valore dei registri *DS* e *ES*, per consentire l'accesso alle variabili dichiarate all'inizio del file 'kernel/_isr.s'. Il valore che si attribuisce a tali registri è 0050₁₆, perché il segmento dati del kernel inizia all'indirizzo efficace 00500₁₆. Va osservato che il segmento usato per la pila dei dati non viene ancora modificato e rimane nel segmento dati del processo interrotto.

A questo punto iniziano le differenze tra le due routine di gestione delle interruzioni. In ogni caso rimane il principio di massima, descritto intuitivamente dalla figura successiva, per cui si scambia la pila del processo interrotto con quella del kernel, poi si esegue la chiamata di sistema o si attiva lo schedulatore, quindi si passa nuovamente alla pila di un processo, il quale può essere diverso da quello interrotto.

Figura 90.67. Scambi delle pile.

90.8.1.1 Routine «isr_1C»

Dopo il salvataggio dei registri principali e dopo il cambiamento del segmento dati, rimanendo ancora sulla pila dei dati del processo interrotto, la routine 'isr_1c' si occupa di incrementare i contatori degli impulsi e dei secondi:

```
isr_1C:
 add ticks_lo,
 #1
 ; Clock ticks counter.
 adc ticks_hi,
 #0
 mov dx, ticks_hi
 mov ax, ticks_lo
 DX := ticks % 18
 #18
 mov cx,
 ;
 div cx
 If the ticks value can be divided
 mov ax.
 #0
 cmp ax,
 by 18, the seconds is incremented
 jnz L1
 by 1.
 add seconds_lo,
 adc seconds_hi,
L1:
```

Per semplificare i calcoli, si considera che ogni 18 impulsi sia trascorso un secondo e di conseguenza va interpretata la divisione che viene eseguita. In ogni caso, quando si arriva al simbolo 'L1' le variabili sono state aggiornate correttamente.

A questo punto viene salvato il valore del segmento in cui si trova la pila dei dati e l'indice all'interno della stessa, usando delle variabili locali, le quali non sono però accessibili dal codice in linguaggio C:

```
...
L1:
 mov proc_ss_0, ss ; Save process stack segment.
 mov proc_sp_0, sp ; Save process stack pointer.
 ...
```

Poi si verifica se la pila dei dati del processo interrotto si trova nel kernel. In tal caso, il suo segmento avrebbe il valore 0050_{16} . Se il segmento dati è proprio quello del kernel, si saltano le istruzioni successive, riprendendo dal ripristino dei registri dalla pila dei dati (dal simbolo 'L2').

```
...
mov dx, proc_ss_0
mov ax, #0x0050 ; Kernel data area.
cmp dx, ax
je L2
...
```

Se non è il kernel che è stato interrotto, si fa in modo di saltare all'utilizzo della pila dei dati del kernel. Per fare questo viene sostituito il valore del registro 'SS', facendo in modo che corrisponda al segmento dati del kernel stesso, quindi si modifica il valore del registro 'SP', mettendovi il valore salvato precedentemente nella variabile _ksp (ovvero il simbolo '__ksp').

```
...
mov ax, #0x0050 ; Kernel data area.
mov ss, ax
mov sp, __ksp
...
```

Nella variabile _ksp c'è sicuramente l'indice della pila del kernel, aggiornata dalla funzione proc_scheduler(). Tale aggiornamento della variabile _ksp avviene quando

il gestore dei processi elaborativi sospende il codice del kernel per mettere in funzione un altro processo.

A questo punto, il contesto esecutivo è diventato quello del kernel, provenendo però dall'interruzione di un altro processo. Quindi viene chiamata la funzione di attivazione dello schedulatore: *proc_scheduler()*. Tale funzione richiede dei parametri e gli vengono forniti i puntatori alle variabili contenenti il segmento e l'indice della pila dei dati del processo interrotto.

```
m
push #proc_ss_0 ; &proc_ss_0
push #proc_sp_0 ; &proc_sp_0
call _proc_scheduler
add sp, #2
add sp, #2
...
```

Al termine del lavoro della funzione *proc_scheduler()*, i valori contenuti nelle variabili rappresentate dai simboli 'proc_ss_0' e 'proc_sp_0' possono essere stati sostituiti con quelli di un altro processo da attivare al posto di quello interrotto precedentemente. Infatti, i registri *SS* e *SP* vengono sostituiti subito dopo:

```
mov ss, proc_ss_0 ; Restore process stack segment.
mov sp, proc_sp_0 ; Restore process stack pointer.
...
```

Infine, si ripristinano gli altri registri, traendo i dati dalla nuova pila.

```
90.8.1.2 Routine «isr_80»
```

Dopo il salvataggio dei registri principali e dopo il cambiamento del segmento dati, rimanendo ancora sulla pila dei dati del processo interrotto, la routine 'isr_80' salva il valore del segmento in cui si trova la pila dei dati e l'indice all'interno della stessa, usando delle variabili locali, le quali non sono però accessibili dal codice in C:

```
mov proc_ss_1, ss ; Save process stack segment.
mov proc_sp_1, sp ; Save process stack pointer.
...
```

Vengono quindi salvati dei dati contenuti ancora nella pila attuale, utilizzando delle variabili statiche, che però non sono accessibili dal codice C:

```
mov bp, sp
mov ax, +26[bp]
mov proc_syscallnr, ax
mov ax, +28[bp]
mov proc_msg_offset, ax
mov ax, +30[bp]
mov proc_msg_size, ax
...
```

Finalmente si passa a verificare se il processo interrotto è il kernel o meno: se si tratta proprio del kernel, il valore del registro *SP* viene salvato nella variabile *_ksp*.

```
mov dx, ss
mov ax, #0x0050 ; Kernel data area.
cmp dx, ax
jne L3
mov __ksp, sp
L3:
...
```

Successivamente si scambia la pila dei dati attuale, passando a quella del kernel, utilizzando la variabile *_ksp* per modificare il registro *SP*. Naturalmente si comprende che se il codice interrotto era già quello del kernel, la sostituzione non cambia in pratica i valori che già avevano i registri *SS* e *SP*:

```
L3:

mov ax, #0x0050 ; Kernel data area.

mov ss, ax

mov sp, __ksp
...
```

Quando la pila dei dati in funzione è quella del kernel, si passa alla chiamata della funzione *sysroutine()*, passandole come parametri i dati raccolti precedentemente dalla pila del processo interrotto, fornendo anche i puntatori alle variabili che contengono

i dati necessari a raggiungere tale pila.

```
push proc_msg_size
push proc_msg_offset
push proc_syscallnr
push #proc_ss_1 ; &proc_ss_1
push #proc_sp_1 ; &proc_sp_1
call _sysroutine
add sp, #2
```

La funzione *sysroutine()* chiama a sua volta la funzione *proc_scheduler()*, la quale può modificare il contenuto delle variabili rappresentate dai simboli 'proc_ss_1' e 'proc_sp_1'; pertanto, quando i valori di tali variabili vengono usati per rimpiazzare il contenuto dei registri *SS* e *SP*, si ottiene lo scambio a un processo diverso da quello interrotto inizialmente.

```
mov ss, proc_ss_1 ; Restore process stack segment.
mov sp, proc_sp_1 ; Restore process stack pointer.
...
```

Infine, si ripristinano gli altri registri, traendo i dati dalla nuova pila.

90.8.2 La tabella dei processi

Listato 100.9.

Nel file 'kernel/proc.h' viene definito il tipo 'proc_t', con il quale, nel file 'kernel/proc/proc_table.c' si definisce la tabella dei processi, rappresentata dall'array proc_table[].

Figura 90.80. Struttura del tipo 'proc_t', corrispondente agli elementi dell'array *proc_table[]*.

ppid: pid genitore	
pgrp: pid del gruppo	
uid: identità reale	
euid: identità efficace	
sid: identitàsalvata	eventi attesi
terminale di controllo	segnale atteso
cwd: directory corrente in forma	tempo da attendere
di percorso	indirizzo efficace delle istruzioni
cwd: directory corrente in forma di puntatore a inode	segmento istruzioni
umask	dimensione istruzioni
segnali attivati	indirizzo efficace dei dati
segnali inibiti	segmento dati
	dimensione dati
tempo di utilizzo in quantità di impulsi	sp: indice della pila
	valore restituito al termine
stato del processo	
	nome del processo :
	tabella dei descrittori

dei file del processo

Listato 90.81. Struttura del tipo 'proc_t', corrispondente agli elementi dell'array *proc_table[]*.

```
typedef struct {
  pid_t
 ppid;
  pid_t
 pgrp;
  uid_t
 uid;
  uid_t
 euid;
  uid_t
 suid;
  dev t
 device_tty;
  char
 path_cwd[PATH_MAX];
  inode_t
 *inode_cwd;
  int
 umask;
  unsigned long int sig_status;
  unsigned long int sig_ignore;
  clock_t
 usage;
  unsigned int
 status;
  int
 wakeup_events;
 wakeup_signal;
  int
  unsigned int
 wakeup_timer;
 address_i;
  addr_t
  segment_t
 segment_i;
  size_t
 size_i;
 address_d;
  addr_t
  segment_t
 segment_d;
  size_t
 size_d;
  uint16_t
 sp;
  int
 ret;
  char
 name[PATH_MAX];
  fd_t
 fd[FOPEN_MAX];
} proc_t;
```

La tabella successiva descrive il significato dei vari membri previsti dal tipo 'proc_t'. Va osservato che os16 non gestisce i gruppi di utenti, anche se questi sono previsti comunque nel file system, pertanto la tabella dei processi è più semplice rispetto a quella di un sistema conforme allo standard di Unix. Un'altra considerazione va fatta a proposito della cosiddetta «u-area» (user area), la quale non viene gestita come un sistema Unix tradizionale e tutti i dati dei processi sono raccolti nella tabella gestita dal kernel. Di conseguenza, dal momento che i processi non dispongono di una tabella personale con i dati della u-area, devono avvalersi sempre di chiamate di sistema per leggere i dati del proprio processo.

Tabella 90.82. Membri del tipo 'proc_t'.

Membro	Contenuto
ppid	Numero del processo genitore: parent process id.
pgrp	Numero del gruppo di processi a cui appartiene quello della voce corrispondente: <i>process group</i> . Si tratta del numero del processo a partire dal quale viene definito il gruppo.
uid	Identità reale del processo della voce corrispondente: <i>user id</i> . Si tratta del numero dell'utente, secondo la classificazione del file '/etc/passwd', per conto del quale il processo è stato avviato. Tuttavia, i privilegi del processo dipendono dall'identità efficace, definita dal membro 'euid'.
euid	definita dal membro 'euid'. Identità efficace del processo della voce corrispondente: effective user id. Si tratta del numero dell'utente, secondo la classificazione del file '/etc/passwd', per conto del quale il processo è in funzione; pertanto, il processo ha i privilegi di quell'utente.
suid	Identità salvata: <i>saved user id</i> . Si tratta del valore che aveva <i>euid</i> prima di cambiare identità.
device_tty	Terminale di controllo, espresso attraverso il numero del dispositivo.
path_cwd	Entrambi i membri rappresentano la directory corrente del processo: nel primo caso in forma di per-
inode_cwd	corso, ovvero di stringa, nel secondo in forma di puntatore a inode rappresentato in memoria.
umask	Maschera dei permessi associata al processo: i permessi attivi nella maschera vengono tolti in fase di creazione di un file o di una directory.
sig_status	Segnali inviati al processo e non ancora trattati: ogni segnale si associa a un bit differente del valore del membro <i>sig_status</i> ; un bit a uno indica che il segnale corrispondente è stato ricevuto e non ancora trattato.
sig_ignore	Segnali che il processo ignora: ogni segnale da ignorare si associa a un bit differente del valore del membro <i>sig_ignore</i> ; un bit a uno indica che quel segnale va ignorato.
usage	Tempo di utilizzo della CPU, da parte del processo, espresso in impulsi del temporizzatore, il quale li produce alla frequenza di circa 18,2 Hz.

Membro	Contenuto
status	Stato del processo, rappresentabile attraverso una macro-variabile simbolica, definita nel file 'proc. h'. Per os16, gli stati possibili sono: «inesistente», quando si tratta di una voce libera della tabella dei processi; «creato», quando un processo è appena stato creato; «pronto», quando un processo è pronto per essere eseguito, «in esecuzione», quando il processo è in funzione; «sleeping», quando un processo è in attesa di qualche evento; «zombie», quando un processo si è concluso, ha liberato la memoria, ma rimangono le sue tracce perché il genitore non ha ancora recepito la sua fine.
wakeup_events	Eventi attesi per il risveglio del processo, ammesso che si trovi nello stato si attesa. Ogni tipo di evento che può essere atteso corrisponde a un bit e si rappresenta con una macro-variabile simbolica, dichiarata nel file 'lib/sys/os16.h'.
wakeup_signal	Ammesso che il processo sia in attesa di un segnale, questo membro esprime il numero del segnale atteso.
wakeup_timer	Ammesso che il processo sia in attesa dello scadere di un conto alla rovescia, questo membro esprime il numero di secondi che devono ancora trascorrere.
address_i	Il valore di questi membri descrive la memoria uti- lizzata dal processo per le istruzioni (il segmento
segment_i	codice). Le informazioni sono in parte ridondanti, perché conoscendo <i>segment_i</i> si ottiene facilmente <i>address_i</i> e viceversa, ma ciò consente di ridurre i
size_i	calcoli nelle funzioni che ne fanno uso.
address_d	Il valore di questi membri descrive la memoria uti- lizzata dal processo per i dati (il segmento usato per
segment_d	le variabili statiche e per la pila). Anche in questo caso, le informazioni sono in parte ridondanti, ma
size_d	ciò consente di semplificare il codice nelle funzioni che ne fanno uso.
sp	Indice della pila dei dati, nell'ambito del segmento dati del processo. Il valore è significativo quando il processo è nello stato di pronto o di attesa di un evento. Quando invece un processo era attivo e viene interrotto, questo valore viene aggiornato.

Membro	Contenuto
ret	Rappresenta il valore restituito da un processo terminato e passato nello stato di «zombie».
name	Il nome del processo, rappresentato dal nome del programma avviato.
fd	Tabella dei descrittori dei file relativi al processo.

90.8.3 Chiamate di sistema

I processi eseguono una chiamata di sistema attraverso la funzione *sys()*, dichiarata nel file 'lib/sys/os16/sys.s'. La funzione in sé, per come è dichiarata, potrebbe avere qualunque parametro, ma in pratica ci si attende che il suo prototipo sia il seguente:

```
void sys (syscallnr, void *message, size_t size);
```

Il numero della chiamata di sistema, richiesto come primo parametro, si rappresenta attraverso una macro-variabile simbolica, definita nel file 'lib/sys/os16.h'.

Per fornire dei dati a quella parte di codice che deve svolgere il compito richiesto, si usa una variabile strutturata, di cui viene trasmesso il puntatore (riferito al segmento dati del processo che esegue la chiamata) e la dimensione complessiva.

Nel file 'lib/sys/os16.h' sono definiti dei tipi derivati, riferiti a variabili strutturate, per ogni tipo di chiamata. Per esempio, per la chiamata di sistema usata per cambiare la directory corrente del processo, si usa un messaggio di tipo 'sysmsq_chdir_t':

```
typedef struct {
 char path[PATH_MAX];
 int ret;
 int errno;
 int errln;
 char errfn[PATH_MAX];
} sysmsg_chdir_t;
```

In realtà, la funzione *sys()*, si limita a produrre un'interruzione software, da cui viene attivata la routine che inizia al simbolo 'isr_80' nel file 'kernel/_isr.s', la quale estrapola le informazioni salienti dalla pila dei dati e poi le fornisce alla funzione *sysroutine()*:

Nella funzione *sysroutine()*, gli ultimi tre parametri corrispondono in pratica agli argomenti della chiamata della funzione *sys()*, con la differenza che nei vari passaggi hanno perso l'identità originaria e giungono come numeri puri e semplici, secondo la «parola» del tipo di architettura utilizzato.

90.8.4 File «kernel/proc/...»

Listati successivi a 100.9.

Nella directory 'kernel/proc/' si trovano i file che realizzano le funzioni dichiarate all'interno di 'kernel/proc.h'.

Nella gestione dei processi entrano in gioco due variabili globali importanti: _ksp e _etext. La prima è dichiarata nel file 'kernel/_isr.s' e viene utilizzata per annotare l'indice della pila dei dati del kernel; la seconda è dichiarata implicitamente dal collegatore (linker) e contiene la dimensione dell'area occupata in memoria dal codice del kernel stesso.

Nel file 'kernel/proc/proc_table.c' è dichiarata la tabella dei processi, attraverso un array composto da elementi di tipo 'proc_t'. La quantità di elementi di questo array costituisce il limite alla quantità di processi gestibili simultaneamente, incluso il kernel e i processi zombie.

Per accedere uniformemente al contenuto della tabella, si usa la funzione *proc_reference()*, la quale, con l'indicazione del numero del processo (PID), restituisce il puntatore all'elemento della tabella che contiene i dati dello stesso.

Nelle sezioni successive si descrivono solo le funzioni principali della directory 'kernel/proc/'.

90.8.4.1 Funzione «proc_init()»

```
void proc_init (void);
```

La funzione *proc_init()* viene chiamata dalla funzione *main()*, una volta sola, per attivare la gestione dei processi elaborativi. Si occupa di compiere le azioni seguenti:

• modificare la tabella delle interruzioni (IVT), attraverso la chiamata della funzione _ivt_load() (per comodità si usa la macro-istruzione ivt_load()), dichiarata nel file 'kernel/proc/_ivt_load.s';

- impostare la frequenza del temporizzatore, ma tale frequenza deve essere obbligatoriamente di 18,2 Hz;
- azzerare la tabella dei processi;
- innestare il file system principale;
- assegnare i valori appropriati alla voce della tabella dei processi che si riferisce al kernel (PID zero);
- allocare la memoria già utilizzata dal kernel e lo spazio che va da zero fino a 00500₁₆ (tabella IVT e BDA);
- attivare selettivamente le interruzioni hardware desiderate.

90.8.4.2 Funzione «sysroutine()»

La funzione *sysroutine()* viene chiamata esclusivamente dalla routine attivata dalle chiamate di sistema (tale routine è introdotta dal simbolo 'isr_80' nel file 'kernel/proc/_isr.s') e ha una serie di parametri, come si può vedere dal prototipo:

I primi due parametri della funzione sono puntatori a variabili dichiarate nel file 'kernel/proc/_isr.s'. La prima delle due variabili è l'indice della pila dei dati del processo che ha eseguito la chiamata di sistema; la seconda contiene l'indirizzo del segmento dati di tale processo. Il valore del segmento dati serve a individuare il processo elaborativo nella tabella dei processi, dal momento che con os16 i dati non sono condivisibili tra processi.

Il terzo parametro è il numero della chiamata di sistema che ha provocato l'interruzione. Gli ultimi due parametri danno la posizione e la dimensione del messaggio inviato attraverso la chiamata di sistema.

All'inizio della funzione viene individuato il processo elaborativo corrispondente a quello che utilizza il segmento dati *segment_d e l'indirizzo efficace dell'area di memoria contenente il messaggio della chiamata di sistema:

```
pid_t pid = proc_find (*segment_d);
addr_t msg_addr = address (*segment_d, msg_off);
```

Quindi viene dichiarata un'unione di variabili strutturate, corrispondente alla sovrapposizione di tutti i tipi di messaggio gestibili:

```
union {
 sysmsg_chdir_t chdir;
 sysmsg_chmod_t chmod;
 ...
} msg;
```

A questo punto si verifica se il processo interrotto dalla sua chiamata di sistema è il kernel, perché al kernel è consentito di eseguire solo alcuni tipi di chiamata e tutto il resto sarebbe un errore.

Proseguendo con il codice si vede l'uso della funzione *dev_io()*, con la quale si legge il messaggio della chiamata di sistema, dalla sua collocazione originale, in un'area tampone del segmento dati del kernel:

A questo punto, sapendo di quale chiamata di sistema si tratta, il messaggio può essere letto come:

```
msg.tipo_chiamata
```

Per esempio, per la chiamata di sistema 'SYS_CHDIR', si deve fare riferimento al messaggio *msg.chdir*; pertanto, per raggiungere il membro *ret* del messaggio si usa la notazione *msg.chdir.ret*.

Una volta eseguita una copia del messaggio, con la funzione *dev_io()*, si passa a una struttura di selezione, con cui si eseguono operazioni differenti in base al tipo di chiamata ricevuta:

Il messaggio usato per trasmettere i dati della chiamata, può servire anche per restituire dei dati al mittente, pertanto, spesso alcuni contenuti dello stesso vengono modificati. Ciò succede particolarmente con il membro *ret* che generalmente rappresenta il valore restituito dalla chiamata di sistema. Per questa ragione, dopo la struttura di selezione si ricopia nuovamente il messaggio nella posizione di partenza:

```
dev_io (pid, DEV_MEM, DEV_WRITE, msg_addr, &msg,
 msg_size, NULL);
```

Al termine del lavoro, viene chiamata la funzione *proc_scheduler()*.

```
90.8.4.3 Funzione «proc_scheduler()»
```

La funzione *proc_scheduler()* richiede come parametri due puntatori: il primo parametro deve essere il riferimento a un valore che rappresenta l'indice della pila di quel processo; il secondo parametro si riferisce a una variabile contenente il valore del segmento dati del processo interrotto. La funzione richiede queste informazioni in forma di puntatore, per poter modificare i valori delle variabili relative, in modo da consentire così l'attivazione successiva di un altro processo, al posto di quello da cui si proviene.

```
void proc_scheduler (uint16_t *sp, segment_t *segment_d);
```

Inizialmente, la funzione acquisisce il numero del processo interrotto:

```
prev = proc_find (*segment_d);
```

Quindi svolge delle operazioni che riguardano tutti i processi: aggiorna i contatori dei processi che attendono lo scadere di un certo tempo; verifica la presenza di segnali e predispone le azioni relative; raccoglie l'input dai terminali.

```
proc_sch_timers ();
...
proc_sch_signals ();
...
proc_sch_terminals ();
```

A quel punto aggiorna il tempo di utilizzo della CPU del processo appena interrotto:

```
current_clock = k_clock ();
ps[prev].usage += current_clock - previous_clock;
previous_clock = current_clock;
```

Quindi inizia la ricerca di un altro processo, candidato a essere ripreso, al posto di quello interrotto. La ricerca inizia dal processo successivo a quello interrotto, senza considerare alcun criterio di precedenza. Il ciclo termina se la ricerca incontra di nuovo il processo di partenza.

All'interno di questo ciclo di ricerca, se si incontra un processo pronto per essere messo in funzione, lo si scambia con quello interrotto: in pratica si salva il valore attuale dell'indice della pila, si scambiano gli stati e si aggiornano i valori di *sp e *segment_d, in modo da ottenere effettivamente lo scambio all'uscita dalla funzione:


```
else if (ps[next].status == PROC_READY)
{
 if (ps[prev].status == PROC_RUNNING)
 {
 ps[prev].status = PROC_READY;
 }
 ps[prev].sp = *sp;
 ps[next].status = PROC_RUNNING;
 ps[next].ret = 0;
 *segment_d = ps[next].segment_d;
 *sp = ps[next].sp;
 break;
}
```

Alla fine del ciclo, occorre verificare se esiste effettivamente un processo successivo attivato, perché in caso contrario, si lascia il controllo direttamente al kernel. In fine, si salva il valore accumulato in precedenza dell'indice della pila del kernel, nella variabile _ksp, quindi si manda il messaggio EOI al circuito del PIC (programmable interrupt controller), diversamente non ci sarebbero più, altre interruzioni.

90.9 Caricamento ed esecuzione delle applicazioni

Caricare un programma e metterlo in esecuzione è un processo delicato che parte dalla funzione *execve()* della libreria standard e viene svolto dalla funzione *proc_sys_exec()* del kernel.

Figura 90.94. Da execve() a proc sys exec().

90.9.1 Caricamento in memoria

La funzione *proc_sys_exec()* (listato 100.9.21) del kernel è quella che svolge il compito di caricare un processo in memoria e di annotarlo nella tabella dei processi.

La funzione, dopo aver verificato che si tratti di un file eseguibile valido e che ci siano i permessi per metterlo in funzione, procede all'allocazione della memoria, dividendo se necessario l'area codice da quella dei dati, quindi legge il file e copia opportunamente le componenti di questo nelle aree di memoria allocate.

La realizzazione attuale della funzione *proc_sys_exec()* non è in grado di verificare se un processo uguale sia già in memoria, quindi carica la parte del codice anche se questa potrebbe essere già disponibile.

Terminato il caricamento del file, viene ricostruita in memoria la pila dei dati del processo. Prima si mettono sul fondo le stringhe delle variabili di ambiente e quelle degli argomenti della chiamata, quindi si aggiungono i puntatori alle stringhe delle variabili di ambiente, ricostruendo così l'array noto convenzionalmente come 'envp[]', continuando con l'aggiunta dei puntatori alle stringhe degli argomenti della chiamata, per riprodurre l'array 'argv[]'. Per ricostruire gli argomenti della chiamata della funzione main() dell'applicazione, vanno però aggiunti ancora: il puntatore all'inizio dell'array delle stringhe che descrivono le variabili di ambiente, il puntatore all'array delle stringhe che descrivono gli argomenti della chiamata e il valore che rappresenta la quantità di argomenti della chiamata.

Figura 90.95. Caricamento degli argomenti della chiamata della funzione *main()*.

arac		ST ST	A CY	200	<						************	*************					
FFB0 ₁₆		2	FF	26 ₁₆	FFE	3C ₁₆	FF(22 16	FF(2516	NU	LL	FF	28 ₁₆	FFC	DD _{/6}	FFBF ₁₆
FFC0 ₁₆	NL	JLL	l,	S	\0)	······Î	\0	Ų	O	N	S	O	L	E	/=	FFCF ₁₆
FFD0 ₁₆	/	d	e	V	7	C	0	n	S	0	T	e	\0	P	A	$ \mathbf{T} $	FFDF ₁₆
FFE0 ₁₆	H	=	/	b	i	n	•	/	u	S	r	/	b	i	n	•	FFEF ₁₆
FFF0 ₁₆	/	S	b	i	n	•	/	u	S	r	/	S	b	i	n	\0	FFFF ₁₆

Fatto ciò, vanno aggiunti tutti i valori necessari allo scambio dei processi, costituiti dai vari registri da rimpiazzare.

Figura 90.96. Completamento della pila con i valori dei registri.

FF90 ₁₆									A	X	C	X	D	X	В	X	FF9F ₁₆
FFA0 ₁₆	В	P	9)					S	Е	S		^	C	S	FLA	AGS	FFAF ₁₆
FFB0 ₁₆			FFI	26 ₁₆	FFE	3C ₁₆	FF	C2 ₁₆	FF	C5 ₁₆	NU	LL	FF	C8 ₁₆	FFC	D ₁₆	$FFBF_{16}$
FFC0 ₁₆	NU	JLL	l	S	\0		l	\0	C	O	N	S	O	\mathbf{L}	E	=	FFCF ₁₆
FFD0 ₁₆	/	d	e	V	/	c	0	n	S	0	l	e	\0	P	A	$ \mathbf{T} $	FFDF ₁₆
FFE0 ₁₆	H	=	/	b	i	n	• •	/	u	S	r	/	b	i	n	:	FFEF ₁₆
FFF0 ₁₆	/	S	b	i	n	•	/	u	S	r	/	S	b	i	n	\0	$FFFF_{16}$

Superato il problema della ricostruzione della pila dei dati, la funzione *proc_sys_exec()* predispone i descrittori di standard input, standard output e standard error, quindi libera la memoria usata dal processo chiamante e ne rimpiazza i dati nella tabella dei processi con quelli del nuovo processo caricato.

90.9.2 Il codice iniziale dell'applicativo

I programmi iniziano con il codice che si trova nel file 'applic/crt0.s'. Questo file ha delle affinità con il file 'kernel/main/crt0.s' del kernel, dove la prima differenza che si incontra riguarda l'impronta di riconoscimento. A parte questo, va considerato che il codice delle applicazioni viene eseguito in un momento in cui i registri di segmento sono già stati impostati e l'indice della pila è già collocato correttamente; inoltre, se la funzione *main()* termina e restituisce il controllo a 'crt0.s', un ciclo senza fine esegue continuamente una chiamata di sistema per la conclusione del processo elaborativo corrispondente.

Figura 90.97. Codice iniziale degli applicativi e variabile strutturata di tipo 'header t'.

```
entry startup
.text
startup:
 jmp startup_code
filler:
 .space (0x0004 - (filler - startup))
 typedef struct {
magic:
 uint32_t filler0;
 .data4 0x6F733136
 uint32_t magic0;
 .data4 0x6170706C
 uint32_t magic1;
segoff:
 .data2 __segoff
 uint16_t segoff;
 uint16_t etext;
etext:
 .data2 ___etext
 uint16_t edata;
edata:
 uint16_t ebss;
 .data2 __edata
 uint16_t ssize;
ebss:
 } header_t;
 .data2 __end
stack_size:
 .data2 0x2000
.align 2
startup_code:
```

La figura mostra il confronto tra il codice iniziale contenuto nel file 'applic/crt0.s', senza preamboli e senza commenti, con la dichiarazione del tipo derivato 'header_t', presente nel file 'kernel/proc.h'. Attraverso questa struttura, la funzione *proc_sys_exec()* è in grado di estrapolare dal file le informazioni necessarie a caricarlo correttamente in memoria.

Come già accennato, quando viene eseguito il codice di un programma applicativo, la pila dei dati è già operativa. Pertanto, dopo il simbolo 'startup_code' si può già lavorare con questa.

Per prima cosa, viene estratto dalla pila il puntatore all'array noto come <code>envp[]</code>, per poter assegnare tale valore alla variabile <code>environ</code>, come richiede lo standard della libreria POSIX. Tuttavia, per poter gestire poi le variabili di ambiente, si rende necessario utilizzare un array più «comodo», quando le stringhe vanno sostituite. A tale proposito, nel file 'lib/stdlib/environment.c', si dichiarano <code>_environment_table[][]</code> e <code>_environment[]</code>. Il primo è semplicemente un array di caratteri, dove, utilizzando due indici di accesso, si conviene di allocare delle stringhe, con una dimensione massima prestabilita. Il secondo, invece, è un array di puntatori, per localizzare l'inizio delle stringhe contenute nel primo. In pratica, alla fine <code>_environment[]</code> e <code>environ[]</code> devono essere equivalenti. Ma per attuare questo, occorre utilizzare la funzione <code>_environment_setup()</code> che sistema tutti i puntatori necessari.

```
push cx
call __environment_setup
add sp, #2
;
mov ax, #__environment
 _environ, ax
mov
pop ax
 ; argc
pop bx
 ; argv[][]
 ; envp[][]
pop cx
mov cx, #__environment
push cx
push bx
push ax
```

Come si vede dall'estratto del file 'applic/crt0.s', si vede l'uso della funzione _environment_setup() (il registro CX contiene già il puntatore a envp[], e viene

inserito nella pila proprio come argomento per la funzione). Successivamente viene riassegnata anche la variabile *environ* in modo da coincidere con *_environment*. Alla fine, viene ricostruita la pila per gli argomenti della chiamata della funzione *main()*, ma prima di procedere con quella chiamata, si utilizzano due funzioni, per inizializzare la gestione dei flussi di file e delle directory, sempre in forma di flussi.

```
call __stdio_stream_setup
  call __dirent_directory_stream_setup
;
  call _main
;
  mov exit_value, ax
...
.align 2
.data
exit_value:
  .data2 0x0000
.align 2
.bss
```

La funzione _stdio_stream_setup(), contenuta nel file 'lib/stdio/FILE.c', associa i descrittori standard ai flussi di file standard (standard input, standard output e standard error); la funzione _dirent_directory_stream_setup() compie un lavoro analogo, limitandosi però a inizializzare un array di flussi di directory.

Dopo queste preparazioni, viene chiamata la funzione *main()*, la quale riceve regolarmente i propri argomenti previsti. Il valore restituito dalla funzione viene poi salvato in corrispondenza del simbolo 'exit_value'.

```
halt:

push #2  ; Size of message.

push #exit_value  ; Pointer to the message.

push #6  ; SYS_EXIT

call _sys

add sp, #2

add sp, #2

add sp, #2

jmp halt
```

All'uscita dalla funzione *main()*, dopo aver salvato quanto restituito dalla funzione stessa, ci si introduce nel codice successivo al simbolo 'halt', nel quale si chiama la

funzione sys() (chiamata di sistema), per produrre la chiusura formale del processo. Ciò che si vede è comunque l'equivalente di '_exit_(exit_status);'.1

¹ Va tenuto in considerazione che 'exit_status' è un simbolo non raggiungibile dal codice C, perché dovrebbe essere esportato con un nome che inizi con il trattino basso.

Manuale

TXT
htm
PDF
pdf
P1
P2
P3
P4
enub

91	Avvi	io del sistema e conclusione	55
	91.1	Interazione con il kernel	55
	91.2	Avvio e conclusione del sistema «normale»	57
92	Sezio	one 1: programmi eseguibili o comandi interni di shell16	59
	92.1	os16: aaa(1)16	59
	92.2	os16: bbb(1)	70
	92.3	os16: cat(1)	70
	92.4	os16: ccc(1)	70
	92.5	os16: chmod(1)	70
	92.6	os16: chown(1)	71
	92.7	os16: cp(1)17	72
	92.8	os16: date(1)	72
	92.9	os16: ed(1)17	73
	92.10	os16: kill(1)17	74
	92.11	os16: ln(1)17	75
	92.12	os16: login(1)17	76
	92.13	os16: ls(1)17	77
	92.14	os16: man(1)17	78
	92.15	os16: mkdir(1)	79
	92.16	os16: more(1)	30
	92.17	os16: ps(1)18	30
	92.18	os16: rm(1)	32
	92.19	os16: shell(1)	32
	92.20	os16: touch(1)	33
	92.21	os16: tty(1)	34
93	Sezio	one 2: chiamate di sistema	35
	93.1	os16: _Exit(2)	35
	93.2	os16: _exit(2)	35
	93.3	os16: chdir(2)	36

93.4	os16: chmod(2)
93.5	os16: chown(2)189
93.6	os16: clock(2)190
93.7	os16: close(2)
93.8	os16: dup(2)
93.9	os16: dup2(2)
93.10	os16: execve(2)
93.11	os16: fchmod(2)
93.12	os16: fchown(2)
93.13	os16: fcntl(2)195
93.14	os16: fork(2)198
93.15	os16: fstat(2)
93.16	os16: getcwd(2)
93.17	os16: geteuid(2)
93.18	os16: getuid(2)
93.19	os16: getpgrp(2)
93.20	os16: getpid(2)201
93.21	os16: getppid(2)
93.22	os16: kill(2)
93.23	os16: link(2)
93.24	os16: lseek(2)
93.25	os16: mkdir(2)
93.26	os16: mknod(2)
93.27	os16: mount(2)
93.28	os16: open(2)
93.29	os16: read(2)
93.30	os16: rmdir(2)
93.31	os16: seteuid(2)
93.32	os16: setpgrp(2)
93.33	os16: setuid(2)
93.34	os16: signal(2)
93.35	os16: sleep(2)
93.36	os16: stat(2)

	93.37	os16: sys(2)	226
	93.38	os16: stime(2)	227
	93.39	os16: time(2)	227
	93.40	os16: umask(2)	228
	93.41	os16: umount(2)	229
	93.42	os16: unlink(2)	229
	93.43	os16: wait(2)	231
	93.44	os16: write(2)	231
	93.45	os16: z(2)	233
	93.46	os16: z_perror(2)	234
	93.47	os16: z_printf(2)	234
	93.48	os16: z_putchar(2)	234
	93.49	os16: z_puts(2)	234
	93.50	os16: z_vprintf(2)	234
94	Sezio	one 3: funzioni di libreria	235
	94.1	os16: access(3)	235
	94.2	os16: abort(3)	236
	94.3	os16: abs(3)	237
	94.4	os16: atexit(3)	237
	94.5	os16: atoi(3)	238
	94.6	os16: atol(3)	239
	94.7	os16: basename(3)	239
	94.8	os16: bp(3)	241
	94.9	os16: clearerr(3)	241
	94.10	os16: closedir(3)	241
	94.11	os16: creat(3)	242
	94.12	os16: cs(3)	243
	94.13	os16: ctime(3)	244
	94.14	os16: dirname(3)	246
	94.15	os16: div(3)	246
	94.16	os16: ds(3)	247
	94.17	os16: endpwent(3)	247
	94.18	os16: errno(3)	247

94.19	os16: es(3)	255
94.20	os16: exec(3)	255
94.21	os16: execl(3)	257
94.22	os16: execle(3)	257
94.23	os16: execlp(3)	258
94.24	os16: execv(3)	258
94.25	os16: execvp(3)	258
94.26	os16: exit(3)	258
94.27	os16: fclose(3)	258
94.28	os16: feof(3)	259
94.29	os16: ferror(3)	259
94.30	os16: fflush(3)	260
94.31	os16: fgetc(3)	261
94.32	os16: fgetpos(3)	262
94.33	os16: fgets(3)	263
94.34	os16: fileno(3)	264
94.35	os16: fopen(3)	265
94.36	os16: fprintf(3)	267
94.37	os16: fputc(3)	267
94.38	os16: fputs(3)	268
94.39	os16: fread(3)	270
94.40	os16: free(3)	270
94.41	os16: freopen(3)	270
94.42	os16: fscanf(3)	271
94.43	os16: fseek(3)	271
94.44	os16: fseeko(3)	272
94.45	os16: fsetpos(3)	272
94.46	os16: ftell(3)	272
94.47	os16: ftello(3)	273
94.48	os16: fwrite(3)	273
94.49	os16: getc(3)	274
94.50	os16: getchar(3)	274
94.51	os16: getenv(3)	274

94.52	os16: getopt(3)	275
94.53	os16: getpwent(3)	279
94.54	os16: getpwnam(3)	281
94.55	os16: getpwuid(3)	283
94.56	os16: gets(3)	283
94.57	os16: heap(3)	284
94.58	os16: heap_clear(3)	284
94.59	os16: heap_min(3)	285
94.60	os16: input_line(3)	285
94.61	os16: isatty(3)	286
94.62	os16: labs(3)	287
94.63	os16: ldiv(3)	287
94.64	os16: major(3)	287
94.65	os16: makedev(3)	287
94.66	os16: malloc(3)	288
94.67	os16: memccpy(3)	289
94.68	os16: memchr(3)	290
94.69	os16: memcmp(3)	290
94.70	os16: memcpy(3)	291
94.71	os16: memmove(3)	292
94.72	os16: memset(3)	292
94.73	os16: minor(3)	293
94.74	os16: namep(3)	
94.75	os16: offsetof(3)	294
94.76	os16: opendir(3)	295
94.77	os16: perror(3)	296
94.78	os16: printf(3)	297
94.79	os16: process_info(3)	302
94.80	os16: putc(3)	303
94.81	os16: putchar(3)	303
94.82	os16: putenv(3)	
94.83	os16: puts(3)	304
94.84	os16: qsort(3)	304

94.85	os16: rand(3)
94.86	os16: readdir(3)
94.87	os16: realloc(3)
94.88	os16: rewind(3)
94.89	os16: rewinddir(3)
94.90	os16: scanf(3)309
94.91	os16: seg_d(3)316
94.92	os16: seg_i(3)316
94.93	os16: setbuf(3)317
94.94	os16: setenv(3)317
94.95	os16: setpwent(3)318
94.96	os16: setvbuf(3)
94.97	os16: snprintf(3)319
94.98	os16: sp(3)319
94.99	os16: sprintf(3)319
94.100	os16: srand(3)
94.101	os16: ss(3)
94.102	os16: sscanf(3)
94.103	os16: stdio(3)319
94.104	os16: strcat(3)321
94.105	os16: strchr(3)
94.106	os16: strcmp(3)322
94.107	os16: strcoll(3)
94.108	os16: strcpy(3)324
94.109	os16: strcspn(3)
94.110	os16: strdup(3)325
94.111	os16: strerror(3)326
94.112	os16: strlen(3)326
94.113	os16: strncat(3)
94.114	os16: strncmp(3)
94.115	os16: strncpy(3)
94.116	os16: strpbrk(3)327
94.117	os16: strrchr(3)

	94.118	os16: strspn(3)	328
	94.119	os16: strstr(3)	328
	94.120	os16: strtok(3)	329
	94.121	os16: strtol(3)	332
	94.122	os16: strtoul(3)	334
	94.123	os16: strxfrm(3)	334
	94.124	os16: ttyname(3)	334
	94.125	os16: unsetenv(3)	335
	94.126	os16: vfprintf(3)	336
	94.127	os16: vfscanf(3)	336
	94.128	os16: vprintf(3)	336
	94.129	os16: vscanf(3)	338
	94.130	os16: vsnprintf(3)	
	94.131	os16: vsprintf(3)	
	94.132	os16: vsscanf(3)	340
95	Sezione	e 4: file speciali	341
	95.1 os	s16: console(4)	341
	95.2 os	s16: dsk(4)	341
	95.3 os	s16: kmem_file(4)	342
	95.4 os	s16: kmem_inode(4)	343
	95.5 os	s16: kmem_mmp(4)	343
	95.6 os	s16: kmem_ps(4)	344
	95.7 os	s16: kmem_sb(4)	344
	95.8 os	s16: mem(4)	345
	95.9 os	s16: null(4)	345
	95.10	os16: port(4)3	346
	95.11	os16: tty(4)	346
	95.12	os16: zero(4)	347
96	Sezione	e 5: formato dei file e convenzioni	349
	96.1 os	s16: inittab(5)	349
	96.2 os	s16: issue(5)	349
	96.3 os	s16: passwd(5)	350

97	Sezi	one 7: varie	351
	97.1	os16: environ(7)	351
	97.2	os16: undocumented(7)	352
98	Sezi	one 8: comandi per l'amministrazione del sistema	353
	98.1	os16: getty(8)	353
	98.2	os16: init(8)	353
	98.3	os16: MAKEDEV(8)	354
	98.4	os16: mount(8)	355
	98.5	os16: umount(8)	356
99	Sezi	one 9: kernel	357
	99.1	os16: devices(9)	357
	99.2	os16: diag(9)	365
	99.3	os16: fs(9)	365
	99.4	os16: ibm_i86(9)	441
	99.5	os16: k_libc(9)	447
	99.6	os16: main(9)	448
	99.7	os16: memory(9)	448
	99.8	os16: proc(9)	450
	99.9	os16: tty(9)	489

PDF

pdf

P1

Avvio del sistema e conclusione

os16 ha due modalità di funzionamento: si può interagire direttamente con il kernel, oppure si può avviare il processo 'init' e procedere con l'organizzazione consueta di un sistema Unix tradizionale. La modalità di colloquio diretto con il kernel è epub servita per consentire lo sviluppo di os16 e potrebbe essere utile per motivi di studio. Va osservato che durante l'interazione diretta con il kernel si dispone di una sola console, mentre quando si avvia 'init' si possono avere delle console virtuali in base alla configurazione.

91.1 Interazione con il kernel

L'avvio di os16 passa, in ogni caso, per una prima fase di colloquio con il kernel. Si ottiene un menù e si possono premere semplicemente dei tasti, secondo l'elenco previsto, per ottenere delle azioni molto semplici. In questa fase il disco da cui risulta avviato il kernel è già innestato ed è prevista la possibilità di avviare tre programmi: '/bin/aaa', '/bin/bbb' e '/bin/ccc'. In tal modo, si ha la possibilità di avviare qualcosa, a titolo diagnostico, prima dello stesso 'init' ('/bin/init'.

Figura 91.1. Aspetto di os16 in funzione, con il menù in evidenza.

```
os16 build 20AA.MM.GG HH:MM:SS ram 639 Kibyte
 [h]
 show this menu
 process status and memory map
| [1]..[9] kill process
 1 to 9
[A]..[F] kill process 10 to 15
[1]
 send SIGCHLD to process 1
| [a]..[c] run programs '/bin/aaa' to '/bin/ccc' in parallel
 system file status
 [N] list of active inodes
[n],
 print root file system zone map (read left to right)
[m], [M] mount/umount '/dev/dsk1' at '/usr/'
 exit interaction with kernel and start '/bin/init'
 [X]
 quit kernel
| [a]
```

Le funzioni principali disponibili in questa modalità diagnostica sono riassunte nella tabella successiva:

Tasto	Risultato
[<i>h</i>]	Mostra il menù di funzioni disponibili.
[1]	Invia il segnale 'SIGKILL' al processo numero uno.
[2][9]	Invia il segnale 'SIGTERM' al processo con il numero corrispondente.

Tasto	Risultato
[A][F]	Invia il segnale 'SIGTERM' al processo con il numero da 10 a 15.
[a], [b], [c]	Avvia il programma '/bin/aaa', '/bin/bbb' o '/bin/ccc'.
[<i>f</i>]	Mostra l'elenco dei file aperti nel sistema.
[m],[M]	Innesta o stacca il secondo dischetto dalla directory '/usr/'.
[n],[N]	Mostra l'elenco degli inode aperti: l'elenco è composto da due parti.
[1]	Invia il segnale 'SIGCHLD' al processo numero uno.
[p]	Mostra la situazione dei processi e altre informazioni.
	Termina il ciclo e successivamente si passa all'avvio di '/bin/
	init'.
[q]	Ferma il sistema.

Figura 91.3. Aspetto di os16 in funzione mentre visualizza anche la tabella dei processi avviati (tasto [p]).

ababaaababaaababaaababaa рp p pg uid euid suid usage s iaddr isiz daddr dsiz sp id id rp tty 0 0000 0 00.35 R 10500 eb7c 00500 0000 ffc8 os16 kernel 0 0000 0 00.33 r 2f100 0600 2f700 aa00 a8e8 /bin/ccc 1 0 00.01 r 1f100 0600 84300 aa00 a8e8 /bin/ccc 2 0 0000 2 3 0 0000 10 10 10 00.01 r 1f100 0600 44b00 aa00 a8e8 /bin/ccc 4 0 0000 0 00.17 r 21600 0600 3a100 aa00 a8e8 /bin/ccc 5 0 0000 10 00.02 r 21c00 2400 6f100 a900 a86c /bin/aaa 10 10 6 0 0000 11 00.02 s 24000 2500 59d00 a900 a8b6 /bin/bbb 11 11 7 0 0000 0 00.13 r 26500 0600 64600 aa00 a8e8 /bin/ccc 0 0 0 10 00.02 r 26b00 2400 8ee00 a900 981e /bin/aaa 7 0 0000 10 10 7 0 0000 11 00.02 s 2bf00 2500 79a00 a900 a8b6 /bin/bbb 11 11 CS=1050 DS=0050 SS=0050 ES=0050 BP=ffe4 SP=ffe4 heap_min=878c etext=eb7c edata=1 b3c ebss=4c34 ksp=ffc8 clock=0000084b, time elapsed=00:01:57

Premendo [x], il ciclo termina e il kernel avvia '/bin/init', ma prima di farlo occorre che non ci siano altri processi in funzione, perché 'init' deve assumere il ruolo di processo 1, ovvero il primo dopo il kernel.

Figura 91.4. Aspetto di os16 in funzione con il menù in evidenza, dopo aver premuto il tasto [x] per avviare 'init'.

```
os16 build 20AA.MM.GG HH:MM:SS ram 639 Kibyte
| [h] show this menu
| [p] process status and memory map
| [1]..[9] kill process 1 to 9
| [A]..[F] kill process 10 to 15
[1]
 send SIGCHLD to process 1
| [a]..[c] run programs '/bin/aaa' to '/bin/ccc' in parallel
 system file status
| [f]
| [n], [N] list of active inodes
| [z] print root file system zone map (read left to right)
[m], [M] mount/umount '/dev/dsk1' at '/usr/'
 exit interaction with kernel and start '/bin/init'
[x]
| [d]
 quit kernel
init
os16: a basic os. [Ctrl q], [Ctrl r], [Ctrl s], [Ctrl t] to change
console.
This is terminal /dev/console0
Log in as "root" or "user" with password "ciao" :-)
login:
```

91.2 Avvio e conclusione del sistema «normale»

Se non si intende operare direttamente con il kernel, come descritto nella sezione precedente, con la pressione del tasto [x] si avvia 'init'.

Il programma 'init' legge il file '/etc/inittab' e sulla base del suo contenuto, avvia uno o più processi 'getty', per la gestione dei vari terminali disponibili (si tratta comunque soltanto di console virtuali).

Il programma 'getty' apre il terminale che gli viene indicato come opzione della chiamata (da 'init' che lo determina in base al contenuto di '/etc/inittab'), facendo in modo che sia associato al descrittore zero (standard input). Quindi, dopo aver visualizzato il contenuto del file '/etc/issue', mostra un proprio messaggio e avvia il programma 'login'.

Il programma 'login' prende il posto di 'getty' che così scompare dall'elenco dei processi. 'login' procede chiedendo all'utente di identificarsi, utilizzando il file '/etc/passwd' per verificare le credenziali di accesso. Se l'identificazione ha successo, viene avviata la shell definita nel file '/etc/passwd' per l'utente, in modo

da sostituirsi al programma 'login', il quale scompare a sua volta dall'elenco dei processi.

Attraverso la shell è possibile interagire con il sistema operativo, secondo la modalità «normale», nei limiti delle possibilità di os16. Quando la shell termina di funzionare, 'init' riavvia 'getty'.

Per cambiare console virtuale si possono usare le combinazioni [$Ctrl\ q$], [$Ctrl\ r$], [$Ctrl\ s$] e [$Ctrl\ t$], ma bisogna considerare che dipende dalla configurazione del file '/etc/inittab' se effettivamente vengono attivate tutte queste console.

Per concludere l'attività del sistema, basta concludere il funzionamento delle varie sessioni di lavoro (la shell finisce di funzionare con il comando interno 'exit') e non c'è bisogno di altro; pertanto, non è previsto l'uso di comandi come 'halt' o 'shutdown' e, d'altro canto, le operazioni di scrittura nel file system sono sincrone, in modo tale da non richiedere accorgimenti particolari per la chiusura delle attività.

Riquadro 91.5. Coerenza del file system.

os16 è destinato a essere usato attraverso un emulatore, dove gli unici due dischi previsti (dischetti da 1440 Kibyte) sono semplicemente dei file. Pertanto, la manutenzione del file system, avviene all'esterno di os16, di norma con un sistema GNU/Linux. Tuttavia, occorre tenere presente che quando si usa il sistema os16, tramite l'emulatore, i file-immagine dei dischi di os16 non devono essere innestati nel sistema operativo ospitante, perché altrimenti le operazioni di scrittura eseguite da os16 potrebbero essere annullate, anche solo parzialmente, dalla gestione del sistema ospitante, rendendo il file system incoerente.

Sezione 1: programmi eseguibili o comandi interni di shell

92.1 os16: aaa(1)

NOME

'aaa', 'bbb', 'ccc' - programmi elementari avviabili direttamente dal kernel

SINTASSI

aaa	
bbb	
ccc	

DESCRIZIONE

'aaa' e 'bbb' si limitano a visualizzare una lettera, rispettivamente «a» e «b», attraverso lo standard output, a intervalli regolari. Precisamente, 'aaa' lo fa a intervalli di un secondo, mentre 'bbb' a intervalli di due secondi. Il lavoro di 'aaa' e di 'bbb' si conclude dopo l'emissione, rispettivamente, di 60 e 30 caratteri, pertanto nel giro di un minuto di tempo si esaurisce il loro compito.

Il programma 'ccc' è diverso, ma nasce per lo stesso scopo: controllare la gestione dei processi di os16. Questo programma si limita ad avviare, 'aaa' e 'bbb', come propri processi-figli, rimanendo in funzione, senza fare nulla. Pertanto, se si usa 'ccc', il suo processo deve essere eliminato in modo esplicito, perché da solo non si concluderebbe mai.

Questi programmi sono indicati soprattutto per l'uso di os16 nella modalità interattiva che precede il funzionamento normale del sistema operativo, per la verifica della gestione dei processi.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9]
```

^{&#}x27;applic/aaa.c' [102.1.2]

^{&#}x27;applic/bbb.c' [102.1.3]

^{&#}x27;applic/ccc.c' [102.1.5]

92.2 os16: bbb(1)

Vedere *aaa(1)* [92.1].

92.3 os16: cat(1)

NOME

'cat' - emissione del contenuto di uno o più file attraverso lo standard output

SINTASSI

```
\mathrm{cat}\ \left[\mathit{file}\ \right]...
```

DESCRIZIONE

'cat' legge il contenuto dei file indicati come argomento e li emette attraverso lo standard output, concatenati assieme in un unico flusso.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/cat.c' [102.1.4]
```

VEDERE ANCHE

more(1) [92.16], ed(1) [92.9].

92.4 os16: ccc(1)

Vedere *aaa(1)* [92.1].

92.5 os16: chmod(1)

NOME

'chmod' - cambiamento della modalità dei permessi dei file

SINTASSI

```
chmod mod_ottale file...
```

DESCRIZIONE

'chmod' cambia la modalità dei permessi associati ai file indicati, in base al numero ottale indicato come primo argomento.

NOTE

Questa versione di 'chmod' non permette di indicare la modalità dei permessi in forma simbolica.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/chmod.c' [102.1.6]
```

VEDERE ANCHE

chown(1) [92.6].

92.6 os16: chown(1)

NOME

'chown' - cambiamento del proprietario di un file

SINTASSI

chown nome_utente file...

chown uid file...

DESCRIZIONE

'chown' cambia l'utente proprietario dei file indicati. Il nuovo proprietario da attribuire può essere indicato per nome o per numero.

NOTE

os16 non gestisce i gruppi, pertanto si può intervenire soltanto sull'utente proprietario dei file.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/chown.c' [102.1.7]
```

VEDERE ANCHE

chmod(1) [92.5].

92.7 os16: cp(1)

NOME

'cp' - copia dei file

SINTASSI

```
cp file_orig file_nuovo...
```

```
cp file... directory_dest...
```

DESCRIZIONE

'cp' copia uno o più file. Se l'ultimo argomento è costituito da una directory esistente, la copia produce dei file con lo stesso nome degli originali, all'interno della directory; se l'ultimo argomento non è una directory già esistente, ci può essere un solo file da copiare, intendendo che si voglia creare una copia con quel nome specificato.

DIFETTI

Non è possibile copiare oggetti diversi dai file puri e semplici; quindi, la copia ricorsiva di una directory non è ammissibile.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9]
'applic/cp.c' [102.1.8]
```

VEDERE ANCHE

touch(1) [92.20], mkdir(1) [92.15].

92.8 os16: date(1)

NOME

'date' - visualizzazione o impostazione della data e dell'ora di sistema

SINTASSI

```
date [\mathit{MMGGhhmm}\ [\ [\mathit{SS}\ ]\mathit{AA}\ ]\ ]
```

DESCRIZIONE

Se si utilizza il programma 'date' senza argomenti, si ottiene la visualizzazione della data e dell'ora attuale del sistema operativo. Se si indica una sequenza numerica come argomento, si intende invece impostare la data e l'ora del sistema. In tal caso va indicato un numero preciso di cifre, che può essere di otto, dieci o dodici. Se si immettono otto cifre, si sta specificando il mese, il giorno, l'ora e i minuti dell'anno attuale; se si indicano dieci cifre, le ultime due rappresentano l'anno del secolo attuale; se si immettono dodici cifre, l'anno è indicato per esteso nelle ultime quattro cifre.

ESEMPI

```
# date 123123592012[Invio]
```

Imposta la data di sistema al giorno 31 dicembre 2012, alle ore 23:59.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/date.c' [102.1.10]
```

VEDERE ANCHE

time(2) [93.39], stime(2) [93.39].

92.9 os16: ed(1)

NOME

'ed' - creazione e modifica di file di testo

SINTASSI

ed

DESCRIZIONE

'ed' è un programma di creazione e modifica di file di testo, che consente di operare su una riga alla volta.

'ed' opera in due modalità di funzionamento: comando e inserimento. All'avvio, 'ed' si trova in modalità di comando, durante la quale ciò che si inserisce attraverso lo standard input viene interpretato come un comando da eseguire. Per esempio, il comando '1i' richiede di passare alla modalità di inserimento, immettendo delle righe a partire dalla prima posizione, spostando quelle presenti

in basso. Quando ci si trova in modalità di inserimento, per poter passare alla modalità di comando si introduce un punto isolato, all'inizio di una nuova riga.

Per il momento, in questa pagina di manuale, si omette la descrizione completa dell'utilizzo di 'ed'.

DIFETTI

La digitazione da tastiera viene interpretata da 'ed' in modo letterale. Pertanto, anche la cancellazione, [Backspace], benché visivamente faccia indietreggiare il cursore, in realtà introduce il codice **. In fase di inserimento ciò comporta la scrittura di tale codice; in modalità di comando, ciò rende errato l'inserimento.

Il file che si intende elaborare con 'ed' viene caricato o creato completamente nella memoria centrale. Dal momento che os16 consente a ogni processo di gestire una quantità molto limitata di memoria, si può lavorare soltanto con file di dimensioni estremamente ridotte.

AUTORI

Questa edizione di 'ed' è stata scritta originariamente da David I. Bell, per 'sash' (una shell che include varie funzionalità, da compilare in modo statico). Successivamente, il codice è stato estrapolato da 'sash' e reso indipendente, per gli scopi del sistema operativo ELKS (una versione a 16 bit di Linux). Dalla versione estratta per ELKS è stata ottenuta quella di os16, con una serie di modifiche apportate da Daniele Giacomini, tra cui risulta particolarmente evidente il cambiamento dello stile di impaginazione del codice.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/ed.c' [102.1.11]
```

VEDERE ANCHE

shell(1) [92.19].

92.10 os16: kill(1)

NOME

'kill' - invio di un segnale ai processi

SINTASSI

```
kill -s nome_segnale pid...
```

kill -l

DESCRIZIONE

Il programma 'kill' consente di inviare un segnale, indicato per nome, a uno o più processi, specificati per numero.

OPZIONI

Opzione	Descrizione
-1	Mostra l'elenco dei nomi dei segnali disponibili.
-s nome_segnale	Specifica il nome del segnale da inviare ai processi.

NOTE

Non è possibile indicare il segnale per numero, perché lo standard definisce i nomi di un insieme di segnali necessari, ma non stabilisce il numero, il quale può essere attribuito liberamente in fase realizzativa.

DIFETTI

os16 non consente ai processi di attribuire azioni alternative ai segnali; pertanto, si possono ottenere solo quelle predefinite. Tutto quello che si può fare è, eventualmente, bloccare i segnali, esclusi però quelli che non sono mascherabili per loro natura.

FILE SORGENTI

'applic/crt0.s' [102.1.9] 'applic/kill.c' [102.1.14]

VEDERE ANCHE

kill(2) [93.22], signal(2) [93.34].

92.11 os16: ln(1)

NOME

'1n' - collegamento dei file

SINTASSI

ln *file_orig file_nuovo*...

ln file... directory_dest...

DESCRIZIONE

'1n' crea il collegamento fisico di uno o più file. Se l'ultimo argomento è costituito da una directory esistente, si producono collegamenti con gli stessi nomi degli originali, all'interno della directory; se l'ultimo argomento non è una directory già esistente, ci può essere un solo file da collegare, intendendo che si voglia creare un collegamento con quel nome specificato.

Essendo disponibile soltanto la creazione di collegamenti fisici, questi collegamenti possono essere collocati soltanto all'interno del file system di quelli originali, senza contare eventuali innesti ulteriori.

DIFETTI

Non è possibile creare dei collegamenti simbolici, perché os 16 non sa gestirli.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/ln.c' [102.1.15]
```

VEDERE ANCHE

```
cp(1) [92.7], link(2) [93.23].
```

92.12 os16: login(1)

NOME

'login' - inizio di una sessione presso un terminale

SINTASSI

login

DESCRIZIONE

'login' richiede l'inserimento di un nominativo-utente e di una parola d'ordine. Questa coppia viene verificata consultando il file '/etc/passwd' e se coincide: vengono cambiati i permessi e la proprietà del file di dispositivo del terminale di controllo; viene cambiata la directory corrente in modo da farla coincidere con la directory personale dell'utente; viene avviata la shell, indicata sempre nel file '/etc/passwd' per quel tale utente, con i privilegi di questo. La shell, avviata così, va a rimpiazzare il processo di 'login'.

Il programma 'login' è fatto per essere avviato da 'getty', non avendo altri utilizzi pratici.

FILE

File	Descrizione
	Contiene l'elenco degli utenti, con l'associazione
	al numero UID, alla parola d'ordine necessaria per
'/etc/passwd'	accedere, alla shell dell'utente. Le altre informa-
	zioni eventuali contenute nel file, non sono usate
	da 'login'.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/login.c' [102.1.16]
```

VEDERE ANCHE

getty(8) [98.1], console(4) [95.1].

92.13 os16: ls(1)

NOME

'1s' - elenco del contenuto delle directory

SINTASSI

```
ls [opzioni] [file] ...
```

DESCRIZIONE

'ls' elenca i file e le directory indicati come argomenti della chiamata. Se non vengono indicati file o directory da visualizzare, si ottiene l'elenco del contenuto della directory corrente; inoltre, questa realizzazione particolare di 'ls', se si indica come argomento solo una directory, ne mostra il contenuto, altrimenti, se gli argomenti sono più di uno, mostra solo i nomi richiesti, eventualmente con le rispettive caratteristiche se è stata usata l'opzione '-1'.

OPZIONI

Opzione	Descrizione
-a	Quando si richiede di mostrare il contenuto di una directory (quella corrente o quella specificata espressamente come primo e unico argomento), con questa opzione si ottiene la visualizzazione anche dei nomi che iniziano con un punto, inclusi '.' e ''.
-1	Con questa opzione si ottiene la visualizzazione di più informazioni sui file e sulle directory elencati.

NOTE

Dal momento che os16 non considera i gruppi, quando si usa l'opzione '-1', il nome del gruppo a cui appartiene un file o una directory, non viene visualizzato.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/ls.c' [102.1.17]
```

92.14 os16: man(1)

NOME

'man' - visualizzazione delle pagine di manuale

SINTASSI

```
man [sezione] pagina
```

DESCRIZIONE

'man' visualizza la pagina di manuale indicata come argomento, consentendone lo scorrimento in avanti. La «pagina» viene cercata tra le sezioni, a partire dalla prima. In caso di omonimie tra sezioni differenti, si può specificare il numero della sezione prima del nome della pagina.

Le pagine di manuale di os16 sono semplicemente dei file di testo, collocati nella directory '/usr/share/man/', con nomi del tipo 'pagina . n', dove n è il numero della sezione.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/man.c' [102.1.18]
```

VEDERE ANCHE

cat(1) [92.3].

92.15 os16: mkdir(1)

NOME

'mkdir' - creazione di directory

SINTASSI

DESCRIZIONE

'mkdir' crea una o più directory, corrispondenti ai nomi che costituiscono gli argomenti.

OPZIONI

Opzione	Descrizione
	Se la directory che si vuole creare, può richiede-
	re prima la creazione di altre directory, con questa
-p	opzione (parents) si generano tutte le directory ge-
	nitrici necessarie, purché quei nomi non siano già
	usati per dei file.
	Quando si crea una directory, senza specificare
	questa opzione, si ottengono i permessi 0777 ₈ me-
-m mod ottale	no quanto contenuto nella maschera di creazione
m mou_onare	dei file e delle directory. Con l'opzione '-m' si
	vanno invece a specificare i permessi desiderati in
	modo esplicito.

FILE SORGENTI

'applic/crt0.s' [102.1.9] 'applic/mkdir.c' [102.1.19]

VEDERE ANCHE

mkdir(2) [93.25], rmdir(2) [93.30].

92.16 os16: more(1)

NOME

'more' - visualizzazione di file sullo schermo, permettendo il controllo dello scorrimento dei dati, ma in un solo verso

SINTASSI

more *file*...

DESCRIZIONE

'more' visualizza i file indicati come argomenti della chiamata, sospendendo lo scorrimento del testo dopo un certo numero di righe, consentendo all'utente di decidere come proseguire.

COMANDI

Quando 'more' sospende lo scorrimento del testo, è possibile introdurre un comando, composto da un solo carattere, tenendo conto che ciò che non è previsto fa comunque proseguire lo scorrimento:

Comando	Descrizione
[10]	si richiede di saltare al file successivo, ammesso
[n]	che ce ne sia un altro;
	si richiede di interrompere lo scorrimento e di
[q]	concludere il funzionamento del programma;
[Cnario]	si richiede di proseguire nella visualizzazione
[Spazio]	progressiva dei file.

FILE SORGENTI

'applic/crt0.s' [102.1.9]

'applic/more.c' [102.1.20]

VEDERE ANCHE

cat(1) [92.3].

92.17 os16: ps(1)

NOME

'ps' - visualizzazione dello stato dei processi elaborativi

SINTASSI

ps

DESCRIZIONE

'ps' visualizza l'elenco dei processi, con le informazioni disponibili sul loro stato. L'elenco è provvisto di un'intestazione, come si vede nell'esempio seguente:

```
pp p pg
id id rp tty uid euid suid usage s iaddr isiz daddr dsiz sp name
0 0 0 00000 0 0 0 000.31 r 10500 eff8 00500 0000 ffca os16 kernel
0 1 0 0000 0 0 0 00.15 s 2f500 3200 32700 3300 2b8c /bin/init
1 2 2 0500 1001 1001 1001 00.15 s 25700 3900 29000 3400 2f8c /bin/shell
1 3 3 0501 0 0 0 00.07 s 22600 3100 38e00 3400 2556 /bin/login
2 4 2 0500 1001 1001 1001 00.03 R 1f500 2b00 3c200 3400 3172 /bin/ps
```

La prima colonna, con la sigla «ppid», ovvero *parent pid*, riporta il numero del processo genitore; la seconda, con la sigla «pid», *process id*, indica il numero del processo preso in considerazione; la terza, con la sigla «pgrp», *process group*, indica il gruppo a cui appartiene il processo; la quarta colonna, «tty», indica il terminale associato, ammesso che ci sia, come numero di dispositivo, ma in base sedici. Le colonne «uid», «euid» e «suid», riguardano l'identità dell'utente, per conto del quale sono in funzione i processi, rappresentando, nell'ordine, l'identità reale (*real user id*), quella efficace (*effective user id*) e quella salvata precedentemente (*saved user id*).

La colonna «usage» indica il tempo di utilizzo della CPU; la colonna «s» indica lo stato del processo, il cui significato può essere interpretato con l'aiuto della tabella successiva:

Lettera	Significato	Descrizione
R	running	in corso di esecuzione
r	ready	pronto per essere messo in esecuzione
S	sleeping	in attesa
		terminato e non più in memoria, per il
Z	zombie	quale si attende di passare lo stato di
		uscita al processo genitore.

Le colonne «iaddr» e «isiz» indicano l'indirizzo iniziale e l'estensione dell'area codice del processo, in memoria; le colonne «daddr» e «dsiz» indicano l'indirizzo iniziale e l'estensione dell'area dati del processo, in memoria. La colonna «sp» indica il valore dell'indice della pila dei dati (*stack pointer*).

L'ultima colonna indica il nome del programma, assieme al suo percorso, con il quale il processo è stato avviato.

NOTE

L'elenco dei processi include anche il kernel, il quale occupa correttamente la prima posizione (processo zero).

FILE

'ps' trae le informazioni sullo stato dei processi da un file di dispositivo speciale: '/dev/kmem_ps'.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/ps.c' [102.1.22]
```

92.18 os16: rm(1)

NOME

'rm' - cancellazione di file

SINTASSI

rm *file*...

DESCRIZIONE

'rm' consente di cancellare i file indicati come argomento.

DIFETTI

Non è possibile eseguire la cancellazione ricorsiva di una directory.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/rm.c' [102.1.23]
```

VEDERE ANCHE

unlink(2) [93.42].

92.19 os16: shell(1)

NOME

'shell' - interprete dei comandi

SINTASSI

shell

DESCRIZIONE

'shell' è l'interprete dei comandi di os16. Di norma viene avviato da 'login', in base alla configurazione contenuta nel file '/etc/passwd'.

'shell' interpreta i comandi inseriti; se si tratta di un comando interno lo esegue direttamente, altrimenti cerca e avvia un programma con il nome corrispondente, rimanendo in attesa fino alla conclusione del processo relativo, per riprendere poi il controllo.

DIFETTI

L'interpretazione della riga di comando è letterale, pertanto non c'è alcuna espansione di caratteri speciali, variabili di ambiente o altro; inoltre, non è possibile eseguire script.

A volte, quando un processo avviato da 'shell' termina di funzionare, il processo di 'shell' non viene risvegliato correttamente, rendendo inutilizzabile il terminale. Per ovviare all'inconveniente, si può premere la combinazione [Ctrl c], con la quale viene inviato il segnale 'SIGINT' a tutti i processi del gruppo associato al terminale.

Anche il fatto che un segnale generato con una combinazione di tasti si trasmetta a tutti i processi del gruppo associato al terminale è un'anomalia, tuttavia fa parte delle particolarità dovute alla semplificazione di os16.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/shell.c' [102.1.24]
```

VEDERE ANCHE

input_line(3) [94.60].

92.20 os16: touch(1)

NOME

'touch' - creazione di un file vuoto oppure aggiornamento della data di modifica SINTASSI

touch *file*...

DESCRIZIONE

'touch' crea dei file vuoti, se quelli indicati come argomento non sono esistenti; altrimenti, aggiorna le date di accesso e di modifica, sulla base dello stato dell'orologio di sistema.

DIFETTI

Non è possibile attribuire una data arbitraria; inoltre, a causa della limitazione del tipo di file system utilizzato, non è possibile distinguere tra date di accesso e modifica dei file.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/touch.c' [102.1.25]
```

92.21 os16: tty(1)

NOME

'tty' - nome del file di dispositivo del terminale associato allo standard input

SINTASSI

tty

DESCRIZIONE

Il programma 'tty' individua il dispositivo del terminale associato allo standard input e lo traduce in un percorso che descrive il file di dispositivo corrispondente (ovvero il file di dispositivo che dovrebbe corrispondergli)

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/tty.c' [102.1.26]
```

htm

P3 P4

```
Sezione 2: chiamate di sistema
```

```
PDF
 93.1 os16: _Exit(2)
pdf
 Vedere _exit(2) [93.2].
epub
```

93.2 os 16: exit(2)

NOME

'_exit', '_Exit' - conclusione del processo chiamante

SINTASSI

```
#include <unistd.h>
void _exit (int status);
```

```
#include <stdlib.h>
void _Exit (int status);
```

DESCRIZIONE

Le funzioni _exit() e _Exit() sono equivalenti e servono per concludere il processo chiamante, con un valore pari a quello indicato come argomento (status), purché inferiore o uguale 255 (FF₁₆).

La conclusione del processo implica anche la chiusura dei suoi file aperti, e l'affidamento di eventuali processi figli al processo numero uno ('init'); inoltre, si ottiene l'invio di un segnale SIGCHLD al processo genitore di quello che viene concluso.

VALORE RESTITUITO

La funzione non può restituire alcunché, dal momento che la sua esecuzione comporta la morte del processo.

FILE SORGENTI

```
'lib/unistd.h'[101.17]
'lib/unistd/_exit.c' [101.17.1]
'lib/stdlib.h' [101.10]
'lib/stdlib/_Exit.c' [101.10.1]
'lib/sys/os16/sys.s' [101.12.15]
```

```
'kernel/proc/_isr.s' [100.9.1]
```

VEDERE ANCHE

execve(2) [93.10], fork(2) [93.14], kill(2) [93.22], wait(2) [93.43], atexit(3) [94.4], exit(3) [94.4].

93.3 os16: chdir(2)

NOME

'chdir' - modifica della directory corrente

SINTASSI

```
#include <unistd.h>
int chdir (const char *path);
```

DESCRIZIONE

La funzione *chdir()* cambia la directory corrente, in modo che quella nuova corrisponda al percorso annotato nella stringa *path*.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Argomento non valido.
EACCES	Accesso negato.
ENOTDIR	Uno dei componenti del percorso non è una directory.
ENOENT	Uno dei componenti del percorso non esiste.

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/proc/proc_sys_exit.c' [100.9.22]

FILE SORGENTI

```
'lib/unistd.h' [101.17]

'lib/unistd/chdir.c' [101.17.3]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/fs/path_chdir.c' [100.4.32]
```

VEDERE ANCHE

```
rmdir(2) [93.30], access(3) [94.1].
```

93.4 os16: chmod(2)

NOME

'chmod', 'fchmod' - cambiamento della modalità dei permessi di un file

SINTASSI

```
#include <sys/stat.h>
int chmod (const char *path, mode_t mode);
int fchmod (int fdn, mode_t mode);
```

DESCRIZIONE

Le funzioni *chmod()* e *fchmod()* consentono di modificare la modalità dei permessi di accesso di un file. La funzione *chmod()* individua il file su cui intervenire attraverso un percorso, ovvero la stringa *path*; la funzione *fchmod()*, invece, richiede l'indicazione del numero di un descrittore di file, già aperto. In entrambi i casi, l'ultimo argomento serve a specificare la nuova modalità dei permessi.

Tradizionalmente, i permessi si scrivono attraverso un numero in base otto; in alternativa, si possono usare convenientemente della macro-variabili, dichiarate nel file 'sys/stat.h', combinate assieme con l'operatore binario OR.

Modalità simbolica	Modalità numerica	Descrizione
S_IRWXU	007008	Lettura, scrittura ed esecuzione per l'utente proprietario.
S_IRUSR	004008	Lettura per l'utente proprietario.
S_IWUSR	002008	Scrittura per l'utente proprietario.
S_IXUSR	001008	Esecuzione per l'utente proprietario.
S_IRWXG	000708	Lettura, scrittura ed esecuzione per il gruppo.
S_IRGRP	000408	Lettura per il gruppo.
S_IWGRP	000208	Scrittura per il gruppo.
S_IXGRP	000108	Esecuzione per il gruppo.
S_IRWXO	000078	Lettura, scrittura ed esecuzione per gli altri utenti.
S_IROTH	000048	Lettura per gli altri utenti.
S_IWOTH	000028	Scrittura per gli altri utenti.
S_IXOTH	000018	Esecuzione per gli altri utenti.

os16 non considera i permessi SUID (Set user id), SGID (Set group id) e Sticky, che nella tabella non sono stati nemmeno annotati; inoltre, non tiene in considerazione i permessi legati al gruppo.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .

ERRORI

Valore di <i>errno</i>	Significato
EACCES	Permesso negato.
EBADF	Il descrittore del file richiesto non è valido.

FILE SORGENTI

```
'lib/sys/stat.h' [101.13]
'lib/sys/stat/chmod.c' [101.13.1]
'lib/sys/stat/fchmod.c' [101.13.2]
'lib/sys/os16/sys.s' [101.12.15]
'kernel/proc/_isr.s' [100.9.1]
'kernel/proc/sysroutine.c' [100.9.30]
```

VEDERE ANCHE

chmod(1) [92.5], chown(2) [93.5], open(2) [93.28], stat(2) [93.36].

93.5 os16: chown(2)

NOME

'chown', 'fchown' - modifica della proprietà dei file

SINTASSI

```
#include <unistd.h>
int chown (const char *path, uid_t uid, gid_t gid);
int fchown (int fdn, uid_t uid, gid_t gid);
```

DESCRIZIONE

Le funzioni *chown()* e *fchown()*, modificano la proprietà di un file, fornendo il numero UID e il numero GID. Il file viene indicato, rispettivamente, attraverso il percorso scritto in una stringa, oppure come numero di descrittore già aperto.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .

^{&#}x27;kernel/fs/path_chmod.c' [100.4.33]

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Argomento non valido.
EPERM	Permessi insufficienti per eseguire l'operazione.
ENOTDIR	Uno dei componenti del percorso non è una directory.
ENOENT	Uno dei componenti del percorso non esiste.
EBADF	Il descrittore del file non è valido.

DIFETTI

Le funzioni consentono di attribuire il numero del gruppo, ma os16 non valuta i permessi di accesso ai file, relativi ai gruppi.

FILE SORGENTI

```
'lib/unistd.h' [101.17]
```

'lib/unistd/chown.c' [101.17.4]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/fs/path_chown.c' [100.4.34]

'kernel/fs/fd_chown.c' [100.4.2]

VEDERE ANCHE

chmod(2) [93.4].

93.6 os16: clock(2)

NOME

'clock' - tempo della CPU espresso in unità 'clock_t'

SINTASSI

```
#include <time.h>
clock_t clock (void);
```

DESCRIZIONE

La funzione *clock()* restituisce il tempo di utilizzo della CPU, espresso in unità 'clock_t', corrispondenti a secondi diviso il valore della macro-variabile *CLOCKS_PER_SEC*. Per os16, come dichiarato nel file 'time.h', il valore di *CLOCKS_PER_SEC* è 18, essendo la frequenza di CPU poco più di 18 Hz.

VALORE RESTITUITO

La funzione restituisce il tempo di CPU, espresso in multipli di 1/18 di secondo.

FILE SORGENTI

```
'lib/time.h' [101.16]

'lib/time/clock.c' [101.16.2]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/k_libc/k_clock.c' [100.6.1]
```

VEDERE ANCHE

time(2) [93.39].

93.7 os16: close(2)

NOME

'close' - chiusura di un descrittore di file

SINTASSI

```
#include <unistd.h>
int close (int fdn);
```

DESCRIZIONE

Le funzioni close() chiude un descrittore di file.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .

ERRORI

Valore di errno	Significato
EBADF	Il descrittore del file non è valido.

FILE SORGENTI

```
'lib/unistd.h' [101.17]

'lib/unistd/close.c' [101.17.5]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/fs/fd_close.c' [100.4.3]
```

VEDERE ANCHE

```
fcntl(2) [93.13], open(2) [93.28], fclose(3) [94.27].
```

93.8 os16: dup(2)

NOME

'dup', 'dup2' - duplicazione di descrittori di file

SINTASSI

```
#include <unistd.h>
int dup (int fdn_old);
int dup2 (int fdn_old, int fdn_new);
```

DESCRIZIONE

Le funzioni dup() e dup2() servono a duplicare un descrittore di file. La funzione dup() duplica il descrittore fdn_old , utilizzando il numero di descrittore libero più basso che sia disponibile; dup2(), invece, richiede che il nuovo numero di descrittore sia specificato, attraverso il parametro fdn_new . Tuttavia, se il numero di descrittore fdn_new risulta utilizzato, questo viene chiuso prima di diventare la copia di fdn_old .

VALORE RESTITUITO

Valore	Significato del valore restituito	
0	Operazione conclusa con successo.	
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .	

ERRORI

Valore di errno	Significato
EBADF	Uno dei descrittori specificati non è valido.
EMFILE	Troppi file aperti per il processo.

FILE SORGENTI

```
'lib/unistd.h' [101.17]

'lib/unistd/dup.c' [101.17.6]

'lib/unistd/dup2.c' [101.17.7]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]
```

VEDERE ANCHE

```
close(2) [93.7], fcntl(2) [93.13], open(2) [93.28].
```

93.9 os16: dup2(2)

Vedere *dup*(2) [93.8].

93.10 os16: execve(2)

NOME

'execve' - esecuzione di un file

SINTASSI

DESCRIZIONE

La funzione *execve()* è quella che avvia effettivamente un programma, mentre le altre funzioni 'exec... ()' offrono semplicemente un'interfaccia differente per

^{&#}x27;kernel/fs/fd_dup.c' [100.4.4]

^{&#}x27;kernel/fs/fd_dup2.c' [100.4.5]

l'avvio, ma poi si avvalgono di *execve()* per svolgere effettivamente quanto loro richiesto.

La funzione *execve()* avvia il file il cui percorso è specificato come stringa, nel primo argomento.

Il secondo argomento deve essere un array di stringhe, dove la prima deve rappresentare il nome del programma avviato e le successive sono gli argomenti da passare al programma. L'ultimo elemento di tale array deve essere un puntatore nullo, per poter essere riconosciuto.

Il terzo argomento deve essere un array di stringhe, rappresentanti l'ambiente da passare al nuovo processo. Per ambiente si intende l'insieme delle variabili di ambiente, pertanto queste stringhe devono avere la forma 'nome=valore', per essere riconoscibili. Anche in questo caso, per poter individuare l'ultimo elemento dell'array, questo deve essere un puntatore nullo.

VALORE RESTITUITO

Se *execve()* riesce nel suo compito, non può restituire alcunché, dato che in quel momento, il processo chiamante viene rimpiazzato da quello del file che viene eseguito. Pertanto, se viene restituito qualcosa, può trattarsi solo di un valore che rappresenta un errore, ovvero –1, aggiornando anche la variabile *errno* di conseguenza.

ERRORI

Valore di errno	Significato
E2BIG	Ci sono troppi argomenti.
ENOMEM	Memoria insufficiente.
ENOENT	Il file richiesto non esiste.
EACCES	Il file non può essere avviato per la mancanza dei permessi di acceso necessari.
ENOEXEC	Il file non può essere un file eseguibile, perché non ne ha le caratteristiche.
EIO	Errore di input-output.

DIFETTI

os16 non prevede l'interpretazione di script, perché non esiste alcun programma in grado di farlo. Anche la shell di os16 si limita a eseguire i comandi inseriti, ma non può interpretare un file.

FILE SORGENTI

```
'lib/unistd.h' [101.17]

'lib/unistd/execle.c' [101.17.10]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/proc/proc_sys_exec.c' [100.9.21]
```

VEDERE ANCHE

fork(2) [93.14], exec(3) [94.20], getopt(3) [94.52], environ(7) [97.1].

93.11 os16: fchmod(2)

Vedere *chmod*(2) [93.4].

93.12 os16: fchown(2)

Vedere *chown*(2) [93.5].

93.13 os16: fcntl(2)

NOME

'fcntl' - configurazione e intervento sui descrittori di file

SINTASSI

```
#include <fcntl.h> int fcntl (int fdn, int cmd, ...);
```

DESCRIZIONE

La funzione *fcntl()* esegue un'operazione, definita dal parametro *cmd*, sul descrittore richiesto come primo parametro (*fdn*). A seconda del tipo di operazione richiesta, potrebbero essere necessari degli argomenti ulteriori, i quali però non possono essere formalizzati in modo esatto nel prototipo della funzione. Il valore del secondo parametro che rappresenta l'operazione richiesta, va fornito in forma di costante simbolica, come descritto nell'elenco seguente.

Sintassi	Descrizione
	Richiede la duplicazione del descrittore
fcntl (<i>fdn</i> , F_DUPFD,	di file fdn , in modo tale che la copia ab-
	bia il numero di descrittore minore pos-
(int) <i>fdn_min</i>)	sibile, ma maggiore o uguale a quello
	indicato come argomento <i>fdn_min</i> .
	Rispettivamente, legge o imposta, gli in-
	dicatori del descrittore di file <i>fdn</i> (even-
fcntl (fdn, F_GETFD)	tualmente noti come file descriptor flags
	o solo fd flags). Per il momento, è
fcntl (fdn, F_SETFD,	possibile impostare un solo indicato-
(int) fd flags	re, 'FD_CLOEXEC', pertanto, al posto di
(int) fd_flags)	fd_flags si può mettere solo la costante
	'FD_CLOEXEC'.
	Rispettivamente, legge o imposta, gli
	indicatori dello stato del file, relativi
fcntl (fdn , F_GETFL)	al descrittore <i>fdn</i> (eventualmente noti
	come <i>file flaga</i> o solo <i>fl flags</i>). Per impo-
fcntl (fdn, F_SETFL,	stare questi indicatori, vanno combinate
(int) A Ages	delle costanti simboliche: 'O_RDONLY',
(int) fl_flags)	'O_WRONLY', 'O_RDWR', 'O_CREAT',
	'O_EXCL', 'O_NOCTTY', 'O_TRUNC'.

VALORE RESTITUITO

Il significato del valore restituito dalla funzione dipende dal tipo di operazione richiesta, come sintetizzato dalla tabella successiva.

Operazione ri- chiesta	Significato del valore restituito
F_DUPFD	Si ottiene il numero del descrittore prodotto dalla copia, oppure –1 in caso di errore.
F_GETFD	Si ottiene il valore degli indicatori del descrittore (fd flags), oppure –1 in caso di errore.
F_GETFL	Si ottiene il valore degli indicatori del file (<i>fl flags</i>), oppure –1 in caso di errore.
F_GETOWN	
F_SETOWN	
F_GETLK	Si ottiene –1, in quanto si tratta di operazioni non realizzate in questa versione della funzione, per os16.
F_SETLK	
F_SETLKW	
altri tipi di ope- razione	Si ottiene 0 in caso di successo, oppure –1 in caso di errore.

ERRORI

Valore di <i>errno</i>	Significato
E_NOT_IMPLEMENTED	È stato richiesto un tipo di operazione che non è disponibile nel caso particolare di os16.
EINVAL	È stato richiesto un tipo di operazione non valido.

FILE SORGENTI

 $\verb|`lib/fcntl.h'| [101.4]|$

'lib/fcntl/fcntl.c' [101.4.2]

VEDERE ANCHE

dup(2) [93.8], dup2(2) [93.8], open(2) [93.28].

93.14 os16: fork(2)

NOME

'fork' - sdoppiamento di un processo, ovvero creazione di un processo figlio

SINTASSI

```
#include <unistd.h>
pid_t fork (void);
```

DESCRIZIONE

La funzione *fork()* crea una copia del processo in corso, la quale copia diventa un processo figlio del primo. Il processo figlio eredita una copia dei descrittori di file aperti e di conseguenza dei flussi di file e directory.

Il processo genitore riceve dalla funzione il valore del numero PID del processo figlio avviato; il processo figlio si mette a funzionare dal punto in cui si trova la funzione fork(), restituendo però un valore nullo: in questo modo tale processo figlio può riconoscersi come tale.

VALORE RESTITUITO

La funzione restituisce al processo genitore il numero PID del processo figlio; al processo figlio restituisce zero. In caso di problemi, invece, il valore restituito è –1 e la variabile *errno* risulta aggiornata di conseguenza.

ERRORI

Valore di <i>errno</i>	Significato)				
ENOMEM	Memoria	insufficiente	per	avviare	un	altro
	processo.					

FILE SORGENTI

```
'lib/unistd.h' [101.17]
```

 $\verb|`lib/unistd/fork.c'| [101.17.17]|$

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

 $\verb|'kernel/proc/sysroutine.c'| [100.9.30]|$

'kernel/proc/proc_sys_fork.c' [100.9.23]

VEDERE ANCHE

execve(2) [93.10], wait(2) [93.43], exec(3) [94.20].

93.15 os16: fstat(2)

Vedere *stat*(2) [93.36].

93.16 os16: getcwd(2)

NOME

'getcwd' - determinazione della directory corrente

SINTASSI

```
#include <unistd.h>
char *getcwd (char *buffer, size_t size);
```

DESCRIZIONE

La funzione *getcwd()* modifica il contenuto dell'area di memoria a cui punta *buffer*, copiandovi al suo interno la stringa che rappresenta il percorso della directory corrente. La scrittura all'interno di *buffer* può prolungarsi al massimo per *size* byte, incluso il codice nullo di terminazione delle stringhe.

VALORE RESTITUITO

La funzione restituisce il puntatore alla stringa che rappresenta il percorso della directory corrente, il quale deve coincidere con *buffer*. In caso di errore, invece, la funzione restituisce il puntatore nullo '**NULL**'.

ERRORI

Valore di errno	Significato	
	71 1 00 111	
EINVAL	Il puntatore <i>buffer</i> non è valido.	
E_LIMIT	Il percorso della directory corrente è troppo lungo,	
_	rispetto ai limiti realizzativi di os16.	

DIFETTI

La funzione *getcwd()* di os16 deve comunicare con il kernel per ottenere l'informazione che le serve, perché la «u-area» (*User area*) è trattenuta all'interno del kernel stesso.

FILE SORGENTI

```
'lib/unistd.h' [101.17]
```

^{&#}x27;lib/unistd/getcwd.c' [101.17.18]

```
'lib/sys/os16/sys.s' [101.12.15]
'kernel/proc/_isr.s' [100.9.1]
'kernel/proc/sysroutine.c' [100.9.30]
```

VEDERE ANCHE

```
chdir(2) [93.3].
```

93.17 os16: geteuid(2)

Vedere *getuid*(2) [93.18].

93.18 os16: getuid(2)

NOME

'getuid', 'geteuid' - determinazione dell'identità reale ed efficace

SINTASSI

```
#include <unistd.h>
uid_t getuid (void);
uid_t geteuid (void);
```

DESCRIZIONE

La funzione *getuid()* restituisce il numero corrispondente all'identità reale del processo; la funzione *geteuid()* restituisce il numero dell'identità efficace del processo.

VALORE RESTITUITO

Il numero UID, reale o efficace del processo chiamante. Non sono previsti casi di errore.

DIFETTI

Le funzioni *getuid()* e *geteuid()* di os16 devono comunicare con il kernel per ottenere l'informazione che a loro serve, perché la «u-area» (*User area*) è trattenuta all'interno del kernel stesso.

FILE SORGENTI

```
'lib/unistd.h' [101.17]

'lib/unistd/getuid.c' [101.17.24]

'lib/unistd/geteuid.c' [101.17.19]
```

```
'lib/sys/os16/sys.s' [101.12.15]
'kernel/proc/_isr.s' [100.9.1]
'kernel/proc/sysroutine.c' [100.9.30]
```

VEDERE ANCHE

```
setuid(2) [93.33].
```

93.19 os16: getpgrp(2)

Vedere *getpid*(2) [93.20].

93.20 os16: getpid(2)

NOME

'getpid', 'getpgrp' - determinazione del numero del processo o del gruppo di processi

SINTASSI

```
#include <unistd.h>
pid_t getpid (void);
pid_t getppid (void);
pid_t getpgrp (void);
```

DESCRIZIONE

La funzione *getpid()* restituisce il numero del processo chiamante; la funzione *getppid()* restituisce il numero del processo genitore rispetto a quello chiamante; la funzione *getpgrp()* restituisce il numero attribuito al gruppo di processi a cui appartiene quello chiamante.

VALORE RESTITUITO

Il numero di processo o di gruppo di processi, relativo al contesto della funzione. Non sono previsti casi di errore.

DIFETTI

Le funzioni *getpid()*, *getppid()* e *getpgrp()* di os16 devono comunicare con il kernel per ottenere l'informazione che a loro serve, perché la «u-area» (*User area*) è trattenuta all'interno del kernel stesso.

FILE SORGENTI

```
'lib/unistd.h' [101.17]

'lib/unistd/getpid.c' [101.17.22]

'lib/unistd/getppid.c' [101.17.23]

'lib/unistd/getpgrp.c' [101.17.21]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]
```

VEDERE ANCHE

```
getuid(2) [93.18] fork(2) [93.14], execve(2) [93.10].
```

93.21 os16: getppid(2)

Vedere *getpid*(2) [93.20].

93.22 os16: kill(2)

NOME

'kill' - invio di un segnale a un processo

SINTASSI

```
#include <sys/types.h>
#include <signal.h>
int kill (pid_t pid, int sig)
```

DESCRIZIONE

La funzione *kill()* invia il segnale *sig* al processo numero *pid*, oppure a un gruppo di processi. Questa realizzazione particolare di os16 comporta come segue:

- se il valore *pid* è maggiore di zero, il segnale viene inviato al processo con il numero *pid*, ammesso di averne il permesso;
- se il valore *pid* è pari a zero, il segnale viene inviato a tutti i processi appartenenti allo stesso utente (quelli che hanno la stessa identità efficace, ovvero il valore *euid*), ma se il processo che chiama la funzione lavora con un valore di *euid* pari a zero, il segnale viene inviato a tutti i processi, a partire dal numero due (si salta 'init');

• valori negativi di *pid* non vengono presi in considerazione.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .

ERRORI

Valore di <i>errno</i>	Significato
EPERM	Il processo non ha i permessi per inviare il segnale alla destinazione richiesta.
ESRCH	La ricerca del processo <i>pid</i> è fallita. Nel caso di os16, si ottiene questo errore anche per valori negativi di <i>pid</i> .

FILE SORGENTI

```
'lib/sys/types.h' [101.14]
```

VEDERE ANCHE

signal(2) [93.34].

93.23 os16: link(2)

NOME

'link' - creazione di un collegamento fisico tra un file esistente e un altro nome

SINTASSI

```
#include <unistd.h>
int link (const char *path_old, const char *path_new);
```

DESCRIZIONE

La funzione *link()* produce un nuovo collegamento a un file già esistente. Va fornito il percorso del file già esistente, *path_old* e quello del file da creare, in

^{&#}x27;lib/signal.h' [101.8]

^{&#}x27;lib/signal/kill.c' [101.8.1]

^{&#}x27;lib/sys/os16/sys.s' [101.12.15]

 $[\]verb|'kernel/proc/_isr.s'| [100.9.1]|$

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

 $[\]verb|'kernel/proc/proc_sys_kill.c'| [100.9.24]|$

qualità di collegamento, *path_new*. L'operazione può avvenire soltanto se i due percorsi si trovano sulla stessa unità di memorizzazione e se ci sono i permessi di scrittura necessari nella directory di destinazione. Dopo l'operazione di collegamento, fatta in questo modo, non è possibile distinguere quale sia il file originale e quale sia invece il nome aggiunto.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Gli argomenti forniti alla chiamata non sono validi per qualche ragione.
EPERM	Operazione non consentita.
EEXIST	Il nome da creare esiste già.
EACCES	Accesso non consentito.
ENOENT	Il file non esiste, oppure non esiste il percorso che porta al file da creare.
EROFS	Il file system consente soltanto un accesso in lettura.
ENOTDIR	Uno dei due percorsi non è valido, in quanto ciò che dovrebbe essere una directory, non lo è.

FILE SORGENTI

'lib/unistd.h' [101.17]

'lib/unistd/link.c' [101.17.26]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/fs/path_link.c' [100.4.40]

VEDERE ANCHE

ln(1) [92.11] open(2) [93.28], stat(2) [93.36], unlink(2) [93.42].

93.24 os16: lseek(2)

NOME

'lseek' - riposizionamento dell'indice di accesso a un descrittore di file

SINTASSI

```
#include <unistd.h>
off_t lseek (int fdn, off_t offset, int whence);
```

DESCRIZIONE

La funzione *lseek()* consente di riposizionare l'indice di accesso interno al descrittore di file *fdn*. Per fare questo occorre prima determinare un punto di riferimento, rappresentato dal parametro *whence*, dove va usata una macro-variabile definita nel file 'unista.h'. Può trattarsi dei casi seguenti.

Valore di whence	Significato
SEEK_SET	Lo scostamento si riferisce all'inizio del file.
SEEK_CUR	Lo scostamento si riferisce alla posizione che ha già l'indice interno al file.
SEEK_END	Lo scostamento si riferisce alla fine del file.

Lo scostamento indicato dal parametro *offset* si applica a partire dalla posizione a cui si riferisce *whence*, pertanto può avere segno positivo o negativo, ma in ogni caso non è possibile collocare l'indice prima dell'inizio del file.

VALORE RESTITUITO

Se l'operazione avviene con successo, la funzione restituisce il valore dell'indice riposizionato, preso come scostamento a partire dall'inizio del file. In caso di errore, restituisce invece il valore –1, aggiornando di conseguenza anche la variabile *errno*.

ERRORI

Valore di <i>errno</i>	Significato
EBADF	Il numero del descrittore di file non è valido.
EINVAL	Il valore di <i>whence</i> non è contemplato, oppure la combinazione tra <i>whence</i> e <i>offset</i> non è valida.

FILE SORGENTI

```
'lib/unistd.h' [101.17]

'lib/unistd/lseek.c' [101.17.27]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/fs/fd_lseek.c' [100.4.7]
```

VEDERE ANCHE

```
dup(2) [93.8] fork(2) [93.14], open(2) [93.28], fseek(3) [94.43].
```

93.25 os16: mkdir(2)

NOME

'mkdir' - creazione di una directory

SINTASSI

```
#include <sys/stat.h>
int mkdir (const char *path, mode_t mode);
```

DESCRIZIONE

La funzione *mkdir()* crea una directory, indicata attraverso un percorso, nel parametro *path*, specificando la modalità dei permessi, con il parametro *mode*.

Tuttavia, il valore del parametro *mode* non viene preso in considerazione integralmente: di questo si considerano solo gli ultimi nove bit, ovvero quelli dei permessi di utenti, gruppi e altri utenti; inoltre, vengono tolti i bit presenti nella maschera dei permessi associata al processo (si veda anche *umask*(2) [93.40]).

La directory che viene creata in questo modo, appartiene all'identità efficace del processo, ovvero all'utente per conto del quale questo sta funzionando.

VALORE RESTITUITO

Valore	Significato del valore restituito	
0	Operazione conclusa con successo.	
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .	

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Il percorso indicato non è valido.
EEXIST	Esiste già un file o una directory con lo stesso nome.
ENOTDIR	Una porzione del percorso della directory da creare, non è una directory.
ENOENT	Una porzione del percorso della directory da creare non esiste.
EACCES	Permesso negato.

FILE SORGENTI

```
'lib/sys/stat.h' [101.13]
```

VEDERE ANCHE

mkdir(1) [92.15], *chmod*(2) [93.4], *chown*(2) [93.5], *mknod*(2) [93.26], *mount*(2) [93.27], *stat*(2) [93.36], *umask*(2) [93.40], *unlink*(2) [93.42].

93.26 os16: mknod(2)

NOME

'mknod' - creazione di un file vuoto di qualunque tipo

SINTASSI

```
#include <sys/stat.h>
int mknod (const char *path, mode_t mode, dev_t device);
```

DESCRIZIONE

La funzione *mknod()* crea un file vuoto, di qualunque tipo. Potenzialmente può creare anche una directory, ma priva di qualunque voce, rendendola così non

^{&#}x27;lib/sys/stat/mkdir.c' [101.13.4]

^{&#}x27;lib/sys/os16/sys.s' [101.12.15]

^{&#}x27;kernel/proc/ $_$ isr.s' [100.9.1]

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/fs/path_mkdir.c' [100.4.41]

adeguata al suo scopo (una directory richiede almeno le voci '.' e '..', per potersi considerare tale).

Il parametro *path* specifica il percorso del file da creare; il parametro *mode* serve a indicare il tipo di file da creare, oltre ai permessi comuni.

Il parametro *device*, con il quale va indicato il numero di un dispositivo (completo di numero primario e secondario), viene preso in considerazione soltanto se nel parametro *mode* si richiede la creazione di un file di dispositivo a caratteri o a blocchi.

Il valore del parametro *mode* va costruito combinando assieme delle macrovariabili definite nel file 'sys/stat.h', come descritto nella pagina di manuale *stat*(2) [93.36], tenendo conto che os16 non può gestire file FIFO, collegamenti simbolici e socket di dominio Unix.

Il valore del parametro *mode*, per la porzione che riguarda i permessi di accesso al file, viene comunque filtrato con la maschera dei permessi (*umask*(2) [93.36]).

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Il percorso indicato non è valido.
EEXIST	Esiste già un file o una directory con lo stesso nome.
ENOTDIR	Una porzione del percorso del file da creare, non è una directory.
ENOENT	Una porzione del percorso del file da creare non esiste.
EACCES	Permesso negato.

FILE SORGENTI

```
'lib/sys/stat.h' [101.13]
```

^{&#}x27;lib/sys/stat/mknod.c' [101.13.5]

^{&#}x27;lib/sys/os16/sys.s' [101.12.15]

^{&#}x27;kernel/proc/_isr.s' [100.9.1]

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

```
'kernel/fs/path_mknod.c' [100.4.42]
```

VEDERE ANCHE

```
mkdir(2) [93.25], chmod(2) [93.4], chown(2) [93.5], fcntl(2) [93.13], stat(2) [93.36], umask(2) [93.40], unlink(2) [93.42].
```

93.27 os16: mount(2)

NOME

'mount', 'umount' - innesto e distacco di unità di memorizzazione

SINTASSI

DESCRIZIONE

La funzione *mount()* permette l'innesto di un'unità di memorizzazione individuata attraverso il percorso del file di dispositivo nel parametro *path_dev*, nella directory corrispondente al percorso *path_mnt*, con le opzioni indicate numericamente nell'ultimo argomento *options*. Le opzioni di innesto, rappresentate attraverso delle macro-variabili, sono solo due:

Opzione	Descrizione
MOUNT_DEFAULT	Innesto normale, in lettura e scrittura.
MOUNT_RO	Innesto in sola lettura.

La funzione *umount()* consente di staccare un innesto fatto precedentemente, specificando il percorso della directory in cui questo è avvenuto.

VALORE RESTITUITO

Valore	Significato	
0	Operazione conclusa con successo.	
-1	Errore: va verificato il contenuto della variabile <i>errno</i> .	

ERRORI

Valore di	Significato	
errno	Significatio	
EPERM	Problema di accesso dovuto alla mancanza dei permessi necessari.	
ENOTDIR	Ciò che dovrebbe essere una directory, non lo è.	
EBUSY	La directory innesta già un file system e non può innestarne un altro.	
ENOENT	La directory non esiste.	
E_NOT_MOUNTED	La directory non innesta un file system da staccare.	
EUNKNOWN	Si è verificato un problema non previsto e sconosciuto.	

FILE SORGENTI

'lib/sys/os16.h' [101.12]

'lib/sys/os16/mount.c' [101.12.12]

'lib/sys/os16/umount.c' [101.12.16]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/ $_$ isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/fs/path_mount.c' [100.4.43]

 $\verb|'kernel/fs/path_umount.c'| [100.4.45]|$

VEDERE ANCHE

mount(8) [98.4], umount(8) [98.4].

93.28 os16: open(2)

NOME

'open' - apertura di un file puro e semplice oppure di un file di dispositivo

SINTASSI

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

DESCRIZIONE

La funzione *open()* apre un file, indicato attraverso il percorso *path*, in base alle opzioni rappresentate dagli indicatori *oflags*. A seconda del tipo di indicatori specificati, potrebbe essere richiesto il parametro *mode*.

Quando la funzione porta a termine correttamente il proprio compito, restituisce il numero del descrittore del file associato, il quale è sempre quello di valore più basso disponibile per il processo elaborativo in corso.

Il descrittore di file ottenuto inizialmente con la funzione *open()*, è legato al processo elaborativo in corso; tuttavia, se successivamente il processo si sdoppia attraverso la funzione *fork()*, tale descrittore, se ancora aperto, viene duplicato nella nuova copia del processo. Inoltre, se per il descrittore aperto non viene impostato l'indicatore 'FD_CLOEXEC' (con l'ausilio della funzione *fcntl()*), se il processo viene rimpiazzato con la funzione *execve()*, il descrittore aperto viene ereditato dal nuovo processo.

Il parametro *oflags* richiede necessariamente la specificazione della modalità di accesso, attraverso la combinazione appropriata dei valori: 'O_RDONLY', 'O_WRONLY', 'O_RDWR'. Inoltre, si possono combinare altri indicatori: 'O_CREAT', 'O_TRUNC', 'O_APPEND'.

Opzione	Descrizione
O_RDONLY	Richiede un accesso in lettura.
O_WRONLY	Richiede un accesso in scrittura.
O_RDWR	Richiede un accesso in lettura e scrittura (la combinazione di 'R RDONLY' e di 'O WRONLY' è
O_RDONLY O_WRONLY	equivalente all'uso di 'O_RDWR').
O_CREAT	Richiede di creare contestualmente il file, ma in tal caso va usato anche il parametro <i>mode</i> .
O_TRUNC	Se file da aprire esiste già, richiede che questo sia ridotto preventivamente a un file vuoto.
O_APPEND	Fa in modo che le operazioni di scrittura avvengano sempre partendo dalla fine del file.

Quando si utilizza l'opzione 'O_CREAT', è necessario stabilire la modalità dei permessi, cosa che va fatta preferibilmente attraverso la combinazione di costanti simboliche appropriate, come elencato nella tabella successiva. Tale combinazione va fatta con l'uso dell'operatore OR binario; per esempio: 'S_IRUSR|S_IWUSR|S_IRGRP|S_IROTH'. Va osservato che os16 non gestisce i gruppi di utenti, pertanto, la definizione dei permessi relativi agli utenti appartenenti al gruppo proprietario di un file, non ha poi effetti pratici nel controllo degli accessi per tale tipo di contesto.

Modalità simbolica	Modalità numerica	Descrizione
S_IRWXU	007008	Lettura, scrittura ed esecuzione per l'utente proprietario.
S_IRUSR	004008	Lettura per l'utente proprietario.
S_IWUSR	002008	Scrittura per l'utente proprietario.
S_IXUSR	001008	Esecuzione per l'utente proprietario.

Modalità simbolica	Modalità numerica	Descrizione
S_IRWXG	000708	Lettura, scrittura ed esecuzione per il gruppo.
S_IRGRP	000408	Lettura per il gruppo.
S_IWGRP	000208	Scrittura per il gruppo.
S_IXGRP	000108	Esecuzione per il gruppo.

Modalità simbolica	Modalità numerica	Descrizione
S_IRWXO	000078	Lettura, scrittura ed esecuzione per gli altri utenti.
S_IROTH	000048	Lettura per gli altri utenti.
S_IWOTH	000028	Scrittura per gli altri utenti.
S_IXOTH	000018	Esecuzione per gli altri utenti.

VALORE RESTITUITO

La funzione restituisce il numero del descrittore del file aperto, se l'operazione ha avuto successo, altrimenti dà semplicemente –1, impostando di conseguenza il valore della variabile *errno*.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Gli argomenti forniti alla chiamata non sono validi per qualche ragione.
EPERM	Operazione non consentita.
EEXIST	Il file da creare esiste già.
EACCES	Accesso non consentito.
ENOENT	Il file non esiste, oppure non esiste il percorso che porta al file da creare.
EROFS	Avendo richiesto un accesso in scrittura, si ottiene che il fi- le system che lo contiene consente soltanto un accesso in lettura.
ENOTDIR	Il percorso che porta al file da aprire non è valido, in quanto ciò che dovrebbe essere una directory, non lo è.
ENFILE	Non si possono aprire altri file nell'ambito del sistema operativo (il sistema ha raggiunto il limite).
EMFILE	Non si possono aprire altri file nell'ambito del processo in corso.

FILE SORGENTI

'lib/sys/types.h' [101.14]

'lib/sys/stat.h' [101.13]

'lib/fcntl.h' [101.4]

'lib/fcntl/open.c' [101.4.3]

VEDERE ANCHE

chmod(2) [93.4], chown(2) [93.5], close(2) [93.7], dup(2) [93.8], fcntl(2) [93.13], link(2) [93.24], mknod(2) [93.26], mount(2) [93.27], read(2) [93.29], stat(2) [93.36], umask(2) [93.40], unlink(2) [93.42], write(2) [93.44], fopen(3) [94.35].

93.29 os16: read(2)

NOME

'read' - lettura di descrittore di file

SINTASSI

```
#include <unistd.h>
ssize_t read (int fdn, void *buffer, size_t count);
```

DESCRIZIONE

La funzione *read()* cerca di leggere il file rappresentato dal descrittore *fdn*, partendo dalla posizione in cui si trova l'indice interno di accesso, per un massimo di *count* byte, collocando i dati letti in memoria a partire dal puntatore *buffer*. L'indice interno al file viene fatto avanzare della quantità di byte letti effettivamente, se invece si incontra la fine del file, viene aggiornato l'indicatore interno per segnalare tale fatto.

VALORE RESTITUITO

La funzione restituisce la quantità di byte letti effettivamente, oppure zero se è stata raggiunta la fine del file e non si può proseguire oltre. Va osservato che la lettura effettiva di una quantità inferiore di byte rispetto a quanto richiesto non costituisce un errore: in quel caso i byte mancanti vanno richiesti con successive operazioni di lettura. In caso di errore, la funzione restituisce il valore –1, aggiornando contestualmente la variabile *errno*.

ERRORI

Valore di errno	Significato
EBADF	Il numero del descrittore di file non è valido.
EINVAL	Il file non è aperto in lettura.
E_FILE_TYPE_UNSUPPORTED	Il file è di tipo non gestibile con os16.

FILE SORGENTI

```
'lib/unistd.h' [101.17]
```

'lib/unistd/read.c' [101.17.28]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/fs/fd_read.c' [100.4.9]

VEDERE ANCHE

close(2) [93.7] open(2) [93.28], write(2) [93.44].

93.30 os16: rmdir(2)

NOME

'rmdir' - eliminazione di una directory vuota

SINTASSI

```
#include <unistd.h>
int rmdir (const char *path);
```

DESCRIZIONE

La funzione *rmdir()* cancella la directory indicata come percorso, nella stringa *path*, purché sia vuota.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Il percorso <i>path</i> non è valido o è semplicemente un puntatore nullo.
ENOTDIR	Il nome indicato o le posizioni intermedie del percorso si riferiscono a qualcosa che non è una directory.
ENOTEMPTY	La directory che si vorrebbe cancellare non è vuota.
EROFS	La directory si trova in un'unità innestata in sola lettura.
EPERM	Mancano i permessi necessari per eseguire l'operazione.
EUNKNOWN	Si è verificato un errore imprevisto e sconosciuto.

FILE SORGENTI

```
'lib/unistd.h' [101.17]
```

^{&#}x27;lib/unistd/rmdir.c' [101.17.29]

^{&#}x27;lib/sys/os16/sys.s' [101.12.15]

 $[\]verb|`kernel/fs/path_unlink.c'| [100.4.46]|$

VEDERE ANCHE

```
mkdir(2) [93.25], unlink(2) [93.42].
```

93.31 os16: seteuid(2)

Vedere *setuid*(2) [93.33].

93.32 os16: setpgrp(2)

NOME

'setpgrp' - impostazione del gruppo a cui appartiene il processo

SINTASSI

```
#include <unistd.h>
int setpgrp (void);
```

DESCRIZIONE

La funzione *setpgrp()* fa sì che il processo in corso costituisca un proprio gruppo autonomo, corrispondente al proprio numero PID. In altri termini, la funzione serve per iniziare un nuovo gruppo di processi, a cui i processi figli creati successivamente vengano associati in modo predefinito.

VALORE RESTITUITO

La funzione termina sempre con successo e restituisce sempre zero.

FILE SORGENTI

```
'lib/unistd.h' [101.17]

'lib/unistd/setpgrp.c' [101.17.31]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]
```

VEDERE ANCHE

getpgrp(2) [93.32], getuid(2) [93.33].

93.33 os16: setuid(2)

NOME

'setuid', 'seteuid' - impostazione dell'identità dell'utente

SINTASSI

```
#include <unistd.h>
int setuid (uid_t uid);
int seteuid (uid_t uid);
```

DESCRIZIONE

A ogni processo viene attribuita l'identità di un utente, rappresentata da un numero, noto come UID, ovvero *user identity*. Tuttavia si distinguono tre tipi di numeri UID: l'identità reale, l'identità efficace e un'identità salvata in precedenza. L'identità efficace (EUID) è quella con cui opera sostanzialmente il processo; l'identità salvata è quella che ha avuto il processo in un altro momento in qualità di identità efficace e che per qualche motivo non ha più.

La funzione *setuid()* riceve come argomento un numero UID e si comporta diversamente a seconda della personalità del processo, come descritto nell'elenco successivo:

- se l'identità efficace del processo corrisponde a zero, trattandosi di un caso particolarmente privilegiato, tutte le identità del processo (reale, efficace e salvata) vengono inizializzate con il valore fornito alla funzione *setuid()*;
- se l'identità efficace del processo corrisponde a quella fornita come argomento a *setuid()*, nulla cambia nella gestione delle identità del processo;
- se l'identità reale o quella salvata in precedenza corrispondono a quella fornita come argomento di *setuid()*, viene aggiornato il valore dell'identità efficace, senza cambiare le altre;
- in tutti gli altri casi, l'operazione non è consentita e si ottiene un errore.

La funzione *seteuid()* riceve come argomento un numero UID e imposta con tale valore l'identità efficace del processo, purché si verifichi almeno una delle condizioni seguenti:

- l'identità efficace del processo è zero;
- l'identità reale o quella salvata del processo corrisponde all'identità efficace che si vuole impostare;

• l'identità efficace del processo corrisponde già all'identità efficace che si vuole impostare.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .

ERRORI

Valore di <i>errno</i>	Significato
EPERM	Non si dispone dei permessi necessari a eseguire il cambiamento di identità.

FILE SORGENTI

'lib/unistd.h' [101.17]

'lib/unistd/setuid.c' [101.17.32]

'lib/unistd/seteuid.c' [101.17.30]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/ $_$ isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

VEDERE ANCHE

getuid(2) [93.33].

93.34 os16: signal(2)

NOME

'signal' - abilitazione e disabilitazione dei segnali

SINTASSI

```
#include <signal.h>
sighandler_t signal (int sig, sighandler_t handler);
```

DESCRIZIONE

La funzione *signal()* di os16 consente soltanto di abilitare o disabilitare un segnale, il quale, se abilitato, può essere gestito solo in modo predefinito dal sistema. Pertanto, il valore che può assumere *handler* sono solo: 'SIG_DFL' (gestione

predefinita) e 'SIG_IGN' (ignora il segnale). Il primo parametro, *sig*, rappresenta il segnale a cui applicare *handler*.

Il tipo 'sighandler_t' è definito nel file 'signal.h', nel modo seguente:

```
typedef void (*sighandler_t) (int);
```

Rappresenta il puntatore a una funzione avente un solo parametro di tipo 'int', la quale non restituisce alcunché.

VALORE RESTITUITO

La funzione restituisce il tipo di «gestione» impostata precedentemente per il segnale richiesto, ovvero 'SIG_ERR' in caso di errore.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Il numero <i>sig</i> o il valore di <i>handler</i> non sono validi.

NOTE

Lo scopo della funzione *signal()* dovrebbe essere quello di consentire l'associazione di un evento, manifestato da un segnale, all'esecuzione di un'altra funzione, avente una forma del tipo 'nome (int)'. os16 non consente tale gestione, pertanto lascia soltanto la possibilità di attribuire un comportamento predefinito al segnale scelto, oppure di disabilitarlo, ammesso che ciò sia consentito. Sotto questo aspetto, il fatto di dover gestire i valori 'SIG_ERR', 'SIG_DFL' e 'SIG_IGN', come se fossero puntatori a una funzione, diventa superfluo, ma rimane utile soltanto per mantenere un minimo di conformità con quello che è lo standard della funzione *signal()*.

FILE SORGENTI

```
'lib/signal.h' [101.8]

'lib/signal/signal.c' [101.8.2]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/proc/proc_sys_signal.c' [100.9.27]
```

VEDERE ANCHE

kill(2) [93.22].

93.35 os16: sleep(2)

NOME

'sleep' - pausa volontaria del processo chiamante

SINTASSI

```
#include <unistd.h>
unsigned int sleep (unsigned int seconds);
```

DESCRIZIONE

La funzione *sleep()* chiede di mettere a riposo il processo chiamante per la quantità di secondi indicata come argomento. Il processo può però essere risvegliato prima della conclusione di tale durata, ma in tal caso la funzione restituisce la quantità di secondi che non sono stati usati per il «riposo» del processo.

VALORE RESTITUITO

La funzione restituisce zero se la pausa richiesta è trascorsa completamente; altrimenti, restituisce quanti secondi mancano ancora per completare il tempo di riposo chiesto originariamente. Non si prevede il manifestarsi di errori.

FILE SORGENTI

```
'lib/unistd.h' [101.17]

'lib/unistd/sleep.c' [101.17.33]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]
```

VEDERE ANCHE

```
signal(2) [93.34].
```

93.36 os16: stat(2)

NOME

'stat', 'fstat' - interrogazione dello stato di un file

SINTASSI

```
#include <sys/stat.h> int stat (const char *path, struct stat *buffer); int fstat (int fdn, struct stat *buffer);
```

DESCRIZIONE

Le funzioni *stat()* e *fstat()* interrogano il sistema su di un file, per ottenerne le caratteristiche in forma di variabile strutturata di tipo 'struct stat'.

La funzione *stat()* individua il file attraverso una stringa contenente il suo percorso (*path*); la funzione 'fstat' si riferisce a un file aperto di cui si conosce il numero del descrittore (*fdn*). In entrambi i casi, la struttura che deve accogliere l'esito dell'interrogazione, viene indicata attraverso un puntatore, come ultimo argomento (*buffer*).

La struttura 'struct stat' è definita nel file 'sys/stat.h' nel modo seguente:

```
struct stat {
 dev_t st_dev;
 // Device containing the file.
 st ino;
 // File serial number (inode
 ino_t
 // number).
 mode_t
 st_mode;
 // File type and permissions.
 // Links to the file.
 nlink_t
 st_nlink;
 uid_t
 st_uid;
 // Owner user id.
 gid_t
 st_gid;
 // Owner group id.
 dev_t
 st_rdev;
 // Device number if it is a
 // device file.
 // File size.
 off_t
 st_size;
 time_t
 st_atime;
 // Last access time.
 // Last modification time.
 time_t
 st_mtime;
 st_ctime; // Last inode modification.
 time_t
 blksize_t st_blksize; // Block size for I/O operations.
 blkcnt_t st_blocks; // File size / block size.
};
```

Va osservato che il file system Minix 1, usato da os16, riporta esclusivamente la data e l'ora di modifica, pertanto le altre due date previste sono sempre uguali a quella di modifica.

Il membro *st_mode*, oltre alla modalità dei permessi che si cambiano con *chmod(2)* [93.4], serve ad annotare altre informazioni. Nel file 'sys/stat.h'

sono definite delle macro-istruzioni, utili per individuare il tipo di file. Queste macro-istruzioni si risolvono in un valore numerico diverso da zero, solo se la condizione che rappresentano è vera:

Macro-istruzione	Significato
S_ISBLK (m)	È un file di dispositivo a blocchi?
S_ISCHR (m)	È un file di dispositivo a caratteri?
S_ISFIFO (m)	È un file FIFO?
S_ISREG (m)	È un file puro e semplice?
S_ISDIR (m)	È una directory?
S_ISLNK (m)	È un collegamento simbolico?
S_ISSOCK (m)	È un socket di dominio Unix?

Naturalmente, anche se nel file system possono esistere file di ogni tipo, poi os16 non è in grado di gestire i file FIFO, i collegamenti simbolici e nemmeno i socket di dominio Unix.

Nel file 'sys/stat.h' sono definite anche delle macro-variabili per individuare e facilitare la selezione dei bit che compongono le informazioni del membro *st_mode*:

Modalità sim-	Modalità	Descrizione
S_IFMT	numerica 0170000 ₈	Maschera che raccoglie tutti i bit che individua- no il tipo di file.
S_IFBLK	00600008	File di dispositivo a blocchi.
S_IFCHR	00200008	File di dispositivo a caratteri.
S_IFIFO	00100008	File FIFO.
S_IFREG	01000008	File puro e semplice.
S_IFDIR	00400008	Directory.
S_IFLNK	01200008	Collegamento simbolico.
S_IFSOCK	01400008	Socket di dominio Unix.
Modalità sim-	Modalità	Descrizione
bolica	numerica	
S_ISUID	0004000 ₈	SUID.
		SUID. SGID.
S_ISUID	00040008	
S_ISUID S_ISGID	0004000 ₈	SGID.
S_ISUID S_ISGID S_ISVTX Modalità sim-	0004000 ₈ 0002000 ₈ 0001000 ₈ Modalità	SGID. Sticky.
S_ISUID S_ISGID S_ISVTX Modalità simbolica	0004000 ₈ 0002000 ₈ 0001000 ₈ Modalità numerica	SGID. Sticky. Descrizione Lettura, scrittura ed esecuzione per l'utente
S_ISUID S_ISGID S_ISVTX Modalità simbolica S_IRWXU	0004000 ₈ 0002000 ₈ 0001000 ₈ Modalità numerica 0000700 ₈	SGID. Sticky. Descrizione Lettura, scrittura ed esecuzione per l'utente proprietario.

Modalità simbolica	Modalità numerica	Descrizione
S_IRWXG	00000708	Lettura, scrittura ed esecuzione per il gruppo.
S_IRGRP	00000408	Lettura per il gruppo.
S_IWGRP	00000208	Scrittura per il gruppo.
S_IXGRP	00000108	Esecuzione per il gruppo.

Modalità simbolica	Modalità numerica	Descrizione
S_IRWXO	00000078	Lettura, scrittura ed esecuzione per gli altri utenti.
S_IROTH	00000048	Lettura per gli altri utenti.
S_IWOTH	00000028	Scrittura per gli altri utenti.
S_IXOTH	00000018	Esecuzione per gli altri utenti.

os16 non considera i permessi SUID (*Set user id*), SGID (*Set group id*) e Sticky; inoltre, non tiene in considerazione i permessi legati al gruppo, perché non ne tiene traccia.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .

ERRORI

Valore di <i>errno</i>	Significato
ENFILE	Troppi file aperti nel sistema.
ENOENT	File non trovato.
EACCES	Permesso negato.
EBADF	Il descrittore del file richiesto non è valido.

FILE SORGENTI

```
'lib/sys/stat.h' [101.13]
'lib/sys/stat/stat.c' [101.13.6]
'lib/sys/stat/fstat.c' [101.13.3]
'lib/sys/os16/sys.s' [101.12.15]
'kernel/proc/_isr.s' [100.9.1]
'kernel/proc/sysroutine.c' [100.9.30]
'kernel/fs/path_stat.c' [100.4.44]
'kernel/fs/fd_stat.c' [100.4.11]
```

VEDERE ANCHE

chmod(2) [93.4], chown(2) [93.5].

93.37 os16: sys(2)

NOME

'sys' - chiamata di sistema

SINTASSI

```
#include <sys/os16.h>
void sys (int syscallnr, void *message, size_t size);
```

DESCRIZIONE

Attraverso la funzione *sys()* si effettuano tutte le chiamate di sistema, passando al kernel un messaggio, a cui punta *message*, lungo *size* byte. A seconda dei casi, il messaggio può essere modificato dal kernel, come risposta alla chiamata.

Il messaggio è in pratica una variabile strutturata, la cui articolazione cambia a seconda del tipo di chiamata, pertanto si rende necessario specificarne ogni volta la dimensione.

Le strutture usate per comporre i messaggi hanno alcuni membri ricorrenti frequentemente:

Membro	Descrizione
char path[PATH_MAX];	Un percorso di file o directory.
ret;	Serve a contenere il valore restituito dalla funzione che nel kernel compie effettivamente il lavoro. Il tipo del membro varia caso per caso.
int errno;	Serve a contenere il numero dell'errore pro- dotto dalla funzione che nel kernel compie effettivamente il lavoro.
int errln;	Serve a contenere il numero della riga di codice in cui si è prodotto un errore.
char errfn[PATH_MAX];	Serve a contenere il nome del file in cui si è prodotto un errore.

Le funzioni che si avvalgono di *sys()*, prima della chiamata devono provvedere a compilare il messaggio con i dati necessari, dopo la chiamata devono acquisire i dati di ritorno, contenuti nel messaggio aggiornato dal kernel, e in particolare devono aggiornare le variabili *errno*, *errln* e *errfl*, utilizzando i membri con lo stesso nome presenti nel messaggio.

FILE SORGENTI

```
'lib/sys/os16.h' [101.12]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]
```

93.38 os16: stime(2)

Vedere *time*(2) [93.39].

93.39 os16: time(2)

NOME

'time', 'stime' - lettura o impostazione della data e dell'ora del sistema SINTASSI

```
#include <time.h>
time_t time (time_t *timer);
int stime (time_t *timer);
```

DESCRIZIONE

La funzioni *time()* legge la data e l'ora attuale del sistema, espressa in secondi; se il puntatore *timer* è valido (non è 'NULL'), il risultato dell'interrogazione viene salvato anche in ciò a cui questo punta.

La funzione *stime()* consente di modificare la data e l'ora attuale del sistema, fornendo il puntatore alla variabile contenente la quantità di secondi trascorsi a partire dall'ora zero del 1 gennaio 1970.

VALORE RESTITUITO

La funzione *time()* restituisce la data e l'ora attuale del sistema, espressa in secondi trascorsi a partire dall'ora zero del 1 gennaio 1970.

La funzione *stime()* restituisce zero in caso di successo e, teoricamente, -1 in caso di errore, ma attualmente nessun tipo di errore è previsto.

DIFETTI

La funzione *stime()* dovrebbe essere riservata a un utente privilegiato, mentre attualmente qualunque utente può servirsene per cambiare la data di sistema.

FILE SORGENTI

```
'lib/time.h' [101.16]

'lib/time/time.c' [101.16.6]

'lib/time/stime.c' [101.16.5]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/k_libc.h' [100.6]

'kernel/k_libc/k_time.c' [100.6.11]

'kernel/k_libc/k_stime.c' [100.6.10]
```

VEDERE ANCHE

date(1) [92.8], ctime(3) [94.13].

93.40 os16: umask(2)

NOME

'umask' - maschera dei permessi

SINTASSI

```
#include <sys/stat.h>
mode_t umask (mode_t mask);
```

DESCRIZIONE

La funzione *umask()* modifica la maschera dei permessi associata al processo in corso. Nel contenuto del parametro *mask* vengono presi in considerazione soltanto i nove bit meno significativi, i quali rappresentano i premessi di accesso di utente proprietario, gruppo e altri utenti.

La maschera dei permessi viene usata dalle funzioni che creano dei file, per limitare i permessi in modo automatico: ciò che appare attivo nella maschera è quello che non viene consentito nella creazione del file.

VALORE RESTITUITO

La funzione restituisce il valore che aveva la maschera dei permessi prima della chiamata.

FILE SORGENTI

```
'lib/sys/stat.h' [101.13]

'lib/sys/stat/umask.c' [101.13.7]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]
```

VEDERE ANCHE

```
mkdir(2) [93.25], chmod(2) [93.4], open(2) [93.28], stat(2) [93.36].
```

93.41 os16: umount(2)

Vedere *mount(2)* [93.27].

93.42 os16: unlink(2)

NOME

'unlink' - cancellazione di un nome

SINTASSI

```
#include <unistd.h>
int unlink (const char *path);
```

DESCRIZIONE

La funzione *unlink()* cancella un nome da una directory, ma se si tratta dell'ultimo collegamento che ha quel file, allora libera anche l'inode corrispondente.

VALORE RESTITUITO

Valore	Significato
0	Operazione conclusa con successo.
-1	Errore: la variabile <i>errno</i> viene impostata di conseguenza.

ERRORI

Valore di <i>errno</i>	Significato
ENOTEMPTY	È stata tentata la cancellazione di una directory, ma questa non è vuota.
ENOTDIR	Una delle directory del percorso, non è una directory.
ENOENT	Il nome richiesto non esiste.
EROFS	Il file system è in sola lettura.
EPERM	Mancano i permessi necessari.
EUNKNOWN	Si è verificato un errore imprevisto e sconosciuto.

FILE SORGENTI

```
'lib/unistd.h' [101.17]
```

^{&#}x27;lib/unistd/unlink.c' [101.17.35]

^{&#}x27;lib/sys/os16/sys.s' [101.12.15]

^{&#}x27;kernel/proc/_isr.s' [100.9.1]

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/fs/path_unlink.c' [100.4.46]

VEDERE ANCHE

rm(1) [92.18], link(2) [93.23], rmdir(2) [93.30].

93.43 os16: wait(2)

NOME

'wait' - attesa della morte di un processo figlio

SINTASSI

```
#include <sys/wait.h>
pid_t wait (int *status);
```

DESCRIZIONE

La funzione *wait()* mette il processo in pausa, in attesa della morte di un processo figlio; quando ciò dovesse accadere, il valore di *status verrebbe aggiornato con quanto restituito dal processo defunto e il processo sospeso riprenderebbe l'esecuzione.

VALORE RESTITUITO

La funzione restituisce il numero del processo defunto, oppure –1 se non ci sono processi figli.

ERRORI

Valore di <i>errno</i>	Significato
ECHILD	Non ci sono processi figli da attendere.

FILE SORGENTI

```
'lib/sys/wait.h' [101.15]
```

'lib/sys/wait/wait.c' [101.15.1]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/proc/proc_sys_wait.c' [100.9.28]

VEDERE ANCHE

_exit(2) [93.2], fork(2) [93.14], kill(2) [93.22], signal(2) [93.34].

93.44 os16: write(2)

NOME

'write' - scrittura di un descrittore di file

SINTASSI

```
#include <unistd.h>
ssize_t write (int fdn, const void *buffer, size_t count);
```

DESCRIZIONE

La funzione *write()* consente di scrivere fino a un massimo di *count* byte, tratti dall'area di memoria che inizia all'indirizzo *buffer*, presso il file rappresentato dal descrittore *fdn*. La scrittura avviene a partire dalla posizione in cui si trova l'indice interno.

VALORE RESTITUITO

La funzione restituisce la quantità di byte scritti effettivamente e in tal caso è possibile anche ottenere una quantità pari a zero. Se si verifica invece un errore, la funzione restituisce –1 e aggiorna la variabile *errno*.

ERRORI

Valore di errno	Significato
EBADF	Il numero del descrittore di file non è valido.
EINVAL	Il file non è aperto in scrittura.
EISDIR	Il file è una directory.
E_FILE_TYPE_UNSUPPORTED	Il file è di tipo non gestibile con os16.
EIO	Errore di input-output.

FILE SORGENTI

```
'lib/unistd.h' [101.17]
```

'lib/unistd/write.c' [101.17.36]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

```
'kernel/proc/sysroutine.c' [100.9.30] 'kernel/fs/fd_write.c' [100.4.12]
```

VEDERE ANCHE

```
close(2) [93.7], lseek(2) [93.24], open(2) [93.28], read(2) [93.29], fwrite(3) [94.48].
```

93.45 os16: z(2)

NOME

'z_...' - funzioni provvisorie

SINTASSI

```
#include <sys/os16.h>
void z_perror (const char *string);
int z_printf (char *format, ...);
int z_putchar (int c);
int z_puts (char *string);
int z_vprintf (char *format, va_list arg);
```

DESCRIZIONE

Le funzioni del gruppo 'z_...()' eseguono compiti equivalenti a quelli delle funzioni di libreria con lo stesso nome, ma prive del prefisso 'z_'. Queste funzioni 'z_...()' si avvalgono, per il loro lavoro, di chiamate di sistema particolari; la loro realizzazione si è resa necessaria durante lo sviluppo di os16, prima che potesse essere disponibile un sistema di gestione centralizzato dei dispositivi.

Queste funzioni non sono più utili, ma rimangono per documentare le fasi realizzative iniziali di os16 e, d'altro canto, possono servire se si rende necessario raggirare la gestione dei dispositivi per visualizzare dei messaggi sullo schermo.

FILE SORGENTI

```
'lib/sys/os16.h' [101.12]

'lib/sys/os16/z_perror.c' [101.12.17]

'lib/sys/os16/z_printf.c' [101.12.18]

'lib/sys/os16/z_putchar.c' [101.12.19]

'lib/sys/os16/z_puts.c' [101.12.20]

'lib/sys/os16/z_vprintf.c' [101.12.21]
```

VEDERE ANCHE

perror(3) [94.77], printf(3) [94.78], putchar(3) [94.37], puts(3) [94.38], vprintf(3) [94.128], vsprintf(3) [94.128].

93.46 os16: z_perror(2)

Vedere *z*(2) [93.45].

93.47 os16: z_printf(2)

Vedere *z*(2) [93.45].

93.48 os16: z_putchar(2)

Vedere *z*(2) [93.45].

93.49 os16: z_puts(2)

Vedere *z*(2) [93.45].

93.50 os16: z_vprintf(2)

Vedere *z*(2) [93.45].

htm PDF

pdf

P2 P3 P4

epub

Sezione 3: funzioni di libreria

94.1 os16: access(3)

NOME

'access' - verifica dei permessi di accesso dell'utente

SINTASSI

```
#include <unistd.h>
int access (const char *path, int mode);
```

DESCRIZIONE

La funzione *access()* verifica lo stato di accessibilità del file indicato nella stringa *path*, secondo i permessi stabiliti con il parametro *mode*.

L'argomento corrispondente al parametro mode può assumere un valore corrispondente alla macro-variabile F_OK , per verificare semplicemente l'esistenza del file specificato; altrimenti, può avere un valore composto dalla combinazione (con l'operatore OR binario) di R_OK , W_OK e X_OK , per verificare, rispettivamente, l'accessibilità in lettura, in scrittura e in esecuzione. Queste macro-variabili sono dichiarate nel file 'unistd.h'.

VALORE RESTITUITO

Valore	Significato
0	I permessi di accesso richiesti sono tutti disponibili.
-1	I permessi non sono tutti disponibili, oppure si è verificato un
	errore di altro genere, da chiarire analizzando la variabile <i>errno</i> .

ERRORI

Valore di <i>errno</i>	Significato
ENFILE	Troppi file aperti nel sistema.
ENOENT	File non trovato.
EACCES	Permesso negato.

DIFETTI

Questa realizzazione della funzione *access()* determina l'accessibilità a un file attraverso le informazioni che può trarre autonomamente, senza usare una chiamata di sistema. Pertanto, si tratta di una valutazione presunta e non reale.

FILE SORGENTI

```
'lib/unistd.h' [101.17]
'lib/unistd/access.c' [101.17.2]
```

VEDERE ANCHE

stat(2) [93.36].

94.2 os16: abort(3)

NOME

'abort' - conclusione anormale del processo

SINTASSI

```
#include <stdlib.h>
void abort (void);
```

DESCRIZIONE

La funzione *abort()* verifica lo stato di configurazione del segnale 'SIGABRT' e, se risulta bloccato, lo sblocca, quindi invia questo segnale per il processo in corso. Ciò provoca la conclusione del processo, secondo la modalità prevista per tale segnale, a meno che il segnale sia stato ridiretto a una funzione, nel qual caso, dopo l'invio del segnale, potrebbe esserci anche una ripresa del controllo da parte della funzione *abort()*. Tuttavia, se così fosse, il segnale 'SIGABRT' verrebbe poi riconfigurato alla sua impostazione normale e verrebbe inviato nuovamente lo stesso segnale per provocare la conclusione del processo. Pertanto, la funzione *abort()* non restituisce il controllo.

Va comunque osservato che os16 non è in grado di associare una funzione a un segnale, pertanto, i segnali possono solo avere una gestione predefinita, o al massimo risultare bloccati.

FILE SORGENTI

```
'lib/stdlib.h' [101.10]
'lib/stdlib/abort.c' [101.10.2]
```

VEDERE ANCHE

signal(2) [93.34].

94.3 os16: abs(3)

NOME

'abs', 'labs' - valore assoluto di un numero intero

SINTASSI

```
#include <stdlib.h> int abs (int j); long int labs (long int j);
```

DESCRIZIONE

Le funzioni '...abs ()' restituiscono il valore assoluto del loro argomento. Si distinguono per tipo di intero e, nel caso di os16, non essendo disponibile il tipo 'long long int', si limitano a *abs*() e *labs*().

VALORE RESTITUITO

Il valore assoluto del numero intero fornito come argomento.

FILE SORGENTI

```
'lib/stdlib.h' [101.10]

'lib/stdlib/abs.c' [101.10.3]

'lib/stdlib/labs.c' [101.10.12]
```

VEDERE ANCHE

```
div(3) [94.15], ldiv(3) [94.15], rand(3) [94.85].
```

94.4 os16: atexit(3)

NOME

'atexit', 'exit' - gestione della chiusura dei processi

SINTASSI

```
#include <stdlib.h>
typedef void (*atexit_t) (void);
int atexit (atexit_t function);
void exit (int status);
```

DESCRIZIONE

La funzione *exit()* conclude il processo in corso, avvalendosi della chiamata di sistema _*exit(2)* [93.2], ma prima di farlo, scandisce un array contenente un elenco di funzioni, da eseguire prima di tale chiamata finale. Questo array viene popolato eventualmente con l'aiuto della funzione *atexit()*, sapendo che l'ultima funzione di chiusura aggiunta, è la prima a dover essere eseguita alla conclusione.

La funzione *atexit()* riceve come argomento il puntatore a una funzione che non prevede argomenti e non restituisce alcunché. Per facilitare la dichiarazione del prototipo e, di conseguenza, dell'array usato per accumulare tali puntatori, il file di intestazione 'stdlib.h' di os16 dichiara un tipo speciale, non standard, denominato 'atexit_t', definito come:

```
typedef void (*atexit_t) (void);
```

Si possono annotare un massimo di *ATEXIT_MAX* funzioni da eseguire prima della conclusione di un processo. Tale macro-variabile è definita nel file 'limits.h'.

VALORE RESTITUITO

Solo la funzione *atexit()* restituisce un valore, perché *exit()* non può nemmeno restituire il controllo.

Valore	Significato
0	Operazione conclusa con successo.
_1	Errore, dovuto all'esaurimento dello spazio nell'array usato per
-1	accumulare le funzioni di chiusura.

FILE SORGENTI

```
'lib/limits.h' [101.1.8]
```

'lib/stdlib.h' [101.10]

'lib/stdlib/atexit.c' [101.10.5]

 $\verb|`lib/stdlib/exit.c'| [101.10.10]|$

VEDERE ANCHE

_exit(2) [93.2], _Exit(2) [93.2].

94.5 os16: atoi(3)

NOME

'atoi', 'atol' - conversione da stringa a numero intero

SINTASSI

```
#include <stdlib.h>
int atoi (const char *string);
long int atol (const char *string);
```

DESCRIZIONE

Le funzioni 'ato… ()' convertono una stringa, fornita come argomento, in un numero intero. La conversione avviene escludendo gli spazi iniziali, considerando eventualmente un segno («+» o «-») e poi soltanto i caratteri che rappresentano cifre numeriche. La scansione della stringa e l'interpretazione del valore numerico contenuto terminano quando si incontra un carattere diverso dalle cifre numeriche.

VALORE RESTITUITO

Il valore numerico ottenuto dall'interpretazione della stringa.

FILE SORGENTI

```
'lib/stdlib.h' [101.10]
'lib/stdlib/atoi.c' [101.10.6]
'lib/stdlib/atol.c' [101.10.7]
```

VEDERE ANCHE

```
strtol(3) [94.121], strtoul(3) [94.121].
```

94.6 os16: atol(3)

Vedere *atoi*(3) [94.5].

94.7 os16: basename(3)

NOME

'basename', 'dirname' - elaborazione dei componenti di un percorso

SINTASSI

```
#include <libgen.h>
char *basename (char *path);
char *dirname (char *path);
```

DESCRIZIONE

Le funzioni *basename()* e *dirname()*, restituiscono un percorso, estratto da quello fornito come argomento (*path*). Per la precisione, *basename()* restituisce l'ultimo componente del percorso, mentre *dirname()* restituisce ciò che precede l'ultimo componente. Valgono gli esempi seguenti:

Contenuto originale di <i>path</i>	Risultato prodotto da 'dirname (path)'	Risultato prodotto da 'basename (path)'
"/usr/bin/	"/usr"	"bin"
"/usr/bin	"/usr"	"bin"
"/usr	"/"	"usr"
"usr	"."	"usr"
"/"	"/"	"/"
"."	"."	"."
""	""	""

È importante considerare che le due funzioni alterano il contenuto di *path*, in modo da isolare i componenti che servono.

VALORE RESTITUITO

Le due funzioni restituiscono il puntatore alla stringa contenente il risultato dell'elaborazione, trattandosi di una porzione della stringa già usata come argomento della chiamata e modificata per l'occasione. Non è previsto il manifestarsi di alcun errore.

FILE SORGENTI

```
'lib/libgen.h' [101.6]
```

^{&#}x27;lib/libgen/basename.c' [101.6.1]

^{&#}x27;lib/libgen/dirname.c' [101.6.2]

94.8 os16: bp(3)

Vedere *cs*(3) [94.12].

94.9 os16: clearerr(3)

NOME

'clearer' - azzeramento degli indicatori di errore e di fine file di un certo flusso di file

SINTASSI

```
#include <stdio.h> void clearerr (FILE \star fp);
```

DESCRIZIONE

La funzione *clearerr()* azzera gli indicatori di errore e di fine file, del flusso di file indicato come argomento.

FILE SORGENTI

```
'lib/stdio.h' [101.9]
'lib/stdio/clearerr.c' [101.9.2]
```

VEDERE ANCHE

```
feof(3) [94.28], ferror(3) [94.29], fileno(3) [94.34], stdio(3) [94.103].
```

94.10 os16: closedir(3)

NOME

'closedir' - chiusura di una directory

SINTASSI

```
#include <sys/types.h>
#include <dirent.h>
int closedir (DIR *dp);
```

DESCRIZIONE

La funzione *closedir()* chiude la directory rappresentata da *dp*.

VALORE RESTITUITO

Valore	Significato
0	Operazione conclusa con successo.
-1	Errore: la variabile <i>errno</i> viene impostata di conseguenza.

ERRORI

Valore di <i>errno</i>	Significato
EBADF	La directory rappresentata da dp , non è valida.

FILE SORGENTI

```
'lib/sys/types.h' [101.14]
```

'lib/dirent.h' [101.2]

'lib/dirent/DIR.c' [101.2.1]

'lib/dirent/closedir.c' [101.2.2]

VEDERE ANCHE

close(2) [93.7], opendir(3) [94.76], readdir(3) [94.86], rewinddir(3) [94.89].

94.11 os16: creat(3)

NOME

'creat' - creazione di un file puro e semplice

SINTASSI

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

DESCRIZIONE

La funzione *creat()* equivale esattamente all'uso della funzione *open()*, con le opzioni 'O_WRONLY|O_CREAT|O_TRUNC':

```
open (path, O_WRONLY|O_CREAT|O_TRUNC, mode)
```

Per ogni altra informazione, si veda la pagina di manuale open(2) [93.28].

FILE SORGENTI

```
'lib/sys/types.h' [101.14]
'lib/sys/stat.h' [101.13]
'lib/fcntl.h' [101.4]
'lib/fcntl/creat.c' [101.4.1]
```

VEDERE ANCHE

chmod(2) [93.4], chown(2) [93.5], close(2) [93.7], dup(2) [93.8], fcntl(2) [93.13], link(2) [93.24], mknod(2) [93.26], mount(2) [93.27], open(2) [93.28] read(2) [93.29], stat(2) [93.36], umask(2) [93.40], unlink(2) [93.42], write(2) [93.44], fopen(3) [94.35].

94.12 os16: cs(3)

NOME

'bp', 'cs', 'ds', 'es', 'sp', 'ss' - stato dei registri della CPU

SINTASSI

```
#include <sys/os16.h>
unsigned int cs (void);
unsigned int ds (void);
unsigned int ss (void);
unsigned int es (void);
unsigned int sp (void);
unsigned int bp (void);
```

DESCRIZIONE

Le funzioni elencate nel quadro sintattico, sono in realtà delle macro-istruzioni, chiamanti funzioni con nomi analoghi, ma preceduti da un trattino basso (_bp(), _cs(), _es(), _es(), _sp(), _ss()), per interrogare lo stato di alcuni registri della CPU a fini diagnostici. I registri interessati sono quelli con lo stesso nome della macro-istruzione usata per interrogarli.

FILE SORGENTI

```
'lib/sys/os16.h' [101.12]
'lib/sys/os16/_cs.s' [101.12.2]
'lib/sys/os16/_ds.s' [101.12.3]
```

```
'lib/sys/os16/_ss.s' [101.12.8] 
'lib/sys/os16/_es.s' [101.12.4] 
'lib/sys/os16/_sp.s' [101.12.7] 
'lib/sys/os16/_bp.s' [101.12.1]
```

VEDERE ANCHE

```
seg_i(3) [94.91]. seg_d(3) [94.91].
```

94.13 os16: ctime(3)

NOME

'asctime', 'ctime', 'gmtime', 'localtime', 'mktime' - conversione di informazioni data-orario

SINTASSI

DESCRIZIONE

Queste funzioni hanno in comune il compito di convertire delle informazioni dataorario, da un formato a un altro, eventualmente anche testuale. Una data e un orario possono essere rappresentati con il tipo 'time_t', nel qual caso si tratta del numero di secondi trascorsi dall'ora zero del 1 gennaio 1970; in alternativa potrebbe essere rappresentata in una variabile strutturata di tipo 'struct tm', dichiarato nel file 'time.h':

```
struct tm {
 int tm_sec;
 // secondi
 // minuti
 int tm_min;
 int tm_hour;
 // ore
 int tm_mday;
 // giorno del mese
 // mese, da 1 a 12
 int tm_mon;
 int tm_year;
 // anno
 int tm_wday;
 // giorno della settimana,
 // da 0 (domenica) a 6
 // giorno dell'anno
 int tm_yday;
 int tm_isdst;
 // informazioni sull'ora estiva
};
```

In alcuni casi, la conversione dovrebbe tenere conto della configurazione locale, ovvero del fuso orario ed eventualmente del cambiamento di orario nel periodo estivo. os16 non considera alcunché e gestisce il tempo in un modo assoluto, senza nozione della convenzione locale.

La funzione *asctime()* converte quanto contenuto in una variabile strutturata di tipo 'struct tm' in una stringa che descrive la data e l'ora in inglese. La stringa in questione è allocata staticamente e viene sovrascritta se la funzione viene usata più volte.

La funzione *ctime()* è in realtà soltanto una macro-istruzione, la quale, complessivamente, converte il tempo indicato come quantità di secondi, restituendo il puntatore a una stringa che descrive la data attuale, tenendo conto della configurazione locale. La stringa in questione utilizza la stessa memoria statica usata per *asctime()*; inoltre, dato che os16 non distingue tra ora locale e tempo universale, la funzione non esegue alcuna conversione temporale.

La funzione *gmtime()* converte il tempo espresso in secondi in una forma suddivisa, secondo il tipo 'struct tm'. La funzione restituisce quindi il puntatore a una variabile strutturata di tipo 'struct tm', la quale però è dichiarata in modo statico, internamente alla funzione, e viene sovrascritta nelle chiamate successive della stessa.

La funzione *localtime()* converte una data espressa in secondi, in una data suddivisa in campi ('struct tm'), tenendo conto (ma non succede con os16) della configurazione locale.

La funzione *mktime()* converte una data contenute in una variabile strutturata di tipo 'struct tm' nella quantità di secondi corrispondente.

VALORE RESTITUITO

Le funzioni che restituiscono un puntatore, se incontrano un errore, restituiscono il puntatore nullo, '**NULL**'. Nel caso particolare di *mktime()*, se il valore restituito è pari a -1, si tratta di un errore.

FILE SORGENTI

```
'lib/time.h' [101.16]

'lib/time/asctime.c' [101.16.1]

'lib/time/gmtime.c' [101.16.3]

'lib/time/mktime.c' [101.16.4]
```

VEDERE ANCHE

```
date(1) [92.8], clock(2) [93.6], time(2) [93.39].
```

```
94.14 os16: dirname(3)
```

Vedere basename(3) [94.7].

94.15 os16: div(3)

NOME

'div', 'ldiv' - calcolo del quoziente e del resto di una divisione intera

SINTASSI

```
#include <stdlib.h>
div_t div (int numer, int denom);
ldiv_t ldiv (long int numer, long int denom);
```

DESCRIZIONE

Le funzioni '...div()' calcolano la divisione tra numeratore e denominatore, forniti come argomenti della chiamata, restituendo un risultato, composto di divisione intera e resto, in una variabile strutturata.

I tipi 'div_t' e 'ldiv_t', sono dichiarati nel file 'stdlib.h' nel modo seguente:

```
typedef struct {
 int quot;
 int rem;
} div_t;
//
typedef struct {
 long int quot;
 long int rem;
} ldiv_t;
```

I membri *quot* contengono il quoziente, ovvero il risultato intero; i membri *rem* contengono il resto della divisione.

VALORE RESTITUITO

Il risultato della divisione, strutturato in quoziente e resto.

FILE SORGENTI

```
'lib/stdlib.h' [101.10]
'lib/stdlib/div.c' [101.10.8]
'lib/stdlib/ldiv.c' [101.10.13]
```

VEDERE ANCHE

```
abs(3) [94.3].
```

94.16 os16: ds(3)

Vedere *cs*(3) [94.12].

94.17 os16: endpwent(3)

Vedere getpwent(3) [94.53].

94.18 os16: errno(3)

NOME

'errno' - numero dell'ultimo errore riportato

SINTASSI

```
#include <errno.h>
```

DESCRIZIONE

Attraverso l'inclusione del file 'errno.h', si ottiene la dichiarazione della variabile *errno*. In pratica, per os16 viene dichiarata così:

```
extern int errno;
```

Per annotare un errore, si assegna un valore numerico a questa variabile. Il valore numerico in questione rappresenta sinteticamente la descrizione dell'errore; pertanto, si utilizzano per questo delle macro-variabili, dichiarate tutte nel file 'erro.h'. Nell'esempio seguente si annota l'errore *ENOMEM*, corrispondente alla descrizione «Not enough space», ovvero «spazio insufficiente»:

```
errno = ENOMEM;
```

Dal momento che in questo modo viene comunque a mancare un riferimento al sorgente e alla posizione in cui l'errore si è manifestato, la libreria di os16 aggiunge la macro-istruzione *errset()*, la quale però non fa parte dello standard. Si usa così:

```
errset (ENOMEM);
```

La macro-istruzione *errset()* aggiorna la variabile *errln* e l'array *errfn[]*, rispettivamente con il numero della riga di codice in cui si è manifestato il problema e il nome della funzione che lo contiene. Con queste informazioni, la funzione *perror(3)* [94.77] può visualizzare più dati.

Pertanto, nel codice di os16, si usa sempre la macro-istruzione *errset()*, invece di assegnare semplicemente un valore alla variabile *errno*.

ERRORI

Gli errori previsti dalla libreria di os16 sono riassunti dalla tabella successiva. La prima parte contiene gli errori definiti dallo standard POSIX, ma solo alcuni di questi vengono usati effettivamente nella libreria, data la limitatezza di os16.

Valore di <i>errno</i>	Definizione
E2BIG	Argument list too long.
EACCES	Permission denied.
EADDRINUSE	Address in use.
EADDRNOTAVAIL	Address not available.
EAFNOSUPPORT	Address family not supported.
Valore di <i>errno</i>	Definizione
EAGAIN	Resource unavailable, try again.
EALREADY	Connection already in progress.
EBADF	Bad file descriptor.
EBADMSG	Bad message.
EBUSY	Device or resource busy.
Valore di errno	Definizione
ECANCELED	Operation canceled.
ECHILD	No child processes.
ECONNABORTED	Connection aborted.
ECONNREFUSED	Connection refused.
ECONNRESET	Connection reset.

Valore di <i>errno</i>	Definizione
EDEADLK	Resource deadlock would occur.
EDESTADDRREQ	Destination address required.
EDOM	Mathematics argument out of domain of function.
EDQUOT	Reserved.
EEXIST	File exists.
Valore di errno	Definizione
EFAULT	Bad address.
EFBIG	File too large.
EHOSTUNREACH	Host is unreachable.
EIDRM	Identifier removed.
EILSEQ	Illegal byte sequence.
Valore di errno	Definizione
EINPROGRESS	Operation in progress.
EINTR	Interrupted function.
EINVAL	Invalid argument.
EIO	I/O error.
EISCONN	Socket is connected.

Valore di

Valore di <i>errno</i>	Definizione
EISDIR	Is a directory.
ELOOP	Too many levels of symbolic links.
EMFILE	Too many open files.
EMLINK	Too many links.
EMSGSIZE	Message too large.
Valore di errno	Definizione
EMULTIHOP	Reserved.
ENAMETOOLONG	Filename too long.
ENETDOWN	Network is down.
ENETRESET	Connection aborted by network.
ENETUNREACH	Network unreachable.
Valore di <i>errno</i>	Definizione
ENFILE	Too many files open in system.
ENOBUFS	No buffer space available.
ENODATA	No message is available on the stream head read queue.
ENODEV	No such device.
ENOENT	No such file or directory.

Valore di errno	Definizione
ENOEXEC	Executable file format error.
ENOLCK	No locks available.
ENOLINK	Reserved.
ENOMEM	Not enough space.
ENOMSG	No message of the desired type.
Valore di errno	Definizione
ENOPROTOOPT	Protocol not available.
ENOSPC	No space left on device.
ENOSR	No stream resources.
ENOSTR	Not a stream.
ENOSYS	Function not supported.
Valore di errno	Definizione
ENOTCONN	The socket is not connected.
ENOTDIR	Not a directory.
ENOTEMPTY	Directory not empty.
ENOTSOCK	Not a socket.
ENOTSUP	Not supported.

Valore di <i>errno</i>	Definizione
ENOTTY	Inappropriate I/O control operation.
ENXIO	No such device or address.
EOPNOTSUPP	Operation not supported on socket.
EOVERFLOW	Value too large to be stored in data type.
EPERM	Operation not permitted.
Valore di errno	Definizione
EPIPE	Broken pipe.
EPROTO	Protocol error.
EPROTONOSUPPORT	Protocol not supported.
EPROTOTYPE	Protocol wrong type for socket.
ERANGE	Result too large.
Valore di errno	Definizione
EROFS	Read-only file system.
ESPIPE	Invalid seek.
ESRCH	No such process.
ESTALE	Reserved.
ETIME	Stream ioctl() timeout.

Valore di <i>errno</i>	Definizione
ETIMEDOUT	Connection timed out.
ETXTBSY	Text file busy.
EWOULDBLOCK	Operation would block (may be the same as EAGAIN).
EXDEV	Cross-device link.

La tabella successiva raccoglie le definizioni degli errori aggiuntivi, specifici di os16.

Valore di errno	Definizione
EUNKNOWN	Unknown error.
E_FILE_TYPE	File type not compatible.
E_ROOT_INODE_NOT_CACHED	The root directory inode is not cached.
E_CANNOT_READ_SUPERBLOCK	Cannot read super block.
E_MAP_INODE_TOO_BIG	Map inode too big.

Valore di errno	Definizione
E_MAP_ZONE_TOO_BIG	Map zone too big.
E_DATA_ZONE_TOO_BIG	Data zone too big.
E_CANNOT_FIND_ROOT_DEVICE	Cannot find root device.
E_CANNOT_FIND_ROOT_INODE	Cannot find root inode.
E_FILE_TYPE_UNSUPPORTED	File type unsupported.

Valore di errno	Definizione
E_ENV_TOO_BIG	Environment too big.
E_LIMIT	Exceeded implementation limits.
E_NOT_MOUNTED	Not mounted.
E_NOT_IMPLEMENTED	Not implemented.

FILE SORGENTI

```
'lib/errno.h' [101.3]
'lib/errno/errno.c' [101.3.1]
```

VEDERE ANCHE

```
perror(3) [94.77], strerror(3) [94.111].
```

94.19 os16: es(3)

Vedere *cs*(3) [94.12].

94.20 os16: exec(3)

NOME

'execl', 'execle', 'execlp', 'execv', 'execvp' - esecuzione di un file SINTASSI

```
#include <unistd.h>
extern char **environ;
int execl (const char *path, const char *arg, ...);
int execle (const char *path, const char *arg, ...);
int execlp (const char *path, const char *arg, ...);
int execv (const char *path, char *const argv[]);
int execv (const char *path, char *const argv[]);
```

DESCRIZIONE

Le funzioni 'exec... () 'rimpiazzano il processo chiamante con un altro processo, ottenuto dal caricamento di un file eseguibile in memoria. Tutte queste funzioni si avvalgono, direttamente o indirettamente di *execve*(2) [93.10].

Il primo argomento delle funzioni descritte qui è il percorso, rappresentato dalla stringa *path*, di un file da eseguire.

Le funzioni 'execl...()', dopo il percorso del file eseguibile, richiedono l'indicazione di una quantità variabile di argomenti, a cominciare da *arg*, costituiti da stringhe, tenendo conto che dopo l'ultimo di questi argomenti, occorre fornire il puntatore nullo, 'NULL', per chiarire che questi sono terminati. L'argomento corrispondente al parametro *arg* deve essere una stringa contenente il nome del file da avviare, mentre gli argomenti successivi sono gli argomenti da passare al programma stesso.

Rispetto al gruppo di funzioni 'execl...()', la funzione execle(), dopo il puntatore nullo che conclude la sequenza di argomenti per il programma da avviare, si attende una sequenza di altre stringhe, anche questa conclusa da un ultimo e definitivo puntatore nullo. Questa ulteriore sequenza di stringhe va a costituire l'ambiente del processo da avviare, pertanto il contenuto di tali stringhe deve essere del tipo 'nome=valore'.

Le funzioni 'execv...()' hanno come ultimo argomento il puntatore a un array di stringhe, dove argv[0] deve essere il nome del file da avviare, mentre da argv[1] in poi, si tratta degli argomenti da passare al programma. Anche in questo caso, per riconoscere l'ultimo elemento di questo array, gli si deve assegnare il puntatore nullo.

Le funzioni *execlp()* e *execvp()*, se ricevono solo il nome del file da eseguire, senza altre indicazioni del percorso, cercano questo file tra i percorsi indicati nella variabile di ambiente *PATH*, ammesso che sia dichiarata per il processo in corso.

Tutte le funzioni qui descritte, a eccezione di *execle()*, trasmettono al nuovo processo lo stesso ambiente (le stesse variabili di ambiente) del processo chiamante.

VALORE RESTITUITO

Queste funzioni, se hanno successo nel loro compito, non possono restituire alcunché, dato che in quel momento, il processo chiamante viene rimpiazzato da quello del file che viene eseguito. Pertanto, queste funzioni possono restituire soltanto un valore che rappresenta un errore, ovvero –1, aggiornando anche la variabile *errno* di conseguenza.

ERRORI

Valore di <i>errno</i>	Significato
E2BIG	Ci sono troppi argomenti.
ENOMEM	Memoria insufficiente.
ENOENT	Il file richiesto non esiste.
EACCES	Il file non può essere avviato per la mancanza dei permessi di acceso necessari.
ENOEXEC	Il file non può essere un file eseguibile, perché non ne ha le caratteristiche.
EIO	Errore di input-output.

FILE SORGENTI

'lib/unistd.h' [101.17]

'lib/unistd/execl.c' [101.17.9]

'lib/unistd/execle.c' [101.17.10]

'lib/unistd/execlp.c' [101.17.11]

 $\verb|`lib/unistd/execv.c'| [101.17.12]|$

'lib/unistd/execvp.c' [101.17.14]

'lib/unistd/execve.c' [101.17.13]

VEDERE ANCHE

execve(2) [93.10], fork(2) [93.14], environ(7) [97.1].

94.21 os16: execl(3)

Vedere *exec*(3) [94.20].

94.22 os16: execle(3)

Vedere *exec*(3) [94.20].

94.23 os16: execlp(3)

Vedere exec(3) [94.20].

94.24 os16: execv(3)

Vedere exec(3) [94.20].

94.25 os16: execvp(3)

Vedere *exec*(3) [94.20].

94.26 os16: exit(3)

Vedere *atexit*(3) [94.4].

94.27 os16: fclose(3)

NOME

'fclose' - chiusura di un flusso di file

SINTASSI

```
#include <stdio.h>
int fclose (FILE *fp);
```

DESCRIZIONE

La funzione *fclose()* chiude il flusso di file specificato tramite il puntatore *fp*. Questa realizzazione particolare di os16, si limita a richiamare la funzione *close()*, con l'indicazione del descrittore di file corrispondente al flusso.

VALORE RESTITUITO

Valore	Significato
0	Operazione conclusa con successo.
'EOF'	Errore: la variabile <i>errno</i> viene impostata di conseguenza.

ERRORI

Valore di <i>errno</i>	Significato
EBADF	Il descrittore di file associato al flusso da chiudere, non è valido.

FILE SORGENTI

```
'lib/stdio.h' [101.9]
'lib/stdio/fclose.c' [101.9.3]
```

VEDERE ANCHE

close(2) [93.7], fopen(3) [94.35], stdio(3) [94.103].

94.28 os16: feof(3)

NOME

'feof' - verifica dello stato dell'indicatore di fine file

SINTASSI

```
#include <stdio.h>
int feof (FILE *fp);
```

DESCRIZIONE

La funzione feof() restituisce il valore dell'indicatore di fine file, riferito al flusso di file rappresentato da fp.

VALORE RESTITUITO

Valore	Significato
diverso da zero	Significa che l'indicatore di fine file è impostato.
0	Significa che l'indicatore di fine file non è impostato.

FILE SORGENTI

```
'lib/stdio.h' [101.9]
'lib/stdio/feof.c' [101.9.4]
```

VEDERE ANCHE

clearerr(3) [94.9], ferror(3) [94.29], fileno(3) [94.34], stdio(3) [94.103].

94.29 os16: ferror(3)

NOME

'ferror' - verifica dello stato dell'indicatore di errore

SINTASSI

```
#include <stdio.h> int ferror (FILE \star fp);
```

DESCRIZIONE

La funzione ferror() restituisce il valore dell'indicatore di errore, riferito al flusso di file rappresentato da fp.

VALORE RESTITUITO

Valore	Significato
diverso da zero	Significa che l'indicatore di errore è impostato.
0	Significa che l'indicatore di errore non è impostato.

FILE SORGENTI

```
'lib/stdio.h' [101.9]
'lib/stdio/ferror.c' [101.9.5]
```

VEDERE ANCHE

clearerr(3) [94.9], feof(3) [94.28], fileno(3) [94.34], stdio(3) [94.103].

94.30 os16: fflush(3)

NOME

'fflush' - fissaggio dei dati ancora sospesi nella memoria tampone

SINTASSI

```
#include <stdio.h>
int fflush (FILE *fp);
```

DESCRIZIONE

La funzione *fflush()* di os16, non fa alcunché, dato che non è prevista alcuna gestione della memoria tampone per i flussi di file.

VALORE RESTITUITO

Valore	Significato
0	Rappresenta il successo dell'operazione.

FILE SORGENTI

```
'lib/stdio.h' [101.9]
'lib/stdio/fflush.c' [101.9.6]
```

VEDERE ANCHE

```
fclose(3) [94.27], fopen(3) [94.35].
```

94.31 os16: fgetc(3)

NOME

'fgetc', 'getc', 'getchar' - lettura di un carattere da un flusso di file

SINTASSI

```
#include <stdio.h>
int fgetc (FILE *fp);
int getc (FILE *fp);
int getchar (void);
```

DESCRIZIONE

Le funzioni *fgetc()* e *getc()* sono equivalenti e leggono il carattere successivo dal flusso di file rappresentato da *fp*. La funzione *getchar()* esegue la lettura di un carattere, ma dallo standard input.

VALORE RESTITUITO

In caso di successo, il carattere letto viene restituito in forma di intero positivo (il carattere viene inteso inizialmente senza segno, quindi viene trasformato in un intero, il quale rappresenta così un valore positivo). Se la lettura non può avere luogo, la funzione restituisce 'EOF', corrispondente a un valore negativo.

ERRORI

La variabile *errno* potrebbe risultare aggiornata nel caso la funzione restituisca 'EOF'. Ma per saperlo, occorre azzerare la variabile *errno* prima della chiamata di *fgetc()*.

Valore di	Significato
errno	Significato
EBADF	Il descrittore di file associato al flusso da cui leggere un carattere, non è valido.
EINVAL	Il descrittore di file associato al flusso da cui leggere un carattere, non consente un accesso in lettura.

FILE SORGENTI

```
'lib/stdio.h' [101.9]
'lib/stdio/fgetc.c' [101.9.7]
'lib/stdio/getchar.c' [101.9.24]
```

VEDERE ANCHE

```
fgets(3) [94.33], gets(3) [94.33].
```

94.32 os16: fgetpos(3)

NOME

'fgetpos', 'fsetpos' - lettura e impostazione della posizione corrente di un flusso di file

SINTASSI

```
#include <stdio.h>
int fgetpos (FILE *restrict fp, fpos_t *restrict pos);
int fsetpos (FILE *restrict fp, fpos_t *restrict pos);
```

DESCRIZIONE

Le funzioni *fgetpos()* e *fsetpos()*, rispettivamente, leggono o impostano la posizione corrente di un flusso di file.

Per os16, il tipo 'fpos_t' è dichiarato nel file 'stdio.h' come equivalente al tipo 'off_t' (file 'sys/types.h'); tuttavia, la modifica di una variabile di tipo 'fpos_t' va fatta utilizzando una funzione apposita, perché lo standard consente che possa trattarsi anche di una variabile strutturata, i cui membri non sono noti.

L'uso della funzione *fgetpos()* comporta una modifica dell'informazione contenuta all'interno di *pos, mentre la funzione *fsetpos()* usa il valore contenuto in *pos per cambiare la posizione corrente del flusso di file. In pratica, si può usare *fsetpos()* solo dopo aver salvato una certa posizione con l'aiuto di *fgetpos()*.

Si comprende che il valore restituito dalle funzioni è solo un indice del successo o meno dell'operazione, dato che l'informazione sulla posizione viene ottenuta dalla modifica di una variabile di cui si fornisce il puntatore negli argomenti.

VALORE RESTITUITO

Valore	Significato
0	Rappresenta il successo dell'operazione.
-1	Indica il verificarsi di un errore, il quale può essere interpretato
	leggendo la variabile <i>errno</i> .

ERRORI

Valore di <i>errno</i>	Significato
EBADF	Il descrittore di file associato al flusso, non è valido.

FILE SORGENTI

```
'lib/stdio.h' [101.9]

'lib/stdio/fgetpos.c' [101.9.8]

'lib/stdio/fsetpos.c' [101.9.20]
```

VEDERE ANCHE

```
fseek(3) [94.43], ftell(3) [94.46], rewind(3) [94.88].
```

94.33 os16: fgets(3)

NOME

'fgets', 'gets' - lettura di una stringa da un flusso di file

SINTASSI

DESCRIZIONE

La funzione fgets() legge una «riga» dal flusso di file fp, purché non più lunga di n-1 caratteri, collocandola a partire da ciò a cui punta stringa. La lettura termina al raggiungimento del carattere '\n' ($new\ line$), oppure alla fine del file, oppure a n-1 caratteri. In ogni caso, viene aggiunto al termine, il codice nullo di terminazione di stringa: '\0'.

La funzione *gets()*, in modo analogo a *fgets()*, legge una riga dallo standard input, ma senza poter porre un limite massimo alla lunghezza della lettura.

VALORE RESTITUITO

In caso di successo, viene restituito il puntatore alla stringa contenente la riga letta, ovvero restituiscono *string*. In caso di errore, o comunque in caso di una lettura nulla, si ottiene '**NULL**'. La variabile *errno* viene aggiornata solo se si

presenta un errore di accesso al file, mentre una lettura nulla, perché il flusso si è concluso, non comporta tale aggiornamento.

ERRORI

La variabile *errno* potrebbe risultare aggiornata nel caso le funzioni restituiscano 'NULL'. Ma per saperlo, occorre azzerare la variabile *errno* prima della chiamata di queste.

Valore di	Significato
errno	Significato
EBADF	Il descrittore di file associato al flusso da cui leggere un carattere, non è valido.
EINVAL	Il descrittore di file associato al flusso da cui leggere un carattere, non consente un accesso in lettura.

FILE SORGENTI

```
'lib/stdio.h' [101.9]
```

VEDERE ANCHE

fgetc(3) [94.31], getc(3) [94.31].

94.34 os16: fileno(3)

NOME

'fileno' - traduzione di un flusso di file nel numero di descrittore corrispondente

SINTASSI

```
#include <stdio.h>
int fileno (FILE *fp);
```

DESCRIZIONE

La funzione *fileno()* traduce il flusso di file, rappresentato da *fp*, nel numero del descrittore corrispondente. Tuttavia, il risultato è valido solo se il flusso di file specificato è aperto effettivamente.

VALORE RESTITUITO

Se *fp* punta effettivamente a un flusso di file aperto, il valore restituito corrisponde al numero di descrittore del file stesso; diversamente, si potrebbe ottenere un

^{&#}x27;lib/stdio/fgets.c' [101.9.9]

^{&#}x27;lib/stdio/gets.c' [101.9.25]

numero privo di senso. Se come argomento si indica il puntatore nullo, si ottiene un errore, rappresentato dal valore -1.

ERRORI

Valore di <i>errno</i>	Significato
EBADF	È stato richiesto di risolvere il puntatore nullo.

FILE SORGENTI

```
'lib/stdio.h' [101.9]

'lib/stdio/FILE.c' [101.9.1]

'lib/stdio/fileno.c' [101.9.10]
```

VEDERE ANCHE

```
clearerr(3) [94.9], feof(3) [94.28], ferror(3) [94.29], stdio(3) [94.103].
```

94.35 os16: fopen(3)

NOME

'fopen', 'freopen' - apertura di un flusso di file

SINTASSI

DESCRIZIONE

La funzione *fopen()* apre il file indicato nella stringa a cui punta *path*, secondo le modalità di accesso contenute in *mode*, associandovi un flusso di file. In modo analogo agisce anche la funzione *freopen()*, la quale però, prima, chiude il flusso *fp*.

La modalità di accesso al file si specifica attraverso una stringa, come sintetizzato dalla tabella successiva.

mode	Significato
"r"	Si richiede un accesso in lettura, di un file già esistente. L'indice
"rb"	interno per l'accesso ai dati viene posizionato all'inizio del file.
"r+"	
"r+b"	Si richiede un accesso in lettura e scrittura, di un file già esistente. L'indice interno per l'accesso ai dati viene posizionato all'inizio del file.
"rb+"	del me.
" _W "	Si richiede un accesso in scrittura, di un file che viene troncato se esiste oppure viene creato. L'indice interno per l'accesso ai dati
"wb"	viene posizionato all'inizio del file.
" _W +"	
"w+b"	Si richiede un accesso in lettura e scrittura, di un file che viene troncato se esiste oppure viene creato. L'indice interno per l'accesso ai dati viene posizionato all'inizio del file.
"wb+"	r decesso di dati viene posizionato dii imzio dei me.
"a"	Si richiede la creazione o il troncamento di un file, con accesso in aggiunta. L'indice interno per l'accesso ai dati viene posizionato
"ab"	alla fine del file, prima di ogni operazione di scrittura.
"a+"	
"a+b"	Si richiede la creazione o il troncamento di un file, con accesso in lettura e scrittura. L'indice interno per l'accesso ai dati viene posizionato alla fine del file, prima di ogni operazione di scrittura.
"ab+"	posizione di minima del me, prima di ogni oporazione di serittata.

VALORE RESTITUITO

Se l'operazione si conclude con successo, viene restituito il puntatore a ciò che rappresenta il flusso di file aperto. Se però si ottiene un puntatore nullo ('NULL'), si è verificato un errore che può essere interpretato dal contenuto della variabile *errno*.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	È stato fornito un argomento non valido.
EPERM	Operazione non consentita.
EACCES	Accesso non consentito.
ENOENT	Il file non esiste, oppure non esiste il percorso che porta al file da creare.
EROFS	Avendo richiesto un accesso in scrittura, si ottiene che il fi- le system che lo contiene consente soltanto un accesso in lettura.
ENOTDIR	Il percorso che porta al file da aprire non è valido, in quanto ciò che dovrebbe essere una directory, non lo è.
ENFILE	Non si possono aprire altri file nell'ambito del sistema operativo (il sistema ha raggiunto il limite).
EMFILE	Non si possono aprire altri file nell'ambito del processo in corso.

FILE SORGENTI

'lib/stdio.h' [101.9]

'lib/stdio/FILE.c' [101.9.1]

'lib/stdio/fopen.c' [101.9.11]

'lib/stdio/freopen.c' [101.9.16]

VEDERE ANCHE

open(2) [93.28], fclose(3) [94.27], stdio(3) [94.103].

94.36 os16: fprintf(3)

Vedere *printf*(3) [94.78].

94.37 os16: fputc(3)

NOME

'fputc', 'putc', 'putchar' - emissione di un carattere attraverso un flusso di file

SINTASSI

```
#include <stdio.h>
int fputc (int c, FILE \star fp);
int putc (int c, FILE \star fp);
int putchar (int c);
```

DESCRIZIONE

Le funzioni fputc() e putc() sono equivalenti e scrivono il carattere c nel flusso di file rappresentato da fp. La funzione putchar() esegue la scrittura di un carattere, ma nello standard output.

VALORE RESTITUITO

In caso di successo, il carattere scritto viene restituito in forma di intero positivo (il carattere viene inteso inizialmente senza segno, quindi viene trasformato in un intero, il quale rappresenta così un valore positivo). Se la scrittura non può avere luogo, la funzione restituisce 'EOF', corrispondente a un valore negativo.

ERRORI

Valore di <i>errno</i>	Significato
EBADF	Il descrittore di file associato al flusso presso cui scrivere un carattere, non è valido.
EINVAL	Il descrittore di file associato al flusso presso cui scrivere un carattere, non consente un accesso in scrittura.

FILE SORGENTI

```
'lib/stdio.h' [101.9]
```

 $\verb|`lib/stdio/fputc.c'| [101.9.13]|$

VEDERE ANCHE

```
fputs(3) [94.38], puts(3) [94.38].
```

94.38 os16: fputs(3)

NOME

'fputs', 'puts' - scrittura di una stringa attraverso un flusso di file

SINTASSI

```
#include <stdio.h>
int fputs (const char *restrict string, FILE *restrict fp);
int puts (const char *string);
```

DESCRIZIONE

La funzione fputs() scrive una stringa nel flusso di file fp, ma senza il carattere nullo di terminazione; la funzione puts() scrive una stringa, aggiungendo anche il codice di terminazione 'n', attraverso lo standard output.

VALORE RESTITUITO

Valore	Significato
≥ 0	Rappresenta il successo dell'operazione.
'EOF'	Indica il verificarsi di un errore, il quale può essere interpretato
	eventualmente leggendo la variabile <i>errno</i> .

ERRORI

La variabile *errno* potrebbe risultare aggiornata nel caso le funzioni restituiscano '**NULL**'. Ma per saperlo, occorre azzerare la variabile *errno* prima della chiamata di queste.

Valore di <i>errno</i>	Significato
EBADF	Il descrittore di file associato al flusso verso cui si deve scrivere, non è valido.
EINVAL	Il descrittore di file associato al flusso verso cui si deve scrivere, non consente un accesso in scrittura.

FILE SORGENTI

```
'lib/stdio.h' [101.9]
```

'lib/stdio/fputs.c' [101.9.14]

'lib/stdio/puts.c' [101.9.28]

VEDERE ANCHE

fputc(3) [94.37], *putc*(3) [94.37], *putchar*(3) [94.37].

94.39 os16: fread(3)

NOME

'fread' - lettura di dati da un flusso di file

SINTASSI

DESCRIZIONE

La funzione fread() legge $size \times nmemb$ byte dal flusso di file fp, trascrivendoli in memoria a partire dall'indirizzo a cui punta buffer.

VALORE RESTITUITO

La funzione restituisce la quantità di byte letta, diviso la dimensione del blocco nmemb (byte/nmemb). Se il valore ottenuto è inferiore a quello richiesto, occorre verificare eventualmente se ciò deriva dalla conclusione del file o da un errore, con l'aiuto di feof(3) [94.28] e di ferror(3) [94.29].

FILE SORGENTI

```
'lib/stdio.h' [101.9]
'lib/stdio/fread.c' [101.9.15]
```

VEDERE ANCHE

```
read(2) [93.29], write(2) [93.44], feof(3) [94.28], ferror(3) [94.29], fwrite(3) [94.48].
```

94.40 os16: free(3)

Vedere *malloc(3)* [94.66].

94.41 os16: freopen(3)

Vedere *fopen(3)* [94.35].

94.42 os16: fscanf(3)

Vedere *scanf*(3) [94.90].

94.43 os16: fseek(3)

NOME

'fseek', 'fseeko' - riposizionamento dell'indice di accesso di un flusso di file SINTASSI

```
#include <stdio.h>
int fseek (FILE *fp, long int offset, int whence);
int fseeko (FILE *fp, off_t offset, int whence);
```

DESCRIZIONE

Le funzioni *fseek()* e *fseeko()* cambiano l'indice della posizione interna a un flusso di file, specificato dal parametro *fp*. L'indice viene collocato secondo lo scostamento rappresentato da *offset*, rispetto al riferimento costituito dal parametro *whence*. Il parametro *whence* può assumere solo tre valori, come descritto nello schema successivo.

Valore di whence	Significato
SEEK_SET	lo scostamento si riferisce all'inizio del file.
SEEK_CUR	lo scostamento si riferisce alla posizione che ha già l'indice interno al file.
SEEK_END	lo scostamento si riferisce alla fine del file.

La differenza tra le due funzioni sta solo nel tipo del parametro *offset*, il quale, da 'long int' passa a 'off_t'.

VALORE RESTITUITO

Valore	Significato
0	Rappresenta il successo dell'operazione.
-1	Indica il verificarsi di un errore, il quale può essere interpretato
	leggendo la variabile <i>errno</i> .

ERRORI

Valore di <i>errno</i>	Significato
EBADF	Il descrittore di file associato al flusso, non è valido.
EINVAL	Gli argomenti non sono validi, come succede se la combinazione di scostamento e riferimento non è ammissibile (per esempio uno scostamento negativo, quando il riferimento è l'inizio del file).

FILE SORGENTI

```
'lib/stdio.h' [101.9]
```

'lib/stdio/FILE.c' [101.9.1]

'lib/stdio/fseek.c' [101.9.18]

VEDERE ANCHE

lseek(2) [93.24], *fgetpos*(3) [94.32], *fsetpos*(3) [94.32], *ftell*(3) [94.46], *rewind*(3) [94.88].

94.44 os16: fseeko(3)

Vedere *fseek*(3) [94.43].

94.45 os16: fsetpos(3)

Vedere *fgetpos*(3) [94.32].

94.46 os16: ftell(3)

NOME

'ftell', 'ftello' - interrogazione dell'indice di accesso relativo a un flusso di file

SINTASSI

```
#include <stdio.h>
long int ftell (FILE *fp);
off_t ftello (FILE *fp);
```

DESCRIZIONE

Le funzioni ftell() e ftello() restituiscono il valore dell'indice interno di accesso al file specificato in forma di flusso, con il parametro fp. La differenza tra le due

funzioni consiste nel tipo restituito, il quale, nel primo caso è 'long int', mentre nel secondo è 'off_t'. L'indice ottenuto è riferito all'inizio del file.

VALORE RESTITUITO

Valore	Significato
≥ 0	Rappresenta l'indice interno al file.
-1	Indica il verificarsi di un errore, il quale può essere interpretato
	leggendo la variabile <i>errno</i> .

ERRORI

Valore di <i>errno</i>	Significato
EBADF	Il descrittore di file associato al flusso, non è valido.
EINVAL	Il flusso di file specificato non è valido.

FILE SORGENTI

'lib/stdio.h' [101.9]

'lib/stdio/FILE.c' [101.9.1]

'lib/stdio/ftell.c' [101.9.21]

'lib/stdio/ftello.c' [101.9.22]

VEDERE ANCHE

lseek(2) [93.24], *fgetpos*(3) [94.32], *fsetpos*(3) [94.32], *ftell*(3) [94.43], *rewind*(3) [94.88].

94.47 os16: ftello(3)

Vedere *ftell*(3) [94.46].

94.48 os16: fwrite(3)

NOME

'fwrite' - scrittura attraverso un flusso di file

SINTASSI

DESCRIZIONE

La funzione fwrite() scrive $size \times nmemb$ byte nel flusso di file fp, traendoli dalla memoria, a partire dall'indirizzo a cui punta buffer.

VALORE RESTITUITO

La funzione restituisce la quantità di byte scritta, diviso la dimensione del blocco rappresentato da *nmemb* (byte/*nmemb*). Se il valore ottenuto è inferiore a quello richiesto, si tratta presumibilmente di un errore, ma per accertarsene conviene usare *ferror*(3) [94.29].

FILE SORGENTI

```
'lib/stdio.h' [101.9]
'lib/stdio/fwrite.c' [101.9.23]
```

VEDERE ANCHE

```
read(2) [93.29], write(2) [93.44], feof(3) [94.28], ferror(3) [94.29], fread(3) [94.39].
```

```
94.49 os16: getc(3)
```

Vedere *fgetc*(3) [94.31].

94.50 os16: getchar(3)

Vedere *fgetc*(3) [94.31].

94.51 os16: getenv(3)

NOME

'getenv' - lettura del valore di una variabile di ambiente

SINTASSI

```
#include <stdlib.h>
char *getenv (const char *name);
```

DESCRIZIONE

La funzione *getenv()* richiede come argomento una stringa contenente il nome di una variabile di ambiente, per poter restituire la stringa che rappresenta il contenuto di tale variabile.

VALORE RESTITUITO

Il puntatore alla stringa con il contenuto della variabile di ambiente richiesta, oppure il puntatore nullo ('NULL'), se la variabile in questione non esiste.

FILE SORGENTI

```
'lib/stdlib.h' [101.10]

'applic/crt0.s' [102.1.9]

'lib/stdlib/environment.c' [101.10.9]

'lib/stdlib/getenv.c' [101.10.11]
```

VEDERE ANCHE

```
environ(7) [97.1], putenv(3) [94.82], setenv(3) [94.94], unsetenv(3) [94.94].
```

94.52 os16: getopt(3)

NOME

'getopt' - scansione delle opzioni della riga di comando

SINTASSI

DESCRIZIONE

La funzione *getopt()* riceve, come primi due argomenti, gli stessi parametri *argc* e *argv[]*, che sono già della funzione *main()* del programma in cui *getopt()* si usa. In altri termini, *getopt()* deve conoscere la quantità degli argomenti usati per l'avvio del programma e deve poterli scandire. L'ultimo argomento di *getopt()* è una stringa contenente l'elenco delle lettere delle opzioni che ci si attende di trovare nella scansione delle stringhe dell'array *argv[]*, con altre sigle eventuali per sapere se tali opzioni sono singole o si attendono un proprio argomento.

Per poter usare la funzione *getopt()* proficuamente, è necessario che la sintassi di utilizzo del programma del quale si vuole scandire la riga di comando, sia uniforme con l'uso comune:

```
programma \quad [-x \quad argomento ] \quad [argomento ] \dots
```

Pertanto, dopo il nome del programma possono esserci delle opzioni, riconoscibili perché composte da una sola lettera, preceduta da un trattino. Tali opzioni potrebbero richiedere un proprio argomento. Dopo le opzioni e i relativi argomenti, ci possono essere altri argomenti, al di fuori della competenza di *getopt()*. Vale anche la considerazione che più opzioni, prive di argomento, possono essere unite assieme in un'unica parola, con un solo trattino iniziale.

La funzione *getopt()* si avvale di variabili pubbliche, di cui occorre conoscere lo scopo.

La variabile *optind* viene usata da *getopt()* come indice per scandire l'array *argv[]*. Quando con gli utilizzi successivi di *optarg()* si determina che è stata completata la scansione delle opzioni (in quanto *optarg()* restituisce il valore –1), la variabile *optind* diventa utile per conoscere qual è il prossimo elemento di *argv[]* da prendere in considerazione, trattandosi del primo argomento della riga di comando che non è un'opzione.

La variabile *opterr* serve per configurare il comportamento di *getopt()*. Questa variabile contiene inizialmente il valore 1. Quando *getopt()* incontra un'opzione per la quale si richiede un argomento, il quale risulta però mancante, se la variabile *opterr* risulta avere un valore diverso da zero, visualizza un messaggio di errore attraverso lo standard error. Pertanto, per evitare tale visualizzazione, è sufficiente assegnare preventivamente il valore zero alla variabile *opterr*.

Quando un'opzione individuata da *getopt()* risulta errata per qualche ragione (perché non prevista o perché si attende un argomento che invece non c'è), la variabile *optopt* riceve il valore (tradotto da carattere senza segno a intero) della lettera corrispondente a quell'opzione. Pertanto, in tal modo è possibile conoscere cosa ha provocato il problema.

Il puntatore *optarg* viene modificato quando *getopt()* incontra un'opzione che chiede un argomento. In tal caso, *optarg* viene modificato in modo da puntare alla stringa che rappresenta tale argomento.

La compilazione della stringa corrispondente a *optstring* deve avvenire secondo una sintassi precisa:

```
[:] [x[:]] ···
```

La stringa *optstring* può iniziare con un simbolo di due punti, quindi seguono le lettere che rappresentano le opzioni possibili, tenendo conto che quelle per cui

si attende un argomento devono anche essere seguite da due punti. Per esempio, 'ab:cd:' significa che ci può essere un'opzione '-a', un'opzione '-b' seguita da un argomento, un'opzione '-c' e un'opzione '-d' seguita da un argomento.

Per comprendere l'uso della funzione *getopt()* si propone una versione ultraridotta di *kill(1)* [92.10], dove si ammette solo l'invio dei segnali SIGTERM e SIGQUIT.

```
#include <sys/os16.h>
#include <sys/stat.h>
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>
#include <fcntl.h>
#include <errno.h>
#include <signal.h>
#include <stdio.h>
#include <string.h>
#include <limits.h>
#include <libgen.h>
int
main (int argc, char *argv[], char *envp[])
  int
 signal = SIGTERM;
  int
 pid;
  int
 // Index inside arguments.
 a;
  int
 opt;
  extern char *optarg;
  extern int optopt;
  while ((opt = getopt (argc, argv, ":ls:")) !=-1)
 {
 switch (opt)
 case '1':
 printf ("TERM ");
 printf ("KILL ");
 printf ("\n");
 return (0);
 break;
```

```
case 's':
 if (strcmp (optarg, "KILL") == 0)
 signal = SIGKILL;
 else if (strcmp (optarg, "TERM") == 0)
 signal = SIGTERM;
 }
 break;
 case '?':
 fprintf (stderr, "Unknown option -%c.\n",
 optopt);
 return (1);
 break;
 case ':':
 fprintf (stderr,
 "Missing argument for option "
 "-%c\n",
 optopt);
 return (1);
 break;
 default:
 fprintf (stderr,
 "Getopt problem: unknown option "
 "%c\n", opt);
 return (1);
 }
  }
//
// Scan other command line arguments.
//
for (a = optind; a < argc; a++)</pre>
 pid = atoi (argv[a]);
 if (pid > 0)
 {
 if (kill (pid, signal) < 0)
 \{
```

```
perror (argv[a]);
}

}
return (0);
}
```

Come si vede nell'esempio, la funzione *getopt()* viene chiamata sempre nello stesso modo, all'interno di un ciclo iterativo.

Alla prima chiamata della funzione, questa esamina il primo argomento della riga di comando, verificando se si tratta di un'opzione o meno. Se si tratta di un'opzione, benché possa essere errata per qualche ragione, restituisce un carattere (convertito a intero), il quale può corrispondere alla lettera dell'opzione se questa è valida, oppure a un simbolo differente in caso di problemi. Nelle chiamate successive, *getopt()* considera di volta in volta gli argomenti successivi della riga di comando, fino a quando si accorge che non ci sono più opzioni e restituisce semplicemente il valore –1.

Durante la scansione delle opzioni, se *getopt()* restituisce il carattere '?', significa che ha incontrato un'opzione errata: potrebbe trattarsi di un'opzione non prevista, oppure di un'opzione che attende un argomento che non c'è. Tuttavia, la stringa *optstring* potrebbe iniziare opportunamente con il simbolo di due punti, così come si vede nell'esempio. In tal caso, se *getopt()* incontra un'opzione errata in quanto mancante di un'opzione necessaria, invece di restituire '?', restituisce ':', così da poter distinguere il tipo di errore.

È il caso di osservare che le chiamate successive di *getopt()* fanno progredire la scansione della riga di comando e generalmente non c'è bisogno di tornare indietro per ripeterla. Tuttavia, nel caso lo si volesse, basterebbe reinizializzare la variabile *optind* a uno (il primo argomento della riga di comando).

FILE SORGENTI

```
'lib/unistd.h' [101.17]
'lib/unistd/getopt.c' [101.17.20]
```

94.53 os16: getpwent(3)

NOME

'getpwent', 'setpwent', 'endpwent' - accesso alle voci del file '/etc/passwd'

SINTASSI

```
#include <sys/types.h>
#include <pwd.h>
struct passwd *getpwent (void);
void setpwent (void);
void endpwent (void);
```

DESCRIZIONE

La funzione *getpwent()* restituisce il puntatore a una variabile strutturata, di tipo 'struct passwd', come definito nel file 'pwd.h', in cui si possono trovare le stesse informazioni contenute nelle voci (righe) del file '/etc/passwd', separate in campi. La prima volta, nella variabile struttura a cui punta la funzione si ottiene il contenuto della prima voce, ovvero del primo utente dell'elenco; nelle chiamate successive si ottengono le altre.

Si utilizza la funzione *setpwent()* per ripartire dalla prima voce del file '/etc/passwd'; si utilizza invece la funzione *endpwent()* per chiudere il file '/etc/passwd' quando non serve più.

Il tipo 'struct passwd' è definito nel file 'pwd.h' nel modo seguente:

```
struct passwd {
 char *pw_name;
 char *pw_passwd;
 uid_t pw_uid;
 gid_t pw_gid;
 char *pw_gecos;
 char *pw_dir;
 char *pw_shell;
};
```

La sequenza dei campi della struttura corrisponde a quella contenuta nel file '/etc/passwd'.

VALORE RESTITUITO

La funzione *getpwent()* restituisce il puntatore a una variabile strutturata di tipo 'struct passwd', se l'operazione ha avuto successo. Se la scansione del file '/etc/passwd' ha raggiunto il termine, oppure se si è verificato un errore, restituisce invece il valore 'NULL'. Per poter distinguere tra la conclusione del file o il verificarsi di un errore, prima della chiamata della funzione occorre azzera-

re il valore della variabile *errno*, verificando successivamente se ha acquisito un valore differente.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Gli argomenti forniti alla chiamata non sono validi per qualche ragione.
EPERM	Operazione non consentita.
EEXIST	Il file da creare esiste già.
EACCES	Accesso non consentito.
ENOENT	Il file non esiste, oppure non esiste il percorso che porta al file da creare.
EROFS	Avendo richiesto un accesso in scrittura, si ottiene che il fi- le system che lo contiene consente soltanto un accesso in lettura.
ENOTDIR	Il percorso che porta al file da aprire non è valido, in quanto ciò che dovrebbe essere una directory, non lo è.
ENFILE	Non si possono aprire altri file nell'ambito del sistema operativo (il sistema ha raggiunto il limite).
EMFILE	Non si possono aprire altri file nell'ambito del processo in corso.

FILE SORGENTI

'lib/sys/types.h' [101.14]

'lib/pwd.h' [101.7]

 $\verb|`lib/pwd/pwent.c'| [101.7.1]|\\$

VEDERE ANCHE

getpwnam(3) [94.54], getpwuid(3) [94.54], passwd(5) [96.3].

94.54 os16: getpwnam(3)

NOME

'getpwnam', 'getpwuid' - selezione di una voce dal file '/etc/passwd'

SINTASSI

```
#include <sys/types.h>
#include <pwd.h>
struct passwd *getpwnam (const char *name);
struct passwd *getpwuid (uid_t uid);
```

DESCRIZIONE

La funzione *getpwnam()* restituisce il puntatore a una variabile strutturata, di tipo 'struct passwd', come definito nel file 'pwd.h', contenente le informazioni sull'utenza specificata per nome, dal '/etc/passwd'. La funzione *getpwuid()* si comporta in modo analogo, individuando però l'utenza da selezionare in base al numero UID.

Il tipo 'struct passwd' è definito nel file 'pwd.h' nel modo seguente:

```
struct passwd {
 char *pw_name;
 char *pw_passwd;
 uid_t pw_uid;
 gid_t pw_gid;
 char *pw_gecos;
 char *pw_dir;
 char *pw_shell;
};
```

La sequenza dei campi della struttura corrisponde a quella contenuta nel file '/etc/passwd'.

VALORE RESTITUITO

Le funzioni *getpwnam()* e *getpwuid()* restituiscono il puntatore a una variabile strutturata di tipo 'struct passwd', se l'operazione ha avuto successo. Se il nome o il numero dell'utente non si trovano nel file '/etc/passwd', oppure se si presenta un errore, il valore restituito è 'NULL'. Per poter distinguere tra una voce non trovata o il verificarsi di un errore di accesso al file '/etc/passwd', prima della chiamata della funzione occorre azzerare il valore della variabile *errno*, verificando successivamente se ha acquisito un valore differente.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Gli argomenti forniti alla chiamata non sono validi per qualche ragione.
EPERM	Operazione non consentita.
EEXIST	Il file da creare esiste già.
EACCES	Accesso non consentito.
ENOENT	Il file non esiste, oppure non esiste il percorso che porta al file da creare.
EROFS	Avendo richiesto un accesso in scrittura, si ottiene che il fi- le system che lo contiene consente soltanto un accesso in lettura.
ENOTDIR	Il percorso che porta al file da aprire non è valido, in quanto ciò che dovrebbe essere una directory, non lo è.
ENFILE	Non si possono aprire altri file nell'ambito del sistema operativo (il sistema ha raggiunto il limite).
EMFILE	Non si possono aprire altri file nell'ambito del processo in corso.

FILE SORGENTI

'lib/sys/types.h' [101.14]

 $\verb|`lib/pwd.h'| [101.7]|$

'lib/pwd/pwent.c' [101.7.1]

VEDERE ANCHE

getpwent(3) [94.53], setpwent(3) [94.53], endpwent(3) [94.53], passwd(5) [96.3].

94.55 os16: getpwuid(3)

Vedere *getpwnam*(3) [94.54].

94.56 os16: gets(3)

Vedere *fgets*(3) [94.33].

94.57 os16: heap(3)

NOME

'heap_clear', 'heap_min' - verifica dello spazio disponibile per la pila dei dati SINTASSI

```
#include <sys/os16.h>
void heap_clear (void);
int heap_min (void);
```

DESCRIZIONE

Le funzioni *heap_clear()* e *heap_min()* servono per poter conoscere, in un certo momento, lo spazio di memoria disponibile per la pila dei dati, durante il funzionamento del processo elaborativo.

La funzione *heap_clear()* sovrascrive la memoria tra la fine della memoria utilizzata per le variabili non inizializzate (BSS) e la parte superiore della pila dei dati. In altri termini, sovrascrive la parte di memoria disponibile per la pila dei dati, che in quel momento non è utilizzata. Vengono scritte sequenze di bit a uno.

La funzione *heap_min()*, da usare successivamente a *heap_clear()*, anche più avanti nell'esecuzione del processo, scandisce questa memoria e verifica, empiricamente, il livello minimo di memoria rimasto libero per la pila, in base all'utilizzo che se ne è fatto fino a quel punto. In pratica, serve a verificare se il programma da cui ha origine il processo ha uno spazio sufficiente per la pila dei dati o se ci sia il rischio di sovrapposizione con le altre aree dei dati.

VALORE RESTITUITO

La funzione *heap_min()* restituisce la quantità di byte di memoria continua, presumibilmente non ancora utilizzata dalla pila dei dati, che separa la pila stessa dalle altre aree di dati.

FILE SORGENTI

```
'lib/sys/os16.h' [101.12]
'lib/sys/os16/heap_clear.c' [101.12.9]
'lib/sys/os16/heap_min.c' [101.12.10]
```

VEDERE ANCHE

```
cs(3) [94.12], ds(3) [94.12], es(3) [94.12], ss(3) [94.12], bp(3) [94.12], sp(3) [94.12].
```

94.58 os16: heap_clear(3)

Vedere *heap(3)* [94.57].

94.59 os16: heap_min(3)

Vedere *heap(3)* [94.57].

94.60 os16: input_line(3)

NOME

'input_line' - riga di comando

SINTASSI

DESCRIZIONE

La funzione *input_line()* consente di inserire un'informazione da tastiera, interpretando in modo adeguato i codici usati per cancellare. Si tratta dell'unico mezzo corretto di inserimento di un dato da tastiera, per os16, il quale non dispone di una gestione completa dei terminali.

Il parametro *line* è il puntatore a un'area di memoria, da modificare con l'inserimento che si intende fare; questa area di memoria deve essere in grado di contenere tanti byte quanto indicato con il parametro *size*. Il parametro *prompt* indica una stringa da usare come invito, a sinistra della riga da inserire. Il parametro *type* serve a specificare il tipo di visualizzazione sullo schermo di ciò che si inserisce. Si utilizzano della macro-variabili dichiarate nel file 'sys/os16.h':

Macro-variabile	Descrizione
	Produce un comportamento «normale», per cui
INPUT_LINE_ECHO	ciò che viene digitato è rappresentato conforme-
	mente sullo schermo del terminale.
INPUT_LINE_HIDDEN	Fa sì che quanto digitato non appaia: si usa per
	esempio per l'inserimento di una parola d'ordine.
	Fa sì che per ogni carattere digitato appaia sullo
INPUT_LINE_STARS	schermo un asterisco: si usa per esempio per l'in-
	serimento di una parola d'ordine, quando si vuole
	agevolare l'utente.

La funzione conclude il suo funzionamento quando si preme [Invio].

VALORE RESTITUITO

La funzione non restituisce alcunché, ma ciò che viene digitato è disponibile nella memoria tampone rappresentata dal puntatore *line*, da intendere come stringa terminata correttamente.

FILE SORGENTI

```
'lib/sys/os16.h' [101.12]
'lib/sys/os16/input_line.c' [101.12.11]
```

VEDERE ANCHE

```
shell(1) [92.19]. login(1) [92.12].
```

94.61 os16: isatty(3)

NOME

'isatty' - verifica che un certo descrittore di file si riferisca a un terminale

SINTASSI

```
#include <unistd.h>
int isatty (int fdn);
```

DESCRIZIONE

La funzione *isatty()* verifica se il descrittore di file specificato con il parametro *fdn* si riferisce a un dispositivo di terminale.

VALORE RESTITUITO

Valore	Significato
1	Si tratta effettivamente del file di dispositivo di un terminale.
0	Il descrittore di file non riguarda un terminale, oppure si è verificato un errore; in ogni caso la variabile <i>errno</i> viene aggiornata.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Il descrittore di file non si riferisce a un terminale.
EBADF	Il descrittore di file indicato non è valido.

FILE SORGENTI

```
'lib/unistd.h' [101.17]
'lib/unistd/isatty.c' [101.17.25]
```

VEDERE ANCHE

```
stat(2) [93.36], ttyname(3) [94.124].
```

94.62 os16: labs(3)

Vedere *abs*(3) [94.3].

94.63 os16: Idiv(3)

Vedere *div*(3) [94.15].

94.64 os16: major(3)

Vedere *makedev*(3) [94.65].

94.65 os16: makedev(3)

NOME

'makedev', 'major', 'minor' - gestione dei numeri di dispositivo

SINTASSI

```
#include <sys/types.h>
dev_t makedev (int major, int minor);
int major (dev_t device);
int minor (dev_t device);
```

DESCRIZIONE

La funzione *makedev()* restituisce il numero di dispositivo complessivo, partendo dal numero primario (*major*) e dal numero secondario (*minor*), presi separatamente.

Le funzioni *major()* e *minor()*, rispettivamente, restituiscono il numero primario o il numero secondario, partendo da un numero di dispositivo completo.

Si tratta di funzioni non previste dallo standard, ma ugualmente diffuse.

FILE SORGENTI

```
'lib/sys/types.h' [101.14]

'lib/sys/types/makedev.c' [101.14.2]

'lib/sys/types/major.c' [101.14.1]

'lib/sys/types/minor.c' [101.14.3]
```

94.66 os16: malloc(3)

NOME

'malloc', 'free', 'realloc' - allocazione e rilascio dinamico di memoria SINTASSI

```
#include <stdlib.h>
void *malloc (size_t size);
void free (void *address);
void *realloc (void *address, size_t size);
```

DESCRIZIONE

Le funzioni '...alloc()' e *free()* consentono di allocare, riallocare e liberare delle aree di memoria, in modo dinamico.

La funzione *malloc()* (*memory allocation*) si usa per richiedere l'allocazione di una dimensione di almeno *size* byte di memoria. Se l'allocazione avviene con successo, la funzione restituisce il puntatore generico di tale area allocata.

Quando un'area di memoria allocata precedentemente non serve più, va liberata espressamente con l'ausilio della funzione *free()*, la quale richiede come argomento il puntatore generico all'inizio di tale area. Naturalmente, si può liberare la memoria una volta sola e un'area di memoria liberata non può più essere raggiunta.

Quando un'area di memoria già allocata richiede una modifica nella sua estensione, si può usare la funzione *realloc()*, la quale necessita di conoscere il puntatore precedente e la nuova estensione. La funzione restituisce un nuovo puntatore, il quale potrebbe eventualmente, ma non necessariamente, coincidere con quello dell'area originale.

Se le funzioni *malloc()* e *realloc()* falliscono nel loro intento, restituiscono un puntatore nullo.

VALORE RESTITUITO

Le funzioni *malloc()* e *realloc()* restituiscono il puntatore generico all'area di memoria allocata; se falliscono, restituiscono invece un puntatore nullo.

ERRORI

Valore di <i>errno</i>	Significato
ENOMEM	Memoria insufficiente.

DIFETTI

L'allocazione dinamica di memoria, della libreria di os16, utilizza un metodo rudimentale, basato su un array statico che viene allocato completamente se nella compilazione si utilizzano queste funzioni. Questo array, denominato _alloc_memory[], viene utilizzato come area per l'allocazione della memoria, con l'ausilio di altre due variabili allo scopo di tenere traccia della mappa di allocazione. In pratica, la memoria che si può gestire in questo modo è molto poca, ma soprattutto, i processi che ne fanno uso, in realtà, la allocano subito tutta.

FILE SORGENTI

```
'lib/limits.h' [101.1.8]

'lib/stdlib.h' [101.10]

'lib/stdlib/alloc.c' [101.10.4]
```

94.67 os16: memccpy(3)

NOME

'memccpy' - copia di un'area di memoria

SINTASSI

DESCRIZIONE

La funzione *memccpy()* copia al massimo *n* byte a partire dall'area di memoria a cui punta *org*, verso l'area che inizia da *dst*, fermandosi se si incontra il carattere

c, il quale viene copiato regolarmente, fermo restando il limite massimo di n byte.

Le due aree di memoria, origine e destinazione, non devono sovrapporsi.

VALORE RESTITUITO

Nel caso in cui la copia sia avvenuta con successo, fino a incontrare il carattere c, la funzione restituisce il puntatore al carattere successivo a c, nell'area di memoria di destinazione. Se invece tale carattere non viene trovato nei primi n byte, restituisce il puntatore nullo 'NULL'. La variabile errno non viene modificata.

FILE SORGENTI

```
'lib/string.h' [101.11]
'lib/string/memccpy.c' [101.11.1]
```

VEDERE ANCHE

```
memcpy(3) [94.70], memmove(3) [94.71], strcpy(3) [94.108], strncpy(3) [94.108].
```

94.68 os16: memchr(3)

NOME

'memchr' - scansione della memoria alla ricerca di un carattere

SINTASSI

```
#include <string.h> void *memory, int c, size_t n);
```

DESCRIZIONE

La funzione memchr() scandisce l'area di memoria a cui punta memory, fino a un massimo di n byte, alla ricerca del carattere c.

VALORE RESTITUITO

Se la funzione trova il carattere, restituisce il puntatore al carattere trovato, altrimenti restituisce il puntatore nullo 'NULL'.

FILE SORGENTI

```
'lib/string.h' [101.11]
'lib/string/memchr.c' [101.11.2]
```

VEDERE ANCHE

strchr(3) [94.105], strrchr(3) [94.105], strpbrk(3) [94.116].

94.69 os16: memcmp(3)

NOME

'memcmp' - confronto di due aree di memoria

SINTASSI

DESCRIZIONE

La funzione memcmp() confronta i primi n byte di memoria delle aree che partono, rispettivamente, da memory1 e da memory2.

VALORE RESTITUITO

Valore	Esito del confronto.
-1	memory1 < memory2
0	memory1 == memory2
+1	memory1 > memory2

FILE SORGENTI

```
'lib/string.h' [101.11]
'lib/string/memcmp.c' [101.11.3]
```

VEDERE ANCHE

strcmp(3) [94.106], *strncmp*(3) [94.106].

94.70 os16: memcpy(3)

NOME

'memcpy' - copia di un'area di memoria

SINTASSI

DESCRIZIONE

La funzione memcpy() copia al massimo n byte a partire dall'area di memoria a cui punta org, verso l'area che inizia da dst.

Le due aree di memoria, origine e destinazione, non devono sovrapporsi.

VALORE RESTITUITO

La funzione restituisce *dst*.

FILE SORGENTI

```
'lib/string.h' [101.11]
'lib/string/memcpy.c' [101.11.4]
```

VEDERE ANCHE

```
memccpy(3) [94.67], memmove(3) [94.71], strcpy(3) [94.108], strncpy(3) [94.108].
```

94.71 os16: memmove(3)

NOME

'memmove' - copia di un'area di memoria

SINTASSI

```
#include <string.h> void *memmove (void *dst, const void *org, size_t n);
```

DESCRIZIONE

La funzione *memmove()* copia al massimo *n* byte a partire dall'area di memoria a cui punta *org*, verso l'area che inizia da *dst*. A differenza di quanto fa *memcpy()*, la funzione *memmove()* esegue la copia correttamente anche se le due aree di memoria sono sovrapposte.

VALORE RESTITUITO

La funzione restituisce **dst**.

FILE SORGENTI

```
'lib/string.h' [101.11]
'lib/string/memmove.c' [101.11.5]
```

VEDERE ANCHE

memccpy(3) [94.67], memcpy(3) [94.70], strcpy(3) [94.108], strncpy(3) [94.108].

94.72 os16: memset(3)

NOME

'memset' - scrittura della memoria con un byte sempre uguale

SINTASSI

```
#include <string.h>
void *memset (void *memory, int c, size_t n);
```

DESCRIZIONE

La funzione memset() scrive n byte, contenenti il valore di c, ridotto a un carattere, a partire dal ciò a cui punta memory.

FILE SORGENTI

```
'lib/string.h' [101.11]
'lib/string/memset.c' [101.11.6]
```

VEDERE ANCHE

memcpy(3) [94.70].

94.73 os16: minor(3)

Vedere *makedev*(3) [94.65].

94.74 os16: namep(3)

NOME

'namep' - ricerca del percorso di un programma utilizzando la variabile di ambiente PATH

SINTASSI

```
#include <sys/os16.h>
int namep (const char *name, char *path, size_t size);
```

DESCRIZIONE

La funzione *namep()* trova il percorso di un programma, tenendo conto delle informazioni contenute nella variabile di ambiente *PATH*.

Il parametro *name* rappresenta una stringa con il nome del comando da cercare nel file system; il parametro *path* deve essere il puntatore di un'area di memoria, da sovrascrivere con il percorso assoluto del programma da avviare, una volta trovato, con l'accortezza di far sì che risulti una stringa terminata correttamente; il parametro *size* specifica la dimensione massima che può avere la stringa *path*. Questa funzione viene utilizzata in particolare da *execvp()*.

VALORE RESTITUITO

Valore	Significato	
0	Operazione riuscita.	
-1	Operazione fallita. Va verificato l'errore indicato dalla variabile	
	errno.	

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Uno degli argomenti non è valido.
ENOENT	La variabile di ambiente <i>PATH</i> non è dichiarata, oppure il comando richiesto non si trova nei percorsi previsti.
ENAMETOOLONG	Il percorso per l'avvio del programma è troppo lungo.

FILE SORGENTI

'lib/sys/os16.h' [101.12]

 $\verb|`lib/sys/os16/namep.c'| [101.12.13]|$

VEDERE ANCHE

shell(1) [92.19], *execvp(3)* [94.20], *execlp(3)* [94.20].

94.75 os16: offsetof(3)

NOME

'offsetof' - posizione di un membro di una struttura, dall'inizio della stessa

SINTASSI

```
#include <stddef.h>
size_t offsetof (type, member);
```

DESCRIZIONE

La macro-istruzione *offsetof()* consente di determinare la collocazione relativa di un membro di una variabile strutturata, restituendo la quantità di byte che la struttura occupa prima dell'inizio del membro richiesto. Per ottenere questo risultato, il primo argomento deve essere il nome del tipo del membro cercato, mentre il secondo argomento deve essere il nome del membro stesso.

VALORE RESTITUITO

La macro-istruzione restituisce lo scostamento del membro specificato, rispetto all'inizio della struttura a cui appartiene, espresso in byte.

FILE SORGENTI

```
'lib/stddef.h' [101.1.14]
```

94.76 os16: opendir(3)

NOME

'opendir' - apertura di una directory

SINTASSI

```
#include <sys/types.h>
#include <dirent.h>
DIR *opendir (const char *name);
```

DESCRIZIONE

La funzione *opendir()* apre la directory rappresentata da *name*, posizionando l'indice interno per le operazioni di accesso alla prima voce della directory stessa.

VALORE RESTITUITO

La funzione restituisce il puntatore al flusso aperto; in caso di errore, restituisce 'NULL' e aggiorna la variabile *errno*.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Il valore di <i>name</i> non è valido.
EMFILE	Troppi file aperti dal processo.
ENFILE	Troppi file aperti complessivamente nel sistema.
ENOTDIR	Il percorso indicato in <i>name</i> non corrisponde a una directory.

NOTE

La funzione *opendir()* attiva il bit *close-on-exec*, rappresentato dalla macrovariabile *FD_CLOEXEC*, per il descrittore del file che rappresenta la directory. Ciò serve a garantire che la directory venga chiusa quando si utilizzano le funzioni 'exec...()'.

FILE SORGENTI

```
\verb|`lib/sys/types.h'| [101.14]|
```

VEDERE ANCHE

open(2) [93.28], closedir(3) [94.10], readdir(3) [94.86], rewinddir(3) [94.89].

94.77 os16: perror(3)

NOME

'perror' - emissione di un messaggio di errore di sistema

SINTASSI

```
#include <stdio.h>
void perror (const char *string);
```

DESCRIZIONE

La funzione *perror*() legge il valore della variabile *errno* e, se questo è diverso da zero, emette attraverso lo standard output la stringa fornita come argomento,

^{&#}x27;lib/dirent.h' [101.2]

^{&#}x27;lib/dirent/DIR.c' [101.2.1]

^{&#}x27;lib/dirent/opendir.c' [101.2.3]

ammesso che non si tratti del puntatore nullo, quindi continua con l'emissione della descrizione dell'errore.

La funzione *perror()* di os16, nell'emettere il testo dell'errore, mostra anche il nome del file sorgente e il numero della riga in cui si è verificato. Ma questi dati sono validi soltanto se l'annotazione dell'errore è avvenuta, a suo tempo, con l'ausilio della funzione *errset(3)* [94.18], la quale non è prevista dagli standard.

FILE SORGENTI

```
'lib/errno.h' [101.3]
'lib/stdio.h' [101.9]
'lib/stdio/perror.c' [101.9.26]
```

VEDERE ANCHE

```
errno(3) [94.18], strerror(3) [94.111].
```

94.78 os16: printf(3)

NOME

'printf', 'fprintf', 'sprintf', 'snprintf' - composizione dei dati per la visualizzazione

SINTASSI

DESCRIZIONE

Le funzioni del gruppo '...printf()' hanno in comune lo scopo di comporre dei dati in forma di stringa, generalmente per la visualizzazione, o comunque per la fruizione a livello umano.

I dati in ingresso possono essere vari e si collocano come argomenti finali, di tipo e quantità non noti nel prototipo delle funzioni. Per quantificare e qualificare

questi argomenti aggiuntivi, la stringa a cui punta il parametro *format*, deve contenere degli *specificatori di conversione*, oltre eventualmente ad altri caratteri. Pertanto, queste funzioni, prendono la stringa a cui punta *format*, la interpretano e determinano quali argomenti variabili sono presenti, quindi producono un'altra stringa, composta dalla stringa precedente, sostituendo gli specificatori di conversione con i dati a cui questi si riferiscono, secondo una forma di conversione definita dagli specificatori stessi. Si osservi l'esempio seguente:

```
printf ("Valore: %x %i %o\n", 123, 124, 125);
```

In questo modo si ottiene la visualizzazione, attraverso lo standard output, della stringa 'Valore: 7b 124 175'. Infatti: '%x' è uno specificatore di conversione che richiede di interpretare il proprio parametro (in questo caso il primo) come intero normale e di rappresentarlo in esadecimale; '%i' legge un numero intero normale e lo rappresenta nella forma decimale consueta; '%o' legge un intero e lo mostra in ottale.

La funzione *printf()* emette il risultato della composizione attraverso lo standard output; la funzione *fprintf()* lo fa attraverso il flusso di file *fp*; le funzioni *sprintf()* e *snprintf()* si limitano a scrivere il risultato a partire da ciò a cui punta *string*, con la particolarità di *snprintf()* che si dà comunque un limite da non superare, per evitare che la scrittura vada a sovrascrivere altri dati in memoria.

Gli specificatori di conversione devono rispettare la sintassi seguente per la libreria di os16:

```
% [simbolo][n\_ampiezza][.n\_precisione][hh|h|l|j|z|t]tipo
```

La prima cosa da individuare in uno specificatore di conversione è il tipo di argomento che viene interpretato e, di conseguenza, il genere di rappresentazione che se ne vuole produrre. Il tipo viene espresso da una lettera alfabetica, alla fine dello specificatore di conversione.

Simbolo	Tipo di argomento	Conversione applicata	
%d %i	int	Numero intero con segno da rappresentare in base dieci.	
%u	unsigned int	Numero intero senza segno da rappresentare in base dieci.	
8O	unsigned int	Numero intero senza segno da rappresenta- re in ottale (senza lo zero iniziale che viene usato spesso per caratterizzare un tale tipo di rappresentazione).	
%X	unsigned int	Numero intero senza segno da rappresentare in esadecimale (senza il prefisso '0x' o '0x' che	
%X		viene usato spesso per caratterizzare un tale tipo di rappresentazione).	
%C	int	Un carattere singolo, dopo la conversione in 'unsigned char'.	
%S	char *	Una stringa.	
000		Questo specificatore si limita a produrre un carattere di percentuale ('%') che altrimenti non sarebbe rappresentabile.	

Nel modello sintattico che descrive lo specificatore di conversione, si vede che subito dopo il segno di percentuale può apparire un simbolo (*flag*).

Simbolo	Corrispondenza	
%+ %+0 <i>ampiezza</i>	Il segno «+» fa sì che i numeri con segno lo mostrino anche se è positivo. Può combinarsi con lo zero.	
%0ampiezza %+0ampiezza	Lo zero fa sì che siano inseriti degli zeri a sinistra per allineare a destra il valore, nell'ambito dell'ampiezza specificata. Può combinarsi con il segno «+».	
%ampiezza % ampiezza	In mancanza di uno zero iniziale, in presenza dell'indicazione dell'ampiezza, il valore viene allineato a destra usando degli spazi. È possibile esprimere esplicitamente l'intenzione di usare gli spazi mettendo proprio uno spazio, ma in generale non è richiesto. Se si mette lo spazio letteralmente, questo non è poi compatibile con lo zero, mentre le combinazioni con gli altri simboli sono ammissibili.	
%-ampiezza %-+ampiezza	Il segno meno, usato quando la conversione prevede l'uso di una quantità fissa di caratteri con un valore che appare di norma allineato a destra, fa sì che il risultato sia allineato a sinistra. Il segno meno si può combinare il segno «+» e il cancelletto.	

Subito prima della lettera che definisce il tipo di conversione, possono apparire una o due lettere che modificano la lunghezza del valore da interpretare (per lunghezza si intende qui la quantità di byte usati per rappresentarlo). Per esempio, '%...li' indica che la conversione riguarda un valore di tipo 'long int'. Tra questi specificatori della lunghezza del dato in ingresso ce ne sono alcuni che indicano un rango inferiore a quello di 'int', come per esempio '%...hhd' che si riferisce a un numero intero della dimensione di un 'signed char'; in questi casi occorre comunque considerare che nella trasmissione degli argomenti alle funzioni interviene sempre la promozione a intero, pertanto viene letto il dato della dimensione specificata, ma viene «consumato» il risultato ottenuto dalla promozione.

Simbolo	Tipo	Simbolo	Tipo
		%hhu	
%hhd	signed char	%hho	unsigned char
%hhi		%hhx	
		%hhX	
		%hu	
%hd %hi	short int	%ho	
2…Ⅱ		%hx %hX	unsigned short ir
		%lu	
%ld %li	long int	%lo	
2…⊥⊥		%lx %lX	unsigned long int

Simbolo	Tipo	Simbolo	Tipo
%jd		%ju	
%ji	intmax_t	%jo	uintmax_t
V J ±		%jx %jX	
%zd		%zu	
%Zi	size_t	%ZO	size_t
·0····2 I		%zx %zX	
%td		%tu	
%ti	ptrdiff_t	%to	ptrdiff_t
0CI		%tx %tX	

Tra il simbolo (*flag*) e il modificatore di lunghezza può apparire un numero che

rappresenta l'ampiezza da usare nella trasformazione ed eventualmente la precisione: 'ampiezza [.precisione]'. Per os16, la precisione si applica esclusivamente alle stringhe, la quale specifica la quantità di caratteri da considerare, troncando il resto.

VALORE RESTITUITO

Le funzioni restituiscono la quantità di caratteri utilizzati nella composizione della nuova stringa, escluso il carattere nullo di terminazione.

FILE SORGENTI

```
'lib/stdio.h' [101.9]

'lib/stdio/FILE.c' [101.9.1]

'lib/stdio/fprintf.c' [101.9.12]

'lib/stdio/printf.c' [101.9.27]

'lib/stdio/sprintf.c' [101.9.34]

'lib/stdio/snprintf.c' [101.9.33]
```

VEDERE ANCHE

vfprintf(3) [94.128], *vprintf*(3) [94.128], *vsprintf*(3) [94.128], *vsnprintf*(3) [94.128], *scanf*(3) [94.90].

94.79 os16: process_info(3)

NOME

'process_info' - funzione diagnostica

SINTASSI

```
#include <sys/os16.h>
void process_info (void);
```

DESCRIZIONE

Si tratta di una funzione diagnostica che non richiede argomenti e non restituisce alcunché, per visualizzare, attraverso lo standard output, lo stato dei registri della CPU, i riferimenti principali della collocazione in memoria del processo elaborativo e lo spazio ancora non utilizzato dalla pila dei dati.

Per poter dare un'informazione utile sullo spazio non ancora utilizzato dalla pila dei dati, occorre che prima di questa funzione sia stata chiamata *heap_clear()*.

FILE SORGENTI

```
'lib/sys/os16.h' [101.12]
'lib/sys/os16/process_info.c' [101.12.14]
```

VEDERE ANCHE

```
cs(3) [94.12].

ds(3) [94.12].

es(3) [94.12].

ss(3) [94.12].

bp(3) [94.12].

sp(3) [94.12].

heap_clear(3) [94.57].
```

heap_min(3) [94.57].

94.80 os16: putc(3)

Vedere *fputc*(3) [94.37].

94.81 os16: putchar(3)

Vedere *fputc*(3) [94.37].

94.82 os16: putenv(3)

NOME

'putenv' - assegnamento di una variabile di ambiente

SINTASSI

```
#include <stdlib.h>
int putenv (const char *string);
```

DESCRIZIONE

La funzione *putenv()* assegna una variabile di ambiente. Se questa esiste già, va a rimpiazzare il valore assegnatole in precedenza, altrimenti la crea contestualmente.

La funzione richiede un solo parametro, costituito da una stringa in cui va specificato il nome della variabile e il contenuto da assegnargli, usando la forma 'nome=valore'. Per esempio, 'PATH=/bin:/usr/bin'.

VALORE RESTITUITO

Valore	Significato	
0	Operazione riuscita.	
_1	Operazione fallita. Va verificato l'errore indicato dalla variabile	
_1	errno.	

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Argomento non valido.
ENOMEM	Memoria insufficiente.

FILE SORGENTI

'lib/stdlib.h' [101.10]

'lib/stdlib/environment.c' [101.10.9]

'lib/stdlib/putenv.c' [101.10.14]

VEDERE ANCHE

environ(7) [97.1], getenv(3) [94.51], setenv(3) [94.94], unsetenv(3) [94.94].

94.83 os16: puts(3)

Vedere *fputs*(3) [94.38].

94.84 os16: qsort(3)

NOME

'qsort' - riordino di un array

SINTASSI

DESCRIZIONE

La funzione *qsort()* riordina un array composto da *nmemb* elementi da *size* byte ognuno. Il primo argomento, ovvero il parametro *base*, è il puntatore all'indirizzo iniziale di questo array in memoria.

Il riordino avviene comparando i vari elementi con l'ausilio di una funzione, passata tramite il suo puntatore, la quale deve ricevere due argomenti, costituiti dai puntatori agli elementi dell'array da confrontare. Tale funzione deve restituire un valore minore di zero per un confronto in cui il suo primo argomento deve essere collocato prima del secondo; un valore pari a zero se gli argomenti sono uguali ai fini del riordino; un valore maggiore di zero se il suo primo argomento va collocato dopo il secondo nel riordino.

Segue un esempio di utilizzo della funzione *qsort()*:

```
#include <stdio.h>
#include <stdlib.h>

int confronta (const void *a, const void *b)
{
 int x = *((int *) a);
 int y = *((int *) b);
 return x - y;
}

int main (void)
{
 int a[] = {3, 1, 5, 2};
 qsort (&a[0], 4, sizeof (int), confronta);
 printf ("%d %d %d %d\n", a[0], a[1], a[2], a[3]);
 return 0;
}
```

FILE SORGENTI

```
'lib/stdlib.h' [101.10]
'lib/stdlib/qsort.c' [101.10.15]
```

94.85 os16: rand(3)

NOME

'rand' - generazione di numeri pseudo-casuali

SINTASSI

```
#include <stdlib.h>
int rand (void);
void srand (unsigned int seed);
```

DESCRIZIONE

La funzione *rand()* produce un numero intero casuale, sulla base di un seme, il quale può essere cambiato in ogni momento, con l'ausilio di *srand()*. A ogni chiamata della funzione *rand()*, il risultato ottenuto, viene utilizzato anche come seme per la chiamata successiva. Se inizialmente non viene assegnato alcun seme, il primo valore predefinito è pari a 1.

VALORE RESTITUITO

La funzione *rand()* restituisce un numero intero casuale, determinato sulla base del seme accumulato in precedenza.

FILE SORGENTI

```
'lib/stdlib.h' [101.10]
'lib/stdlib/rand.c' [101.10.16]
```

94.86 os16: readdir(3)

NOME

'readdir' - lettura di una directory

SINTASSI

```
#include <sys/types.h>
#include <dirent.h>
struct dirent *readdir (DIR *dp);
```

DESCRIZIONE

La funzione *readdir()* legge una voce dalla directory rappresentata da *dp* e restituisce il puntatore a una variabile strutturata di tipo 'struct dirent', contenente le informazioni tratte dalla voce letta. La variabile strutturata in questione si trova in memoria statica e viene sovrascritta con le chiamate successive della funzione *readdir()*.

Il tipo 'struct dirent' è definito nel file di intestazione 'dirent.h', nel modo seguente:

Il membro d_ino è il numero di inode del file il cui nome appare nel membro d_name . La macro-variabile $NAME_MAX$ è dichiarata a sua volta nel file di intestazione 'limits.h'. La dimensione del membro d_name è tale da permettere di includere anche il valore zero di terminazione delle stringhe.

VALORE RESTITUITO

La funzione restituisce il puntatore a una variabile strutturata di tipo 'struct dirent'; se la lettura ha già raggiunto la fine della directory, oppure per qualunque altro tipo di errore, la funzione restituisce 'NULL' e aggiorna eventualmente la variabile *errno*.

ERRORI

Valore di <i>errno</i>	Significato	
EBADF	La directory rappresentata da <i>dp</i> non è valida.	

FILE SORGENTI

```
'lib/sys/types.h' [101.14]

'lib/dirent.h' [101.2]

'lib/dirent/DIR.c' [101.2.1]

'lib/dirent/readdir.c' [101.2.4]
```

VEDERE ANCHE

read(2) [93.29], closedir(3) [94.10], opendir(3) [94.76], rewinddir(3) [94.89].

94.87 os16: realloc(3)

Vedere malloc(3) [94.66].

94.88 os16: rewind(3)

NOME

'rewind' - riposizionamento all'inizio dell'indice di accesso a un flusso di file

SINTASSI

```
#include <stdio.h> void rewind (FILE \star fp);
```

DESCRIZIONE

La funzione *rewind()* azzera l'indice della posizione interna del flusso di file specificato con il parametro *fp*; inoltre azzera anche l'indicatore di errore dello stesso flusso. In pratica si ottiene la stessa cosa di:

```
(void) fseek (fp, OL, SEEK_SET);
clearerr (fp);
```

FILE SORGENTI

```
'lib/stdio.h' [101.9]
```

'lib/stdio/FILE.c' [101.9.1]

'lib/stdio/rewind.c' [101.9.29]

VEDERE ANCHE

lseek(2) [93.24], fgetpos(3) [94.32], fsetpos(3) [94.32], ftell(3) [94.46], fseek(3) [94.43], rewind(3) [94.88].

94.89 os16: rewinddir(3)

NOME

'rewinddir' - riposizionamento all'inizio del riferimento per l'accesso a una directory

SINTASSI

```
#include <sys/types.h>
#include <dirent.h>
void rewinddir (DIR *dp);
```

DESCRIZIONE

La funzione *rewinddir()* riposiziona i riferimenti per l'accesso alla directory indicata, in modo che la prossima lettura o scrittura avvenga dalla prima posizione.

VALORE RESTITUITO

La funzione non restituisce alcunché e non si presenta nemmeno la possibilità di segnalare errori attraverso la variabile *errno*.

FILE SORGENTI

```
'lib/sys/types.h' [101.14]

'lib/dirent.h' [101.2]

'lib/dirent/DIR.c' [101.2.1]

'lib/dirent/rewinddir.c' [101.2.5]
```

VEDERE ANCHE

```
rewind(3) [94.88], closedir(3) [94.10], opendir(3) [94.76], rewinddir(3) [94.86].
```

94.90 os16: scanf(3)

NOME

'scanf', 'fscanf', 'sscanf' - interpretazione dell'input e conversione

SINTASSI

DESCRIZIONE

Le funzioni del gruppo '...scanf () ' hanno in comune lo scopo di interpretare dei dati, forniti in forma di stringa, convertendoli opportunamente.

I dati in ingresso sono costituiti da una sequenza di caratteri, la quale viene fornita tramite lo standard input per scanf(), tramite il flusso di file fp per fscanf(), oppure tramite la stringa string per sscanf(). L'interpretazione dei dati in ingresso viene guidata da una stringa di formato, costituita dal parametro format, per

le tre funzioni. La stringa di formato contiene degli *specificatori di conversione*, con cui si determina il tipo degli argomenti variabili che non sono esplicitati nel prototipo delle funzioni.

Per ogni specificatore di conversione contenuto nella stringa di formato, deve esistere un argomento, successivo al parametro *format*, costituito dal puntatore a una variabile di tipo conforme a quanto indicato dallo specificatore relativo. La conversione per quello specificatore, comporta la memorizzazione del risultato in memoria, in corrispondenza del puntatore relativo. Si osservi l'esempio seguente:

```
int valore;
...
scanf ("%i", &valore);
```

In questo modo si attende l'inserimento, attraverso lo standard input, di un numero intero, da convertire e assegnare così alla variabile *valore*; Infatti, lo specificatore di conversione '%i', consente di interpretare un numero intero.

Gli specificatori di conversione devono rispettare la sintassi seguente per la libreria di os16:

```
%[*][n_ampiezza][hh|h|l|j|z|t]tipo
```

Come si può vedere, all'inizio può apparire un asterisco, il cui scopo è quello di annullare l'assegnamento del valore a una variabile. In pratica, con l'asterisco il dato corrispondente allo specificatore viene interpretato, ma poi non viene salvato.

Successivamente può apparire un numero che rappresenta l'ampiezza del dato da interpretare, in byte, il cui scopo è quello di limitare la lettura fino a un certo carattere.

Dopo può apparire una sigla, composta da una o più lettere, il cui scopo è quello di modificare la dimensione predefinita della variabile di destinazione. In altri termini, senza questo modificatore si intende che la variabile ricevente debba essere di una certa grandezza, ma con l'aggiunta del «modificatore di lunghezza» si precisa invece qualcosa di diverso. In pratica, il modificatore di lunghezza usato da queste funzioni è equivalente a quello delle funzioni di composizione dell'output.

Al termine dello specificatore di conversione appare una lettera che dichiara come deve essere interpretato il dato in ingresso e, in mancanza del modificatore di lunghezza, indica anche la dimensione della variabile ricevente.

Tipi di conversione.

Simbolo	Tipo di argomento	Conversione applicata
%d	int *	Numero intero con segno rappresentato in base dieci.
%i	int *	Numero intero con segno rappresentare in base dieci o in base otto, avendo come prefisso uno zero, oppure in base sedici, avendo come prefisso '0x' o '0x'.
ુ ⊹u	unsigned int *	Numero intero senza segno rappresentato in base dieci.
%O	unsigned int *	Numero intero senza segno rappresentato in ottale (con o senza lo zero iniziale).

Simbolo	Tipo di argomento	Conversione applicata
		Numero intero senza segno rappresen-
%X	unsigned int *	tato in esadecimale (con o senza il
		prefisso '0x' o '0X').
		Interpreta un solo carattere, o più
		caratteri se si specifica l'ampiezza.
%C	char *	Nella lettura contano anche gli spa-
		zi o qualunque altro carattere e non
		viene aggiunto il carattere nullo di
		terminazione.
		Interpreta una sequenza di caratteri che
%S	char *	non siano spazi, aggiungendo alla fine
		il carattere nullo di terminazione.
		Interpreta il valore di un puntato-
 %p	void *	re che sia rappresentato nello stes-
		so modo in cui farebbe la funzione
		'printf("%p", puntatore)'.

Simbolo	Tipo di argomento	Conversione applicata
%n	int *	Questo specificatore non esegue alcuna conversione e si limita a memorizzare la quantità di caratteri ('char') letti fino a quel punto.
%[]	char *	Interpreta una stringa non vuota contenente solo i caratteri elencati tra parentesi quadre, aggiungendo alla fine il carattere nullo di terminazione. Se tra i caratteri si cerca anche la parentesi quadra chiusa, questa va messa all'inizio dell'elenco: '%[]]'.
%[^]	char *	Interpreta una stringa non vuota contenente solo caratteri diversi da quelli elencati tra parentesi quadre, aggiungendo alla fine il carattere nullo di terminazione. Se tra i caratteri da escludere si vuole indicare anche la parentesi quadra chiusa, questa va messa all'inizio dell'elenco: '%[^]]'.
0 0 0 o		Interpreta un carattere di percentua- le tra i dati in ingresso, ma senza memorizzare alcunché.

Modificatori della lunghezza del dato in uscita.

Simbolo	Tipo	Simbolo	Tipo
		%hhu	
%hhd	signed char *	%hho	unsigned char *
%hhi	Signed Char x	%hhx	ansigned enar *
		%hhn	
		%hu	
%hd	short int *	%ho	
%hi	SHOLE THE Y	%hx	unsigned short int *
		%hn	
		%lu	
%ld	long int *	%lo	
%li		%lx	unsigned long int *
		%…ln	

Simbolo	Tipo	Simbolo	Tipo
		%ju	
%jd		‱jo	
%ji	intmax_t *	%…jx	uintmax_t *
		%jn	
	size_t *	%zu	
%zd		%ZO	
%zi		%ZX	size_t *
		%zn	
	ptrdiff_t *	%tu	
%td		%to	ntrdiff t
%ti		%tx	ptrdiff_t *
		%tn	

La stringa di conversione è composta da *direttive*, ognuna delle quali è formata da: uno o più spazi (spazi veri e propri o caratteri di tabulazione orizzontale); un carattere diverso da '%' e diverso dai caratteri che rappresentano spazi, oppure uno specificatore di conversione.

```
[spazi] carattere | %...
```

Dalla sequenza di caratteri che costituisce i dati in ingresso da interpretare, vengono eliminati automaticamente gli spazi iniziali e finali (tutto ciò che si può considerare spazio, anche il codice di interruzione di riga), quando all'inizio o alla fine non ci sono corrispondenze con specificatori di conversione che possono interpretarli.

Quando la direttiva di interpretazione inizia con uno o più spazi orizzontali, significa che si vogliono ignorare gli spazi a partire dalla posizione corrente nella lettura dei dati in ingresso; inoltre, la presenza di un carattere che non fa parte di uno specificatore di conversione indica che quello stesso carattere deve essere incontrato nell'interpretazione dei dati in ingresso, altrimenti il procedimento di lettura e valutazione si deve interrompere. Se due specificatori di conversione appaiono adiacenti, i dati in ingresso corrispondenti possono essere separati da spazi orizzontali o da spazi verticali (il codice di interruzione di riga).

VALORE RESTITUITO

Le funzioni restituiscono la quantità di elementi in ingresso interpretati e assegnati correttamente: una quantità inferiore al previsto indica pertanto un errore. Se le funzioni restituiscono il valore '**EOF**', si tratta di un errore, dovuto eventualmente a un problema di interpretazione del formato o a un problema di accesso al flusso di file da cui deve provenire l'input.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Gli argomenti forniti alla chiamata non sono validi per qualche ragione.
EPERM	Operazione di accesso non consentita.
EACCES	Accesso non consentito.
EBADF	Il descrittore del file a cui si riferisce il flusso, non è valido.
ERANGE	Il risultato della conversione di un intero, non può essere memo- rizzato nel tipo di variabile a cui si riferisce lo specificatore di conversione.

FILE SORGENTI

'lib/stdio.h' [101.9]

'lib/stdio/fscanf.c' [101.9.17]

'lib/stdio/scanf.c' [101.9.30]

'lib/stdio/sscanf.c' [101.9.35]

VEDERE ANCHE

vfscanf(3) [94.129], vscanf(3) [94.129], vsscanf(3) [94.129], printf(3) [94.78].

94.91 os16: seg_d(3)

NOME

'seg_d', 'seg_i' - collocazione del processo in memoria

SINTASSI

```
#include <sys/os16.h>
unsigned int seg_d (void);
unsigned int seg_i (void);
```

DESCRIZIONE

Le funzioni elencate nel quadro sintattico, sono in realtà delle macro-istruzioni, chiamanti funzioni con nomi analoghi, ma preceduti da un trattino basso ($_seg_d()$) e $_seg_i()$), per interrogare, rispettivamente, lo stato del registro DS e CS. Questi due registri indicano, rispettivamente, la collocazione dell'area dati e dell'area codice del processo in corso. Eventualmente, per conoscere l'indirizzo efficace di memoria corrispondente, occorre moltiplicare questi valori per 16.

FILE SORGENTI

```
'lib/sys/os16.h' [101.12]
'lib/sys/os16/_seg_i.s' [101.12.6]
'lib/sys/os16/_seg_d.s' [101.12.5]
```

VEDERE ANCHE

```
cs(3) [94.12].
ds(3) [94.12].
es(3) [94.12].
ss(3) [94.12].
bp(3) [94.12].
sp(3) [94.12].
```

94.92 os16: seg_i(3)

Vedere $seg_d(3)$ [94.91].

94.93 os16: setbuf(3)

NOME

'setbuf', 'setvbuf' - modifica della memoria tampone per i flussi di file SINTASSI

DESCRIZIONE

Le funzioni *setbuf()* e *setvbuf()* della libreria di os16, non fanno alcunché, perché os16 non gestisce una memoria tampone per i flussi di file.

VALORE RESTITUITO

La funzione *setvbuf()* restituisce, in tutti i casi, il valore zero.

FILE SORGENTI

```
'lib/stdio.h' [101.9]
'lib/stdio/setbuf.c' [101.9.31]
'lib/stdio/setvbuf.c' [101.9.32]
```

VEDERE ANCHE

fflush(3) [94.30].

94.94 os16: setenv(3)

NOME

'setenv', 'unsetenv' - assegnamento o cancellazione di una variabile di ambiente

SINTASSI

DESCRIZIONE

La funzione *setenv()* crea o assegna un valore a una variabile di ambiente. Se questa variabile esiste già, la modifica del valore assegnatole può avvenire soltanto se l'argomento corrispondente al parametro *overwrite* risulta essere diverso da zero; in caso contrario, la modifica non ha luogo.

La funzione *unsetenv()* si limita a cancellare la variabile di ambiente specificata come argomento.

VALORE RESTITUITO

Valore	Significato
0	Operazione riuscita.
-1	Operazione fallita. Va verificato l'errore indicato dalla variabile
	errno.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Argomento non valido.
ENOMEM	Memoria insufficiente.

FILE SORGENTI

'lib/stdlib.h' [101.10]

'applic/crt0.s' [102.1.9]

'lib/stdlib/environment.c' [101.10.9]

'lib/stdlib/setenv.c' [101.10.17]

'lib/stdlib/unsetenv.c' [101.10.20]

VEDERE ANCHE

environ(7) [97.1], getenv(3) [94.51], putenv(3) [94.82].

94.95 os16: setpwent(3)

Vedere *getpwent(3)* [94.53].

94.96 os16: setvbuf(3)

Vedere *setbuf*(3) [94.93].

94.97 os 16: snprintf(3)

Vedere *printf*(3) [94.78].

94.98 os16: sp(3)

Vedere cs(3) [94.12].

94.99 os 16: sprintf(3)

Vedere *printf*(3) [94.78].

94.100 os16: srand(3)

Vedere *rand*(3) [94.85].

94.101 os16: ss(3)

Vedere *cs*(3) [94.12].

94.102 os16: sscanf(3)

Vedere *scanf*(3) [94.90].

94.103 os16: stdio(3)

NOME

'stdio' - libreria per la gestione dei file in forma di flussi di file (stream)

SINTASSI

#include <stdio.h>

DESCRIZIONE

Le funzioni di libreria che fanno capo al file di intestazione 'stdio.h', consentono di gestire i file in forma di «flussi», rappresentati da puntatori al tipo 'FILE'. Questa gestione si sovrappone a quella dei file in forma di «descrittori», la quale avviene tramite chiamate di sistema. Lo scopo della sovrapposizione dovrebbe

essere quello di gestire i file con l'ausilio di una memoria tampone, cosa che però la libreria di os16 non fornisce.

Nella libreria di os16, il tipo 'FILE *' è un puntatore a una variabile strutturata che contiene solo tre informazioni: il numero del descrittore del file a cui il flusso si associa; lo stato di errore; lo stato di raggiungimento della fine del file.

```
typedef struct {
  int fdn; // File descriptor number.
  char error; // Error indicator.
  char eof; // End of file indicator.
} FILE;
```

Le variabili strutturate necessarie per questa gestione, sono raccolte in un array, dichiarato nel file 'lib/stdio/FILE.c', con il nome $_stream[]$, dove per il descrittore di file n, si associano sempre i dati di $_stream[n]$.

```
FILE _stream[FOPEN_MAX];
```

Così come sono previsti tre descrittori (zero, uno e due) per la gestione di standard input, standard output e standard error, tutti i processi inizializzano l'array _stream[] con l'abbinamento a tali descrittori, per i primi tre flussi.

```
void
_stdio_stream_setup (void)
{
 _stream[0].fdn
 \_stream[0].error = 0;
 _stream[0].eof
 = 0;
 _stream[1].fdn
 = 1;
 _{\text{stream}}[1].error = 0;
 _stream[1].eof
 = 0;
 _stream[2].fdn
 = 2;
 _{\text{stream}[2].error} = 0;
 _stream[2].eof
 = 0;
```

Ciò avviene attraverso il codice contenuto nel file 'crt0.s', dove si chiama la funzione che provvede a tale inizializzazione, contenuta nel file 'lib/stdio/FILE.c'. Per fare riferimento ai flussi predefiniti, si usano i nomi 'stdin', 'stdout' e 'stderr', i quali sono dichiarati nel file 'stdio.h', come puntatori ai primi tre elementi dell'array _stream[]:

```
#define stdin (&_stream[0])
#define stdout (&_stream[1])
#define stderr (&_stream[2])
```

FILE SORGENTI

```
'lib/sys/types.h' [101.14]
'lib/stdio.h' [101.9]
'lib/stdio/FILE.c' [101.9.1]
'applic/crt0.s' [102.1.9]
```

VEDERE ANCHE

```
close(2) [93.7], open(2) [93.28], read(2) [93.29], write(2) [93.44].
```

94.104 os16: strcat(3)

NOME

'strcat', 'strncat' - concatenamento di una stringa a un'altra già esistente SINTASSI

DESCRIZIONE

Le funzioni *strcat()* e *strncat()* copiano la stringa di origine *org*, aggiungendola alla stringa di destinazione *dst*, nel senso che la scrittura avviene a partire dal codice di terminazione '\0' che viene così sovrascritto. Al termine della copia, viene aggiunto nuovamente il codice di terminazione di stringa '\0', nella nuova posizione conclusiva.

Nel caso particolare di strncat(), la copia si arresta al massimo dopo il trasferimento di n caratteri. Pertanto, la stringa di origine per strncat() potrebbe anche non essere terminata correttamente, se raggiunge o supera la dimensione di n caratteri. In ogni caso, nella destinazione viene aggiunto il codice nullo di terminazione di stringa, dopo la copia del carattere n-esimo.

VALORE RESTITUITO

Le due funzioni restituiscono dst.

FILE SORGENTI

```
'lib/string.h' [101.11]

'lib/string/strcat.c' [101.11.7]

'lib/string/strncat.c' [101.11.16]
```

VEDERE ANCHE

```
memccpy(3) [94.67], memcpy(3) [94.70], strcpy(3) [94.108], strncpy(3) [94.108].
```

```
94.105 os16: strchr(3)
```

NOME

'strchr', 'strrchr' - ricerca di un carattere all'interno di una stringa

SINTASSI

```
#include <string.h> char *string, int c); char *strrchr (const char *string, int c);
```

DESCRIZIONE

Le funzioni strchr() e strrchr() scandiscono la stringa string alla ricerca di un carattere uguale al valore di c. La funzione strchr() scandisce a partire da «sinistra», ovvero ricerca la prima corrispondenza con il carattere c, mentre la funzione strrchr() cerca l'ultima corrispondenza con il carattere c, pertanto è come se scandisse da «destra».

VALORE RESTITUITO

Se le due funzioni trovano il carattere che cercano, ne restituiscono il puntatore, altrimenti restituiscono 'NULL'.

FILE SORGENTI

```
'lib/string.h' [101.11]

'lib/string/strchr.c' [101.11.8]

'lib/string/strrchr.c' [101.11.20]
```

VEDERE ANCHE

```
memchr(3) [94.68], strlen(3) [94.112], strpbrk(3) [94.116], strspn(3) [94.118].
```

94.106 os16: strcmp(3)

NOME

'strcmp', 'strncmp' - confronto di due stringhe

SINTASSI

DESCRIZIONE

Le funzioni strcmp() e strncmp() confrontano due stringhe, nel secondo caso, il confronto avviene al massimo fino al n-esimo carattere.

La funzione *strcoll()* dovrebbe eseguire il confronto delle due stringhe tenendo in considerazione la configurazione locale. Tuttavia, os16 non è in grado di gestire le configurazioni locali, pertanto questa funzione coincide esattamente con *strcmp()*.

VALORE RESTITUITO

Valore	Esito del confronto.
-1	string1 < string2
0	string1 == string2
+1	string1 > string2

FILE SORGENTI

```
'lib/string.h' [101.11]

'lib/string/strcmp.c' [101.11.9]

'lib/string/strncmp.c' [101.11.17]

'lib/string/strcoll.c' [101.11.10]
```

VEDERE ANCHE

memcmp(3) [94.69].

```
94.107 os16: strcoll(3)
```

Vedere *strcmp*(3) [94.106].

94.108 os16: strcpy(3)

NOME

'strcpy', 'strncpy' - copia di una stringa

SINTASSI

DESCRIZIONE

Le funzioni strcpy() e strncpy(), copiano la stringa org, completa di codice nullo di terminazione, nella destinazione dst. Eventualmente, nel caso di strncpy(), la copia non supera i primi n caratteri, con l'aggravante che in tal caso, se nei primi n caratteri non c'è il codice nullo di terminazione delle stringhe, nella destinazione dst si ottiene una stringa non terminata.

VALORE RESTITUITO

Le funzioni restituiscono dst.

FILE SORGENTI

```
'lib/string.h' [101.11]
'lib/string/strcpy.c' [101.11.11]
'lib/string/strncpy.c' [101.11.18]
```

VEDERE ANCHE

memccpy(3) [94.67], memcpy(3) [94.70], memmove(3) [94.71].

94.109 os16: strcspn(3)

Vedere *strspn*(3) [94.118].

94.110 os16: strdup(3)

NOME

'strdup' - duplicazione di una stringa

SINTASSI

```
#include <string.h>
char *strdup (const char *string);
```

DESCRIZIONE

La funzione *strdup()*, alloca dinamicamente una quantità di memoria, necessaria a copiare la stringa *string*, quindi esegue tale copia e restituisce il puntatore alla nuova stringa allocata. Tale puntatore può essere usato successivamente per liberare la memoria, con l'ausilio della funzione *free()*.

VALORE RESTITUITO

La funzione restituisce il puntatore alla nuova stringa ottenuta dalla copia, oppure 'NULL' nel caso non fosse possibile allocare la memoria necessaria.

ERRORI

Valore di <i>errno</i>	Significato
ENOMEM	Memoria insufficiente.

FILE SORGENTI

```
'lib/string.h' [101.11]
'lib/string/strdup.c' [101.11.13]
```

VEDERE ANCHE

free(3) [94.66], malloc(3) [94.66], realloc(3) [94.66].

94.111 os16: strerror(3)

NOME

'strerror' - descrizione di un errore in forma di stringa

SINTASSI

```
#include <string.h>
char *strerror (int errnum);
```

DESCRIZIONE

La funzione *strerror()* interpreta il valore *errnum* come un errore, di quelli che può rappresentare la variabile *errno* del file 'errno.h'.

VALORE RESTITUITO

La funzione restituisce il puntatore a una stringa contenente la descrizione dell'errore, oppure soltanto 'Unknown error', se l'argomento ricevuto non è traducibile.

FILE SORGENTI

```
'lib/errno.h' [101.3]
'lib/string.h' [101.11]
'lib/string/strerror.c' [101.11.14]
```

VEDERE ANCHE

```
errno(3) [94.18], perror(3) [94.77].
```

94.112 os16: strlen(3)

NOME

'strlen' - lunghezza di una stringa

SINTASSI

```
#include <string.h>
size_t strlen (const char *string);
```

DESCRIZIONE

La funzione *strlen()* calcola la lunghezza della stringa, ovvero la quantità di caratteri che la compone, escludendo il codice nullo di conclusione.

VALORE RESTITUITO

La funzione restituisce la quantità di caratteri che compone la stringa, escludendo il codice '\0' finale.

FILE SORGENTI

```
'lib/string.h' [101.11]
'lib/string/strlen.c' [101.11.15]
```

94.113 os16: strncat(3)

Vedere *strcat*(3) [94.104].

94.114 os16: strncmp(3)

Vedere *strcmp*(3) [94.106].

94.115 os16: strncpy(3)

Vedere *strcpy*(*3*) [94.108].

94.116 os16: strpbrk(3)

NOME

'strpbrk' - scansione di una stringa alla ricerca di un carattere

SINTASSI

```
#include <string.h>
char *strpbrk (const char *string, const char *accept);
```

DESCRIZIONE

La funzione *strpbrk()* cerca il primo carattere, nella stringa *string*, che corrisponda a uno di quelli contenuti nella stringa *accept*.

VALORE RESTITUITO

Restituisce il puntatore al primo carattere che, nella stringa *string* corrisponde a uno di quelli contenuti nella stringa *accept*. In mancanza di alcuna corrispondenza, restituisce '**NULL**'.

FILE SORGENTI

```
'lib/string.h' [101.11]
'lib/string/strpbrk.c' [101.11.19]
```

VEDERE ANCHE

memchr(3) [94.68], strchr(3) [94.105], strstr(3) [94.119], strtok(3) [94.120].

94.117 os16: strrchr(3)

Vedere *strchr*(3) [94.105].

94.118 os16: strspn(3)

NOME

'strspn', 'strcspn' - scansione di una stringa, limitatamente a un certo insieme di caratteri

SINTASSI

```
#include <string.h>
size_t strspn (const char *string, const char *accept);
size_t strcspn (const char *string, const char *reject);
```

DESCRIZIONE

La funzione *strspn()* scandisce la stringa *string*, calcolando la lunghezza di questa che contiene, a partire dall'inizio, soltanto caratteri che si trovano nella stringa *accept*.

La funzione *strcspn()* scandisce la stringa *string*, calcolando la lunghezza di questa che contiene, a partire dall'inizio, soltanto caratteri che non si trovano nella stringa *reject*.

VALORE RESTITUITO

La funzione *strspn()* restituisce la lunghezza della stringa che contiene soltanto caratteri contenuti in *accept*.

La funzione *strcspn()* restituisce la lunghezza della stringa che contiene soltanto caratteri che non sono contenuti in *reject*.

FILE SORGENTI

```
'lib/string.h' [101.11]

'lib/string/strspn.c' [101.11.21]

'lib/string/strcspn.c' [101.11.12]
```

VEDERE ANCHE

memchr(3) [94.68], *strchr*(3) [94.105], *strpbrk*(3) [94.116], *strstr*(3) [94.119], *strtok*(3) [94.120].

94.119 os16: strstr(3)

NOME

'strstr' - ricerca di una sottostringa

SINTASSI

```
#include <string.h>
char *strstr (const char *string, const char *substring);
```

DESCRIZIONE

La funzione *strstr()* scandisce la stringa *string*, alla ricerca della prima corrispondenza con la stringa *substring*, restituendo eventualmente il puntatore all'inizio di tale corrispondenza.

VALORE RESTITUITO

Se la ricerca termina con successo, viene restituito il puntatore all'inizio della sottostringa contenuta in *string*; diversamente viene restituito il puntatore nullo 'NULL'.

FILE SORGENTI

```
'lib/string.h' [101.11]
'lib/string/strstr.c' [101.11.22]
```

VEDERE ANCHE

memchr(3) [94.68], strchr(3) [94.105], strpbrk(3) [94.116], strtok(3) [94.120].

94.120 os16: strtok(3)

NOME

'strtok' - string token, ovvero estrazione di pezzi da una stringa

SINTASSI

DESCRIZIONE

La funzione *strtok()* serve a suddividere una stringa in unità, definite *token*, specificando un elenco di caratteri da intendere come delimitatori, in una seconda stringa. La funzione va usata in fasi successive, fornendo solo inizialmente la stringa da suddividere che continua poi a essere utilizzata se al suo posto viene fornito il puntatore nullo. La funzione restituisce, di volta in volta, il puntatore alla sottostringa contenente l'unità individuata, oppure il puntatore nullo, se non può trovarla.

La funzione deve tenere memoria di un puntatore in modo persistente e deve isolare le unità modificando la stringa originale, inserendo il carattere nullo di terminazione alla fine delle unità individuate.

Quando la funzione viene chiamata indicando al posto della stringa da scandire il puntatore nullo, l'insieme dei delimitatori può essere diverso da quello usato nelle fasi precedenti.

Per comprendere lo scopo della funzione viene utilizzato lo stesso esempio che appare nel documento *ISO/IEC 9899:TC2*, al paragrafo 7.21.5.7, con qualche piccola modifica per poterlo rendere un programma autonomo:

```
#include <stdio.h>
#include <string.h>
int
main (void)
{
  char str[] = "?a???b,,, #c";
  char *t;
 t = strtok (str, "?");
 // t punta all'unità "a"
 printf ("strtok: \"%s\"\n", t);
 t = strtok (NULL, ",");  // t punta all'unità "??b"
 printf ("strtok: \"%s\"\n", t);
 t = strtok (NULL, "#,");  // t punta all'unità "c"
 printf ("strtok: \"%s\"\n", t);
 t = strtok (NULL, "?");
 // t è un puntatore nullo
 printf ("strtok: \"%s\"\n", t);
  return 0;
```


Avviando il programma si ottiene quanto già descritto dai commenti inseriti nel codice:

```
strtok: "a"
strtok: "??b"
strtok: "c"
strtok: "(null)"
```


Ciò che avviene nell'esempio può essere schematizzato come segue. Inizialmente la stringa 'str' ha in memoria l'aspetto seguente:

Dopo la prima chiamata della funzione *strtok()* la stringa risulta alterata e il puntatore ottenuto raggiunge la lettera 'a':

Dopo la seconda chiamata della funzione, in cui si usa il puntatore nullo per richiedere una scansione ulteriore della stringa originale, si ottiene un nuovo puntatore che, questa volta, inizia a partire dal quarto carattere, rispetto alla stringa originale, dal momento che il terzo è già stato sovrascritto da un carattere nullo:

La penultima chiamata della funzione strtok() raggiunge la lettera 'c' che è anche alla fine della stringa originale:

L'ultimo tentativo di chiamata della funzione non può dare alcun esito, perché la stringa originale si è già conclusa.

VALORE RESTITUITO

La funzione restituisce il puntatore al prossimo «pezzo«, oppure '**NULL**' se non ce ne sono più.

FILE SORGENTI

```
'lib/string.h' [101.11]
'lib/string/strtok.c' [101.11.23]
```

VEDERE ANCHE

memchr(3) [94.68], strchr(3) [94.105], strpbrk(3) [94.116], strspn(3) [94.118].

94.121 os16: strtol(3)

NOME

'strtol', 'strtoul' - conversione di una stringa in un numero

SINTASSI

DESCRIZIONE

Le funzioni *strtol()* e *strtoul()*, convertono la stringa *string* in un numero, intendendo la sequenza di caratteri nella base di numerazione indicata come ultimo argomento (*base*). Tuttavia, la base di numerazione potrebbe essere omessa (valore zero) e in tal caso la stringa deve essere interpretata ugualmente in qualche modo: se (dopo un segno eventuale) inizia con zero seguito da un'altra cifra numerica, deve trattarsi di una sequenza ottale; se inizia con zero, quindi appare una lettera «x» deve trattarsi di un numero esadecimale; se inizia con una cifra numerica diversa da zero, deve trattarsi di un numero in base dieci.

La traduzione della stringa ha luogo progressivamente, arrestandosi quando si incontra un carattere incompatibile con la base di numerazione selezionata o stabilita automaticamente. Il valore convertito viene restituito; inoltre, se il puntatore *endptr* è valido (diverso da 'NULL'), si assegna a **endptr* la posizione raggiunta nella stringa, corrispondente al primo carattere che non può essere convertito. Pertanto, nello stesso modo, se la stringa non può essere convertita affatto e si può assegnare qualcosa a **endptr*, alla fine, **endptr* corrisponde esattamente a *string*.

VALORE RESTITUITO

Le funzioni restituiscono il valore tratto dall'interpretazione della stringa, ammesso che sia rappresentabile, altrimenti si ottiene 'LONG_MIN' o 'LONG_MAX', a seconda dei casi, sapendo che occorre consultare la variabile *errno* per maggiori dettagli.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Argomento non valido.
ERANGE	Il valore risultante è al di fuori dell'intervallo ammissibile per la rappresentazione.

DIFETTI

La realizzazione di *strtoul()* è incompleta, in quanto si limita a utilizzare *strtol()*, convertendo il risultato in un valore senza segno.

FILE SORGENTI

- 'lib/stdlib.h' [101.10]
- 'lib/stdlib/strtol.c' [101.10.18]
- 'lib/stdlib/strtoul.c' [101.10.19]

94.122 os16: strtoul(3)

Vedere *strtol*(3) [94.121].

94.123 os16: strxfrm(3)

NOME

'strxfrm' - string transform, ovvero trasformazione di una stringa

SINTASSI

DESCRIZIONE

Lo scopo della funzione *strxfrm()* sarebbe quello di copiare la stringa *org*, sovrascrivendo *dst*, fino a un massimo di *n* caratteri nella destinazione, ma applicando una trasformazione relativa alla configurazione locale.

os 16 non gestisce la configurazione locale, pertanto questa funzione si comporta in modo simile a *strncpy()*, con una differenza in ciò che viene restituito.

VALORE RESTITUITO

La funzione restituisce la quantità di byte utilizzati per contenere la trasformazione in *dst*, senza però contare il carattere nullo di terminazione.

FILE SORGENTI

```
'lib/string.h' [101.11]
'lib/string/strxfrm.c' [101.11.24]
```

VEDERE ANCHE

```
memcmp(3) [94.69], strcmp(3) [94.106], strcoll(3) [94.106].
```

94.124 os16: ttyname(3)

NOME

'ttyname' - determinazione del percorso del file di dispositivo di un terminale aperto

SINTASSI

```
#include <unistd.h>
char *ttyname (int fdn);
```

DESCRIZIONE

La funzione *ttyname()* richiede come unico argomento il numero che identifica il descrittore di un file. Ammesso che tale descrittore si riferisca a un terminale, la funzione restituisce il puntatore a una stringa che rappresenta il percorso del file di dispositivo corrispondente.

La stringa in questione viene modificata se si usa la funzione in altre occasioni.

VALORE RESTITUITO

La funzione restituisce il puntatore a una stringa che descrive il percorso del file di dispositivo, presunto, del terminale aperto con il numero *fdn*. Se non si tratta di un terminale, si ottiene un errore. In ogni caso, se la funzione non può restituire un'informazione corretta, produce semplicemente il puntatore nullo e aggiorna la variabile *errno*.

ERRORI

Valore di <i>errno</i>	Significato
EBADF	Il descrittore di file indicato non è valido.
ENOTTY	Il descrittore di file indicato non riguarda un terminale.

FILE SORGENTI

```
'lib/unistd.h' [101.17]
```

'lib/unistd/ttyname.c' [101.17.34]

VEDERE ANCHE

stat(2) [93.36], isatty(3) [94.61].

94.125 os16: unsetenv(3)

Vedere *setenv*(3) [94.94].

```
94.126 os16: vfprintf(3)
Vedere vprintf(3) [94.128].
94.127 os16: vfscanf(3)
Vedere vfscanf(3) [94.129].
94.128 os16: vprintf(3)
```

NOME

'vprintf', 'vsprintf', 'vsprintf', 'vsnprintf' - composizione dei dati per la visualizzazione

SINTASSI

DESCRIZIONE

Le funzioni del gruppo 'v...printf()' hanno in comune lo scopo di comporre dei dati in forma di stringa, generalmente per la visualizzazione, o comunque per la fruizione a livello umano.

I dati in ingresso possono essere vari e vengono comunicati attraverso un puntatore di tipo 'va_list'. Per quantificare e qualificare questi dati in ingresso, la stringa a cui punta il parametro *format*, deve contenere degli *specificatori di conversione*, oltre eventualmente ad altri caratteri. Pertanto, queste funzioni, prendono la stringa a cui punta *format*, la interpretano e determinano come scandire gli argomenti a cui fa riferimento il puntatore *arg*, quindi producono un'altra stringa, composta dalla stringa precedente, sostituendo gli specificatori di conversione con i dati a cui questi si riferiscono, secondo una forma di conversione definita dagli specificatori stessi.

In generale, le funzioni 'v...printf()' servono per realizzare le altre funzioni '...printf()', le quali invece ricevono gli argomenti variabili direttamente. Per esempio, la funzione *printf()* può essere realizzata utilizzando in pratica *vprintf()*:

```
#include <stdio.h>
#include <stdarg.h>
int
printf (char *restrict format, ...)
{
 va_list ap;
 va_start (ap, format);
 return (vprintf (format, ap));
}
```

Si veda *printf(3)* [94.78], per la descrizione di come va predisposta la stringa *format*. Nella realizzazione di os16, di tutte queste funzioni, quella che compie effettivamente il lavoro di interpretazione della stringa di formato e che in qualche modo viene chiamata da tutte le altre, è soltanto *vsnprintf()*.

VALORE RESTITUITO

Le funzioni restituiscono la quantità di caratteri utilizzati nella composizione della nuova stringa, escluso il carattere nullo di terminazione.

FILE SORGENTI

```
'lib/stdarg.h' [101.1.12]

'lib/stdio.h' [101.9]

'lib/stdio/FILE.c' [101.9.1]

'lib/stdio/vfprintf.c' [101.9.36]

'lib/stdio/vprintf.c' [101.9.39]

'lib/stdio/vsprintf.c' [101.9.42]

'lib/stdio/vsnprintf.c' [101.9.41]
```

VEDERE ANCHE

fprintf(3) [94.78], printf(3) [94.78], sprintf(3) [94.78], snprintf(3) [94.78], scanf(3) [94.90].

94.129 os16: vscanf(3)

NOME

'vscanf', 'vfscanf', 'vsscanf' - interpretazione dell'input e conversione SINTASSI

DESCRIZIONE

Le funzioni del gruppo 'v...scanf()' hanno in comune lo scopo di interpretare dei dati, forniti in forma di stringa, convertendoli opportunamente.

I dati in ingresso sono costituiti da una sequenza di caratteri, la quale viene fornita tramite lo standard input per *vscanf()*, tramite il flusso di file *fp* per *vfscanf()*, oppure tramite la stringa *string* per *vsscanf()*. L'interpretazione dei dati in ingresso viene guidata da una stringa di formato, costituita dal parametro *format*, per le tre funzioni. La stringa di formato contiene degli *specificatori di conversione*, con cui si determina il tipo degli argomenti variabili a cui punta inizialmente *ap*.

Queste funzioni servono per realizzare in pratica quelle corrispondenti che hanno nomi privi della lettera «v» iniziale. Per esempio, per ottenere *scanf()* si può utilizzare *vscanf()*:

```
#include <stdio.h>
#include <stdarg.h>
int
scanf (const char *restrict format, ...)
{
 va_list ap;
 va_start (ap, format);
 return vscanf (format, ap);
}
```

Il modo in cui va predisposta la stringa di formato (*format*) è descritto in *scanf*(3) [94.90]. La funzione più importante di questo gruppo, in quanto svolge effettiva-

mente il lavoro di interpretazione e viene chiamata, più o meno indirettamente, da tutte le altre, è *vfsscanf()*, la quale però non è standard.

VALORE RESTITUITO

Le funzioni restituiscono la quantità di elementi in ingresso interpretati e assegnati correttamente: una quantità inferiore al previsto indica pertanto un errore. Se le funzioni restituiscono il valore '**EOF**', si tratta di un errore, dovuto eventualmente a un problema di interpretazione del formato o a un problema di accesso al flusso di file da cui deve provenire l'input.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Gli argomenti forniti alla chiamata non sono validi per qualche ragione.
EPERM	Operazione di accesso non consentita.
EACCES	Accesso non consentito.
EBADF	Il descrittore del file a cui si riferisce il flusso, non è valido.
ERANGE	Il risultato della conversione di un intero, non può essere memo- rizzato nel tipo di variabile a cui si riferisce lo specificatore di conversione.

FILE SORGENTI

'lib/stdio.h' [101.9]

'lib/stdio/vfscanf.c' [101.9.37]

'lib/stdio/vscanf.c' [101.9.40]

'lib/stdio/vsscanf.c' [101.9.43]

'lib/stdio/vfsscanf.c' [101.9.38]

VEDERE ANCHE

fscanf(3) [94.90], scanf(3) [94.90], sscanf(3) [94.90], printf(3) [94.78].

94.130 os16: vsnprintf(3)

Vedere *vprintf*(3) [94.128].

94.131 os16: vsprintf(3)

Vedere *vprintf*(3) [94.128].

94.132 os16: vsscanf(3)

Vedere *vsscanf(3)* [94.129].

htm PDF

pdf

P2 P3

P4

Sezione 4: file speciali

95.1 os16: console(4)

NOME

'/dev/console' - file di dispositivo che rappresenta la console e le console virtuali

CONFIGURAZIONE

File	Tipo	Numero primario	Numero seconda- rio	Permessi
'/dev/console'	file di dispositivo a caratteri	5	255	06448
'/dev/console0'	file di dispositivo a caratteri	5	0	06448
'/dev/console1'	file di dispositivo a caratteri	5	1	06448
'/dev/console2'	file di dispositivo a caratteri	5	2	06448
'/dev/console3'	file di dispositivo a caratteri	5	3	06448

DESCRIZIONE

Il file di dispositivo '/dev/console' rappresenta la console virtuale attiva in un certo momento; i file '/etc/consolen' rappresentano la console virtuale n, dove n va da zero a quattro.

I permessi di accesso a questi file di dispositivo sono limitati in modo da consentire solo al proprietario di accedere in scrittura. Tuttavia, per i file di dispositivo usati effettivamente come terminali di controllo, i permessi e la proprietà sono gestiti automaticamente dai programmi 'getty' e 'login'.

VEDERE ANCHE

MAKEDEV(8) [98.3], tty(4) [95.11].

95.2 os 16: dsk(4)

NOME

'/dev/dskn' - file di dispositivo per le unità di memorizzazione a disco

CONFIGURAZIONE

File	Tipo	Numero primario	Numero seconda- rio	Permessi
'/dev/dsk0'	file di dispositivo a blocchi	3	0	06448
'/dev/dsk1'	file di dispositivo a blocchi	3	1	06448
'/dev/dsk2'	file di dispositivo a blocchi	3	2	06448
'/dev/dsk3'	file di dispositivo a blocchi	3	3	06448

DESCRIZIONE

I file di dispositivo '/dev/dskn' rappresentano, ognuno, un'unità di memorizzazione a disco. La prima unità è '/dev/dsk0', quelle successive procedono con la numerazione.

os16 gestisce solo unità a dischetti da 1440 Kibyte; inoltre, non è ammissibile la suddivisione in partizioni e, in pratica, sono gestibili solo due unità. Pertanto, sono utili solo '/dev/dsk0' e '/dev/dsk1'.

VEDERE ANCHE

MAKEDEV(8) [98.3].

95.3 os16: kmem_file(4)

NOME

'/dev/kmem_file' - accesso alla memoria del kernel contenente la tabella dei file

CONFIGURAZIONE

File	Tipo	Numero primario	Numero seconda- rio	Permessi
'/dev/kmem_file'	file di dispositivo a caratteri	4	5	04448

DESCRIZIONE

Il file di dispositivo '/dev/kmem_file' consente di accedere in lettura all'area di memoria che, nel kernel, rappresenta la tabella dei file. La tabella dei file è un array di 'FILE_MAX_SLOTS' elementi, di tipo 'file_t', secondo le definizioni contenute nel file 'kernel/fs.h'.

VEDERE ANCHE

MAKEDEV(8) [98.3], kmem_ps(4) [95.6], kmem_mmp(4) [95.5], kmem_sb(4) [95.7], kmem_inode(4) [95.4].

95.4 os16: kmem_inode(4)

NOME

'/dev/kmem_inode' - accesso alla memoria del kernel contenente la tabella degli inode

CONFIGURAZIONE

File	Tipo	Numero primario	Numero seconda- rio	Permessi
'/dev/kmem_inode'	file di disposi- tivo a caratteri	4	4	04448

DESCRIZIONE

Il file di dispositivo '/dev/kmem_inode' consente di accedere in lettura all'area di memoria che, nel kernel, rappresenta la tabella degli inode. La tabella degli inode è un array di 'INODE_MAX_SLOTS' elementi, di tipo 'inode_t', secondo le definizioni contenute nel file 'kernel/fs.h'.

VEDERE ANCHE

MAKEDEV(8) [98.3], kmem_ps(4) [95.6], kmem_mmp(4) [95.5], kmem_sb(4) [95.7], kmem_file(4) [95.3].

95.5 os16: kmem_mmp(4)

NOME

'/dev/kmem_mmp' - accesso alla memoria del kernel contenente la mappa di utilizzo della memoria

CONFIGURAZIONE

File	Tipo	Numero primario	Numero seconda- rio	Permessi
'/dev/kmem_mmp'	file di dispositivo a caratteri	4	2	04448

DESCRIZIONE

Il file di dispositivo '/dev/kmem_mmp' consente di accedere in lettura all'area di memoria che, nel kernel, rappresenta la mappa di utilizzo della memoria.

VEDERE ANCHE

MAKEDEV(8) [98.3], kmem_ps(4) [95.6], kmem_sb(4) [95.7], kmem_inode(4) [95.4], kmem_file(4) [95.3].

95.6 os 16: kmem_ps(4)

NOME

'/dev/kmem_ps' - accesso alla memoria del kernel contenente lo stato dei processi

CONFIGURAZIONE

File	Tipo	Numero primario	Numero seconda- rio	Permessi
'/dev/kmem_ps'	file di dispositivo a caratteri	4	1	04448

DESCRIZIONE

Il file di dispositivo '/dev/kmem_ps' consente di accedere in lettura all'area di memoria che, nel kernel, rappresenta la tabella dei processi. La tabella dei processi è un array di 'PROCESS_MAX' elementi, di tipo 'proc_t', secondo le definizioni contenute nel file 'kernel/proc.h'. Questo meccanismo viene usato dal programma 'ps' per leggere e visualizzare lo stato dei processi.

VEDERE ANCHE

MAKEDEV(8) [98.3], kmem_mmp(4) [95.5], kmem_sb(4) [95.7], kmem_inode(4) [95.4], kmem_file(4) [95.3].

95.7 os16: kmem_sb(4)

NOME

'/dev/kmem_sb' - accesso alla memoria del kernel contenente la tabella dei super blocchi

CONFIGURAZIONE

File	Tipo	Numero primario	Numero seconda- rio	Permessi
'/dev/kmem_sb'	file di dispositivo a caratteri	4	3	04448

DESCRIZIONE

Il file di dispositivo '/dev/kmem_sb' consente di accedere in lettura all'area di memoria che, nel kernel, rappresenta la tabella dei super blocchi. La tabella dei super blocchi è un array di 'SB_MAX_SLOTS' elementi, di tipo 'sb_t', secondo le definizioni contenute nel file 'kernel/fs.h'.

VEDERE ANCHE

MAKEDEV(8) [98.3], *kmem_ps*(4) [95.6], *kmem_mmp*(4) [95.5], *kmem_inode*(4) [95.4], *kmem_file*(4) [95.3].

95.8 os16: mem(4)

NOME

'/dev/mem' - file di dispositivo per l'acceso alla memoria del processo

CONFIGURAZIONE

File	Tipo	Numero primario	Numero seconda- rio	Permessi
'/dev/mem'	file di dispositivo a caratteri	1	1	04448

DESCRIZIONE

Il file di dispositivo '/dev/mem' consente di leggere la memoria del processo.

VEDERE ANCHE

MAKEDEV(8) [98.3].

95.9 os16: null(4)

NOME

'/dev/null' - file di dispositivo per la distruzione dei dati

CONFIGURAZIONE

File	Tipo	Numero primario	Numero seconda- rio	Permessi
'/dev/null'	file di dispositivo a caratteri	1	2	06668

DESCRIZIONE

Il file di dispositivo '/dev/null' appare in lettura come un file completamente vuoto, mentre in scrittura è un file in cui si può scrivere indefinitivamente, perdendo però i dati che vi si immettono.

VEDERE ANCHE

MAKEDEV(8) [98.3], zero(4) [95.12].

95.10 os16: port(4)

NOME

'/dev/port' - file di dispositivo per accedere alle porte di I/O

CONFIGURAZIONE

File	Tipo	Numero primario	Numero seconda- rio	Permessi
'/dev/port'	file di dispositivo a caratteri	1	3	06448

DESCRIZIONE

Il file di dispositivo '/dev/port' consente di accedere alle porte di I/O. Tali porte consentono di leggere uno o al massimo due byte, pertanto la dimensione della lettura può essere '(size_t) 1' oppure '(size_t) 2'. Per selezionare l'indirizzo della porta occorre posizionare il riferimento interno al file a un indirizzo pari a quello della porta, prima di eseguire la lettura o la scrittura.

VEDERE ANCHE

MAKEDEV(8) [98.3], mem(4) [95.8].

95.11 os16: tty(4)

NOME

'/dev/tty' - file di dispositivo che rappresenta il terminale di controllo del processo

CONFIGURAZIONE

File	Tipo	Numero primario	Numero seconda- rio	Permessi
'/dev/tty'	file di dispositivo a caratteri	2	0	06668

DESCRIZIONE

Il file di dispositivo '/dev/tty' rappresenta il terminale di controllo del processo; in altri termini, il processo che accede al file '/dev/tty', raggiunge il proprio terminale di controllo.

VEDERE ANCHE

MAKEDEV(8) [98.3], console(4) [95.1].

95.12 os16: zero(4)

NOME

'/dev/zero' - file di dispositivo per la produzione del valore zero

CONFIGURAZIONE

File	Tipo	Numero primario	Numero seconda- rio	Permessi
'/dev/zero'	file di dispositivo a caratteri	1	4	06668

DESCRIZIONE

Il file di dispositivo '/dev/zero' appare in lettura come un file di lunghezza indefinita, contenente esclusivamente il valore zero (lo zero binario), mentre in scrittura è un file in cui si può scrivere indefinitivamente, perdendo però i dati che vi si immettono.

VEDERE ANCHE

MAKEDEV(8) [98.3], null(4) [95.9].

htm PDF

pdf

P2 P3 P4

epub

Sezione 5: formato dei file e convenzioni

96.1 os16: inittab(5)

NOME

'/etc/inittab' - configurazione di 'init'

DESCRIZIONE

Il file '/etc/inittab' contiene la configurazione di 'init', per la definizione dei processi da avviare per la messa in funzione del sistema operativo. Il file può contenere dei commenti, preceduti dal carattere «#» e «voci» costituite da righe suddivise in quattro campi, separati da due punti (:), come nell'esempio seguente:

```
c0:1:respawn:/bin/getty /dev/console0
c1:1:respawn:/bin/getty /dev/console1
```

I campi hanno il significato descritto nell'elenco seguente:

- 1. codice che identifica univocamente la voce;
- 2. i livelli di esecuzione per cui la voce è valida;
- 3. l'azione da compiere sulla voce;
- 4. il programma da avviare, con tutte le opzioni e gli argomenti necessari.

Il programma 'init' di os16 non distingue i livelli di esecuzione e considera soltanto l'azione 'respawn', con la quale si intende che 'init' debba riavviare il processo, quando questo muore, o comunque quando muore quel processo che ha preso il suo posto.

VEDERE ANCHE

init(8) [98.2], getty(8) [98.1], login(1) [92.12].

96.2 os 16: issue(5)

NOME

'/etc/issue' - messaggio che precede 'login'

DESCRIZIONE

Il file '/etc/issue' viene visualizzato da 'getty', prima dell'avvio di 'login'. Il contenuto predefinito di questo file, per os16, è il seguente:

```
os16: a basic os. [Ctrl q], [Ctrl r], [Ctrl s], [Ctrl t] to change console.
```

Il programma 'getty' di os16 non è in grado di interpretare il contenuto del file, pertanto lo visualizza letteralmente; tuttavia, 'getty' mostra, indipendentemente dalla presenza e dal contenuto del file '/etc/issue', delle informazioni sul terminale per il quale è in funzione.

VEDERE ANCHE

getty(8) [98.1].

96.3 os16: passwd(5)

NOME

'/etc/passwd' - elenco delle utenze

DESCRIZIONE

Il file '/etc/passwd' contiene l'elenco degli utenti del sistema, uno per ogni riga. Le righe sono divise in sette campi, delimitati con il carattere due punti (:), come nell'esempio seguente, che rappresenta l'impostazione predefinita di os16:

```
root:ciao:0:0:root:/root:/bin/shell
user:ciao:1001:1001:test user:/home/user:/bin/shell
```

I campi hanno il significato descritto nell'elenco seguente:

- 1. nominativo utente;
- 2. parola d'ordine, in chiaro, per l'identificazione con il programma 'login';
- 3. numero UID, ovvero il numero dell'utente;
- 4. numero GID, ovvero il numero del gruppo, ma non utilizzato da os16;
- 5. descrizione dell'utenza;
- 6. shell.

Trattandosi di un sistema operativo elementare, la parola d'ordine appare in chiaro nel secondo campo, senza altri accorgimenti. Inoltre, il file deve essere accessibile in lettura a tutti gli utenti.

VEDERE ANCHE

login(1) [92.12].

epub

Sezione 7: varie

97.1 os16: environ(7)

NOME

'environ' - ambiente del processo elaborativo

SINTASSI

```
extern char **environ;
```

DESCRIZIONE

La variabile *environ*, dichiarata nel file 'unistd.h', punta a un array di stringhe, ognuna delle quali rappresenta una variabile di ambiente, con il valore a lei assegnato. Pertanto, il contenuto di queste stringhe ha una forma del tipo 'nome=valore'. Per esempio 'HOME=/home/user'.

In generale, l'accesso diretto ai contenuti di questo array non è conveniente, in quanto sono disponibili delle funzioni che facilitano la gestione di questi dati in forma di variabili di ambiente.

Dal momento che le funzioni di accesso alle informazioni sulle variabili di ambiente sono definite nel file 'stdlib.h', la gestione effettiva dell'array di stringhe a cui punta *environ* è inserita nei file contenuti nella directory 'lib/stdlib/' di os16. Per la precisione, nel file 'lib/stdlib/environment.c' si dichiara l'array di caratteri _environment_table[][] e array di puntatori a caratteri _environment[]:

```
char _environment_table[ARG_MAX/32][ARG_MAX/16];
char *_environment[ARG_MAX/32+1];
```

L'array _environment_table[][] viene inizializzato con lo stato delle variabili di ambiente ereditate con l'avvio del processo; inoltre, all'array _environment[] vengono assegnati i puntatori alle varie stringhe che si possono estrapolare da _environment_table[]. Questo lavoro iniziale avviene per opera della funzione _environment_setup(), la quale viene avviata a sua volta dal file 'crt0.s'. Successivamente, nello stesso file 'crt0.s', viene copiato l'indirizzo dell'_environment[] nella variabile environ, di cui sopra.

FILE SORGENTI

```
'lib/unistd.h' [101.17] 'lib/stdlib.h' [101.10]
```

'lib/unistd/environ.c' [101.17.8]

```
'applic/crt0.s' [102.1.9]

'lib/stdlib/environment.c' [101.10.9]

'lib/stdlib/getenv.c' [101.10.11]

'lib/stdlib/putenv.c' [101.10.14]

'lib/stdlib/setenv.c' [101.10.17]

'lib/stdlib/unsetenv.c' [101.10.20]
```

VEDERE ANCHE

getenv(3) [94.51], putenv(3) [94.82], setenv(3) [94.94], unsetenv(3) [94.94].

97.2 os16: undocumented(7)

Questa sezione ha il solo scopo di raccogliere i riferimenti ipertestuali dei listati che, per qualche ragione, sono privi di una documentazione specifica.

Sezione 8: comandi per l'amministrazione del sistema

98.1 os16: getty(8)

NOME

'getty' - predisposizione di un terminale e avvio di 'login'

SINTASSI

getty terminale

DESCRIZIONE

Il programma 'getty' viene avviato da 'init' per predisporre il terminale, ripristinando anche i permessi predefiniti, e per avviare successivamente il programma 'login'. Prima di avviare 'login', 'getty' visualizza il contenuto del file '/etc/issue', se disponibile, inoltre mostra almeno l'indicazione del terminale attuale. Va osservato che questa realizzazione di 'getty' lascia a 'login' il compito di chiedere l'inserimento del nominativo utente.

FILE

'/etc/issue'

'getty' visualizza il contenuto di questo file prima di avviare 'login'.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/getty.c' [102.1.12]
```

VEDERE ANCHE

login(1) [92.12], issue(5) [96.2].

98.2 os16: init(8)

NOME

'init' - progenitore di tutti gli altri processi

SINTASSI

init

DESCRIZIONE

Il programma 'init' viene avviato dal kernel (deve trattarsi precisamente del file '/bin/init') come primo e unico processo figlio del kernel stesso. Pertanto, 'init' deve assumere il numero PID uno.

Questa realizzazione di 'init' si limita a leggere il file '/etc/inittab' per determinare quali programmi figli avviare, senza poter distinguere da diversi livelli di esecuzione. In pratica, all'interno di questo file si indica l'uso di 'getty', per la gestione dei terminali disponibili.

FILE

```
'/etc/inittab'
```

Contiene l'indicazione dei processi che 'init' deve avviare.

DIFETTI

Con os16 non è possibile associare ai segnali un'azione diversa da quella predefinita; quindi 'init' non può essere informato dell'intenzione di arrestare il sistema. Pertanto, tale funzionalità non è stata realizzata nella versione di 'init' di os16.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9] 'applic/init.c' [102.1.13]
```

VEDERE ANCHE

inittab(5) [96.1].

98.3 os16: MAKEDEV(8)

NOME

'MAKEDEV' - creazione dei file di dispositivo

SINTASSI

MAKEDEV

DESCRIZIONE

'MAKEDEV' è un programma che crea, nella directory corrente, tutti i file di dispositivo previsti per os16. Tali file devono trovarsi normalmente nella directory '/dev/', pertanto, prima di usare 'MAKEDEV' è necessario che la directory corrente corrisponda precisamente a tale posizione.

OPZIONI

Non sono previste opzioni per l'uso di 'MAKEDEV', dal momento che vengono creati tutti i file di dispositivo, considerato il loro numero estremamente limitato.

NOTE

Tradizionalmente 'MAKEDEV' viene realizzato in forma di script, ma os16 non dispone di una shell adeguata e non è possibile utilizzare script.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9]
```

98.4 os16: mount(8)

NOME

'mount', 'umount' - innesto e distacco di un file system

SINTASSI

mount dispositivo dir_innesto [opzioni]

umount *directory*

DESCRIZIONE

'mount' innesta il file system contenuto nell'unità di memorizzazione rappresentata dal file di dispositivo che va indicato come primo argomento, nella directory che appare come secondo argomento. Eventualmente si possono specificare delle opzioni di innesto, come terzo argomento.

'umount' stacca il file system innestato precedentemente nella directory indicata come unico argomento del comando.

OPZIONI DI INNESTO

Opzione	Descrizione
ro	Innesta il file system in sola lettura.
	Innesta il file system in lettura e scrittura. Si trat-
rw	ta comunque del comportamento predefinito, in
	mancanza di un'opzione contraria.

^{&#}x27;lib/sys/os16.h' [101.12]

^{&#}x27;applic/MAKEDEV.c' [102.1.1]

DIFETTI

Non viene preso in considerazione un eventuale file '/etc/fstab'; inoltre, l'utente non può conoscere lo stato degli innesti già in essere e, a questo proposito, l'uso di 'mount' senza argomenti produce semplicemente un errore.

FILE SORGENTI

```
'applic/crt0.s' [102.1.9]
'applic/mount.c' [102.1.21]
'applic/umount.c' [102.1.27]
```

98.5 os16: umount(8)

Vedere *mount*(8) [98.4].

htm **PDF**

pdf **P**1

P2 P3 P4

99.1 os16: devices(9)

Il file 'kernel/devices.h' [100.2] descrive ciò che serve per la gestione dei diepub spositivi. Tuttavia, la definizione dei numeri di dispositivo è contenuta nel file 'lib/ sys/os16.h' [101.12], il quale viene incluso da 'devices.h'.

Tabella 90.41. Classificazione dei dispositivi di os16.

Dispositivo	Lettura e scrit- tura r/w	Ac- cesso diret- to o sequen- ziale	Annotazioni
DEV_MEM	r/w	diretto	Permette l'accesso alla memoria, in modo indiscriminato, perché os16 non offre alcun tipo di protezione al riguardo.
DEV_NULL	r/w	nessu- no	Consente la lettura e la scrittura, ma non si legge e non si scrive alcunché.
DEV_PORT	r/w	sequen- ziale	Consente di leggere e scrivere da o verso una porta di I/O, individuata attraverso l'indirizzo di accesso (l'indirizzo, o meglio lo scostamento, viene trattato come la porta a cui si vuole accedere). Tuttavia, la dimensione dell'informazione da trasferire è valida solo se si tratta di uno o di due byte: per la dimensione di un byte si usano le funzioni <i>in_8()</i> e <i>out_8()</i> ; per due byte si usano le funzioni <i>in_16()</i> e <i>out_16()</i> . Per dimensioni differenti la lettura o la scrittura non ha effetto.
DEV_ZERO	r	sequen- ziale	Consente solo la lettura di valori a zero (zero inteso in senso binario).
DEV_TTY	r/w	sequen- ziale	Rappresenta il terminale virtuale del processo attivo.
DEV_DSK n	r/w	diretto	Rappresenta l'unità a dischi <i>n</i> . os16 non gestisce le partizioni.

Dispositivo	Lettura e scrit- tura r/w	Ac- cesso diret- to o sequen- ziale	Annotazioni
DEV_KMEM_PS	r	diretto	Rappresenta la tabella contenente le informazioni sui processi. L'indirizzo di accesso indica il numero del processo di partenza; la dimensione da leggere dovrebbe essere abbastanza grande da contenere un processo, ma anche richiedendo una dimensione maggiore, se ne legge uno solo.
DEV_KMEM_MMP	r	sequen- ziale	Rappresenta la mappa della memoria, alla quale si può accedere solo dal suo principio. In pratica, l'indirizzo di accesso viene ignorato, mentre conta solo la quantità di byte richiesta.
DEV_KMEM_SB	r	diretto	Rappresenta la tabella dei super blocchi (per la gestione delle unità di memorizzazione). L'indirizzo di accesso serve a individuare il super blocco; la dimensione richiesta dovrebbe essere abbastanza grande da contenere un super blocco, ma anche richiedendo una dimensione maggiore, se ne legge uno solo.
DEV_KMEM_INODE	r	diretto	Rappresenta la tabella degli inode (per la gestione delle unità di memorizzazione). L'indirizzo di accesso serve a individuare l'inode; la dimensione richiesta dovrebbe essere abbastanza grande da contenere un inode, ma anche richiedendo una dimensione maggiore, se ne legge uno solo.

Sezione 9: kernel 359

Dispositivo	Lettura e scrit- tura r/w	Ac- cesso diret- to o sequen- ziale	Annotazioni
DEV_KMEM_FILE	r	diretto	Rappresenta la tabella dei file (per la gestione delle unità di memorizzazione). L'indirizzo di accesso serve a individuare il file; la dimensione richiesta dovrebbe essere abbastanza grande da contenere le informazioni di un file, ma anche richiedendo una dimensione maggiore, se ne legge uno solo.
DEV_CONSOLE	r/w	sequen- ziale	Legge o scrive relativamente alla console attiva la quantità di byte richiesta, ignorando l'indirizzo di accesso.
DEV_CONSOLE <i>n</i>	r/w	sequen- ziale	Legge o scrive relativamente alla console <i>n</i> la quantità di byte richiesta, ignorando l'indirizzo di accesso.

Figura 90.38. Interdipendenza tra la funzione *dev_io()* e le altre. I collegamenti con le funzioni *major()* e *minor()* sono omesse.

99.1.1 os16: dev_io(9)

NOME

'dev_io' - interfaccia di accesso ai dispositivi

SINTASSI

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
dev_t <i>device</i>	Dispositivo, in forma numerica.
int <i>rw</i>	Può assumere i valori 'DEV_READ' o 'DEV_WRITE', per richiedere rispettivamente un accesso in lettura oppure in scrittura.
off_t offset	Posizione per l'accesso al dispositivo.
void *buffer	Memoria tampone, per la lettura o la scrittura.
size_t <i>size</i>	Quantità di byte da leggere o da scrivere.
int ∗ eof	Puntatore a una variabile in cui annotare, eventualmente, il raggiungimento della fine del file.

DESCRIZIONE

La funzione *dev_io()* è un'interfaccia generale per l'accesso ai dispositivi gestiti da os16.

VALORE RESTITUITO

La funzione restituisce la quantità di byte letti o scritti effettivamente. In caso di errore restituisce il valore –1 e aggiorna la variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
ENODEV	Il numero del dispositivo non è valido.
EIO	Errore di input-output.

FILE SORGENTI

'kernel/devices.h' [100.2]

 $\verb|'kernel/devices/dev_io.c'| [100.2.2]|$

VEDERE ANCHE

dev_dsk(9) [99.1.2], dev_kmem(9) [99.1.3], dev_mem(9) [99.1.4], dev_tty(9) [99.1.5].

99.1.2 os16: dev_dsk(9)

NOME

'dev_dsk' - interfaccia di accesso alle unità di memorizzazione di massa

SINTASSI

DESCRIZIONE

La funzione *dev_dsk()* consente di accedere alle unità di memorizzazione di massa, che per os16 si riducono ai soli dischetti da 1440 Kibyte.

Per il significato degli argomenti, il valore restituito e gli eventuali errori, si veda $dev_io(9)$ [99.1.1].

FILE SORGENTI

```
'kernel/devices.h' [100.2]
'kernel/devices/dev_io.c' [100.2.2]
'kernel/devices/dev_dsk.c' [100.2.1]
```

99.1.3 os16: dev_kmem(9)

NOME

'dev_kmem' - interfaccia di accesso alle tabelle di dati del kernel, rappresentate in memoria

DESCRIZIONE

La funzione *dev_kmem()* consente di accedere, solo in lettura, alle porzioni di memoria che il kernel utilizza per rappresentare alcune tabelle importanti. Per poter interpretare ciò che si ottiene occorre riprodurre la struttura di un elemento della tabella a cui si è interessati, pertanto occorre incorporare il file di intestazione del kernel che la descrive.

Dispositivo	Tabella a cui si riferisce
DEV_KMEM_PS	Si accede alla tabella dei processi, all'elemento
	rappresentato da offset: proc_table[offset].
	Si accede alla mappa della memoria, ovvero la ta-
DEV_KMEM_MMP	bella <i>mb_table[]</i> , senza considerare il valore di
	offset.
DEV KMEM SB	Si accede alla tabella dei super blocchi, all'ele-
DEV_KMEM_SB	mento rappresentato da <i>offset</i> : <i>sb_table[offset]</i> .
DEV_KMEM_INODE	Si accede alla tabella degli inode, all'elemento
	rappresentato da offset: inode_table[offset].
DEV_KMEM_FILE	Si accede alla tabella dei file di sistema, all'ele-
	mento rappresentato da offset: file_table[offset].

Per il significato degli argomenti della chiamata, per interpretare il valore restituito e gli eventuali errori, si veda $dev_{io}(9)$ [99.1.1].

FILE SORGENTI

```
\hbox{`kernel/devices.h'} \ [100.2]
```

99.1.4 os16: dev_mem(9)

NOME

'dev_mem' - interfaccia di accesso alla memoria, in modo indiscriminato

^{&#}x27;kernel/devices/dev_io.c' [100.2.2]

^{&#}x27;kernel/devices/dev_kmem.c' [100.2.3]

DESCRIZIONE

La funzione *dev_mem()* consente di accedere, in lettura e in scrittura alla memoria e alle porte di input-output.

Dispositivo	Descrizione
	Si tratta della memoria centrale, complessiva,
DEV_MEM	dove il valore di <i>offset</i> rappresenta l'indirizzo
	efficace (complessivo) a partire da zero.
	Si tratta di ciò che realizza il file di dispositivo
DEV_NULL	tradizionale '/dev/null': la scrittura si perde
	semplicemente e la lettura non dà alcunché.
	Si tratta di ciò che realizza il file di dispositivo tra-
DEV_ZERO	dizionale '/dev/zero': la scrittura si perde sem-
	plicemente e la lettura produce byte a zero (zero
	binario).
	Consente l'accesso alle porte di input-output. La
	dimensione rappresentata da <i>size</i> può essere solo
	pari a uno o due: una dimensione pari a uno ri-
	chiede di comunicare un solo byte con una certa
DEV_PORT	porta; una dimensione pari a due richiede la co-
	municazione di un valore a 16 bit. Il valore di
	offset serve a individuare la porta di input-output
	con cui si intende comunicare (leggere o scrivere
	un valore).

Per quanto non viene descritto qui, si veda dev_io(9) [99.1.1].

FILE SORGENTI

```
'kernel/devices.h' [100.2]
```

99.1.5 os16: dev_tty(9)

NOME

'dev_tty' - interfaccia di accesso alla console

 $[\]verb|'kernel/devices/dev_io.c'| [100.2.2]|$

^{&#}x27;kernel/devices/dev_mem.c' [100.2.4]

DESCRIZIONE

La funzione *dev_tty()* consente di accedere, in lettura e in scrittura, a una console virtuale, scelta in base al numero del dispositivo.

Quando la lettura richiede l'attesa per l'inserimento da tastiera, se il processo elaborativo *pid* non è il kernel, allora viene messo in pausa, in attesa di un evento legato al terminale.

Il sistema di gestione del terminale è molto povero con os16. Va osservato che il testo letto viene anche visualizzato automaticamente. Quando un processo non vuole mostrare il testo sullo schermo, deve provvedere a sovrascriverlo immediatamente, facendo arretrare il cursore preventivamente.

Per quanto non viene descritto qui, si veda dev_io(9) [99.1.1].

FILE SORGENTI

```
'kernel/devices.h' [100.2]
'kernel/devices/dev_io.c' [100.2.2]
'kernel/devices/dev_tty.c' [100.2.5]
```

99.2 os16: diag(9)

Il file 'kernel/diag.h' [100.3] descrive alcune funzioni e macro-istruzioni, per uso diagnostico. Lo scopo di queste è di mostrare o di rendere visualizzabile alcune informazioni interne alla gestione del kernel.

Alcune di queste funzioni sono usate, altre no. Per esempio durante il funzionamento interattivo del kernel vengono usate <code>print_proc_list()</code>, <code>print_segments()</code>, <code>print_kmem()</code>, <code>print_time()</code> e <code>print_mb_map()</code>.

99.3 os16: fs(9)

Il file 'kernel/fs.h' [100.4] descrive ciò che serve per la gestione del file system, che per os16 corrisponde al tipo Minix 1.

La gestione del file system, a livello complessivo di sistema, è suddivisa in tre aspetti principali: super blocco, inode e file. Per ognuno di questi è prevista una tabella (di super blocchi, di inode e di file). Seguono delle figure che descrivono l'organizzazione di queste tabelle.

Figura 90.42. Struttura del tipo 'sb_t', corrispondente agli elementi dell'array sb_table[].

Listato 90.43. Struttura del tipo 'sb_t', corrispondente agli elementi dell'array sb_table[].

```
typedef struct sb
 sb_t;
struct sb {
 uint16_t
 inodes;
 uint16_t zones;
 uint16_t map_inode_blocks;
 uint16_t map_zone_blocks;
 uint16_t first_data_zone;
 uint16_t log2_size_zone;
 uint32_t max_file_size;
 uint16_t magic_number;
  //----
 dev_t
 device;
 inode_t *inode_mounted_on;
 blksize_t blksize;
 int
 options;
 uint16_t map_inode[SB_MAP_INODE_SIZE];
 uint16_t map_zone[SB_MAP_ZONE_SIZE];
 char
 changed;
};
```

Figura 90.47. Struttura del tipo 'inode_t', corrispondente agli elementi dell'array *inode_table[]*.

tipo di file e per	messi di accesso	
UID: utente proprietario		
dimensione del file in byte		
data e orario dell	'ultima modifica	
espressa in seco	ndi dal 1/1/1970	
n. collegamenti dalle directory	GID: gruppo proprietario	
numero d	ella zona 0	inode come memorizzato
numero d	ella zona 1	nel file system
numero d	ella zona 2	Minix
numero d	ella zona 3	
numero d	ella zona 4	
numero della zona 5		
numero d	numero della zona 6	
zona contenente ur	zona contenente un elenco di altre zone	
indirezio	indirezione doppia	
super blocco a cui appartiene l'inode		
numero dell'inode		
super blocco innestato		
— dimensione del file in zone —		
riferimenti attivi a questo inode salvare?		

Listato 90.48. Struttura del tipo 'inode_t', corrispondente agli elementi dell'array *inode_table[]*.

```
<verbatimpre width="60">
<! [CDATA [
typedef struct inode
 inode_t;
struct inode {
 mode_t
 mode;
 uid_t
 uid;
 ssize_t
 size;
 time_t
 time;
 uint8_t
 gid;
 uint8_t
 links;
 zno_t
 direct[7];
 zno_t
 indirect1;
 zno_t
 indirect2;
 //----
 sb_t
 *sb;
 ino_t
 ino;
 sb_t
 *sb_attached;
 blkcnt;
 blkcnt_t
 unsigned char references;
 char
 changed;
};
```

Figura 90.54. Struttura del tipo 'file_t', corrispondente agli elementi dell'array *file_table[]*.

```
riferimenti attivi a questo file
provenienti da descrittori

indice interno di accesso al file
modalità di apertura
riferimento all'inode del file
```

```
typedef struct file file_t;

struct file {
  int references;
  off_t offset;
  int oflags;
  inode_t *inode;
};
```

Figura 90.57. Struttura del tipo 'fd_t', con cui si costituiscono gli elementi delle tabelle dei descrittori di file, una per ogni processo.

```
indicatori dello stato del file
e delle modalità di accesso

indicatori del descrittore

riferimento alla tabella dei file
di sistema
```

```
typedef struct fd fd_t;
struct fd {
 int fl_flags;
 int fd_flags;
 file_t *file;
};
```

99.3.1 os16: fd_chmod(9)

NOME

'fd_chmod' - cambiamento della modalità dei permessi di un descrittore di file SINTASSI

```
<kernel/fs.h>
int fd_chmod (pid_t pid, int fdn, mode_t mode);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
int <i>fdn</i>	Numero del descrittore di file.
mode_t <i>mode</i>	Modalità dei permessi, di cui si prendono in considerazione solo i 12 bit meno significativi.

DESCRIZIONE

La funzione $fs_chmod()$ cambia la modalità dei permessi del file aperto con il descrittore numero fdn, secondo il valore contenuto nel parametro mode, di cui però si considerano solo gli ultimi 12 bit. L'operazione viene svolta per conto del processo pid, il quale deve avere i privilegi necessari per poter intervenire così. La modifica della modalità dei permessi raggiunge l'inode del file a cui fa capo il descrittore in questione; pertanto l'inode viene necessariamente salvato dopo la modifica. Il fatto che il descrittore di file possa essere stato aperto in sola lettura, non impedisce la modifica dell'inode attuata da questa funzione.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**SYS_FCHMOD**'. Nella libreria standard, si avvale di questa funzionalità *fchmod*(2) [93.4].

VALORE RESTITUITO

Valore	Significato
0	Operazione conclusa con successo.
1	Operazione fallita, con aggiornamento della variabile <i>errno</i> del
-1	kernel.

ERRORI

Valore di <i>errno</i>	Significato
EBADF	Il descrittore di file <i>fdn</i> non è valido.
EACCES	Il processo elaborativo non ha i privilegi necessari nei confronti del file.

FILE SORGENTI

'lib/sys/stat/fchmod.c' [101.13.2]

'kernel/proc.h' [100.9]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/fs.h' [100.4]

'kernel/fs/fd_chmod.c' [100.4.1]

VEDERE ANCHE

fchmod(2) [93.4], sysroutine(9) [99.8.28], proc_reference(9) [99.8.7].

99.3.2 os16: fd_chown(9)

NOME

'fd_chown' - cambiamento della proprietà di un descrittore di file

```
<kernel/fs.h>
int fd_chown (pid_t pid, int fdn, uid_t uid, gid_t gid);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
int <i>fdn</i>	Numero del descrittore di file.
uid_t <i>uid</i>	Nuova proprietà che si intende attribuire al file.
gid_t <i>gid</i>	Nuovo gruppo che si intenderebbe attribuire al file.

DESCRIZIONE

La funzione *fs_chown()* cambia la proprietà del file già aperto, individuato attraverso il suo descrittore. L'operazione viene svolta per conto del processo *pid*, il quale deve avere i privilegi necessari per poter intervenire così: in pratica deve trattarsi di un processo con identità efficace pari a zero, perché os16 non considera la gestione dei gruppi. La modifica della proprietà raggiunge l'inode del file a cui fa capo il descrittore in questione; pertanto l'inode viene necessariamente salvato dopo la modifica. Il fatto che il descrittore di file possa essere stato aperto in sola lettura, non impedisce la modifica dell'inode attuata da questa funzione.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**SYS_FCHOWN**'. Nella libreria standard, si avvale di questa funzionalità *fchown*(2) [93.4].

VALORE RESTITUITO

Valore	Significato
0	Operazione conclusa con successo.
-1	Operazione fallita, con aggiornamento della variabile <i>errno</i> del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EBADF	Il descrittore di file <i>fdn</i> non è valido.
EACCES	Il processo elaborativo non ha i privilegi necessari nei confronti del file.

FILE SORGENTI

^{&#}x27;lib/unistd/fchown.c' [101.17.16]

^{&#}x27;kernel/proc.h' [100.9]

```
'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/fs.h' [100.4]

'kernel/fs/fd_chown.c' [100.4.2]
```

VEDERE ANCHE

fchown(2) [93.5], sysroutine(9) [99.8.28], proc_reference(9) [99.8.7].

99.3.3 os16: fd_close(9)

NOME

'fd_close' - chiusura di un descrittore di file

SINTASSI

```
<kernel/fs.h>
int fd_close (pid_t pid, int fdn);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
int <i>fdn</i>	Numero del descrittore di file.

DESCRIZIONE

La funzione $fd_close()$ chiude il descrittore di file specificato come argomento. Per ottenere questo risultato, oltre che intervenire nella tabella dei descrittori associata al processo elaborativo specificato come argomento, riduce il contatore dei riferimenti nella voce corrispondente della tabella dei file; se però questo contatore raggiunge lo zero, anche l'inode viene liberato, attraverso $inode_put(9)$ [99.3.24].

Questa funzione viene usata in modo particolare da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**sys_close**'. Nella libreria standard, si avvale di questa funzionalità close(2) [93.7]. La funzione '**fd_close**' è comunque usata internamente al kernel, in tutte le occasioni in cui la chiusura di un descrittore deve avvenire in modo implicito.

VALORE RESTITUITO

Valore	Significato	
0	Operazione conclusa con successo.	
-1	Operazione fallita, con aggiornamento della variabile <i>errno</i> del kernel.	

ERRORI

Valore di <i>errno</i>	Significato
EBADF	Il descrittore di file <i>fdn</i> non è valido.

FILE SORGENTI

```
'lib/unistd/close.c' [101.17.5]
```

VEDERE ANCHE

close(2) [93.7], sysroutine(9) [99.8.28], inode_put(9) [99.3.24].

99.3.4 os16: fd_dup(9)

NOME

'fd_dup', 'fd_dup2' - duplicazione di un descrittore di file

```
<kernel/fs.h>
int fd_dup (pid_t pid, int fdn_old, int fdn_min);
int fd_dup2 (pid_t pid, int fdn_old, int fdn_new);
```

^{&#}x27;kernel/proc.h' [100.9]

^{&#}x27;kernel/proc/_isr.s' [100.9.1]

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/fs.h' [100.4]

^{&#}x27;kernel/fs/fd_close.c' [100.4.3]

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
int <i>fdn_old</i>	Numero del descrittore di file da duplicare.
int <i>fdn_min</i>	Primo numero di descrittore da usare per la copia.
int fdn_new	Numero di descrittore da usare per la copia.

DESCRIZIONE

Le funzioni $fd_dup()$ e $fd_dup()$ duplicano un descrittore, nel senso che sdoppiano l'accesso a un file in due descrittori. La funzione $fd_dup()$, per il duplicato da realizzare, cerca un descrittore libero, cominciando da fdn_min e continuando progressivamente, fino al primo disponibile. La funzione $fd_dup()$, invece, richiede di specificare esattamente il descrittore da usare per il duplicato, con la differenza che, se fdn_new è già utilizzato, prima della duplicazione viene chiuso. In entrambi i casi, il descrittore ottenuto dalla copia, viene privato dell'indicatore 'FD_CLOEXEC', ammesso che nel descrittore originale ci fosse.

Queste funzioni vengono usate da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**SYS_DUP**' e '**SYS_DUP2**'. Inoltre, la funzione $fd_fcntl(9)$ [99.3.6] si avvale di $fd_dup()$ per la duplicazione di un descrittore. Le funzioni della libreria standard che si avvalgono delle chiamate di sistema che poi raggiungono $fd_dup()$ e $fd_dup2()$ sono dup(2) [93.8] e dup2(2) [93.8].

VALORE RESTITUITO

Le due funzioni restituiscono il numero del descrittore prodotto dalla duplicazione. In caso di errore, invece, restituiscono il valore –1, aggiornando la variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato	
EINVAL	Il valore di <i>fdn_min</i> o <i>fdn_new</i> è impossibile.	
EBADF	Il valore di <i>fdn_old</i> non è valido.	
EMFILE	Non è possibile allocare un nuovo descrittore.	

FILE SORGENTI

```
'lib/unistd/dup.c' [101.17.6]
'lib/unistd/dup2.c' [101.17.7]
'kernel/proc.h' [100.9]
'kernel/proc/_isr.s' [100.9.1]
'kernel/proc/sysroutine.c' [100.9.30]
'kernel/fs.h' [100.4]
'kernel/fs/fd_dup.c' [100.4.4]
```

'kernel/fs/fd_dup2.c' [100.4.5]

VEDERE ANCHE

dup(2) [93.8], dup2(2) [93.8], sysroutine(9) [99.8.28], proc_reference(9) [99.8.7].

99.3.5 os16: fd_dup2(9)

Vedere *fd_dup*(9) [99.3.4].

99.3.6 os16: fd_fcntl(9)

NOME

'fd_fcnt1' - configurazione e intervento sui descrittori di file

SINTASSI

```
<kernel/fs.h>
int fd_fcntl (pid_t pid, int fdn, int cmd, int arg);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
int <i>fdn</i>	Numero del descrittore a cui si fa riferimento.
int <i>cmd</i>	Comando di <i>fd_fcntl()</i> .
int <i>arg</i>	Argomento eventuale del comando.

DESCRIZIONE

La funzione $fd_fcntl()$ esegue un'operazione, definita dal parametro cmd, sul descrittore fdn. A seconda del tipo di operazione richiesta, può essere preso in considerazione anche l'argomento corrispondente al parametro arg. Il valore del parametro cmd che rappresenta l'operazione richiesta, va fornito in forma di costante simbolica, come descritto nell'elenco seguente. Tali macro-variabili derivano dalle dichiarazioni contenute nel file 'lib/sys/fcntl.h'.

Sintassi	Descrizione
	Richiede la duplicazione del descrittore
fd_fcntl (<i>pid</i> , <i>fdn</i> ,	di file fdn , in modo tale che la copia ab-
F_DUPFD,	bia il numero di descrittore minore pos-
_ ,	sibile, ma maggiore o uguale a quello
(int) <i>fdn_min</i>)	indicato come argomento <i>fdn_min</i> .
fol fort] (nid fdn	Rispettivamente, legge o imposta, gli
fd_fcntl (<i>pid</i> , <i>fdn</i> ,	indicatori del descrittore di file <i>fdn</i>
F_GETFD, 0)	(eventualmente noti come fd flags). È
fd_fcntl (<i>pid</i> , <i>fdn</i> ,	possibile impostare un solo indicato-
	re, 'FD_CLOEXEC', pertanto, al posto di
F_SETFD,	fd_flags si può mettere solo la costante
(int) fd_flags)	'FD_CLOEXEC'.
fd_fcntl (pid, fdn,	Rispettivamente, legge o imposta, gli
ia_ichci (pia, jan,	indicatori dello stato del file, relati-
F_GETFL, 0)	vi al descrittore <i>fdn</i> . Per impostare
fd_fcntl (pid, fdn,	questi indicatori, vanno combinate
	delle costanti simboliche: 'O_RDONLY',
F_SETFL,	'O_WRONLY', 'O_RDWR', 'O_CREAT',
(int) fl_flags)	'O_EXCL', 'O_NOCTTY', 'O_TRUNC'.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**sys_fcntl**'. La funzione della libreria standard che si avvale della chiamata di sistema che poi raggiunge *fd_fcntl*() è *fcntl*(2) [93.13].

VALORE RESTITUITO

Il significato del valore restituito dalla funzione dipende dal tipo di operazione richiesta, come sintetizzato dalla tabella successiva.

Operazione ri- chiesta	Significato del valore restituito	
F_DUPFD	Si ottiene il numero del descrittore prodotto dalla copia, oppure –1 in caso di errore.	
F_GETFD	Si ottiene il valore degli indicatori del descrittore (<i>fd flags</i> , oppure –1 in caso di errore.	
F_GETFL	Si ottiene il valore degli indicatori del file (<i>fl flags</i> , oppure –1 in caso di errore.	
F_GETOWN		
F_SETOWN		
F_GETLK	Si ottiene –1, in quanto si tratta di operazioni non realizzate in questa versione della funzione, per os16.	
F_SETLK		
F_SETLKW		
altri tipi di ope- razione	Si ottiene 0 in caso di successo, oppure -1 in caso di errore.	

ERRORI

Valore di <i>errno</i>	Significato
EBADF	Il descrittore di file non è valido.
EINVAL	È stato richiesto un tipo di operazione non valido.
EMFILE	Non è possibile duplicare il descrittore, perché non ce ne sono di liberi.

FILE SORGENTI

```
'lib/fcntl/fcntl.c' [101.4.2]
```

^{&#}x27;kernel/proc.h' [100.9]

 $[\]verb|'kernel/proc/_isr.s'| [100.9.1]|$

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/fs.h' [100.4]

 $[\]verb|'kernel/fs/fd_fcntl.c'| [100.4.6]|$

VEDERE ANCHE

fcntl(2) [93.13], sysroutine(9) [99.8.28], proc_reference(9) [99.8.7], fd_dup(9) [99.3.4].

99.3.7 os16: fd_lseek(9)

NOME

'fd_lseek' - riposizionamento dell'indice di accesso a un descrittore di file SINTASSI

```
<kernel/fs.h>
off_t fd_lseek (pid_t pid, int fdn, off_t offset, int whence);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
int <i>fdn</i>	Numero del descrittore a cui si fa riferimento.
int <i>cmd</i>	Comando di <i>fd_fcntl()</i> .
off_t offset	Scostamento, positivo o negativo, a partire dalla posizione indicata da <i>whence</i> .
int whence	Punto di riferimento iniziale a cui applicare lo scostamento.

DESCRIZIONE

La funzione *fd_lseek()* consente di riposizionare l'indice di accesso interno al descrittore di file *fdn*. Per fare questo occorre prima determinare un punto di riferimento, rappresentato dal parametro *whence*, dove va usata una macro-variabile definita nel file 'lib/unistd.h'. Può trattarsi dei casi seguenti.

Valore di whence	Significato	
SEEK_SET	lo scostamento si riferisce all'inizio del file.	
SEEK_CUR	lo scostamento si riferisce alla posizione che ha già l'indice interno al file.	
SEEK_END	lo scostamento si riferisce alla fine del file.	

Lo scostamento indicato dal parametro *offset* si applica a partire dalla posizione a cui si riferisce *whence*, pertanto può avere segno positivo o negativo, ma in ogni caso non è possibile collocare l'indice prima dell'inizio del file.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**sys_lseek**'. La funzione della libreria standard che si avvale della chiamata di sistema che poi raggiunge *fd_lseek*() è *lseek*(2) [93.24].

VALORE RESTITUITO

Se l'operazione avviene con successo, la funzione restituisce il valore dell'indice riposizionato, preso come scostamento a partire dall'inizio del file. In caso di errore, restituisce invece il valore –1, aggiornando di conseguenza anche la variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EBADF	Il numero del descrittore di file non è valido.
EINVAL	Il valore di <i>whence</i> non è contemplato, oppure la combinazione tra <i>whence</i> e <i>offset</i> non è valida.

FILE SORGENTI

```
'lib/unistd/lseek.c' [101.17.27]
```

VEDERE ANCHE

lseek(2) [93.24], *sysroutine*(9) [99.8.28], *fd_reference*(9) [99.3.10].

^{&#}x27;kernel/proc.h' [100.9]

^{&#}x27;kernel/proc/_isr.s' [100.9.1]

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/fs.h'[100.4]

^{&#}x27;kernel/fs/fd_lseek.c' [100.4.7]

99.3.8 os16: fd_open(9)

NOME

'fd_open' - apertura di un file puro e semplice oppure di un file di dispositivo

SINTASSI

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
char * <i>path</i>	Il percorso assoluto del file da aprire.
int <i>oflags</i>	Opzioni di apertura.
mode_t <i>mode</i>	Tipo di file e modalità dei permessi, nel caso il file debba essere creato contestualmente.

DESCRIZIONE

La funzione $fd_open()$ apre un file, indicato attraverso il percorso path, in base alle opzioni rappresentate dagli indicatori oflags. A seconda del tipo di indicatori specificati, il parametro mode potrebbe essere preso in considerazione.

Quando la funzione porta a termine correttamente il proprio compito, restituisce il numero del descrittore del file associato, il quale è sempre quello di valore più basso disponibile per il processo elaborativo a cui ci si riferisce.

Il parametro *oflags* richiede necessariamente la specificazione della modalità di accesso, attraverso la combinazione appropriata dei valori: 'O_RDONLY', 'O_WRONLY', 'O_RDWR'. Inoltre, si possono combinare altri indicatori: 'O_CREAT', 'O_TRUNC', 'O_APPEND'.

Opzione	Descrizione
O_RDONLY	Richiede un accesso in lettura.
O_WRONLY	Richiede un accesso in scrittura.
O_RDWR	Richiede un accesso in lettura e scrittura (la combinazione di 'R RDONLY' e di 'O WRONLY' è
O_RDONLY O_WRONLY	equivalente all'uso di 'O_RDWR').
O_CREAT	Richiede di creare contestualmente il file, ma in tal caso va usato anche il parametro <i>mode</i> .
O_TRUNC	Se file da aprire esiste già, richiede che questo sia ridotto preventivamente a un file vuoto.
O_APPEND	Fa in modo che le operazioni di scrittura avvengano sempre partendo dalla fine del file.

Quando si utilizza l'opzione *O_CREAT*, è necessario stabilire la modalità dei permessi, attraverso la combinazione di macro-variabili appropriate, come elencato nella tabella successiva. Tale combinazione va fatta con l'uso dell'operatore OR binario; per esempio: 'S_IRUSR|S_IWUSR|S_IRGRP|S_IROTH'. Va osservato che os16 non gestisce i gruppi di utenti, pertanto, la definizione dei permessi relativi agli utenti appartenenti al gruppo proprietario di un file, non ha poi effetti pratici nel controllo degli accessi per tale tipo di contesto.

Modalità simbolica	Modalità numerica	Descrizione
S_IRWXU	007008	Lettura, scrittura ed esecuzione per l'utente proprietario.
S_IRUSR	004008	Lettura per l'utente proprietario.
S_IWUSR	002008	Scrittura per l'utente proprietario.
S_IXUSR	001008	Esecuzione per l'utente proprietario.

Modalità simbolica	Modalità numerica	Descrizione
S_IRWXG	000708	Lettura, scrittura ed esecuzione per il gruppo.
S_IRGRP	000408	Lettura per il gruppo.
S_IWGRP	000208	Scrittura per il gruppo.
S_IXGRP	000108	Esecuzione per il gruppo.

Modalità simbolica	Modalità numerica	Descrizione
S_IRWXO	000078	Lettura, scrittura ed esecuzione per gli altri utenti.
S_IROTH	000048	Lettura per gli altri utenti.
S_IWOTH	000028	Scrittura per gli altri utenti.
S_IXOTH	000018	Esecuzione per gli altri utenti.

Questa funzione viene usata principalmente da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**SYS_OPEN**'. La funzione della libreria standard che si avvale della chiamata di sistema che poi raggiunge *fd_open*() è *open*(2) [93.28].

VALORE RESTITUITO

La funzione restituisce il numero del descrittore del file aperto, se l'operazione ha avuto successo, altrimenti dà semplicemente –1, impostando di conseguenza il valore della variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Gli argomenti forniti alla chiamata non sono validi per qualche ragione.
EPERM	Operazione non consentita.
EEXIST	Il file da creare esiste già.
EACCES	Accesso non consentito.
ENOENT	Il file non esiste, oppure non esiste il percorso che porta al file da creare.
EROFS	Avendo richiesto un accesso in scrittura, si ottiene che il fi- le system che lo contiene consente soltanto un accesso in lettura.
ENOTDIR	Il percorso che porta al file da aprire non è valido, in quanto ciò che dovrebbe essere una directory, non lo è.
ENFILE	Non si possono aprire altri file nell'ambito del sistema operativo (il sistema ha raggiunto il limite).
EMFILE	Non si possono aprire altri file nell'ambito del processo in corso.

FILE SORGENTI

'lib/fcntl/open.c' [101.4.3]

'kernel/proc.h' [100.9]

 $\verb|'kernel/proc/_isr.s'| [100.9.1]|$

'kernel/proc/sysroutine.c' [100.9.30]

 $\verb|'kernel/fs.h'| [100.4]$

'kernel/fs/fd_open.c' [100.4.8]

VEDERE ANCHE

open(2) [93.28], sysroutine(9) [99.8.28], proc_reference(9) [99.8.7], path_inode(9) [99.3.36], path_full(9) [99.3.35], path_inode_link(9) [99.3.37], inode_truncate(9) [99.3.28], inode_check(9) [99.3.16], file_reference(9) [99.3.13], fd_reference(9) [99.3.10].

99.3.9 os16: fd_read(9)

NOME

'fd_read' - lettura di descrittore di file

SINTASSI

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
int <i>fdn</i>	Il numero del descrittore di file.
void *buffer	Area di memoria in cui scrivere ciò che viene letto dal descrittore di file.
size_t <i>count</i>	Quantità di byte da leggere.
int ∗ eof	Puntatore a una variabile in cui annotare, eventualmente, il raggiungimento della fine del file.

DESCRIZIONE

La funzione $fd_read()$ cerca di leggere il file rappresentato dal descrittore fdn, partendo dalla posizione in cui si trova l'indice interno di accesso, per un massimo di count byte, collocando i dati letti in memoria a partire dal puntatore buffer. L'indice interno al file viene fatto avanzare della quantità di byte letti effettivamente, se invece si incontra la fine del file, viene aggiornata la variabile *eof.

La funzione può leggere file normali, file di dispositivo e directory, trattandole però come se fossero dei file puri e semplici. Gli altri tipi di file non sono gestiti da os16.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**SYS_READ**'. La funzione della libreria standard che si avvale della chiamata di sistema che poi raggiunge *fd_read*() è *read*(2) [93.29].

VALORE RESTITUITO

La funzione restituisce la quantità di byte letti effettivamente, oppure zero se è stata raggiunta la fine del file e non si può proseguire oltre. Va osservato che la lettura effettiva di una quantità inferiore di byte rispetto a quanto richiesto non costituisce un errore: in quel caso i byte mancanti vanno richiesti eventualmente con successive operazioni di lettura. In caso di errore, la funzione restituisce il valore –1, aggiornando contestualmente la variabile *errno* del kernel.

ERRORI

Valore di errno	Significato
EBADF	Il numero del descrittore di file non è valido.
EINVAL	Il file non è aperto in lettura.
E_FILE_TYPE_UNSUPPORTED	Il file è di tipo non gestibile con os16.

FILE SORGENTI

```
'lib/unistd/read.c' [101.17.28]
```

VEDERE ANCHE

read(2) [93.29], sysroutine(9) [99.8.28], fd_reference(9) [99.3.10], dev_io(9) [99.1.1], inode_file_read(9) [99.3.18].

99.3.10 os16: fd_reference(9)

NOME

'fd_reference' - riferimento a un elemento della tabella dei descrittori

```
<kernel/fs.h>
fd_t *fd_reference (pid_t pid, int *fdn);
```

^{&#}x27;kernel/proc.h' [100.9]

^{&#}x27;kernel/proc/_isr.s' [100.9.1]

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/fs.h' [100.4]

^{&#}x27;kernel/fs/fd_read.c' [100.4.9]

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
int <i>fdn</i>	Il numero del descrittore di file.

DESCRIZIONE

La funzione *fd_reference()* restituisce il puntatore all'elemento della tabella dei descrittori, corrispondente al processo e al numero di descrittore specificati. Se però viene fornito un numero di descrittore negativo, si ottiene il puntatore al primo elemento che risulta libero nella tabella.

VALORE RESTITUITO

La funzione restituisce il puntatore a un elemento della tabella dei descrittori, oppure il puntatore nullo in caso di errore, ma **senza aggiornare** la variabile *errno* del kernel. Infatti, l'unico errore che può verificarsi consiste nel non poter trovare il descrittore richiesto.

FILE SORGENTI

```
'kernel/fs.h' [100.4]
'kernel/fs/fd_reference.c' [100.4.10]
```

VEDERE ANCHE

```
file_reference(9) [99.3.13], inode_reference(9) [99.3.25], sb_reference(9) [99.3.47], proc_reference(9) [99.8.7].
```

99.3.11 os16: fd_stat(9)

Vedere *stat*(9) [99.3.50].

99.3.12 os16: fd_write(9)

NOME

'fd_write' - scrittura di un descrittore di file

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
int <i>fdn</i>	Il numero del descrittore di file.
const void *buffer	Area di memoria da cui attingere i dati da scrivere nel descrittore di file.
size_t <i>count</i>	Quantità di byte da scrivere.

DESCRIZIONE

La funzione *fd_write()* consente di scrivere fino a un massimo di *count* byte, tratti dall'area di memoria che inizia all'indirizzo *buffer*, presso il file rappresentato dal descrittore *fdn*, del processo *pid*. La scrittura avviene a partire dalla posizione in cui si trova l'indice interno.

Questa funzione viene usata principalmente da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**SYS_WRITE**'. La funzione della libreria standard che si avvale della chiamata di sistema che poi raggiunge *fd_write*() è *write*(2) [93.44].

VALORE RESTITUITO

La funzione restituisce la quantità di byte scritti effettivamente e in tal caso è possibile anche ottenere una quantità pari a zero. Se si verifica invece un errore, la funzione restituisce –1 e aggiorna la variabile *errno* del kernel.

ERRORI

Valore di errno	Significato
EBADF	Il numero del descrittore di file non è valido.
EINVAL	Il file non è aperto in scrittura.
EISDIR	Il file è una directory.
E_FILE_TYPE_UNSUPPORTED	Il file è di tipo non gestibile con os16.
EIO	Errore di input-output.

FILE SORGENTI

```
'lib/unistd/write.c' [101.17.36]

'kernel/proc.h' [100.9]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/fs.h' [100.4]

'kernel/fs/fd_write.c' [100.4.12]
```

VEDERE ANCHE

write(2) [93.44], sysroutine(9) [99.8.28], proc_reference(9) [99.8.7], dev_io(9) [99.1.1], inode_file_write(9) [99.3.19].

99.3.13 os16: file_reference(9)

NOME

'file_reference' - riferimento a un elemento della tabella dei file di sistema SINTASSI

```
<kernel/fs.h>
file_t *file_reference (int fno);
```

ARGOMENTI

Argomento	Descrizione
int <i>fno</i>	Il numero della voce della tabella dei file, a partire da zero.

DESCRIZIONE

La funzione *file_reference()* restituisce il puntatore all'elemento della tabella dei file di sistema, corrispondente al numero indicato come argomento. Se però tale numero fosse negativo, viene restituito il puntatore al primo elemento libero.

VALORE RESTITUITO

La funzione restituisce il puntatore a un elemento della tabella dei file di sistema, oppure il puntatore nullo in caso di errore, ma **senza aggiornare** la variabile *errno* del kernel. Infatti, l'unico errore che può verificarsi consiste nel non poter trovare la voce richiesta.

FILE SORGENTI

```
'kernel/fs.h' [100.4]
```

VEDERE ANCHE

```
fd_reference(9) [99.3.10], inode_reference(9) [99.3.25], sb_reference(9) [99.3.47], proc_reference(9) [99.8.7].
```

99.3.14 os16: file_stdio_dev_make(9)

NOME

'file_stdio_dev_make' - creazione di una voce relativa a un dispositivo di input-output standard, nella tabella dei file di sistema

SINTASSI

ARGOMENTI

Argomento	Descrizione
dev_t <i>device</i>	Il numero del dispositivo da usare per l'input o l'output.
mode_t <i>mode</i>	Tipo di file di dispositivo: è praticamente obbligatorio l'uso di 'S_IFCHR'.
int <i>oflags</i>	Modalità di accesso: 'O_RDONLY' oppure 'O_WRONLY'.

DESCRIZIONE

La funzione *file_stdio_dev_make()* produce una voce nella tabella dei file di sistema, relativa a un dispositivo di input-output, da usare come flusso standard. In altri termini, serve per creare le voci della tabella dei file, relative a standard input, standard output e standard error.

Per ottenere questo risultato occorre coinvolgere anche la funzione *inode_stdio_dev_make*(9) [99.3.27], la quale si occupa di predisporre un inode, privo però di un collegamento a un file vero e proprio.

^{&#}x27;kernel/fs/file_table.c' [100.4.15]

^{&#}x27;kernel/fs/file_reference.c' [100.4.13]

Questa funzione viene usata esclusivamente da *proc_sys_exec(9)* [99.8.20], per attribuire standard input, standard output e standard error, che non fossero già disponibili.

VALORE RESTITUITO

La funzione restituisce il puntatore a un elemento della tabella dei file di sistema, oppure il puntatore nullo in caso di errore, aggiornando la variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
ENFILE	Non è possibile allocare un altro file di sistema.

FILE SORGENTI

'kernel/fs.h' [100.4]

'kernel/fs/file_stdio_dev_make.c' [100.4.14]

VEDERE ANCHE

proc_sys_exec(9) [99.8.20], inode_stdio_dev_make(9) [99.3.27], file_reference(9) [99.3.13], inode_put(9) [99.3.24].

99.3.15 os16: inode_alloc(9)

NOME

'inode_alloc' - allocazione di un inode

SINTASSI

```
<kernel/fs.h>
inode_t *inode_alloc (dev_t device, mode_t mode, uid_t uid);
```

ARGOMENTI

Argomento	Descrizione
dev_t <i>device</i>	Il numero del dispositivo in cui si trova il file system dove allocare l'inode.
mode_t <i>mode</i>	Tipo di file e modalità dei permessi da associare all'inode.
uid_t <i>uid</i>	Proprietà dell'inode.

DESCRIZIONE

La funzione *inode_alloc()* cerca un inode libero nel file system del dispositivo indicato, quindi lo alloca (lo segna come utilizzato) e lo modifica aggiornando il tipo e la modalità dei permessi, oltre al proprietario del file. Se la funzione riesce nel suo intento, restituisce il puntatore all'inode in memoria, il quale rimane così aperto e disponibile per ulteriori elaborazioni.

Questa funzione viene usata esclusivamente da *path_inode_link(9)* [99.3.37], per la creazione di un nuovo file.

VALORE RESTITUITO

La funzione restituisce il puntatore a un elemento della tabella degli inode di sistema, oppure il puntatore nullo in caso di errore, aggiornando la variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Il valore fornito per il parametro <i>mode</i> non è ammissibile.
ENODEV	Il dispositivo non corrisponde ad alcuna voce della tabella dei super blocchi; per esempio, il file system cercato potrebbe non essere ancora stato innestato.
ENOSPC	Non è possibile allocare l'inode, per mancanza di spazio.
ENFILE	Non c'è spazio nella tabella degli inode.

FILE SORGENTI

'kernel/fs.h' [100.4]

'kernel/fs/inode_alloc.c' [100.4.16]

VEDERE ANCHE

path_inode_link(9) [99.3.37], sb_reference(9) [99.3.47], inode_get(9) [99.3.23], inode_put(9) [99.3.24], inode_truncate(9) [99.3.28], inode_save(9) [99.3.26].

99.3.16 os16: inode_check(9)

NOME

'inode_check' - verifica delle caratteristiche di un inode

SINTASSI

ARGOMENTI

Argomento	Descrizione
inode_t * <i>inode</i>	Puntatore a un elemento della tabella degli inode.
mode_t <i>type</i>	Tipo di file desiderato. Può trattarsi di 'S_IFBLK', 'S_IFCHR', 'S_IFIFO', 'S_IFREG', 'S_IFDIR', 'S_IFLNK', 'S_IFSOCK', come dichiarato nel file 'lib/sys/stat.h', tuttavia os 16 gestisce solo file di dispositivo, file normali e directory.
int <i>perm</i>	Permessi richiesti dall'utente <i>uid</i> , rappresentati nei tre bit meno significativi.
uid_t <i>uid</i>	Utente nei confronti del quale vanno verificati i permessi di accesso.

DESCRIZIONE

La funzione *inode_check()* verifica che l'inode indicato sia di un certo tipo e abbia i permessi di accesso necessari a un certo utente. Tali permessi vanno rappresentati utilizzando solo gli ultimi tre bit (4 = lettura, 2 = scrittura, 1 = esecuzione o attraversamento) e si riferiscono alla richiesta di accesso all'inode, da parte dell'utente *uid*, tenendo conto del complesso dei permessi che lo riguardano.

Nel parametro type è ammessa la sovrapposizione di più tipi validi.

Questa funzione viene usata in varie situazioni, internamente al kernel, per verificare il tipo o l'accessibilità di un file.

VALORE RESTITUITO

Valore	Significato del valore restituito		
0	Le caratteristiche dell'inode sono compatibili con quanto		
U	richiesto.		
	Le caratteristiche dell'inode non sono compatibili, oppure si è ve-		
-1	rificato un errore. In ogni caso si ottiene l'aggiornamento della		
	variabile <i>errno</i> del kernel.		

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Il valore di <i>inode</i> corrisponde a un puntatore nullo.
E_FILE_TYPE	Il tipo di file dell'inode non corrisponde a quanto richiesto.
EACCES	I permessi di accesso non sono compatibili con la richiesta.

FILE SORGENTI

'kernel/fs.h' [100.4]

'kernel/fs/inode_check.c' [100.4.17]

99.3.17 os16: inode_dir_empty(9)

NOME

'inode_dir_empty' - verifica della presenza di contenuti in una directory

SINTASSI

```
<kernel/fs.h>
int inode_dir_empty (inode_t *inode);
```

ARGOMENTI

Argomento	Descrizione
inode_t * <i>inode</i>	Puntatore a un elemento della tabella degli inode.

DESCRIZIONE

La funzione *inode_dir_empty()* verifica che la directory, a cui si riferisce l'inode a cui punta *inode*, sia vuota.

VALORE RESTITUITO

Valore	Significato del valore restituito	
1	Vero: si tratta di una directory vuota.	
0	Falso: se è effettivamente una directory, questa non è vuota, altrimenti non è nemmeno una directory.	

ERRORI

Dal momento che un risultato *Falso* non rappresenta necessariamente un errore, per verificare il contenuto della variabile *errno*, prima dell'uso della funzione occorre azzerarla.

Valore di <i>errno</i>	Significato
EINVAL	L'inode non riguarda una directory.

FILE SORGENTI

'kernel/fs.h' [100.4]

'kernel/fs/inode_dir_empty.c' [100.4.18]

VEDERE ANCHE

inode_file_read(9) [99.3.18].

99.3.18 os16: inode_file_read(9)

NOME

'inode_file_read' - lettura di un file rappresentato da un inode

SINTASSI

ARGOMENTI

Argomento	Descrizione
inode_t *inode	Puntatore a un elemento della tabella degli inode, che rappresenta il file da leggere.
off_t <i>offset</i>	Posizione, riferita all'inizio del file, a partire dalla quale eseguire la lettura.
void *buffer	Puntatore all'area di memoria in cui scrivere ciò che si ottiene dalla lettura del file.
size_t <i>count</i>	Quantità massima di byte da leggere.
int *eof	Puntatore a un indicatore di fine file, da aggiornare (purché sia un puntatore valido) in base all'esito della lettura.

DESCRIZIONE

La funzione *inode_file_read()* legge il contenuto del file a cui si riferisce l'inode *inode* e se il puntatore *eof* è valido, aggiorna anche la variabile **eof*.

Questa funzione si avvale a sua volta di *inode_fzones_read(9)* [99.3.21], per accedere ai contenuti del file, suddivisi in zone, secondo l'organizzazione del file system Minix 1.

VALORE RESTITUITO

La funzione restituisce la quantità di byte letti e resi effettivamente disponibili a partire da ciò a cui punta *buffer*. Se la variabile *var* è un puntatore valido, aggiorna anche il suo valore, azzerandolo se la lettura avviene in una posizione interna al file, oppure impostandolo a uno se la lettura richiesta è oltre la fine del file. Se invece si tenta una lettura con un valore di *offset* negativo, o specificando il puntatore nullo al posto dell'inode, la funzione restituisce –1 e aggiorna la variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	L'inode non è valido, oppure il valore di <i>offset</i> è negativo.

FILE SORGENTI

```
'kernel/fs.h' [100.4]
```

VEDERE ANCHE

inode_fzones_read(9) [99.3.21].

99.3.19 os16: inode_file_write(9)

NOME

'inode_file_write' - scrittura di un file rappresentato da un inode

 $[\]verb|`kernel/fs/inode_file_read.c'| [100.4.19]|$

ARGOMENTI

Argomento	Descrizione
inode_t * <i>inode</i>	Puntatore a un elemento della tabella degli inode, che rappresenta il file da scrivere.
off_t <i>offset</i>	Posizione, riferita all'inizio del file, a partire dalla quale eseguire la scrittura.
void *buffer	Puntatore all'area di memoria da cui trarre i dati da scrivere nel file.
size_t <i>count</i>	Quantità massima di byte da scrivere.

DESCRIZIONE

La funzione *inode_file_write()* scrive nel file rappresentato da *inode*, a partire dalla posizione *offset* (purché non sia un valore negativo), la quantità massima di byte indicati con *count*, ciò che si trova in memoria a partire da *buffer*.

Questa funzione si avvale a sua volta di *inode_fzones_read(9)* [99.3.21], per accedere ai contenuti del file, suddivisi in zone, secondo l'organizzazione del file system Minix 1, e di *zone_write(9)* [99.3.53], per la riscrittura delle zone relative.

Per os16, le operazioni di scrittura nel file system sono sincrone, senza alcun trattenimento in memoria (ovvero senza *cache*).

VALORE RESTITUITO

La funzione restituisce la quantità di byte scritti. La scrittura può avvenire oltre la fine del file, anche in modo discontinuo; tuttavia, non è ammissibile un valore di *offset* negativo.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	L'inode non è valido, oppure il valore di <i>offset</i> è negativo.

FILE SORGENTI

'kernel/fs.h' [100.4]

'kernel/fs/inode_file_write.c' [100.4.20]

VEDERE ANCHE

inode_fzones_read(9) [99.3.21], zone_write(9) [99.3.53].

99.3.20 os16: inode_free(9)

NOME

'inode free' - deallocazione di un inode

SINTASSI

```
<kernel/fs.h>
int inode_free (inode_t *inode);
```

ARGOMENTI

Argomento	Descrizione
inode_t *inode	Puntatore a un elemento della tabella degli inode.

DESCRIZIONE

La funzione *inode_free()* libera l'inode specificato attraverso il puntatore *inode*, rispetto al proprio super blocco. L'operazione comporta semplicemente il fatto di indicare questo inode come libero, senza controlli per verificare se effettivamente non esistono più collegamenti nel file system che lo riguardano.

Questa funzione viene usata esclusivamente da *inode_put(9)* [99.3.24], per completare la cancellazione di un inode che non ha più collegamenti nel file system, nel momento in cui non vi si fa più riferimento nel sistema in funzione.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dalla variabile <i>errno</i> del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	L'inode non è valido.

FILE SORGENTI

```
'kernel/fs.h'[100.4]
```

VEDERE ANCHE

inode_save(9) [99.3.26], inode_alloc(9) [99.3.15].

^{&#}x27;kernel/fs/inode_free.c' [100.4.21]

99.3.21 os16: inode_fzones_read(9)

NOME

'inode_fzones_read', 'inode_fzones_write' - lettura e scrittura di zone relative al contenuto di un file

SINTASSI

ARGOMENTI

Argomento	Descrizione
inode_t * <i>inode</i>	Puntatore a un elemento della tabella degli inode,
	con cui si individua il file da cui leggere o in cui
	scrivere.
zno + zono start	Il numero di zona, relativo al file, a partire dalla
zno_t <i>zone_start</i>	quale iniziare la lettura o la scrittura.
void *buffer	Il puntatore a un'area di memoria tampone, da
	usare per depositare i dati letti o per trarre i dati
	da scrivere.
blkcnt_t <i>blkcnt</i>	La quantità di zone da leggere o scrivere.

DESCRIZIONE

Le funzioni *inode_fzones_read()* e *inode_fzones_write()*, consentono di leggere e di scrivere un file, a zone intere (la zona è un multiplo del blocco, secondo la filosofia del file system Minix 1).

Questa funzione vengono usate soltanto da *inode_file_read(9)* [99.3.18] e *inode_file_write(9)* [99.3.19], con le quali l'accesso ai file si semplifica a livello di byte.

VALORE RESTITUITO

Le due funzioni restituiscono la quantità di zone lette o scritte effettivamente. Una quantità pari a zero potrebbe eventualmente rappresentare un errore, ma solo in alcuni casi. Per poterlo verificare, occorre azzerare la variabile *errno* prima di chiamare le funzioni, riservandosi di verificarne successivamente il valore.

ERRORI

Valore di <i>errno</i>	Significato
EIO	L'accesso alla zona richiesta non è potuto avvenire.

FILE SORGENTI

```
'kernel/fs.h' [100.4]
```

VEDERE ANCHE

```
inode_file_read(9) [99.3.18], inode_file_write(9) [99.3.19], zone_read(9) [99.3.53], zone_write(9) [99.3.53].
```

99.3.22 os16: inode_fzones_write(9)

Vedere *inode_fzones_read(9)* [99.3.21].

99.3.23 os16: inode_get(9)

NOME

'inode_get' - caricamento di un inode

SINTASSI

```
<kernel/fs.h>
inode_t *inode_get (dev_t device, ino_t ino);
```

ARGOMENTI

Argomento	Descrizione
dev_t <i>device</i>	Dispositivo riferito a un'unità di memorizzazione, dove cercare l'inode numero <i>ino</i> .
ino_t <i>ino</i>	Numero di inode, relativo al file system contenuto nell'unità <i>device</i> .

DESCRIZIONE

La funzione *inode_get()* consente di «aprire» un inode, fornendo il numero del dispositivo corrispondente all'unità di memorizzazione e il numero dell'inode del file system in essa contenuto. L'inode in questione potrebbe essere già stato aperto e quindi già disponibile in memoria nella tabella degli inode; in tal caso, la

^{&#}x27;kernel/fs/inode_fzones_read.c' [100.4.22]

^{&#}x27;kernel/fs/inode_fzones_write.c' [100.4.23]

funzione si limita a incrementare il contatore dei riferimenti a tale inode, da parte del sistema in funzione, restituendo il puntatore all'elemento della tabella che lo contiene gia. Se invece l'inode non è ancora presente nella tabella rispettiva, la funzione deve provvedere a caricarlo.

Se si richiede un inode non ancora disponibile, contenuto in un'unità di cui non è ancora stato caricato il super blocco nella tabella rispettiva, la funzione deve provvedere anche a questo procedimento.

VALORE RESTITUITO

La funzione restituisce il puntatore all'elemento della tabella degli inode che rappresenta l'inode aperto. Se però si presenta un problema, restituisce il puntatore nullo e aggiorna la variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EUNKNOWN	Si tratta di un problema imprevisto e non meglio identificabile.
ENFILE	La tabella degli inode è già occupata completamente e non è possibile aprirne altri.
ENODEV	Il dispositivo richiesto non è valido.
ENOENT	Il numero di inode richiesto non esiste.
EIO	Errore nella lettura del file system.

FILE SORGENTI

'kernel/fs.h' [100.4]

 $\verb|'kernel/fs/inode_get.c'| [100.4.24]|$

VEDERE ANCHE

offsetof(3) [94.75], inode_put(9) [99.3.24], inode_reference(9) [99.3.25], sb_reference(9) [99.3.47], sb_inode_status(9) [99.3.45], dev_io(9) [99.1.1].

99.3.24 os16: inode_put(9)

NOME

'inode_put' - rilascio di un inode

SINTASSI

```
<kernel/fs.h>
int inode_put (inode_t *inode);
```

ARGOMENTI

Argomento	Descrizione
inode_t *inode	Puntatore a un elemento della tabella di inode.

DESCRIZIONE

La funzione *inode_put()* «chiude» un inode, riducendo il contatore degli accessi allo stesso. Tuttavia, se questo contatore, dopo il decremento, raggiunge lo zero, è necessario verificare se nel frattempo anche i collegamenti del file system si sono azzerati, perché in tal caso occorre anche rimuovere l'inode, nel senso di segnalarlo come libero per la creazione di un nuovo file. In ogni caso, le informazioni aggiornate dell'inode, ancora allocato o liberato, vengono memorizzate nel file system.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dalla variabile <i>errno</i> del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Il puntatore <i>inode</i> non è valido.
EUNKNOWN	Si tratta di un problema imprevisto e non meglio identificabile.

FILE SORGENTI

```
'kernel/fs.h' [100.4]
```

VEDERE ANCHE

inode_truncate(9) [99.3.28], inode_free(9) [99.3.20], inode_save(9) [99.3.26].

^{&#}x27;kernel/fs/inode_put.c' [100.4.25]

99.3.25 os16: inode_reference(9)

NOME

'inode_reference' - riferimento a un elemento della tabella di inode

SINTASSI

```
<kernel/fs.h>
inode_t *inode_reference (dev_t device, ino_t ino);
```

ARGOMENTI

Argomento	Descrizione
dev_t <i>device</i>	Dispositivo riferito a un'unità di memorizzazione, dove cercare l'inode numero <i>ino</i> .
ino_t <i>ino</i>	Numero di inode, relativo al file system contenuto nell'unità <i>device</i> .

DESCRIZIONE

La funzione *inode_reference()* cerca nella tabella degli inode la voce corrispondente ai dati forniti come argomenti, ovvero quella dell'inode numero *ino* del file system contenuto nel dispositivo *device*, restituendo il puntatore alla voce corrispondente. Tuttavia ci sono dei casi particolari:

- se il numero del dispositivo e quello dell'inode sono entrambi zero, viene restituito il puntatore all'inizio della tabella, ovvero al primo elemento della stessa;
- se il numero del dispositivo e quello dell'inode sono pari a un numero negativo (rispettivamente '(dev_t) -1' e '(ino_t) -1'), viene restituito il puntatore alla prima voce libera;
- se il numero del dispositivo è pari a zero e il numero dell'inode è pari a uno, si intende ricercare la voce dell'inode della directory radice del file system principale.

VALORE RESTITUITO

La funzione restituisce il puntatore a un elemento della tabella degli inode, se la ricerca si compie con successo. In caso di problemi, invece, la funzione restituisce il puntatore nullo e aggiorna la variabile *errno* del kernel.

ERRORI

Valore di errno	Significato
E_CANNOT_FIND_ROOT_DEVICE	Nella tabella dei super blocchi non è possibile trovare il file system principale.
E_CANNOT_FIND_ROOT_INODE	Nella tabella degli inode non è possibile trovare la directory radice del file system principale.

FILE SORGENTI

'kernel/fs.h' [100.4]

'kernel/fs/inode_reference.c' [100.4.26]

VEDERE ANCHE

sb_reference(9) [99.3.47], file_reference(9) [99.3.13], proc_reference(9) [99.8.7].

99.3.26 os16: inode_save(9)

NOME

'inode_save' - memorizzazione dei dati di un inode

SINTASSI

```
<kernel/fs.h>
int inode_save (inode_t *inode);
```

ARGOMENTI

Argomento	Descrizione
inode_t * <i>inode</i>	Puntatore a una voce della tabella degli inode.

DESCRIZIONE

La funzione *inode_save()* memorizza l'inode a cui si riferisce la voce **inode*, nel file system, ammesso che si tratti effettivamente di un inode relativo a un file system e che sia stato modificato dopo l'ultima memorizzazione precedente. In questo caso, la funzione, a sua volta, richiede la memorizzazione del super blocco.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dalla variabile <i>errno</i> del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Il puntatore <i>inode</i> è nullo.

FILE SORGENTI

```
'kernel/fs.h' [100.4]
```

'kernel/fs/inode_save.c' [100.4.27]

VEDERE ANCHE

sb_save(9) [99.3.48], *dev_io*(9) [99.1.1].

99.3.27 os16: inode_stdio_dev_make(9)

NOME

'inode_stdio_dev_make' - creazione di una voce relativa a un dispositivo di input-output standard, nella tabella degli inode

SINTASSI

```
<kernel/fs.h>
inode_t *inode_stdio_dev_make (dev_t device, mode_t mode);
```

ARGOMENTI

Argomento	Descrizione
dev_t <i>device</i>	Il numero del dispositivo da usare per l'input o l'output.
mode_t <i>mode</i>	Tipo di file di dispositivo: è praticamente obbligatorio l'uso di 'S_IFCHR'.

DESCRIZIONE

La funzione *inode_stdio_dev_make()* produce una voce nella tabella degli inode, relativa a un dispositivo di input-output, da usare come flusso standard. In altri termini, serve per creare le voci della tabella degli inode, relative a standard input, standard output e standard error.

Questa funzione viene usata esclusivamente da *file_stdio_dev_make*(9) [99.3.14], per creare una voce da usare come flusso standard di input o di output, nella tabella dei file.

VALORE RESTITUITO

La funzione restituisce il puntatore a un elemento della tabella degli inode, oppure il puntatore nullo in caso di errore, aggiornando la variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Gli argomenti della chiamata non sono validi.
ENFILE	Non è possibile allocare un altro inode.

FILE SORGENTI

```
'kernel/fs.h' [100.4]
```

VEDERE ANCHE

file_stdio_dev_make(9) [99.3.14], inode_reference(9) [99.3.25].

99.3.28 os16: inode_truncate(9)

NOME

'inode truncate' - troncamento del file a cui si riferisce un inode

SINTASSI

```
<kernel/fs.h>
int inode_truncate (inode_t *inode);
```

ARGOMENTI

Argomento	Descrizione
inode_t *inode	Puntatore a una voce della tabella di inode.

DESCRIZIONE

La funzione *inode_truncate()* richiede che il puntatore *inode* si riferisca a una voce della tabella degli inode, relativa a un file contenuto in un file system. Lo scopo della funzione è annullare il contenuto di tale file, trasformandolo in un file vuoto.

^{&#}x27;kernel/fs/inode_stdio_dev_make.c' [100.4.28]

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dalla variabile <i>errno</i> del kernel.

ERRORI

Allo stato attuale dello sviluppo della funzione, non ci sono controlli e non sono previsti errori.

FILE SORGENTI

'kernel/fs.h' [100.4]

'kernel/fs/inode_truncate.c' [100.4.30]

VEDERE ANCHE

zone_free(9) [99.3.51], sb_save(9) [99.3.48], inode_save(9) [99.3.26].

99.3.29 os16: inode_zone(9)

NOME

'inode_zone' - traduzione del numero di zona relativo in un numero di zona assoluto

SINTASSI

```
<kernel/fs.h>
zno_t inode_zone (inode_t *inode, zno_t fzone, int write);
```

ARGOMENTI

Argomento	Descrizione
inode_t *inode	Puntatore a una voce della tabella di inode.
zno_t <i>fzone</i>	Numero di zona relativo al file dell'inode preso in considerazione.
int <i>write</i>	Valore da intendersi come <i>Vero</i> o <i>Falso</i> , con cui consentire o meno la creazione al volo di una zona mancante.

DESCRIZIONE

La funzione *inode_zone()* serve a tradurre il numero di una zona, inteso relativamente a un file, nel numero assoluto relativamente al file system in cui si trova.

Tuttavia, un file può essere memorizzato effettivamente in modo discontinuo, ovvero con zone inesistenti nella sua parte centrale. Il contenuto di un file che non dispone effettivamente di zone allocate, corrisponde a un contenuto nullo dal punto di vista binario (zero binario), ma per la funzione, una zona assente comporta la restituzione di un valore nullo, perché nel file system non c'è. Pertanto, se l'argomento corrispondente al parametro *write* contiene un valore diverso da zero, la funzione che non trova una zona, la alloca e quindi ne restituisce il numero.

VALORE RESTITUITO

La funzione restituisce il numero della zona che nel file system corrisponde a quella relativa richiesta per un certo file. Nel caso la zona non esista, perché non allocata, restituisce zero. Tuttavia, la zona zero di un file system Minix 1 esiste, ma contiene sostanzialmente le informazioni amministrative del super blocco, pertanto non può essere una traduzione valida di una zona di un file.

ERRORI

La funzione non prevede il verificarsi di errori.

FILE SORGENTI

```
'kernel/fs.h' [100.4]
'kernel/fs/inode_zone.c' [100.4.31]
```

VEDERE ANCHE

```
memset(3) [94.72], zone_alloc(9) [99.3.51], zone_read(9) [99.3.53], zone_write(9) [99.3.53].
```

99.3.30 os16: path_chdir(9)

NOME

'path_chdir' - cambiamento della directory corrente

SINTASSI

```
<kernel/fs.h>
int path_chdir (pid_t pid, const char *path);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
const char *path	Il percorso della nuova directory corrente, riferito alla directory corrente del processo <i>pid</i> .

DESCRIZIONE

La funzione *path_chdir()* cambia la directory corrente del processo *pid*, in modo che quella nuova corrisponda al percorso annotato nella stringa *path*.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**sys_chdir**'. La funzione della libreria standard che si avvale della chiamata di sistema che poi raggiunge *path_chdir*() è *chdir*(2) [93.3].

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Argomento non valido.
EACCES	Accesso negato.
ENOTDIR	Uno dei componenti del percorso non è una directory.
ENOENT	Uno dei componenti del percorso non esiste.

FILE SORGENTI

'lib/unistd/chdir.c' [101.17.3]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

 $\verb|'kernel/fs/path_chdir.c'| [100.4.32]|$

VEDERE ANCHE

chdir(2) [93.3], sysroutine(9) [99.8.28], proc_reference(9) [99.8.7], path_full(9) [99.3.35], path_inode(9) [99.3.36], inode_put(9) [99.3.24].

99.3.31 os16: path_chmod(9)

NOME

'path_chmod' - cambiamento della modalità dei permessi di un file

SINTASSI

```
<kernel/fs.h>
int path_chmod (pid_t pid, const char *path, mode_t mode);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
const char *path	Il percorso del file su cui intervenire.
mode_t <i>mode</i>	La modalità dei_permessi da applicare (contano solo i 12 bit meno significativi).

DESCRIZIONE

La funzione *path_chmod()* modifica la modalità dei permessi di accesso del file indicato, tramite il suo percorso, relativo eventualmente alla directory corrente del processo *pid*.

Tradizionalmente, i permessi si scrivono attraverso un numero in base otto; in alternativa, si possono usare convenientemente della macro-variabili, dichiarate nel file 'lib/sys/stat.h', combinate assieme con l'operatore binario OR.

Modalità simbolica	Modalità numerica	Descrizione
S_IRWXU	007008	Lettura, scrittura ed esecuzione per l'utente proprietario.
S_IRUSR	004008	Lettura per l'utente proprietario.
S_IWUSR	002008	Scrittura per l'utente proprietario.
S_IXUSR	001008	Esecuzione per l'utente proprietario.
S_IRWXG	000708	Lettura, scrittura ed esecuzione per il gruppo.
S_IRGRP	000408	Lettura per il gruppo.
S_IWGRP	000208	Scrittura per il gruppo.
S_IXGRP	000108	Esecuzione per il gruppo.
S_IRWXO	000078	Lettura, scrittura ed esecuzione per gli altri utenti.
S_IROTH	000048	Lettura per gli altri utenti.
S_IWOTH	000028	Scrittura per gli altri utenti.
S_IXOTH	000018	Esecuzione per gli altri utenti.

os16 non considera i permessi SUID (Set user id), SGID (Set group id) e Sticky, che nella tabella non sono stati nemmeno annotati; inoltre, non tiene in considerazione i permessi legati al gruppo, perché non tiene traccia dei gruppi.

VALORE RESTITUITO

Valore	Significato del valore restituito	
0	Operazione conclusa con successo.	
-1	Errore, descritto dal contenuto della variabile <i>errno</i> del kernel.	

ERRORI

Valore di <i>errno</i>	Significato
EACCES	Permesso negato.
EBADF	Il descrittore del file richiesto non è valido.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**sys_chmod**'. La funzione della libreria standard che si avvale della chiamata di sistema che poi raggiunge *path_chmod*() è *chmod*(2) [93.4].

FILE SORGENTI

```
'lib/sys/stat/chmod.c' [101.13.1]
```

VEDERE ANCHE

chmod(2) [93.4], *sysroutine*(9) [99.8.28], *proc_reference*(9) [99.8.7], *path_inode*(9) [99.3.36].

99.3.32 os16: path_chown(9)

NOME

'path_chown' - cambiamento della proprietà di un file

SINTASSI

^{&#}x27;lib/sys/os16/sys.s' [101.12.15]

^{&#}x27;kernel/proc/_isr.s' [100.9.1]

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/fs.h' [100.4]

^{&#}x27;kernel/fs/path_chmod.c' [100.4.33]

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
const char *path	Il percorso del file su cui intervenire.
uid_t <i>uid</i>	Utente a cui attribuire la proprietà del file.
gid_t <i>gid</i>	Gruppo a cui associare il file.

DESCRIZIONE

La funzione *path_chown()* modifica la proprietà di un file, fornendo il numero UID e il numero GID. Il file viene indicato attraverso il percorso scritto in una stringa, relativo alla directory corrente del processo *pid*.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**sys_chown**'. La funzione della libreria standard che si avvale della chiamata di sistema che poi raggiunge *path_chown*() è *chown*(2) [93.5].

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Argomento non valido.
EPERM	Permessi insufficienti per eseguire l'operazione.
ENOTDIR	Uno dei componenti del percorso non è una directory.
ENOENT	Uno dei componenti del percorso non esiste.
EBADF	Il descrittore del file non è valido.

DIFETTI

Benché sia consentito di attribuire il numero del gruppo, os16 non valuta i permessi di accesso ai file, relativi a questi.

FILE SORGENTI

```
'lib/unistd/chown.c' [101.17.4]
'lib/sys/os16/sys.s' [101.12.15]
'kernel/proc/_isr.s' [100.9.1]
'kernel/proc/sysroutine.c' [100.9.30]
'kernel/fs.h' [100.4]
'kernel/fs/path_chown.c' [100.4.34]
```

VEDERE ANCHE

chown(2) [93.5], *sysroutine*(9) [99.8.28], *proc_reference*(9) [99.8.7], *path inode*(9) [99.3.36], *inode save*(9) [99.3.26], *inode put*(9) [99.3.24].

99.3.33 os16: path_device(9)

NOME

'path_device' - conversione di un file di dispositivo nel numero corrispondente SINTASSI

```
<kernel/fs.h>
dev_t path_device (pid_t pid, const char *path);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Processo elaborativo per conto del quale si agisce.
const char *path	Il percorso del file di dispositivo.

DESCRIZIONE

La funzione *path_device()* consente di trarre il numero complessivo di un dispositivo, a partire da un file di dispositivo.

Questa funzione viene usata soltanto da *path_mount(9)* [99.8.28].

VALORE RESTITUITO

La funzione restituisce il numero del dispositivo corrispondente al file indicato, oppure il valore –1, in caso di errore, aggiornando la variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
ENODEV	Il file richiesto non è un file di dispositivo.
ENOENT	Il file richiesto non esiste.
EACCES	Il file richiesto non è accessibile secondo i privilegi del processo <i>pid</i> .

FILE SORGENTI

```
'kernel/fs.h' [100.4]
```

VEDERE ANCHE

proc_reference(9) [99.8.7], path_inode(9) [99.3.36], inode_put(9) [99.3.24].

99.3.34 os16: path_fix(9)

NOME

'path_fix' - semplificazione di un percorso

SINTASSI

```
<kernel/fs.h>
int path_fix (char *path);
```

ARGOMENTI

Argomento	Descrizione
char *path	Il percorso da semplificare.

DESCRIZIONE

La funzione *path_fix()* legge la stringa del percorso *path* e la rielabora, semplificandolo. La semplificazione riguarda l'eliminazione di riferimenti inutili alla directory corrente e di indietreggiamenti. Il percorso può essere assoluto o relativo: la funzione non ne cambia l'origine.

^{&#}x27;kernel/fs/path_device.c' [100.4.35]

VALORE RESTITUITO

La funzione restituisce sempre zero e non è prevista la manifestazione di errori.

FILE SORGENTI

```
'kernel/fs.h' [100.4]
'kernel/fs/path_fix.c' [100.4.36]
```

VEDERE ANCHE

strtok(3) [94.120], *strcmp*(3) [94.106], *strcat*(3) [94.104], *strncat*(3) [94.104], *strncpy*(3) [94.108].

99.3.35 os16: path_full(9)

NOME

'path_full' - traduzione di un percorso relativo in un percorso assoluto

SINTASSI

ARGOMENTI

Argomento	Descrizione
const char *path	Il percorso relativo alla posizione <i>path_cwd</i> .
const char *path_cwd	La directory corrente.
char *full_path	Il luogo in cui scrivere il percorso assoluto.

DESCRIZIONE

La funzione *path_full()* ricostruisce un percorso assoluto, mettendolo in memoria a partire da ciò a cui punta *full_path*.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	L'insieme degli argomenti non è valido.

FILE SORGENTI

```
'kernel/fs.h' [100.4]
'kernel/fs/path_full.c' [100.4.37]
```

VEDERE ANCHE

strtok(3) [94.120], *strcmp*(3) [94.106], *strcat*(3) [94.104], *strncat*(3) [94.104], *strncpy*(3) [94.108], *path_fix*(9) [99.3.34].

99.3.36 os16: path_inode(9)

NOME

'path_inode' - caricamento di un inode, partendo dal percorso del file

SINTASSI

```
<kernel/fs.h>
inode_t *path_inode (pid_t pid, const char *path);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
const char *path	Il percorso del file del quale si vuole ottenere l'inode.

DESCRIZIONE

La funzione *path_inode()* carica un inode nella tabella degli inode, oppure lo localizza se questo è già caricato, partendo dal percorso di un file. L'operazione è subordinata all'accessibilità del percorso che conduce al file, nel senso che il processo *pid* deve avere il permesso di accesso («x») in tutti gli stadi dello stesso.

VALORE RESTITUITO

La funzione restituisce il puntatore all'elemento della tabella degli inode che contiene le informazioni caricate in memoria sull'inode. Se qualcosa non va, restituisce invece il puntatore nullo, aggiornando di conseguenza il contenuto della variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
ENOENT	Uno dei componenti del percorso non esiste.
ENFILE	Non è possibile allocare un inode ulteriore, perché la tabella è già occupata completamente.
EIO	Error di input-output.

FILE SORGENTI

'kernel/fs.h' [100.4]

'kernel/fs/path_inode.c' [100.4.38]

VEDERE ANCHE

proc_reference(9) [99.8.7], path_full(9) [99.3.35], inode_get(9) [99.3.23], inode_put(9) [99.3.24], inode_check(9) [99.3.16], inode_file_read(9) [99.3.18].

99.3.37 os16: path_inode_link(9)

NOME

'path_inode_link' - creazione di un collegamento fisico o di un nuovo file SINTASSI

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
const char *path	Il percorso del file per il quale si vuole creare il collegamento fisico.
inode_t *inode	Puntatore a una voce della tabella degli inode, alla quale si vuole collegare il nuovo file.
mode_t <i>mode</i>	Nel caso l'inode non sia stato fornito, dovendo creare un nuovo file, questo parametro richiede il tipo e i permessi del file da creare.

DESCRIZIONE

La funzione *path_inode_link()* crea un collegamento fisico con il nome fornito in *path*, riferito all'inode a cui punta *inode*. Tuttavia, l'argomento corrispondente al parametro *inode* può essere un puntatore nullo, e in tal caso viene creato un file vuoto, allocando contestualmente un nuovo inode, usando l'argomento corrispondente al parametro *mode* per il tipo e la modalità dei permessi del nuovo file.

Il processo *pid* deve avere i permessi di accesso per tutte le directory che portano al file da collegare o da creare; inoltre, nell'ultima directory ci deve essere anche il permesso di scrittura, dovendo intervenire sulla stessa modificandola.

VALORE RESTITUITO

La funzione restituisce il puntatore all'elemento della tabella degli inode che descrive l'inode collegato o creato. In caso di problemi, restituisce invece il puntatore nullo, aggiornando di conseguenza il contenuto della variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	L'insieme degli argomenti non è valido: se l'inode è stato indicato, il parametro <i>mode</i> deve essere nullo; al contrario, se l'inode non è specificato, il parametro <i>mode</i> deve contenere informazioni valide.
EPERM	Non è possibile creare il collegamento di un inode corrispondente a una directory.
EMLINK	Non è possibile creare altri collegamenti all'inode, il quale ha già raggiunto la quantità massima.
EEXIST	Il file <i>path</i> esiste già.
EACCES	Impossibile accedere al percorso che dovrebbe contenere il file da collegare.
EROFS	Il file system è innestato in sola lettura e non si può creare il collegamento.

FILE SORGENTI

'kernel/fs.h' [100.4]

'kernel/fs/path_inode_link.c' [100.4.39]

VEDERE ANCHE

proc_reference(9) [99.8.7], path_inode(9) [99.3.36], inode_get(9) [99.3.23], inode_put(9) [99.3.24], inode_save(9) [99.3.26], inode_check(9) [99.3.16],

inode_alloc(9) [99.3.15], inode_file_read(9) [99.3.18], inode_file_write(9) [99.3.19].

99.3.38 os16: path_link(9)

NOME

'path_link' - creazione di un collegamento fisico

SINTASSI

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
const char *path_old	Il percorso del file originario.
const char *path_new	Il percorso del collegamento da creare.

DESCRIZIONE

La funzione *path_link()* produce un nuovo collegamento a un file già esistente. Va fornito il percorso del file già esistente, *path_old* e quello del file da creare, in qualità di collegamento, *path_new*. L'operazione può avvenire soltanto se i due percorsi si trovano sulla stessa unità di memorizzazione e se ci sono i permessi di scrittura necessari nella directory di destinazione per il processo *pid*. Dopo l'operazione di collegamento, fatta in questo modo, non è possibile distinguere quale sia stato il file originale e quale sia invece il nome aggiunto.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**sys_link**'. La funzione della libreria standard che si avvale della chiamata di sistema che poi raggiunge *path_link*() è *link*(2) [93.23].

VALORE RESTITUITO

Valore	Significato del valore restituito	
0	Operazione conclusa con successo.	
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .	

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Gli argomenti forniti alla chiamata non sono validi per qualche ragione.
EPERM	Operazione non consentita.
EEXIST	Il nome da creare esiste già.
EACCES	Accesso non consentito.
ENOENT	Il file non esiste, oppure non esiste il percorso che porta al file da creare.
EROFS	Il file system consente soltanto un accesso in lettura.
ENOTDIR	Uno dei due percorsi non è valido, in quanto ciò che dovrebbe essere una directory, non lo è.

FILE SORGENTI

'lib/unistd/link.c' [101.17.26]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/ $_$ isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/fs/path_link.c' [100.4.40]

'kernel/fs.h' [100.4]

VEDERE ANCHE

link(2) [93.23], sysroutine(9) [99.8.28], proc_reference(9) [99.8.7], path_inode(9) [99.3.36], path_inode_link(9) [99.3.37], inode_put(9) [99.3.24].

99.3.39 os16: path_mkdir(9)

NOME

'path_mkdir' - creazione di una directory

SINTASSI

```
<kernel/fs.h>
int path_mkdir (pid_t pid, const char *path, mode_t mode);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
const char *path	Il percorso della directory da creare.
mode_t <i>mode</i>	Modalità dei permessi da attribuire alla nuova directory.

DESCRIZIONE

La funzione *path_mkdir()* crea una directory, indicata attraverso un percorso (parametro *path()*) e specificando la modalità dei permessi (parametro *mode*). Va osservato che il valore del parametro *mode* non viene preso in considerazione integralmente: di questo si considerano solo gli ultimi nove bit, ovvero quelli dei permessi di utenti, gruppi e altri utenti; inoltre, vengono tolti i bit presenti nella maschera dei permessi associata al processo.

La directory che viene creata in questo modo, appartiene all'identità efficace del processo, ovvero all'utente per conto del quale questo sta funzionando.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**sys_mkdir**'. La funzione della libreria standard che si avvale della chiamata di sistema che poi raggiunge *path_mkdir*() è *mkdir*(2) [93.25].

VALORE RESTITUITO

Valore	Significato del valore restituito	
0	Operazione conclusa con successo.	
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .	

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Il percorso indicato non è valido.
EEXIST	Esiste già un file o una directory con lo stesso nome.
ENOTDIR	Una porzione del percorso della directory da creare, non è una directory.
ENOENT	Una porzione del percorso della directory da creare non esiste.
EACCES	Permesso negato.

FILE SORGENTI

```
'lib/sys/stat/mkdir.c' [101.13.4]
'lib/sys/os16/sys.s' [101.12.15]
'kernel/proc/_isr.s' [100.9.1]
'kernel/proc/sysroutine.c' [100.9.30]
```

'kernel/fs.h' [100.4]

'kernel/fs/path_mkdir.c' [100.4.41]

VEDERE ANCHE

mkdir(2) [93.25], *sysroutine*(9) [99.8.28], *proc_reference*(9) [99.8.7], *path_inode*(9) [99.3.36], *inode_file_write*(9) [99.3.19], *inode_put*(9) [99.3.24].

99.3.40 os16: path_mknod(9)

NOME

'path_mknod' - creazione di un file vuoto di qualunque tipo

SINTASSI

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
const char *path	Il percorso del file da creare.
mode_t <i>mode</i>	Tipo e modalità dei permessi del nuovo file.
dev_t <i>device</i>	Numero di dispositivo nel caso il tipo sia riferito a un file di dispositivo.

DESCRIZIONE

La funzione *path_mknod()* crea un file vuoto, di qualunque tipo. Potenzialmente può creare anche una directory, ma priva di qualunque voce, rendendola così non adeguata al suo scopo (una directory richiede almeno le voci '.' e '..', per potersi considerare tale).

Il parametro *path* specifica il percorso del file da creare; il parametro *mode* serve a indicare il tipo di file da creare, oltre ai permessi comuni.

Il parametro *device*, con il quale va indicato il numero di un dispositivo (completo di numero primario e secondario), viene preso in considerazione soltanto se nel parametro *mode* si richiede la creazione di un file di dispositivo a caratteri o a blocchi.

Il valore del parametro *mode* va costruito combinando assieme delle macrovariabili definite nel file 'lib/sys/stat.h', come descritto nella pagina di manuale *stat*(2) [93.36], tenendo conto che os16 non può gestire file FIFO, collegamenti simbolici e socket di dominio Unix.

Il valore del parametro *mode*, per la porzione che riguarda i permessi di accesso al file, viene comunque filtrato con la maschera dei permessi (*umask*(2) [93.36]).

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**sys_mknod**'. La funzione della libreria standard che si avvale della chiamata di sistema che poi raggiunge *path_mknod*() è *mknod*(2) [93.26].

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> .

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Il percorso indicato non è valido.
EEXIST	Esiste già un file o una directory con lo stesso nome.
ENOTDIR	Una porzione del percorso del file da creare, non è una directory.
ENOENT	Una porzione del percorso del file da creare non esiste.
EACCES	Permesso negato.

FILE SORGENTI

'lib/sys/stat.h' [101.13]

'lib/sys/stat/mknod.c' [101.13.5]

'lib/sys/os16/sys.s' [101.12.15]

```
'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/fs.h' [100.4]

'kernel/fs/path_mknod.c' [100.4.42]
```

VEDERE ANCHE

```
mknod(2) [93.26], sysroutine(9) [99.8.28], proc_reference(9) [99.8.7], path_inode(9) [99.3.36], inode_put(9) [99.3.24].
```

99.3.41 os16: path_mount(9)

NOME

'path_mount', 'path_umount' - innesto e distacco di un file system

SINTASSI

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
const char *path_dev	Il file di dispositivo dell'unità da innestare.
const char *path_mnt	Il percorso della directory di innesto.
int <i>options</i>	Opzioni di innesto.

DESCRIZIONE

La funzione *path_mount()* permette l'innesto di un'unità di memorizzazione individuata attraverso il percorso del file di dispositivo nel parametro *path_dev*, nella directory corrispondente al percorso *path_mnt*, con le opzioni indicate numericamente nell'ultimo argomento *options*. Le opzioni di innesto, rappresentate attraverso delle macro-variabili, sono solo due:

Opzione	Descrizione
MOUNT_DEFAULT	Innesto normale, in lettura e scrittura.
MOUNT_RO	Innesto in sola lettura.

La funzione *path_umount()* consente di staccare un innesto fatto precedentemente, specificando il percorso della directory in cui questo è avvenuto.

Queste funzioni vengono usate soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento delle chiamate di sistema di tipo '**SYS_MOUNT**' e '**SYS_UMOUNT**'. Le funzioni della libreria standard che si avvalgono delle chiamate di sistema che poi raggiungono *path_mount*() e *path_umount*(), sono *mount*(2) [93.27] e *umount*(2) [93.27].

VALORE RESTITUITO

Valore	Significato
0	Operazione conclusa con successo.
-1	Errore: va verificato il contenuto della variabile <i>errno</i> .

ERRORI

Valore di	Significato	
errno	Significato	
EPERM	Problema di accesso dovuto alla mancanza dei permessi necessari.	
ENOTDIR	Ciò che dovrebbe essere una directory, non lo è.	
EBUSY	La directory innesta già un file system e non può innestarne un altro.	
ENOENT	La directory non esiste.	
La directory non innesta un file system (da staccare). E_NOT_MOUNTED		
EUNKNOWN	Si è verificato un problema, non meglio precisato e non previsto.	

FILE SORGENTI

- 'lib/sys/os16/mount.c' [101.12.12]
- 'lib/sys/os16/umount.c' [101.12.16]
- $\verb|`lib/sys/os16/sys.s'| [101.12.15]|$

```
'kernel/proc/_isr.s' [100.9.1]
```

VEDERE ANCHE

mount(2) [93.27], sysroutine(9) [99.8.28], proc_reference(9) [99.8.7], path_device(9) [99.3.33], path_inode(9) [99.3.36], inode_put(9) [99.3.24], sb_mount(9) [99.3.46].

99.3.42 os16: path_stat(9)

Vedere *stat*(9) [99.3.50].

99.3.43 os16: path_umount(9)

Vedere *path_mount*(9) [99.3.41].

99.3.44 os16: path_unlink(9)

NOME

'path_unlink' - cancellazione di un nome

SINTASSI

```
<kernel/fs.h>
int path_unlink (pid_t pid, const char *path);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
const char *path	Il percorso che rappresenta il file da cancellare.

DESCRIZIONE

La funzione *path_unlink()* cancella un nome da una directory, ma se si tratta dell'ultimo collegamento che ha quel file, allora libera anche l'inode corrispondente.

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/fs.h' [100.4]

^{&#}x27;kernel/fs/path_mount.c' [100.4.43]

^{&#}x27;kernel/fs/path_umount.c' [100.4.45]

Questa funzione viene usata soltanto da *sysroutine(9)* [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**SYS_UNLINK**'. La funzione della libreria standard che si avvale della chiamata di sistema che poi raggiunge *path_unlink()* è *unlink(2)* [93.42].

VALORE RESTITUITO

Valore	Significato	
0	Operazione conclusa con successo.	
-1	Errore: la variabile <i>errno</i> viene impostata di conseguenza.	

ERRORI

Valore di <i>errno</i>	Significato
ENOTEMPTY	È stata tentata la cancellazione di una directory, ma questa non è vuota.
ENOTDIR	Una delle directory del percorso, non è una directory.
ENOENT	Il nome richiesto non esiste.
EROFS	Il file system è in sola lettura.
EPERM	Mancano i permessi necessari.
EUNKNOWN	Si è verificato un errore imprevisto e sconosciuto.

FILE SORGENTI

'lib/unistd/unlink.c' [101.17.35]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

`kernel/fs.h' [100.4]

 $\verb|`kernel/fs/path_unlink.c'| [100.4.46]|$

VEDERE ANCHE

unlink(2) [93.42], sysroutine(9) [99.8.28], proc_reference(9) [99.8.7], path_inode(9) [99.3.36], inode_check(9) [99.3.16], inode_file_read(9) [99.3.18], inode_file_write(9) [99.3.19], inode_put(9) [99.3.24].

99.3.45 os16: sb_inode_status(9)

NOME

'sb_inode_status', 'sb_zone_status' - verifica di utilizzazione attraverso il controllo delle mappe di inode e di zone

SINTASSI

```
<kernel/fs.h>
int sb_inode_status (sb_t *sb, ino_t ino);
int sb_zone_status (sb_t *sb, zno_t zone);
```

ARGOMENTI

Argomento	Descrizione
sb_t * sb	Puntatore a una voce della tabella dei super blocchi.
ino_t <i>ino</i>	Numero di inode.
zno_t <i>ino</i>	Numero di zona.

DESCRIZIONE

La funzione *sb_inode_status()* verifica che un certo inode, individuato per numero, risulti utilizzato nel file system a cui si riferisce il super blocco a cui punta il primo argomento.

La funzione *sb_zone_status()* verifica che una certa zona, individuato per numero, risulti utilizzata nel file system a cui si riferisce il super blocco a cui punta il primo argomento.

La funzione *sb_inode_status()* viene usata soltanto da *inode_get(9)* [99.3.23]; la funzione *sb_zone_status()* non viene usata affatto.

VALORE RESTITUITO

Valore	Significato
1	L'inode o la zona risultano utilizzati.
0	L'inode o la zona risultano liberi (allocabili).
1	Errore: è stato richiesto un numero di inode o di zona pari a zero,
-1	oppure sb è un puntatore nullo.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	È stato richiesto un numero di inode o di zona pari a zero, oppure sb è un puntatore nullo.

FILE SORGENTI

```
'kernel/fs.h' [100.4]
```

VEDERE ANCHE

```
inode_alloc(9) [99.3.15], zone_alloc(9) [99.3.51].
```

99.3.46 os16: sb_mount(9)

NOME

'sb_mount' - innesto di un dispositivo di memorizzazione

SINTASSI

ARGOMENTI

Argomento	Descrizione
dev_t <i>device</i>	Dispositivo da innestare.
inode_t **inode_mnt	Puntatore di puntatore a una voce della tabella di inode. Il valore di *inode_mnt potrebbe essere un puntatore nullo.
int <i>options</i>	Opzioni per l'innesto.

DESCRIZIONE

La funzione *sb_mount()* innesta il dispositivo rappresentato numericamente dal primo parametro, sulla directory corrispondente all'inode a cui punta, indirettamente, il secondo parametro, con le opzioni del terzo parametro.

^{&#}x27;kernel/fs/sb_inode_status.c' [100.4.47]

^{&#}x27;kernel/fs/sb_zone_status.c' [100.4.52]

Il secondo parametro è un puntatore di puntatore al tipo 'inode_t', in quanto il valore rappresentato da *inode_mnt deve poter essere modificato dalla funzione. Infatti, quando si vuole innestare il file system principale, si crea una situazione particolare, perché la directory di innesto è la radice dello stesso file system da innestare; pertanto, *inode_mnt deve essere un puntatore nullo ed è compito della funzione far sì che diventi il puntatore alla voce corretta nella tabella degli inode. Questa funzione viene usata da proc_init(9) [99.8.6] per innestare il file system principale, e da path_mount(9) [99.3.41] per innestare un file system in condizioni diverse.

VALORE RESTITUITO

La funzione restituisce il puntatore all'elemento della tabella dei super blocchi che rappresenta il dispositivo innestato. In caso si insuccesso, restituisce invece il puntatore nullo e aggiorna la variabile *errno* del kernel.

ERRORI

Valore di	Significato
errno	Significato
EBUSY	Il dispositivo richiesto risulta già innestato; la directory di innesto è già utilizzata; la tabella dei super blocchi è già occupata del tutto.
EIO	Errore di input-output.
ENODEV	Il file system del dispositivo richiesto non può essere gestito.
E_MAP_INODE_TOO_BIG	La mappa che rappresenta lo stato di uti- lizzo degli inode del file system, è trop- po grande e non può essere caricata in memoria.
E_MAP_ZONE_TOO_BIG	La mappa che rappresenta lo stato di uti- lizzo delle zone (i blocchi di dati del fi- le system Minix 1) è troppo grande e non può essere caricata in memoria.
E_DATA_ZONE_TOO_BIG	Nel file system che si vorrebbe innestare, la dimensione della zona di dati è troppo grande rispetto alle possibilità di os16.
EUNKNOWN	Errore imprevisto e sconosciuto.

FILE SORGENTI

^{&#}x27;kernel/fs.h' [100.4]

^{&#}x27;kernel/fs/sb_mount.c' [100.4.48]

VEDERE ANCHE

sb_reference(9) [99.3.47], *dev_io*(9) [99.1.1], *inode_get*(9) [99.3.23].

99.3.47 os 16: sb_reference(9)

NOME

'sb_reference' - riferimento a un elemento della tabella dei super blocchi

SINTASSI

```
<kernel/fs.h>
sb_t *sb_reference (dev_t device);
```

ARGOMENTI

Argomento	Descrizione
dev_t device	Dispositivo di un'unità di memorizzazione di massa.

DESCRIZIONE

La funzione *sb_reference()* serve a produrre il puntatore a una voce della tabella dei super blocchi. Se si fornisce il numero di un dispositivo già innestato nella tabella, si intende ottenere il puntatore alla voce relativa; se si fornisce il valore zero, si intende semplicemente avere un puntatore alla prima voce (ovvero all'inizio della tabella); se invece si fornisce il valore –1, si vuole ottenere il riferimento alla prima voce libera.

VALORE RESTITUITO

La funzione restituisce il puntatore all'elemento della tabella dei super blocchi che soddisfa la richiesta. In caso di errore, restituisce invece un puntatore nullo, ma senza dare informazioni aggiuntive con la variabile *errno*, perché il motivo è implicito nel tipo di richiesta.

ERRORI

In caso di errore la variabile *errno* non viene aggiornata. Tuttavia, se l'errore deriva dalla richiesta di un dispositivo di memorizzazione, significa che non è presente nella tabella; se è stato richiesta una voce libera, significa che la tabella dei super blocchi è occupata completamente.

FILE SORGENTI

'kernel/fs.h' [100.4]

```
'kernel/fs/sb_table.c' [100.4.51] 
'kernel/fs/sb_reference.c' [100.4.49]
```

VEDERE ANCHE

inode_reference(9) [99.3.25], file_reference(9) [99.3.13].

99.3.48 os16: sb_save(9)

NOME

'sb_save' - memorizzazione di un super blocco nel proprio file system

SINTASSI

```
<kernel/fs.h>
int sb_save (sb_t *sb);
```

ARGOMENTI

Argomento	Descrizione
sb_t * sb	Puntatore a una voce della tabella dei super bloc- chi in memoria.

DESCRIZIONE

La funzione *sb_save()* verifica se il super blocco conservato in memoria e rappresentato dal puntatore *sb* risulta modificato; in tal caso provvede ad aggiornarlo nell'unità di memorizzazione di origine, assieme alle mappe di utilizzo degli inode e delle zone di dati.

VALORE RESTITUITO

Valore	Significato
0	Operazione conclusa con successo.
-1	Errore: la variabile <i>errno</i> viene impostata di conseguenza.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Il riferimento al super blocco è un puntatore nullo.
EIO	Errore di input-output.

FILE SORGENTI

```
'kernel/fs.h' [100.4]
'kernel/fs/sb_save.c' [100.4.50]
```

VEDERE ANCHE

```
inode_save(9) [99.3.26], dev_io(9) [99.1.1].
```

99.3.49 os16: sb_zone_status(9)

Vedere *sb_inode_status*(9) [99.3.45].

99.3.50 os16: stat(9)

NOME

'fd_stat', 'path_stat' - interrogazione dello stato di un file

SINTASSI

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
int <i>fdn</i>	Il numero del descrittore di file.
const char *path	Il percorso che rappresenta il file.
struct stat *buffer	Area di memoria in cui scrivere le informazioni sul file.

DESCRIZIONE

Le funzioni $fd_stat()$ e $path_stat()$ raccolgono le informazioni disponibili sul file corrispondente al descrittore fdn del processo pid o al percorso path, in una variabile strutturata di tipo 'struct stat', a cui punta buffer. La struttura 'struct stat' è definita nel file 'lib/sys/stat.h' nel modo seguente:

```
struct stat {
 dev_t
 st_dev;
 // Device containing the
 // file.
 // File serial number (inode
 ino_t
 st_ino;
 // number).
 // File type and permissions.
 mode_t
 st_mode;
 // Links to the file.
 nlink_t
 st_nlink;
 // Owner user id.
 uid_t
 st_uid;
 st_gid;
 // Owner group id.
 gid_t
 // Device number if it is a device
 dev_t
 st_rdev;
 // file.
 // File size.
 off_t
 st_size;
 // Last access time.
 time_t
 st_atime;
 time t
 st mtime;
 // Last modification time.
 st_ctime; // Last inode modification.
 time_t
 blksize_t st_blksize; // Block size for I/O operations.
 blkcnt_t st_blocks; // File size / block size.
};
```

Va osservato che il file system Minix 1, usato da os16, riporta esclusivamente la data e l'ora di modifica, pertanto le altre due date previste sono sempre uguali a quella di modifica.

Il membro st_mode , oltre alla modalità dei permessi che si cambiano con $fd_chmod(9)$ [99.3.1], serve ad annotare anche il tipo di file. Nel file 'lib/sys/stat.h' sono definite anche delle macro-variabili per individuare e facilitare la selezione dei bit che compongono le informazioni del membro st_mode :

Modalità simbolica	Modalità numerica	Descrizione
S_IFMT	01700008	Maschera che raccoglie tutti i bit che individua- no il tipo di file.
S_IFBLK	00600008	File di dispositivo a blocchi.
S_IFCHR	00200008	File di dispositivo a caratteri.
S_IFIFO	00100008	File FIFO, non gestito da os16.
S_IFREG	01000008	File puro e semplice.
S_IFDIR	00400008	Directory.
S_IFLNK	01200008	Collegamento simbolico, non gestito da os16.
S_IFSOCK	01400008	Socket di dominio Unix, non gestito da os16.
Modalità sim-	Modalità	Descrizione
bolica	numerica	
		Descrizione SUID.
bolica	numerica	
bolica S_ISUID	numerica 0004000 ₈	SUID.
s_ISUID S_ISGID	numerica 0004000 ₈ 0002000 ₈	SUID. SGID. Sticky.
s_ISUID S_ISGID S_ISVTX	numerica 0004000 ₈ 0002000 ₈ 0001000 ₈	SUID. SGID. Sticky. Descrizione
bolica S_ISUID S_ISGID S_ISVTX Modalità sim-	numerica 0004000 ₈ 0002000 ₈ 0001000 ₈ Modalità	SUID. SGID. Sticky.
s_ISUID S_ISGID S_ISVTX Modalità simbolica	numerica 0004000 ₈ 0002000 ₈ 0001000 ₈ Modalità numerica	SUID. SGID. Sticky. Descrizione Lettura, scrittura ed esecuzione per l'utente
S_ISUID S_ISGID S_ISVTX Modalità simbolica S_IRWXU	numerica 0004000 ₈ 0002000 ₈ 0001000 ₈ Modalità numerica 0000700 ₈	SUID. SGID. Sticky. Descrizione Lettura, scrittura ed esecuzione per l'utente proprietario.

Modalità simbolica	Modalità numerica	Descrizione
S_IRWXG	00000708	Lettura, scrittura ed esecuzione per il gruppo.
S_IRGRP	00000408	Lettura per il gruppo.
S_IWGRP	00000208	Scrittura per il gruppo.
S_IXGRP	00000108	Esecuzione per il gruppo.

Modalità simbolica	Modalità numerica	Descrizione
S_IRWXO	00000078	Lettura, scrittura ed esecuzione per gli altri utenti.
S_IROTH	00000048	Lettura per gli altri utenti.
S_IWOTH	00000028	Scrittura per gli altri utenti.
S_IXOTH	00000018	Esecuzione per gli altri utenti.

os16 non considera i permessi SUID (Set user id), SGID (Set group id) e Sticky; inoltre, non considera i permessi legati al gruppo, perché non tiene traccia dei gruppi.

Queste funzioni vengono usate soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento delle chiamate di sistema di tipo '**SYS_STAT**' e '**SYS_FSTAT**'. Le funzioni della libreria standard che si avvalgono delle chiamate di sistema che poi raggiungono *fd_stat*() e *path_stat*(), sono *fstat*(2) [93.36] e *stat*(2) [93.36].

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> del kernel.

ERRORI

Valore di <i>errno</i>	Significato
ENFILE	Troppi file aperti nel sistema.
ENOENT	File non trovato.
EACCES	Permesso negato.
EBADF	Il descrittore del file richiesto non è valido.

FILE SORGENTI

```
'lib/sys/stat/fstat.c' [101.13.3]
```

VEDERE ANCHE

fstat(2) [93.36], stat(2) [93.36], sysroutine(9) [99.8.28], proc_reference(9) [99.8.7], path_inode(9) [99.3.36], inode_put(9) [99.3.24].

99.3.51 os16: zone_alloc(9)

NOME

'zone_alloc', 'zone_free' - allocazione di zone di dati

SINTASSI

```
<kernel/fs.h>
zno_t zone_alloc (sb_t *sb);
int zone_free (sb_t *sb, zno_t zone);
```

^{&#}x27;lib/sys/stat/stat.c' [101.13.6]

^{&#}x27;kernel/proc.h' [100.9]

^{&#}x27;kernel/proc/_isr.s' [100.9.1]

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/fs.h' [100.4]

^{&#}x27;kernel/fs/fd_stat.c' [100.4.11]

^{&#}x27;kernel/fs/path_stat.c' [100.4.44]

ARGOMENTI

Argomento	Descrizione
sb_t * sb	Puntatore a una voce della tabella dei super bloc- chi in memoria.
zno_t <i>zone</i>	Numero di zona da liberare.

DESCRIZIONE

La funzione *zone_alloc()* occupa una zona nella mappa associata al super blocco a cui si riferisce *sb*, restituendone il numero. La funzione *zone_free()* libera una zona che precedentemente risultava occupata nella mappa relativa.

VALORE RESTITUITO

La funzione *zone_alloc()* restituisce il numero della zona allocata. Se questo numero è zero, si tratta di un errore, e va considerato il contenuto della variabile *errno*.

La funzione *zone_free()* restituisce zero in caso di successo, oppure –1 in caso di errore, aggiornando di conseguenza la variabile *errno*.

ERRORI

Valore di <i>errno</i>	Significato
EROFS	Il file system è innestato in sola lettura, pertanto non è possibile apportare cambiamenti alla mappa di utilizzo delle zone.
ENOSPC	Non è possibile allocare una zona, perché non ce ne sono di libere.
EINVAL	L'argomento corrispondente a <i>sb</i> è un puntatore nullo; la zona di cui si richiede la liberazione è precedente alla prima zona dei dati (pertanto non può essere liberata, in quanto riguarda i dati amministrativi del super blocco); la zona da liberare è successiva allo spazio gestito dal file system.
EUNKNOWN	Errore imprevisto e sconosciuto.

FILE SORGENTI

'kernel/fs.h' [100.4]

'kernel/fs/zone_alloc.c' [100.4.53]

'kernel/fs/zone_free.c' [100.4.54]

VEDERE ANCHE

zone_write(9) [99.3.53], sb_save(9) [99.3.48].

```
99.3.52 os16: zone_free(9)
```

Vedere *zone_alloc(9)* [99.3.51].

99.3.53 os16: zone_read(9)

NOME

'zone_read', 'zone_write' - lettura o scrittura di una zona di dati

SINTASSI

```
<kernel/fs.h>
int zone_read (sb_t *sb, zno_t zone, void *buffer);
int zone_write (sb_t *sb, zno_t zone, void *buffer);
```

ARGOMENTI

Argomento	Descrizione
sb_t * sb	Puntatore a una voce della tabella dei super blocchi in memoria.
zno_t <i>zone</i>	Numero di zona da leggere o da scrivere
	Puntatore alla posizione iniziale in memoria dove
void *buffer	depositare la zona letta o da dove trarre i dati per
	la scrittura della zona.

DESCRIZIONE

La funzione *zone_read()* legge una zona e ne trascrive il contenuto a partire da *buffer*. La funzione *zone_write()* scrive una zona copiandovi al suo interno quanto si trova in memoria a partire da *buffer*. La zona è individuata dal numero *zone* e riguarda il file system a cui si riferisce il super blocco *sb*.

La lettura o la scrittura riguarda una zona soltanto, ma nella sua interezza.

VALORE RESTITUITO

Valore	Significato del valore restituito
0	Operazione conclusa con successo.
-1	Errore, descritto dal contenuto della variabile <i>errno</i> del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	Gli argomenti non sono validi.
EROFS	Il file system è innestato in sola lettura.
EIO	Errore di input-output.

FILE SORGENTI

'kernel/fs.h' [100.4]

'kernel/fs/zone_read.c' [100.4.55]

'kernel/fs/zone_write.c' [100.4.56]

VEDERE ANCHE

zone_alloc(9) [99.3.51], zone_free(9) [99.3.51].

99.4 os16: ibm_i86(9)

Il file 'kernel/ibm_i86.h' [100.5] descrive le funzioni e le macro-istruzioni per la gestione dell'hardware.

La sezione 90.3 descrive complessivamente queste funzioni e le tabelle successive sono tratte da lì.

Tabella 90.26. Funzioni e macro-istruzioni di basso livello, dichiarate nel file di intestazione 'kernel/ibm_i86.h' e descritte nei file della directory 'kernel/ibm_i860/'. Le macro-istruzioni hanno argomenti di tipo numerico non precisato, purché in grado di rappresentare il valore necessario.

Funzione o macro-istruzione	Descrizione
	Imposta la modalità video della
	console.
	Questa funzione viene usata so-
<pre>void _int10_00 (uint16_t video_mode);</pre>	lo da <i>con_init()</i> , per inizializza-
	re la console; la modalità video
<pre>void int10_00 (video_mode);</pre>	è stabilita dalla macro-variabile
	IBM_I86_VIDEO_MODE,
	dichiarata nel file 'kernel/
	ibm_i86.h'.

Funzione o macro-istruzione	Descrizione
	Colloca il cursore in una posi-
<pre>void _int10_02 (uint16_t page,</pre>	zione determinata dello scher-
uint16_t <i>position</i>);	mo, relativo a una certa pagina video.
<pre>void int10_02 (page, position);</pre>	Questa funzione viene usata
	solo da con_putc().
<pre>void _int10_05 (uint16_t page);</pre>	Seleziona la pagina attiva del vi-
	deo.
<pre>void int10_05 (page);</pre>	Questa funzione viene usata so-
	lo da <i>con_init()</i> e <i>con_select()</i> .
<pre>void _int12 (void);</pre>	Restituisce la quantità di me-
	moria disponibile, in multipli di
void int12 (void);	1024 byte.
	Azzera lo stato dell'unità a disco
	indicata, rappresentata da un nu-
<pre>void _int13_00 (uint16_t drive);</pre>	mero secondo le convenzioni del
	BIOS.
<pre>void int13_00 (drive);</pre>	Viene usata solo dalle funzio-
	ni 'dsk()' che si occupano
	dell'accesso alle unità a disco.
uint16_t _int13_02 (uint16_t <i>drive</i> ,	
uint16_t sectors,	
uint16_t <i>cylinder</i> ,	
uint16_t <i>head</i> ,	Legge dei settori da un'unità a disco.
uint16_t <i>sector</i> ,	Questa funzione viene usata
void ∗ buffer);	soltanto da dsk_read_sectors().
void int13_02 (drive, sectors,	
cylinder, head,	
sector, buffer);	

Funzione o macro-istruzione	Descrizione
<pre>uint16_t _int13_03 (uint16_t drive,</pre>	Scrive dei settori in un'unità a disco.
<pre>void *buffer); void int13_03 (drive, sectors,</pre>	Questa funzione viene usata solo da <i>dsk_write_sectors()</i> .
<pre>cylinder, head,</pre>	Legge un carattere dalla tastiera, rimuovendolo dalla memoria tampone relativa. Viene usata solo in alcune funzioni di con-
<pre>uint16_t _int16_01 (void); void int16_01 (void);</pre>	trollo della console, denominate 'con()'. Verifica se è disponibile un carattere dalla tastiera: se c'è ne restituisce il valore, ma senza rimuoverlo dalla memoria tampone relativa, altrimenti restituisce zero. Viene usata solo dalle funzioni di gestione della console, denominate 'con()'.
<pre>void _int16_02 (void); void int16_02 (void);</pre>	Restituisce un valore con cui è possibile determinare quali funzioni speciali della tastiera risultano inserite (inserimento, fissa-maiuscole, blocco numerico, ecc.). Al momento la funzione non viene usata.
<pre>uint16_t _in_8 (uint16_t port); void in_8 (port);</pre>	Legge un byte dalla porta di I/O indicata. Questa funzione viene usata da <i>irq_on()</i> , <i>irq_off()</i> e <i>dev_mem()</i> .
<pre>uint16_t _in_16 (uint16_t port); void in_16 (port);</pre>	Legge un valore a 16 bit dal- la porta di I/O indicata. Que- sta funzione viene usata solo da dev_mem().

Funzione o macro-istruzione	Descrizione
<pre>void _out_8 (uint16_t port,</pre>	Scrive un byte nella porta di I/O indicata. Questa funzione viene usata da <i>irq_on()</i> , <i>irq_off()</i> e <i>dev_mem()</i> .
<pre>void _out_16 (uint16_t port,</pre>	Scrive un valore a 16 bit nella porta indicata. Questa funzione viene usata solo da <i>dev_mem()</i> .
void cli (void);	Azzera l'indicatore delle interruzioni, nel registro <i>FLAGS</i> . La funzione serve a permettere l'uso dell'istruzione 'CLI' dal codice in linguaggio C, ma in questa veste, viene usata solo dalla funzione <i>proc_init()</i> .
void sti (void);	Attiva l'indicatore delle interruzioni, nel registro <i>FLAGS</i> . La funzione serve a permettere l'uso dell'istruzione 'STI' dal codice in linguaggio C, ma in questa veste, viene usata solo dalla funzione <i>proc_init()</i> .
<pre>void irq_on (unsigned int irq);</pre>	Abilita l'interruzione hardware indicata. Questa funzione viene usata solo da <i>proc_init()</i> .
<pre>void irq_off (unsigned int irq);</pre>	Disabilita l'interruzione hard- ware indicata. Questa funzione viene usata solo da <i>proc_init()</i> .

Funzione o macro-istruzione	Descrizione
<pre>void _ram_copy (segment_t org_seg,</pre>	
offset_t <i>org_off</i> ,	
segment_t <i>dst_seg</i> ,	Copia una certa quantità di by-
offset_t <i>dst_off</i> ,	te, da una posizione di memoria
uint16_t size);	all'altra, specificando segmento
void ram_copy (org_seg,	e scostamento di origine e desti- nazione. Viene usata solo dalle
org_off,	funzioni 'mem()'.
dst_seg,	
dst_off,	
size);	

Tabella 90.27. Funzioni per l'accesso alla console, dichiarate nel file di intestazione 'kernel/ibm_i86.h' e descritte nei file contenuti nella directory 'kernel/ibm_i86/'.

Funzione	Descrizione
	Legge un carattere dalla console, se questo
int con_char_read (void);	è disponibile, altrimenti restituisce il valo-
inc con_char_read (void),	re zero. Questa funzione viene usata solo
	da <i>proc_sch_terminals()</i> .
	Legge un carattere dalla console, ma se
	questo non è ancora disponibile, rima-
<pre>int con_char_wait (void);</pre>	ne in attesa, bloccando tutto il siste-
	ma operativo. Questa funzione non è
	utilizzata.
	Verifica se è disponibile un carattere dal-
	la console: se è così, restituisce un
<pre>int con_char_ready (void);</pre>	valore diverso da zero, corrispondente
	al carattere in attesa di essere preleva-
	to. Questa funzione viene usata solo da
	proc_sch_terminals().
<pre>void con_init (void);</pre>	Inizializza la gestione della console. Que-
void con_inite (void),	sta funzione viene usata solo da <i>tty_init()</i> .
	Seleziona la console desiderata, dove la
<pre>void con_select (int console);</pre>	prima si individua con lo zero. Questa fun-
	zione viene usata solo da <i>tty_console()</i> .

Funzione	Descrizione
	Visualizza il carattere indicato sullo scher-
	mo della console specificata, sulla posi-
void con_putc (int console,	zione in cui si trova il cursore, facendolo
	avanzare di conseguenza e facendo scor-
int c);	rere il testo in alto, se necessario. Questa
	funzione viene usata solo da <i>tty_write()</i> .
	Fa avanzare in alto il testo della conso-
<pre>void con_scroll (int console);</pre>	le selezionata. Viene usata internamente,
	solo dalla funzione <i>con_putc()</i> .

Tabella 90.30. Funzioni per l'accesso ai dischi, dichiarate nel file di intestazione 'kernel/ibm_i86.h'.

Funzione	Descrizione
	Predispone il contenuto
void dsk_setup (void);	dell'array <i>dsk_table[]</i> . Questa
void dsk_sccup (void),	funzione viene usata soltanto da
	main().
	Azzera lo stato dell'u-
	nità corrispondente a
int dsk_reset (int <i>drive</i>);	dsk_table[drive].bios_drive.
	Viene usata solo internamente,
	dalle altre funzioni 'dsk()'.
	Modifica le coordinate della va-
void dsk_sector_to_chs	riabile strutturata a cui punta
/ to a land	l'ultimo parametro, con le coor-
(int <i>drive</i> ,	dinate corrispondenti al nume-
unsigned int sector ,	ro di settore fornito. Viene usa-
$dsk_chs_t * chs$;	ta solo internamente, dalle altre
	funzioni 'dsk()'.
	Legge una sequenza di setto-
int dsk_read_sectors	ri da un disco, mettendo i da-
	ti in memoria, a partire dalla
(int <i>drive</i> ,	posizione espressa da un pun-
unsigned int <i>start_sector</i> ,	tatore generico. La funzione
	è ricorsiva, ma oltre che da
void *buffer,	se stessa, viene usata interna-
unsigned int $n_sectors$);	mente da <i>dsk_read_bytes()</i> e da
	dsk_write_bytes().

Funzione	Descrizione
	Scrive una sequenza di settori in
int dsk_write_sectors	un disco, traendo i dati da un
(int <i>drive</i> ,	puntatore a una certa posizione
unsigned int start_sector,	della memoria. La funzione è ri-
	corsiva, ma oltre che da se stes-
void *buffer,	sa, viene usata solo internamen-
unsigned int <i>n_sectors</i>);	te da <i>dsk_write_bytes()</i> .
gire t dak mond bytog	Legge da una certa unità a disco
size_t dsk_read_bytes	una quantità specificata di byte,
(int <i>drive</i> ,	a partire dallo scostamento in-
off_t <i>offset</i> ,	dicato (nel disco), il quale deve
	essere un valore positivo. Que-
void * buffer ,	sta funzione viene usata solo da
size_t count);	dev_dsk().
sizo t dek write bytes	Scrive su una certa unità a disco
size_t dsk_write_bytes	una quantità specificata di byte,
(int <i>drive</i> ,	a partire dallo scostamento in-
off_t <i>offset</i> ,	dicato (nel disco), il quale deve
•	essere un valore positivo. Que-
void *buffer,	sta funzione viene usata solo da
size_t count);	dev_dsk().

99.5 os16: k_libc(9)

Il file 'kernel/k_libc.h' [100.6] descrive alcune funzioni con nomi che iniziano per ' \mathbf{k} _...' (dove la lettera «k» sta per kernel) e riproducono il comportamento di funzioni standard, della libreria C. Per esempio, \mathbf{k} _printf() è l'equivalente di printf(), ma per la gestione interna del kernel.

Teoricamente, quando una funzione interna al kernel può ricondursi allo standard, dovrebbe avere il nome previsto. Tuttavia, per evitare di dover qualificare ogni volta l'ambito di una funzione, sono stati usati nomi differenti, ciò anche al fine di non creare complicazioni in fase di compilazione di tutto il sistema.

99.6 os16: main(9)

Il file 'kernel/main.h' [100.7] descrive la funzione *main()* del kernel e altre funzioni accessorie, assieme al codice iniziale necessario per mettere in funzione il kernel stesso.

Si rimanda alla sezione 90.2 che descrive dettagliatamente il codice iniziale del kernel.

99.7 os16: memory(9)

Il file 'kernel/memory.h' [100.8] descrive le funzioni per la gestione della memoria, a livello di sistema.

Per la descrizione dell'organizzazione della gestione della memoria si rimanda alla sezione 90.4. Le tabelle successive che sintetizzano l'uso delle funzioni di questo gruppo, sono tratte da quel capitolo.

Tabella 90.33. Funzioni per la gestione della mappa della memoria, dichiarate nel file di intestazione 'kernel/memory.h' e realizzate nella directory 'kernel/memory/'.

Funzione	Descrizione
<pre>uint16_t *mb_reference (void);</pre>	Restituisce il puntatore alla ta- bella dei blocchi di memoria, per uniformare l'accesso alla tabella dalle funzioni che non fanno parte del gruppo conte- nuto nella directory 'kernel/ memory/'.
<pre>ssize_t mb_alloc (addr_t address,</pre>	Alloca la memoria a partire dal- l'indirizzo efficace indicato, per la quantità di byte richiesta (ze- ro corrisponde a 10000 ₁₆ byte). L'allocazione ha termine antici- patamente se si incontra un bloc- co già utilizzato. La funzione re- stituisce la dimensione allocata effettivamente.

Funzione	Descrizione
<pre>ssize_t mb_free (addr_t address,</pre>	Libera la memoria a partire dal- l'indirizzo efficace indicato, per la quantità di byte richiesta (ze- ro corrisponde a 10000 ₁₆ byte). Lo spazio viene liberato in ogni caso, anche se risulta già libero; tuttavia viene prodotto un avver- timento a video se si verifica tale ipotesi.
<pre>int mb_alloc_size (size_t size, memory_t *allocated);</pre>	Cerca e alloca un'area di memoria della dimensione richiesta, modificando la variabile strutturata di cui viene fornito il puntatore come secondo parametro. In pratica, l'indirizzo e l'estensione della memoria allocata effettivamente si trovano nella variabile strutturata in questione, mentre la funzione restituisce zero (se va tutto bene) o -1 se non è disponibile la memoria libera richiesta.

Tabella 90.34. Funzioni per le operazioni di lettura e scrittura in memoria, dichiarate nel file di intestazione 'kernel/memory.h' e realizzate nella directory 'kernel/memory/'.

Funzione	Descrizione
void mem_copy (addr_t <i>orig</i> ,	Copia la quantità richiesta di byte, dall'in-
addr_t <i>dest</i> ,	dirizzo di origine a quello di destinazione, espressi in modo efficace.
size_t <i>size</i>);	•
	Legge dalla memoria, a partire dall'indi-
	rizzo indicato come primo parametro, la
size_t mem_read (addr_t <i>start</i> ,	quantità di byte indicata come ultimo pa-
void *buffer,	rametro. Ciò che viene letto va poi copiato
	nella memoria tampone corrispondente al
size_t <i>size</i>);	puntatore generico indicato come secondo
	parametro.

Funzione	Descrizione
	Scrive, in memoria, a partire dall'indi-
	rizzo indicato come primo parametro, la
size_t mem_write (addr_t <i>start</i> ,	quantità di byte indicata come ultimo pa-
void *buffer,	rametro. Ciò che viene scritto proviene dalla memoria tampone corrispondente al
size_t <i>size</i>);	puntatore generico indicato come secondo
	parametro.

99.8 os16: proc(9)

Il file 'kernel/proc.h' [100.9] descrive ciò che serve per la gestione dei processi. In modo particolare, in questo file si definisce il tipo derivato 'proc_t', con cui si realizza la tabella dei processi.

451

Figura 90.80. Struttura del tipo 'proc_t', corrispondente agli elementi dell'array *proc_table[]*.

ppid: pid genitore	
pgrp: pid del gruppo	
uid: identità reale	
euid: identità efficace	
sid: identitàsalvata	eventi attesi
terminale di controllo	segnale atteso
cwd: directory	tempo da attendere
cwd: directory : corrente in forma : di percorso	indirizzo efficace delle istruzioni
cwd: directory corrente in forma di puntatore a inode	segmento istruzioni
umask	dimensione istruzioni
segnali attivati	indirizzo efficace dei dati
segnali inibiti	segmento dati
	dimensione dati
tempo di utilizzo in quantità di impulsi	sp: indice della pila
	valore restituito al termine
stato del processo	nome del processo :
	L
	tabella dei descrittori dei file del processo

Listato 90.81. Struttura del tipo 'proc_t', corrispondente agli elementi dell'array *proc_table[]*.

```
typedef struct {
  pid_t
 ppid;
  pid_t
 pgrp;
  uid_t
 uid;
  uid_t
 euid;
  uid_t
 suid;
  dev_t
 device_tty;
  char
 path_cwd[PATH_MAX];
  inode_t
 *inode_cwd;
  int
 umask;
  unsigned long int sig_status;
  unsigned long int sig_ignore;
  clock_t
 usage;
  unsigned int
 status;
 wakeup_events;
  int
 wakeup_signal;
  int
  unsigned int
 wakeup_timer;
  addr_t
 address_i;
  segment_t
 segment_i;
  size_t
 size_i;
 address_d;
  addr_t
  segment_t
 segment_d;
  size_t
 size_d;
  uint16_t
 sp;
  int
 ret;
  char
 name[PATH_MAX];
  fd_t
 fd[FOPEN_MAX];
 proc_t;
```

Tabella 90.82. Membri del tipo 'proc_t'.

Membro	Contenuto
ppid	Numero del processo genitore: parent process id.
pgrp	Numero del gruppo di processi a cui appartiene quel- lo della voce corrispondente: <i>process group</i> . Si trat- ta del numero del processo a partire dal quale viene definito il gruppo.

Membro	Contenuto
	Identità reale del processo della voce corrisponden-
	te: <i>user id</i> . Si tratta del numero dell'utente, secondo
uid	la classificazione del file '/etc/passwd', per conto
a I s	del quale il processo è stato avviato. Tuttavia, i pri-
	vilegi del processo dipendono dall'identità efficace,
	definita dal membro 'euid'.
	Identità efficace del processo della voce corrispon-
	dente: effective user id. Si tratta del numero del-
euid	l'utente, secondo la classificazione del file '/etc/
	passwd', per conto del quale il processo è in
	funzione; pertanto, il processo ha i privilegi di
	quell'utente.
suid	Identità salvata: saved user id. Si tratta del valore
	che aveva <i>euid</i> prima di cambiare identità.
device_tty	Terminale di controllo, espresso attraverso il numero
	del dispositivo.
path_cwd	Entrambi i membri rappresentano la directory cor-
pacii_cwd	rente del processo: nel primo caso in forma di per-
inode and	corso, ovvero di stringa, nel secondo in forma di
inode_cwd	puntatore a inode rappresentato in memoria.
	Maschera dei permessi associata al processo: i per-
umask	messi attivi nella maschera vengono tolti in fase di
	creazione di un file o di una directory.
	Segnali inviati al processo e non ancora trattati: ogni
sig_status	segnale si associa a un bit differente del valore del
	membro <i>sig_status</i> ; un bit a uno indica che il segnale
	corrispondente è stato ricevuto e non ancora trattato.
sig_ignore	Segnali che il processo ignora: ogni segnale da igno-
	rare si associa a un bit differente del valore del mem-
	bro <i>sig_ignore</i> ; un bit a uno indica che quel segnale
	va ignorato.
	Tempo di utilizzo della CPU, da parte del proces-
usage	so, espresso in impulsi del temporizzatore, il quale li
	produce alla frequenza di circa 18,2 Hz.

Membro	Contenuto
status	Stato del processo, rappresentabile attraverso una macro-variabile simbolica, definita nel file 'proc. h'. Per os16, gli stati possibili sono: «inesistente», quando si tratta di una voce libera della tabella dei processi; «creato», quando un processo è appena stato creato; «pronto», quando un processo è pronto per essere eseguito, «in esecuzione», quando il processo è in funzione; «sleeping», quando un processo è in attesa di qualche evento; «zombie», quando un processo si è concluso, ha liberato la memoria, ma rimangono le sue tracce perché il genitore non ha ancora recepito la sua fine.
wakeup_events	Eventi attesi per il risveglio del processo, ammesso che si trovi nello stato si attesa. Ogni tipo di evento che può essere atteso corrisponde a un bit e si rappresenta con una macro-variabile simbolica, dichiarata nel file 'lib/sys/os16.h'.
wakeup_signal	Ammesso che il processo sia in attesa di un segnale, questo membro esprime il numero del segnale atteso.
wakeup_timer	Ammesso che il processo sia in attesa dello scadere di un conto alla rovescia, questo membro esprime il numero di secondi che devono ancora trascorrere.
address_i	Il valore di questi membri descrive la memoria uti- lizzata dal processo per le istruzioni (il segmento
segment_i size_i	codice). Le informazioni sono in parte ridondanti, perché conoscendo <i>segment_i</i> si ottiene facilmente <i>address_i</i> e viceversa, ma ciò consente di ridurre i
address_d	Il valore di questi membri descrive la memoria utilizzata dal processo per i dati (il segmento usato per
segment_d	le variabili statiche e per la pila). Anche in questo caso, le informazioni sono in parte ridondanti, ma
size_d	ciò consente di semplificare il codice nelle funzioni che ne fanno uso.
sp	Indice della pila dei dati, nell'ambito del segmento dati del processo. Il valore è significativo quando il processo è nello stato di pronto o di attesa di un evento. Quando invece un processo era attivo e viene interrotto, questo valore viene aggiornato.

Membro	Contenuto
ret	Rappresenta il valore restituito da un processo terminato e passato nello stato di «zombie».
name	Il nome del processo, rappresentato dal nome del programma avviato.
fd	Tabella dei descrittori dei file relativi al processo.

99.8.1 os16: isr_1C(9)

NOME

'isr_1C', 'isr_80' - routine di gestione delle interruzioni

DESCRIZIONE

La routine 'isr_1C' del file 'kernel/proc/_isr.s' viene eseguita a ogni impulso del temporizzatore, proveniente dal sistema delle interruzioni hardware; la routine 'isr_80', in modo analogo, viene eseguita in corrispondenza dell'interruzione software 80_{16} Perché ciò avvenga, nella tabella IVT, nelle voci che riguardano l'interruzione $1C_{16}$ e 80_{16} , si trova l'indirizzo corrispondente alle routine in questione. La configurazione della tabella IVT avviene per mezzo della funzione $ivt_load(9)$ [99.8.2].

La routine 'isr_1c' prevede il salvataggio dei registri principali nella pila dei dati in funzione al momento dell'interruzione. Quindi vengono modificati i registri che definiscono l'area dati (ES e DS) e successivamente ciò permette di intervenire su delle variabili locali: viene incrementato il contatore degli impulsi del temporizzatore; viene incrementato il contatore dei secondi, se il contatore degli impulsi è divisibile per 18 senza dare resto; vengono salvati l'indice e il segmento della pila dei dati, in due variabili locali.

Dalla verifica del valore del segmento in cui si colloca la pila dei dati del processo interrotto, la routine verifica se si tratta di un processo comune o del kernel. Se si tratta di un processo comune, si scambia la pila con quella del kernel. Per questo la routine si avvale della variabile _ksp (kernel stack pointer), usata anche dalla funzione proc_scheduler(9) [99.8.11]. Sempre se si tratta dell'interruzione di un processo diverso dal kernel, viene chiamata la funzione proc_scheduler(), già citata, fornendo come argomenti il puntatore alla variabile che contiene l'indice della pila e il puntatore alla variabile che contiene il segmento di memoria che ospita la pila dei dati. Al termine viene scambiata nuovamente la pila dei dati, usando come valori quanto contenuto nelle variabili che prima sono servite per salvare l'indice e il segmento della pila.

Poi, indipendentemente dal tipo di processo, vengono ripristinati i registri accumulati in precedenza nella pila e viene restituito il controllo, concludendo il lavoro dell'interruzione.

Va osservato che la funzione *proc_scheduler()* riceve l'indice e il segmento della pila dei dati attraverso dei puntatori a variabili scalari. Pertanto, tale funzione è perfettamente in grado di sostituire questi valori, con quelli della pila di un altro processo. Per questo, quando al ritorno della funzione viene ripristinata la pila sulla base di tali variabili, si ha uno scambio di processi. Il ripristino successivo dalla pila dei registri, completa il procedimento di sostituzione dei processi.

La routine 'isr_80' viene attivata da un'interruzione software, dovuta a una chiamata di sistema. Questa routine si distingue leggermente da 'isr_1c', in quanto non si occupa di tenere conto del tempo trascorso, ma ha la necessità di recuperare dalla pila del processo interrotto, i valori che hanno origine dalla chiamata di sistema. Si tratta sempre del numero della chiamata di sistema, del puntatore al messaggio trasmesso con la chiamata e della sua lunghezza.

Si può osservare anche un'altra differenza importante, per cui, se l'interruzione riguarda il processo del kernel, l'indice della pila dello stesso viene conservato nella variabile *_ksp*. Questo fatto è importante, perché prima di abilitare la gestione delle interruzioni, è necessario che il kernel stesso ne provochi una, in modo da poter salvare la prima volta l'indice della propria pila.

Successivamente, indipendentemente dal processo interrotto, si chiama la funzione *sysroutine*(9) [99.8.28], alla quale si passano come argomenti, oltre che i puntatori all'indice e al segmento della pila dei dati del processo interrotto, anche gli argomenti della chiamata di sistema.

La funzione *sysroutine()* si avvale a sua volta della funzione *proc_scheduler()*, pertanto anche in questo caso la pila dei dati che viene ripristinata successivamente può risultare differente da quella del processo interrotto originariamente, comportando anche in questo caso lo scambio del processo con un altro.

FILE SORGENTI

```
'kernel/proc.h' [100.9]

'kernel/proc/proc_table.c' [100.9.29]

'kernel/proc/_isr.s' [100.9.1]
```

VEDERE ANCHE

ivt_load(9) [99.8.2], sys(2) [93.37], proc_scheduler(9) [99.8.11], sysroutine(9) [99.8.28].

99.8.2 os16: ivt_load(9)

NOME

'ivt_load' - caricamento della tabella IVT

SINTASSI

```
<kernel/proc.h>
void _ivt_load (void);
```

```
<kernel/proc.h>
void ivt_load (void);
```

DESCRIZIONE

La funzione $_ivt_load()$, ovvero la macro-istruzione corrispondente $ivt_load()$, modifica la tabella IVT del BIOS, in modo che nella posizione corrispondente all'interruzione $1C_{16}$ ci sia il puntatore alla routine $isr_1C(9)$ [99.8.1], e che in corrispondenza dell'interruzione 80_{16} ci sia il puntatore alla routine $isr_80(9)$ [99.8.1].

Questa funzione viene usata una volta sola, all'interno di main(9) [99.6].

FILE SORGENTI

```
'kernel/proc.h' [100.9]
'kernel/proc/_isr.s' [100.9.1]
'kernel/proc/_ivt_load.s' [100.9.2]
```

VEDERE ANCHE

```
sys(2) [93.37], isr_80(9) [99.8.1], proc_scheduler(9) [99.8.11], sysroutine(9) [99.8.28].
```

99.8.3 os16: proc_available(9)

NOME

'proc_available' - inizializzazione di un processo libero

SINTASSI

```
<kernel/proc.h>
void proc_available (pid_t pid);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo da inizializza-
res_s p.m	re.

DESCRIZIONE

La funzione *proc_available()* si limita a inizializzare, con valori appropriati, i dati di un processo nella tabella relativa, in modo che risulti correttamente uno spazio libero per le allocazioni successive.

Questa funzione viene usata da *proc_init*(9) [99.8.6], *proc_sig_chld*(9) [99.8.12], *proc_sys_wait*(9) [99.8.27].

FILE SORGENTI

'kernel/proc.h' [100.9]

'kernel/proc/proc_table.c' [100.9.29]

'kernel/proc/proc_available.c' [100.9.3]

99.8.4 os16: proc_dump_memory(9)

NOME

'proc_dump_memory' - copia di una porzione di memoria in un file

SINTASSI

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo per conto del quale si agisce.
addr_t <i>address</i>	Indirizzo efficace della memoria.
size_t <i>size</i>	Quantità di byte da trascrivere, a partire dall'indirizzo efficace.
char *name	Nome del file da creare.

DESCRIZIONE

La funzione *proc_dump_memory()* salva in un file una porzione di memoria, secondo le coordinate fornita dagli argomenti.

Viene usata esclusivamente da *proc_sig_core(9)* [99.8.6], quando si riceve un segnale per cui è necessario scaricare la memoria di un processo. In quel caso, se il processo eliminato ha i permessi per scrivere nella directory radice, vengono creati due file: uno con l'immagine del segmento codice ('/core.i') e l'altro con l'immagine del segmento dati ('/core.d').

FILE SORGENTI

```
'kernel/proc.h' [100.9]
'kernel/proc/proc_sig_core.c' [100.9.14]
```

VEDERE ANCHE

```
fd_open(9) [99.3.8], fd_write(9) [99.3.12], fd_close(9) [99.3.3].
```

99.8.5 os16: proc_find(9)

NOME

'proc_find' - localizzazione di un processo sulla base dell'indirizzo del segmento dati

SINTASSI

```
<kernel/proc.h>
pid_t proc_find (segment_t segment_d);
```

ARGOMENTI

Argomento	Descrizione
segment_t segment_d	Indirizzo del segmento da cercare nella tabella dei
	processi, come allocato per il segmento dati.

DESCRIZIONE

La funzione *proc_find()* scandisce la tabella dei processi, alla ricerca di quel processo il cui segmento dati corrisponde al valore fornito come argomento. Ciò serve per sapere chi sia il processo interrotto, del quale si conosce il valore che, prima dell'interruzione, aveva il registro DS (*data segment*).

Questa funzione viene usata da *proc_scheduler(9)* [99.8.11] e da *sysroutine(9)* [99.8.28].

VALORE RESTITUITO

La funzione restituisce il numero del processo trovato e non è ammissibile che la ricerca possa fallire. Infatti, se così fosse, si produrrebbe un errore fatale, con avvertimento a video, tale da arrestare il funzionamento del kernel.

FILE SORGENTI

```
'kernel/proc.h' [100.9]
'kernel/proc/proc_table.c' [100.9.29]
'kernel/proc/proc_find.c' [100.9.5]
```

99.8.6 os16: proc_init(9)

NOME

'proc_init' - inizializzazione della gestione complessiva dei processi elaborativi

SINTASSI

```
<kernel/proc.h>
extern uint16_t _etext;
void proc_init (void);
```

ARGOMENTI

Argomento	Descrizione
extern uint16_t _etext;	La variabile _etext viene fornita dal compilatore e rappresenta l'indirizzo in cui l'area codice si è conclusa. Il valore di _etext si riferisce a un'area codice che inizia dall'indirizzo zero, pertanto questo dato viene usato per conoscere la dimensione dell'area codice del kernel.

DESCRIZIONE

La funzione *proc_init()* viene usata una volta sola, dalla funzione *main(9)* [99.6], per predisporre la gestione dei processi. Per la precisione svolge le operazioni seguenti:

- carica la tabella IVT, in modo che le interruzioni software 1C₁₆ e 80₁₆ siano dirette correttamente al codice che deve gestirle;
- programma il temporizzatore interno, in modo da produrre una frequenza di circa 18,2 Hz;

• inizializza la tabella dei processi in modo che tutti gli alloggiamenti previsti risultino liberi;

- innesta il file system principale, presupponendo che possa trattarsi soltanto della prima unità a dischetti;
- inizializza correttamente le voci del processo zero, ovvero quelle del kernel, segnando anche come allocata la porzione di memoria utilizzata dal kernel e lo spazio iniziale usato dal BIOS (tabella IVT e BDA);
- abilita le interruzioni hardware del temporizzatore, della tastiera e dell'unità a dischetti: le altre interruzioni hardware rimangono disabilitate.

FILE SORGENTI

```
'kernel/proc.h' [100.9]

'kernel/proc/proc_table.c' [100.9.29]

'kernel/proc/proc_init.c' [100.9.6]
```

VEDERE ANCHE

ivt_load(9) [99.8.2], proc_available(9) [99.8.3], sb_mount(9) [99.3.46].

99.8.7 os16: proc_reference(9)

NOME

'proc_reference' - puntatore alla voce che rappresenta un certo processo

SINTASSI

```
<kernel/proc.h>
proc_t *proc_reference (pid_t pid);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo cercato nella tabella relativa.

DESCRIZIONE

La funzione *proc_reference()* serve a produrre il puntatore all'elemento dell'array *proc_table[]* che contiene i dati del processo indicato per numero come argomento.

Viene usata dalle funzioni che non fanno parte del gruppo di 'kernel/proc.h'.

VALORE RESTITUITO

Restituisce il puntatore all'elemento della tabella *proc_table[]* che rappresenta il processo richiesto. Se il numero del processo richiesto non può esistere, la funzione restituisce il puntatore nullo '**NULL**'.

FILE SORGENTI

```
'kernel/proc.h' [100.9]

'kernel/proc/proc_table.c' [100.9.29]

'kernel/proc/proc_reference.c' [100.9.7]
```

99.8.8 os16: proc_sch_signals(9)

NOME

'proc_sch_signals' - verifica dei segnali dei processi

SINTASSI

```
<kernel/proc.h>
void proc_sch_signals (void);
```

DESCRIZIONE

La funzione *proc_sch_signals()* ha il compito di scandire tutti i processi della tabella *proc_table[]*, per verificare lo stato di attivazione dei segnali e procedere di conseguenza.

Dal punto di vista pratico, la funzione si limita a scandire i numeri PID possibili, demandando ad altre funzioni il compito di fare qualcosa nel caso fosse attivato l'indicatore di un segnale. Va comunque osservato che os16 si limita a gestire le azioni predefinite, pertanto si può soltanto attivare o inibire i segnali, salvo i casi in cui questi non possono essere mascherati.

Questa funzione viene usata soltanto da *proc_scheduler(9)* [99.8.11], ogni volta che ci si prepara allo scambio con un altro processo.

FILE SORGENTI

```
'kernel/proc.h' [100.9]

'kernel/proc/proc_scheduler.c' [100.9.11]

'kernel/proc/proc_sch_signals.c' [100.9.8]
```

VEDERE ANCHE

```
proc_sig_term(9) [99.8.19], proc_sig_core(9) [99.8.14], proc_sig_chld(9) [99.8.12], proc_sig_cont(9) [99.8.13], proc_sig_stop(9) [99.8.18].
```

99.8.9 os16: proc_sch_terminals(9)

NOME

'proc_sch_terminals' - acquisizione di un carattere dal terminale attivo

SINTASSI

```
<kernel/proc.h>
void proc_sch_terminals (void);
```

DESCRIZIONE

La funzione *proc_sch_terminals()* ha il compito di verificare la presenza di un carattere digitato dalla console. Se verifica che effettivamente è stato digitato un carattere, dopo aver determinato a quale terminale virtuale si riferisce, determina se per quel terminale era già stato accumulato un carattere, e se è effettivamente così, sovrascrive quel carattere ma annota anche che l'inserimento precedente è stato perduto.

Successivamente verifica se quel terminale virtuale è associato a un gruppo di processi; se è così e se il carattere corrisponde alla combinazione [Ctrl c], invia il segnale SIGINT a tutti i processi di quel gruppo, ma senza poi accumulare il carattere.

Indipendentemente dal fatto che il terminale appartenga a un gruppo di processi, controlla che il carattere inserito sia stato ottenuto, rispettivamente, con le combinazioni di tasti [Ctrl q], [Ctrl r], [Ctrl s] e [Ctrl t], nel qual caso attiva la console virtuale relativa (dalla prima alla quarta), evitando di accumulare il carattere.

Alla fine, scandisce tutti i processi sospesi in attesa di input dal terminale, risvegliandoli (ogni processo deve poi verificare se effettivamente c'è un carattere per sé oppure no, e se non c'è dovrebbe rimettersi in attesa).

Questa funzione viene usata soltanto da *proc_scheduler(9)* [99.8.11], ogni volta che ci si prepara allo scambio con un altro processo.

FILE SORGENTI

```
'kernel/proc.h' [100.9]

'kernel/proc/proc_scheduler.c' [100.9.11]

'kernel/proc/proc_sch_terminals.c' [100.9.9]
```

99.8.10 os16: proc_sch_timers(9)

NOME

'proc_sch_timers' - verifica dell'incremento del contatore del tempo

SINTASSI

```
<kernel/proc.h>
void proc_sch_timers (void);
```

DESCRIZIONE

La funzione *proc_sch_timers()* verifica che il calendario si sia incrementato di almeno una unità temporale (per os16 è un secondo soltanto) e se è così, va a risvegliare tutti i processi sospesi in attesa del passaggio di un certo tempo. Tali processi, una volta messi effettivamente in funzione, devono verificare che sia trascorsa effettivamente la quantità di tempo desiderata, altrimenti devono rimettersi a riposo in attesa del tempo rimanente.

Questa funzione viene usata soltanto da *proc_scheduler(9)* [99.8.11], ogni volta che ci si prepara allo scambio con un altro processo.

FILE SORGENTI

```
'kernel/proc.h' [100.9]

'kernel/proc/proc_scheduler.c' [100.9.11]

'kernel/proc/proc_sch_timers.c' [100.9.10]
```

99.8.11 os16: proc_scheduler(9)

NOME

'proc_scheduler' - schedulatore

SINTASSI

```
<kernel/proc.h>
void proc_scheduler (uint16_t *sp, segment_t *segment_d);
```

ARGOMENTI

Argomento	Descrizione
extern uint16_t _ksp;	L'indice della pila del kernel.
uint16_t * <i>sp</i>	Puntatore all'indice della pila del processo interrotto.
segment_t *segment_d	Puntatore al segmento dati del processo interrotto.

DESCRIZIONE

La funzione *proc_scheduler()* viene avviata a seguito di un'interruzione hardware, dovuta al temporizzatore, oppure a seguito di un'interruzione software, dovuta a una chiamata di sistema.

La funzione determina qual è il processo interrotto, scandendo la tabella dei processi alla ricerca di quello il cui segmento dati corrisponde al valore *segment_d*. Per questo si avvale di *proc_find(9)* [99.8.5].

Successivamente verifica se ci sono processi in attesa di un evento del temporizzatore o del terminale, inoltre verifica se ci sono processi con segnali in attesa di essere presi in considerazione. per fare questo si avvale di *proc_sch_timers(9)* [99.8.10], *proc_sch_terminals(9)* [99.8.9] e *proc_sch_signals(9)* [99.8.8], che provvedono a fare ciò che serve in presenza degli eventi di propria competenza.

Si occupa quindi di annotare il tempo di CPU utilizzato dal processo appena sospeso, misurato in unità di tempo a cui si riferisce il tipo 'clock_t'.

Successivamente scandisce la tabella dei processi alla ricerca di un altro processo da mettere in funzione, al posto di quello sospeso. Se trova un processo pronto per questo lo elegge a processo attivo, declassando quello sospeso a processo pronto ma in attesa, inoltre aggiorna i valori per le variabili *sp e *segment_d.

Al termine salva nella variabile globale _ksp il valore dell'indice della pila del kernel, come appare nelle informazioni della tabella dei processi e poi manda il messaggio «EOI» (end of interrupt al «PIC 1» (programmable interrupt controller).

Questa funzione viene usata dalla routine $isr_1C(9)$ [99.8.1] del file 'kernel/proc/_isr.s' e dalla funzione sysroutine(9) [99.8.28].

FILE SORGENTI

```
'kernel/proc.h' [100.9]
```

^{&#}x27;kernel/proc/_isr.s' [100.9.1]

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/proc/proc_scheduler.c' [100.9.11]

VEDERE ANCHE

proc_find(9) [99.8.5], proc_sch_timers(9) [99.8.10], proc_sch_signals(9) [99.8.8], proc_sch_terminals(9) [99.8.9].

99.8.12 os16: proc_sig_chld(9)

NOME

'proc_sig_chld' - procedura associata alla ricezione di un segnale SIGCHLD SINTASSI

```
<kernel/proc.h>
void proc_sig_chld (pid_t parent, int sig);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>parent</i>	Numero del processo considerato, il quale potrebbe avere ricevuto un segnale SIGCHLD.
int sig	Numero del segnale: deve trattarsi esclusivamente di quanto corrispondente a SIGCHLD.

DESCRIZIONE

La funzione *proc_sig_chld()* si occupa di verificare che il processo specificato con il parametro *parent* abbia ricevuto precedentemente un segnale SIGCHLD. Se risulta effettivamente così, allora va a verificare se tale segnale risulta ignorato per quel processo: se è preso in considerazione verifica ancora se quel processo è sospeso proprio in attesa di un segnale SIGCHLD. Se si tratta di un processo che sta attendendo tale segnale, allora viene risvegliato, altrimenti, sempre ammesso che comunque il segnale non sia ignorato, la funzione elimina tutti i processi figli di *parent*, i quali risultano già defunti, ma non ancora rimossi dalla tabella dei processi (pertanto processi «zombie»).

In pratica, se il processo *parent* sta attendendo un segnale SIGCHLD, significa che al risveglio si aspetta di verificare la morte di uno dei suoi processi figli, in modo da poter ottenere il valore di uscita con cui questo si è concluso. Diversamente, non c'è modo di informare il processo *parent* di tali conclusioni, per cui a nulla servirebbe continuare a mantenerne le tracce nella tabella dei processi.

Questa funzione viene usata soltanto da proc_sch_signals(9) [99.8.8].

FILE SORGENTI

'kernel/proc.h' [100.9]

```
'kernel/proc/proc_sig_chld.c' [100.9.12]
```

VEDERE ANCHE

proc_sig_status(9) [99.8.17], proc_sig_ignore(9) [99.8.15], proc_sig_off(9) [99.8.16].

99.8.13 os16: proc_sig_cont(9)

NOME

'proc_sig_cont' - ripresa di un processo sospeso in attesa di qualcosa

SINTASSI

```
<kernel/proc.h>
void proc_sig_cont (pid_t pid, int sig);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Numero del processo considerato.
int <i>sig</i>	Numero del segnale: deve trattarsi esclusivamente di quanto corrispondente a SIGCONT.

DESCRIZIONE

La funzione *proc_sig_cont()* si occupa di verificare che il processo specificato con il parametro *pid* abbia ricevuto precedentemente un segnale SIGCONT e che questo non sia stato disabilitato. In tal caso, assegna al processo lo status di «pronto» ('PROC_READY'), ammesso che non si trovasse già in questa situazione.

Lo scopo del segnale SIGCONT è quindi quello di far riprendere un processo che in precedenza fosse stato sospeso attraverso un segnale SIGSTOP, SIGTSTP, SIGTTIN oppure SIGTTOU.

Questa funzione viene usata soltanto da proc_sch_signals(9) [99.8.8].

FILE SORGENTI

```
\verb|'kernel/proc.h'| [100.9]|
```

 $\verb|'kernel/proc/proc_sig_cont.c'| [100.9.13]|$

VEDERE ANCHE

proc_sig_status(9) [99.8.17], proc_sig_ignore(9) [99.8.15], proc_sig_off(9) [99.8.16].

99.8.14 os16: proc_sig_core(9)

NOME

'proc_sig_core' - chiusura di un processo e scarico della memoria su file

SINTASSI

```
<kernel/proc.h>
void proc_sig_core (pid_t pid, int sig);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Numero del processo considerato.
int sig	Numero del segnale: deve trattarsi di un segnale a cui si associa in modo predefinito la conclusione e lo scarico della memoria.

DESCRIZIONE

La funzione *proc_sig_core()* si occupa di verificare che il processo specificato con il parametro *pid* abbia ricevuto precedentemente un segnale tale da richiedere la conclusione e lo scarico della memoria del processo stesso, e che il segnale in questione non sia stato disabilitato. In tal caso, la funzione chiude il processo, ma prima ne scarica la memoria su uno o due file, avvalendosi per questo della funzione *proc_dump_memory(9)* [99.8.4].

Un segnale atto a produrre lo scarico della memoria, potrebbe essere prodotto anche a seguito di un errore rilevato dalla CPU, come una divisione per zero. Tuttavia, il kernel di os16 non riesce a intrappolare errori di questo tipo, dato che dalla tabella IVT vengono presi in considerazione soltanto l'impulso del temporizzatore e le chiamate di sistema. In altri termini, se un programma produce effettivamente un errore così grave da essere rilevato dalla CPU, al sistema operativo non arriva alcuna comunicazione. Pertanto, tali segnali possono essere soltanto provocati deliberatamente.

Lo scarico della memoria, nell'eventualità di un errore così grave, dovrebbe servire per consentire un'analisi dello stato del processo nel momento del verificarsi di un errore fatale. Sotto questo aspetto, va anche considerato che l'area dati dei processi è priva di etichette che possano agevolare l'interpretazione dei contenuti e, di conseguenza, non ci sono strumenti che consentano tale attività.

Questa funzione viene usata soltanto da proc_sch_signals(9) [99.8.8].

FILE SORGENTI

```
'kernel/proc.h' [100.9]
```

'kernel/proc/proc_sig_core.c' [100.9.14]

VEDERE ANCHE

proc_sig_status(9) [99.8.17], proc_sig_ignore(9) [99.8.15], proc_sig_off(9) [99.8.16], proc_dump_memory(9) [99.8.4].

99.8.15 os16: proc_sig_ignore(9)

NOME

'proc_sig_ignore' - verifica dello stato di inibizione di un segnale

SINTASSI

```
<kernel/proc.h>
int proc_sig_ignore (pid_t pid, int sig);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Numero del processo considerato.
int sig	Numero del segnale da verificare.

DESCRIZIONE

La funzione *proc_sig_ignore()* verifica se, per un certo processo *pid*, il segnale *sig* risulti inibito.

Questa funzione viene usata da $proc_sig_chld(9)$ [99.8.12], $proc_sig_cont(9)$ [99.8.13], $proc_sig_core(9)$ [99.8.14], $proc_sig_stop(9)$ [99.8.18] e $proc_sig_term(9)$ [99.8.19], per verificare se un segnale sia stato inibito, prima di applicarne le conseguenze, nel caso fosse stato ricevuto.

VALORE RESTITUITO

Valore	Significato
1	Il segnale risulta bloccato (inibito).
0	Il segnale è abilitato regolarmente.

```
'kernel/proc.h' [100.9]
```

^{&#}x27;kernel/proc/proc_sig_ignore.c' [100.9.15]

VEDERE ANCHE

proc_sig_chld(9) [99.8.12], proc_sig_cont(9) [99.8.13], proc_sig_core(9) [99.8.14], proc_sig_stop(9) [99.8.18]m proc_sig_term(9) [99.8.19].

99.8.16 os16: proc_sig_on(9)

NOME

'proc_sig_on', 'proc_sig_off' - registrazione o cancellazione di un segnale per un processo

SINTASSI

```
<kernel/proc.h>
void proc_sig_on (pid_t pid, int sig);
void proc_sig_off (pid_t pid, int sig);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Numero del processo considerato.
int sig	Numero del segnale da registrare o da cancellare.

DESCRIZIONE

La funzione *proc_sig_on()* annota per il processo *pid* la ricezione del segnale *sig*; la funzione *proc_sig_off()* procede invece in senso opposto, cancellando quel segnale.

La funzione *proc_sig_off()* viene usata quando l'azione prevista per un segnale che risulta ricevuto è stata eseguita, allo scopo di riportare l'indicatore di quel segnale in una condizione di riposo. Si tratta delle funzioni *proc_sig_chld(9)* [99.8.12], *proc_sig_cont(9)* [99.8.13], *proc_sig_core(9)* [99.8.14], *proc_sig_stop(9)* [99.8.18] e *proc_sig_term(9)* [99.8.19].

La funzione *proc_sig_on()* viene usata quando risulta acquisito un segnale o quando il contesto lo deve produrre, per annotarlo. Si tratta delle funzioni *proc_sys_exit(9)* [99.8.21] e *proc_sys_kill(9)* [99.8.23].

```
'kernel/proc.h' [100.9]
```

^{&#}x27;kernel/proc/proc_sig_on.c' [100.9.17]

^{&#}x27;kernel/proc/proc_sig_off.c' [100.9.16]

VEDERE ANCHE

proc_sys_exit(9) [99.8.21], proc_sys_kill(9) [99.8.23], proc_sig_chld(9) [99.8.12], proc_sig_cont(9) [99.8.13], proc_sig_core(9) [99.8.14], proc_sig_stop(9) [99.8.18], proc_sig_term(9) [99.8.19].

99.8.17 os16: proc_sig_status(9)

NOME

'proc_sig_status' - verifica dello stato di ricezione di un segnale

SINTASSI

```
<kernel/proc.h>
int proc_sig_status (pid_t pid, int sig);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Numero del processo considerato.
int sig	Numero del segnale da verificare.

DESCRIZIONE

La funzione *proc_sig_status()* verifica se, per un certo processo *pid*, il segnale *sig* risulti essere stato ricevuto (registrato).

Questa funzione viene usata da $proc_sig_chld(9)$ [99.8.12], $proc_sig_cont(9)$ [99.8.13], $proc_sig_core(9)$ [99.8.14], $proc_sig_stop(9)$ [99.8.18] e $proc_sig_term(9)$ [99.8.19], per verificare se un segnale è stato ricevuto effettivamente, prima di applicarne eventualmente le conseguenze.

VALORE RESTITUITO

Valore	Significato
1	Il segnale risulta ricevuto.
0	Il segnale risulta cancellato.

```
'kernel/proc.h' [100.9]
```

^{&#}x27;kernel/proc/proc_sig_status.c' [100.9.18]

VEDERE ANCHE

proc_sig_chld(9) [99.8.12], proc_sig_cont(9) [99.8.13], proc_sig_core(9) [99.8.14], proc_sig_stop(9) [99.8.18], proc_sig_term(9) [99.8.19].

99.8.18 os16: proc_sig_stop(9)

NOME

'proc_sig_stop' - sospensione di un processo

SINTASSI

```
<kernel/proc.h>
void proc_sig_stop (pid_t pid, int sig);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Numero del processo considerato.
int sig	Numero del segnale: deve trattarsi di SIGSTOP, SIGTSTP, SIGTTIN o SIGTTOU.

DESCRIZIONE

La funzione *proc_sig_stop()* si occupa di verificare che il processo specificato con il parametro *pid* abbia ricevuto precedentemente un segnale SIGSTOP, SIGTSTP, SIGTTIN o SIGTTOU, e che questo non sia stato disabilitato. In tal caso, sospende il processo, lasciandolo in attesa di un segnale (SIGCONT).

Questa funzione viene usata soltanto da *proc_sch_signals(9)* [99.8.8].

FILE SORGENTI

```
'kernel/proc.h' [100.9]
```

'kernel/proc/proc_sig_stop.c' [100.9.19]

VEDERE ANCHE

proc_sig_status(9) [99.8.17], proc_sig_ignore(9) [99.8.15], proc_sig_off(9) [99.8.16].

99.8.19 os16: proc_sig_term(9)

NOME

'proc_sig_term' - conclusione di un processo

SINTASSI

```
<kernel/proc.h>
void proc_sig_term (pid_t pid, int sig);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Numero del processo considerato.
int sig	Numero del segnale: deve trattarsi di un segnale per cui si associa la conclusione del processo, ma senza lo scarico della memoria.

DESCRIZIONE

La funzione *proc_sig_term()* si occupa di verificare che il processo specificato con il parametro *pid* abbia ricevuto precedentemente un segnale per cui si prevede generalmente la conclusione del processo. Inoltre, la funzione verifica che il segnale non sia stato inibito, con l'eccezione che per il segnale SIGKILL un'eventuale inibizione non viene considerata (in quanto segnale non mascherabile). Se il segnale risulta ricevuto e valido, procede con la conclusione del processo.

Questa funzione viene usata soltanto da proc_sch_signals(9) [99.8.8].

FILE SORGENTI

```
'kernel/proc.h' [100.9]
'kernel/proc/proc_sig_term.c' [100.9.20]
```

VEDERE ANCHE

```
proc_sig_status(9) [99.8.17], proc_sig_ignore(9) [99.8.15], proc_sig_off(9) [99.8.16], proc_sys_exit(9) [99.8.21].
```

99.8.20 os16: proc_sys_exec(9)

NOME

'proc_sys_exec' - sostituzione di un processo esistente con un altro, ottenuto dal caricamento di un file eseguibile

SINTASSI

ARGOMENTI

Argomento	Descrizione
uint16_t * <i>sp</i>	Puntatore alla variabile contenente l'indice del-
	la pila dei dati del processo che ha eseguito la
	chiamata di sistema <i>execve</i> (2) [93.10].
	Puntatore alla variabile contenente il valore del
segment_t *segment_d	segmento dati del processo che ha eseguito la
	chiamata di sistema <i>execve</i> (2) [93.10].
pid_t <i>pid</i>	Il numero del processo corrispondente.
const char *path	Il percorso assoluto del file da caricare ed
conce onar wpun	eseguire.
unsigned int argc	La quantità di argomenti per l'avvio del nuovo
unsigned inc urge	processo, incluso il nome del processo stesso.
char *arg_data	Una sequenza di stringhe (dopo la terminazione
	di una inizia la successiva), ognuna contenente un
	argomento da passare al processo.
unsigned int envc	La quantità di variabili di ambiente da passare al
	nuovo processo.
char *env_data	Una sequenza di stringhe (dopo la terminazione
	di una inizia la successiva), ognuna contenente
	l'assegnamento di una variabile di ambiente.

I parametri *arg_data* e *env_data* sono stringhe multiple, nel senso che sono separate le une dalle altre dal codice nullo di terminazione. Per sapere quante sono effettivamente le stringhe da cercare a partire dai puntatori che costituiscono effettivamente questi due parametri, si usano *argc* e *envc*.

DESCRIZIONE

La funzione *proc_sys_exec()* serve a mettere in pratica la chiamata di sistema *execve(2)* [93.10], destinata a rimpiazzare il processo in corso con un nuovo processo, caricato da un file eseguibile.

La funzione *proc_sys_exec()*, dopo aver verificato che si tratti effettivamente di un file eseguibile valido e che ci siano i permessi per metterlo in funzione, procede all'allocazione della memoria, dividendo se necessario l'area codice da quella dei dati, quindi legge il file e copia opportunamente le componenti di questo nelle aree di memoria allocate.

Terminato il caricamento del file, viene ricostruita in memoria la pila dei dati del nuovo processo. Prima si mettono sul fondo le stringhe delle variabili di ambiente e quelle degli argomenti della chiamata, quindi si aggiungono i puntatori alle stringhe delle variabili di ambiente, ricostruendo così l'array noto convenzionalmente come 'envp[]', continuando con l'aggiunta dei puntatori alle stringhe degli argomenti della chiamata, per riprodurre l'array 'argv[]'. Per ricostruire gli argomenti della chiamata della funzione main() dell'applicazione, vanno però aggiunti ancora: il puntatore all'inizio dell'array delle stringhe che descrivono le variabili di ambiente, il puntatore all'array delle stringhe che descrivono gli argomenti della chiamata e il valore che rappresenta la quantità di argomenti della chiamata.

Figura 99.145. Caricamento degli argomenti della chiamata della funzione *main()*.

Fatto ciò, vanno aggiunti tutti i valori necessari allo scambio dei processi, costituiti dai vari registri da rimpiazzare.

Superato il problema della ricostruzione della pila dei dati, la funzione *proc_sys_exec()* predispone i descrittori di standard input, standard output e standard error, quindi libera la memoria usata dal processo chiamante e ne rimpiazza i dati nella tabella dei processi con quelli del nuovo processo caricato.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**SYS_EXEC**'.

FILE SORGENTI

```
'lib/unistd/execve.c' [101.17.13]
```

VEDERE ANCHE

execve(2) [93.10], sys(2) [93.37], isr_80(9) [99.8.1], sysroutine(9) [99.8.28], proc_scheduler(9) [99.8.11], path_inode(9) [99.3.36], inode_check(9) [99.3.16], inode_put(9) [99.3.24], inode_file_read(9) [99.3.18], dev_io(9) [99.1.1], fd_close(9) [99.3.3].

99.8.21 os16: proc_sys_exit(9)

NOME

'proc_sys_exit' - chiusura di un processo elaborativo

SINTASSI

```
<kernel/proc.h>
void proc_sys_exit (pid_t pid, int status);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il numero del processo elaborativo da concludere.
int <i>status</i>	Il valore di uscita del processo da concludere.

DESCRIZIONE

La funzione *proc_sys_exit()* conclude il processo indicato come argomento, chiudendo tutti i descrittori di file che risultano ancora aperti e liberando la memoria. Precisamente compie i passaggi seguenti:

^{&#}x27;lib/sys/os16/sys.s' [101.12.15]

^{&#}x27;kernel/proc.h' [100.9]

^{&#}x27;kernel/proc/_isr.s' [100.9.1]

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/proc/proc_sys_exec.c' [100.9.21]

• aggiorna la tabella dei processi indicando per questo lo stato di «zombie» e annotando il valore di uscita;

- chiude i descrittori di file che risultano aperti;
- chiude l'inode della directory corrente;
- se si tratta del processo principale di un gruppo di processi, allora chiude anche il terminale di controllo;
- libera la memoria utilizzata dal processo, verificando comunque che l'area usata per il codice non sia abbinata anche a un altro processo, nel qual caso l'area del codice verrebbe preservata;
- se ci sono dei processi figli di quello che si va a chiudere, questi vengono abbandonati e affidati al processo numero uno ('init');
- se sono stati abbandonati dei processi, invia il segnale SIGCHLD al processo numero uno ('init');
- invia al processo genitore il segnale, in modo che possa valutare, eventualmente, il valore di uscita del processo ormai defunto.

Questa funzione viene usata principalmente da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**SYS_EXIT**', e anche dalle funzioni *proc_sig_core*(9) [99.8.14] e *proc_sig_term*(9) [99.8.19].

FILE SORGENTI

```
'lib/unistd/_exit.c' [101.17.1]

'lib/stdlib/_Exit.c' [101.10.1]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc.h' [100.9]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/proc/proc_sys_exit.c' [100.9.22]
```

VEDERE ANCHE

_exit(2) [93.2], sys(2) [93.37], isr_80(9) [99.8.1], sysroutine(9) [99.8.28], proc_scheduler(9) [99.8.11], proc_sig_core(9) [99.8.14], proc_sig_term(9) [99.8.19], fd_close(9) [99.3.3], inode_put(9) [99.3.24], proc_sig_on(9) [99.8.16].

99.8.22 os16: proc_sys_fork(9)

NOME

'proc_sys_fork' - sdoppiamento di un processo elaborativo

SINTASSI

```
<kernel/proc.h>
pid_t proc_sys_fork (pid_t ppid, uint16_t sp);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>ppid</i>	Il numero del processo che chiede di creare un figlio uguale a se stesso.
uint16_t <i>sp</i>	Indice della pila del processo da duplicare.

DESCRIZIONE

La funzione *proc_sys_fork()* crea un duplicato del processo chiamante, il quale diventa figlio dello stesso. Precisamente, la funzione compie i passaggi seguenti:

- cerca un alloggiamento libero nella tabella dei processi e procede solo se questo risulta disponibile effettivamente;
- per sicurezza, analizza i processi che risultano essere defunti (zombie) e ne inizializza i valori delle allocazioni in memoria;
- alloca la memoria necessaria a ottenere la copia del processo, tenendo conto che se il processo originario divide l'area codice da quella dei dati, è necessario allocare soltanto lo spazio per l'area dati, in quanto quella del codice può essere condivisa (essendo usata soltanto in lettura);
- compila le informazioni necessarie nella tabella dei processi, relative al nuovo processo da produrre, dichiarandolo come figlio di quello chiamante;
- incrementa il contatore di utilizzo dell'inode che rappresenta la directory corrente, in quanto un nuovo processo la va a utilizzare;
- duplica i descrittori di file già aperti per il processo da duplicare, incrementando di conseguenza il contatore dei riferimenti nella tabella dei file;
- modifica i valori dei registri di segmento nella pila dei dati riferita al processo nuovo, per renderli coerenti con la nuova collocazione in memoria;

• mette il nuovo processo nello stato di pronto, annotandolo così nella tabella dei processi;

• restituisce il numero del nuovo processo: nel processo figlio, invece, non restituisce alcunché.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**SYS_FORK**'.

VALORE RESTITUITO

La funzione restituisce al processo chiamante il numero del processo figlio, mentre il risultato che si ottiene nel processo figlio che si trova a riprendere il funzionamento dallo stesso punto, è semplicemente zero. Ciò consente di distinguere quale sia il processo genitore e quale è invece il figlio. Se la funzione non è in grado di portare a termine il lavoro di duplicazione dei processi, restituisce il valore –1, aggiornando di conseguenza la variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
ENOMEM	Non c'è memoria sufficiente, oppure la tabella dei processi è occupata completamente.

FILE SORGENTI

```
\verb|`lib/unistd/fork.c'| [101.17.17]|
```

VEDERE ANCHE

fork(2) [93.14], sys(2) [93.37], isr_80(9) [99.8.1], sysroutine(9) [99.8.28], proc_scheduler(9) [99.8.11], dev_io(9) [99.1.1].

99.8.23 os16: proc_sys_kill(9)

NOME

'proc_sys_kill' - invio di un segnale a uno o più processi elaborativi

^{&#}x27;lib/sys/os16/sys.s' [101.12.15]

^{&#}x27;kernel/proc.h' [100.9]

 $[\]verb|'kernel/proc/_isr.s'| [100.9.1]|$

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

 $[\]verb|'kernel/proc/proc_sys_fork.c'| [100.9.23]|$

SINTASSI

```
<kernel/proc.h>
int proc_sys_kill (pid_t pid_killer, pid_t pid_target, int sig);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid_killer</i>	Il numero del processo per conto del quale si invia il segnale.
pid_t <i>pid_target</i>	Il numero del processo che dovrebbe ricevere il segnale.
int sig	Il numero del segnale da inviare.

DESCRIZIONE

La funzione *proc_sys_kill()* invia il segnale *sig* al processo numero *pid_target*, ammesso che il processo *pid_killer* abbia i privilegi necessari a farlo. Tuttavia, se il numero *pid_target* è zero o –1, si richiede alla funzione l'invio del segnale a un insieme di processi. La tabella successiva descrive i vari casi.

Identità efficace del	Valore di	TICC
processo <i>pid_killer</i>	pid_target	Effetto.
	<-1	Il valore di <i>pid_target</i> non è ammissi-
	< -1	bile: si ottiene un errore.
		Viene inviato il segnale <i>sig</i> a tutti i pro-
0	-1	cessi con UID ≥ 2 (si esclude il kernel
		e il processo numero uno, 'init').
		Viene inviato il segnale sig a tutti i
. 0	1	processi con UID ≥ 1 (si esclude il
>0	-1	kernel) la cui identità efficace coincide
		con quella di <i>pid_killer</i> .
		Viene inviato il segnale sig a tutti i
	0	processi che appartengono allo stesso
		gruppo di <i>pid_target</i> .
		Viene inviato il segnale sig al proces-
	> 0	so <i>pid_target</i> , purché l'identità reale
		o efficace del processo <i>pid_killer</i> sia
		uguale all'identità reale o salvata del
		processo <i>pid_target</i> .

Si osservi che il preteso invio di un segnale pari a zero, ovvero di un segnale nullo, non produce alcun effetto, ma la funzione segnala comunque di avere completato l'operazione con successo.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo 'SYS_KILL'.

VALORE RESTITUITO

Valore	Significato
0	Operazione conclusa con successo.
_1	Operazione fallita, con aggiornamento della variabile errno del
-1	kernel.

ERRORI

Valore di <i>errno</i>	Significato
ESRCH	Il processo <i>pid_target</i> non esiste, non è un processo che possa ricevere segnali, oppure il valore dato non è interpretabile in alcun modo.
EPERM	Il processo <i>pid_killer</i> non ha i privilegi necessari a inviare il segnale a <i>pid_target</i> .

FILE SORGENTI

'lib/signal/kill.c' [101.8.1]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc.h' [100.9]

 $\verb|'kernel/proc/_isr.s'| [100.9.1]|$

 $\verb|'kernel/proc/sysroutine.c'| [100.9.30]|$

 $\verb|'kernel/proc/proc_sys_kill.c'| [100.9.24]|$

VEDERE ANCHE

kill(2) [93.22], *sys*(2) [93.37], *isr*_80(9) [99.8.1], *sysroutine*(9) [99.8.28], *proc_scheduler*(9) [99.8.11], *proc_sig_on*(9) [99.8.16].

99.8.24 os16: proc_sys_seteuid(9)

NOME

'proc_sys_seteuid' - modifica dell'identità efficace

SINTASSI

```
<kernel/proc.h>
int proc_sys_seteuid (pid_t pid, uid_t euid);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Processo su cui intervenire per il cambiamento di identità efficace.
uid_t <i>euid</i>	Nuova identità efficace richiesta.

DESCRIZIONE

La funzione *proc_sys_seteuid()* modifica l'identità efficace del processo *pid*, purché si verifichino certe condizioni:

- se il processo *pid* è zero, l'identità efficace viene modificata senza altre verifiche;
- se l'identità efficace che ha già il processo coincide con quella nuova richiesta, non viene apportata alcuna modifica (per ovvi motivi);
- se la nuova identità efficace corrisponde all'identità reale del processo, oppure se corrisponde alla sua identità salvata, allora la modifica di quella efficace ha luogo come richiesto;
- in tutti gli altri casi si ottiene un errore.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**SYS_SETEUID**'.

VALORE RESTITUITO

Valore	Significato
0	Operazione conclusa con successo.
-1	Operazione fallita, con aggiornamento della variabile <i>errno</i> del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EPERM	Il processo <i>pid</i> non può cambiare l'identità efficace con il valore richiesto.

FILE SORGENTI

'lib/unistd/seteuid.c' [101.17.30]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc.h' [100.9]

 $\verb|'kernel/proc/_isr.s'| [100.9.1]|$

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/proc/proc_sys_seteuid.c' [100.9.25]

VEDERE ANCHE

seteuid(2) [93.33], sys(2) [93.37], isr_80(9) [99.8.1], sysroutine(9) [99.8.28], proc_scheduler(9) [99.8.11], proc_sys_setuid(9) [99.8.25].

99.8.25 os16: proc_sys_setuid(9)

NOME

'proc_sys_setuid' - modifica dell'identità

SINTASSI

```
<kernel/proc.h>
int proc_sys_setuid (pid_t pid, uid_t uid);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Processo su cui intervenire per il cambiamento di identità.
uid_t <i>uid</i>	Nuova identità richiesta.

DESCRIZIONE

La funzione *proc_sys_setuid()* modifica l'identità del processo *pid*, oppure tutti i tipi di identità, a seconda di certe condizioni:

- se l'identità efficace del processo *pid* è zero, viene modificata l'identità reale, quella salvata e quella efficace, utilizzando il nuovo valore *uid*;
- se l'identità efficace del processo coincide già con quella del valore richiesto *uid*, non viene apportata alcuna modifica e la funzione si conclude con successo;
- se l'identità reale o quella salvato del processo *pid* coincide con l'identità richiesta *uid*, allora viene modificata l'identità efficace del processo con il valore *uid*;
- in tutti gli altri casi si ottiene un errore.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**SYS_SETUID**'.

VALORE RESTITUITO

Valore	Significato
0	Operazione conclusa con successo.
_1	Operazione fallita, con aggiornamento della variabile <i>errno</i> del
-1	kernel.

ERRORI

Valore di <i>errno</i>	Significato
EPERM	Il processo <i>pid</i> non può cambiare identità come richiesto.

FILE SORGENTI

'lib/unistd/setuid.c' [101.17.32]

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc.h' [100.9]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

'kernel/proc/proc_sys_setuid.c' [100.9.26]

VEDERE ANCHE

setuid(2) [93.33], sys(2) [93.37], isr_80(9) [99.8.1], sysroutine(9) [99.8.28], proc_scheduler(9) [99.8.11], proc_sys_seteuid(9) [99.8.24].

99.8.26 os16: proc_sys_signal(9)

NOME

'proc_sys_signal' - modifica della configurazione dei segnali

SINTASSI

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Processo su cui intervenire per il cambiamento di configurazione.
int sig	Segnale da riconfigurare.
sighandler_t <i>handler</i>	Nuova azione da associare al segnale. Si possono solo usare i valori corrispondenti a 'SIG_IGN' e 'SIG_DFL', con cui, rispettivamente, si inibisce il segnale o gli si attribuisce l'azione predefinita.

DESCRIZIONE

La funzione *proc_sys_signal()* ha il compito di modificare il comportamento del processo nel caso fosse ricevuto il segnale specificato. Teoricamente, il parametro *handler* potrebbe riferirsi a una funzione da eseguire allo scattare del segnale; tuttavia, os16 non è in grado di gestire questa evenienza e per *handler* si può specificare soltanto il valore corrispondente all'azione predefinita o a quella di inibizione del segnale.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo 'SYS_SIGNAL'.

VALORE RESTITUITO

La funzione restituisce il valore di *handler* abbinato precedentemente al processo. Se si verifica un errore, restituisce 'SIG_ERR' e aggiorna la variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
EINVAL	La combinazione degli argomenti non è valida.

```
'lib/signal/signal.c' [101.8.2]
```

^{&#}x27;lib/sys/os16/sys.s' [101.12.15]

^{&#}x27;kernel/proc.h' [100.9]

 $[\]verb|'kernel/proc/_isr.s'| [100.9.1]|$

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/proc/proc_sys_signal.c' [100.9.27]

VEDERE ANCHE

signal(2) [93.34], sys(2) [93.37], isr_80(9) [99.8.1], sysroutine(9) [99.8.28], proc_scheduler(9) [99.8.11], proc_sys_kill(9) [99.8.23].

99.8.27 os16: proc_sys_wait(9)

NOME

'proc_sys_wait' - attesa per la morte di un processo figlio

SINTASSI

```
<kernel/proc.h>
pid_t proc_sys_wait (pid_t pid, int *status);
```

ARGOMENTI

Argomento	Descrizione
pid_t <i>pid</i>	Il processo che intende mettersi in attesa della morte di un proprio figlio.
int *status	Puntatore a una variabile atta a contenere il valore di uscita di un processo figlio defunto.

DESCRIZIONE

La funzione *proc_sys_wait()* ha il compito di mettere il processo *pid* in pausa, fino alla morte di uno dei propri processi figli.

Per realizzare questo compito, la funzione scandisce inizialmente la tabella dei processi alla ricerca di figli di *pid*. Se tra questi ne esiste già uno defunto, allora aggiorna **status* con il valore di uscita di quello, liberando definitivamente la tabella dei processi dalle tracce di questo figlio. Se invece, pur avendo trovato dei figli, questi risultano ancora tutti in funzione, mette il processo *pid* in pausa, in attesa di un segnale SIGCHLD.

Questa funzione viene usata soltanto da *sysroutine*(9) [99.8.28], in occasione del ricevimento di una chiamata di sistema di tipo '**SYS_WAIT**'.

VALORE RESTITUITO

La funzione restituisce il numero PID del processo defunto, se c'è, aggiornando anche *status con il valore di uscita dello stesso processo. Se invece il processo *pid* è stato messo in attesa, allora restituisce zero, mentre se non ci sono proprio figli di *pid*, restituisce –1 e aggiorna la variabile *errno* del kernel.

ERRORI

Valore di <i>errno</i>	Significato
ECHILD	Non ci sono figli del processo <i>pid</i> e a nulla servirebbe attendere.

FILE SORGENTI

```
'lib/sys/wait/wait.c' [101.15.1]
```

VEDERE ANCHE

wait(2) [93.43], sys(2) [93.37], isr_80(9) [99.8.1], sysroutine(9) [99.8.28], proc_available(9) [99.8.3], proc_scheduler(9) [99.8.11], proc_sys_fork(9) [99.8.22], proc_sys_kill(9) [99.8.23].

99.8.28 os16: sysroutine(9)

NOME

'sysroutine' - attuazione delle chiamate di sistema

SINTASSI

^{&#}x27;lib/sys/os16/sys.s' [101.12.15]

^{&#}x27;kernel/proc.h' [100.9]

^{&#}x27;kernel/proc/_isr.s' [100.9.1]

^{&#}x27;kernel/proc/sysroutine.c' [100.9.30]

^{&#}x27;kernel/proc/proc_sys_wait.c' [100.9.28]

ARGOMENTI

Argomento	Descrizione
uint16_t * <i>sp</i>	Puntatore all'indice della pila dei dati del processo che ha emesso la chiamata di sistema.
segment_t *segment_d	Puntatore al valore del segmento dati del processo che ha emesso la chiamata di sistema.
uint16_t <i>syscallnr</i>	Il numero della chiamata di sistema.
uint16_t <i>msg_off</i>	Nonostante il tipo di variabile, si tratta del puntatore alla posizione di memoria in cui inizia il messaggio con gli argomenti della chiamata di sistema, ma tale puntatore è valido solo nell'ambito del segmento *segment_d.
uint16_t <i>msg_size</i>	La lunghezza del messaggio della chiamata di sistema.

DESCRIZIONE

La funzione *sysroutine()* viene chiamata esclusivamente dalla routine *isr_80(9)* [99.8.1], a seguito di una chiamata di sistema.

Inizialmente, la funzione individua il processo elaborativo corrispondente a quello che utilizza il segmento dati *segment_d e l'indirizzo efficace dell'area di memoria contenente il messaggio della chiamata di sistema, traducendo le informazioni contenute in msg_off e *segment_d.

Attraverso un'unione di variabili strutturate, tutti i tipi di messaggi gestibili per le chiamate di sistema vengono dichiarati assieme in un'unica area di memoria. Successivamente, la funzione deve trasferire il messaggio, dall'indirizzo efficace calcolato precedentemente all'inizio dell'unione in questione.

Quando la funzione è in grado di accedere ai dati del messaggio, procede con una grande struttura di selezione, sulla base del tipo di messaggio, quindi esegue ciò che è richiesto, avvalendosi prevalentemente di altre funzioni, interpretando il messaggio in modo diverso a seconda del tipo di chiamata.

Il messaggio viene poi sovrascritto con le informazioni prodotte dall'azione richiesta, in particolare viene trasferito anche il valore della variabile *errno* del kernel, in modo che possa essere recepita anche dal processo che ha eseguito la chiamata, in caso di esito erroneo. Pertanto, il messaggio viene anche riscritto a partire dall'indirizzo efficace da cui era stato copiato precedentemente, in modo da renderlo disponibile effettivamente al processo chiamante.

Quando la funzione *sysroutine()* ha finito il suo lavoro, chiama a sua volta *proc_scheduler(9)* [99.8.11], perché con l'occasione provveda eventualmente alla

sostituzione del processo attivo con un altro che si trovi nello stato di pronto.

VALORE RESTITUITO

La funzione non restituisce alcun valore, in quanto tutto ciò che c'è da restituire viene trasmesso con la riscrittura del messaggio, nell'area di memoria originale.

FILE SORGENTI

'lib/sys/os16/sys.s' [101.12.15]

'kernel/proc.h' [100.9]

'kernel/proc/_isr.s' [100.9.1]

'kernel/proc/sysroutine.c' [100.9.30]

VEDERE ANCHE

sys(2) [93.37], isr_80(9) [99.8.1], proc_scheduler(9) [99.8.11], dev_io(9) [99.1.1], path_chdir(9) [99.3.30], path_chmod(9) [99.3.31], path_chown(9) [99.3.32], fd_close(9) [99.3.3], fd_dup(9) [99.3.4], fd_dup2(9) [99.3.4], proc_sys_exec(9) [99.8.20], proc_sys_exit(9) [99.8.21], fd_chmod(9) [99.3.1], fd_chown(9) [99.3.2], fd_fcntl(9) [99.3.6], proc_sys_fork(9) [99.8.22], fd_stat(9) [99.3.50], proc_sys_kill(9) [99.8.23], path_link(9) [99.3.38], fd_lseek(9) [99.3.7], path_mkdir(9) [99.3.39], path_mknod(9) [99.3.40], path_mount(9) [99.3.41], fd_open(9) [99.3.8], fd_read(9) [99.3.9], proc_sys_seteuid(9) [99.8.24], proc_sys_setuid(9) [99.8.25], proc_sys_signal(9) [99.8.26], path_stat(9) [99.3.50], path_umount(9) [99.3.41], path_unlink(9) [99.3.44], proc_sys_wait(9) [99.8.27], fd_write(9) [99.3.12].

99.9 os16: tty(9)

Il file 'kernel/tty.h' [100.10] descrive le funzioni per la gestione dei terminali virtuali.

Per la descrizione dell'organizzazione della gestione dei terminali virtuali di os16, si rimanda alla sezione 90.5. La tabella successiva che sintetizza l'uso delle funzioni di questo gruppo, è tratta da quel capitolo.

Tabella 90.37. Funzioni per la gestione dei terminali, dichiarate nel file di intestazione 'kernel/tty.h'.

Funzione	Descrizione
void tty_init (void);	Inizializza la gestione dei terminali. Viene usata una volta sola nella funzione <i>main()</i> del kernel.

Funzione	Descrizione
	Restituisce il puntatore a un ele-
<pre>tty_t *tty_reference (dev_t device);</pre>	mento della tabella dei termina- li. Se come numero di dispositi- vo si indica lo zero, si ottiene il riferimento a tutta la tabella; se non viene trovato il numero di dispositivo cercato, si ottiene il puntatore nullo.
<pre>dev_t tty_console (dev_t device);</pre>	Seleziona la console indicata attraverso il numero di dispositivo che costituisce l'unico parametro. Se viene dato un valore a zero, si ottiene solo di conoscere qual è la console attiva. La console selezionata viene anche memorizzata in una variabile statica, per le chiamate successive della funzione. Se viene indicato un numero di dispositivo non valido, si seleziona implicitamente la prima console.
<pre>int tty_read (dev_t device);</pre>	Legge un carattere dal terminale specificato attraverso il numero di dispositivo. Per la precisione, il carattere viene tratto dal campo relativo contenuto nella tabella dei terminali. Il carattere viene restituito dalla funzione come valore intero comune; se si ottiene zero significa che non è disponibile alcun carattere.
void tty_write (dev_t $device$, int c);	Scrive sullo schermo del terminale rappresentato dal numero di dispositivo, il carattere fornito come secondo parametro.

Codice

100	Scrip	pt e sorgenti del kernel	.493
	100.1	os16: directory principale	.499
	100.2	os16: «kernel/devices.h»	. 509
	100.3	os16: «kernel/diag.h»	. 519
	100.4	os16: «kernel/fs.h»	. 538
	100.5	os16: «kernel/ibm_i86.h»	.650
	100.6	os16: «kernel/k_libc.h»	. 678
	100.7	os16: «kernel/main.h»	.684
	100.8	os16: «kernel/memory.h»	. 694
	100.9	os16: «kernel/proc.h»	. 703
	100.10	os16: «kernel/tty.h»	.764
101	Sorg	genti della libreria generale	. 769
	101.1	os16: file isolati della directory «lib/»	.775
	101.2	os16: «lib/dirent.h»	. 787
	101.3	os16: «lib/errno.h»	.794
	101.4	os16: «lib/fcntl.h»	. 800
	101.5	os16: «lib/grp.h»	. 804
	101.6	os16: «lib/libgen.h»	.805
	101.7	os16: «lib/pwd.h»	. 808
	101.8	os16: «lib/signal.h»	. 811
	101.9	os16: «lib/stdio.h»	. 813
	101.10	os16: «lib/stdlib.h»	. 886
	101.11	os16: «lib/string.h»	. 916
	101.12	os16: «lib/sys/os16.h»	. 933
	101.13	os16: «lib/sys/stat.h»	.956
	101.14	os16: «lib/sys/types.h»	. 963
	101.15	os16: «lib/sys/wait.h»	. 965
	101.16	os16: «lib/time.h»	. 966
	101.17	os16: «lib/unistd.h»	.977

101.18	os16: «lib/utime.h»			1009
102 Sor	genti delle applicazioni	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	1011
102.1	os16: directory «appli	c/»	• • • • • • • • • • • • • • • • • • • •	1012
Indice an	alitico del volume			1117

P4 epub

100.3.9

100.3.10

100.3.11

100.3.12

100.3.13

100.3.14

100.3.15

100.3.16

100.3.17

100.3.18

100.3.19

kernel/diag/print hex 32.c

kernel/diag/print_hex_8.c

kernel/diag/print_inode.c

kernel/diag/print_inode_head.c

kernel/diag/print_inode_list.c

kernel/diag/print_inode_map.c

kernel/diag/print_inode_zones.c

Script e s	sorgenti del kernel	
100.1 os1	6: directory principale	499
100.1.1	bochs	499
100.1.2	qemu	499
100.1.3	makeit	500
100.2 os1	6: «kernel/devices.h»	509
100.2.1	kernel/devices/dev_dsk.c	509
100.2.2	kernel/devices/dev_io.c	510
100.2.3	kernel/devices/dev_kmem.c	511
100.2.4	kernel/devices/dev_mem.c	514
100.2.5	kernel/devices/dev_tty.c	516
100.3 os1	6: «kernel/diag.h»	519
100.3.1	kernel/diag/print_fd.c	520
100.3.2	kernel/diag/print_fd_head.c	521
100.3.3	kernel/diag/print_fd_list.c	521
100.3.4	kernel/diag/print_file_head.c	522
100.3.5	kernel/diag/print_file_list.c	522
100.3.6	kernel/diag/print_file_num.c	523
100.3.7	kernel/diag/print_hex_16.c	523
100.3.8	kernel/diag/print_hex_16_reverse.c	524

......524

......526

......527

......528

......529

kernel/diag/print_inode_zones_head.c530

	100.3.20	kernel/diag/print_kmem.c531
	100.3.21	kernel/diag/print_mb_map.c531
	100.3.22	kernel/diag/print_memory_map.c531
	100.3.23	kernel/diag/print_proc_head.c533
	100.3.24	kernel/diag/print_proc_list.c533
	100.3.25	kernel/diag/print_proc_pid.c534
	100.3.26	kernel/diag/print_segments.c535
	100.3.27	kernel/diag/print_superblock.c535
	100.3.28	kernel/diag/print_time.c535
	100.3.29	kernel/diag/print_zone_map.c536
	100.3.30	kernel/diag/reverse_16_bit.c536
	100.3.31	kernel/diag/reverse_32_bit.c537
	100.3.32	kernel/diag/reverse_8_bit.c537
100).4 os16	s: «kernel/fs.h»
	100.4.1	kernel/fs/fd_chmod.c543
	100.4.2	kernel/fs/fd_chown.c544
	100.4.3	kernel/fs/fd_close.c
	100.4.4	kernel/fs/fd_dup.c547
	100.4.5	kernel/fs/fd_dup2.c548
	100.4.6	kernel/fs/fd_fcntl.c549
	100.4.7	kernel/fs/fd_lseek.c551
	100.4.8	kernel/fs/fd_open.c553
	100.4.9	kernel/fs/fd_read.c558
	100.4.10	kernel/fs/fd_reference.c560
	100.4.11	kernel/fs/fd_stat.c561
	100.4.12	kernel/fs/fd_write.c562
	100.4.13	kernel/fs/file_reference.c564
	100.4.14	kernel/fs/file_stdio_dev_make.c565
	100.4.15	kernel/fs/file_table.c566
	100.4.16	kernel/fs/inode_alloc.c566
	100.4.17	kernel/fs/inode_check.c570
	100.4.18	kernel/fs/inode_dir_empty.c572
	100.4.19	kernel/fs/inode_file_read.c573

Script e sorger	nti del kernel 495
100.4.20	kernel/fs/inode_file_write.c
100.4.21	kernel/fs/inode_free.c
100.4.22	kernel/fs/inode_fzones_read.c579
100.4.23	kernel/fs/inode_fzones_write.c
100.4.24	kernel/fs/inode_get.c
100.4.25	kernel/fs/inode_put.c
100.4.26	kernel/fs/inode_reference.c
100.4.27	kernel/fs/inode_save.c
100.4.28	kernel/fs/inode_stdio_dev_make.c590
100.4.29	kernel/fs/inode_table.c
100.4.30	kernel/fs/inode_truncate.c
100.4.31	kernel/fs/inode_zone.c595
100.4.32	kernel/fs/path_chdir.c
100.4.33	kernel/fs/path_chmod.c605
100.4.34	kernel/fs/path_chown.c606
100.4.35	kernel/fs/path_device.c607
100.4.36	kernel/fs/path_fix.c608
100.4.37	kernel/fs/path_full.c610
100.4.38	kernel/fs/path_inode.c611
100.4.39	kernel/fs/path_inode_link.c616
100.4.40	kernel/fs/path_link.c621
100.4.41	kernel/fs/path_mkdir.c623
100.4.42	kernel/fs/path_mknod.c625
100.4.43	kernel/fs/path_mount.c627
100.4.44	kernel/fs/path_stat.c629
100.4.45	kernel/fs/path_umount.c630
100.4.46	kernel/fs/path_unlink.c633
100.4.47	kernel/fs/sb_inode_status.c
100.4.48	kernel/fs/sb_mount.c638
100.4.49	kernel/fs/sb_reference.c
100.4.50	kernel/fs/sb_save.c642
100.4.51	kernel/fs/sb_table.c
100.4.52	kernel/fs/sb zone status.c

100.4.53	kernel/fs/zone_alloc.c64	5
100.4.54	kernel/fs/zone_free.c64	6
100.4.55	kernel/fs/zone_read.c64	8
100.4.56	kernel/fs/zone_write.c64	9
100.5 os16	6: «kernel/ibm_i86.h»65	0
100.5.1	kernel/ibm_i86/_cli.s65	3
100.5.2	kernel/ibm_i86/_in_16.s	3
100.5.3	kernel/ibm_i86/_in_8.s	3
100.5.4	kernel/ibm_i86/_int10_00.s	4
100.5.5	kernel/ibm_i86/_int10_02.s	5
100.5.6	kernel/ibm_i86/_int10_05.s	5
100.5.7	kernel/ibm_i86/_int12.s	6
100.5.8	kernel/ibm_i86/_int13_00.s	6
100.5.9	kernel/ibm_i86/_int13_02.s	7
100.5.10	kernel/ibm_i86/_int13_03.s65	8
100.5.11	kernel/ibm_i86/_int16_00.s66	0
100.5.12	kernel/ibm_i86/_int16_01.s66	0
100.5.13	kernel/ibm_i86/_int16_02.s66	1
100.5.14	kernel/ibm_i86/_out_16.s66	2
100.5.15	kernel/ibm_i86/_out_8.s66	2
100.5.16	kernel/ibm_i86/_ram_copy.s66	3
100.5.17	kernel/ibm_i86/_sti.s66	4
100.5.18	kernel/ibm_i86/con_char_read.c66	4
100.5.19	kernel/ibm_i86/con_char_ready.c66	5
100.5.20	kernel/ibm_i86/con_char_wait.c66	5
100.5.21	kernel/ibm_i86/con_init.c66	6
100.5.22	kernel/ibm_i86/con_putc.c66	6
100.5.23	kernel/ibm_i86/con_scroll.c66	8
100.5.24	kernel/ibm_i86/con_select.c	9
100.5.25	kernel/ibm_i86/dsk_read_bytes.c67	0
100.5.26	kernel/ibm_i86/dsk_read_sectors.c67	1
100.5.27	kernel/ibm_i86/dsk_reset.c67	2
100.5.28	kernel/ibm_i86/dsk_sector_to_chs.c67	3

Script e sorge	enti del kernel	497
100.5.29	kernel/ibm_i86/dsk_setup.c	673
100.5.30	kernel/ibm_i86/dsk_table.c	674
100.5.31	kernel/ibm_i86/dsk_write_bytes.c	674
100.5.32	kernel/ibm_i86/dsk_write_sectors.c	675
100.5.33	kernel/ibm_i86/irq_off.c	677
100.5.34	kernel/ibm_i86/irq_on.c	677
100.6 os16	6: «kernel/k_libc.h»	678
100.6.1	kernel/k_libc/k_clock.c	679
100.6.2	kernel/k_libc/k_close.c	679
100.6.3	kernel/k_libc/k_exit.s	679
100.6.4	kernel/k_libc/k_kill.c	680
100.6.5	kernel/k_libc/k_open.c	680
100.6.6	kernel/k_libc/k_perror.c	680
100.6.7	kernel/k_libc/k_printf.c	681
100.6.8	kernel/k_libc/k_puts.c	682
100.6.9	kernel/k_libc/k_read.c	682
100.6.10	kernel/k_libc/k_stime.c	683
100.6.11	kernel/k_libc/k_time.c	683
100.6.12	kernel/k_libc/k_vprintf.c	683
100.6.13	kernel/k_libc/k_vsprintf.c	684
100.7 os16	6: «kernel/main.h»	684
100.7.1	kernel/main/build.h	685
100.7.2	kernel/main/crt0.s	685
100.7.3	kernel/main/main.c	689
100.7.4	kernel/main/menu.c	693
100.7.5	kernel/main/run.c	693
100.8 os16	6: «kernel/memory.h»	694
100.8.1	kernel/memory/address.c	695
100.8.2	kernel/memory/mb_alloc.c	695
100.8.3	kernel/memory/mb_alloc_size.c	697
100.8.4	kernel/memory/mb_free.c	699
100.8.5	kernel/memory/mb_reference.c	701

100.8.6	kernel/memory/mb_table.c701
100.8.7	kernel/memory/mem_copy.c701
100.8.8	kernel/memory/mem_read.c702
100.8.9	kernel/memory/mem_write.c702
100.9 os16	6: «kernel/proc.h»
100.9.1	kernel/proc/_isr.s
100.9.2	kernel/proc/_ivt_load.s710
100.9.3	kernel/proc/proc_available.c
100.9.4	kernel/proc/proc_dump_memory.c712
100.9.5	kernel/proc/proc_find.c713
100.9.6	kernel/proc/proc_init.c714
100.9.7	kernel/proc/proc_reference.c717
100.9.8	kernel/proc/proc_sch_signals.c718
100.9.9	kernel/proc/proc_sch_terminals.c718
100.9.10	kernel/proc/proc_sch_timers.c721
100.9.11	kernel/proc/proc_scheduler.c722
100.9.12	kernel/proc/proc_sig_chld.c
100.9.13	kernel/proc/proc_sig_cont.c726
100.9.14	kernel/proc/proc_sig_core.c726
100.9.15	kernel/proc/proc_sig_ignore.c727
100.9.16	kernel/proc/proc_sig_off.c
100.9.17	kernel/proc/proc_sig_on.c
100.9.18	kernel/proc/proc_sig_status.c
100.9.19	kernel/proc/proc_sig_stop.c729
100.9.20	kernel/proc/proc_sig_term.c
100.9.21	kernel/proc/proc_sys_exec.c
100.9.22	kernel/proc/proc_sys_exit.c742
100.9.23	kernel/proc/proc_sys_fork.c745
100.9.24	kernel/proc/proc_sys_kill.c
100.9.25	kernel/proc/proc_sys_seteuid.c753
100.9.26	kernel/proc/proc_sys_setuid.c753
100.9.27	kernel/proc/proc_sys_signal.c754
100.9.28	kernel/proc/proc_sys_wait.c

Script e sorgei	nti del kernel	499
100.9.29	kernel/proc/proc_table.c	756
100.9.30	kernel/proc/sysroutine.c	757
100.10 os10	6: «kernel/tty.h»	764
100.10.1	kernel/tty/tty_console.c	765
100.10.2	kernel/tty/tty_init.c	766
100.10.3	kernel/tty/tty_read.c	766
100.10.4	kernel/tty/tty_reference.c	767
100.10.5	kernel/tty/tty_table.c	768
100.10.6	kernel/tty/tty_write.c	768

100.1 os16: directory principale

100.1.1 bochs

Si veda la sezione 97.2.

```
10001
 #!/bin/sh
10002
10003
 bochs -q "boot:floppy" \
 "floppya: 1_44=floppy.a, status=inserted" \
10004
10005
 "floppyb: 1_44=floppy.b, status=inserted" \
10006
 "keyboard_mapping: enabled=1, \
10007
 map=/usr/share/bochs/keymaps/x11-pc-it.map" \
10008
 "keyboard_type: xt" \
 "vga: none" \
10009
 "romimage: file=\"/usr/share/bochs/BIOS-bochs-legacy\"" \
10010
10011
 "megs:1"
```

100.1.2 qemu

Si veda la sezione 97.2.

```
20001 #!/bin/sh

20002

20003 qemu -fda floppy.a \

20004 -fdb floppy.b \

20005 -boot order=a

20006
```

100.1.3 makeit

Si veda la sezione 97.2.

```
#!/bin/sh
30001
30002
30003
 # makeit...
30004
 OPTION="$1"
30005
30006
 OS16PATH=""
30007
30008
 edition () {
30009
 local EDITION="kernel/main/build.h"
30010
 echo -n
 > $EDITION
 echo -n "#define BUILD_DATE \""
30011
 >> $EDITION
 echo -n 'date "+%Y.%m.%d %H:%M:%S"' >> $EDITION
30012
 echo "\""
30013
 >> $EDITION
 }
30014
30015
30016
30017
30018
 makefile () {
30019
30020
 local MAKEFILE="Makefile"
 local TAB=" "
30021
30022
 local SOURCE_C=""
30023
30024
 local C=""
30025
 local SOURCE S=""
30026
 local S=""
30027
30028
 local c
30029
 local s
30030
30031
 # Trova i file in C.
30032
30033
 for c in *.c
30034
 do
30035
 if [ -f $c ]
30036
 then
30037
 C='basename $c .c'
30038
 SOURCE_C="$SOURCE_C $C"
30039
 fi
30040
 done
30041
30042
 # Trova i file in ASM.
30043
30044
 for s in *.s
30045
 do
```

```
30046
 if [ -f $s ]
30047
 then
30048
 S='basename $s .s'
30049
 SOURCE_S="$SOURCE_S $S"
30050
 fi
30051
 done
30052
30053
 # Prepara il file make.
30054
 # GCC viene usato per potenziare il controllo degli errori.
30055
30056
 echo -n
 > $MAKEFILE
30057
 echo "# This file was made automatically"
 >> $MAKEFILE
30058
 echo "# by the script \'makeit\', based on the"
 >> $MAKEFILE
30059
 echo "# directory content."
 >> $MAKEFILE
30060
 echo "# Please use \'makeit\' to compile and"
 >> $MAKEFILE
 echo "# \'makeit clean\' to clean directories."
30061
 >> $MAKEFILE
30062
 echo "#"
 >> $MAKEFILE
30063
 echo "c = $SOURCE_C"
 >> $MAKEFILE
30064
 echo "#"
 >> $MAKEFILE
30065
 echo "s = $SOURCE_S"
 >> $MAKEFILE
 echo "#"
30066
 >> $MAKEFILE
30067
 echo "all: \sl(s) \sl(c)"
 >> $MAKEFILE
 echo "#"
30068
 >> $MAKEFILE
30069
 echo "clean:"
 >> $MAKEFILE
30070
 echo "{TAB}@rm \sl (c) \sl *.o *.assembler 2> /dev/null ; true" \
30071
 >> $MAKEFILE
30072
 echo "${TAB}@rm *.symbols 2> /dev/null
 ; true"
 >> $MAKEFILE
 echo "${TAB}@pwd"
30073
 >> $MAKEFILE
30074
 echo "#"
 >> $MAKEFILE
 echo "\$(c):"
30075
 >> $MAKEFILE
30076
 echo "${TAB}@echo \$@.c"
 >> $MAKEFILE
 echo "{TAB}@gcc - Wall - c - o \\ 0.0 " \\
30077
 "-I " \
30078
 "-I. " \
30079
 "-I$OS16PATH/lib " \
30080
30081
 "-I$OS16PATH/ " \
 "\$@.c"
30082
 >> $MAKEFILE
 echo "${TAB}@rm \$@.o"
 >> $MAKEFILE
30083
30084
 echo \${TAB}@bcc - ansi -0 - Mc - S - o \$@.assembler " \
30085
 "-I " \
30086
 "-I. " \
30087
 "-I$OS16PATH/lib " \
30088
 "-I$OS16PATH/ " \
30089
 "\$@.c"
 >> $MAKEFILE
30090
 echo "${TAB}@bcc -ansi -0 -Mc -c -o \$@.o " \
 "-I " \
30091
30092
 "-I. " \
 "-I$OS16PATH/lib " \
30093
```

```
30094
 "-I$OS16PATH/ " \
30095
 "\$@.c"
 >> $MAKEFILE
 echo "#"
30096
 >> $MAKEFILE
30097
 echo "\$(s):"
 >> $MAKEFILE
30098
 echo \${TAB}\echo \sline{1}echo \$0.s"
 >> $MAKEFILE
30099
 echo \${TAB}@as86 -u -0 -o \$@.o -s \$@.symbols \$@.s"
 >> $MAKEFILE
30100
30101
 }
30102
30103
30104
30105
 main () {
30106
30107
 local CURDIR='pwd'
30108
 local OBJECTS
30109
 local OBJLIB
30110
 local EXEC
30111
 local BASENAME
30112
 local PROGNAME
30113
 local d
30114
 local c
30115
 local s
 local o
30116
30117
30118
 edition
30119
30120
 # Copia dello scheletro
30121
30122
 if [ "$OPTION" = "clean" ]
30123
 then
30124
30125
 # La copia non va fatta.
30126
30127
 true
30128
 else
30129
 cp -dpRv skel/etc /mnt/os16.a/
30130
 cp -dpRv skel/dev
 /mnt/os16.a/
 /mnt/os16.a/mnt/
30131
 mkdir
 /mnt/os16.a/tmp/
30132
 mkdir
30133
 chmod 0777
 /mnt/os16.a/tmp/
30134
 mkdir
 /mnt/os16.a/usr/
30135
 cp -dpRv skel/root /mnt/os16.a/
30136
 cp -dpRv skel/home /mnt/os16.a/
 cp -dpRv skel/usr/* /mnt/os16.b/
30137
 fi
30138
30139
 #
 #
30140
30141
 #
```

```
30142
 for d in 'find kernel'
30143
 'find lib'
30144
 'find applic' \
30145
 'find ported'
30146
 do
30147
 if [ -d "$d" ]
30148
 then
30149
30150
 # Sono presenti dei file C o ASM?
30151
 c='echo $d/*.c | sed "s/ .*//"'
30152
30153
 s= 'echo $d/*.s | sed "s/ .*//"'
30154
30155
 if [ -f "$c" ] || [ -f "$s" ]
30156
 then
30157
 # Sì
30158
30159
30160
 CURDIR='pwd'
30161
 cd $d
30162
 #
30163
 # Ricrea il file make
30164
30165
 makefile
30166
30167
 # Pulisce quindi la directory
30168
30169
 make clean
30170
30171
30172
30173
 if [ "$OPTION" = "clean" ]
30174
 then
30175
30176
 # È stata richiesta la pulitura, ma questa
30177
 # è appena stata fatta!
30178
30179
 true
30180
 else
30181
30182
 # Qualunque altro argomento viene considerato
30183
 # un 'make'.
30184
30185
 if ! make
30186
 then
30187
30188
 # La compilazione è fallita.
30189
```

```
30190
 cd "$CURDIR"
30191
 exit
30192
 fi
30193
 fi
 cd "$CURDIR"
30194
30195
 fi
30196
 fi
30197
 done
30198
30199
 cd "$CURDIR"
30200
30201
 # Link
30202
30203
 if [ "$OPTION" = "clean" ]
30204
 then
30205
30206
 # Il collegamento non va fatto.
30207
30208
 true
30209
 else
30210
30211
 # Collegamento dei file del kernel.
30212
30213
 OBJECTS=""
30214
 #
30215
 for o in 'find kernel -name \*.o -print' \
30216
 'find lib
 -name \*.o -print \
30217
 do
30218
 [ "$o" = "./kernel/main/crt0.o" ] \
 || [ "$o" = "./kernel/main/main.o" ] \
30219
30220
 || [ ! -e "$o" ]
30221
 then
30222
 true
30223
 else
30224
 OBJECTS="$OBJECTS $0"
30225
 fi
30226
 done
30227
30228
 echo "Link"
30229
30230
 ld86 -i -d -s -m -o kimage
30231
 kernel/main/crt0.o
30232
 kernel/main/main.o
30233
 $OBJECTS
30234
30235
 # Copia il kernel nel dischetto.
30236
30237
 if mount | grep /mnt/os16.a > /dev/null
```

```
30238
 t.hen
30239
 cp -f kimage /mnt/os16.a/boot
30240
 else
30241
 echo "[$0] Cannot copy the kernel image "
30242
 echo "[$0] inside the floppy disk image!"
30243
 fi
30244
 sync
30245
 #
30246
 # Collegamento delle applicazioni di os16.
30247
30248
 OBJLIB=""
30249
30250
 for o in 'find lib
 -name \*.o -print'
30251
 do
30252
 OBJLIB="$OBJLIB $0"
30253
 done
30254
30255
 # Scansione delle applicazioni interne.
30256
30257
 for o in 'find applic -name \*.o -print'
30258
 do
 [ "$o" = "applic/crt0.o" ] \
30259
 || [ ! -e "$o" ] \
30260
30261
 || echo "$o" | grep ".crt0.o$" > /dev/null
30262
 then
30263
30264
 # Il file non esiste oppure si tratta di '...crt0.s'.
30265
30266
 true
30267
 else
30268
30269
 # File oggetto differente da `...crt0.s'.
30270
 EXEC='echo "$o" | sed "s/\.o$//"'
30271
30272
 BASENAME='basename $0 .0'
 if [ -e "applic/$BASENAME.crt0.o" ]
30273
30274
 then
30275
30276
 # Qui c'è un file `...crt0.o' specifico.
30277
30278
 ld86 -i -d -s -o $EXEC \
30279
 applic/$BASENAME.crt0.o $o $OBJLIB
30280
 else
30281
 # Qui si usa il file 'crt0.o' generale.
30282
30283
30284
 ld86 -i -d -s -o $EXEC applic/crt0.o $o $OBJLIB
30285
 fi
```

```
30286
30287
 if [ -x "applic/$BASENAME" ]
30288
 then
30289
 if mount | grep /mnt/os16.a > /dev/null
30290
 then
30291
 mkdir /mnt/os16.a/bin/ 2> /dev/null
30292
 cp -f "$EXEC" /mnt/os16.a/bin
30293
 else
30294
 echo "[$0] Cannot copy the application "
30295
 echo "[$0]
 $BASENAME inside the floppy "
30296
 echo "[$0]
 disk image!"
30297
 break
30298
 fi
30299
 fi
30300
 fi
30301
 done
30302
 sync
30303
 #
30304
 # Collegamento delle applicazioni più semplici,
30305
 # provenienti da altri sistemi operativi.
30306
30307
 for o in 'find ported/mix -name \*.o -print'
30308
 do
30309
 [ "$o" = "ported/mix/crt0.o" ] \
30310
 || [ ! -e "$o" ] \
30311
 || echo "$o" | grep ".crt0.o$" > /dev/null
30312
 then
30313
30314
 # Il file non esiste oppure si tratta di '...crt0.s'.
30315
30316
 true
30317
 else
30318
30319
 # File oggetto differente da `...crt0.s'.
30320
30321
 EXEC='echo "$o" | sed "s/\.o$//"'
30322
 BASENAME='basename $o .o'
30323
 if [ -e "ported/mix/$BASENAME.crt0.o" ]
30324
 then
30325
30326
 # Qui c'è un file `...crt0.o' specifico.
30327
 #
30328
 ld86 -i -d -s -o $EXEC \
30329
 applic/$BASENAME.crt0.o $o $OBJLIB
30330
 else
30331
30332
 # Qui si usa il file 'crt0.o' generale.
30333
 #
```

```
30334
 ld86 -i -d -s -o $EXEC applic/crt0.o $o $OBJLIB
30335
 fi
30336
30337
 if [ -x "$EXEC" ]
30338
 then
30339
 if mount | grep /mnt/os16.a > /dev/null
30340
30341
 mkdir /mnt/os16.b/bin/ 2> /dev/null
30342
 cp -f "$EXEC" /mnt/os16.b/bin
30343
 else
30344
 echo "[$0] Cannot copy the application "
30345
 echo "[$0]
 $EXEC inside the floppy "
30346
 echo "[$0] disk image!"
30347
 break
30348
 fi
30349
 fi
 fi
30350
30351
 done
30352
 sync
30353
30354
 # Altre applicazioni più importanti.
30355
30356
 for d in ported/*
30357
 do
30358
 if [ -d "$d" ]
30359
 then
30360
30361
 #
30362
 OBJECTS=""
30363
30364
 BASENAME='basename $d'
30365
 EXEC="$d/$BASENAME"
30366
30367
30368
30369
 if [ "$BASENAME" = "mix" ]
30370
 then
30371
30372
 # già fatto.
30373
30374
 continue
30375
 fi
30376
 #
30377
 #
30378
30379
 for o in $d/*.o
30380
 do
30381
 if
 [ "$o" = "$d/crt0.o" ] \
```

```
|| [ ! -e "$o" ]
30382
30383
 then
30384
 true
30385
 else
30386
 OBJECTS="$OBJECTS $0"
30387
 fi
30388
 done
30389
30390
 ld86 -i -d -s -o $EXEC $d/crt0.o $OBJECTS $OBJLIB
30391
30392
 if [ -x "$d/$BASENAME" ]
30393
 then
30394
 if mount | grep /mnt/os16.b > /dev/null
30395
 then
30396
 mkdir /mnt/os16.b/bin/ 2> /dev/null
30397
 cp -f "$EXEC" /mnt/os16.b/bin
30398
 else
30399
 echo "[$0] Cannot copy the application "
30400
 echo "[$0] $BASENAME inside the floppy "
30401
 echo "[$0] disk image!"
30402
 break
30403
 fi
30404
 fi
30405
 fi
30406
 done
30407
 sync
30408
30409
 fi
30410
 }
30411
30412
 # Start.
30413
30414
 if [ -d kernel ] && \
30415
 [ -d applic ]
30416
 [ -d lib ]
30417
 then
30418
 OS16PATH='pwd'
30419
 main
30420
 else
30421
 echo "[$0] Running from a wrong directory!"
30422
```

100.2 os16: «kernel/devices.h»

Si veda la sezione 99.1.

```
#ifndef _KERNEL_DEVICES_H
40001
40002
 #define _KERNEL_DEVICES_H 1
40003
40004
 #include <sys/os16.h>
40005
 #include <sys/types.h>
 //----
40006
40007
 0
 #define DEV_READ
40008
 #define DEV_WRITE
40009
 ssize_t dev_io (pid_t pid, dev_t device, int rw, off_t offset,
40010
 void *buffer, size_t size, int *eof);
 //----
40011
40012
 // The following functions are used only by 'dev_io()'.
 //----
40013
40014
 ssize_t dev_mem (pid_t pid, dev_t device, int rw, off_t offset,
40015
 void *buffer, size_t size, int *eof);
40016
 ssize_t dev_tty (pid_t pid, dev_t device, int rw, off_t offset,
40017
 void *buffer, size_t size, int *eof);
 (pid_t pid, dev_t device, int rw, off_t offset,
40018
 ssize_t dev_dsk
40019
 void *buffer, size_t size, int *eof);
40020
 ssize_t dev_kmem (pid_t pid, dev_t device, int rw, off_t offset,
40021
 void *buffer, size_t size, int *eof);
40022
40023
40024
 #endif
```

100.2.1 kernel/devices/dev_dsk.c

```
50001
 #include <sys/os16.h>
50002
 #include <kernel/devices.h>
50003
 #include <sys/types.h>
 #include <errno.h>
50004
 #include <kernel/memory.h>
50005
50006
 #include <kernel/ibm_i86.h>
50007
 #include <kernel/proc.h>
50008
 #include <string.h>
50009
 #include <signal.h>
50010
 #include <kernel/k_libc.h>
50011
 #include <ctype.h>
50012
 #include <kernel/tty.h>
 //----
50013
50014
 ssize t
50015
 dev_dsk (pid_t pid, dev_t device, int rw, off_t offset, void *buffer,
50016
 size_t size, int *eof)
```

```
50017
50018
 ssize_t n;
50019
 dev_minor = minor (device);
 int
50020
50021
 if (rw == DEV READ)
50022
50023
 n = dsk_read_bytes (dev_minor, offset, buffer, size);
50024
50025
 else
50026
50027
 n = dsk_write_bytes (dev_minor, offset, buffer, size);
50028
50029
 return (n);
50030
```

100.2.2 kernel/devices/dev_io.c

```
60001
 #include <sys/os16.h>
60002
 #include <kernel/devices.h>
60003
 #include <sys/types.h>
60004
 #include <errno.h>
60005
 #include <kernel/memory.h>
60006
 #include <kernel/ibm_i86.h>
60007
 #include <kernel/proc.h>
60008
 #include <string.h>
60009
 #include <signal.h>
60010
 #include <kernel/k_libc.h>
 #include <ctype.h>
60011
60012
 #include <kernel/tty.h>
60013
 //----
60014
 ssize t
60015
 dev_io (pid_t pid, dev_t device, int rw, off_t offset,
60016
 void *buffer, size_t size, int *eof)
60017
60018
 int dev_major = major (device);
60019
 if (rw != DEV_READ && rw != DEV_WRITE)
60020
 {
60021
 errset (EIO);
60022
 return (-1);
60023
60024
 switch (dev_major)
60025
60026
 case DEV MEM MAJOR:
60027
 return (dev_mem (pid, device, rw, offset, buffer, size,
60028
 eof));
60029
 case DEV_TTY_MAJOR:
```

```
60030
 return (dev_tty (pid, device, rw, offset, buffer, size,
60031
 eof));
60032
 case DEV CONSOLE MAJOR:
60033
 return (dev_tty (pid, device, rw, offset, buffer, size,
60034
 eof));
60035
 case DEV_DSK_MAJOR:
60036
 return (dev_dsk (pid, device, rw, offset, buffer, size,
60037
 eof));
60038
 case DEV_KMEM_MAJOR:
60039
 return (dev_kmem (pid, device, rw, offset, buffer, size,
60040
 eof));
60041
 default:
60042
 errset (ENODEV);
60043
 return (-1);
 }
60044
60045
```

100.2.3 kernel/devices/dev_kmem.c

```
70001
 #include <sys/os16.h>
70002
 #include <kernel/devices.h>
70003
 #include <sys/types.h>
70004
 #include <errno.h>
70005
 #include <kernel/memory.h>
70006
 #include <kernel/ibm_i86.h>
70007
 #include <kernel/proc.h>
 #include <string.h>
70008
70009
 #include <signal.h>
 #include <kernel/k_libc.h>
70010
70011
 #include <ctype.h>
70012
 #include <kernel/tty.h>
 //----
70013
70014
 dev_kmem (pid_t pid, dev_t device, int rw, off_t offset, void *buffer,
70015
70016
 size_t size, int *eof)
70017
70018
 size_t
 size_real;
70019
 inode_t *inode;
70020
 sb_t
 *sb;
70021
 file_t
 *file;
70022
 void
 *start;
70023
 //
70024
 // Only read is allowed.
70025
 //
70026
 if (rw != DEV_READ)
70027
```

```
70028
 // I/O error.
 errset (EIO);
70029
 return ((ssize_t) -1);
70030
 }
70031
 //
70032
 // Only positive offset is allowed.
70033
 //
70034
 if (offset < 0)
70035
 {
70036
 errset (EIO);
 // I/O error.
70037
 return ((ssize_t) -1);
70038
 }
70039
 //
70040
 // Read is selected (and is the only access allowed).
70041
70042
 switch (device)
70043
 {
70044
 case DEV_KMEM_PS:
70045
 //
70046
 // Verify if the selected slot can be read.
70047
70048
 if (offset >= PROCESS_MAX)
70049
 {
 // I/O error.
70050
 errset (EIO);
70051
 return ((ssize_t) -1);
70052
 }
70053
 //
70054
 // Correct the size to be read.
70055
 //
70056
 if (sizeof (proc_t) < size)</pre>
70057
70058
 size = sizeof (proc_t);
70059
 }
70060
 // //
 // Correct the size to be read.
70061
 //
 //
70062
70063
 size_real = ((sizeof (proc_t)) * (PROCESS_MAX - offset));
 //
70064
 // if (size real < size)</pre>
70065
 //
 {
70066
 //
 size = size_real;
70067
 //
70068
 //
70069
 // Get the pointer to the selected slot.
70070
70071
 start = proc_reference ((pid_t) offset);
70072
 break;
70073
 case DEV_KMEM_MMP:
70074
 //
70075
 // Correct the size to be read.
```

```
70076
 //
70077
 size_real = (MEM_MAX_BLOCKS/8);
70078
 if (size_real < size)</pre>
70079
70080
 size = size real;
70081
 }
 //
70082
70083
 // Get the pointer to the map.
70084
70085
 start = mb_reference ();
70086
 break;
70087
 case DEV_KMEM_SB:
70088
 //
70089
 // Get a reference to the super block table.
70090
70091
 sb = sb\_reference (0);
70092
 //
70093
 // Correct the size to be read.
70094
70095
 if (sizeof (sb_t) < size)</pre>
70096
 {
70097
 size = sizeof (sb_t);
70098
70099
 //
70100
 // Get the pointer to the selected super block slot.
70101
70102
 start = &sb[offset];
70103
 break;
70104
 case DEV_KMEM_INODE:
70105
 //
70106
 // Get a reference to the inode table.
70107
70108
 inode = inode_reference (0, 0);
70109
70110
 // Correct the size to be read.
70111
 //
70112
 if (sizeof (inode_t) < size)</pre>
70113
70114
 size = sizeof (inode_t);
70115
70116
 //
70117
 // Get the pointer to the selected inode slot.
70118
 //
70119
 start = &inode[offset];
70120
 break;
70121
 case DEV_KMEM_FILE:
70122
 //
70123
 // Get a reference to the file table.
```

```
70124
 //
70125
 file = file_reference (0);
70126
 //
70127
 // Correct the size to be read.
70128
70129
 if (sizeof (file_t) < size)</pre>
70130
70131
 size = sizeof (file_t);
70132
 }
70133
70134
 // Get the pointer to the selected inode slot.
70135
70136
 start = &file[offset];
70137
 break;
70138
 default:
70139
 errset (ENODEV);
 // No such device.
70140
 return ((ssize_t) -1);
70141
 }
70142
 //
70143
 // At this point, data is ready to be copied to the buffer.
70144
70145
 memcpy (buffer, start, size);
70146
 //
70147
 // Return size read.
70148
 //
70149
 return (size);
70150
```

100.2.4 kernel/devices/dev_mem.c

```
80001
 #include <sys/os16.h>
80002
 #include <kernel/devices.h>
80003
 #include <sys/types.h>
80004
 #include <errno.h>
80005
 #include <kernel/memory.h>
80006
 #include <kernel/ibm_i86.h>
80007
 #include <kernel/proc.h>
80008
 #include <string.h>
80009
 #include <signal.h>
80010
 #include <kernel/k_libc.h>
80011
 #include <ctype.h>
80012
 #include <kernel/tty.h>
 //----
80013
80014
 ssize_t
80015
 dev_mem (pid_t pid, dev_t device, int rw, off_t offset, void *buffer,
80016
 size_t size, int *eof)
```

```
80017
80018
 uint8_t *buffer08 = (uint8_t *) buffer;
80019
 uint16_t *buffer16 = (uint16_t *) buffer;
80020
 ssize_t n;
80021
80022
 if
 // DEV_MEM
 (device == DEV_MEM)
80023
80024
 if (rw == DEV_READ)
80025
80026
 n = mem_read ((addr_t) offset, buffer, size);
80027
80028
 else
80029
80030
 n = mem_write ((addr_t) offset, buffer, size);
80031
80032
 }
80033
 else if (device == DEV_NULL)
 // DEV_NULL
80034
 n = 0;
80035
80036
80037
 else if (device == DEV_ZERO)
 // DEV_ZERO
80038
80039
 if (rw == DEV_READ)
80040
80041
 for (n = 0; n < size; n++)
80042
80043
 buffer08[n] = 0;
80044
 }
80045
80046
 else
80047
 {
80048
 n = 0;
80049
80050
 }
80051
 else if (device == DEV_PORT)
 // DEV_PORT
80052
 {
80053
 if (rw == DEV READ)
80054
80055
 if (size == 1)
80056
80057
 buffer08[0] = in_8 (offset);
80058
 n = 1;
80059
80060
 else if (size == 2)
80061
80062
 buffer16[0] = in_16 (offset);
80063
 n = 2;
80064
```

```
80065
 else
80066
80067
 n = 0;
80068
80069
80070
 else
80071
80072
 if (size == 1)
80073
80074
 out_8 (offset, buffer08[0]);
80075
80076
 else if (size == 2)
80077
 {
80078
 out_16 (offset, buffer16[0]);
80079
 n = 2;
80080
 }
80081
 else
80082
 {
80083
 n = 0;
80084
80085
 }
80086
80087
 else
80088
80089
 errset (ENODEV);
80090
 return (-1);
80091
80092
 return (n);
80093
```

100.2.5 kernel/devices/dev_tty.c

```
90001
 #include <sys/os16.h>
90002
 #include <kernel/devices.h>
90003
 #include <sys/types.h>
90004
 #include <errno.h>
90005
 #include <kernel/memory.h>
90006
 #include <kernel/ibm_i86.h>
90007
 #include <kernel/proc.h>
90008
 #include <string.h>
90009
 #include <signal.h>
90010
 #include <kernel/k_libc.h>
90011
 #include <ctype.h>
90012
 #include <kernel/tty.h>
90013
90014
 ssize_t
```

```
dev_tty (pid_t pid, dev_t device, int rw, off_t offset, void *buffer,
90015
90016
 size_t size, int *eof)
90017
90018
 uint8_t *buffer08 = (uint8_t *) buffer;
90019
 ssize t n;
90020
 proc_t *ps;
90021
 //
90022
 // Get process. Variable 'ps' will be 'NULL' if the process ID is
90023
 // not valid.
 //
90024
90025
 ps = proc_reference (pid);
90026
 //
90027
 // Convert 'DEV_TTY' with the controlling terminal for the process.
90028
 //
 if (device == DEV_TTY)
90029
90030
 {
90031
 device = ps->device_tty;
90032
 //
90033
 // As a last resort, use the generic 'DEV_CONSOLE'.
90034
90035
 if (device == 0 || device == DEV_TTY)
90036
 {
90037
 device = DEV_CONSOLE;
90038
90039
 }
90040
 //
90041
 // Convert 'DEV_CONSOLE' to the currently active console.
90042
 //
90043
 if (device == DEV_CONSOLE)
90044
90045
 device = tty_console ((dev_t) 0);
90046
 //
90047
 // As a last resort, use the first console: 'DEV_CONSOLEO'.
90048
90049
 if (device == 0 || device == DEV_TTY)
90050
 {
90051
 device = DEV CONSOLE0;
90052
 }
90053
90054
 //
90055
 // Read or write.
90056
 //
90057
 if (rw == DEV_READ)
90058
90059
 for (n = 0; n < size; n++)
90060
 {
90061
 buffer08[n] = tty_read (device);
90062
 if (buffer08[n] == 0)
```

```
{
90063
90064
 //
90065
 // If the pid is not the kernel, should put the process
90066
 // to sleep, waiting for the key.
 //
90067
90068
 if (pid == 0 || ps == NULL)
90069
90070
 //
90071
 // For the kernel there is no sleep and for an
90072
 // unidentified process, either.
90073
 //
90074
 break;
90075
 }
90076
 //
90077
 // Put the process to sleep.
90078
90079
 ps->status
 = PROC SLEEPING;
90080
 = 0;
 ps->ret
90081
 ps->wakeup_events = WAKEUP_EVENT_TTY;
90082
 ps->wakeup_signal = 0;
90083
 ps->wakeup_timer = 0;
90084
 //
90085
 break;
90086
 }
90087
 //
90088
 // Check for control characters.
90089
90090
 if (buffer08[n] == 0x04) // EOT
90091
 {
90092
 //
90093
 // Return EOF.
90094
 //
90095
 *eof = 1;
90096
 break;
90097
 }
90098
 //
90099
 // At this point, show the character on screen, even if it
90100
 // is not nice. It is necessary to show something, because
90101
 // the tty handling is very poor and the library for line
90102
 // input, calculate cursor position based on the characters
90103
 // received.
90104
 //
90105
 tty_write (device, (int) buffer08[n]);
90106
90107
 }
90108
 else
90109
90110
 for (n = 0; n < size; n++)
```

100.3 os16: «kernel/diag.h»

```
100001
 #ifndef KERNEL DIAG H
100002
 #define _KERNEL_DIAG_H 1
100003
100004
 #include <stdint.h>
100005
 #include <kernel/fs.h>
100006
 #include <sys/types.h>
100007
 #include <kernel/proc.h>
100008
100009
100010
 uint8_t reverse_8_bit (uint8_t source);
 uint16_t reverse_16_bit (uint16_t source);
100011
 uint32_t reverse_32_bit (uint32_t source);
100012
100013
100014
 reverse_8_bit ((uint8_t) s))
 #define reverse_char(s)
 ((char)
100015
 #define reverse_short(s)
 ((short)
 reverse_16_bit ((uint16_t) s))
100016
 #define reverse int(s)
 ((int)
 reverse_16_bit ((uint16_t) s))
100017
 #define reverse long(s)
 ((long)
 reverse_32_bit ((uint32_t) s))
100018
 #define reverse_long_int(s) ((long int) reverse_32_bit ((uint32_t) s))
100019
100020
 void print_hex_8 (void *data, size_t elements);
100021
 void print_hex_16 (void *data, size_t elements);
 void print_hex_32 (void *data, size_t elements);
100022
100023
100024
 #define print_hex_char(d, e)
 (print_hex_8 (d, e))
100025
 #define print_hex_short(d, e)
 (print_hex_16 (d, e))
100026
 #define print_hex_int(d, e)
 (print_hex_16 (d, e))
 (print_hex_32 (d, e))
100027
 #define print_hex_long(d, e)
100028
 #define print_hex_long_int(d, e) (print_hex_32 (d, e))
100029
100030
 void print_hex_8_reverse (void *data, size_t elements);
100031
 void print_hex_16_reverse (void *data, size_t elements);
100032
 void print_hex_32_reverse (void *data, size_t elements);
100033
100034
 #define print_hex_char_reverse(d, e)
 (print_hex_8_reverse
 (d, e)
100035
 #define print_hex_short_reverse(d, e)
 (print_hex_16_reverse (d, e))
100036
 #define print_hex_int_reverse(d, e)
 (print_hex_16_reverse (d, e))
100037
 #define print_hex_long_reverse(d, e)
 (print_hex_32_reverse (d, e))
```

```
#define print_hex_long_int_reverse(d, e) (print_hex_32_reverse (d, e))
100038
100039
 //-----
100040
 void print_segments (void);
100041
 void print_kmem
 (void);
 //-----
100042
100043
 void print_mb_map
 (void);
100044
 void print memory map (void);
100045
 //----
 -----
100046
 void print_superblock
 (sb_t * sb);
 void print_inode
100047
 (inode_t *inode);
100048
 void print_inode_map
 (sb_t *sb, uint16_t *bitmap);
100049
 void print_zone_map
 (sb_t *sb, uint16_t *bitmap);
100050
 void print_inode_head
 (void);
100051
 void print_inode_list
 (void);
 void print_inode_zones_head (void);
100052
 void print_inode_zones
100053
 (inode_t *inode);
100054
 void print_inode_zones_list (void);
100055
 //-----
100056
 void print_proc_head (void);
100057
 void print_proc_pid (proc_t *ps, pid_t pid);
100058
 void print_proc_list (void);
100059
 //----
100060
 void print_file_head (void);
100061
 void print_file_num (int num);
 void print_file_list (void);
100062
 //----
100063
100064
 void print_fd_head (void);
 void print_fd
 (fd_t *fd);
100065
100066
 void print_fd_list (pid_t pid);
 //----
100067
100068
 void print_time
 (void);
100069
100070
100071
 #endif
```

100.3.1 kernel/diag/print_fd.c

```
110001
 #include <sys/os16.h>
110002
 #include <kernel/diag.h>
110003
 #include <kernel/k_libc.h>
 #include <fcntl.h>
110004
110005
 //----
110006
110007
 print_fd (fd_t *fd)
110008
 {
110009
 k_printf ("%04x %6li %3i %c/%c %05o %5i %3i %5li %4i %04x %3i",
```

```
110010
 (unsigned int)
 fd->fl_flags,
110011
 (unsigned long int) fd->file->offset,
110012
 (unsigned int)
 fd->file->references,
110013
 (fd->file->oflags & O_RDONLY ? 'r' : ' '),
110014
 (fd->file->oflags & O WRONLY ? 'w' : ''),
110015
 (unsigned int)
 fd->file->inode->mode,
110016
 (unsigned int)
 fd->file->inode->uid,
110017
 (unsigned int)
 fd->file->inode->gid,
110018
 (unsigned long int) fd->file->inode->size,
110019
 (unsigned int)
 fd->file->inode->links,
110020
 (unsigned int)
 fd->file->inode->sb->device,
110021
 (unsigned int)
 fd->file->inode->ino);
110022
 k_{printf} ("\n");
110023
```

100.3.2 kernel/diag/print_fd_head.c

Si veda la sezione 99.2.

```
120001
 #include <sys/os16.h>
120002
 #include <kernel/diag.h>
120003
 #include <kernel/k_libc.h>
120004
120005
 void
 print_fd_head (void)
120006
120007
120008
 k_printf ("n. stat offset ref flg mode uid gid size lnks ");
120009
 k_printf ("dev ino\n");
120010
120011
```

100.3.3 kernel/diag/print_fd_list.c

```
130001
 #include <sys/os16.h>
130002
 #include <kernel/diag.h>
130003
 #include <kernel/k_libc.h>
130004
 //----
130005
 void
 print_fd_list (pid_t pid)
130006
130007
130008
 int
 fdn = 0;
130009
 fd_t *fd;
130010
 fd = fd_reference (pid, &fdn);
130011
 print_fd_head ();
130012
 for (fdn = 0; fdn < OPEN_MAX; fdn++)</pre>
```

100.3.4 kernel/diag/print_file_head.c

Si veda la sezione 99.2.

100.3.5 kernel/diag/print_file_list.c

```
#include <sys/os16.h>
150001
150002
 #include <kernel/diag.h>
150003
 #include <kernel/k_libc.h>
150004
 //----
150005
 void
150006
 print_file_list (void)
150007
150008
 int
 fno;
150009
 file_t *file = file_reference (0);
150010
 //
150011
 print_file_head ();
150012
150013
 for (fno = 0; fno < FILE_MAX_SLOTS; fno++)</pre>
150014
150015
 if (file[fno].references > 0)
150016
150017
 print_file_num (fno);
150018
150019
```

```
150020 }
```

100.3.6 kernel/diag/print_file_num.c

Si veda la sezione 99.2.

```
160001
 #include <sys/os16.h>
160002
 #include <kernel/diag.h>
160003
 #include <kernel/k_libc.h>
160004
 #include <fcntl.h>
 //----
160005
160006
 void
160007
 print_file_num (int fno)
160008
160009
 file_t *file = file_reference (fno);
160010
160011
 k_printf ("%2i %3i %c/%c %05o %3i %5li %4i %04x %3i",
160012
 (unsigned int)
 fno,
160013
 (unsigned int)
 file->references,
160014
 (file->oflags & O_RDONLY ? 'r' : ' '),
160015
 (file->oflags & O WRONLY ? 'w' : ''),
160016
 (unsigned int)
 file->inode->mode,
160017
 (unsigned int)
 file->inode->uid,
160018
 (unsigned long int) file->inode->size,
160019
 (unsigned int)
 file->inode->links,
160020
 (unsigned int)
 file->inode->sb->device,
160021
 (unsigned int)
 file->inode->ino);
160022
 k_{printf} ("\n");
160023
```

100.3.7 kernel/diag/print_hex_16.c

```
#include <sys/os16.h>
170001
170002
 #include <kernel/diag.h>
 #include <kernel/k_libc.h>
170003
170004
 #include <inttypes.h>
170005
 #include <stdio.h>
170006
 //----
170007
 void
 print_hex_16 (void *data, size_t elements)
170008
170009
170010
 uint16_t *element = (uint16_t *) data;
170011
 int i;
 for (i = 0; i < elements; i++)
170012
170013
```

```
| 170014 | k_printf ("%04" PRIx16, (uint16_t) element[i]);
| 170015 | }
| 170016 | }
```

100.3.8 kernel/diag/print_hex_16_reverse.c

Si veda la sezione 99.2.

```
180001
 #include <sys/os16.h>
180002
 #include <kernel/diag.h>
180003
 #include <kernel/k_libc.h>
180004
 #include <inttypes.h>
180005
 #include <stdio.h>
180006
 //----
180007
180008
 print_hex_16_reverse (void *data, size_t elements)
180009
180010
 uint16_t *element = (uint16_t *) data;
180011
 int i;
180012
 for (i = 0; i < elements; i++)
180013
180014
 k_printf ("%04" PRIx16, reverse_16_bit (element[i]));
180015
180016
```

100.3.9 kernel/diag/print_hex_32.c

```
190001
 #include <sys/os16.h>
190002
 #include <kernel/diag.h>
 #include <kernel/k_libc.h>
190003
190004
 #include <inttypes.h>
190005
 #include <stdio.h>
190006
 //----
190007
190008
 print_hex_32 (void *data, size_t elements)
190009
190010
 uint32_t *element = (uint32_t *) data;
190011
 int i;
 for (i = 0; i < elements; i++)
190012
190013
190014
 k_printf ("%08" PRIx32, (uint32_t) element[i]);
190015
 }
190016
```

100.3.10 kernel/diag/print_hex_32_reverse.c

Si veda la sezione 99.2.

```
200001
 #include <sys/os16.h>
200002
 #include <kernel/diag.h>
200003
 #include <kernel/k_libc.h>
 #include <inttypes.h>
200004
 #include <stdio.h>
200005
 //----
200006
200007
200008
 print_hex_32_reverse (void *data, size_t elements)
200009
200010
 uint32_t *element = (uint32_t *) data;
200011
 int i;
 for (i = 0; i < elements; i++)
200012
200013
200014
 k_printf ("%08" PRIx32, reverse_32_bit (element[i]));
200015
 }
200016
```

100.3.11 kernel/diag/print_hex_8.c

```
210001
 #include <sys/os16.h>
210002
 #include <kernel/diag.h>
210003
 #include <kernel/k_libc.h>
210004
 #include <inttypes.h>
210005
 #include <stdio.h>
 //----
210006
210007
210008
 print_hex_8 (void *data, size_t elements)
210009
210010
 uint8_t *element = (uint8_t *) data;
210011
210012
 for (i = 0; i < elements; i++)
210013
210014
 k_printf ("%02" PRIx8, (uint16_t) element[i]);
210015
210016
```

100.3.12 kernel/diag/print_hex_8_reverse.c

Si veda la sezione 99.2.

```
220001
 #include <sys/os16.h>
 #include <kernel/diag.h>
220002
220003
 #include <kernel/k_libc.h>
220004
 #include <inttypes.h>
220005
 #include <stdio.h>
220006
 //----
220007
220008
 print_hex_8_reverse (void *data, size_t elements)
220009
220010
 uint8_t *element = (uint8_t *) data;
220011
 int i;
 for (i = 0; i < elements; i++)
220012
220013
220014
 k_printf ("%02" PRIx8, reverse_8_bit (element[i]));
220015
 }
220016
```

100.3.13 kernel/diag/print_inode.c

```
230001
 #include <sys/os16.h>
230002
 #include <kernel/diag.h>
230003
 #include <kernel/k_libc.h>
 //----
230004
230005
 void
230006
 print_inode (inode_t *inode)
230007
230008
 unsigned long int seconds;
230009
 unsigned long int seconds_d;
230010
 unsigned long int seconds_h;
230011
 unsigned int
 d;
230012
 unsigned int
230013
 unsigned int
 m;
230014
 unsigned int
 s;
230015
 dev_t
 device_attached = 0;
230016
 //
230017
 if (inode == NULL)
230018
230019
 return;
230020
230021
230022
 = inode->time;
 seconds
 // 24 * 60 * 60
230023
 = seconds / 86400L;
230024
 seconds_d = d;
```

```
230025
 seconds_d \star= 86400;
230026
 seconds -= seconds_d;
 // 60 * 60
230027
 = seconds / 3840;
230028
 seconds_h = h;
230029
 seconds h \star = 3840;
230030
 seconds -= seconds_h;
230031
 = seconds / 60;
230032
 = seconds % 60;
 S
230033
 //
230034
 if (inode->sb_attached != NULL)
230035
230036
 device_attached = inode->sb_attached->device;
230037
 }
230038
 //
230039
 k_printf ("%04x %4i %3i %c %4x %06o %4i %3i %7li ",
230040
 (unsigned int) inode->sb->device,
230041
 (unsigned int) inode->ino,
230042
 (unsigned int) inode->references,
230043
 (inode->changed ? '!' : ''),
230044
 (unsigned int) device_attached,
230045
 (unsigned int) inode->mode,
230046
 (unsigned int) inode->uid,
230047
 (unsigned int) inode->gid,
230048
 (unsigned long int) inode->size);
230049
230050
 k_printf ("%5i %2i:%02i:%02i %3i\n",
230051
 d, h, m, s,
230052
 (unsigned int) inode->links);
230053
230054
```

100.3.14 kernel/diag/print_inode_head.c

```
240001
 #include <sys/os16.h>
240002
 #include <kernel/diag.h>
240003
 #include <kernel/k_libc.h>
240004
 //----
240005
 void
240006
 print_inode_head (void)
240007
240008
 k_printf (" dev ino ref c mntd mode uid gid
 ");
240009
 k_printf ("size date time lnk \n");
240010
```

100.3.15 kernel/diag/print_inode_list.c

Si veda la sezione 99.2.

```
250001
 #include <sys/os16.h>
 #include <kernel/diag.h>
250002
250003
 #include <kernel/k_libc.h>
 //-----
250004
250005
 void
250006
 print_inode_list (void)
250007
250008
 ino_t ino;
250009
 inode_t *inode = inode_reference (0, 0);
250010
 print_inode_head ();
250011
 for (ino = 0; ino < INODE_MAX_SLOTS; ino++)</pre>
250012
250013
 if (inode[ino].references > 0)
250014
250015
 print_inode (&inode[ino]);
250016
250017
 }
250018
```

100.3.16 kernel/diag/print_inode_map.c

```
260001
 #include <sys/os16.h>
260002
 #include <kernel/diag.h>
260003
 #include <kernel/k_libc.h>
260004
260005
260006
 print_inode_map (sb_t *sb, uint16_t *bitmap)
260007
260008
 size_t size;
260009
 if (sb->inodes % 16)
260010
260011
 size = sb->inodes/16 + 1;
260012
260013
 else
260014
260015
 size = sb->inodes/16;
260016
 print_hex_16_reverse (bitmap, size);
260017
260018
```

100.3.17 kernel/diag/print_inode_zone_list.c

Si veda la sezione 99.2.

```
270001
 #include <sys/os16.h>
270002
 #include <kernel/diag.h>
270003
 #include <kernel/k_libc.h>
 //----
270004
270005
 void
270006
 print_inode_zones_list (void)
270007
270008
 ino_t ino;
270009
 inode_t *inode = inode_reference (0, 0);
270010
 print_inode_zones_head ();
 for (ino = 0; ino < INODE_MAX_SLOTS; ino++)</pre>
270011
270012
270013
 if (inode[ino].references > 0)
270014
270015
 print_inode_zones (&inode[ino]);
270016
270017
 }
270018
```

100.3.18 kernel/diag/print_inode_zones.c

```
280001
 #include <sys/os16.h>
280002
 #include <kernel/diag.h>
280003
 #include <kernel/k_libc.h>
280004
280005
280006
 print_inode_zones (inode_t *inode)
280007
280008
 int i;
280009
 //
280010
 if (inode == NULL)
280011
280012
 return;
280013
280014
280015
 k_printf ("%04x %4i ",
280016
 (unsigned int) inode->sb->device,
280017
 (unsigned int) inode->ino);
280018
280019
 for (i = 0; i < 7; i++)
280020
 if (inode->direct[i] != 0)
280021
280022
```

```
k_printf ("%04x ", (unsigned int) inode->direct[i]);
280023
280024
 }
280025
 else
280026
280027
 k printf (" ");
280028
280029
280030
 if (inode->indirect1 != 0)
280031
280032
 k_printf ("%04x ", (unsigned int) inode->indirect1);
280033
280034
 else
280035
 {
 k_printf (" ");
280036
280037
 if (inode->indirect2 != 0)
280038
280039
280040
 k_printf ("%04x", (unsigned int) inode->indirect2);
280041
 }
280042
 else
280043
 {
280044
 k_printf (" ");
280045
280046
 k_{printf} ("\n");
280047
```

100.3.19 kernel/diag/print_inode_zones_head.c

```
290001
 #include <sys/os16.h>
290002
 #include <kernel/diag.h>
290003
 #include <kernel/k libc.h>
290004
 //----
290005
290006
 print_inode_zones_head (void)
290007
290008
 k_printf (" dev ino zn_0 zn_1 zn_2 zn_3 zn_4 zn_5 zn_6 ");
290009
 k_{printf} ("ind1 ind2\n");
290010
```

100.3.20 kernel/diag/print_kmem.c

Si veda la sezione 99.2.

```
300001
 #include <sys/os16.h>
300002
 #include <kernel/diag.h>
300003
 #include <kernel/k_libc.h>
300004
 //----
 extern uint16_t _ksp;
300005
300006
 extern uint16_t _etext;
 extern uint16_t _edata;
300007
300008
 extern uint16_t _end;
300009
300010
 void
300011
 print_kmem (void)
300012
300013
 k_printf ("etext=%04x edata=%04x ebss=%04x ksp=%04x",
300014
 (unsigned int) &_etext,
300015
 (unsigned int) &_edata, (unsigned int) &_end, _ksp);
300016
```

100.3.21 kernel/diag/print_mb_map.c

Si veda la sezione 99.2.

```
310001
 #include <sys/os16.h>
310002
 #include <kernel/diag.h>
310003
 #include <kernel/k_libc.h>
 //----
310004
310005
 void
310006
 print_mb_map (void)
310007
310008
 uint16_t *mb = mb_reference ();
310009
 unsigned int i;
310010
 for (i = 0; i < (MEM_MAX_BLOCKS / 16); i++)
310011
310012
 k_printf ("%04x", mb[i]);
310013
 }
310014
```

100.3.22 kernel/diag/print_memory_map.c

```
320005
 void
320006
 print_memory_map (void)
320007
320008
 *mem_block[MEM_BLOCK_SIZE/2];
 uint16_t
 block rank;
320009
 uint16 t
320010
 unsigned int b;
320011
 unsigned int m;
320012
 unsigned int i;
320013
 addr_t
 start;
320014
320015
 start = 0;
320016
 dev_io ((pid_t) -1, DEV_MEM, DEV_READ, start, mem_block,
320017
 MEM_BLOCK_SIZE, NULL);
320018
320019
 for (m = 0; m < MEM_MAX_BLOCKS; m++)</pre>
320020
320021
 i = m % 16;
320022
 if (i == 0)
320023
320024
 block_rank = 0;
320025
 }
320026
 //
320027
 for (b = 0; b < (MEM_BLOCK_SIZE / 2); b++)
320028
320029
 if (mem_block[b])
320030
320031
 block_rank |= (0x8000 >> i);
320032
 break;
320033
 }
320034
320035
 //
320036
 if (i == 15)
320037
320038
 k_printf ("%04x", block_rank);
320039
320040
 //
320041
 start += MEM BLOCK SIZE;
320042
 dev_io ((pid_t) -1, DEV_MEM, DEV_READ, start, mem_block,
320043
 MEM_BLOCK_SIZE, NULL);
 }
320044
320045
```

100.3.23 kernel/diag/print_proc_head.c

Si veda la sezione 99.2.

```
330001
 #include <sys/os16.h>
 #include <kernel/diag.h>
330002
330003
 #include <kernel/k_libc.h>
330004
330005
 void
330006
 print_proc_head (void)
330007
330008
 k_printf (
330009
 \n"
 "pp p pg
330010
 "id id rp
 tty uid euid suid usage s iaddr isiz daddr dsiz sp
 name\n"
330011
 );
330012
```

100.3.24 kernel/diag/print_proc_list.c

```
#include <sys/os16.h>
340001
340002
 #include <kernel/diag.h>
340003
 #include <kernel/k_libc.h>
340004
 //----
340005
 void
340006
 print_proc_list (void)
340007
340008
 pid_t pid;
340009
 proc_t *ps;
340010
 //
340011
 print_proc_head ();
340012
340013
 for (pid = 0; pid < PROCESS_MAX; pid++)</pre>
340014
340015
 ps = proc_reference (pid);
340016
 if (ps != NULL && ps->status > 0)
340017
340018
 print_proc_pid (ps, pid);
340019
340020
 }
340021
```

100.3.25 kernel/diag/print_proc_pid.c

```
350001
 #include <sys/os16.h>
350002
 #include <kernel/diag.h>
350003
 #include <kernel/k_libc.h>
350004
 //----
350005
 void
350006
 print_proc_pid (proc_t *ps, pid_t pid)
350007
350008
 char stat;
350009
 switch (ps->status)
350010
350011
 case PROC EMPTY : stat = '-'; break;
350012
 case PROC_CREATED : stat = 'c'; break;
350013
 case PROC_READY : stat = 'r'; break;
350014
 case PROC_RUNNING : stat = 'R'; break;
350015
 case PROC_SLEEPING: stat = 's'; break;
350016
 case PROC_ZOMBIE : stat = 'z'; break;
350017
 default
 : stat = '?'; break;
350018
 }
350019
 k printf ("%2i %2i %2i %04x %4i %4i %4i %02i.%02i %c %05lx %04x ",
350020
350021
 (unsigned int) ps->ppid,
350022
 (unsigned int) pid,
350023
 (unsigned int) ps->pgrp,
350024
 (unsigned int) ps->device_tty,
350025
 (unsigned int) ps->uid,
350026
 (unsigned int) ps->euid,
350027
 (unsigned int) ps->suid,
350028
 (unsigned int) ((ps->usage / CLOCKS_PER_SEC) / 60),
350029
 (unsigned int) ((ps->usage / CLOCKS_PER_SEC) % 60),
350030
 stat,
350031
 (unsigned long int) ps->address_i,
350032
 (unsigned int) ps->size_i);
350033
 k printf ("%051x %04x %04x %s",
350034
350035
 (unsigned long int) ps->address_d,
350036
 (unsigned int) ps->size_d,
350037
 (unsigned int) ps->sp,
350038
 ps->name);
350039
350040
 k_{printf} ("\n");
350041
```

100.3.26 kernel/diag/print_segments.c

Si veda la sezione 99.2.

```
360001
 #include <sys/os16.h>
360002
 #include <kernel/diag.h>
 #include <kernel/k_libc.h>
360003
360004
 void
360005
360006
 print_segments (void)
360007
360008
 k_printf ("CS=%04x DS=%04x SS=%04x ES=%04x BP=%04x SP=%04x ",
360009
 cs (), ds (), ss (), es (), bp (), sp ());
360010
 k_{printf} ("heap_min=%04x", heap_min ());
360011
```

100.3.27 kernel/diag/print_superblock.c

Si veda la sezione 99.2.

```
370001
 #include <sys/os16.h>
370002
 #include <kernel/diag.h>
370003
 #include <kernel/k_libc.h>
370004
370005
 void
 print_superblock (sb_t *sb)
370006
370007
370008
 k_printf ("Inodes:
 %i\n", sb->inodes);
370009
 k_printf ("Blocks:
 %i\n", sb->zones);
370010
 k_printf ("First data zone: %i\n", sb->first_data_zone);
370011
 k_printf ("Zone size:
 %i\n", (1024 << sb->log2_size_zone));
370012
 k_printf ("Max file size:
 %li\n", sb->max_file_size);
370013
 k_printf ("Inode map blocks: %i\n", sb->map_inode_blocks);
370014
 k_printf ("Zone map blocks: %i\n", sb->map_zone_blocks);
370015
```

100.3.28 kernel/diag/print_time.c

```
380001
 #include <sys/os16.h>
380002
 #include <kernel/diag.h>
380003
 #include <kernel/k_libc.h>
380004
 //----
380005
 void
380006
 print_time (void)
380007
380008
 unsigned long int ticks
 = k\_clock ();
```

```
380009
 unsigned long int seconds = k_time (NULL);
380010
 unsigned int
 h
 = seconds / 60 / 60;
380011
 unsigned int
 = seconds / 60 - h \star 60;
 m
380012
 unsigned int
 = seconds - m * 60 - h * 60 * 60;
 S
 k_printf ("clock=%08lx, time elapsed=%02u:%02u:%02u",
380013
380014
 ticks, h, m, s);
380015
```

100.3.29 kernel/diag/print_zone_map.c

Si veda la sezione 99.2.

```
#include <sys/os16.h>
390001
390002
 #include <kernel/diag.h>
390003
 #include <kernel/k libc.h>
390004
 //----
390005
 void
390006
 print_zone_map (sb_t *sb, uint16_t *bitmap)
390007
390008
 size_t
 size;
390009
 unsigned int data zones = sb->zones - sb->first data zone;
390010
 if (data_zones % 16)
390011
390012
 size = data\_zones/16 + 1;
390013
 }
390014
 else
390015
390016
 size = data_zones/16;
390017
390018
 print_hex_16_reverse (bitmap, size);
390019
```

100.3.30 kernel/diag/reverse_16_bit.c

```
#include <sys/os16.h>
400001
400002
 #include <kernel/diag.h>
400003
 #include <kernel/k_libc.h>
400004
 #include <inttypes.h>
 //----
400005
400006
 uint16 t
400007
 reverse_16_bit (uint16_t source)
400008
400009
 uint16_t destination = 0;
 uint16_t mask_src;
400010
400011
 uint16_t mask_dst;
```

```
400012
 int
400013
 for (i = 0; i < 16; i++)
400014
400015
 mask\_src = 0x0001 << i;
400016
 mask dst = 0x8000 >> i;
400017
 if (source & mask_src)
400018
400019
 destination |= mask_dst;
400020
400021
400022
 return (destination);
400023
```

100.3.31 kernel/diag/reverse_32_bit.c

Si veda la sezione 99.2.

```
410001
 #include <sys/os16.h>
410002
 #include <kernel/diag.h>
410003
 #include <kernel/k_libc.h>
 //----
410004
410005
 uint32_t
 reverse_32_bit (uint32_t source)
410006
410007
410008
 uint32_t destination = 0;
410009
 uint32_t mask_src;
410010
 uint32_t mask_dst;
410011
 i;
410012
 for (i = 0; i < 32; i++)
410013
410014
 mask\_src = 0x00000001 << i;
410015
 mask_dst = 0x80000000 >> i;
410016
 if (source & mask src)
410017
410018
 destination |= mask dst;
410019
410020
410021
 return (destination);
410022
```

100.3.32 kernel/diag/reverse_8_bit.c

```
420001 #include <sys/os16.h>
420002 #include <kernel/diag.h>
420003 #include <kernel/k_libc.h>
```

```
420004
 #include <inttypes.h>
420005
420006
 uint8 t
420007
 reverse_8_bit (uint8_t source)
420008
420009
 uint8_t destination = 0;
420010
 uint8_t mask_src;
420011
 uint8_t mask_dst;
420012
 int
 i;
 for (i = 0; i < 8; i++)
420013
420014
420015
 mask\_src = 0x01 << i;
420016
 mask_dst = 0x80 >> i;
420017
 if (source & mask_src)
420018
420019
 destination |= mask_dst;
420020
420021
420022
 return (destination);
420023
```

100.4 os16: «kernel/fs.h»

```
430001
 #ifndef _KERNEL_FS_H
430002
 #define _KERNEL_FS_H 1
430003
430004
 #include <stdint.h>
 #include <sys/types.h>
430005
430006
 #include <kernel/memory.h>
430007
 #include <sys/os16.h>
430008
 #include <sys/stat.h>
430009
 #include <stdint.h>
 #include <const.h>
430010
430011
 #include <stdio.h>
 #include <limits.h>
430012
430013
430014
430015
 #define SB_MAX_INODE_BLOCKS
 1 // 8192 inodes max.
430016
 #define SB_MAX_ZONE_BLOCKS
 1 // 8192 data-zones max.
 1024 // Fixed for Minix file system.
430017
 #define SB BLOCK SIZE
430018
 #define SB_MAX_ZONE_SIZE
 2048 // log2 max is 1.
430019
 #define SB_MAP_INODE_SIZE
 (SB_MAX_INODE_BLOCKS*512) // [1]
430020
 #define SB_MAP_ZONE_SIZE
 (SB_MAX_ZONE_BLOCKS*512) // [1]
430021
 //
430022
 // [1] blocks * (1024 * 8 / 16) = number of bits, divided 16.
430023
 //
```

```
430024
430025
 #define INODE_MAX_INDIRECT_ZONES (SB_MAX_ZONE_SIZE/2) // [2]
430026
430027
 #define INODE MAX REFERENCES
 0xFF
430028
430029
 // [2] number of zone pointers contained inside a zone, used
430030
 as an indirect inode list (a pointer = 16 bits = 2 bytes).
430031
 //
 //----
430032
 // Zone number.
430033
 typedef uint16_t
 zno_t;
 //----
430034
430035
 // The structured type 'inode_t' must be pre-declared here, because
430036
 // the type sb_t, described before the inode structure, has a member
430037
 // pointing to a type 'inode_t'. So, must be declared previously
 // the type 'inode_t' as made of a type 'struct inode', then the
430038
 // structure 'inode' can be described. But for a matter of coherence,
430039
 // all other structured data declared inside this file follow the
430040
430041
 // same procedure.
430042
430043
 typedef struct sb
 sb_t;
430044
 typedef struct inode
 inode_t;
430045
 typedef struct file
 file t;
 typedef struct fd
430046
 fd_t;
430047
 typedef struct directory directory_t;
430048
 //----
430049
 #define SB_MAX_SLOTS 2
 // Handle max 2 file systems.
430050
430051
 // File system super block:
 struct sb {
430052
 uint16_t
 inodes;
 // inodes available;
430053
 uint16 t
 zones;
 // zones available (disk size);
430054
 uint16_t
 map_inode_blocks;
 // inode bit map blocks;
430055
 // data-zone bit map blocks;
 uint16_t
 map_zone_blocks;
430056
 // first data-zone;
 uint16 t
 first_data_zone;
430057
 uint16 t
 log2_size_zone;
 // log_2 (size_zone/block_size);
430058
 uint32 t
 max_file_size;
 // max file size in bytes;
430059
 magic_number;
 uint16_t
 // file system magic number.
 //----
430060
430061
 // Extra management data, not saved inside the file system
430062
 // super block.
 //----
430063
430064
 dev_t
 // FS device [3]
 device;
430065
 *inode_mounted_on;
 inode_t
 // [4]
430066
 // Calculated zone size.
 blksize_t
 blksize;
430067
 int
 options;
 uint16_t
430068
 map_inode[SB_MAP_INODE_SIZE];
430069
 uint16 t
 map_zone[SB_MAP_ZONE_SIZE];
430070
 char
 changed;
430071
```

```
430072
430073
 extern sb_t sb_table[SB_MAX_SLOTS];
430074
 // [3] the member 'device' must be kept at the same position, because
430075
 it is used to calculate the super block header size, saved on
430076
430077
 //
 disk.
430078
 //
430079
 // [4] If this pointer is not NULL, the super block is related to a
430080
 //
 device mounted on a directory. The inode of such directory is
 //
 recorded here. Please note that it is type 'void \star', instead of
430081
430082
 //
 type 'inode_t', because type 'inode_t' is declared after type
430083
 //
 'sb t'.
430084
 //
 Please note that the type 'sb_t' is declared before the
430085
 //
 type 'inode_t', but this member points to a type 'inode_t'.
 This is the reason because it was necessary to declare first
430086
430087
 //
 the type 'inode_t' as made of 'struct inode', to be described
430088
 //
 later. For coherence, all derived type made of structured data,
430089
 //
 are first declared as structure, and then, later, described.
430090
 //
 // [5] Mount options can be only 'MOUNT_DEFAULT' or 'MOUNT_RO',
430091
430092
 //
 as defined inside file 'lib/sys/os16.h'.
430093
 //-----
430094
430095
 #define INODE_MAX_SLOTS
 (8 * OPEN_MAX)
430096
430097
 struct inode {
 // Inode (32 byte total):
430098
 mode_t
 mode;
 // file type and permissions;
430099
 uid_t
 // user ID (16 bit);
 uid;
430100
 ssize_t
 size;
 // file size in bytes;
430101
 time t
 time;
 // file data modification time;
430102
 uint8_t
 // group ID (8 bit);
 gid;
430103
 // links to the inode;
 uint8_t
 links;
430104
 direct[7];
 // direct zones;
 zno_t
430105
 zno t
 indirect1;
 // indirect zones;
430106
 zno t
 indirect2;
 // double indirect zones.
430107
 //-----
430108
 // Extra management data, not saved inside the disk file system.
430109
430110
 sb_t
 // Inode's super block. [7]
 *sb;
430111
 ino_t
 ino;
 // Inode number.
430112
 sb_t
 *sb_attached;
 // [8]
430113
 // Rounded size/blksize.
 blkcnt_t
 blkcnt;
430114
 // Run time active references.
 unsigned char references;
430115
 char
 // 1 == to be saved.
 changed;
430116
 };
430117
430118
 extern inode_t inode_table[INODE_MAX_SLOTS];
430119
```

```
// [7] the member 'sb' must be kept at the same position, because
430120
430121
 //
 it is used to calculate the inode header size, saved on disk.
430122
 //
430123
 // [8] If the inode is a mount point for another device, the other
 super block pointer is saved inside 'sb attached'.
430124
430125
 //
430126
 //----
430127
 #define FILE_MAX_SLOTS
 (16 * OPEN MAX)
430128
430129
 struct file {
430130
 references;
 int
430131
 off t
 // File position.
 offset;
430132
 int
 oflags;
 // Open mode: r/w/r+w [9]
430133
 inode_t *inode;
430134
 };
430135
430136
 extern file t file table[FILE MAX SLOTS];
430137
 //
430138
 // [9] the member 'oflags' can get only O_RDONLY, O_WRONLY, O_RDWR,
 (from header 'fcntl.h') combined with OR binary operator.
430139
430140
 //
430141
430142
 struct fd {
430143
 int
 fl_flags;
 // File status flags and file
430144
 // access modes. [10]
 fd_flags;
430145
 int
 // File descriptor flags:
430146
 // currently only FD_CLOEXEC.
430147
 file_t *file;
 // Pointer to the file table.
430148
 };
430149
 // [10] the member 'fl_flags' can get only O_RDONLY, O_WRONLY, O_RDWR,
430150
 O_CREAT, O_EXCL, O_NOCTTY, O_TRUNC and O_APPEND
430151
 //
430152
 //
 (from header 'fcntl.h') combined with OR binary
430153
 //
 operator. Options like O_DSYNC, O_NONBLOCK, O_RSYNC and O_SYNC
430154
 //
 are not taken into consideration by os16.
430155
 //
 //-----
430156
430157
 struct directory {
 // Directory entry:
 // inode number;
430158
 ino_t
 ino;
 430159
 char
430160
 };
 //----
430161
430162
 sb_t
 *sb_reference (dev_t device);
430163
 sb_t
 *sb_mount
 (dev_t device, inode_t **inode_mnt,
430164
 int options);
430165
 sb t
 *sb_get
 (dev_t device, sb_t *sb);
430166
 int
 sb_save
 (sb_t *sb);
430167
 int
 sb_zone_status (sb_t *sb, zno_t zone);
```

```
430168
 int.
 sb_inode_status (sb_t *sb, ino_t ino);
430169
 //----
430170
 zno t
 zone alloc
 (sb_t * sb);
430171
 int
 zone_free
 (sb_t *sb, zno_t zone);
430172
 int
 zone read
 (sb_t *sb, zno_t zone, void *buffer);
430173
 (sb_t *sb, zno_t zone, void *buffer);
 int
 zone_write
 //----
430174
430175
 inode_t *inode_reference
 (dev_t device, ino_t ino);
430176
 inode_t *inode_alloc
 (dev_t device, mode_t mode, uid_t uid);
 inode_free
430177
 int
 (inode_t *inode);
430178
 inode_t *inode_get
 (dev_t device, ino_t ino);
430179
 int
 inode_save
 (inode_t *inode);
430180
 inode_put
 (inode_t *inode);
 int
430181
 int
 inode_truncate
 (inode_t *inode);
430182
 zno_t
 inode_zone
 (inode_t *inode, zno_t fzone, int write);
 inode_t *inode_stdio_dev_make (dev_t device, mode_t mode);
430183
430184
 blkcnt_t inode_fzones_read
 (inode_t *inode, zno_t zone_start,
430185
 void *buffer, blkcnt_t blkcnt);
430186
 blkcnt_t inode_fzones_write
 (inode_t *inode, zno_t zone_start,
 void *buffer, blkcnt_t blkcnt);
430187
430188
 (inode_t *inode, off_t offset,
 ssize_t inode_file_read
430189
 void *buffer, size_t count, int *eof);
430190
 (inode_t *inode, off_t offset,
 ssize_t inode_file_write
430191
 void *buffer, size_t count);
430192
 (inode_t *inode, mode_t type,
 int inode_check
430193
 int perm, uid_t uid);
430194
 inode_dir_empty
 (inode_t *inode);
 //----
430195
430196
 file_t *file_reference
 (int fno);
430197
 file_t *file_stdio_dev_make (dev_t device, mode_t mode, int oflags);
 //----
430198
430199
 inode_t *path_inode
 (pid_t pid, const char *path);
430200
 path_chdir
 (pid_t pid, const char *path);
 int
430201
 dev_t
 path_device
 (pid_t pid, const char *path);
430202
 path_full
 (const char *path,
 int
430203
 const char *path_cwd,
430204
 char *full path);
 int path_fix
430205
 (char *path);
430206
 inode_t *path_inode_link (pid_t pid, const char *path, inode_t *inode,
430207
 mode_t mode);
430208
 (pid_t pid, const char *path_old,
 int
 path_link
430209
 const char *path_new);
430210
 int
 path_mkdir
 (pid_t pid, const char *path, mode_t mode);
430211
 (pid_t pid, const char *path, mode_t mode,
 int
 path_mknod
430212
 dev_t device);
430213
 int
 path_mount
 (pid_t pid, const char *path_dev,
430214
 const char *path_mnt,
430215
 int options);
```

```
430216
 (pid_t pid, const char *path_mnt);
 int
 path_umount
430217
 (pid_t pid, const char *path,
 int
 path_stat
430218
 struct stat *buffer);
430219
 int
 (pid_t pid, const char *path, mode_t mode);
 path_chmod
 (pid_t pid, const char *path, uid_t uid,
430220
 int
 path chown
430221
 gid_t gid);
430222
 int
 path unlink
 (pid_t pid, const char *path);
430223
 //----
430224
 fd_t
 *fd_reference (pid_t pid, int *fdn);
 (pid_t pid, int fdn, mode_t mode);
430225
 int
 fd_chmod
 (pid_t pid, int fdn, uid_t uid, gid_t gid);
430226
 int
 fd_chown
430227
 fd_close
 (pid_t pid, int fdn);
 int
430228
 fd_fcntl
 (pid_t pid, int fdn, int cmd, int arg);
 int
430229
 int
 fd_dup
 (pid_t pid, int fdn_old, int fdn_min);
 (pid_t pid, int fdn_old, int fdn_new);
430230
 int
 fd_dup2
 fd_lseek
 off_t
 (pid_t pid, int fdn, off_t offset, int whence);
430231
430232
 fd_open
 (pid_t pid, const char *path, int oflags,
 int
430233
 mode_t mode);
430234
 ssize_t fd_read
 (pid_t pid, int fdn, void *buffer, size_t count,
430235
 int *eof);
430236
 (pid_t pid, int fdn, struct stat *buffer);
 int
 fd stat
430237
 ssize_t fd_write
 (pid_t pid, int fdn, const void *buffer,
430238
 size_t count);
430239
430240
430241
 #endif
```

100.4.1 kernel/fs/fd_chmod.c

Si veda la sezione 99.3.1.

```
440001
 #include <kernel/proc.h>
 #include <kernel/k libc.h>
440002
440003
 #include <sys/stat.h>
440004
 #include <errno.h>
 //----
440005
440006
 int
 fd_chmod (pid_t pid, int fdn, mode_t mode)
440007
440008
440009
 proc_t *ps;
440010
 inode_t *inode;
440011
 //
 // Get process.
440012
440013
 //
440014
 ps = proc_reference (pid);
440015
 //
440016
 // Verify if the file descriptor is valid.
440017
```

```
440018
 if (ps->fd[fdn].file == NULL)
440019
 {
440020
 errset (EBADF);
 // Bad file descriptor.
440021
 return (-1);
440022
440023
 //
440024
 // Reach the inode.
440025
 //
440026
 inode = ps->fd[fdn].file->inode;
440027
440028
 // Verify to be the owner, or at least to be UID == 0.
440029
 //
440030
 if (ps->euid != inode->uid && ps->euid != 0)
440031
 errset (EACCES); // Permission denied.
440032
440033
 return (-1);
440034
440035
 //
440036
 // Update the mode: the file type is kept and the
440037
 // rest is taken form the parameter 'mode'.
440038
 //
440039
 inode->mode = (S_IFMT & inode->mode) | (~S_IFMT & mode);
440040
 //
440041
 // Save the inode.
440042
 //
440043
 inode->changed = 1;
440044
 inode_save (inode);
440045
 //
440046
 // Return.
440047
 //
440048
 return (0);
440049
```

100.4.2 kernel/fs/fd_chown.c

Si veda la sezione 99.3.2.

```
450001
 #include <kernel/proc.h>
450002
 #include <kernel/k_libc.h>
450003
 #include <errno.h>
 //----
450004
450005
 fd_chown (pid_t pid, int fdn, uid_t uid, gid_t gid)
450006
450007
 {
450008
 proc_t
 *ps;
450009
 inode_t *inode;
450010
 //
450011
 // Get process.
```

```
450012
 //
450013
 ps = proc_reference (pid);
450014
 //
450015
 // Verify if the file descriptor is valid.
 //
450016
450017
 if (ps->fd[fdn].file == NULL)
450018
450019
 errset (EBADF);
 // Bad file descriptor.
450020
 return (-1);
450021
 //
450022
450023
 // Reach the inode.
450024
 inode = ps->fd[fdn].file->inode;
450025
 //
450026
 // Verify to be root, as the ability to change group
450027
450028
 // is not taken into consideration.
450029
 //
450030
 if (ps->euid != 0)
450031
450032
 errset (EACCES); // Permission denied.
450033
 return (-1);
450034
 }
450035
 //
450036
 // Update the ownership.
450037
 //
450038
 if (uid !=-1)
450039
 {
450040
 inode->uid
 = uid;
 inode->changed = 1;
450041
450042
 }
 if (gid != -1)
450043
450044
 {
450045
 inode->gid
 = gid;
450046
 inode->changed = 1;
450047
 }
 //
450048
450049
 // Save the inode.
450050
450051
 inode->changed = 1;
450052
 inode_save (inode);
450053
 //
 // Return.
450054
450055
 return (0);
450056
450057
```

100.4.3 kernel/fs/fd_close.c

Si veda la sezione 99.3.3.

```
#include <kernel/proc.h>
460001
460002
 #include <kernel/k_libc.h>
460003
 #include <errno.h>
 //----
460004
 int
460005
460006
 fd_close (pid_t pid, int fdn)
460007
460008
 inode_t
 *inode;
 file_t
460009
 *file;
460010
 fd_t *fd;
460011
 //
 // Get file descriptor.
460012
460013
460014
 fd = fd_reference (pid, &fdn);
 if (fd == NULL
460015
 460016
 fd->file == NULL
 II
 fd->file->inode == NULL )
460017
460018
460019
 errset (EBADF); // Bad file descriptor.
460020
 return (-1);
460021
 }
460022
 //
460023
 // Get file.
460024
460025
 file = fd->file;
460026
 //
 // Get inode.
460027
460028
460029
 inode = file->inode;
460030
 //
460031
 // Reduce references inside the file table item
460032
 // and remove item if it reaches zero.
460033
 //
 file->references--;
460034
460035
 if (file->references == 0)
460036
 {
460037
 file->oflags = 0;
460038
 file->inode = NULL;
460039
 //
460040
 // Put inode, because there are no more file references.
460041
460042
 inode_put (inode);
460043
 }
460044
 //
460045
 // Remove file descriptor.
```

```
460046
 //
460047
 fd->fl_flags = 0;
460048
 fd->fd_flags = 0;
 fd->file = NULL;
460049
460050
 //
460051
 //
460052
 //
460053
 return (0);
460054
```

100.4.4 kernel/fs/fd_dup.c

Si veda la sezione 99.3.4.

```
470001
 #include <kernel/proc.h>
470002
 #include <kernel/k_libc.h>
470003
 #include <errno.h>
470004
 #include <fcntl.h>
470005
 //----
470006
 int
470007
 fd_dup (pid_t pid, int fdn_old, int fdn_min)
470008
470009
 proc_t *ps;
470010
 int
 fdn_new;
470011
 //
470012
 // Verify argument.
470013
 //
470014
 if (fdn_min < 0 || fdn_min >= OPEN_MAX)
470015
470016
 errset (EINVAL);
 // Invalid argument.
470017
 return (-1);
470018
470019
470020
 // Get process.
470021
470022
 ps = proc_reference (pid);
470023
 //
470024
 // Verify if 'fdn_old' is a valid value.
470025
470026
 if (fdn_old < 0)
 \prod
470027
 fdn_old >= OPEN_MAX
 470028
 ps->fd[fdn_old].file == NULL)
470029
470030
 errset (EBADF);
 // Bad file descriptor.
470031
 return (-1);
470032
 }
470033
 //
470034
 // Find the first free slot and duplicate the file descriptor.
```

```
//
470035
470036
 for (fdn_new = fdn_min; fdn_new < OPEN_MAX; fdn_new++)</pre>
470037
470038
 if (ps->fd[fdn_new].file == NULL)
470039
 {
470040
 ps->fd[fdn_new].fl_flags = ps->fd[fdn_old].fl_flags;
470041
 ps->fd[fdn_new].fd_flags
470042
 = ps->fd[fdn_old].fd_flags & ~FD_CLOEXEC;
470043
 ps->fd[fdn_new].file = ps->fd[fdn_old].file;
470044
 ps->fd[fdn_new].file->references++;
470045
 return (fdn_new);
470046
 }
470047
470048
 //
470049
 // No fd slot available.
470050
470051
 errset (EMFILE);
 // Too many open files.
470052
 return (-1);
470053
```

100.4.5 kernel/fs/fd_dup2.c

Si veda la sezione 99.3.4.

```
480001
 #include <kernel/proc.h>
480002
 #include <kernel/k_libc.h>
480003
 #include <errno.h>
480004
 #include <fcntl.h>
 //----
480005
480006
 int
480007
 fd_dup2 (pid_t pid, int fdn_old, int fdn_new)
480008
480009
 proc_t *ps;
480010
 int
 status;
480011
 //
480012
 // Get process.
480013
 //
480014
 ps = proc_reference (pid);
480015
 //
480016
 // Verify if 'fdn_old' is a valid value.
480017
 //
480018
 if (fdn_old < 0)
 | |
480019
 fdn_old >= OPEN_MAX
 480020
 ps->fd[fdn_old].file == NULL)
480021
480022
 // Bad file descriptor.
 errset (EBADF);
480023
 return (-1);
480024
```

```
480025
 //
480026
 // Check if 'fd_old' and 'fd_new' are the same.
480027
480028
 if (fdn_old == fdn_new)
480029
480030
 return (fdn_new);
480031
480032
 //
480033
 // Close 'fdn_new' if it is open and copy 'fdn_old' into it.
480034
480035
 if (ps->fd[fdn_new].file != NULL)
480036
480037
 status = fd_close (pid, fdn_new);
480038
 if (status != 0)
480039
480040
 return (-1);
480041
480042
 }
480043
 ps->fd[fdn_new].fl_flags = ps->fd[fdn_old].fl_flags;
 ps->fd[fdn_new].fd_flags = ps->fd[fdn_old].fd_flags & ~FD_CLOEXEC;
480044
480045
 ps->fd[fdn_new].file = ps->fd[fdn_old].file;
480046
 ps->fd[fdn_new].file->references++;
480047
 return (fdn_new);
480048
```

100.4.6 kernel/fs/fd_fcntl.c

Si veda la sezione 99.3.6.

```
490001
 #include <kernel/proc.h>
490002
 #include <kernel/k libc.h>
490003
 #include <errno.h>
490004
 #include <fcntl.h>
490005
 //----
490006
490007
 fd_fcntl (pid_t pid, int fdn, int cmd, int arg)
490008
 {
490009
 proc_t
 *ps;
490010
 inode_t *inode;
490011
 int
 mask;
490012
 //
490013
 // Get process.
490014
 //
490015
 ps = proc_reference (pid);
490016
490017
 // Verify if the file descriptor is valid.
490018
 //
490019
 if (ps->fd[fdn].file == NULL)
```

```
{
490020
490021
 errset (EBADF);
 // Bad file descriptor.
490022
 return (-1);
490023
 }
490024
490025
 // Reach the inode.
490026
490027
 inode = ps->fd[fdn].file->inode;
490028
 //
 //
490029
490030
 //
490031
 switch (cmd)
490032
 {
490033
 case F_DUPFD:
490034
 return (fd_dup (pid, fdn, arg));
490035
 break;
490036
 case F GETFD:
490037
 return (ps->fd[fdn].fd_flags);
490038
 break;
490039
 case F_SETFD:
490040
 ps->fd[fdn].fd_flags = arg;
490041
 return (0);
490042
 case F_GETFL:
490043
 return (ps->fd[fdn].fl_flags);
490044
 case F_SETFL:
490045
 //
490046
 // Calculate a mask with bits that are not to be set.
490047
 //
490048
 mask = (O\_ACCMODE
490049
 | O_CREAT
490050
 | O_EXCL
490051
 | O_NOCTTY
490052
 | O_TRUNC);
490053
490054
 // Set to zero the bits that are not to be set from
490055
 // the argument.
490056
 //
490057
 arg = (arg \& \sim mask);
490058
 //
490059
 // Set to zero the bit that *are* to be set.
490060
490061
 ps->fd[fdn].fl_flags &= mask;
490062
 //
490063
 // Set the bits, already filtered inside the argument.
490064
 //
490065
 ps->fd[fdn].fl_flags |= arg;
490066
490067
 return (0);
```

```
 490068
 default:

 490069
 errset (EINVAL);
 // Not implemented.

 490070
 return (-1);

 490071
 }

 490072
 }
```

100.4.7 kernel/fs/fd_lseek.c

Si veda la sezione 99.3.7.

```
500001
 #include <kernel/proc.h>
500002
 #include <kernel/k_libc.h>
500003
 #include <errno.h>
 //----
500004
500005
500006
 fd_lseek (pid_t pid, int fdn, off_t offset, int whence)
500007
500008
 inode_t
 *inode;
500009
 file_t
 *file;
500010
 fd_t *fd;
500011
 off t
 test offset;
500012
 //
 // Get file descriptor.
500013
500014
500015
 fd = fd_reference (pid, &fdn);
500016
 if (fd == NULL
500017
 fd->file == NULL
 \Box
500018
 fd->file->inode == NULL )
500019
500020
 errset (EBADF);
 // Bad file descriptor.
500021
 return (-1);
500022
500023
500024
 // Get file table item.
500025
500026
 file = fd->file;
500027
 //
 // Get inode.
500028
500029
500030
 inode = file->inode;
500031
 //
500032
 // Change position depending on the 'whence' parameter.
 //
500033
500034
 if (whence == SEEK SET)
500035
500036
 if (offset < 0)
500037
500038
 errset (EINVAL);
 // Invalid argument.
```

```
500039
 return ((off_t) -1);
500040
 }
500041
 else
500042
 {
500043
 fd->file->offset = offset;
500044
500045
 }
500046
 else if (whence == SEEK_CUR)
500047
500048
 test_offset = fd->file->offset;
500049
 test_offset += offset;
 if (test_offset < 0)</pre>
500050
500051
500052
 errset (EINVAL);
 // Invalid argument.
500053
 return ((off_t) -1);
 }
500054
500055
 else
500056
 {
500057
 fd->file->offset = test_offset;
500058
500059
 }
 else if (whence == SEEK_END)
500060
500061
500062
 test_offset = inode->size;
500063
 test_offset += offset;
500064
 if (test_offset < 0)</pre>
500065
500066
 // Invalid argument.
 errset (EINVAL);
500067
 return ((off_t) -1);
 }
500068
500069
 else
500070
500071
 fd->file->offset = test_offset;
500072
500073
 }
500074
 else
500075
500076
 errset (EINVAL);
 // Invalid argument.
500077
 return ((off_t) -1);
 }
500078
500079
 //
500080
 // Return the new file position.
500081
 //
500082
 return (fd->file->offset);
500083
```

100.4.8 kernel/fs/fd_open.c

Si veda la sezione 99.3.8.

```
510001
 #include <kernel/proc.h>
 #include <kernel/k_libc.h>
510002
510003
 #include <errno.h>
510004
 #include <fcntl.h>
510005
 //----
510006
 int
510007
 fd_open (pid_t pid, const char *path, int oflags, mode_t mode)
510008
510009
 proc_t
 *ps;
510010
 inode_t *inode;
510011
 int
 status;
510012
 file_t
 *file;
510013
 fd_t
 *fd;
510014
 int
 fdn;
510015
 char
 full_path[PATH_MAX];
510016
 int
 perm;
510017
 tty_t
 *tty;
510018
 mode_t
 umask;
510019
 int
 errno_save;
 //
510020
510021
 // Get process.
510022
 //
510023
 ps = proc_reference (pid);
510024
510025
 // Correct the mode with the umask. As it is not a directory, to the
 \ensuremath{//} mode are removed execution and sticky permissions.
510026
510027
510028
 umask = ps->umask | 01111;
510029
 mode &= ~umask;
510030
 //
510031
 // Check open options.
510032
 //
510033
 if (oflags & O_WRONLY)
510034
510035
 //
510036
 // The file is to be opened for write, or for read/write.
510037
 // Try to get inode.
510038
 //
510039
 inode = path_inode (pid, path);
510040
 if (inode == NULL)
510041
 //
510042
510043
 // Cannot get the inode. See if there is the creation
510044
 // option.
510045
 //
```

```
510046
 if (oflags & O_CREAT)
510047
 {
510048
 //
510049
 // Try to create the missing inode: the file must be a
510050
 // regular one, so add the mode.
510051
510052
 path_full (path, ps->path_cwd, full_path);
510053
 inode = path_inode_link (pid, full_path, NULL,
510054
 (mode | S_IFREG));
510055
 if (inode == NULL)
 {
510056
510057
 //
510058
 // Sorry: cannot create the inode! Variable 'errno'
510059
 // is already set by 'path_inode_link()'.
 //
510060
510061
 errset (errno);
510062
 return (-1);
510063
 }
510064
 }
510065
 else
510066
 {
510067
 //
 // Cannot open the inode. Variable 'errno'
510068
510069
 // should be already set by 'path_inode()'.
510070
 //
510071
 errset (errno);
510072
 return (-1);
510073
 }
 }
510074
 //
510075
510076
 // The inode was read or created: check if it must be
510077
 // truncated. It can be truncated only if it is a regular
510078
 // file.
510079
510080
 if (oflags & O_TRUNC && inode->mode & S_IFREG)
510081
 {
510082
 //
510083
 // Truncate inode.
510084
510085
 status = inode_truncate (inode);
 if (status != 0)
510086
510087
 {
510088
 //
 // Cannot truncate the inode: release it and return.
510089
510090
 // But this error should never happen, because the
510091
 // function 'inode_truncate()' will not return any
 // other value than zero.
510092
510093
```

```
510094
 errno_save = errno;
510095
 inode_put (inode);
510096
 errset (errno_save);
510097
 return (-1);
510098
510099
 }
510100
 }
510101
 else
510102
 {
 //
510103
510104
 // The file is to be opened for read, but not for write.
510105
 // Try to get inode.
510106
 //
510107
 inode = path_inode (pid, path);
510108
 if (inode == NULL)
510109
 {
510110
 //
510111
 // Cannot open the file.
510112
510113
 errset (errno);
510114
 return (-1);
510115
 }
510116
 }
 //
510117
510118
 // An inode was opened: check type and access permissions.
510119
 // All file types are good, even directories, as the type
 // DIR is implemented through file descriptors.
510120
510121
 //
510122
 perm = 0;
510123
 if (oflags & O_RDONLY) perm |= 4;
510124
 if (oflags & O_WRONLY) perm |= 2;
510125
 status = inode_check (inode, S_IFMT, perm, ps->uid);
510126
 if (status != 0)
510127
 {
510128
 //
510129
 // The file type is not correct or the user does not have
510130
 // permissions.
510131
 //
510132
 return (-1);
 }
510133
510134
 //
510135
 // Allocate the file, inside the file table.
510136
 //
510137
 file = file_reference (-1);
 if (file == NULL)
510138
510139
 {
510140
 //
510141
 // Cannot allocate the file inside the file table: release the
```

```
// inode, update 'errno' and return.
510142
510143
 //
510144
 inode_put (inode);
510145
 errset (ENFILE);
 // Too many files open in system.
510146
 return (-1);
510147
 }
 //
510148
510149
 // Put some data inside the file item. Only options
510150
 // O_RDONLY and O_WRONLY are kept here, because the O_APPEND
510151
 // is saved inside the file descriptor table.
510152
 //
510153
 file->references = 1;
510154
 file->oflags
 = (oflags & (O_RDONLY | O_WRONLY));
510155
 file->inode
 = inode;
 //
510156
510157
 // Allocate the file descriptor: variable 'fdn' will be modified
 // by the call to 'fd_reference()'.
510158
510159
 //
510160
 fdn = -1;
510161
 fd = fd_reference (pid, &fdn);
510162
 if (fd == NULL)
510163
 {
 //
510164
510165
 // Cannot allocate the file descriptor: remove the item from
510166
 // file table.
510167
 //
510168
 file->references = 0;
510169
 file->oflags
 = 0;
510170
 file->inode
 = NULL;
 //
510171
 // Release the inode.
510172
510173
 //
510174
 inode_put (inode);
510175
 //
510176
 // Return an error.
510177
 //
 // Too many open files.
510178
 errset (EMFILE);
510179
 return (-1);
 }
510180
510181
510182
 // File descriptor allocated: put some data inside the
510183
 // file descriptor item.
510184
 //
510185
 fd->fl_flags = (oflags & (O_RDONLY | O_WRONLY | O_APPEND));
 fd->fd_flags = 0;
510186
510187
 fd->file = file;
 fd->file->offset = 0;
510188
510189
```

```
510190
 // Check if it is a terminal (currently only consoles), if it is
510191
 // opened for read and write, and if it have to be set as the
510192
 // controlling terminal. This thing is done here because there is
510193
 // not a real device driver.
 //
510194
510195
 if ((S_ISCHR (inode->mode)) &&
510196
 (oflags & O RDONLY)
510197
 (oflags & O_WRONLY))
510198
 {
510199
 //
510200
 // The inode is a character special file (related to a character
510201
 // device), opened for read and write!
510202
 //
510203
 if ((inode->direct[0] & 0xFF00) == (DEV_CONSOLE_MAJOR << 8))</pre>
 {
510204
510205
 //
510206
 // It is a terminal (currently only consoles are possible).
510207
 // Get the tty reference.
510208
510209
 tty = tty_reference ((dev_t) inode->direct[0]);
510210
 //
510211
 // Verify that the terminal is not already the controlling
510212
 // terminal of some process group.
510213
510214
 if (tty->pgrp == 0)
510215
 {
510216
 //
510217
 // The terminal is free: verify if the current process
510218
 // needs a controlling terminal.
510219
 //
510220
 if (ps->device_tty == 0 && ps->pgrp == pid)
510221
 {
510222
 //
510223
 // It is a group leader with no controlling
510224
 // terminal: set the controlling terminal.
510225
 //
510226
 ps->device_tty = inode->direct[0];
510227
 tty->pgrp
 = ps->pgrp;
 }
510228
 }
510229
510230
 }
 }
510231
510232
510233
 // Return the file descriptor.
 //
510234
510235
 return (fdn);
510236
```

100.4.9 kernel/fs/fd_read.c

Si veda la sezione 99.3.9.

```
#include <kernel/proc.h>
520001
 #include <kernel/k_libc.h>
520002
520003
 #include <errno.h>
 #include <fcntl.h>
520004
520005
 //----
520006
 ssize_t
 fd_read (pid_t pid, int fdn, void *buffer, size_t count, int *eof)
520007
520008
520009
 fd_t *fd;
520010
 ssize_t size_read;
520011
 //
 // Get file descriptor.
520012
520013
520014
 fd = fd_reference (pid, &fdn);
 if (fd
520015
 == NULL
 - 11
520016
 fd->file
 == NULL
 520017
 fd->file->inode == NULL )
520018
520019
 errset (EBADF);
 // Bad file descriptor.
520020
 return ((ssize_t) -1);
520021
520022
 //
520023
 // Check if it is opened for read.
520024
520025
 if (!(fd->file->oflags & O_RDONLY))
520026
 {
520027
 //
520028
 // The file is not opened for read.
520029
 //
520030
 // Invalid argument.
 errset (EINVAL);
520031
 return ((ssize_t) -1);
520032
520033
 //
 // It is not a mistake to read a directory, as 'dirent.h' is
520034
520035
 // implemented through file descriptors.
 //
520036
 //
 //
520037
520038
 //
 // Check if it is a directory.
520039
 //
 //
520040
 //
 if (fd->file->inode->mode & S_IFDIR)
 //
520041
 //
 // Is a directory.
520042
 errset (EISDIR);
520043
 //
 return ((ssize_t) -1);
 //
520044
520045
 //
```

```
520046
 // Check the kind of file to be read and read it.
520047
 //
520048
 if
 (S_ISBLK (fd->file->inode->mode)
520049
 || S_ISCHR (fd->file->inode->mode))
520050
520051
 //
520052
 // A device is to be read.
520053
 //
520054
 size_read = dev_io (pid, (dev_t) fd->file->inode->direct[0],
 DEV_READ, fd->file->offset, buffer, count,
520055
520056
 eof);
520057
 }
520058
 else if (S_ISREG (fd->file->inode->mode))
520059
 //
520060
520061
 // A regular file is to be read.
520062
 size_read = inode_file_read (fd->file->inode, fd->file->offset,
520063
520064
 buffer, count, eof);
520065
520066
 else if (S_ISDIR (fd->file->inode->mode))
520067
 {
 //
520068
520069
 // A directory, is to be read.
520070
 //
520071
 size_read = inode_file_read (fd->file->inode, fd->file->offset,
520072
 buffer, count, eof);
520073
 }
520074
 else
520075
520076
 //
520077
 // Unsupported file type.
520078
 //File type unsupported.
520079
 errset (E_FILE_TYPE_UNSUPPORTED);
520080
 return ((ssize_t) -1);
520081
 }
520082
 //
520083
 // Update the file descriptor internal offset.
520084
520085
 if (size_read > 0)
520086
 {
520087
 fd->file->offset += size_read;
520088
520089
 // Just return the size read, even if it is an error. Please note
520090
520091
 // that a size of zero might tell that it is the end of file, or
 // just that the read should be retried.
520092
520093
 //
```

```
520094 return (size_read);
520095 }
```

100.4.10 kernel/fs/fd_reference.c

Si veda la sezione 99.3.10.

```
530001
 #include <kernel/proc.h>
530002
 #include <kernel/k_libc.h>
530003
 #include <errno.h>
530004
 //----
530005
 fd_t *
530006
 fd_reference (pid_t pid, int *fdn)
530007
530008
 proc_t *ps;
530009
 //
530010
 // Get process.
530011
530012
 ps = proc_reference (pid);
530013
 //
530014
 // See what to do.
530015
530016
 if (*fdn < 0)
530017
 {
530018
 //
 // Find the first free slot.
530019
530020
 //
 for (*fdn = 0; *fdn < OPEN_MAX; (*fdn)++)
530021
530022
530023
 if (ps->fd[*fdn].file == NULL)
530024
530025
 return (&(ps->fd[*fdn]));
530026
530027
530028
 *fdn = -1;
530029
 return (NULL);
530030
530031
 else
530032
 {
530033
 if (*fdn < OPEN_MAX)</pre>
530034
 {
530035
 //
530036
 // Might return even a free file descriptor.
530037
530038
 return (&(ps->fd[*fdn]));
530039
 }
530040
 else
530041
```

```
530042 return (NULL);

530043 }

530044 }

530045 }
```

100.4.11 kernel/fs/fd_stat.c

Si veda la sezione 99.3.50.

```
540001
 #include <kernel/proc.h>
540002
 #include <kernel/k_libc.h>
540003
 #include <errno.h>
540004
 #include <fcntl.h>
 //----
540005
540006
540007
 fd_stat (pid_t pid, int fdn, struct stat *buffer)
540008
540009
 proc_t
 *ps;
540010
 inode_t *inode;
540011
 //
540012
 // Get process.
540013
540014
 ps = proc_reference (pid);
540015
540016
 // Verify if the file descriptor is valid.
540017
 //
540018
 if (ps->fd[fdn].file == NULL)
540019
 // Bad file descriptor.
540020
 errset (EBADF);
540021
 return (-1);
540022
 }
540023
 //
540024
 // Reach the inode.
540025
540026
 inode = ps->fd[fdn].file->inode;
 //
540027
540028
 // Inode loaded: update the buffer.
540029
540030
 buffer->st_dev
 = inode->sb->device;
540031
 buffer->st_ino
 = inode->ino;
540032
 buffer->st_mode
 = inode->mode;
540033
 buffer->st_nlink
 = inode->links;
540034
 buffer->st_uid
 = inode->uid;
540035
 buffer->st_gid
 = inode->gid;
540036
 if (S_ISBLK (buffer->st_mode) || S_ISCHR (buffer->st_mode))
540037
 {
540038
 buffer->st_rdev = inode->direct[0];
540039
```

```
540040
 else
540041
540042
 buffer->st_rdev = 0;
540043
540044
 buffer->st size
 = inode->size;
540045
 = inode->time; // All times are the same for
 buffer->st_atime
540046
 buffer->st mtime
 = inode->time; // Minix 1 file system.
540047
 buffer->st_ctime
 = inode->time; //
540048
 buffer->st_blksize = inode->sb->blksize;
 buffer->st_blocks
540049
 = inode->blkcnt;
540050
 //
540051
 // If the inode is a device special file, the 'st_rdev' value is
540052
 // taken from the first direct zone (as of Minix 1 organization).
540053
 if (S_ISBLK(inode->mode) || S_ISCHR(inode->mode))
540054
540055
540056
 buffer->st_rdev = inode->direct[0];
540057
540058
 else
540059
540060
 buffer->st_rdev = 0;
540061
540062
540063
 // Return.
540064
 //
540065
 return (0);
540066
```

100.4.12 kernel/fs/fd_write.c

Si veda la sezione 99.3.12.

```
550001
 #include <kernel/proc.h>
550002
 #include <kernel/k_libc.h>
550003
 #include <errno.h>
 #include <fcntl.h>
550004
550005
 //----
550006
550007
 fd_write (pid_t pid, int fdn, const void *buffer, size_t count)
550008
550009
 proc_t *ps;
550010
 fd_t
 *fd;
 ssize_t size_written;
550011
550012
 //
550013
 // Get process.
550014
 //
550015
 ps = proc_reference (pid);
550016
```

```
550017
 // Get file descriptor.
550018
 //
550019
 fd = fd_reference (pid, &fdn);
550020
 if (fd
 == NULL
 1.1
550021
 fd->file
 \perp
 == NULL
550022
 fd->file->inode == NULL )
550023
550024
 //
550025
 // The file descriptor pointer is not valid.
 //
550026
 // Bad file descriptor.
550027
 errset (EBADF);
550028
 return ((ssize_t) -1);
550029
 }
550030
 //
 // Check if it is opened for write.
550031
550032
 if (!(fd->file->oflags & O_WRONLY))
550033
550034
 {
550035
 //
550036
 // The file is not opened for write.
550037
 //
550038
 errset (EINVAL);
 // Invalid argument.
550039
 return ((ssize_t) -1);
 }
550040
550041
 //
550042
 // Check if it is a directory.
550043
550044
 if (fd->file->inode->mode & S_IFDIR)
550045
 {
550046
 errset (EISDIR);
 // Is a directory.
550047
 return ((ssize_t) -1);
 }
550048
550049
550050
 // It should be a valid type of file to be written. Check if it is
550051
 // opened in append mode: if so, must move the write offset to the
550052
 // end.
550053
 //
550054
 if (fd->fl_flags & O_APPEND)
550055
 fd->file->offset = fd->file->inode->size;
550056
550057
 }
550058
 //
550059
 // Check the kind of file to be written and write it.
550060
 if (fd->file->inode->mode & S_IFBLK ||
550061
550062
 fd->file->inode->mode & S IFCHR)
550063
550064
 //
```

```
550065
 // A device is to be written.
550066
 //
 size_written = dev_io (pid, (dev_t) fd->file->inode->direct[0],
550067
550068
 DEV_WRITE, fd->file->offset, buffer,
550069
 count, NULL);
550070
550071
 else if (fd->file->inode->mode & S IFREG)
550072
 {
550073
 //
550074
 // A regular file is to be written.
550075
 //
550076
 size_written = inode_file_write (fd->file->inode,
550077
 fd->file->offset,
550078
 buffer, count);
550079
 }
550080
 else
550081
550082
 //
550083
 // Unsupported file type.
550084
550085
 errset (E_FILE_TYPE_UNSUPPORTED); //File type unsupported.
550086
 return ((ssize_t) -1);
550087
 }
550088
 //
550089
 // Update the file descriptor internal offset.
550090
550091
 if (size_written > 0)
550092
550093
 fd->file->offset += size_written;
550094
550095
 //
550096
 // Just return the size written, even if it is an error.
550097
550098
 return (size_written);
550099
```

100.4.13 kernel/fs/file_reference.c

Si veda la sezione 99.3.13.

```
560001 #include <kernel/proc.h>
560002 #include <errno.h>
560003 #include <fcntl.h>
560004 //-----
560005 file_t *
560006 file_reference (int fno)
560007 {
560008 //
```

```
560009
 // Check type of request.
560010
 //
560011
 if (fno < 0)
560012
560013
560014
 // Find a free slot.
560015
560016
 for (fno = 0; fno < FILE_MAX_SLOTS; fno++)</pre>
560017
560018
 if (file_table[fno].references <= 0)</pre>
560019
 {
560020
 return (&file_table[fno]);
560021
560022
560023
 return (NULL);
 }
560024
560025
 else if (fno > FILE_MAX_SLOTS)
560026
 {
560027
 return (NULL);
560028
560029
 else
560030
560031
 return (&file_table[fno]);
560032
560033
```

100.4.14 kernel/fs/file_stdio_dev_make.c

Si veda la sezione 99.3.14.

```
570001
 #include <kernel/proc.h>
570002
 #include <errno.h>
570003
 #include <fcntl.h>
570004
 //----
570005
 file_stdio_dev_make (dev_t device, mode_t mode, int oflags)
570006
570007
570008
 inode_t *inode;
570009
 file_t *file;
570010
 //
570011
 // Try to allocate a device inode.
570012
570013
 inode = inode_stdio_dev_make (device, mode);
570014
 if (inode == NULL)
570015
570016
 //
570017
 // Variable 'errno' is already set by 'inode_stdio_dev_make()'.
570018
```

```
570019
 errset (errno);
570020
 return (NULL);
570021
 }
570022
 //
570023
 // Inode allocated: need to allocate the system file item.
570024
570025
 file = file reference (-1);
570026
 if (file == NULL)
570027
 //
570028
570029
 // Remove the inode and return an error.
570030
 //
570031
 inode_put (inode);
570032
 errset (ENFILE);
 // Too many files open in system.
 return (NULL);
570033
 }
570034
 //
570035
570036
 // Fill with data the system file item.
570037
570038
 file->references = 1;
570039
 file->oflags = (oflags & (O_RDONLY | O_WRONLY));
 file->inode
570040
 = inode;
570041
570042
 // Return system file pointer.
570043
 //
570044
 return (file);
570045
```

100.4.15 kernel/fs/file_table.c

Si veda la sezione 99.3.13.

100.4.16 kernel/fs/inode_alloc.c

Si veda la sezione 99.3.15.

```
590007
590008
 *sb;
 sb_t
590009
 inode_t
 *inode;
590010
 int
 // Index inside the inode map.
 m;
590011
 int
 map element;
590012
 int
 map_bit;
590013
 int
 map_mask;
590014
 ino_t
 ino;
590015
 //
590016
 // Check for arguments.
590017
590018
 if (mode == 0)
590019
 {
 errset (EINVAL); // Invalid argument.
590020
590021
 return (NULL);
590022
 }
590023
 //
590024
 // Get the super block from the known device.
590025
590026
 sb = sb_reference (device);
590027
 if (sb == NULL)
590028
 {
 // No such device.
590029
 errset (ENODEV);
 return (NULL);
590030
590031
 }
590032
 //
590033
 // Find a free inode.
590034
 //
590035
 while (1)
590036
590037
 //
590038
 // Scan the inode bit map, to find a free inode
590039
 // for new allocation.
590040
590041
 for (m = 0; m < (SB_MAP_INODE_SIZE * 16); m++)
590042
 {
 map_element = m / 16;
590043
590044
 map_bit
 = m % 16;
590045
 map_mask
 = 1 << map_bit;
590046
 if (!(sb->map_inode[map_element] & map_mask))
590047
 {
590048
 //
590049
 \ensuremath{//} Found a free element: change the map to
590050
 // allocate the inode.
590051
 //
590052
 sb->map_inode[map_element] |= map_mask;
590053
 sb->changed = 1;
590054
 ino = m; // Found a free inode:
```

```
590055
 break;
 // exit the scan loop.
590056
 }
590057
 }
590058
 //
590059
 // Check if the scan was successful.
590060
 //
590061
 if (ino == 0)
590062
 {
590063
 errset (ENOSPC); // No space left on device.
590064
 return (NULL);
 }
590065
590066
 //
590067
 // The inode was allocated inside the map in memory.
590068
590069
 inode = inode_get (device, ino);
590070
 if (inode == NULL)
590071
 errset (ENFILE); // Too many files open in system.
590072
590073
 return (NULL);
590074
590075
 //
590076
 // Verify if the inode is really free: if it isn't, must save
590077
 // it to disk.
590078
590079
 if (inode->size > 0 \mid \mid inode->links > 0)
 {
590080
 //
590081
590082
 // Strange: should not have a size! Check if there are even
590083
 // links. Please note that 255 links (that is -1) is to be
 // considered a free inode, marked in a special way for some
590084
590085
 // unknown reason. Currently, 'LINK_MAX' is equal to 254,
 // for that reason.
590086
590087
590088
 if (inode->links > 0 && inode->links < LINK_MAX)
 {
590089
590090
 //
590091
 // Tell something.
590092
 //
 k_printf ("kernel alert: device %04x: "
590093
 "found \"free\" inode %i "
590094
590095
 "that still has size %i "
590096
 "and %i links!\n",
590097
 device, ino, inode->size, inode->links);
590098
590099
 // The inode must be set again to free, inside
590100
 // the bit map.
590101
 //
590102
 map_element = ino / 16;
```

```
590103
 = ino % 16;
 map_bit
590104
 = 1 << map_bit;
 map_mask
590105
 sb->map_inode[map_element] &= ~map_mask;
590106
 sb->changed = 1;
590107
 //
590108
 // Try to fix: reset all to zero.
590109
590110
 inode->mode
 = 0;
590111
 inode->uid
 = 0;
590112
 inode->gid
590113
 inode->time
 = 0;
590114
 inode->links
590115
 inode->size
 = 0;
590116
 inode->direct[0] = 0;
590117
 inode->direct[1] = 0;
590118
 inode->direct[2] = 0;
590119
 inode->direct[3] = 0;
590120
 inode->direct[4] = 0;
590121
 inode->direct[5] = 0;
590122
 inode->direct[6] = 0;
590123
 inode->indirect1 = 0;
590124
 inode->indirect2 = 0;
590125
 inode->changed
 = 1;
590126
590127
 // Save fixed inode to disk.
590128
 //
590129
 inode_put (inode);
590130
 continue;
 }
590131
590132
 else
590133
 {
590134
 //
590135
 // Truncate the inode, save and break.
590136
590137
 inode_truncate (inode);
590138
 inode_save (inode);
590139
 break;
590140
 }
 }
590141
590142
 else
590143
 {
590144
 //
590145
 // Considering free the inode found.
590146
590147
 break;
590148
 }
590149
 }
590150
 //
```

```
590151
 // Put data inside the inode.
590152
 //
590153
 inode->mode
 = mode;
590154
 inode->uid
 = uid;
590155
 inode->gid
 = 0;
590156
 inode->size
 = 0;
590157
 inode->time
 = k_{time} (NULL);
590158
 inode->links
 = 0;
590159
 inode->changed = 1;
590160
590161
 // Save the inode.
590162
 //
590163
 inode_save (inode);
590164
590165
 // Return the inode pointer.
590166
590167
 return (inode);
590168
```

100.4.17 kernel/fs/inode_check.c

Si veda la sezione 99.3.16.

```
600001
 #include <kernel/fs.h>
600002
 #include <errno.h>
600003
 #include <kernel/k_libc.h>
600004
600005
 inode_check (inode_t *inode, mode_t type, int perm, uid_t uid)
600006
600007
600008
 //
600009
 // Ensure that the variable 'type' has only the requested file type.
 //
600010
600011
 type = (type & S_IFMT);
600012
600013
 // Check inode argument.
600014
 //
600015
 if (inode == NULL)
600016
600017
 errset (EINVAL); // Invalid argument.
600018
 return (-1);
600019
600020
600021
 // The inode is not NULL: verify that the inode is of a type
600022
 // allowed (the parameter 'type' can hold more than one
600023
 // possibility).
600024
 //
600025
 if (!(inode->mode & type))
```

```
600026
600027
 errset (E_FILE_TYPE); // The file type is not
600028
 return (-1);
 // the expected one.
600029
 }
 //
600030
600031
 // The file type is correct.
600032
600033
 if (inode->uid != 0 && uid == 0)
600034
 // The root user has all permissions.
600035
 return (0);
 }
600036
 //
600037
600038
 // The user is not root or the inode is owned by root.
600039
 if (inode->uid == uid)
600040
600041
 {
600042
 //
600043
 // The user own the inode and must check user permissions.
600044
600045
 perm = (perm << 6);
600046
 if ((inode->mode & perm) ^ perm)
600047
600048
 // Permission denied.
 errset (EACCES);
600049
 return (-1);
600050
 }
600051
 else
600052
600053
 return (0);
600054
 }
600055
600056
 //
600057
 // The user does not own the inode: the other permissions are
600058
 // checked.
600059
600060
 if ((inode->mode & perm) ^ perm)
600061
 {
600062
 errset (EACCES);
 // Permission denied.
600063
 return (-1);
 }
600064
600065
 else
600066
 {
600067
 return (0);
600068
 }
600069
```

100.4.18 kernel/fs/inode_dir_empty.c

Si veda la sezione 99.3.17.

```
610001
 #include <kernel/fs.h>
610002
 #include <errno.h>
 #include <kernel/k_libc.h>
610003
 //-----
610004
610005
 int
610006
 inode_dir_empty (inode_t *inode)
610007
610008
 off_t
 start;
610009
 buffer[SB_MAX_ZONE_SIZE];
610010
 directory_t *dir;
610011
 size read;
 ssize_t
610012
 int
 d;
 // Directory buffer index.
610013
 //
610014
 // Check argument: must be a directory.
610015
 //
610016
 if (inode == NULL || !S_ISDIR (inode->mode))
610017
610018
 // Invalid argument.
 errset (EINVAL);
610019
 return (0);
 // false
 }
610020
610021
 //
610022
 // Read the directory content: if an item is present (except '.' and
610023
 // '..'), the directory is not empty.
610024
610025
 for (start = 0;
610026
 start < inode->size;
610027
 start += inode->sb->blksize)
610028
610029
 size_read = inode_file_read (inode, start, buffer,
610030
 inode->sb->blksize,
610031
 NULL);
610032
 if (size_read < sizeof (directory_t))</pre>
610033
 {
610034
 break;
610035
610036
610037
 // Scan the directory portion just read.
610038
610039
 dir = (directory_t *) buffer;
610040
 //
610041
 for (d = 0; d < size_read; d += (sizeof (directory_t)), dir++)
610042
610043
 if (dir->ino != 0
 ፊ &
610044
 strncmp (dir->name, ".", NAME_MAX) != 0
 & &
610045
 strncmp (dir->name, "..", NAME_MAX) != 0)
```

```
610046
610047
 //
610048
 // There is an item and the directory is not empty.
610049
 // false
610050
 return (0);
610051
 }
610052
 }
610053
 }
610054
610055
 // Nothing was found; good!
610056
610057
 return (1);
 // true
610058
```

100.4.19 kernel/fs/inode_file_read.c

Si veda la sezione 99.3.18.

```
620001
 #include <kernel/fs.h>
620002
 #include <errno.h>
620003
 #include <kernel/k libc.h>
620004
 //----
620005
 ssize_t
620006
 inode_file_read (inode_t *inode, off_t offset,
620007
 void *buffer, size_t count, int *eof)
620008
620009
 unsigned char *destination = (unsigned char *) buffer;
620010
 unsigned char zone_buffer[SB_MAX_ZONE_SIZE];
620011
 blkcnt_read;
 blkcnt_t
620012
 off_t
 off_fzone;
 // File zone offset.
620013
 off_buffer; // Destination buffer offset.
 off t
620014
 ssize_t
 size_read; // Byte transfer counter.
620015
 zno t
 fzone;
620016
 off_t
 off_end;
620017
 //
620018
 // The inode pointer must be valid, and
 // the start byte must be positive.
620019
620020
620021
 if (inode == NULL || offset < 0)</pre>
620022
 {
620023
 errset (EINVAL);
 // Invalid argument.
620024
 return ((ssize_t) -1);
 }
620025
620026
 //
620027
 // Check if the start address is inside the file size. This is not
620028
 // an error, but zero bytes are read and '*eof' is set. Otherwise,
620029
 // '*eof' is reset.
620030
```

```
620031
 if (offset >= inode->size)
620032
 {
620033
 (eof != NULL)? *eof = 1: 0;
620034
 return (0);
620035
620036
 else
620037
 (eof != NULL)? \stareof = 0: 0;
620038
620039
 }
 //
620040
620041
 // Adjust, if necessary, the size of read, because it cannot be
620042
 // larger than the actual file size. The variable 'off_end' is
620043
 // used to calculate the position *after* the requested read.
620044
 // Remember that the first file position is byte zero; so,
 // the byte index inside the file goes from zero to inode->size -1.
620045
620046
 //
620047
 off end = offset;
620048
 off_end += count;
620049
 if (off_end > inode->size)
620050
620051
 count = (inode->size - offset);
 }
620052
 //
620053
620054
 // Read the first file-zone inside the zone buffer.
620055
 //
 = offset / inode->sb->blksize;
620056
 fzone
620057
 off_fzone = offset % inode->sb->blksize;
620058
 blkcnt_read = inode_fzones_read (inode, fzone, zone_buffer,
620059
 (blkcnt_t) 1);
 if (blkcnt read <= 0)
620060
620061
 {
620062
 //
620063
 // Sorry!
620064
 //
620065
 return (0);
 // Zero bytes read!
620066
 }
620067
 //
620068
 // The first file-zone was read: copy it inside the destination
620069
 // buffer and continue reading the other zones needed. Variables
620070
 // 'off_buffer' (destination buffer index) and 'size_read' (copy
620071
 // byte counter) must be reset here. Variable 'off_fzone' is already
620072
 // set with the initial offset inside 'zone_buffer'.
620073
 //
620074
 off_buffer = 0;
620075
 size\_read = 0;
620076
 //
620077
 while (count)
620078
 {
```

```
//
620079
620080
 // Copy the zone buffer into the destination. Variables
620081
 // 'off_fzone', 'off_buffer' and 'size_read' must not be
620082
 // initialized inside the loop.
 //
620083
620084
 for (; off_fzone < inode->sb->blksize && count > 0;
620085
 off fzone++, off buffer++, size read++,
620086
 count--, offset++)
620087
 {
620088
 destination[off_buffer] = zone_buffer[off_fzone];
620089
 }
620090
 //
620091
 // If not all the bytes are copied, read the next file-zone.
620092
 if (count)
620093
 {
620094
 //
620095
620096
 // Read another file-zone inside the zone buffer.
 // Again, the function 'inode_fzones_read()' might
620097
 // return a null pointer, but the variable 'errno' tells if
620098
620099
 // it is really an error. For this reason, the variable
 // 'errno' must be reset before the read, and checked after
620100
620101
 // it.
 //
620102
620103
 fzone
 = offset / inode->sb->blksize;
620104
 off_fzone
 = offset % inode->sb->blksize;
620105
 blkcnt_read = inode_fzones_read (inode, fzone, zone_buffer,
620106
 (blkcnt_t) 1);
620107
 if (blkcnt_read <= 0)</pre>
620108
620109
 //
620110
 // Sorry: only 'size_read' bytes read!
620111
 //
620112
 return (size_read);
 }
620113
620114
 }
 }
620115
620116
 //
620117
 // The requested size was read completely.
620118
620119
 return (size_read);
620120
```

100.4.20 kernel/fs/inode_file_write.c

Si veda la sezione 99.3.19.

```
630001
 #include <kernel/fs.h>
630002
 #include <errno.h>
630003
 #include <kernel/k_libc.h>
 //----
630004
 ssize_t
630005
630006
 inode_file_write (inode_t *inode, off_t offset, void *buffer,
 size t count)
630007
630008
 {
630009
 unsigned char *buffer_source = (unsigned char *) buffer;
630010
 unsigned char buffer_zone[SB_MAX_ZONE_SIZE];
630011
 off t
 off fzone;
 // File zone offset.
 off_t
 // Source buffer offset.
630012
 off_source;
630013
 size_copied; // Byte transfer counter.
 ssize_t
630014
 size_written; // Byte written counter.
 ssize_t
630015
 zno_t
 fzone;
630016
 zno_t
 zone;
630017
 blkcnt_t
 blkcnt_read;
630018
 int.
 status;
630019
 //
 // The inode pointer must be valid, and
630020
630021
 // the start byte must be positive.
630022
 //
630023
 if (inode == NULL || offset < 0)</pre>
630024
630025
 // Invalid argument.
 errset (EINVAL);
630026
 return ((ssize_t) -1);
630027
630028
 //
630029
 // Read a zone, modify it with the source buffer, then write it back
630030
 // and continue reading and writing other zones if needed.
630031
630032
 for (size_written = 0, off_source = 0, size_copied = 0;
630033
 count > 0; size_written += size_copied)
630034
630035
 //
630036
 // Read the next file-zone inside the zone buffer: the function
630037
 // `inode_zone()' is used to create automatically the zone, if
630038
 // it does not exist.
 //
630039
630040
 = offset / inode->sb->blksize;
630041
 off_fzone = offset % inode->sb->blksize;
630042
 = inode_zone (inode, fzone, 1);
630043
 if (zone == 0)
630044
630045
 //
```

```
630046
 // Return previously written bytes. The variable 'errno' is
630047
 // already set by 'inode_zone()'.
630048
 //
630049
 return (size_written);
630050
630051
 blkcnt_read = inode_fzones_read (inode, fzone, buffer_zone,
630052
 (blkcnt t) 1);
630053
 if (blkcnt_read <= 0)</pre>
630054
 {
 //
630055
630056
 // Even if the value is zero, there is a problem reading the
630057
 // zone to be overwritten (because 'inode_zone()' should
630058
 // have already created such zone). The variable 'errno' is
630059
 // already set by 'inode_fzones_read()'.
 //
630060
630061
 return ((ssize_t) -1);
630062
 }
630063
 //
630064
 // The zone was successfully loaded inside the buffer: overwrite
630065
 // the zone buffer with the source buffer.
630066
 //
630067
 for (size_copied = 0;
630068
 off_fzone < inode->sb->blksize && count > 0;
630069
 off_fzone++, off_source++, size_copied++, count--,
630070
 offset++)
630071
630072
 buffer_zone[off_fzone] = buffer_source[off_source];
630073
 }
630074
 //
630075
 // Save the zone.
630076
630077
 status = zone_write (inode->sb, zone, buffer_zone);
630078
 if (status != 0)
630079
 {
 //
630080
630081
 // Cannot save the zone: return the size already written.
 // The variable 'errno' is already set by 'zone_write()'.
630082
630083
 //
630084
 return (size_written);
630085
 }
630086
 //
 // Zone saved: update the file size if necessary (and the inode
630087
630088
 // too).
630089
630090
 if (inode->size <= offset)</pre>
630091
 {
630092
 = offset;
 inode->size
630093
 inode->changed = 1;
```

```
630094 inode_save (inode);
630095 }
630096 }
630097 //
630098 // All done successfully: return the value.
630099 //
630100 return (size_written);
630101 }
```

100.4.21 kernel/fs/inode_free.c

Si veda la sezione 99.3.20.

```
640001
 #include <kernel/fs.h>
640002
 #include <errno.h>
640003
 #include <kernel/k_libc.h>
640004
640005
640006
 inode_free (inode_t *inode)
640007
640008
 int
 map element;
640009
 int
 map_bit;
640010
 int
 map_mask;
640011
 //
640012
 if (inode == NULL)
640013
640014
 // Invalid argument.
 errset (EINVAL);
640015
 return (-1);
640016
 }
 //
640017
640018
 map_element = inode->ino / 16;
 map_bit = inode->ino % 16;
640019
640020
 map_mask
 = 1 << map_bit;
640021
 //
640022
 if (inode->sb->map_inode[map_element] & map_mask)
640023
640024
 inode->sb->map_inode[map_element] -= map_mask;
640025
 inode->sb->changed = 1;
 }
640026
 //
640027
640028
 inode->mode
 = 0;
640029
 inode->uid
 = 0;
640030
 inode->gid
 = 0;
640031
 inode->size
 = 0;
640032
 inode->time
640033
 inode->links
 = 0;
640034
 inode->changed
 = 1;
640035
 inode->references = 0;
```

```
640036 //
640037 return (inode_save (inode));
640038 }
```

100.4.22 kernel/fs/inode_fzones_read.c

Si veda la sezione 99.3.21.

```
650001
 #include <kernel/fs.h>
650002
 #include <errno.h>
650003
 #include <kernel/k_libc.h>
 //----
650004
650005
 blkcnt_t
 inode_fzones_read (inode_t *inode, zno_t zone_start,
650006
650007
 void *buffer, blkcnt_t blkcnt)
650008
 {
650009
 unsigned char *destination = (unsigned char *) buffer;
650010
 // 'zone_read()' return value.
 status;
 blkcnt read;
 // Zone counter/index.
650011
 blkcnt t
650012
 zno_t
 zone;
650013
 zno t
 fzone;
650014
 //
650015
 // Read the zones into the destination buffer.
650016
650017
 for (blkcnt_read = 0, fzone = zone_start;
650018
 blkcnt_read < blkcnt;</pre>
650019
 blkcnt_read++, fzone++)
650020
 {
 //
650021
650022
 // Calculate the zone number, from the file-zone, reading the
650023
 // inode. If a zone is not really allocated, the result is zero
650024
 // and is valid.
 //
650025
650026
 zone = inode_zone (inode, fzone, 0);
650027
 if (zone == ((zno t) -1))
 {
650028
650029
 // This is an error. Return the read zones quantity.
650030
650031
650032
 return (blkcnt_read);
650033
 }
650034
 //
 // Update the destination buffer pointer.
650035
650036
650037
 destination += (blkcnt_read * inode->sb->blksize);
650038
 //
650039
 // Read the zone inside the destination buffer, but if the zone
650040
 // is zero, a zeroed zone must be filled.
```

```
//
650041
650042
 if (zone == 0)
650043
650044
 memset (destination, 0, (size_t) inode->sb->blksize);
650045
650046
 else
650047
650048
 status = zone_read (inode->sb, zone, destination);
650049
 if (status != 0)
650050
650051
 //
650052
 // Could not read the requested zone: return the zones
650053
 // read correctly.
650054
 //
 // I/O error.
650055
 errset (EIO);
650056
 return (blkcnt_read);
650057
650058
 }
 }
650059
 //
650060
650061
 // All zones read correctly inside the buffer.
650062
 //
650063
 return (blkcnt_read);
650064
```

100.4.23 kernel/fs/inode_fzones_write.c

Si veda la sezione 99.3.21.

```
#include <kernel/fs.h>
660001
660002
 #include <errno.h>
660003
 #include <kernel/k_libc.h>
660004
660005
 blkcnt_t
660006
 inode_fzones_write (inode_t *inode, zno_t zone_start, void *buffer,
660007
 blkcnt_t blkcnt)
660008
 unsigned char *source = (unsigned char *) buffer;
660009
660010
 int
 // 'zone_read()' return value.
 status;
660011
 blkcnt_t
 blkcnt_written; // Written zones counter.
660012
 zno_t
 zone;
660013
 zno_t
 fzone;
 //
660014
660015
 // Write the zones into the destination buffer.
660016
660017
 for (blkcnt_written = 0, fzone = zone_start;
660018
 blkcnt_written < blkcnt;</pre>
660019
 blkcnt_written++, fzone++)
```

```
{
660020
660021
 //
660022
 // Find real zone from file-zone.
660023
660024
 zone = inode zone (inode, fzone, 1);
660025
 if (zone == 0 || zone == ((zno_t) -1))
660026
660027
 //
660028
 // Function 'inode_zone()' should allocate automatically
660029
 // a missing zone and should return a valid zone or
 // (zno_t) -1. Anyway, even if a zero zone is returned,
660030
660031
 // it is an error. Return the 'blkcnt_written' value.
660032
660033
 return (blkcnt_written);
660034
660035
 //
660036
 // Update the source buffer pointer for the next zone write.
660037
 //
660038
 source += (blkcnt_written * inode->sb->blksize);
660039
660040
 // Write the zone from the buffer content.
660041
 //
660042
 status = zone_write (inode->sb, zone, source);
660043
 if (status != 0)
660044
 {
660045
 //
660046
 // Cannot write the zone. Return 'size_written_zone' value.
660047
660048
 return (blkcnt_written);
660049
660050
 }
660051
 //
660052
 // All zones read correctly inside the buffer.
660053
660054
 return (blkcnt_written);
660055
```

100.4.24 kernel/fs/inode_get.c

Si veda la sezione 99.3.23.

```
670008
670009
 sb_t
 *sb;
670010
 inode t
 *inode;
670011
 unsigned long int start;
670012
 size t
 size;
670013
 ssize_t
 n;
670014
 int
 status;
670015
 //
670016
 // Verify if the root file system inode was requested.
670017
670018
 if (device == 0 && ino == 1)
670019
 {
670020
 //
670021
 // Get root file system inode.
 //
670022
 inode = inode_reference (device, ino);
670023
 if (inode == NULL)
670024
670025
 {
670026
 //
 // The file system root directory inode is not yet loaded:
670027
670028
 // get the first super block.
670029
 //
670030
 sb = sb_reference ((dev_t) 0);
670031
 if (sb == NULL || sb->device == 0)
670032
 {
670033
 //
670034
 // This error should never happen.
670035
 //
670036
 errset (EUNKNOWN); // Unknown error.
670037
 return (NULL);
670038
 }
670039
 //
670040
 // Load the file system root directory inode (recursive
670041
 // call).
670042
 //
670043
 inode = inode_get (sb->device, (ino_t) 1);
 if (inode == NULL)
670044
 {
670045
670046
670047
 // This error should never happen.
670048
 //
670049
 return (NULL);
670050
 }
670051
 //
670052
 // Return the directory inode.
670053
 //
670054
 return (inode);
670055
```

```
670056
 else
670057
 {
 //
670058
670059
 // The file system root directory inode is already
670060
 // available.
670061
670062
 if (inode->references >= INODE MAX REFERENCES)
670063
 {
670064
 errset (ENFILE); // Too many files open in system.
670065
 return (NULL);
 }
670066
670067
 else
670068
 {
670069
 inode->references++;
670070
 return (inode);
670071
 }
670072
 }
670073
 }
670074
670075
 // A common device-inode pair was requested: try to find an already
670076
 // cached inode.
670077
 //
 inode = inode_reference (device, ino);
670078
670079
 if (inode != NULL)
670080
670081
 if (inode->references >= INODE_MAX_REFERENCES)
670082
670083
 // Too many files open in system.
 errset (ENFILE);
670084
 return (NULL);
670085
 }
670086
 else
670087
670088
 inode->references++;
670089
 return (inode);
670090
670091
 }
670092
 //
670093
 // The inode is not yet available: get super block.
670094
670095
 sb = sb_reference (device);
670096
 if (sb == NULL)
670097
670098
 // No such device.
 errset (ENODEV);
670099
 return (NULL);
 }
670100
670101
 //
670102
 // The super block is available, but the inode is not yet cached.
670103
 // Verify if the inode map reports it as allocated.
```

```
670104
 //
670105
 status = sb_inode_status (sb, ino);
670106
 if (!status)
670107
670108
670109
 // The inode is not allocated and cannot be loaded.
670110
670111
 errset (ENOENT); // No such file or directory.
670112
 return (NULL);
670113
670114
 //
670115
 // The inode was not already cached, but is considered as allocated
670116
 // inside the inode map. Find a free slot to load the inode inside
670117
 // the inode table (in memory).
670118
 //
670119
 inode = inode_reference ((dev_t) -1, (ino_t) -1);
670120
 if (inode == NULL)
670121
 {
670122
 errset (ENFILE);
 // Too many files open in system.
670123
 return (NULL);
 }
670124
 //
670125
 // A free inode slot was found. The inode must be loaded.
670126
670127
 // Calculate the memory inode size, to be saved inside the file
670128
 // system: the administrative inode data, as it is saved inside
670129
 // the file system. The 'inode_t' type is bigger than the real
670130
 // inode administrative size, because it contains more data, that is
670131
 // not saved on disk.
670132
 size = offsetof (inode_t, sb);
670133
670134
 //
670135
 // Calculating start position for read.
670136
 //
670137
 // [1] Boot block.
670138
 // [2] Super block.
670139
 // [3] Inode bit map.
670140
 // [4] Zone bit map.
670141
 // [5] Previous inodes: consider that the inode zero is
670142
 present in the inode map, but not in the inode
 //
670143
 table.
670144
 //
670145
 // [1]
 start = 1024;
 // [2]
670146
 start += 1024;
670147
 start += (sb->map_inode_blocks * 1024);
 // [3]
670148
 start += (sb->map_zone_blocks * 1024); // [4]
670149
 start += ((ino -1) * size);
 // [5]
670150
670151
 // Read inode from disk.
```

```
670152
 //
670153
 n = dev_io ((pid_t) -1, device, DEV_READ, start, inode, size, NULL);
670154
 if (n != size)
670155
670156
 // I/O error.
 errset (EIO);
670157
 return (NULL);
670158
 }
670159
 //
670160
 // The inode was read: add some data to the working copy in memory.
670161
670162
 inode->sb
 = sb;
670163
 inode->sb_attached = NULL;
670164
 inode->ino
 = ino;
670165
 inode->references
 = 1;
670166
 inode->changed
670167
 //
 inode->blkcnt
670168
 = inode->size;
670169
 inode->blkcnt
 /= sb->blksize;
670170
 if (inode->size % sb->blksize)
670171
670172
 inode->blkcnt++;
 }
670173
670174
670175
 // Return the inode pointer.
670176
 //
670177
 return (inode);
670178
```

100.4.25 kernel/fs/inode_put.c

Si veda la sezione 99.3.24.

```
#include <kernel/fs.h>
680001
680002
 #include <errno.h>
 #include <kernel/k_libc.h>
680003
 //----
680004
680005
 int
 inode_put (inode_t *inode)
680006
680007
680008
 int
 status;
680009
 //
680010
 // Check for valid argument.
680011
 //
680012
 if (inode == NULL)
680013
680014
 // Invalid argument.
 errset (EINVAL);
680015
 return (-1);
680016
```

```
680017
 //
680018
 // Check for valid references.
680019
680020
 if (inode->references <= 0)</pre>
680021
680022
 errset (EUNKNOWN);
 // Cannot put an inode with
680023
 // zero or negative references.
 return (-1);
680024
 }
680025
 //
680026
 // Debug.
680027
 //
680028
 if (inode->sb->device == 0 && inode->ino != 0)
680029
680030
 k_printf ("kernel alert: trying to close inode with device "
 "zero, but a number different than zero!\n");
680031
680032
 errset (EUNKNOWN);
 // Cannot put an inode with
680033
 return (-1);
 // zero or negative references.
680034
 }
680035
680036
 // There is at least one reference: now the references value is
680037
 // reduced.
680038
 //
680039
 inode->references--;
680040
 inode->changed = 1;
680041
 //
680042
 // If 'inode->ino' is zero, it means that the inode was created in
680043
 // memory, but there is no file system for it. For example, it might
680044
 // be a standard I/O inode create automatically for a process.
680045
 // Inodes with number zero cannot be removed from a file system.
680046
680047
 if (inode->ino == 0)
680048
 {
680049
 //
680050
 // Nothing to do: just return.
680051
 //
680052
 return (0);
 }
680053
680054
 //
680055
 References counter might be zero.
680056
 //
680057
 if (inode->references == 0)
680058
 {
680059
 //
680060
 // Check if the inode is to be deleted (until there are
680061
 // run time references, the inode cannot be removed).
680062
 //
680063
 if (inode->links == 0
680064
 || (S_ISDIR (inode->mode) && inode->links == 1))
```

```
680065
680066
 //
680067
 // The inode has no more run time references and file system
680068
 // links are also zero (or one for a directory): remove it!
680069
680070
 status = inode_truncate (inode);
680071
 if (status != 0)
680072
 {
680073
 k_perror (NULL);
680074
680075
 //
680076
 inode_free (inode);
680077
 return (0);
680078
 }
680079
 //
680080
680081
 // Save inode to disk and return.
680082
 //
680083
 return (inode_save (inode));
680084
```

100.4.26 kernel/fs/inode_reference.c

Si veda la sezione 99.3.25.

```
690001
 #include <kernel/fs.h>
690002
 #include <errno.h>
690003
 #include <kernel/k libc.h>
690004
 //----
690005
 inode_t *
690006
 inode_reference (dev_t device, ino_t ino)
690007
 // Slot index.
690008
 int
690009
 sb_t *sb_table = sb_reference (0);
690010
690011
 // If device is zero, and inode is zero, a reference to the whole
690012
 // table is returned.
690013
690014
 if (device == 0 && ino == 0)
690015
690016
 return (inode_table);
690017
690018
690019
 // If device is ((dev_t) -1) and the inode is ((ino_t) -1), a
690020
 // reference to a free inode slot is returned.
690021
 //
690022
 if (device == (dev_t) -1 && ino == ((ino_t) -1))
690023
```

```
690024
 for (s = 0; s < INODE_MAX_SLOTS; s++)
690025
690026
 if (inode_table[s].references == 0)
690027
690028
 return (&inode_table[s]);
690029
690030
690031
 return (NULL);
 }
690032
 //
690033
690034
 // If device is zero and the inode is 1, a reference to the root
690035
 // directory inode is returned.
690036
 //
690037
 if (device == 0 && ino == 1)
690038
 {
690039
 //
690040
 // The super block table is to be scanned.
690041
 //
690042
 for (device = 0, s = 0; s < SB_MAX_SLOTS; s++)
690043
690044
 if (sb_table[s].device != 0
 & &
690045
 sb_table[s].inode_mounted_on == NULL)
690046
690047
 device = sb_table[s].device;
690048
 break;
690049
 }
690050
690051
 if (device == 0)
690052
690053
 errset (E_CANNOT_FIND_ROOT_DEVICE);
690054
 return (NULL);
 }
690055
690056
 //
690057
 // Scan the inode table to find inode 1 and the same device.
 //
690058
690059
 for (s = 0; s < INODE_MAX_SLOTS; s++)</pre>
690060
690061
 if (inode_table[s].sb->device == device
 & &
690062
 inode_table[s].ino == 1)
690063
690064
 return (&inode_table[s]);
690065
690066
 }
 //
690067
690068
 // Cannot find a root file system inode.
690069
 //
690070
 errset (E_CANNOT_FIND_ROOT_INODE);
690071
 return (NULL);
```

```
690072
 }
690073
 //
690074
 // A device and an inode number were selected: find the inode
690075
 // associated to it.
 //
690076
690077
 for (s = 0; s < INODE_MAX_SLOTS; s++)</pre>
690078
690079
 if (inode_table[s].sb->device == device &&
690080
 inode_table[s].ino == ino)
690081
690082
 return (&inode_table[s]);
690083
690084
 }
690085
 //
 // The inode was not found.
690086
690087
690088
 return (NULL);
690089
```

100.4.27 kernel/fs/inode_save.c

Si veda la sezione 99.3.26.

```
700001
 #include <kernel/fs.h>
700002
 #include <errno.h>
700003
 #include <kernel/k_libc.h>
700004
 #include <kernel/devices.h>
 //----
700005
700006
 int
700007
 inode_save (inode_t *inode)
700008
700009
 size_t
 size;
700010
 unsigned long int start;
700011
 ssize_t
700012
 //
700013
 // Check for valid argument.
700014
700015
 if (inode == NULL)
700016
700017
 errset (EINVAL);
 // Invalid argument.
700018
 return (-1);
700019
700020
700021
 // If the inode number is zero, no file system is involved!
700022
700023
 if (inode->ino == 0)
700024
700025
 return (0);
```

```
}
700026
700027
 //
700028
 // Save the super block to disk.
700029
700030
 sb_save (inode->sb);
700031
 //
700032
 // Save the inode to disk.
700033
 //
700034
 if (inode->changed)
700035
700036
 = offsetof (inode_t, sb);
 size
700037
 //
700038
 // Calculating start position for write.
700039
700040
 // [1] Boot block.
700041
 // [2] Super block.
700042
 // [3] Inode bit map.
700043
 // [4] Zone bit map.
700044
 // [5] Previous inodes: consider that the inode zero is
 //
700045
 present in the inode map, but not in the inode
700046
 //
 table.
700047
 //
700048
 start = 1024;
 // [1]
700049
 start += 1024;
 // [2]
700050
 start += (inode->sb->map_inode_blocks * 1024);
 // [4]
700051
 start += (inode->sb->map_zone_blocks * 1024);
700052
 start += ((inode->ino -1) * size);
 // [5]
700053
 //
700054
 // Write the inode.
 //
700055
700056
 n = dev_io ((pid_t) -1, inode->sb->device, DEV_WRITE, start,
700057
 inode, size, NULL);
700058
 //
700059
 inode->changed = 0;
700060
700061
 return (0);
700062
```

100.4.28 kernel/fs/inode_stdio_dev_make.c

Si veda la sezione 99.3.27.

```
710001 #include <kernel/fs.h>
710002 #include <errno.h>
710003 #include <kernel/k_libc.h>
710004 //------
710005 inode_t *
710006 inode_stdio_dev_make (dev_t device, mode_t mode)
```

```
710007
710008
 inode_t
 *inode;
710009
 //
710010
 // Check for arguments.
 //
710011
710012
 if (mode == 0 \mid \mid device == 0)
710013
710014
 errset (EINVAL);
 // Invalid argument.
710015
 return (NULL);
710016
710017
 //
710018
 // Find a free inode.
710019
710020
 inode = inode_reference ((dev_t) -1, (ino_t) -1);
710021
 if (inode == NULL)
710022
 {
710023
 //
710024
 // No free slot available.
710025
710026
 // Too many files open in system.
 errset (ENFILE);
710027
 return (NULL);
 }
710028
710029
 //
 // Put data inside the inode. Please note that 'inode->ino' must be
710030
710031
 // zero, because it is necessary to recognize it as an internal
710032
 // inode with no file system. Otherwise, with a value different than
 // zero, 'inode_put()' will try to remove it. [*]
710033
710034
 //
710035
 inode->mode
 = mode;
710036
 inode->uid
 = 0;
710037
 inode->gid
 = 0;
710038
 inode->size
 = 0;
710039
 inode->time
 = k_{time} (NULL);
710040
 inode->links
 = 0;
710041
 inode->direct[0]
 = device;
710042
 inode->direct[1]
 = 0;
710043
 inode->direct[2]
 = 0;
710044
 inode->direct[3]
 = 0;
710045
 inode->direct[4]
 = 0;
710046
 inode->direct[5]
 = 0;
710047
 inode->direct[6]
 = 0;
710048
 inode->indirect1
 = 0;
710049
 inode->indirect2
 = 0;
 inode->sb attached
710050
 = NULL;
710051
 inode->sb
 = 0;
710052
 inode->ino
 = 0;
 // Must be zero. [*]
 inode->blkcnt
710053
 = 0;
 inode->references
710054
 = 1;
```

```
710055
 inode->changed
 = 0;
710056
 //
710057
 // Add all access permissions.
710058
710059
 |= (S IRWXU|S IRWXG|S IRWXO);
 inode->mode
710060
 //
710061
 // Return the inode pointer.
710062
 //
710063
 return (inode);
710064
```

100.4.29 kernel/fs/inode_table.c

Si veda la sezione 99.3.25.

```
720001 #include <kernel/fs.h>
720002 //------
720003 inode_t inode_table[INODE_MAX_SLOTS];
```

100.4.30 kernel/fs/inode_truncate.c

Si veda la sezione 99.3.28.

```
730001
 #include <kernel/fs.h>
730002
 #include <errno.h>
730003
 #include <kernel/k_libc.h>
 //----
730004
730005
 int
730006
 inode_truncate (inode_t *inode)
730007
730008
 unsigned int indirect_zones;
730009
 zone_table1[INODE_MAX_INDIRECT_ZONES];
 zno_t
730010
 zno_t
 zone_table2[INODE_MAX_INDIRECT_ZONES];
730011
 unsigned int i;
 // Direct index.
730012
 unsigned int i0;
 // Single indirect index.
730013
 unsigned int i1;
 // Double indirect first index.
 // Double indirect second index.
730014
 unsigned int i2;
730015
 int
 // 'zone_read()' return value.
 status;
730016
730017
 // Calculate how many indirect zone numbers are stored inside
730018
 // a zone: it depends on the zone size.
730019
 //
730020
 indirect_zones = inode->sb->blksize / 2;
730021
730022
 // Scan and release direct zones. Errors are ignored.
730023
 //
730024
 for (i = 0; i < 7; i++)
```

```
730025
730026
 zone_free (inode->sb, inode->direct[i]);
730027
 inode->direct[i] = 0;
730028
730029
730030
 // Scan single indirect zones, if present.
730031
730032
 if (inode->blkcnt > 7 && inode->indirect1 != 0)
730033
 {
730034
 //
730035
 // There is a single indirect table to load. Errors are
730036
 // almost ignored.
730037
 //
730038
 status = zone_read (inode->sb, inode->indirect1, zone_table1);
730039
 if (status == 0)
730040
 {
730041
 //
730042
 // Scan the table and remove zones.
730043
730044
 for (i0 = 0; i0 < indirect_zones; i0++)</pre>
730045
730046
 zone_free (inode->sb, zone_table1[i0]);
730047
 }
730048
730049
 //
730050
 // Remove indirect table too.
730051
730052
 zone_free (inode->sb, inode->indirect1);
730053
 //
730054
 // Clear single indirect reference inside the inode.
730055
730056
 inode->indirect1 = 0;
730057
 }
730058
 //
730059
 // Scan double indirect zones, if present.
730060
 //
730061
 if (
 inode->blkcnt > (7+indirect zones)
730062
 && inode->indirect2 != 0)
730063
 {
730064
 //
730065
 // There is a double indirect table to load. Errors are
 // almost ignored.
730066
730067
730068
 status = zone_read (inode->sb, inode->indirect2, zone_table1);
730069
 if (status == 0)
730070
 {
730071
 //
730072
 // Scan the table and get second level indirection.
```

```
//
730073
730074
 for (i1 = 0; i1 < indirect_zones; i1++)</pre>
730075
730076
 if ((inode->blkcnt > (7+indirect_zones+indirect_zones*i1))
730077
 && zone table1[i1] != 0)
730078
730079
 //
730080
 // There is a second level table to load.
730081
730082
 status = zone_read (inode->sb, zone_table1[i1],
730083
 zone_table2);
730084
 if (status == 0)
730085
 {
730086
 //
 // Release zones.
730087
730088
 //
730089
 for (i2 = 0;
730090
 i2 < indirect_zones &&</pre>
730091
 (inode->blkcnt > (7+indirect_zones+indirect_zones*i1+i2));
730092
 i2++)
 {
730093
730094
 zone_free (inode->sb, zone_table2[i2]);
730095
730096
 //
730097
 // Remove second level indirect table.
730098
 //
730099
 zone_free (inode->sb, zone_table1[i1]);
730100
 }
730101
 }
 }
730102
730103
 //
730104
 // Remove first level indirect table.
730105
730106
 zone_free (inode->sb, inode->indirect2);
 }
730107
730108
 //
730109
 // Clear single indirect reference inside the inode.
730110
 //
730111
 inode->indirect2 = 0;
730112
 }
730113
 //
730114
 // Update super block and inode data.
730115
 //
730116
 sb_save (inode->sb);
730117
 inode -> size = 0;
730118
 inode->changed = 1;
730119
 inode_save (inode);
730120
 //
```

```
730121 // Successful return.
730122 //
730123 return (0);
730124 }
```

100.4.31 kernel/fs/inode_zone.c

Si veda la sezione 99.3.29.

```
740001
 #include <kernel/fs.h>
740002
 #include <errno.h>
740003
 #include <kernel/k_libc.h>
740004
740005
 zno_t
740006
 inode_zone (inode_t *inode, zno_t fzone, int write)
740007
740008
 unsigned int indirect_zones;
740009
 unsigned int allocated_zone;
740010
 zone_table[INODE_MAX_INDIRECT_ZONES];
 zno t
740011
 buffer[SB_MAX_ZONE_SIZE];
 char
740012
 unsigned int i0;
 // Single indirect index.
740013
 unsigned int i1;
 // Double indirect first index.
 // Double indirect second index.
740014
 unsigned int i2;
740015
 int
 status;
740016
 zone_second; // Second level table zone.
 zno_t
 //
740017
740018
 // Calculate how many indirect zone numbers are stored inside
740019
 // a zone: it depends on the zone size.
740020
 //
740021
 indirect_zones = inode->sb->blksize / 2;
740022
740023
 // Convert file-zone number into a zone number.
740024
740025
 if (fzone < 7)
740026
 {
740027
 //
740028
 // 0 <= fzone <= 6
740029
 // The zone number is inside the direct zone references.
740030
 // Verify to have such zone.
740031
 //
740032
 if (inode->direct[fzone] == 0)
740033
740034
 //
740035
 // There is not such zone, but we do not consider
740036
 // it an error, because a file can be not contiguous.
740037
 //
740038
 if (!write)
740039
```

```
740040
 return ((zno_t) 0);
740041
 }
740042
 //
740043
 // Must be allocated.
740044
 //
740045
 allocated_zone = zone_alloc (inode->sb);
740046
 if (allocated zone == 0)
740047
 {
740048
 //
740049
 // Cannot allocate the zone. The variable 'errno' is
 // set by 'zone_alloc()'.
740050
740051
 //
740052
 return ((zno_t) -1);
740053
740054
740055
 // The zone is allocated: clear the zone and save.
740056
740057
 memset (buffer, 0, SB_MAX_ZONE_SIZE);
740058
 status = zone_write (inode->sb, allocated_zone, buffer);
740059
 if (status < 0)
740060
 {
740061
 //
 // Cannot overwrite the zone. The variable 'errno' is
740062
740063
 // set by 'zone_write()'.
740064
 //
740065
 return ((zno_t) -1);
 }
740066
740067
 //
740068
 // The zone is allocated and cleared: save the inode.
740069
740070
 inode->direct[fzone] = allocated_zone;
740071
 inode->changed = 1;
740072
 status = inode_save (inode);
740073
 if (status != 0)
 {
740074
740075
 //
740076
 // Cannot save the inode. The variable 'errno' is
740077
 // set 'inode_save()'.
740078
 //
740079
 return ((zno_t) -1);
740080
 }
 }
740081
740082
740083
 // The zone is there: return it.
 //
740084
740085
 return (inode->direct[fzone]);
740086
740087
 if (fzone < 7 + indirect_zones)</pre>
```

```
740088
740089
 //
740090
 // 7 <= fzone <= (6 + indirect_zones)</pre>
740091
 // The zone number is inside the single indirect zone
 // references: verify to have the indirect zone table.
740092
740093
 //
740094
 if (inode->indirect1 == 0)
740095
 {
740096
 //
740097
 // There is not such zone, but it is not an error.
740098
740099
 if (!write)
740100
 {
740101
 return ((zno_t) 0);
740102
740103
 //
740104
 // The first level of indirection must be initialized.
740105
 //
740106
 allocated_zone = zone_alloc (inode->sb);
740107
 if (allocated_zone == 0)
740108
 {
740109
 //
740110
 // Cannot allocate the zone for the indirection table:
740111
 // this is an error and the 'errno' value is produced
740112
 // by 'zone_alloc()'.
740113
 //
740114
 return ((zno_t) -1);
740115
 }
740116
740117
 // The zone for the indirection table is allocated:
740118
 // clear the zone and save.
740119
 //
740120
 memset (buffer, 0, SB_MAX_ZONE_SIZE);
740121
 status = zone_write (inode->sb, allocated_zone, buffer);
740122
 if (status < 0)
740123
 {
740124
 //
740125
 // Cannot overwrite the zone. The variable 'errno' is
740126
 // set by 'zone_write()'.
740127
740128
 return ((zno_t) -1);
 }
740129
740130
740131
 // The indirection table zone is allocated and cleared:
 // save the inode.
740132
740133
 //
740134
 inode->indirect1 = allocated_zone;
740135
 inode->changed = 1;
```

```
740136
 status = inode_save (inode);
740137
 if (status != 0)
740138
 {
740139
 //
740140
 // Cannot save the inode. This is an error and the value
740141
 // for 'errno' is produced by 'inode_save()'.
740142
740143
 return ((zno_t) -1);
740144
 }
 }
740145
740146
 //
740147
 // An indirect table is present inside the file system:
740148
 // load it.
740149
740150
 status = zone_read (inode->sb, inode->indirect1, zone_table);
740151
 if (status != 0)
740152
 {
740153
 //
740154
 // Cannot load the indirect table. This is an error and the
 // value for 'errno' is assigned by function 'zone_read()'.
740155
740156
 //
740157
 return ((zno_t) -1);
740158
 }
740159
 //
740160
 // The indirect table was read. Calculate the index inside
740161
 // the table, for the requested zone.
740162
740163
 i0 = (fzone - 7);
740164
 //
740165
 // Check if the zone is to be allocated.
740166
740167
 if (zone_table[i0] == 0)
740168
 {
740169
 //
740170
 // There is not such zone, but it is not an error.
740171
 //
740172
 if (!write)
740173
740174
 return ((zno_t) 0);
740175
740176
 //
740177
 // The zone must be allocated.
740178
740179
 allocated_zone = zone_alloc (inode->sb);
740180
 if (allocated_zone == 0)
740181
 {
740182
 //
740183
 // There is no space for the zone allocation. The
```

```
// variable 'errno' is already updated by
740184
740185
 // 'zone_alloc()'.
740186
740187
 return ((zno_t) -1);
740188
740189
 //
740190
 // The zone is allocated: clear the zone and save.
740191
740192
 memset (buffer, 0, SB_MAX_ZONE_SIZE);
740193
 status = zone_write (inode->sb, allocated_zone, buffer);
740194
 if (status < 0)
740195
 {
740196
 //
740197
 // Cannot overwrite the zone. The variable 'errno' is
 // set by 'zone_write()'.
740198
740199
 //
740200
 return ((zno_t) -1);
740201
 }
740202
740203
 // The zone is allocated and cleared: update the indirect
740204
 // zone table an save it. The inode is not modified,
740205
 // because the indirect table is outside.
740206
 //
740207
 zone_table[i0] = allocated_zone;
740208
 status = zone_write (inode->sb, inode->indirect1, zone_table);
740209
 if (status != 0)
740210
 {
740211
 //
740212
 // Cannot save the zone. The variable 'errno' is already
740213
 // set by 'zone_write()'.
740214
 //
740215
 return ((zno_t) -1);
740216
 }
740217
 //
740218
740219
 // The zone is allocated.
740220
740221
 return (zone_table[i0]);
 }
740222
740223
 else
740224
 {
740225
 //
740226
 // (7 + indirect_zones) <= fzone</pre>
740227
 // The zone number is inside the double indirect zone
 // references.
740228
740229
 // Verify to have the first level of second indirection.
740230
740231
 if (inode->indirect2 == 0)
```

```
{
740232
740233
 //
740234
 // There is not such zone, but it is not an error.
740235
740236
 if (!write)
740237
 {
740238
 return ((zno_t) 0);
740239
740240
740241
 // The first level of second indirection must be
740242
 // initialized.
740243
 //
740244
 allocated_zone = zone_alloc (inode->sb);
740245
 if (allocated_zone == 0)
740246
 {
740247
 //
740248
 // Cannot allocate the zone. The variable 'errno' is
740249
 // set by 'zone_alloc()'.
740250
 //
740251
 return ((zno_t) -1);
740252
 }
740253
 //
740254
 // The zone for the indirection table is allocated:
740255
 // clear the zone and save.
740256
 //
740257
 memset (buffer, 0, SB_MAX_ZONE_SIZE);
740258
 status = zone_write (inode->sb, allocated_zone, buffer);
740259
 if (status < 0)
740260
 {
 //
740261
740262
 // Cannot overwrite the zone. The variable 'errno' is
740263
 // set by 'zone_write()'.
740264
 //
740265
 return ((zno_t) -1);
740266
740267
740268
 // The zone for the indirection table is allocated and
740269
 // cleared: save the inode.
740270
740271
 inode->indirect2 = allocated_zone;
740272
 inode->changed = 1;
740273
 status = inode_save (inode);
740274
 if (status != 0)
740275
 {
 //
740276
740277
 // Cannot save the inode. The variable 'errno' is
740278
 // set by 'inode_save()'.
740279
 //
```

```
740280
 return ((zno_t) -1);
740281
 }
 }
740282
740283
 //
740284
 // The first level of second indirection is present:
740285
 // Read the second indirect table.
740286
740287
 status = zone_read (inode->sb, inode->indirect2, zone_table);
740288
 if (status != 0)
740289
740290
 //
740291
 // Cannot read the second indirect table. The variable
740292
 // 'errno' is set by 'zone_read()'.
740293
 //
740294
 return ((zno_t) -1);
 }
740295
 //
740296
740297
 // The first double indirect table was read: calculate
740298
 // indexes inside first and second level of table.
 //
740299
740300
 frone -= 7;
740301
 fzone -= indirect_zones;
740302
 i1
 = fzone / indirect_zones;
740303
 i2
 = fzone % indirect_zones;
740304
 //
740305
 // Verify to have a second level.
740306
740307
 if (zone_table[i1] == 0)
740308
 {
 //
740309
740310
 // There is not such zone, but it is not an error.
740311
 //
740312
 if (!write)
740313
 {
740314
 return ((zno_t) 0);
740315
 }
740316
 //
740317
 // The second level must be initialized.
740318
740319
 allocated_zone = zone_alloc (inode->sb);
740320
 if (allocated_zone == 0)
740321
 {
740322
 //
740323
 // Cannot allocate the zone. The variable 'errno' is set
 // by 'zone_alloc()'.
740324
740325
 //
740326
 return ((zno_t) -1);
740327
```

```
//
740328
740329
 // The zone for the indirection table is allocated:
740330
 // clear the zone and save.
740331
740332
 memset (buffer, 0, SB_MAX_ZONE_SIZE);
740333
 status = zone_write (inode->sb, allocated_zone, buffer);
 if (status < 0)
740334
740335
 {
740336
 //
740337
 // Cannot overwrite the zone. The variable 'errno' is
 // set by 'zone_write()'.
740338
740339
 //
740340
 return ((zno_t) -1);
740341
740342
740343
 // Update the first level index and save it.
740344
740345
 zone_table[i1] = allocated_zone;
740346
 status = zone_write (inode->sb, inode->indirect2, zone_table);
740347
 if (status != 0)
740348
 {
740349
 //
 // Cannot write the zone. The variable 'errno' is set
740350
740351
 // by 'zone_write()'.
740352
 //
740353
 return ((zno_t) -1);
 }
740354
 }
740355
740356
740357
 // The second level can be read, overwriting the array
740358
 // 'zone_table[]'. The zone number for the second level
740359
 // indirection table is saved inside 'zone_second', before
740360
 // overwriting the array.
740361
740362
 zone_second = zone_table[i1];
740363
 status = zone_read (inode->sb, zone_second, zone_table);
740364
 if (status != 0)
740365
 {
740366
740367
 // Cannot read the second level indirect table. The variable
740368
 // 'errno' is set by 'zone_read()'.
740369
 //
740370
 return ((zno_t) -1);
 }
740371
 //
740372
740373
 // The second level was read and 'zone_table[]' is now
740374
 // such second one: check if the zone is to be allocated.
740375
```

```
740376
 if (zone_table[i2] == 0)
740377
 {
740378
 //
740379
 // There is not such zone, but it is not an error.
740380
740381
 if (!write)
740382
740383
 return ((zno_t) 0);
740384
740385
740386
 // Must be allocated.
740387
 //
740388
 allocated_zone = zone_alloc (inode->sb);
740389
 if (allocated_zone == 0)
740390
 {
740391
 //
740392
 // Cannot allocate the zone. The variable 'errno' is set
740393
 // by 'zone_alloc()'.
740394
 //
740395
 return ((zno_t) -1);
740396
 }
740397
 //
740398
 // The zone is allocated: clear the zone and save.
740399
740400
 memset (buffer, 0, SB_MAX_ZONE_SIZE);
740401
 status = zone_write (inode->sb, allocated_zone, buffer);
740402
 if (status < 0)
740403
 {
740404
 //
740405
 // Cannot overwrite the zone. The variable 'errno' is
740406
 // set by 'zone_write()'.
740407
 //
740408
 return ((zno_t) -1);
740409
740410
740411
 // The zone was allocated and cleared: update the indirect
740412
 // zone table an save it. The inode is not modified, because
740413
 // the indirect table is outside.
740414
740415
 zone_table[i2] = allocated_zone;
740416
 status = zone_write (inode->sb, zone_second, zone_table);
740417
 if (status != 0)
740418
 {
740419
 // Cannot write the zone. The variable 'errno' is set
740420
740421
 // by 'zone_write()'.
740422
740423
 return ((zno_t) -1);
```

```
740424 }
740425 }
740426 //
740427 // The zone is there: return the zone number.
740428 //
740429 return (zone_table[i2]);
740430 }
740431 }
```

100.4.32 kernel/fs/path_chdir.c

Si veda la sezione 99.3.30.

```
750001
 #include <kernel/fs.h>
750002
 #include <errno.h>
750003
 #include <kernel/proc.h>
750004
750005
750006
 path_chdir (pid_t pid, const char *path)
750007
750008
 proc t
 *ps;
750009
 inode_t *inode_directory;
750010
 int
 status;
 char
750011
 path_directory[PATH_MAX];
750012
 //
750013
 // Get process.
750014
 //
 ps = proc_reference (pid);
750015
750016
750017
 // The full directory path is needed.
750018
750019
 status = path_full (path, ps->path_cwd, path_directory);
750020
 if (status < 0)
750021
750022
 return (-1);
750023
750024
 //
750025
 // Try to load the new directory inode.
750026
750027
 inode_directory = path_inode (pid, path_directory);
 if (inode_directory == NULL)
750028
750029
 //
750030
750031
 // Cannot access the directory: it does not exists or
 // permissions are not sufficient. Variable 'errno' is set by
750032
750033
 // function 'inode_directory()'.
750034
 //
750035
 errset (errno);
```

```
750036
 return (-1);
750037
 }
750038
 //
750039
 // Inode loaded: release the old directory and set the new one.
 //
750040
750041
 inode_put (ps->inode_cwd);
750042
750043
 ps->inode_cwd = inode_directory;
750044
 strncpy (ps->path_cwd, path_directory, PATH_MAX);
750045
750046
 // Return.
750047
 //
750048
 return (0);
750049
```

100.4.33 kernel/fs/path_chmod.c

Si veda la sezione 99.3.31.

```
760001
 #include <kernel/fs.h>
760002
 #include <errno.h>
760003
 #include <kernel/proc.h>
760004
760005
 int
760006
 path_chmod (pid_t pid, const char *path, mode_t mode)
760007
760008
 proc_t *ps;
760009
 inode_t *inode;
 //
760010
760011
 // Get process.
760012
 //
760013
 ps = proc_reference (pid);
760014
 //
 \ensuremath{//} Try to load the file inode.
760015
760016
760017
 inode = path_inode (pid, path);
760018
 if (inode == NULL)
760019
760020
 //
760021
 // Cannot access the file: it does not exists or permissions are
760022
 // not sufficient. Variable 'errno' is set by function
760023
 // 'inode_directory()'.
 //
760024
760025
 return (-1);
760026
760027
 //
760028
 // Verify to be root or to be the owner.
760029
```

```
if (ps->euid != 0 && ps->euid != inode->uid)
760030
760031
 {
760032
 errset (EACCES);
 // Permission denied.
760033
 return (-1);
760034
760035
 //
760036
 // Update the mode: the file type is kept and the
760037
 // rest is taken form the parameter 'mode'.
760038
760039
 inode->mode = (S_IFMT & inode->mode) | (~S_IFMT & mode);
760040
 //
760041
 // Save and release the inode.
760042
 //
760043
 inode->changed = 1;
760044
 inode_save (inode);
760045
 inode_put (inode);
760046
760047
 // Return.
760048
760049
 return (0);
760050
```

100.4.34 kernel/fs/path_chown.c

Si veda la sezione 99.3.32.

```
770001
 #include <kernel/fs.h>
770002
 #include <errno.h>
770003
 #include <kernel/proc.h>
770004
770005
770006
 path_chown (pid_t pid, const char *path, uid_t uid, gid_t gid)
770007
770008
 proc_t *ps;
770009
 inode t *inode;
770010
 //
770011
 // Get process.
770012
770013
 ps = proc_reference (pid);
770014
 //
770015
 // Must be root, as the ability to change group is not considered.
770016
770017
 if (ps->euid != 0)
770018
 {
770019
 errset (EPERM);
 // Operation not permitted.
770020
 return (-1);
 }
770021
770022
```

```
770023
 // Try to load the file inode.
770024
 //
770025
 inode = path_inode (pid, path);
770026
 if (inode == NULL)
770027
 {
770028
 //
770029
 // Cannot access the file: it does not exists or permissions are
770030
 // not sufficient. Variable 'errno' is set by function
770031
 // 'inode_directory()'.
 //
770032
770033
 return (-1);
 }
770034
770035
 //
770036
 // Update the owner and group.
770037
 //
 if (uid !=-1)
770038
770039
770040
 inode->uid
 = uid;
770041
 inode->changed = 1;
770042
770043
 if (gid != -1)
770044
770045
 inode->gid
 = gid;
770046
 inode->changed = 1;
770047
 }
770048
 //
770049
 // Save and release the inode.
770050
 //
770051
 inode_save (inode);
770052
 inode_put (inode);
770053
 //
770054
 // Return.
770055
 //
770056
 return (0);
770057
```

100.4.35 kernel/fs/path_device.c

Si veda la sezione 99.3.33.

```
780009
 inode_t *inode;
780010
 dev_t
 device;
780011
 //
780012
 // Get process.
 //
780013
780014
 ps = proc_reference (pid);
780015
780016
 inode = path_inode (pid, path);
780017
 if (inode == NULL)
780018
780019
 errset (errno);
780020
 return ((dev_t) -1);
780021
 }
780022
 //
780023
 if (!(S_ISBLK (inode->mode) || S_ISCHR (inode->mode)))
780024
780025
 errset (ENODEV);
 // No such device.
780026
 inode_put (inode);
780027
 return ((dev_t) -1);
780028
780029
 //
780030
 device = inode->direct[0];
780031
 inode_put (inode);
780032
 return (device);
780033
```

100.4.36 kernel/fs/path_fix.c

Si veda la sezione 99.3.34.

```
790001
 #include <kernel/fs.h>
790002
 #include <errno.h>
790003
 #include <kernel/proc.h>
790004
 //----
790005
790006
 path_fix (char *path)
790007
790008
 char
 new_path[PATH_MAX];
790009
 char *token[PATH_MAX/4];
790010
 int
 // Token index.
 t;
 // Token array effective size.
790011
 int
 token_size;
790012
 int
 comp;
 // String compare return value.
790013
 size_t path_size;
 // Path string size.
790014
 //
790015
 // Initialize token search.
790016
 //
790017
 token[0] = strtok (path, "/");
790018
```

```
790019
 // Scan tokens.
790020
 //
790021
 for (t = 0;
790022
 t < PATH_MAX/4 && token[t] != NULL;
 t++, token[t] = strtok (NULL, "/"))
790023
790024
 {
790025
 //
790026
 // If current token is `.', just ignore it.
790027
 comp = strcmp (token[t], ".");
790028
790029
 if (comp == 0)
790030
 {
790031
 t--;
790032
 }
790033
790034
 // If current token is `..', remove previous token,
790035
 // if there is one.
790036
 //
 comp = strcmp (token[t], "..");
790037
790038
 if (comp == 0)
790039
 {
790040
 if (t > 0)
790041
790042
 t -= 2;
790043
 }
790044
 else
790045
790046
 t = -1;
790047
 }
790048
 }
790049
 //
790050
 // 't' will be incremented and another token will be
790051
 // found.
790052
 //
790053
 }
790054
 //
790055
 // Save the token array effective size.
790056
 //
790057
 token_size = t;
790058
 //
790059
 // Initialize the new path string.
790060
 //
790061
 new_path[0] = ' \setminus 0';
790062
790063
 // Build the new path string.
790064
 //
790065
 if (token_size > 0)
790066
```

```
790067
 for (t = 0; t < token\_size; t++)
790068
790069
 path_size = strlen (new_path);
790070
 strncat (new_path, "/", 2);
790071
 strncat (new_path, token[t], PATH_MAX - path_size - 1);
790072
790073
 }
790074
 else
790075
790076
 strncat (new_path, "/", 2);
790077
 }
790078
 //
790079
 // Copy the new path into the original string.
790080
790081
 strncpy (path, new_path, PATH_MAX);
790082
 //
790083
 // Return.
790084
 //
790085
 return (0);
790086
```

100.4.37 kernel/fs/path_full.c

Si veda la sezione 99.3.35.

```
800001
 #include <kernel/fs.h>
800002
 #include <errno.h>
800003
 #include <kernel/proc.h>
 //----
800004
800005
 int
800006
 path_full (const char *path, const char *path_cwd, char *full_path)
800007
800008
 unsigned int path_size;
800009
 //
800010
 // Check some arguments.
 //
800011
800012
 if (path == NULL || strlen (path) == 0 || full_path == NULL)
800013
 // Invalid argument.
800014
 errset (EINVAL);
800015
 return (-1);
800016
 }
800017
 //
 // The main path and the receiving one are right.
800018
800019
 // Now arrange to get a full path name.
800020
800021
 if (path[0] == '/')
800022
800023
 strncpy (full_path, path, PATH_MAX);
```

```
800024
 full_path[PATH_MAX-1] = 0;
800025
 }
800026
 else
800027
800028
 if (path cwd == NULL || strlen (path cwd) == 0)
800029
800030
 errset (EINVAL);
 // Invalid argument.
800031
 return (-1);
800032
800033
 strncpy (full_path, path_cwd, PATH_MAX);
800034
 path_size = strlen (full_path);
800035
 strncat (full_path, "/", (PATH_MAX - path_size));
800036
 path_size = strlen (full_path);
800037
 strncat (full_path, path, (PATH_MAX - path_size));
800038
 //
800039
800040
 // Fix path name so that it has no `..', `.', and no
800041
 // multiple '/'.
800042
800043
 path_fix (full_path);
800044
 //
800045
 // Return.
800046
 //
800047
 return (0);
800048
```

100.4.38 kernel/fs/path_inode.c

Si veda la sezione 99.3.36.

```
810001
 #include <kernel/fs.h>
810002
 #include <errno.h>
 #include <kernel/proc.h>
810003
810004
 #include <kernel/k_libc.h>
810005
810006
 #define DIRECTORY_BUFFER_SIZE (SB_MAX_ZONE_SIZE/16)
810007
 //----
810008
 inode_t *
810009
 path_inode (pid_t pid, const char *path)
810010
810011
 proc_t
 *ps;
810012
 inode_t
 *inode;
810013
 dev_t
 device;
810014
 char
 full_path[PATH_MAX];
810015
 char
 *name;
810016
 char
 *next;
810017
 directory_t dir[DIRECTORY_BUFFER_SIZE];
810018
 char
 dir_name[NAME_MAX+1];
```

```
810019
 off_t
 offset_dir;
810020
 ssize_t
 size_read;
810021
 size_t
 dir_size_read;
810022
 ssize_t
 size_to_read;
810023
 int
 comp;
810024
 // Directory index;
 int
 d;
810025
 int
 status;
 // inode check() return status.
810026
 //
810027
 // Get process.
810028
810029
 ps = proc_reference (pid);
810030
 //
810031
 // Arrange to get a packed full path name.
810032
810033
 path_full (path, ps->path_cwd, full_path);
810034
 //
 // Get the root file system inode.
810035
810036
 //
810037
 inode = inode_get ((dev_t) 0, 1);
810038
 if (inode == NULL)
810039
 {
810040
 errset (errno);
810041
 return (NULL);
 }
810042
810043
 //
810044
 // Save the device number.
810045
810046
 device = inode->sb->device;
810047
 // Variable 'inode' already points to the root file system inode:
810048
810049
 // It must be a directory!
810050
 //
810051
 status = inode_check (inode, S_IFDIR, 1, ps->euid);
810052
 if (status != 0)
 {
810053
810054
 //
810055
 // Variable 'errno' should be set by inode_check().
810056
 //
810057
 errset (errno);
810058
 inode_put (inode);
810059
 return (NULL);
 }
810060
810061
810062
 // Initialize string scan: find the first path token, after the
 // first '/'.
810063
810064
 //
810065
 name = strtok (full_path, "/");
810066
 //
```

```
// If the original full path is just '/' the variable 'name'
810067
810068
 // appears as a null pointer, and the variable 'inode' is already
810069
 // what we are looking for.
810070
 //
 if (name == NULL)
810071
810072
 {
810073
 return (inode);
810074
 }
810075
 //
810076
 // There is at least a name after '/' inside the original full
810077
 // path. A scan is going to start: the original value for variable
810078
 // 'inode' is a pointer to the root directory inode.
810079
 //
810080
 for (;;)
810081
 {
810082
 //
810083
 // Find next token.
810084
 //
810085
 next = strtok (NULL, "/");
 //
810086
810087
 // Read the directory from the current inode.
810088
 //
810089
 for (offset_dir=0; ; offset_dir += size_read)
810090
810091
 size_to_read = DIRECTORY_BUFFER_SIZE;
810092
 //
810093
 if ((offset_dir + size_to_read) > inode->size)
810094
 {
810095
 size_to_read = inode->size - offset_dir;
 }
810096
810097
 //
810098
 size_read = inode_file_read (inode, offset_dir, dir,
810099
 size_to_read, NULL);
810100
 //
810101
 // The size read must be a multiple of 16.
810102
 //
810103
 size\_read = ((size\_read / 16) * 16);
810104
 //
810105
 // Check anyway if it is zero.
810106
810107
 if (size_read == 0)
810108
 {
810109
810110
 // The directory is ended: release the inode and return.
 //
810111
810112
 inode_put (inode);
810113
 errset (ENOENT);
 // No such file or directory.
810114
 return (NULL);
```

```
}
810115
810116
 //
810117
 // Calculate how many directory items we have read.
810118
810119
 dir_size_read = size_read / 16;
810120
 //
810121
 // Scan the directory to find the current name.
810122
 //
810123
 for (d = 0; d < dir_size_read; d++)</pre>
810124
810125
 //
810126
 // Ensure to have a null terminated string for
810127
 // the name found.
810128
810129
 memcpy (dir_name, dir[d].name, (size_t) NAME_MAX);
810130
 dir_name[NAME_MAX] = 0;
810131
 //
810132
 comp = strcmp (name, dir_name);
810133
 if (comp == 0 && dir[d].ino != 0)
810134
810135
 //
810136
 // Found the name and verified that it has a link to
810137
 // a inode. Now release the directory inode.
810138
810139
 inode_put (inode);
810140
 //
810141
 // Get next inode and break the loop.
810142
810143
 inode = inode_get (device, dir[d].ino);
810144
 break;
810145
 }
 }
810146
810147
810148
 // If index 'd' is in a valid range, the name was found.
810149
 //
810150
 if (d < dir_size_read)</pre>
810151
 {
810152
 //
810153
 // The name was found.
810154
 //
810155
 break;
 }
810156
810157
 }
 //
810158
810159
 // If the function is still working, a file or a directory
810160
 // was found: see if there is another name after this one
810161
 // to look for. If there isn't, just break the loop.
810162
 //
```

```
810163
 if (next == NULL)
810164
 {
810165
 //
810166
 // As no other tokens are to be found, break the loop.
 //
810167
810168
 break;
810169
 }
810170
 //
810171
 // As there is another name after the current one,
810172
 // the current file must be a directory.
810173
 //
810174
 status = inode_check (inode, S_IFDIR, 1, ps->euid);
810175
 if (status != 0)
810176
 {
 //
810177
810178
 // Variable 'errno' is set by 'inode_check()'.
810179
810180
 errset (errno);
810181
 inode_put (inode);
810182
 return (NULL);
 }
810183
810184
 //
810185
 // The inode is a directory and the user has the necessary
810186
 // permissions: check if it is a mount point and go to the
810187
 // new device root directory if necessary.
810188
 //
810189
 if (inode->sb_attached != NULL)
810190
 {
810191
810192
 // Must find the root directory for the new device, and
810193
 // then go to that inode.
810194
 //
810195
 device = inode->sb_attached->device;
810196
 inode_put (inode);
810197
 inode = inode_get (device, 1);
810198
 status = inode_check (inode, S_IFDIR, 1, ps->euid);
810199
 if (status != 0)
810200
 {
810201
 inode_put (inode);
810202
 return (NULL);
810203
 }
 }
810204
810205
810206
 // As a directory was found, and another token follows it,
810207
 // must continue the token scan.
810208
 //
810209
 name = next;
810210
```

```
810211 //
810212 // Current inode found is the file represented by the requested
810213 // path.
810214 //
810215 return (inode);
810216 }
```

100.4.39 kernel/fs/path_inode_link.c

Si veda la sezione 99.3.37.

```
820001
 #include <kernel/fs.h>
820002
 #include <errno.h>
820003
 #include <kernel/proc.h>
 #include <libgen.h>
820004
820005
 //----
820006
 inode_t *
820007
 path_inode_link (pid_t pid, const char *path, inode_t *inode,
820008
 mode t mode)
820009
820010
 proc t
 *ps;
820011
 char
 buffer[SB_MAX_ZONE_SIZE];
 off_t
820012
 start;
820013
 // Directory index.
 int
 d;
820014
 ssize_t
 size_read;
820015
 ssize_t
 size_written;
820016
 directory_t *dir = (directory_t *) buffer;
820017
 char
 path_copy1[PATH_MAX];
820018
 char
 path_copy2[PATH_MAX];
820019
 char
 *path_directory;
820020
 char
 *path_name;
820021
 inode_t
 *inode_directory;
820022
 inode t
 *inode new;
820023
 dev_t
 device;
820024
 int
 status;
820025
 //
820026
 // Check arguments.
820027
820028
 if (path == NULL || strlen (path) == 0)
820029
820030
 errset (EINVAL);
 // Invalid argument:
820031
 return (NULL);
 // the path is mandatory.
820032
820033
820034
 if (inode == NULL && mode == 0)
820035
820036
 // Invalid argument: if the inode is to
 errset (EINVAL);
820037
 return (NULL);
 // be created, the mode is mandatory.
```

```
820038
 }
820039
 //
820040
 if (inode != NULL)
820041
820042
 if (mode != 0)
820043
 {
820044
 errset (EINVAL);
 // Invalid argument: if the inode is
820045
 return (NULL);
 // already present, the creation mode
820046
 // must not be given.
820047
 if (S_ISDIR (inode->mode))
820048
 {
820049
 errset (EPERM);
 // Operation not permitted.
820050
 return (NULL);
 // Refuse to link directory.
820051
 }
820052
 if (inode->links >= LINK_MAX)
820053
 {
820054
 errset (EMLINK);
 // Too many links.
820055
 return (NULL);
820056
820057
 }
820058
 //
820059
 // Get process.
820060
 //
820061
 ps = proc_reference (pid);
820062
 //
820063
 // If the destination path already exists, the link cannot be made.
 // It does not matter if the inode is known or not.
820064
820065
 //
820066
 inode_new = path_inode ((uid_t) 0, path);
 if (inode new != NULL)
820067
820068
 {
820069
 //
820070
 // A file already exists with the same name.
820071
820072
 inode_put (inode_new);
820073
 // File exists.
 errset (EEXIST);
820074
 return (NULL);
820075
820076
 //
820077
 // At this point, 'inode_new' is 'NULL'.
820078
 // Copy the source path inside the directory path and name arrays.
820079
 //
820080
 strncpy (path_copy1, path, PATH_MAX);
820081
 strncpy (path_copy2, path, PATH_MAX);
 //
820082
820083
 // Reduce to directory name and find the last name.
820084
820085
 path_directory = dirname
 (path_copy1);
```

```
820086
 path_name
 = basename (path_copy2);
820087
 if (strlen (path_directory) == 0 || strlen (path_name) == 0)
820088
820089
 // Permission denied: maybe the
 errset (EACCES);
820090
 // original path is the root directory
820091
 // and cannot find a previous directory.
820092
 return (NULL);
820093
 }
820094
 //
820095
 // Get the directory inode.
820096
 //
820097
 inode_directory = path_inode (pid, path_directory);
820098
 if (inode_directory == NULL)
820099
820100
 errset (errno);
820101
 return (NULL);
820102
820103
 //
820104
 // Check if something is mounted on it.
820105
820106
 if (inode_directory->sb_attached != NULL)
820107
 {
820108
 //
820109
 // Must select the right directory.
820110
 //
820111
 device = inode_directory->sb_attached->device;
820112
 inode_put (inode_directory);
820113
 inode_directory = inode_get (device, 1);
820114
 if (inode_directory == NULL)
820115
820116
 return (NULL);
820117
820118
 }
 //
820119
820120
 // If the inode to link is known, check if the selected directory
820121
 // has the same super block than the inode to link.
820122
820123
 if (inode != NULL && inode_directory->sb != inode->sb)
820124
 {
820125
 inode_put (inode_directory);
820126
 errset (ENOENT);
 // No such file or directory.
820127
 return (NULL);
820128
 }
 //
820129
820130
 // Check if write is allowed for the file system.
820131
 //
820132
 if (inode_directory->sb->options & MOUNT_RO)
820133
```

```
820134
 inode_put (inode_directory);
820135
 errset (EROFS);
 // Read-only file system.
820136
 return (NULL);
820137
820138
 //
 // Verify access permissions for the directory. The number "3" means
820139
820140
 // that the user must have access permission and write permission:
820141
 // "-wx" == 2+1 == 3.
820142
820143
 status = inode_check (inode_directory, S_IFDIR, 3, ps->euid);
820144
 if (status != 0)
820145
820146
 inode_put (inode_directory);
820147
 return (NULL);
820148
 //
820149
820150
 // If the inode to link was not specified, it must be created.
820151
 // From now on, the inode is referenced with the variable
820152
 // 'inode new'.
 //
820153
820154
 inode_new = inode;
820155
 //
820156
 if (inode_new == NULL)
820157
820158
 inode_new = inode_alloc (inode_directory->sb->device, mode,
820159
 ps->euid);
820160
 if (inode_new == NULL)
820161
 {
820162
820163
 // The inode allocation failed, so, also the directory
820164
 // must be released, before return.
820165
 //
820166
 inode_put (inode_directory);
820167
 return (NULL);
820168
820169
 }
820170
 //
820171
 // Read the directory content and try to add the new item.
820172
820173
 for (start = 0;
820174
 start < inode_directory->size;
820175
 start += inode_directory->sb->blksize)
820176
820177
 size_read = inode_file_read (inode_directory, start, buffer,
 inode_directory->sb->blksize,
820178
820179
 NULL);
820180
 if (size_read < sizeof (directory_t))</pre>
820181
```

```
820182
 break;
820183
 }
820184
 //
820185
 // Scan the directory portion just read, for an unused item.
 //
820186
820187
 dir = (directory_t *) buffer;
820188
 for (d = 0; d < size_read; d += (sizeof (directory_t)), dir++)
820189
820190
 if (dir->ino == 0)
820191
820192
 //
820193
 // Found an empty directory item: link the inode.
820194
820195
 dir->ino = inode_new->ino;
820196
 strncpy (dir->name, path_name, NAME_MAX);
820197
 inode_new->links++;
820198
 inode_new->changed = 1;
820199
 //
820200
 // Update the directory inside the file system.
820201
 size_written = inode_file_write (inode_directory, start,
820202
820203
 buffer, size_read);
820204
 if (size_written != size_read)
820205
 {
820206
 //
820207
 // Write problem: release the directory and return.
820208
820209
 inode_put (inode_directory);
820210
 errset (EUNKNOWN);
820211
 return (NULL);
820212
 }
820213
 //
820214
 // Save the new inode, release the directory and return
820215
 // the linked inode.
 //
820216
820217
 inode_save (inode_new);
820218
 inode_put (inode_directory);
820219
 return (inode_new);
 }
820220
820221
 }
820222
 }
820223
 //
820224
 // The directory don't have a free item and one must be appended.
820225
 = (directory_t *) buffer;
820226
 dir
820227
 start = inode_directory->size;
820228
820229
 // Prepare the buffer with the link.
```

```
//
820230
820231
 dir->ino = inode_new->ino;
820232
 strncpy (dir->name, path_name, NAME_MAX);
820233
 inode_new->links++;
820234
 inode new->changed = 1;
820235
820236
 // Append the buffer to the directory.
820237
 //
820238
 size_written = inode_file_write (inode_directory, start, buffer,
820239
 (sizeof (directory_t)));
820240
 if (size_written != (sizeof (directory_t)))
820241
 {
820242
 //
820243
 // Problem updating the directory: release it and return.
 //
820244
820245
 inode_put (inode_directory);
820246
 errset (EUNKNOWN);
820247
 return (NULL);
820248
 }
820249
820250
 // Close access to the directory inode and save the other inode,
820251
 // with updated link count.
820252
 //
820253
 inode_put (inode_directory);
820254
 inode_save (inode_new);
820255
 //
820256
 // Return successfully.
820257
 //
820258
 return (inode_new);
820259
```

100.4.40 kernel/fs/path_link.c

Si veda la sezione 99.3.38.

```
830001
 #include <kernel/fs.h>
830002
 #include <errno.h>
830003
 #include <kernel/proc.h>
830004
 //----
830005
 int
830006
 path_link (pid_t pid, const char *path_old, const char *path_new)
830007
830008
 proc_t
 *ps;
830009
 inode_t
 *inode_old;
830010
 inode t
 *inode_new;
830011
 char
 path_new_full[PATH_MAX];
830012
830013
 // Get process.
```

```
830014
 //
830015
 ps = proc_reference (pid);
830016
 //
830017
 // Try to get the old path inode.
 //
830018
 inode_old = path_inode (pid, path_old);
830019
830020
 if (inode old == NULL)
830021
 {
830022
 //
830023
 // Cannot get the inode: 'errno' is already set by
830024
 // 'path_inode()'.
830025
 //
830026
 errset (errno);
830027
 return (-1);
830028
 //
830029
830030
 // The inode is available and checks are done: arrange to get a
830031
 // packed full path name and then the destination directory path.
830032
830033
 path_full (path_new, ps->path_cwd, path_new_full);
830034
 //
830035
 //
830036
 //
830037
 inode_new = path_inode_link (pid, path_new_full, inode_old,
830038
 (mode_t) 0);
830039
 if (inode_new == NULL)
830040
830041
 inode_put (inode_old);
830042
 return (-1);
830043
830044
 if (inode_new != inode_old)
830045
 {
830046
 inode_put (inode_new);
830047
 inode_put (inode_old);
830048
 errset (EUNKNOWN);
 // Unknown error.
830049
 return (-1);
830050
 }
830051
 //
830052
 // Inode data is already updated by 'path_inode_link()': just put
830053
 // it and return. Please note that only one is put, because it is
830054
 // just the same of the other.
830055
 //
830056
 inode_put (inode_new);
830057
 return (0);
830058
```

100.4.41 kernel/fs/path_mkdir.c

Si veda la sezione 99.3.39.

```
840001
 #include <kernel/fs.h>
840002
 #include <errno.h>
840003
 #include <kernel/proc.h>
 #include <libgen.h>
840004
 #include <kernel/k_libc.h>
840005
840006
 //----
840007
840008
 path_mkdir (pid_t pid, const char *path, mode_t mode)
840009
840010
 proc_t
 *ps;
840011
 inode_t *inode_directory;
840012
 inode_t *inode_parent;
840013
 int
 status;
840014
 char
 path_directory[PATH_MAX];
840015
 char
 path_copy[PATH_MAX];
840016
 char
 *path_parent;
840017
 ssize_t
 size_written;
840018
 //
840019
 struct {
840020
 ino_t inode_1;
840021
 char name_1[NAME_MAX];
840022
 ino_t inode_2;
840023
 char name_2[NAME_MAX];
840024
 } directory;
840025
 //
840026
 // Get process.
840027
840028
 ps = proc_reference (pid);
840029
 //
840030
 // Correct the mode with the umask.
840031
840032
 mode &= ~ps->umask;
840033
 //
 // Inside 'mode', the file type is fixed. No check is made.
840034
840035
 //
840036
 mode &= 00777;
840037
 mode |= S_IFDIR;
840038
 //
840039
 // The full path and the directory path is needed.
840040
840041
 status = path_full (path, ps->path_cwd, path_directory);
840042
 if (status < 0)
840043
 {
840044
 return (-1);
840045
```

```
840046
 strncpy (path_copy, path_directory, PATH_MAX);
840047
 path\_copy[PATH\_MAX-1] = 0;
840048
 path_parent = dirname (path_copy);
840049
 //
840050
 // Check if something already exists with the same name. The scan
840051
 // is done with kernel privileges.
840052
840053
 inode_directory = path_inode ((uid_t) 0, path_directory);
840054
 if (inode_directory != NULL)
840055
840056
 //
840057
 // The file already exists. Put inode and return an error.
840058
840059
 inode_put (inode_directory);
840060
 // File exists.
 errset (EEXIST);
840061
 return (-1);
 }
840062
840063
 //
840064
 // Try to locate the directory that should contain this one.
840065
840066
 inode_parent = path_inode (pid, path_parent);
840067
 if (inode_parent == NULL)
840068
 {
840069
 //
840070
 // Cannot locate the directory: return an error. The variable
840071
 // 'errno' should already be set by 'path_inode()'.
840072
840073
 errset (errno);
840074
 return (-1);
 }
840075
840076
 //
840077
 // Try to create the node: should fail if the user does not have
840078
 // enough permissions.
840079
840080
 inode_directory = path_inode_link (pid, path_directory, NULL,
840081
 mode);
840082
 if (inode directory == NULL)
840083
 {
840084
840085
 // Sorry: cannot create the inode! The variable 'errno' should
840086
 // already be set by 'path_inode_link()'.
840087
 //
840088
 errset (errno);
840089
 return (-1);
840090
 }
840091
 // Fill records for `.' and `..'.
840092
840093
```

```
directory.inode_1 = inode_directory->ino;
840094
840095
 strncpy (directory.name_1, ".", (size_t) 3);
840096
 directory.inode_2 = inode_parent->ino;
840097
 strncpy (directory.name_2, "..", (size_t) 3);
840098
 //
840099
 // Write data.
840100
840101
 size_written = inode_file_write (inode_directory, (off_t) 0,
840102
 &directory, (sizeof directory));
840103
 if (size_written != (sizeof directory))
840104
 {
840105
 return (-1);
840106
840107
 //
840108
 // Fix directory inode links.
840109
 //
840110
 inode_directory->links
840111
 inode_directory->time = k_time (NULL);
840112
 inode_directory->changed = 1;
840113
840114
 // Fix parent directory inode links.
840115
 //
840116
 inode_parent->links++;
840117
 inode_parent->time
 = k_{time} (NULL);
840118
 inode_parent->changed
 = 1;
840119
 //
840120
 // Save and put the inodes.
840121
 //
840122
 inode_save (inode_parent);
840123
 inode_save (inode_directory);
840124
 inode_put (inode_parent);
840125
 inode_put (inode_directory);
840126
 //
840127
 // Return.
840128
 //
840129
 return (0);
840130
```

100.4.42 kernel/fs/path_mknod.c

Si veda la sezione 99.3.40.

```
850007
850008
 proc_t
 *ps;
850009
 inode_t *inode;
850010
 full_path[PATH_MAX];
 char
 //
850011
850012
 // Get process.
850013
850014
 ps = proc_reference (pid);
850015
 //
850016
 // Correct the mode with the umask.
850017
 //
850018
 mode &= ~ps->umask;
850019
 //
850020
 // Currently must be root for any kind of node to be created.
850021
 //
 if (ps->uid != 0)
850022
850023
850024
 errset (EPERM);
 // Operation not permitted.
850025
 return (-1);
850026
850027
 //
850028
 // Check the type of node requested.
850029
 //
850030
 if (!(S_ISBLK (mode) ||
850031
 S_ISCHR (mode) ||
850032
 S_ISREG (mode) ||
850033
 S_ISDIR (mode)))
850034
 {
850035
 errset (EINVAL);
 // Invalid argument.
850036
 return (-1);
850037
 }
850038
 //
850039
 // Check if something already exists with the same name.
850040
850041
 inode = path_inode (pid, path);
850042
 if (inode != NULL)
850043
850044
 //
850045
 // The file already exists. Put inode and return an error.
850046
850047
 inode_put (inode);
 // File exists.
850048
 errset (EEXIST);
850049
 return (-1);
 }
850050
 //
850051
850052
 // Try to creat the node.
850053
850054
 path_full (path, ps->path_cwd, full_path);
```

```
inode = path_inode_link (pid, full_path, NULL, mode);
850055
850056
 if (inode == NULL)
850057
 {
850058
 //
850059
 // Sorry: cannot create the inode!
850060
850061
 return (-1);
850062
 }
850063
 //
850064
 // Set the device number if necessary.
850065
850066
 if (S_ISBLK (mode) || S_ISCHR (mode))
850067
850068
 inode->direct[0] = device;
 inode->changed = 1;
850069
 }
850070
 //
850071
850072
 // Put the inode.
850073
850074
 inode_put (inode);
850075
 //
850076
 // Return.
850077
 //
850078
 return (0);
850079
```

100.4.43 kernel/fs/path_mount.c

Si veda la sezione 99.3.41.

```
860001
 #include <kernel/fs.h>
860002
 #include <errno.h>
860003
 #include <kernel/proc.h>
860004
 //----
860005
860006
 path_mount (pid_t pid, const char *path_dev, const char *path_mnt,
860007
 int options)
860008
860009
 proc_t
 *ps;
860010
 dev_t
 device;
 // Device to mount.
 // Directory mount point.
860011
 inode_t *inode_mnt;
860012
 *pstatus;
 void
860013
 //
860014
 // Get process.
860015
860016
 ps = proc_reference (pid);
860017
 //
860018
 // Verify to be the super user.
```

```
//
860019
860020
 if (ps->euid != 0)
860021
860022
 // Operation not permitted.
 errset (EPERM);
860023
 return (-1);
 }
860024
 //
860025
860026
 device = path_device (pid, path_dev);
860027
 if (device < 0)
860028
860029
 return (-1);
 }
860030
860031
 //
860032
 inode_mnt = path_inode (pid, path_mnt);
860033
 if (inode_mnt == NULL)
860034
860035
 return (-1);
860036
860037
 if (!S_ISDIR (inode_mnt->mode))
860038
860039
 inode_put (inode_mnt);
860040
 errset (ENOTDIR); // Not a directory.
860041
 return (-1);
860042
860043
 if (inode_mnt->sb_attached != NULL)
860044
 {
860045
 inode_put (inode_mnt);
860046
 // Device or resource busy.
 errset (EBUSY);
860047
 return (-1);
 }
860048
860049
 //
 // All data is available.
860050
860051
860052
 pstatus = sb_mount (device, &inode_mnt, options);
860053
 if (pstatus == NULL)
860054
 {
860055
 inode_put (inode_mnt);
860056
 return (-1);
 }
860057
 //
860058
860059
 return (0);
860060
```

100.4.44 kernel/fs/path_stat.c

Si veda la sezione 99.3.50.

```
870001
 #include <kernel/fs.h>
870002
 #include <errno.h>
 #include <kernel/proc.h>
870003
 //-----
870004
870005
 int
870006
 path_stat (pid_t pid, const char *path, struct stat *buffer)
870007
870008
 proc_t
 *ps;
870009
 inode_t *inode;
870010
 //
870011
 // Get process.
 //
870012
870013
 ps = proc_reference (pid);
870014
870015
 // Try to load the file inode.
870016
870017
 inode = path_inode (pid, path);
870018
 if (inode == NULL)
870019
 {
870020
 //
870021
 // Cannot access the file: it does not exists or permissions are
870022
 // not sufficient. Variable 'errno' is set by function
870023
 // 'path_inode()'.
870024
870025
 errset (errno);
870026
 return (-1);
870027
870028
 //
870029
 // Inode loaded: update the buffer.
870030
 //
870031
 buffer->st_dev
 = inode->sb->device;
870032
 buffer->st_ino
 = inode->ino;
870033
 buffer->st_mode
 = inode->mode;
 buffer->st nlink
870034
 = inode->links;
 = inode->uid;
870035
 buffer->st_uid
870036
 buffer->st_gid
 = inode->gid;
870037
 if (S_ISBLK (buffer->st_mode) || S_ISCHR (buffer->st_mode))
870038
 {
870039
 buffer->st_rdev = inode->direct[0];
870040
 }
870041
 else
870042
870043
 buffer->st_rdev = 0;
870044
870045
 buffer->st_size
 = inode->size;
```

```
buffer->st_atime = inode->time; // All times are the same for
870046
870047
 buffer->st_mtime = inode->time; // Minix 1 file system.
870048
 buffer->st_ctime
 = inode->time; //
870049
 buffer->st_blksize = inode->sb->blksize;
 buffer->st blocks
870050
 = inode->blkcnt;
870051
 //
870052
 // If the inode is a device special file, the 'st_rdev' value is
870053
 // taken from the first direct zone (as of Minix 1 organization).
870054
 if (S_ISBLK(inode->mode) || S_ISCHR(inode->mode))
870055
870056
 {
870057
 buffer->st_rdev = inode->direct[0];
870058
 }
870059
 else
870060
870061
 buffer->st_rdev = 0;
870062
870063
 //
870064
 // Release the inode and return.
870065
870066
 inode_put (inode);
870067
 //
 // Return.
870068
870069
870070
 return (0);
870071
```

100.4.45 kernel/fs/path_umount.c

Si veda la sezione 99.3.41.

```
#include <kernel/fs.h>
880001
880002
 #include <errno.h>
880003
 #include <kernel/proc.h>
880004
 int
880005
880006
 path_umount (pid_t pid, const char *path_mnt)
880007
880008
 proc_t
 *ps;
880009
 dev_t
 device;
 // Device to mount.
880010
 inode_t *inode_mount_point;
 // Original mount point.
880011
 inode_t *inode;
 // Inode table.
880012
 int
 i;
 // Inode table index.
880013
 //
880014
 // Get process.
880015
 //
880016
 ps = proc_reference (pid);
880017
```

```
880018
 // Verify to be the super user.
880019
 //
880020
 if (ps->euid != 0)
880021
880022
 // Operation not permitted.
 errset (EPERM);
880023
 return (-1);
880024
 }
880025
 //
880026
 // Get the directory mount point.
880027
880028
 inode_mount_point = path_inode (pid, path_mnt);
880029
 if (inode_mount_point == NULL)
880030
880031
 errset (ENOENT);
 // No such file or directory.
880032
 return (-1);
 }
880033
 //
880034
880035
 // Verify that the path is a directory.
880036
880037
 if (!S_ISDIR (inode_mount_point->mode))
880038
 {
880039
 inode_put (inode_mount_point);
880040
 errset (ENOTDIR);
 // Not a directory.
880041
 return (-1);
880042
 }
880043
 //
880044
 // Verify that there is something attached.
880045
 //
880046
 device = inode_mount_point->sb_attached->device;
880047
 if (device == 0)
880048
 {
880049
 //
880050
 // There is nothing to unmount.
880051
880052
 inode_put (inode_mount_point);
880053
 errset (E_NOT_MOUNTED);  // Not mounted.
880054
 return (-1);
880055
 }
 //
880056
880057
 // Are there exactly two internal references? Let's explain:
880058
 // the directory that act as mount point, should have one reference
880059
 // because it is mounting something and another because it was just
880060
 // opened again, a few lines above. If there are more references
880061
 // it is wrong; if there are less, it is also wrong at this point.
 //
880062
880063
 if (inode_mount_point->references != 2)
880064
880065
 inode_put (inode_mount_point);
```

```
880066
 errset (EUNKNOWN);
 // Unknown error.
880067
 return (-1);
880068
 }
880069
 //
880070
 // All data is available: find if there are open file inside
880071
 // the file system to unmount. But first load the inode table
880072
 // pointer.
880073
 //
880074
 inode = inode_reference ((dev_t) 0, (ino_t) 0);
880075
 if (inode == NULL)
880076
 {
880077
 //
880078
 // This error should not happen.
880079
880080
 inode_put (inode_mount_point);
880081
 errset (EUNKNOWN);
 // Unknown error.
880082
 return (-1);
880083
 }
880084
 //
880085
 // Scan the inode table.
880086
 for (i = 0; i < INODE_MAX_SLOTS; i++)</pre>
880087
880088
880089
 if (inode[i].sb == inode_mount_point->sb_attached &&
880090
 inode[i].references > 0)
880091
 {
 //
880092
880093
 // At least one file is open inside the super block to
880094
 // release: cannot unmount.
880095
880096
 inode_put (inode_mount_point);
880097
 errset (EBUSY);
 // Device or resource busy.
880098
 return (-1);
880099
 }
 }
880100
880101
880102
 // Can unmount: save and remove the super block memory;
880103
 // clear the mount point reference and put inode.
880104
880105
 inode_mount_point->sb_attached->changed
 = 1;
880106
 sb_save (inode_mount_point->sb_attached);
880107
 //
880108
 inode_mount_point->sb_attached->device
 = 0;
880109
 inode_mount_point->sb_attached->inode_mounted_on = NULL;
880110
 inode_mount_point->sb_attached->blksize
 = 0;
880111
 inode_mount_point->sb_attached->options
 = 0;
880112
880113
 = NULL;
 inode_mount_point->sb_attached
```

100.4.46 kernel/fs/path_unlink.c

Si veda la sezione 99.3.44.

```
#include <kernel/fs.h>
890001
890002
 #include <errno.h>
890003
 #include <kernel/proc.h>
890004
 #include <libgen.h>
890005
 #include <kernel/k_libc.h>
890006
890007
 int
890008
 path_unlink (pid_t pid, const char *path)
890009
890010
 proc_t
 *ps;
890011
 inode_t
 *inode_unlink;
890012
 inode_t
 *inode_directory;
890013
 char
 path_unlink[PATH_MAX];
890014
 char
 path_copy[PATH_MAX];
890015
 char
 *path_directory;
890016
 char
 *name_unlink;
890017
 dev_t
 device;
890018
 off_t
 start;
890019
 char
 buffer[SB_MAX_ZONE_SIZE];
890020
 directory_t *dir = (directory_t *) buffer;
890021
 int
 status;
890022
 size_read;
 ssize_t
890023
 size written;
 ssize t
890024
 // Directory buffer index.
 int
 d;
890025
890026
 // Get process.
890027
890028
 ps = proc_reference (pid);
890029
 //
890030
 // Get full paths.
 //
890031
890032
 path_full (path, ps->path_cwd, path_unlink);
890033
 strncpy (path_copy, path_unlink, PATH_MAX);
890034
 path_directory = dirname (path_copy);
890035
 //
890036
 // Get the inode to be unlinked.
```

```
//
890037
890038
 inode_unlink = path_inode (pid, path_unlink);
890039
 if (inode_unlink == NULL)
890040
890041
 return (-1);
890042
 }
890043
 //
890044
 // If it is a directory, verify that it is empty.
890045
 if (S_ISDIR (inode_unlink->mode))
890046
890047
 {
890048
 if (!inode_dir_empty (inode_unlink))
890049
890050
 inode_put (inode_unlink);
 // Directory not empty.
890051
 errset (ENOTEMPTY);
890052
 return (-1);
890053
890054
 }
890055
 //
 // Get the inode of the directory containing it.
890056
890057
 //
890058
 inode_directory = path_inode (pid, path_directory);
890059
 if (inode_directory == NULL)
890060
890061
 inode_put (inode_unlink);
890062
 return (-1);
 }
890063
890064
 //
890065
 // Check if something is mounted on the directory.
890066
890067
 if (inode_directory->sb_attached != NULL)
890068
 {
890069
 //
890070
 // Must select the right directory.
 //
890071
890072
 device = inode_directory->sb_attached->device;
890073
 inode_put (inode_directory);
890074
 inode_directory = inode_get (device, 1);
890075
 if (inode_directory == NULL)
890076
890077
 inode_put (inode_unlink);
890078
 return (-1);
890079
 }
890080
890081
 //
890082
 // Check if write is allowed for the file system.
890083
 //
890084
 if
 (inode_directory->sb->options & MOUNT_RO)
```

```
890085
890086
 // Read-only file system.
 errset (EROFS);
890087
 return (-1);
890088
890089
890090
 // Verify access permissions for the directory. The number "3" means
890091
 // that the user must have access permission and write permission:
890092
 // "-wx" == 2+1 == 3.
890093
890094
 status = inode_check (inode_directory, S_IFDIR, 3, ps->uid);
890095
 if (status != 0)
890096
 {
890097
 // Operation not permitted.
 errset (EPERM);
890098
 inode_put (inode_unlink);
 inode_put (inode_directory);
890099
890100
 return (-1);
 }
890101
890102
 //
890103
 // Get the base name to be unlinked: this will alter the
890104
 // original path.
890105
 //
890106
 name_unlink = basename (path_unlink);
890107
 //
890108
 // Read the directory content and try to locate the item to unlink.
890109
 //
890110
 for (start = 0;
890111
 start < inode_directory->size;
890112
 start += inode_directory->sb->blksize)
890113
 size_read = inode_file_read (inode_directory, start, buffer,
890114
890115
 inode_directory->sb->blksize,
890116
 NULL);
890117
 if (size_read < sizeof (directory_t))</pre>
890118
890119
 break;
890120
 }
890121
 //
890122
 // Scan the directory portion just read, for the item to unlink.
890123
890124
 dir = (directory_t *) buffer;
890125
 //
890126
 for (d = 0; d < size_read; d += (sizeof (directory_t)), dir++)
890127
 {
890128
 if (dir->ino != 0
 & &
890129
 strncmp (dir->name, name_unlink, NAME_MAX) == 0)
890130
 {
890131
 //
890132
 // Found the corresponding item: unlink the inode.
```

```
//
890133
890134
 dir->ino
 = 0;
890135
 //
890136
 // Update the directory inside the file system.
 //
890137
890138
 size_written = inode_file_write (inode_directory, start,
890139
 buffer, size read);
890140
 if (size_written != size_read)
890141
 {
890142
 //
890143
 // Write problem: just tell.
890144
890145
 k_printf ("kernel alert: directory write error!\n");
890146
890147
 //
890148
 // Update directory inode and put inode. If the unlinked
890149
 // inode was a directory, the parent directory inode
890150
 // must reduce the file system link count.
890151
890152
 if (S_ISDIR (inode_unlink->mode))
890153
 {
890154
 inode_directory->links--;
890155
890156
 inode_directory->time = k_time (NULL);
890157
 inode_directory->changed = 1;
890158
 inode_put (inode_directory);
890159
 //
890160
 // Reduce link inside unlinked inode and put inode.
890161
890162
 inode_unlink->links--;
890163
 inode_unlink->changed = 1;
890164
 inode_unlink->time = k_time (NULL);
890165
 inode_put (inode_unlink);
890166
890167
 // Just return, as the work is done.
890168
 //
890169
 return (0);
890170
 }
890171
 }
 }
890172
890173
 //
890174
 // At this point, it was not possible to unlink the file.
890175
 //
890176
 inode_put (inode_unlink);
890177
 inode_put (inode_directory);
890178
 errset (EUNKNOWN);
 // Unknown error.
890179
 return (-1);
```

```
890180 }
```

100.4.47 kernel/fs/sb_inode_status.c

Si veda la sezione 99.3.45.

```
900001
 #include <kernel/fs.h>
900002
 #include <errno.h>
 //----
900003
900004
 int
900005
 sb_inode_status (sb_t *sb, ino_t ino)
900006
900007
 int map_element;
900008
 int map_bit;
900009
 int map_mask;
900010
 //
900011
 // Check arguments.
900012
900013
 if (ino == 0 || sb == NULL)
900014
900015
 errset (EINVAL);
 // Invalid argument.
900016
 return (-1);
900017
900018
 //
900019
 //
 Calculate the map element, the map bit and the map mask.
900020
 //
900021
 map_element = ino / 16;
 map_bit
900022
 = ino % 16;
900023
 map_mask
 = 1 << map_bit;
900024
 //
900025
 // Check the inode and return.
900026
900027
 if (sb->map_inode[map_element] & map_mask)
900028
 {
900029
 return (1); // True.
900030
900031
 else
900032
900033
 return (0); // False.
900034
900035
```

100.4.48 kernel/fs/sb_mount.c

Si veda la sezione 99.3.46.

```
910001
 #include <kernel/fs.h>
 #include <errno.h>
910002
910003
 #include <kernel/devices.h>
910004
 //----
910005
 sb_t *
910006
 sb_mount (dev_t device, inode_t **inode_mnt, int options)
910007
910008
 sb_t *sb;
910009
 ssize_t size_read;
910010
 addr_t start;
910011
 int
 m;
910012
 size_t size_sb;
910013
 size_t size_map;
910014
 //
910015
 // Find if it is already mounted.
910016
910017
 sb = sb_reference (device);
910018
 if (sb != NULL)
910019
 {
910020
 // Device or resource busy: device
 errset (EBUSY);
910021
 return (NULL);
 // already mounted.
910022
 }
910023
 //
910024
 // Find if '*inode_mnt' is already mounting something.
910025
910026
 if (*inode_mnt != NULL && (*inode_mnt)->sb_attached != NULL)
910027
 errset (EBUSY);
910028
 // Device or resource busy: mount point
910029
 return (NULL);
 // already used.
910030
 }
910031
 //
910032
 // The inode is not yet mounting anything, or it is new: find a free
910033
 // slot inside the super block table.
910034
910035
 sb = sb\_reference ((dev\_t) -1);
910036
 if (sb == NULL)
910037
910038
 errset (EBUSY);
 // Device or resource busy:
910039
 // no free slots.
 return (NULL);
910040
 }
 //
910041
910042
 // A free slot was found: the super block header must be loaded, but
910043
 // before it is necessary to calculate the header size to be read.
910044
910045
 size_sb = offsetof (sb_t, device);
```

```
910046
 //
910047
 // Then fix the starting point.
910048
 //
910049
 // After boot block.
 start = 1024;
910050
 //
910051
 // Read the file system super block header.
910052
910053
 size_read = dev_io ((pid_t) -1, device, DEV_READ, start, sb,
910054
 size_sb, NULL);
910055
 if (size_read != size_sb)
910056
 {
910057
 errset (EIO);
 // I/O error.
910058
 return (NULL);
910059
910060
910061
 // Save some more data.
910062
910063
 sb->device
 = device;
910064
 sb->options
 = options;
910065
 sb->inode_mounted_on = *inode_mnt;
910066
 sb->blksize
 = (1024 << sb->log2_size_zone);
910067
 //
910068
 // Check if the super block data is valid.
910069
910070
 if (sb->magic_number != 0x137F)
910071
 {
910072
 errset (ENODEV);
 // No such device: unsupported
910073
 sb->device = 0;
 // file system type.
910074
 return (NULL);
910075
910076
 if (sb->map_inode_blocks > SB_MAX_INODE_BLOCKS)
910077
 {
910078
 errset (E_MAP_INODE_TOO_BIG);
910079
 return (NULL);
910080
910081
 if (sb->map_zone_blocks > SB_MAX_ZONE_BLOCKS)
910082
910083
 errset (E_MAP_ZONE_TOO_BIG);
910084
 return (NULL);
910085
910086
 if (sb->blksize > SB_MAX_ZONE_SIZE)
910087
 {
910088
 errset (E_DATA_ZONE_TOO_BIG);
910089
 return (NULL);
 }
910090
910091
 //
910092
 // A right super block header was loaded from disk, now load the
910093
 // super block inode bit map.
```

```
//
910094
910095
 start = 1024;
 // After boot block.
910096
 start += 1024;
 // After super block.
910097
 for (m = 0; m < SB_MAP_INODE_SIZE; m++)</pre>
 //
910098
 // Reset map in memory,
910099
 sb->map_inode[m] = 0xFFFF;
 // before loading.
910100
 }
910101
 size_map = sb->map_inode_blocks * 1024;
910102
 size_read = dev_io ((pid_t) -1, sb->device, DEV_READ, start,
910103
 sb->map_inode, size_map, NULL);
910104
 if (size_read != size_map)
910105
 {
910106
 // I/O error.
 errset (EIO);
910107
 return (NULL);
910108
910109
 //
910110
 // Load the super block zone bit map.
910111
 //
910112
 start = 1024;
 // After boot block.
910113
 start += 1024;
 // After super block.
910114
 start += (sb->map_inode_blocks * 1024);
 // After inode bit map.
910115
 for (m = 0; m < SB_MAP_ZONE_SIZE; m++)</pre>
910116
 // Reset map in memory,
 // before loading.
910117
 sb->map_zone[m] = 0xFFFF;
910118
 }
 //
910119
 size_map = sb->map_zone_blocks * 1024;
910120
 size_read = dev_io ((pid_t) -1, sb->device, DEV_READ, start,
910121
 sb->map_zone, size_map, NULL);
910122
 if (size_read != size_map)
910123
910124
 // I/O error.
 errset (EIO);
910125
 return (NULL);
910126
 }
 //
910127
910128
 // Check the inode that should mount the super block. If
910129
 // `*inode_mnt' is `NULL', then it is meant to be the first mount of
910130
 // the root file system. In such case, the inode must be loaded too,
910131
 // and the value for `*inode_mnt' must be modified.
910132
910133
 if (*inode_mnt == NULL)
910134
 {
910135
 *inode_mnt = inode_get (device, 1);
910136
 }
910137
 //
910138
 // Check for a valid value.
910139
 //
910140
 if (*inode mnt == NULL)
910141
```

```
910142
 //
910143
 // This is bad!
910144
910145
 // Unknown error.
 errset (EUNKNOWN);
910146
 return (NULL);
910147
 }
910148
 //
910149
 // A valid inode is available for the mount.
910150
910151
 (*inode_mnt)->sb_attached = sb;
910152
910153
 // Return the super block pointer.
910154
 //
910155
 return (sb);
910156
```

100.4.49 kernel/fs/sb_reference.c

Si veda la sezione 99.3.47.

```
920001
 #include <kernel/fs.h>
920002
 #include <errno.h>
 //----
920003
920004
 sb_t *
920005
 sb_reference (dev_t device)
920006
920007
 int s;
 // Slot index.
920008
920009
 // If device is zero, a reference to the whole table is returned.
920010
 //
920011
 if (device == 0)
920012
920013
 return (sb_table);
920014
 }
920015
920016
 // If device is ((dev_t) -1), a reference to a free slot is
920017
 // returned.
920018
920019
 if (device == ((dev_t) -1))
920020
920021
 for (s = 0; s < SB\_MAX\_SLOTS; s++)
920022
920023
 if (sb_table[s].device == 0)
920024
920025
 return (&sb_table[s]);
920026
 }
920027
920028
 return (NULL);
```

```
}
920029
920030
 //
920031
 // A device was selected: find the super block associated to it.
920032
920033
 for (s = 0; s < SB MAX SLOTS; s++)
920034
920035
 if (sb table[s].device == device)
920036
 {
920037
 return (&sb_table[s]);
920038
920039
 }
920040
 //
920041
 // The super block was not found.
920042
920043
 return (NULL);
920044
```

100.4.50 kernel/fs/sb_save.c

Si veda la sezione 99.3.48.

```
930001
 #include <kernel/fs.h>
930002
 #include <errno.h>
930003
 #include <kernel/devices.h>
930004
930005
 int
930006
 sb_save (sb_t *sb)
930007
930008
 ssize_t size_written;
930009
 addr_t start;
930010
 size_t size_map;
930011
930012
 // Check for valid argument.
930013
930014
 if (sb == NULL)
930015
930016
 // Invalid argument.
 errset (EINVAL);
930017
 return (-1);
 }
930018
930019
 //
930020
 // Check if the super block changed for some reason (only the
930021
 // inode and the zone maps can change really).
 //
930022
930023
 if (!sb->changed)
930024
930025
 //
930026
 // Nothing to save.
930027
```

```
930028
 return (0);
930029
 }
930030
 //
930031
 // Something inside the super block changed: start the procedure to
930032
 // save the inode map (recall that the super block header is not
930033
 // saved, because it never changes).
930034
930035
 start = 1024;
 // After boot block.
930036
 start += 1024;
 // After super block.
930037
 size_map = sb->map_inode_blocks * 1024;
930038
 size_written = dev_io ((pid_t) -1, sb->device, DEV_WRITE, start,
930039
 sb->map_inode, size_map, NULL);
930040
 if (size_written != size_map)
930041
930042
 //
930043
 // Error writing the map.
930044
930045
 errset (EIO);
 // I/O error.
930046
 return (-1);
930047
 }
930048
 //
930049
 // Start the procedure to save the zone map.
930050
 //
930051
 // After boot block.
 start = 1024;
930052
 start += 1024;
 // After super block.
930053
 start += (sb->map_inode_blocks * 1024);
 // After inode bit map.
 size_map = sb->map_zone_blocks * 1024;
930054
930055
 size_written = dev_io ((pid_t) -1, sb->device, DEV_WRITE, start,
930056
 sb->map_zone, size_map, NULL);
930057
 if (size_written != size_map)
930058
 {
930059
 //
930060
 // Error writing the map.
930061
930062
 // I/O error.
 errset (EIO);
930063
 return (-1);
 }
930064
930065
 //
930066
 // Super block saved.
930067
930068
 sb->changed = 0;
930069
 //
930070
 return (0);
930071
```

100.4.51 kernel/fs/sb_table.c

Si veda la sezione 99.3.47.

```
940001 #include <kernel/fs.h>
940002 //------
940003 sb_t sb_table[SB_MAX_SLOTS];
```

100.4.52 kernel/fs/sb_zone_status.c

Si veda la sezione 99.3.45.

```
950001
 #include <kernel/fs.h>
950002
 #include <errno.h>
 //----
950003
950004
950005
 sb_zone_status (sb_t *sb, zno_t zone)
950006
950007
 int map_element;
950008
 int map_bit;
950009
 int map_mask;
950010
 //
950011
 // Check arguments.
 //
950012
950013
 if (zone == 0 \mid \mid sb == NULL)
950014
 errset (EINVAL); // Invalid argument.
950015
950016
 return (-1);
950017
950018
 //
950019
 // Calculate the map element, the map bit and the map mask.
950020
 //
950021
 map_element = zone / 16;
950022
 map\_bit = zone % 16;
950023
 map_mask
 = 1 << map_bit;
950024
 //
950025
 // Check the zone and return.
950026
 //
950027
 if (sb->map_zone[map_element] & map_mask)
950028
950029
 return (1); // True.
950030
 }
950031
 else
950032
950033
 return (0); // False.
950034
950035
```

100.4.53 kernel/fs/zone_alloc.c

Si veda la sezione 99.3.51.

```
960001
 #include <kernel/fs.h>
960002
 #include <kernel/devices.h>
960003
 #include <errno.h>
 //----
960004
960005
 zno_t
960006
 zone_alloc (sb_t *sb)
960007
960008
 // Index inside the inode map.
 int
 m;
960009
 int map_element;
960010
 int map_bit;
960011
 int map_mask;
960012
 zno_t zone;
960013
 char buffer[SB_MAX_ZONE_SIZE];
960014
 int
 status;
 //
960015
960016
 // Verify if write is allowed.
960017
960018
 if (sb->options & MOUNT_RO)
960019
 {
960020
 // Read-only file system.
 errset (EROFS);
960021
 return ((zno_t) 0);
960022
960023
 //
960024
 // Write allowed: scan the zone map, to find a free zone.
960025
 // If a free zone can be found, allocate it inside the map.
960026
 // Index 'm' starts from one, because the first bit of the
960027
 // map is reserved for a 'zero' data-zone that does not
960028
 // exist: the second bit is for the real first data-zone.
960029
 for (zone = 0, m = 1; m < (SB_MAP_ZONE_SIZE * 16); m++)
960030
960031
960032
 map\_element = m / 16;
960033
 map_bit
 = m % 16;
 = 1 << map bit;
960034
960035
 if (!(sb->map_zone[map_element] & map_mask))
960036
 {
960037
 //
960038
 // Found a free place: set the map.
960039
 //
960040
 sb->map_zone[map_element] |= map_mask;
960041
 sb->changed = 1;
960042
 //
960043
 // The *second* bit inside the map is for the first data
960044
 // zone (the zone after the inode table inside the file
960045
 // system), because the first is for a special 'zero' data
```

```
960046
 // zone, not really used.
960047
960048
 zone = sb->first_data_zone + m - 1; // Found a free zone.
960049
960050
 // If the zone is outside the disk size, let set the map
960051
 // bit, but reset variable 'zone'.
960052
960053
 if (zone >= sb->zones)
960054
960055
 zone = 0;
960056
 }
960057
 else
960058
 {
960059
 break;
960060
960061
 }
 }
960062
 if (zone == 0)
960063
960064
960065
 // No space left on device.
 errset (ENOSPC);
960066
 return ((zno_t) 0);
 }
960067
960068
960069
 // A free zone was found and the map was modified inside
960070
 // the super block in memory. The zone must be cleared.
960071
960072
 status = zone_write (sb, zone, buffer);
 if (status != 0)
960073
960074
960075
 zone_free (sb, zone);
960076
 return ((zno_t) 0);
 }
960077
960078
960079
 // A zone was allocated: return the number.
960080
 //
960081
 return (zone);
960082
```

100.4.54 kernel/fs/zone_free.c

Si veda la sezione 99.3.51.

```
970007
970008
 int map_element;
970009
 int map_bit;
970010
 int map_mask;
 //
970011
970012
 // Check arguments.
970013
970014
 if (sb == NULL || zone < sb->first_data_zone)
970015
970016
 // Invalid argument.
 errset (EINVAL);
970017
 return (-1);
 }
970018
970019
 //
970020
 // Calculate the map element, the map bit and the map mask.
 //
970021
970022
 // The *second* bit inside the map is for the first data-zone
970023
 // (the zone after the inode table inside the file system),
970024
 // because the first is for a special 'zero' data-zone, not
970025
 // really used.
970026
 //
970027
 map_element = (zone - sb->first_data_zone + 1) / 16;
970028
 = (zone - sb->first_data_zone + 1) % 16;
970029
 map_mask
 = 1 << map_bit;
970030
 //
970031
 // Verify if the requested zone is inside the file system area.
970032
970033
 if (zone >= sb->zones)
970034
 {
 // Invalid argument.
970035
 errset (EINVAL);
970036
 return (-1);
970037
 }
970038
 //
970039
 // Free the zone and return.
970040
970041
 if (sb->map_zone[map_element] & map_mask)
970042
 {
970043
 sb->map_zone[map_element] &= ~map_mask;
970044
 sb->changed = 1;
970045
 return (0);
970046
 }
970047
 else
970048
 {
970049
 // The zone was already free.
 errset (EUNKNOWN);
970050
 return (-1);
970051
 }
970052
```

100.4.55 kernel/fs/zone_read.c

Si veda la sezione 99.3.53.

```
980001
 #include <sys/os16.h>
980002
 #include <kernel/fs.h>
 #include <kernel/devices.h>
980003
980004
 #include <errno.h>
 //----
980005
980006
 int
980007
 zone_read (sb_t *sb, zno_t zone, void *buffer)
980008
980009
 size_t size_zone;
980010
 off_t
 off_start;
980011
 ssize_t size_read;
980012
 //
980013
 // Verify if the requested zone is inside the file system area.
980014
980015
 if (zone >= sb->zones)
980016
 // Invalid argument.
980017
 errset (EINVAL);
980018
 return (-1);
 }
980019
980020
980021
 // Calculate start position.
980022
 //
980023
 size_zone = 1024 << sb->log2_size_zone;
980024
 off_start = zone;
980025
 off_start *= size_zone;
980026
980027
 // Read from device to the buffer.
980028
 //
 size_read = dev_io ((pid_t) -1, sb->device, DEV_READ, off_start,
980029
980030
 buffer, size_zone, NULL);
980031
 if (size_read != size_zone)
980032
980033
 errset (EIO);
 // I/O error.
980034
 return (-1);
980035
 }
980036
 else
980037
980038
 return (0);
980039
 }
980040
```

100.4.56 kernel/fs/zone_write.c

```
990001
 #include <kernel/fs.h>
 #include <kernel/devices.h>
990002
990003
 #include <errno.h>
990004
 //----
990005
 int
990006
 zone_write (sb_t *sb, zno_t zone, void *buffer)
990007
990008
 size_t size_zone;
990009
 off t off start;
990010
 ssize_t size_written;
990011
 //
990012
 // Verify if write is allowed.
990013
990014
 if (sb->options & MOUNT_RO)
990015
 {
990016
 errset (EROFS);
 // Read-only file system.
990017
 return (-1);
 }
990018
 //
990019
990020
 // Verify if the requested zone is inside the file system area.
990021
990022
 if (zone >= sb->zones)
990023
 {
990024
 errset (EINVAL);
 // Invalid argument.
990025
 return (-1);
990026
 }
990027
990028
 // Write is allowed: calculate start position.
990029
 //
990030
 size_zone = 1024 << sb->log2_size_zone;
990031
 off_start = zone;
990032
 off_start *= size_zone;
990033
 //
990034
 // Write the buffer to the device.
990035
 //
990036
 size_written = dev_io ((pid_t) -1, sb->device, DEV_WRITE, off_start,
 buffer, size_zone, NULL);
990037
990038
 if (size_written != size_zone)
990039
 {
990040
 errset (EIO);
 // I/O error.
990041
 return (-1);
 }
990042
990043
 else
990044
990045
 return (0);
```

```
990046 }
990047 }
```

100.5 os16: «kernel/ibm_i86.h»

```
#ifndef KERNEL IBM 186 H
1000001
1000002
 #define _KERNEL_IBM_I86_H 1
1000003
 #include <stdint.h>
1000004
 #include <size_t.h>
1000005
 #include <kernel/memory.h>
1000006
1000007
 #include <sys/types.h>
 //----
1000008
 #define IBM_I86_VIDEO_MODE
1000009
 0x02
 #define IBM_I86_VIDEO_PAGES
1000010
1000011
1000012
 #define IBM_I86_VIDEO_COLUMNS
 80
1000013
 #define IBM_I86_VIDEO_ROWS
 25
1000014
 #define IBM_I86_VIDEO_ADDRESS
 0xB8000L, 0xB9000L, 0xBA000L, 0xBB000L
1000015
1000016
 void
 int10 00 (uint16 t video mode);
1000017
 void
 _int10_02 (uint16_t page, uint16_t position);
1000018
 void
 _int10_05 (uint16_t page);
1000019
 uint16_t _int12
 (void);
1000020
 uint16_t _int13_00 (uint16_t drive);
 uint16_t _int13_02 (uint16_t drive, uint16_t sectors,
1000021
1000022
 uint16_t cylinder, uint16_t head,
 uint16_t sector, void *buffer);
1000023
 uint16_t _int13_03 (uint16_t drive, uint16_t sectors,
1000024
1000025
 uint16_t cylinder, uint16_t head,
1000026
 uint16_t sector, void *buffer);
1000027
 uint16_t _int16_00 (void);
 uint16_t _int16_01 (void);
1000028
1000029
 uint16_t _int16_02 (void);
1000030
1000031
 #define int10_00(video_mode)
 (_int10_00 ((uint16_t) video_mode))
1000032
 #define int10_02(page, position) (_int10_02 ((uint16_t) page, \
 (uint16_t) position))
1000033
1000034
 #define int10_05(page)
 (_int10_05 ((uint16_t) page))
1000035
 #define int12()
 ((unsigned int) _int12 ())
1000036
1000037
 #define int13_00(drive)
 ((unsigned int) \
 _int13_00 ((uint16_t) drive))
1000038
1000039
 #define int13_02(drive, sectors, cylinder, head, sector, buffer) \
1000040
 ((unsigned int) \
1000041
 _{int13_02} ((uint16_t) drive, \
```

```
1000042
 (uint16_t) sectors, \
1000043
 (uint16_t) cylinder, \
1000044
 (uint16_t) head, \
1000045
 (uint16_t) sector, \
1000046
 buffer))
 #define int13_03(drive, sectors, cylinder, head, sector, buffer) \
1000047
1000048
 ((unsigned int) \
1000049
 _int13_03 ((uint16_t) drive, \
1000050
 (uint16_t) sectors, \
 (uint16_t) cylinder, \
1000051
 (uint16_t) head, \
1000052
1000053
 (uint16_t) sector, \
1000054
 buffer))
1000055
 #define int16_00()
 ((unsigned int) _int16_00 ())
 ((unsigned int) _int16_01 ())
1000056
 #define int16_01()
1000057
 #define int16_02()
 ((unsigned int) _int16_02 ())
1000058
 //-----
1000059
 uint16_t _in_8 (uint16_t port);
1000060
 uint16_t _in_16 (uint16_t port);
 void _out_8 (uint16_t port, uint16_t value);
1000061
1000062
 _out_16 (uint16_t port, uint16_t value);
 void
1000063
1000064
 #define in_8(port)
 ((unsigned int) _in_8 ((uint16_t) port))
1000065
 #define in_16(port)
 ((unsigned int) _in_16 ((uint16_t) port))
 #define out_8(port, value) (_out_8 ((uint16_t) port, \
1000066
1000067
 (uint16_t) value))
1000068
 #define out_16(port, value) (_out_16 ((uint16_t) port, \
1000069
 (uint16_t) value))
1000070
1000071
 void cli
 (void);
1000072
 void _sti
 (void);
1000073
1000074
 #define cli() (_cli ())
 #define sti() (_sti ())
1000075
 //----
1000076
 void irq_on (unsigned int irq);
1000077
1000078
 void irq_off (unsigned int irq);
 //----
1000079
1000080
 void
 (segment_t org_seg, offset_t org_off,
 _ram_copy
1000081
 segment_t dst_seg, offset_t dst_off,
1000082
 uint16_t size);
1000083
1000084
 #define ram_copy(org_seg, org_off, dst_seg, dst_off, size) \
1000085
 (_ram_copy ((uint16_t) org_seg, \
1000086
 (uint16_t) org_off, \
1000087
 (uint16 t) dst seq, \
 (uint16_t) dst_off, \
1000088
1000089
 (uint16_t) size))
```

652 volume V os 16

```
1000090
 void con_select
 (int console);
1000091
 void con_putc
 (int console, int c);
1000092
1000093
 void con_scroll
 (int console);
 int con char wait (void);
1000094
 int con_char_read (void);
1000095
1000096
 int con_char_ready (void);
1000097
 void con_init
 (void);
1000098
 //----
1000099
 #define DSK_MAX
 #define DSK_SECTOR_SIZE
 512
 // Fixed!
1000100
1000101
1000102
 typedef struct {
1000103
 unsigned int bios_drive;
1000104
 unsigned int cylinders;
1000105
 unsigned int heads;
 unsigned int sectors;
1000106
1000107
 unsigned int retry;
1000108
 } dsk_t;
1000109
1000110
 typedef struct {
1000111
 unsigned int cylinder;
1000112
 unsigned int head;
1000113
 unsigned int sector;
1000114
 } dsk_chs_t;
 //----
1000115
1000116
 extern dsk_t dsk_table[DSK_MAX];
1000117
 //----
1000118
 void
 dsk_setup
 (void);
1000119
 int
 dsk reset
 (int drive);
 dsk_sector_to_chs (int drive, unsigned int sector,
1000120
 void
 dsk_chs_t *chs);
1000121
1000122
 int dsk_read_sectors (int drive, unsigned int start_sector,
 void *buffer, unsigned int n_sectors);
1000123
1000124
 int
 dsk_write_sectors (int drive, unsigned int start_sector,
1000125
 void *buffer, unsigned int n_sectors);
1000126
 (int drive, off t offset,
 size t dsk read bytes
1000127
 void *buffer, size_t count);
1000128
 size_t dsk_write_bytes (int drive, off_t offset,
1000129
 void *buffer, size_t count);
1000130
1000131
1000132
 #endif
```

100.5.1 kernel/ibm_i86/_cli.s

Si veda la sezione 99.4.

```
1010001
 .global __cli
1010002
1010003
 .text
 ;-----
1010004
1010005
 ; Clear interrupt flag.
1010006
1010007
 .align 2
1010008
 __cli:
1010009
 cli
1010010
 ret
```

100.5.2 kernel/ibm_i86/_in_16.s

Si veda la sezione 99.4.

```
.global __in_16
1020001
1020002
1020003
1020004
1020005
 ; Port input word.
1020006
1020007
 ___in_16:
1020008
 enter #2, #0
 ; 1 local variable.
1020009
 pushf
1020010
 cli
1020011
 pusha
1020012
 dx, 4[bp] ; 1st arg (port number).
 mov
1020013
 in
 ax, dx
1020014
 -2[bp], ax
 ; Save AX.
 mov
1020015
 popa
1020016
 popf
1020017
 ax, -2[bp]
 ; AX is the function return value.
 mov
1020018
 leave
1020019
 ret
```

100.5.3 kernel/ibm_i86/_in_8.s

```
1030001 .global __in_8
1030002 ;-----
1030003 .text
1030004 ;----
1030005 ; Port input byte.
```

```
1030006
1030007
 _in_8:
1030008
 enter #2, #0
 ; 1 local variable.
1030009
 pushf
 cli
1030010
1030011
 pusha
1030012
 mov
 dx, 4[bp]
 ; 1st arg (port number).
1030013
 al, dx
 in
1030014
 mov
 ah, #0
1030015
 -2[bp], ax
 mov
 ; Save AX.
1030016
 popa
1030017
 popf
1030018
 ax, -2[bp]
 ; AX is the function return value.
 mov
1030019
 leave
1030020
 ret
```

100.5.4 kernel/ibm_i86/_int10_00.s

```
1040001
 .global int10 00
1040002
1040003
 .text
1040004
 ; INT 0x10 - video - set video mode
1040005
1040006
 AH = 0x00
1040007
 AL = desired video mode:
 0x00 = text 40x25 pages 8
1040008
 ;
 0x01 = text 40x25 pages 8
1040009
 ;
1040010
 0x02 = text 80x25 pages 4
1040011
 0x03 = text 80x25 pages 4
 ;
1040012
 0x07 = text 80x25 pages 4?
1040013
1040014
 ; Specify the display mode for the currently active display adapter.
1040015
 .align 2
1040016
1040017
 __int10_00:
 enter #0, #0
 ; No local variables.
1040018
1040019
 pushf
1040020
 cli
1040021
 pusha
1040022
 mov
 ah, #0x00
1040023
 al, 4[bp]
 ; 1st arg (video mode).
 mov
1040024
 #0x10
 int
1040025
 popa
1040026
 popf
1040027
 leave
1040028
 ret
```

100.5.5 kernel/ibm_i86/_int10_02.s

Si veda la sezione 99.4.

```
1050001
 .global __int10_02
1050002
1050003
 .text
 ;-----
1050004
1050005
 ; INT 0x10 - video - set cursor position
1050006
 AH = 0x02
1050007
 BH = page number:
 0-7 in modes 0 and 1
1050008
 ;
1050009
 0-3 in modes 2 and 3
1050010
 DH = row (0x00 is top)
 ;
1050011
 DL = column (0x00 is left)
1050012
1050013
 .align 2
 __int10_02:
1050014
 enter #0, #0 ; No local variables.
1050015
1050016
 pushf
 cli
1050017
1050018
 pusha
1050019
 mov
 ah, #0x02
 mov bh, \#0x00
1050020
1050021
 mov bh, 4[bp]
 ; 1st arg (page).
 mov dx, 6[bp]; 2nd arg (pos).
1050022
 #0x10
1050023
 int
1050024
 popa
1050025
 popf
1050026
 leave
1050027
 ret
```

100.5.6 kernel/ibm_i86/_int10_05.s

```
.global __int10_05
1060001
1060002
1060003
 ;-----
1060004
 ; INT 0x10 - video - select active display page
1060005
1060006
 ;
 AH = 0x05
1060007
 AL = new page number (0x00 is the first)
1060008
1060009
 .align 2
 __int10_05:
1060010
 ; No local variables.
1060011
 enter #0, #0
1060012
 pushf
1060013
 cli
```

```
1060014
 pusha
1060015
 ah, #0x05
 mov
1060016
 bh, 4[bp]
 ; 1st arg (page).
 mov
1060017
 #0x10
 int
1060018
 popa
1060019
 popf
1060020
 leave
1060021
 ret
```

100.5.7 kernel/ibm_i86/_int12.s

Si veda la sezione 99.4.

```
1070001
 .global __int12
1070002
1070003
 .text
1070004
1070005
 ; INT 12 - bios - get memory size
1070006
 ; Return:
 AX = kilobytes of contiguous memory starting at absolute address
1070007
 0x00000
1070008
1070009
 ; This call returns the contents of the word at absolute address
1070010
 ; 0x00413.
1070011
1070012
 ;-----
1070013
 .align 2
1070014
 __int12:
 enter #2, #0
1070015
 ; 1 local variable.
1070016
 pushf
1070017
 cli
1070018
 pusha
1070019
 int
 #0x12
1070020
 -2[bp], ax; save AX.
 mov
1070021
 popa
1070022
 popf
1070023
 ; AX is the function return value.
 mov
 ax, -2[bp]
1070024
 leave
1070025
 ret
```

100.5.8 kernel/ibm_i86/_int13_00.s

```
1080005
 ; INT 0x13 - disk - reset disk system
1080006
 AH = 0x00
 DL = drive (if bit 7 is set both hard disks and floppy disks
1080007
1080008
 reset)
1080009
 ; Return:
1080010
 AH = status
1080011
 CF clear if successful (returned AH=0x00)
1080012
 CF set on error
1080013
1080014
 .align 2
 __int13_00:
1080015
1080016
 enter #2, #0 ; 1 local variable.
1080017
 pushf
1080018
 cli
1080019
 pusha
1080020
 ah, #0x00
 mov
1080021
 mov dl, 4[bp]
 ; 1st arg.
 int #0x13
1080022
 al, #0x00
1080023
 MOV
 -2[bp], ax
1080024
 mov
 ; save AX.
1080025
 popa
1080026
 popf
1080027
 ; AX is the function return value.
 mov
 ax, -2[bp]
1080028
 leave
1080029
 ret
```

100.5.9 kernel/ibm_i86/_int13_02.s

```
1090001
 .global __int13_02
1090002
1090003
 .text
 ;-----
1090004
1090005
 ; INT 0x13 - disk - read sectors into memory
1090006
 AH = 0x02
 AL = number of sectors to read (must be nonzero)
1090007
 CH = cylinder number (0-255)
1090008
1090009
 CL bit 6-7 =
1090010
 cylinder number (256-1023)
 CL bit 0-5 =
1090011
 ;
1090012
 sector number
 (1-63)
 DH = head number
 (0-255)
1090013
1090014
 DL = drive number (bit 7 set for hard disk)
1090015
 ES:BX -> data buffer
1090016
 ; Return:
1090017
 CF set on error
1090018
 CF clear if successful
```

658 volume V os 16

```
AH = status (0x00 if successful)
1090019
1090020
 AL = number of sectors transferred (only valid if CF set for
 some BIOSes)
1090021
1090022
1090023
 .align 2
 __int13_02:
1090024
1090025
 enter #2, #0
 ; 1 local variable.
1090026
 pushf
1090027
 cli
1090028
 pusha
1090029
 mov
 ax, ds
 ; Set ES the same as DS.
1090030
 mov
 es, ax
1090031
 ; 3rd arg (cylinder). It must be splitted and
 mov
 ax, 8[bp]
1090032
 ch, al
 ; assigned to the right registers.
 mov
 cl, ah
1090033
 mov
1090034
 cl, 1
 shl
1090035
 shl
 cl, 1
1090036
 shl
 cl, 1
1090037
 shl
 cl, 1
 cl, 1
1090038
 shl
1090039
 cl, 1
 shl
1090040
 add
 cl, 12[bp]
 ; 5th arg (sector).
1090041
 dl, 4[bp]
 ; 1st arg (drive).
 mov
1090042
 mov
 al, 6[bp]
 ; 2nd arg (sectors to be read).
1090043
 dh, 10[bp]
 ; 4th arg (head).
 mov
1090044
 bx, 14[bp]
 ; 6th arg (buffer pointer).
 mov
1090045
 mov
 ah, #0x02
1090046
 #0x13
 int
1090047
 mov
 -2[bp], ax
 ; save AX.
1090048
 popa
1090049
 popf
 ax, -2[bp]; AX is the function return value.
1090050
 mov
1090051
 leave
1090052
 ret
```

100.5.10 kernel/ibm_i86/_int13_03.s

```
1100001
 .global ___int13_03
1100002
1100003
 .text
 ;-----
1100004
1100005
 ; INT 0x13 - disk - write sectors to disk
1100006
 AH = 0x03
 AL = number of sectors to write (must be nonzero)
1100007
 ;
 CH = cylinder number (0-255)
1100008
1100009
 CL bit 6-7 =
```

```
1100010
 cylinder number (256-1023)
 ;
1100011
 CL bit 0-5 =
 ;
1100012
 sector number
 (1-63)
 ;
 (0-255)
1100013
 DH = head number
 DL = drive number (bit 7 set for hard disk)
1100014
1100015
 ES:BX -> data buffer
1100016
 ; Return:
1100017
 CF set on error
1100018
 CF clear if successful
1100019
 AH = status (0x00 if successful)
 ;
 AL = number of sectors transferred (only valid if CF set for
1100020
1100021
 some BIOSes)
1100022
1100023
 .align 2
 __int13_03:
1100024
1100025
 enter #2, #0
 ; 1 local variable.
1100026
 pushf
1100027
 cli
1100028
 pusha
1100029
 ax, ds
 ; Set ES the same as DS.
 mov
 es, ax
1100030
 mov
1100031
 ax, 8[bp]
 ; 3rd arg (cylinder). It must be splitted and
 mov
1100032
 ch, al
 ; assigned to the right registers.
 mov
 cl, ah
1100033
 mov
1100034
 shl
 cl, 1
1100035
 shl
 cl, 1
1100036
 shl
 cl, 1
1100037
 shl cl, 1
1100038
 shl
 cl, 1
 cl, 1
1100039
 shl
 ; 5th arg (sector).
1100040
 add
 cl, 12[bp]
 dl, 4[bp]
 ; 1st arg (drive).
1100041
 mov
1100042
 ; 2nd arg (sectors to be written).
 al, 6[bp]
 mov
1100043
 mov
 dh, 10[bp]
 ; 4th arg (head).
1100044
 bx, 14[bp]
 ; 6th arg (buffer pointer).
 mov
1100045
 ah, #0x03
 mov
1100046
 #0x13
 int
 ; save AX.
1100047
 -2[bp], ax
 mov
1100048
 popa
1100049
 popf
1100050
 ax, -2[bp]
 ; AX is the function return value.
 mov
1100051
 leave
1100052
 ret
```

os16 volume V os16

100.5.11 kernel/ibm_i86/_int16_00.s

Si veda la sezione 99.4.

```
1110001
 .global __int16_00
1110002
1110003
 .text
 ;-----
1110004
 ; INT 0x16 - keyboard - get keystroke
1110005
1110006
 AH = 0x00
1110007
 ; Return:
1110008
 AH = BIOS scan code
1110009
 AL = ASCII character
1110010
 ;-----
1110011
 .align 2
 __int16_00:
1110012
1110013
 enter #2, #0
 ; 1 local variable.
1110014
 pushf
1110015
 cli
1110016
 pusha
1110017
 ah, #0x00
 mov
1110018
 #0x16
 int
1110019
 mov -2[bp], ax; Save AX.
1110020
 popa
1110021
 popf
 ax, -2[bp]
1110022
 mov
 ; AX is the function return value.
1110023
 leave
1110024
 ret
```

100.5.12 kernel/ibm_i86/_int16_01.s

```
.global __int16_01
1120001
1120002
1120003
 ;-----
1120004
1120005
 ; INT 0x16 - keyboard - check for keystroke
 AH = 0x01
1120006
 ; Return:
1120007
 ZF set if no keystroke available
1120008
1120009
 ;
 ZF clear if keystroke available
1120010
 AH = BIOS scan code
 AL = ASCII character
1120011
1120012
1120013
 ; If a keystroke is present, it is not removed from the keyboard buffer.
 ;-----
1120014
1120015
 .align 2
1120016
 __int16_01:
```

```
1120017
 ; 1 local variable.
 enter #2, #0
1120018
 pushf
1120019
 cli
 pusha
1120020
 ah, #0x01
1120021
 mov
1120022
 #0x16
 int
1120023
 __int16_01_ok
 jnz
1120024
 ; Put zero to AX, if no keystroke is available.
 mov
 ax, #0
1120025
 _int16_01_ok:
 -2[bp], ax
1120026
 mov
 ; Save AX.
1120027
 popa
1120028
 popf
1120029
 ax, -2[bp]
 ; AX is the function return value.
 mov
1120030
 leave
1120031
 ret
```

100.5.13 kernel/ibm_i86/_int16_02.s

```
1130001
 .global int16 02
1130002
1130003
 .text
1130004
1130005
 ; INT 0x16 - keyboard - get shift flags
1130006
 AH = 0x02
1130007
 ; Return:
1130008
 AL = shift flags
 AH might be destroyed
1130009
1130010
 ; bit 7
1130011
 Insert active
1130012
 ; bit 6
 CapsLock active
 ; bit 5
 NumLock active
1130013
1130014
 ; bit 4
 ScrollLock active
1130015
 ; bit 3
 Alt key pressed
1130016
 ; bit 2
 Ctrl key pressed
1130017
 ; bit 1
 left shift key pressed
1130018
 ; bit 0
 right shift key pressed
1130019
 ;-----
1130020
 .align 2
 __int16_02:
1130021
1130022
 enter #2, #0
 ; 1 local variable.
 pushf
1130023
1130024
 cli
1130025
 pusha
 ah, #0x02
1130026
 mov
1130027
 #0x16
 int
1130028
 mov
 ah, #0
 ; Reset AH.
```

```
| 1130029 | mov -2[bp], ax ; Save AX.
| 1130030 | popa
| 1130031 | popf
| 1130032 | mov ax, -2[bp] ; AX is the function return value.
| 1130033 | leave | ret
```

100.5.14 kernel/ibm_i86/_out_16.s

Si veda la sezione 99.4.

```
1140001
 .global __out_16
1140002
1140003
 .text
1140004
1140005
 ; Port output word.
1140006
1140007
 .align 2
 _out_16:
1140008
1140009
 enter #0, #0
 ; No local variables.
1140010
 pushf
1140011
 cli
1140012
 pusha
1140013
 dx, 4[bp] ; 1st arg (port number).
 mov
1140014
 ax, 6[bp]
 ; 2nd arg (value).
 mov
1140015
 out
 dx, ax
1140016
 popa
1140017
 popf
1140018
 leave
1140019
 ret
```

100.5.15 kernel/ibm_i86/_out_8.s

```
1150001
 .global ___out_8
1150002
1150003
 .text
1150004
 ;-----
1150005
 ; Port output byte.
1150006
 .align 2
1150007
 __out_8:
1150008
 enter #0, #0
1150009
 ; No local variables.
1150010
 pushf
1150011
 cli
1150012
 pusha
```

```
1150013
 ; 1st arg (port number).
 mov
 dx, 4[bp]
1150014
 ; 2nd arg (value).
 mov
 ax, 6[bp]
1150015
 dx, al
 out
1150016
 popa
1150017
 popf
1150018
 leave
1150019
 ret
```

100.5.16 kernel/ibm_i86/_ram_copy.s

```
1160001
 .global ___ram_copy
1160002
1160003
1160004
1160005
 ; Copy some bytes between segments.
1160006
 .align 2
1160007
1160008
 __ram_copy:
1160009
 enter #0, #0
 ; No local variables.
1160010
 pushf
 cli
1160011
1160012
 pusha
1160013
 ; 1st arg (source segment).
 mov
 ax,
 4[bp]
1160014
 mov
 si, 6[bp]
 ; 2nd arg (source offset).
1160015
 ; 3rd arg (destination segment).
 bx,
 8 [bp]
 mov
1160016
 di, 10[bp]
 ; 4th arg (destination offset).
 mov
1160017
 cx, 12[bp]
 ; 5th arg (size).
 mov
1160018
 dx, ds
 ; save the data segment.
 mov
1160019
 mov
 ds, ax
 ; set DS.
1160020
 es, bx
 ; set ES.
 mov
1160021
 rep
1160022
 ; Copy the array of bytes.
 movsb
1160023
 ds, dx
 ; Restore the data segment.
 mov
1160024
 mov
 es, dx
 ; Restore or fix the extra segment.
1160025
 popa
1160026
 popf
1160027
 leave
1160028
 ret
```

os16 volume V os16

100.5.17 kernel/ibm_i86/_sti.s

Si veda la sezione 99.4.

```
1170001
 .global __sti
1170002
1170003
1170004
1170005
 ; Set interrupt flag.
1170006
1170007
 .align 2
1170008
 ___sti:
1170009
 sti
1170010
 ret
```

100.5.18 kernel/ibm_i86/con_char_read.c

```
1180001
 #include <kernel/ibm_i86.h>
1180002
 #include <kernel/k_libc.h>
1180003
 #include <sys/os16.h>
 #include <sys/types.h>
1180004
1180005
 #include <stdint.h>
 //----
1180006
1180007
 int
1180008
 con_char_read (void)
1180009
1180010
 int c;
1180011
 c = int16_01 ();
1180012
 //
1180013
 // Remove special keys that are not used: they have zero in the low
1180014
 // 8 bits, and something in the upper 8 bits.
1180015
 //
 if ((c & 0xFF00) && !(c & 0x00FF))
1180016
1180017
 // Remove from buffer and return zero:
1180018
 int16_00 ();
1180019
 return (0);
 // no key.
1180020
 //
1180021
1180022
 // A common key was pressed: filter only che low 8 bits.
1180023
1180024
 c = c \& 0x00FF;
 if (c == 0)
1180025
1180026
1180027
 return (c); // There is no key.
1180028
1180029
 if (c == ' \ r')
 // Convert 'CR' to 'LF'.
1180030
```

100.5.19 kernel/ibm_i86/con_char_ready.c

Si veda la sezione 99.4.

```
1190001
 #include <kernel/ibm_i86.h>
1190002
 #include <kernel/k_libc.h>
1190003
 #include <sys/os16.h>
 #include <sys/types.h>
1190004
1190005
 #include <stdint.h>
1190006
 //----
 int
1190007
1190008
 con_char_ready (void)
1190009
1190010
 int c;
1190011
 c = int16 01 ();
1190012
1190013
 // Remove special keys that are not used: they have zero in the low
1190014
 // 8 bits, and something in the upper 8 bits.
1190015
 if ((c & 0xFF00) && !(c & 0x00FF))
1190016
1190017
1190018
 int16_00 ();
 // Remove from buffer and return zero:
 return (0);
 // no key.
1190019
1190020
 }
1190021
1190022
 // A common key was pressed: filter only che low 8 bits.
1190023
1190024
 c = c \& 0x00FF;
1190025
 return (c);
1190026
```

100.5.20 kernel/ibm_i86/con_char_wait.c

```
1200007
 int
1200008
 con_char_wait (void)
1200009
1200010
 int c;
 c = int16_00 ();
1200011
1200012
 c = c \& 0x00FF;
 if (c == ' \ r')
1200013
1200014
1200015
 c = '\n';
1200016
1200017
 return (c);
1200018
```

100.5.21 kernel/ibm_i86/con_init.c

Si veda la sezione 99.4.

```
#include <kernel/ibm i86.h>
1210001
1210002
 #include <kernel/k_libc.h>
1210003
 #include <sys/os16.h>
1210004
 #include <sys/types.h>
1210005
 #include <stdint.h>
1210006
1210007
 void
 con_init (void)
1210008
1210009
1210010
 int page;
1210011
1210012
 int10_00 (IBM_I86_VIDEO_MODE);
1210013
 int10_05 (0);
1210014
 //
1210015
 for (page = 0; page < IBM_I86_VIDEO_PAGES; page++)</pre>
1210016
1210017
 con_putc (page, '\n');
1210018
1210019
```

100.5.22 kernel/ibm_i86/con_putc.c

```
1220007
 void
1220008
 con_putc (int console, int c)
1220009
1220010
 static int
 cursor[IBM_I86_VIDEO_PAGES];
 address[] = {IBM_I86_VIDEO_ADDRESS};
1220011
 static addr t
1220012
 addr_t
 address_destination;
1220013
 size screen;
 size t
1220014
 size_t
 size_row;
1220015
 uint16_t cell;
1220016
 uint16_t attribute = 0x0700;
1220017
 int
 cursor_row;
1220018
 int
 cursor_column;
1220019
 int
 cursor_combined;
1220020
 if (console < 0 || console >= IBM_I86_VIDEO_PAGES)
1220021
1220022
 {
1220023
 //
1220024
 // No such console.
1220025
 //
1220026
 return;
1220027
 }
1220028
 //
1220029
 // Calculate sizes.
1220030
1220031
 size_row
 = IBM_I86_VIDEO_COLUMNS;
1220032
 size_screen = size_row * IBM_I86_VIDEO_ROWS;
1220033
1220034
 // See if it is a special character, or if the cursor position
1220035
 // requires a scroll up.
1220036
 if (c == ' \setminus n')
1220037
1220038
 {
1220039
 con_scroll (console);
1220040
 cursor[console] = (size_screen - size_row);
1220041
1220042
 else if (c == ' \b')
1220043
1220044
 cursor[console]--;
1220045
 if (cursor[console] < 0)</pre>
1220046
1220047
 cursor[console] = 0;
1220048
 }
1220049
1220050
 else if (cursor[console] == (size_screen -1))
 {
1220051
1220052
 //
1220053
 // Scroll up.
1220054
 //
```

668 volume V os 16

```
1220055
 con_scroll (console);
1220056
 //
 cursor[console] -= size_row;
1220057
1220058
1220059
1220060
 // If it is not a control character, print it.
1220061
1220062
 if (c != '\n' && c != '\b')
1220063
 {
 //
1220064
 // Write the character.
1220065
1220066
 //
1220067
 address_destination = address[console];
1220068
 address_destination += (cursor[console] * 2);
 cell = (attribute | (c & 0x00FF));
1220069
1220070
 //
1220071
 mem_write (address_destination, &cell, sizeof (uint16_t));
 //
1220072
1220073
 // and an extra space after it (to be able to show the cursor).
1220074
1220075
 cell = (attribute | ' ');
1220076
 address_destination += 2;
1220077
 mem_write (address_destination, &cell, sizeof (uint16_t));
1220078
 //
 //
1220079
1220080
 //
1220081
 cursor[console]++;
1220082
 }
1220083
 // Update the cursor position on screen.
1220084
1220085
1220086
 cursor_row
 = cursor[console] / size_row;
1220087
 cursor_column
 = cursor[console] % size_row;
1220088
 cursor_combined = (cursor_row << 8) | cursor_column;</pre>
1220089
 //
1220090
 // Set cursor position.
1220091
1220092
 int10_02 (console, cursor_combined);
1220093
```

100.5.23 kernel/ibm_i86/con_scroll.c

```
1230001 #include <kernel/ibm_i86.h>
1230002 #include <kernel/k_libc.h>
1230003 #include <sys/os16.h>
1230004 #include <sys/types.h>
```

```
1230005
 #include <stdint.h>
1230006
1230007
1230008
 con_scroll (int console)
1230009
1230010
 static addr_t address[] = {IBM_I86_VIDEO_ADDRESS};
1230011
 addr t address source;
1230012
 addr_t address_destination;
1230013
 size_t size_screen;
 size_t size_row;
1230014
 static uint16_t empty_line[IBM_I86_VIDEO_COLUMNS];
1230015
1230016
 //
1230017
 size_row
 = IBM_I86_VIDEO_COLUMNS;
1230018
 size_screen = size_row * IBM_I86_VIDEO_ROWS;
 //
1230019
1230020
 // Scroll up.
1230021
 = address[console];
1230022
 address_source
1230023
 address_source
 += size row * 2;
 address_destination = address[console];
1230024
1230025
 //
1230026
 mem_copy (address_source, address_destination,
1230027
 (size_t) ((size_screen - size_row) * 2));
1230028
 //
1230029
 address_destination = address[console];
1230030
 address_destination += ((size_screen - size_row) * 2);
1230031
1230032
 mem_write (address_destination, &empty_line,
1230033
 (size_t) (size_row * 2));
1230034
```

100.5.24 kernel/ibm_i86/con_select.c

```
1240001
 #include <kernel/ibm_i86.h>
1240002
 #include <kernel/k_libc.h>
 #include <sys/os16.h>
1240003
1240004
 #include <sys/types.h>
1240005
 #include <stdint.h>
 //----
1240006
1240007
 void
 con_select (int console)
1240008
1240009
 {
1240010
 //
 // Variable 'console' gose from zero to 'IBM_I86_VIDEO_PAGES - 1'.
1240011
1240012
 //
1240013
 if (console >= 0 && console < IBM_I86_VIDEO_PAGES)
```

```
1240014 {
1240015 int10_05 (console);
1240016 }
1240017 }
```

100.5.25 kernel/ibm_i86/dsk_read_bytes.c

```
1250001
 #include <kernel/ibm_i86.h>
1250002
 #include <kernel/k_libc.h>
1250003
 #include <sys/os16.h>
1250004
 #include <sys/types.h>
 #include <stdint.h>
1250005
1250006
1250007
 size_t
 dsk_read_bytes (int drive, off_t offset, void *buffer, size_t count)
1250008
1250009
1250010
 unsigned char *data_buffer = (unsigned char *) buffer;
1250011
 int
 status;
1250012
 unsigned int
 sector;
1250013
 unsigned char
 sector_buffer[DSK_SECTOR_SIZE];
1250014
 int
1250015
 j = 0;
 int
1250016
 k = 0;
 size_t
1250017
1250018
 sector = offset / DSK_SECTOR_SIZE;
1250019
 = offset % DSK_SECTOR_SIZE;
1250020
1250021
 status = dsk_read_sectors (drive, sector, sector_buffer, 1);
1250022
1250023
 if (status != 0)
1250024
1250025
 return ((size_t) 0);
1250026
1250027
1250028
 while (count)
1250029
1250030
 for (; i < DSK_SECTOR_SIZE && count > 0;
1250031
 i++, j++, k++, count--, offset++)
1250032
1250033
 data_buffer[j] = sector_buffer[i];
1250034
1250035
 if (count)
1250036
1250037
 sector = offset / DSK_SECTOR_SIZE;
1250038
 = offset % DSK_SECTOR_SIZE;
1250039
 status = dsk_read_sectors (drive, sector, sector_buffer, 1);
```

100.5.26 kernel/ibm_i86/dsk_read_sectors.c

```
#include <kernel/ibm_i86.h>
1260001
1260002
 #include <kernel/k libc.h>
1260003
 #include <sys/os16.h>
 #include <sys/types.h>
1260004
1260005
 #include <stdint.h>
 //----
1260006
1260007
 int
1260008
 dsk_read_sectors (int drive, unsigned int start_sector, void *buffer,
1260009
 unsigned int n_sectors)
1260010
1260011
 int
 status;
1260012
 unsigned int retry;
1260013
 unsigned int remaining;
1260014
 dsk_chs_t
 chs;
 dsk_sector_to_chs (drive, start_sector, &chs);
1260015
1260016
 remaining = dsk_table[drive].sectors - chs.sector + 1;
1260017
 if (remaining < n_sectors)</pre>
1260018
1260019
 status = dsk_read_sectors (drive, start_sector, buffer,
1260020
 remaining);
1260021
 if (status == 0)
1260022
1260023
 status = dsk_read_sectors (drive, start_sector + remaining,
1260024
 buffer, n_sectors - remaining);
1260025
1260026
 return (status);
1260027
 else
1260028
1260029
 for (retry = 0; retry < dsk_table[drive].retry; retry++)</pre>
1260030
1260031
1260032
 status = int13_02 (dsk_table[drive].bios_drive, n_sectors,
 chs.cylinder, chs.head, chs.sector,
1260033
1260034
 buffer);
1260035
 status = status & 0x00F0;
```

```
1260036
 if (status == 0)
1260037
1260038
 break;
1260039
 else
1260040
1260041
1260042
 dsk_reset (drive);
1260043
1260044
1260045
1260046
 if (status == 0)
1260047
1260048
 return (0);
1260049
1260050
 else
1260051
 {
1260052
 return (-1);
1260053
1260054
```

100.5.27 kernel/ibm_i86/dsk_reset.c

```
#include <kernel/ibm_i86.h>
1270001
1270002
 #include <kernel/k_libc.h>
1270003
 #include <sys/os16.h>
1270004
 #include <sys/types.h>
1270005
 #include <stdint.h>
1270006
1270007
 int
1270008
 dsk_reset (int drive)
1270009
1270010
 unsigned int status;
1270011
 status = int13_00 (dsk_table[drive].bios_drive);
1270012
 if (status == 0)
1270013
1270014
 return (0);
 }
1270015
1270016
 else
1270017
1270018
 return (-1);
1270019
1270020
```

100.5.28 kernel/ibm_i86/dsk_sector_to_chs.c

Si veda la sezione 99.4.

```
#include <kernel/ibm_i86.h>
1280001
1280002
 #include <kernel/k_libc.h>
 #include <sys/os16.h>
1280003
1280004
 #include <sys/types.h>
 #include <stdint.h>
1280005
1280006
1280007
1280008
 dsk_sector_to_chs (int drive, unsigned int sector, dsk_chs_t *chs)
1280009
 unsigned int sectors_per_cylinder;
1280010
1280011
 sectors_per_cylinder = (dsk_table[drive].sectors
1280012
 * dsk_table[drive].heads);
1280013
 chs->cylinder
 = sector / sectors_per_cylinder;
 = sector % sectors_per_cylinder;
1280014
 sector
1280015
 chs->head
 = sector / dsk_table[drive].sectors;
1280016
 = sector % dsk_table[drive].sectors;
 sector
1280017
 chs->sector
 = sector + 1;
1280018
```

100.5.29 kernel/ibm_i86/dsk_setup.c

```
1290001
 #include <kernel/ibm_i86.h>
1290002
1290003
 void
1290004
 dsk_setup (void)
1290005
1290006
 dsk_reset (0);
1290007
 dsk_table[0].bios_drive = 0x00; // A: 1440 Kibyte floppy disk.
 dsk_table[0].cylinders = 80;
1290008
 dsk table[0].heads
1290009
 = 2;
1290010
 dsk_table[0].sectors
 = 18;
1290011
 dsk_table[0].retry
 = 3;
1290012
 dsk reset (1);
1290013
 dsk_table[1].bios_drive = 0x01; // B: 1440 Kibyte floppy disk.
1290014
 dsk_table[1].cylinders = 80;
1290015
 dsk_table[1].heads
 dsk_table[1].sectors
1290016
 = 18;
1290017
 dsk_table[1].retry
1290018
 dsk_reset (2);
1290019
 dsk_table[2].bios_drive = 0x80; // C: like a 2880 Kibyte floppy disk.
1290020
 dsk_table[2].cylinders = 80;
1290021
 dsk_table[2].heads
 = 2;
1290022
 dsk_table[2].sectors
 = 36;
```

```
1290023
 dsk_table[2].retry
 = 3;
1290024
 dsk_reset (3);
1290025
 dsk_table[3].bios_drive = 0x81; // D: like a 2880 Kibyte floppy disk.
1290026
 dsk_table[3].cylinders = 80;
 dsk table[3].heads
1290027
1290028
 dsk_table[3].sectors
 = 36;
1290029
 dsk table[3].retry
 = 3;
1290030
```

100.5.30 kernel/ibm_i86/dsk_table.c

Si veda la sezione 99.4.

100.5.31 kernel/ibm_i86/dsk_write_bytes.c

```
1310001
 #include <kernel/ibm_i86.h>
1310002
 #include <kernel/k_libc.h>
1310003
 #include <sys/os16.h>
1310004
 #include <sys/types.h>
1310005
 #include <stdint.h>
 //----
1310006
1310007
 size_t
1310008
 dsk_write_bytes (int drive, off_t offset, void *buffer, size_t count)
1310009
1310010
 unsigned char *data_buffer = (unsigned char *) buffer;
1310011
 int
 status;
1310012
 unsigned int
 sector;
1310013
 unsigned char
 sector_buffer[DSK_SECTOR_SIZE];
1310014
 int
 i;
 j = 0;
1310015
 int
1310016
 size_t
 k = 0;
1310017
 size_t
 m = 0;
1310018
1310019
 sector = offset / DSK_SECTOR_SIZE;
1310020
 = offset % DSK_SECTOR_SIZE;
 status = dsk_read_sectors (drive, sector, sector_buffer, 1);
1310021
1310022
1310023
 if (status != 0)
1310024
1310025
 return ((size_t) 0);
1310026
```

```
1310027
1310028
 while (count)
1310029
1310030
 m = k;
1310031
 for (; i < DSK_SECTOR_SIZE && count > 0;
1310032
 i++, j++, k++, count--, offset++)
1310033
1310034
 sector_buffer[i] = data_buffer[j];
1310035
 status = dsk_write_sectors (drive, sector, sector_buffer, 1);
1310036
 if (status != 0)
1310037
1310038
1310039
 return (m);
1310040
 if (count)
1310041
1310042
 {
1310043
 sector = offset / DSK_SECTOR_SIZE;
1310044
 = offset % DSK_SECTOR_SIZE;
1310045
 status = dsk_read_sectors (drive, sector, sector_buffer, 1);
 if (status != 0)
1310046
1310047
 {
1310048
 return (m);
1310049
1310050
1310051
1310052
 return (k);
1310053
 }
1310054
1310055
```

100.5.32 kernel/ibm_i86/dsk_write_sectors.c

```
1320001
 #include <kernel/ibm i86.h>
1320002
 #include <kernel/k_libc.h>
1320003
 #include <sys/os16.h>
1320004
 #include <sys/types.h>
1320005
 #include <stdint.h>
1320006
1320007
 int
1320008
 dsk_write_sectors (int drive, unsigned int start_sector, void *buffer,
 unsigned int n_sectors)
1320009
1320010
1320011
 status;
1320012
 unsigned int retry;
1320013
 unsigned int remaining;
1320014
 dsk_chs_t
 chs;
```

676 volume V os 16

```
dsk_sector_to_chs (drive, start_sector, &chs);
1320015
1320016
 remaining = dsk_table[drive].sectors - chs.sector + 1;
1320017
 if (remaining < n_sectors)</pre>
1320018
1320019
 status = dsk_write_sectors (drive, start_sector,
1320020
 buffer, remaining);
1320021
 if (status == 0)
1320022
 {
1320023
 status = dsk_write_sectors (drive,
1320024
 start_sector + remaining,
1320025
 buffer, n_sectors - remaining);
1320026
 }
1320027
 return (status);
 }
1320028
1320029
 else
1320030
 {
 for (retry = 0; retry < dsk_table[drive].retry; retry++)</pre>
1320031
1320032
 {
1320033
 status = int13_03 (dsk_table[drive].bios_drive, n_sectors,
 chs.cylinder, chs.head, chs.sector,
1320034
1320035
 buffer);
1320036
 status = status & 0x00F0;
1320037
 if (status == 0)
1320038
1320039
 break;
 }
1320040
1320041
 else
1320042
 {
1320043
 dsk_reset (drive);
1320044
 }
1320045
 }
1320046
1320047
 if (status == 0)
1320048
1320049
 return (0);
1320050
 }
1320051
 else
1320052
 {
1320053
 return (-1);
 }
1320054
1320055
```

100.5.33 kernel/ibm_i86/irq_off.c

Si veda la sezione 99.4.

```
#include <kernel/ibm_i86.h>
1330001
 #include <kernel/k_libc.h>
1330002
1330003
 #include <sys/os16.h>
1330004
 #include <sys/types.h>
 #include <stdint.h>
1330005
1330006
1330007
1330008
 irq_off (unsigned int irq)
1330009
1330010
 unsigned int mask;
1330011
 unsigned int status;
 if (irq > 7)
1330012
1330013
1330014
 return; // Only XT IRQs are handled.
1330015
1330016
 else
1330017
1330018
 mask = (1 << irq);
1330019
 status = in_8 (0x21);
1330020
 status = status | mask;
1330021
 out_8 (0x21, status);
1330022
1330023
```

100.5.34 kernel/ibm_i86/irq_on.c

```
#include <kernel/ibm_i86.h>
1340001
1340002
 #include <kernel/k_libc.h>
 #include <sys/os16.h>
1340003
 #include <sys/types.h>
1340004
1340005
 #include <stdint.h>
1340006
1340007
 irq_on (unsigned int irq)
1340008
1340009
1340010
 unsigned int mask;
 unsigned int status;
1340011
 if (irq > 7)
1340012
1340013
1340014
 return; // Only XT IRQs are handled.
1340015
1340016
 else
1340017
```

```
 1340018
 mask = ~(1 << irq);</td>

 1340019
 status = in_8 (0x21);

 1340020
 status = status & mask;

 1340021
 out_8 (0x21, status);

 1340022
 }

 1340023
 }
```

100.6 os16: «kernel/k_libc.h»

```
#ifndef _KERNEL_K_LIBC_H
1350001
1350002
 #define _KERNEL_K_LIBC_H
 1
1350003
1350004
 #include <const.h>
 #include <restrict.h>
1350005
 #include <size_t.h>
1350006
1350007
 #include <clock_t.h>
1350008
 #include <time_t.h>
1350009
 #include <sys/types.h>
1350010
 #include <stdarq.h>
1350011
1350012
1350013
 void
 k_exit
 (int status);
 //----
1350014
1350015
 clock_t k_clock
 (void);
 k_stime
1350016
 int
 (time_t *timer);
1350017
 time_t k_time
 (time_t *timer);
1350018
 //----
 int
 (const char *string);
1350019
 k_puts
 k_printf (const char *restrict format, ...);
1350020
 int
1350021
 int
 k_vprintf (const char *restrict format, va_list arg);
1350022
 int
 k_vsprintf (char *restrict string, const char *restrict format,
1350023
 va_list arg);
1350024
 void k_perror
 (const char *s);
1350025
1350026
 int
 k kill
 (pid_t pid, int sig);
1350027
 (const char *file, int oflags, ...);
 int
 k_open
1350028
 void
 k close
 (int fd);
 (int fd, void *buffer, size_t count);
1350029
 ssize_t k_read
1350030
1350031
1350032
 #endif
```

100.6.1 kernel/k_libc/k_clock.c

Si veda la sezione 99.5.

```
1360001
 #include <kernel/k_libc.h>
 //----
1360002
 extern clock_t _clock_ticks;
1360003
 // uint32_t
1360004
 clock_t
1360005
1360006
 k_clock (void)
1360007
1360008
 return (_clock_ticks);
1360009
```

100.6.2 kernel/k_libc/k_close.c

Si veda la sezione 99.5.

100.6.3 kernel/k_libc/k_exit.s

```
.global _k_exit
1380001
1380002
1380003
 .text
1380004
1380005
 .align 2
 _k_exit:
1380006
1380007
 halt:
1380008
 hlt
1380009
 jmp halt
```

680 volume V os 16

100.6.4 kernel/k_libc/k_kill.c

Si veda la sezione 99.5.

100.6.5 kernel/k_libc/k_open.c

Si veda la sezione 99.5.

```
1400001
 #include <kernel/k_libc.h>
1400002
 #include <kernel/fs.h>
 #include <stdarg.h>
1400003
1400004
 #include <string.h>
1400005
 #include <errno.h>
1400006
1400007
 int
 k_open (const char *file, int oflags, ...)
1400008
1400009
1400010
 mode t mode;
1400011
 va_list ap;
1400012
1400013
 va_start (ap, oflags);
1400014
 mode = va_arg (ap, mode_t);
1400015
1400016
 if (file == NULL || strlen (file) == 0)
1400017
1400018
 // Invalid argument.
 errset (EINVAL);
1400019
 return (-1);
1400020
1400021
 return (fd_open ((pid_t) 0, file, oflags, mode));
1400022
```

100.6.6 kernel/k_libc/k_perror.c

```
1410005
 k_perror (const char *s)
1410006
1410007
 //
1410008
 // If errno is zero, there is nothing to show.
 //
1410009
1410010
 if (errno == 0)
1410011
1410012
 return;
1410013
1410014
1410015
 // Show the string if there is one.
1410016
 //
1410017
 if (s != NULL && strlen (s) > 0)
1410018
1410019
 k_printf ("%s: ", s);
1410020
 //
1410021
1410022
 // Show the translated error.
1410023
 if (errfn[0] != 0 && errln != 0)
1410024
1410025
 {
 k_printf ("[%s:%u:%i] %s\n",
1410026
1410027
 errfn, errln, errno, strerror (errno));
 }
1410028
1410029
 else
1410030
1410031
 k_printf ("[%i] %s\n", errno, strerror (errno));
1410032
1410033
```

100.6.7 kernel/k_libc/k_printf.c

```
1420001
 #include <stdarq.h>
 #include <kernel/k_libc.h>
1420002
1420003
1420004
1420005
 k_printf (const char *restrict format, ...)
1420006
1420007
 va_list ap;
1420008
 va_start (ap, format);
 return k_vprintf (format, ap);
1420009
1420010
```

682 volume V os 16

100.6.8 kernel/k_libc/k_puts.c

Si veda la sezione 99.5.

```
#include <sys/os16.h>
1430001
 #include <kernel/devices.h>
1430002
 #include <kernel/k_libc.h>
1430003
1430004
 #include <string.h>
 //----
1430005
1430006
 int
1430007
 k_puts (const char *string)
1430008
1430009
 dev_io ((pid_t) 0, DEV_TTY, DEV_WRITE, (off_t) 0, string,
1430010
 strlen (string), NULL);
1430011
 dev_io ((pid_t) 0, DEV_TTY, DEV_WRITE, (off_t) 0, "\n", 1, NULL);
1430012
 return 1;
1430013
```

100.6.9 kernel/k_libc/k_read.c

```
1440001
 #include <kernel/k libc.h>
1440002
 #include <kernel/fs.h>
 //----
1440003
1440004
 ssize_t
 k_read (int fdn, void *buffer, size_t count)
1440005
1440006
1440007
 int
 eof;
 ssize_t size;
1440008
1440009
 //
1440010
 eof = 0;
1440011
 //
1440012
 while (1)
1440013
1440014
 size += fd_read ((pid_t) 0, fdn, buffer, count, &eof);
1440015
 if (size != 0 || eof)
1440016
1440017
 break;
1440018
1440019
1440020
 return (size);
1440021
```

100.6.10 kernel/k_libc/k_stime.c

Si veda la sezione 99.5.

```
1450001
 #include <kernel/k_libc.h>
1450002
1450003
 extern time_t _clock_seconds; // uint32_t
1450004
1450005
 int
1450006
 k_stime (time_t *timer)
1450007
1450008
 _clock_seconds = *timer;
1450009
 return (0);
1450010
```

100.6.11 kernel/k_libc/k_time.c

Si veda la sezione 99.5.

```
#include <kernel/k_libc.h>
1460001
1460002
 #include <stddef.h>
1460003
 //-----
 extern time_t _clock_seconds; // uint32_t
1460004
1460005
 time_t
1460006
1460007
 k_time (time_t *timer)
1460008
1460009
 if (timer != NULL)
1460010
1460011
 *timer = _clock_seconds;
1460012
1460013
 return (_clock_seconds);
1460014
```

100.6.12 kernel/k_libc/k_vprintf.c

```
#include <sys/os16.h>
1470001
1470002
 #include <kernel/devices.h>
1470003
 #include <stdarq.h>
1470004
 #include <kernel/k_libc.h>
1470005
 #include <string.h>
1470006
 //-
1470007
1470008
 k_vprintf (const char *restrict format, va_list arg)
1470009
1470010
 char
 string[BUFSIZ];
```

100.6.13 kernel/k_libc/k_vsprintf.c

Si veda la sezione 99.5.

```
#include <stdarg.h>
1480001
 #include <kernel/k_libc.h>
1480002
 #include <stdio.h>
1480003
1480004
 //----
1480005
 int
1480006
 k_vsprintf (char *restrict string, const char *restrict format,
1480007
 va_list arg)
1480008
1480009
1480010
 ret = vsnprintf (string, BUFSIZ, format, arg);
1480011
 return ret;
1480012
```

100.7 os16: «kernel/main.h»

```
#ifndef _KERNEL_MAIN_H
1490001
1490002
 #define _KERNEL_MAIN_H
1490003
1490004
 #include <sys/types.h>
1490005
 void menu (void);
1490006
1490007
 pid_t run (char *path, char *argv[], char *envp[]);
1490008
 main (int argc, char *argv[], char *envp[]);
1490009
1490010
 #endif
```

100.7.1 kernel/main/build.h

Si veda la sezione 99.6.

```
1500001 #define BUILD_DATE "2010.07.26 16:33:58"
```

100.7.2 kernel/main/crt0.s

Si veda la sezione 90.2.2.

```
1510001
 .extern _main
 .global ____mkarqv
1510002
1510003
1510004
 ; Please note that, at the beginning, all the segment registers are
 ; the same: CS==DS==ES==SS. But the data segments (DS, ES, SS) are meant
1510005
1510006
 ; to be separated from the code, and they starts at: CS + __segoff.
1510007
 ; The label "__segoff" is replaced by the linker with a constant value
 ; (inside the code) with the segment offset to add to CS; this way
1510008
1510009
 ; it is possibile to find where DS and ES should start.
1510010
1510011
 ; The following statement says that the code will start at "startup"
1510012
1510013
 ;-----
1510014
 entry startup
1510015
1510016
1510017
1510018
 startup:
1510019
1510020
 ; Jump after initial data.
1510021
1510022
 jmp startup_code
1510023
1510024
 filler:
1510025
 ; After four bytes, from the start, there is the
1510026
1510027
 ; magic number and other data.
1510028
1510029
 .space (0x0004 - (filler - startup))
1510030
 magic:
1510031
1510032
 ; Add to "/etc/magic" the following line:
1510033
1510034
 4 quad 0x6B65726E6F733136 os16 kernel
1510035
1510036
 .data4 0x6F733136
 ; os16
1510037
 .data4 0x6B65726E
 ; kern
1510038
1510039
 segoff:
```

```
.data2 __segoff
1510040
 ; These values, for a kernel image,
1510041
 etext:
 ; are not used.
 .data2 __etext
1510042
1510043
 edata:
 .data2 ___edata
1510044
1510045
 ebss:
1510046
 .data2 end
1510047
 stack_size:
1510048
 .data2 0x0000
1510049
 ; At the next label, the work begins.
1510050
1510051
1510052
 .align 2
1510053
 startup_code:
1510054
1510055
 ; Check where we are. If we are at segment 0x1000,
1510056
 ; then move to 0x3000.
1510057
1510058
 mov cx, cs
 xor cx, #0x1000
1510059
1510060
 jcxz move_code_from_0x1000_to_0x3000
1510061
1510062
 ; Check where we are. If we are at segment 0x3000,
1510063
 ; then move to 0x0050, preserving the IVT and the BDA.
1510064
1510065
 mov cx, cs
1510066
 xor cx, #0x3000
1510067
 jcxz move_code_from_0x3000_to_0x0050
1510068
1510069
 ; Check where we are. If we are at segment 0x1050,
1510070
 ; then jump to the main code.
1510071
1510072
 mov cx, cs
1510073
 xor cx, #0x1050
1510074
 jcxz main_code
1510075
1510076
 ; Otherwise, just halt.
1510077
1510078
 hlt
1510079
 jmp startup_code
1510080
 move_code_from_0x1000_to_0x3000:
1510081
1510082
 ;
1510083
 cld
 ; Clear direction flag.
1510084
 ax, #0x3000
 ; Set ES as the destination segment.
 mov
1510085
 es, ax
 mov
1510086
 mov
 ax, #0x1000
 ; Set DS as the source segment.
1510087
 ds, ax
 mov
```

```
1510088
1510089
 cx, #0x8000
 ; Move 32768 \text{ words} = 65536 \text{ byte (64 Kibyte)}.
 mov
1510090
 si, #0x0000
 ; DS:SI == Source pointer
 mov
1510091
 di, #0x0000
 ; ES:DI == Destination pointer
 mov
1510092
 rep
1510093
 movsw
 ; Copy the array of words
1510094
1510095
 mov
 ax, #0x4000
 ; Set ES as the destination segment.
1510096
 mov
 es, ax
1510097
 mov
 ax, #0x2000
 ; Set DS as the source segment.
1510098
 ds, ax
 mov
1510099
1510100
 cx, #0x8000
 ; Move 32768 \text{ words} = 65536 \text{ byte (64 Kibyte)}.
 mov
1510101
 si, #0x0000
 ; DS:SI == Source pointer
 mov
 di, #0x0000
1510102
 ; ES:DI == Destination pointer
 mov
1510103
 rep
1510104
 ; Copy the array of words
 movsw
1510105
1510106
 jmp far \#0x3000:\#0x0000 ; Go to the new kernel copy.
1510107
1510108
 move_code_from_0x3000_to_0x0050:
1510109
 cld
 ; Clear direction flag.
1510110
1510111
 ; Text (instructions) is moved at segment 0x1050 (address 0x10500).
1510112
1510113
 ax, #0x1050
 ; Set ES as the destination segment.
 mov
1510114
 mov
 es, ax
1510115
 mov
 ax, #0x3000
 ; Set DS as the source segment.
1510116
 ds, ax
 mov
1510117
 ;
 ; Move 32768 \text{ words} = 65536 \text{ byte (64 Kibyte)}.
1510118
 cx, #0x8000
 mov
 si, #0x0000
1510119
 ; DS:SI == Source pointer
 mov
1510120
 di, #0x0000
 ; ES:DI == Destination pointer
 mov
 rep
1510121
1510122
 ; Copy the array of words
 movsw
1510123
1510124
 ; Data is moved at segment 0 \times 0050 (address 0 \times 00500), before the
1510125
 ; text segment.
1510126
1510127
 ax, #0x0050
 ; Set ES as the destination segment.
 mov
1510128
 mov
 es, ax
1510129
 mov
 ax, #0x3000
 ; Calculate where is the data segment:
1510130
 add
 ax, \#_segoff; it is at 0x3000 + _segoff.
1510131
 ; Set DS as the source segment.
 mov
 ds, ax
1510132
 ;
1510133
 mov
 cx, #0x8000
 ; Move 32768 \text{ words} = 65536 \text{ byte (64 Kibyte)}.
1510134
 si, #0x0000
 ; DS:SI == Source pointer
 mov
1510135
 di, #0x0000
 ; ES:DI == Destination pointer
 mov
```

```
1510136
 rep
1510137
 ; Copy the array of words
 movsw
1510138
1510139
 jmp far \#0x1050:\#0x0000; Go to the new kernel copy.
1510140
1510141
1510142
 main code:
1510143
 ;
1510144
 ; Fix data segments!
1510145
1510146
 mov ax, \#0x0050
1510147
 mov ds, ax
1510148
 mov ss, ax
1510149
 mov es, ax
1510150
1510151
 ; Fix SP at the kernel stack bottom: the effective stack pointer
 ; value should be 0x10000, but only 0x0000 can be written. At the
1510152
1510153
 ; first push SP reaches 0xFFFE.
1510154
 mov sp, #0x0000
1510155
1510156
1510157
 ; Reset flags.
1510158
1510159
 push #0
1510160
 popf
1510161
 cli
1510162
1510163
 ; Call C main function, after kernel relocation and segments set up.
1510164
1510165
 push #0
 ; This zero means NULL (envp[][] == NULL)
 push #0
 ; This zero means NULL (argv[][] == NULL)
1510166
 ; This other zero means no arguments.
1510167
 push #0
1510168
 call _main
1510169
 add sp, #2
1510170
 add sp, #2
1510171
 add sp, #2
1510172
1510173
 .align 2
1510174
 halt:
1510175
1510176
 ; It will never come back from the _kmain() call, but just for extra
1510177
 ; security, loop forever.
1510178
 ;
1510179
 hlt
1510180
 jmp halt
1510181
1510182
1510183
 .align 2
```

```
; Symbol '___mkargv' is used by Bcc inside the function
1510184
 __mkargv:
1510185
 ; 'main()' and must be present for a successful
 ret
1510186
 ; compilation.
1510187
1510188
 .align 2
1510189
 .data
1510190
1510191
1510192
 .align 2
1510193
 .bss
```

100.7.3 kernel/main/main.c

```
1520001
 #include <kernel/main.h>
1520002
 #include <errno.h>
 #include <fcntl.h>
1520003
 #include <kernel/main/build.h>
1520004
 #include <kernel/diag.h>
1520005
1520006
 #include <kernel/fs.h>
1520007
 #include <kernel/ibm_i86.h>
 #include <kernel/k_libc.h>
1520008
1520009
 #include <kernel/proc.h>
 #include <libgen.h>
1520010
1520011
 #include <stdlib.h>
1520012
 #include <sys/os16.h>
 #include <sys/stat.h>
1520013
1520014
 #include <sys/types.h>
1520015
 #include <unistd.h>
 //----
1520016
1520017
 main (int argc, char *argv[], char *envp[])
1520018
1520019
1520020
 unsigned int key;
 pid_t
1520021
 pid;
1520022
 char
 *exec_argv[2];
1520023
 int
 status;
1520024
 int
 exit;
1520025
 //
1520026
 // Reset video and select the initial console.
1520027
 tty_init ();
1520028
1520029
 //
1520030
 // Show compilation date and time.
1520031
 //
1520032
 k_printf ("os16 build %s ram %i Kibyte\n", BUILD_DATE, int12 ());
1520033
```

```
1520034
 // Set up disk management.
1520035
 //
1520036
 dsk_setup ();
1520037
 //
 // Clear heap for diagnosis.
1520038
1520039
1520040
 heap_clear ();
1520041
 //
1520042
 // Set up process management. Process set up need the file system
 // root directory already available.
1520043
1520044
 //
1520045
 proc_init ();
1520046
 //
1520047
 // The kernel will run interactively.
 //
1520048
1520049
 menu ();
1520050
 //
1520051
 for (exit = 0; exit == 0;)
1520052
 {
 //
1520053
 // While in kernel code, timer interrupt don't start the
1520054
 // scheduler. The kernel must leave control to the scheduler
1520055
1520056
 // via a null system call.
1520057
 //
1520058
 sys (SYS_0, NULL, 0);
1520059
 //
1520060
 // Back to work: read the keyboard from the TTY device.
1520061
 //
1520062
 dev_io ((pid_t) 0, DEV_TTY, DEV_READ, OL, &key, 1, NULL);
1520063
 //
 // Depending on the key, do something.
1520064
 //
1520065
 if (key == 0)
1520066
1520067
 {
1520068
 //
1520069
 // No key is ready in the buffer keyboard.
1520070
1520071
 continue;
 }
1520072
1520073
 else
1520074
 {
1520075
1520076
 // Move back the cursor, so that next print will overwrite
1520077
 // it.
 //
1520078
1520079
 k_printf ("\b");
 }
1520080
1520081
 //
```

```
1520082
 // A key was pressed: start to check what it was.
1520083
 //
1520084
 switch (key)
1520085
 {
 case 'h':
1520086
1520087
 menu ();
1520088
 break;
1520089
 case '1':
1520090
 k_kill ((pid_t) 1, SIGKILL);
 // init
1520091
 case '2':
1520092
 case '3':
1520093
1520094
 case '4':
1520095
 case '5':
 case '6':
1520096
 case '7':
1520097
 case '8':
1520098
1520099
 case '9':
1520100
 k_kill ((pid_t) (key - '0'), SIGTERM);
 // others
 break;
1520101
1520102
 case 'A':
 case 'B':
1520103
1520104
 case 'C':
 case 'D':
1520105
1520106
 case 'E':
1520107
 case 'F':
 k_{kill} ((pid_t) (key - 'A' + 10), SIGTERM); // others
1520108
1520109
 break;
1520110
 case 'a':
 run ("/bin/aaa", NULL, NULL);
1520111
1520112
 break;
1520113
 case 'b':
1520114
 run ("/bin/bbb", NULL, NULL);
1520115
 break;
1520116
 case 'c':
1520117
 run ("/bin/ccc", NULL, NULL);
1520118
1520119
 case 'f':
1520120
 print_file_list ();
1520121
 break;
1520122
 case 'm':
1520123
 status = path_mount ((uid_t) 0, "/dev/dsk1", "/usr",
1520124
 MOUNT_DEFAULT);
1520125
 if (status < 0)
 {
1520126
1520127
 k_perror (NULL);
 }
1520128
1520129
 break;
```

```
case 'M':
1520130
1520131
 status = path_umount ((uid_t) 0, "/usr");
1520132
 if (status < 0)
1520133
1520134
 k_perror (NULL);
1520135
1520136
 break;
1520137
 case 'n':
1520138
 print_inode_list ();
1520139
 break;
 case 'N':
1520140
1520141
 print_inode_zones_list ();
1520142
 break;
1520143
 case '1':
1520144
 k_kill ((pid_t) 1, SIGCHLD);
1520145
 break;
 case 'p':
1520146
1520147
 k_{printf} ("\n");
1520148
 print_proc_list ();
1520149
 print_segments ();
1520150
 k_printf (" ");
1520151
 print_kmem ();
1520152
 k_printf (" ");
1520153
 print_time ();
1520154
 k_{printf ("\n");}
1520155
 print_mb_map ();
 k_{printf} ("\n");
1520156
1520157
 break;
1520158
 case 'x':
 exit = 1;
1520159
1520160
 break;
 case 'q':
1520161
1520162
 k_printf ("System halted!\n");
1520163
 return (0);
1520164
 break;
1520165
 }
 }
1520166
1520167
 //
 // Load init.
1520168
 //
1520169
1520170
 exec_argv[0] = "/bin/init";
1520171
 exec\_argv[1] = NULL;
1520172
 pid = run ("/bin/init", exec_argv, NULL);
1520173
 // Just sleep.
1520174
1520175
 //
 while (1)
1520176
1520177
 {
```

```
| 1520178 | sys (SYS_0, NULL, 0);
| 1520179 | }
| 1520180 | //
| 1520181 | k_printf ("System halted!\n");
| 1520182 | return (0);
| 1520183 | }
```

100.7.4 kernel/main/menu.c

Si veda la sezione 99.6.

```
1530001
 #include <kernel/main.h>
1530002
 #include <kernel/k_libc.h>
1530003
1530004
 void
1530005
 menu (void)
1530006
1530007
 k_printf (
1530008
 -.\n"
 |\n"
1530009
 "| [h]
 show this menu
1530010
 process status and memory map
 |\n"
1530011
 "| [1]..[9] kill process 1 to 9
 |\n"
 "| [A]..[F] kill process 10 to 15
1530012
 |\n"
 |\n"
 send SIGCHLD to process 1
1530013
 "| [a]..[c] run programs '/bin/aaa' to '/bin/ccc' in parallel
1530014
 |\n"
 system file status
1530015
 "| [f]
 |\n"
1530016
 "| [n], [N] list of active inodes
 |\n"
 "| [m], [M] mount/umount '/dev/dsk1' at '/usr/'
1530017
 |\n"
 exit interaction with kernel and start '/bin/init'
 |\n"
1530018
1530019
 quit kernel
 |\n"
1530020
 -′\n"
1530021
 );
1530022
1530023
```

100.7.5 kernel/main/run.c

```
1540009
 pid_t pid;
1540010
 //
1540011
 pid = fork ();
1540012
 if (pid == -1)
1540013
1540014
 k_perror (NULL);
1540015
1540016
 else if (pid == 0)
1540017
1540018
 execve (path, argv, envp);
1540019
 k_perror (NULL);
1540020
 _exit (0);
1540021
1540022
 return (pid);
1540023
1540024
```

100.8 os16: «kernel/memory.h»

```
1550001
 #ifndef _KERNEL_MEMORY_H
 #define KERNEL MEMORY H
1550002
 1
1550003
 #include <stdint.h>
1550004
 #include <stddef.h>
1550005
1550006
 #include <sys/types.h>
 //-----
1550007
1550008
 #define MEM_BLOCK_SIZE
 256 // 0x0100
 #define MEM_MAX_BLOCKS
 2560 // 655360/256 = 0xA0000/0x0100 = 0x0A00
1550009
1550010
1550011
 extern uint16_t mb_table[MEM_MAX_BLOCKS/16]; // Memory blocks map.
1550012
1550013
 typedef unsigned long int addr_t;
 typedef unsigned int
1550014
 segment_t;
1550015
 typedef unsigned int
 offset_t;
 //-----
1550016
1550017
 typedef struct {
1550018
 addr t
 address;
 segment_t segment;
1550019
1550020
 size_t
 size;
1550021
 } memory t;
1550022
1550023
 addr t
 address
 (segment_t segment, offset_t offset);
1550024
1550025
 uint16_t *mb_reference (void);
1550026
 ssize_t mb_alloc
 (addr_t address, size_t size);
1550027
 void
 mb_free
 (addr_t address, size_t size);
```

```
1550028
 mb_alloc_size (size_t size, memory_t *allocated);
 int
1550029
 void
 (addr_t orig, addr_t dest, size_t size);
1550030
 mem_copy
1550031
 size_t
 mem_read
 (addr_t start, void *buffer, size_t size);
 (addr_t start, void *buffer, size_t size);
1550032
 size t
 mem write
1550033
1550034
1550035
 #endif
```

100.8.1 kernel/memory/address.c

Si veda la sezione 99.7.

```
#include <kernel/memory.h>
1560001
1560002
1560003
 addr_t
 address (segment_t segment, offset_t offset)
1560004
1560005
1560006
 addr_t a;
1560007
 a = segment;
1560008
 a *= 16;
1560009
 a += offset;
1560010
 return (a);
1560011
1560012
1560013
1560014
1560015
1560016
1560017
1560018
1560019
1560020
```

100.8.2 kernel/memory/mb_alloc.c

```
1570001
 #include <kernel/memory.h>
1570002
 #include <kernel/ibm_i86.h>
1570003
 #include <sys/os16.h>
 #include <kernel/k libc.h>
1570004
 //-----
1570005
1570006
 static int mb_block_set1 (int block);
1570007
 //-----
1570008
 ssize t
1570009
 mb_alloc (addr_t address, size_t size)
```

```
1570010
1570011
 unsigned int bstart;
1570012
 unsigned int bsize;
1570013
 unsigned int bend;
 unsigned int i;
1570014
1570015
 ssize_t
 allocated = 0;
1570016
 addr t
 block address;
1570017
1570018
 if (size == 0)
1570019
1570020
 //
1570021
 // Zero means the maximum size.
1570022
1570023
 bsize = 0x10000L / MEM_BLOCK_SIZE;
1570024
1570025
 else
1570026
1570027
 bsize = size / MEM_BLOCK_SIZE;
1570028
1570029
1570030
 bstart = address / MEM_BLOCK_SIZE;
1570031
1570032
 if (size % MEM_BLOCK_SIZE)
1570033
1570034
 bend = bstart + bsize;
1570035
 }
1570036
 else
1570037
 {
1570038
 bend = bstart + bsize - 1;
1570039
1570040
1570041
 for (i = bstart; i <= bend; i++)</pre>
1570042
1570043
 if (mb_block_set1 (i))
1570044
1570045
 allocated += MEM_BLOCK_SIZE;
1570046
1570047
 else
 {
1570048
1570049
 block_address = i;
1570050
 block_address *= MEM_BLOCK_SIZE;
1570051
 k_printf ("Kernel alert: mem block %04x, at address ", i);
1570052
 k_printf ("%051x, already allocated!\n", block_address);
1570053
 break;
1570054
1570055
1570056
 return (allocated);
1570057
```

```
1570058
1570059
1570060
 static int
1570061
 mb_block_set1 (int block)
1570062
1570063
 int i
 = block / 16;
 int j
1570064
 = block % 16;
1570065
 uint16_t mask = 0x8000 >> j;
1570066
 if (mb_table[i] & mask)
1570067
 // The block is already set to 1 inside the map!
1570068
 return (0);
1570069
 }
1570070
 else
1570071
1570072
 mb_table[i] = mb_table[i] | mask;
1570073
 return (1);
1570074
1570075
```

100.8.3 kernel/memory/mb_alloc_size.c

```
#include <kernel/memory.h>
1580001
1580002
 #include <kernel/ibm_i86.h>
1580003
 #include <sys/os16.h>
1580004
 #include <errno.h>
1580005
1580006
 static int mb_block_status (int block);
1580007
1580008
 int
1580009
 mb_alloc_size (size_t size, memory_t *allocated)
1580010
1580011
 unsigned int bsize;
1580012
 unsigned int i;
 unsigned int j;
1580013
1580014
 unsigned int found = 0;
 addr_t
 alloc_addr;
1580015
1580016
 ssize_t
 alloc_size;
1580017
1580018
 if (size == 0)
1580019
1580020
1580021
 // Zero means the maximum size.
1580022
 bsize = 0x10000L / MEM_BLOCK_SIZE;
1580023
1580024
1580025
 else if (size % MEM_BLOCK_SIZE)
```

```
1580026
1580027
 bsize = size / MEM_BLOCK_SIZE + 1;
1580028
 }
1580029
 else
1580030
 {
1580031
 bsize = size / MEM_BLOCK_SIZE;
1580032
1580033
 for (i = 0; i < (MEM_MAX_BLOCKS - bsize) && !found; i++)
1580034
1580035
1580036
 for (j = 0; j < bsize; j++)
1580037
1580038
 found = !mb_block_status (i+j);
1580039
 if (!found)
 {
1580040
1580041
 i += j;
1580042
 break;
 }
1580043
1580044
 }
 }
1580045
1580046
1580047
 if (found && (j == bsize))
1580048
1580049
 alloc_addr = i - 1;
 alloc_addr *= MEM_BLOCK_SIZE;
1580050
1580051
 alloc_size = bsize * MEM_BLOCK_SIZE;
1580052
 alloc_size = mb_alloc (alloc_addr, (size_t) alloc_size);
1580053
 if (alloc_size <= 0)
1580054
1580055
 errset (ENOMEM);
1580056
 return (-1);
1580057
1580058
 else if (alloc_size < size)</pre>
1580059
1580060
 mb_free (alloc_addr, (size_t) alloc_size);
1580061
 errset (ENOMEM);
1580062
 return (-1);
1580063
1580064
 else
1580065
1580066
 allocated->address = alloc_addr;
1580067
 allocated->segment = alloc_addr / 16;
1580068
 allocated->size
 = (size_t) alloc_size;
1580069
1580070
 return (0);
1580071
 }
1580072
 else
1580073
 {
```

```
1580074
 errset (ENOMEM);
1580075
 return (-1);
1580076
 }
1580077
1580078
1580079
 static int
1580080
 mb block status (int block)
1580081
1580082
 int i
 = block / 16;
 int j
 = block % 16;
1580083
 uint16_t mask = 0x8000 >> j;
1580084
1580085
 return ((int) (mb_table[i] & mask));
1580086
```

100.8.4 kernel/memory/mb_free.c

```
1590001
 #include <kernel/memory.h>
1590002
 #include <kernel/ibm_i86.h>
1590003
 #include <sys/os16.h>
1590004
 #include <kernel/k_libc.h>
1590005
 (int block);
1590006
 static int mb_block_set0
 //----
1590007
1590008
 void
1590009
 mb_free (addr_t address, size_t size)
1590010
 unsigned int bstart;
1590011
1590012
 unsigned int bsize;
 unsigned int bend;
1590013
1590014
 unsigned int i;
 addr t
1590015
 block_address;
1590016
 if (size == 0)
1590017
 //
1590018
1590019
 // Zero means the maximum size.
1590020
1590021
 bsize = 0x10000L / MEM_BLOCK_SIZE;
 }
1590022
1590023
 else
1590024
 bsize = size / MEM_BLOCK_SIZE;
1590025
1590026
 }
1590027
1590028
 bstart = address / MEM_BLOCK_SIZE;
1590029
1590030
 if (size % MEM_BLOCK_SIZE)
```

700 volume V os16

```
1590031
1590032
 bend = bstart + bsize;
1590033
 }
1590034
 else
1590035
 {
1590036
 bend = bstart + bsize - 1;
1590037
1590038
1590039
 for (i = bstart; i <= bend; i++)</pre>
1590040
1590041
 if (mb_block_set0 (i))
1590042
1590043
1590044
1590045
 else
1590046
 {
1590047
 block_address = i;
1590048
 block_address *= MEM_BLOCK_SIZE;
1590049
 k_printf ("Kernel alert: mem block %04x, at address ", i);
 k_printf ("%051x, already released!\n", block_address);
1590050
1590051
 }
1590052
1590053
1590054
1590055
 static int
1590056
 mb_block_set0 (int block)
1590057
1590058
 int i
 = block / 16;
1590059
 int j
 = block % 16;
 uint16_t mask = 0x8000 >> j;
1590060
 if (mb_table[i] & mask)
1590061
1590062
 {
1590063
 mb_table[i] = mb_table[i] & ~mask;
1590064
 return (1);
1590065
1590066
 else
1590067
 return (0); // The block is already set to 0 inside the map!
1590068
 }
1590069
1590070
```

100.8.5 kernel/memory/mb_reference.c

Si veda la sezione 99.7.

```
1600001
 #include <stdint.h>
1600002
 #include <kernel/memory.h>
 //----
1600003
 uint16_t *
1600004
 mb_reference (void)
1600005
1600006
1600007
 return mb_table;
1600008
 }
1600009
```

100.8.6 kernel/memory/mb_table.c

Si veda la sezione 99.7.

100.8.7 kernel/memory/mem_copy.c

```
#include <kernel/memory.h>
1620001
1620002
 #include <kernel/ibm_i86.h>
1620003
 #include <sys/os16.h>
1620004
1620005
 void
 mem_copy (addr_t orig, addr_t dest, size_t size)
1620006
1620007
 segment_t seg_orig = orig / 16;
1620008
 offset_t off_orig = orig % 16;
1620009
 segment_t seg_dest = dest / 16;
1620010
1620011
 offset_t off_dest = dest % 16;
1620012
 ram_copy (seg_orig, off_orig, seg_dest, off_dest, size);
1620013
```

702 volume V os 16

100.8.8 kernel/memory/mem_read.c

Si veda la sezione 99.7.

```
#include <kernel/memory.h>
1630001
1630002
 #include <kernel/ibm i86.h>
1630003
 #include <sys/os16.h>
 //----
1630004
1630005
 size_t
1630006
 mem_read (addr_t start, void *buffer, size_t size)
1630007
1630008
 unsigned int
 segment = start / 16;
1630009
 unsigned int
 offset = start % 16;
1630010
 unsigned long int end;
1630011
 end = start;
1630012
 end += size;
 if (end > 0 \times 0000 FFFFFL)
1630013
1630014
1630015
 size = 0x000FFFFFL - start;
1630016
1630017
 ram_copy (segment, offset, seg_d (), (unsigned int) buffer, size);
1630018
 return (size);
1630019
```

100.8.9 kernel/memory/mem_write.c

```
#include <kernel/memory.h>
1640001
 #include <kernel/ibm_i86.h>
1640002
1640003
 #include <sys/os16.h>
 //----
1640004
1640005
 size_t
1640006
 mem_write (addr_t start, void *buffer, size_t size)
1640007
 unsigned int
 segment = start / 16;
1640008
1640009
 unsigned int
 offset = start % 16;
1640010
 unsigned long int end;
1640011
 end = start;
1640012
 end += size;
1640013
 if (end > 0x000FFFFFL)
1640014
1640015
 size = 0x000FFFFFL - start;
1640016
 ram_copy (seg_d (), (unsigned int) buffer, segment, offset, size);
1640017
1640018
 return (size);
1640019
```

100.9 os16: «kernel/proc.h»

```
1650001
 #ifndef KERNEL PROC H
 #define _KERNEL_PROC_H 1
1650002
1650003
 #include <kernel/devices.h>
1650004
 #include <kernel/memory.h>
1650005
 #include <kernel/fs.h>
1650006
1650007
 #include <kernel/tty.h>
 #include <sys/types.h>
1650008
 #include <sys/stat.h>
1650009
1650010
 #include <sys/os16.h>
 #include <stddef.h>
1650011
1650012
 #include <stdint.h>
 #include <time.h>
1650013
1650014
1650015
 //-----
 #define CLOCK_FREQUENCY_DIVISOR 65535 // [1]
1650016
1650017
 //
 // [1]
1650018
1650019
 // Internal clock frequency is (3579545/3) Hz.
1650020
 // This value is divided by 65535 (0xFFFF) giving 18.2 Hz.
 // The divisor value, 65535, if fixed!
1650021
1650022
 //
1650023
 0
1650024
 #define PROC_EMPTY
1650025
 #define PROC_CREATED
 1
 #define PROC_READY
 2
1650026
 #define PROC_RUNNING
1650027
 #define PROC_SLEEPING
1650028
 #define PROC ZOMBIE
1650029
 //----
1650030
 #define MAGIC_OS16
 0x6F733136L // os16
1650031
 #define MAGIC OS16 APPL
1650032
 0x6170706CL // appl
1650033
 #define MAGIC_OS16_KERN
 0x6B65726EL // kern
1650034
 //----
1650035
 #define PROCESS_MAX 16
 // Process slots.
1650036
 typedef struct {
1650037
 // Parent PID.
1650038
 pid_t
 ppid;
 // Process group ID.
1650039
 pid_t
 pgrp;
1650040
 uid_t
 uid;
 // Real user ID
1650041
 uid_t
 // Effective user ID.
 euid;
1650042
 // Saved user ID.
 uid_t
 suid;
 // Controlling terminal.
1650043
 dev_t
 device_tty;
1650044
 char
 path_cwd[PATH_MAX];
1650045
 // Working directory path.
```

```
*inode_cwd;
 // Working directory inode.
1650046
 inode_t
1650047
 int
 // File creation mask.
 umask;
1650048
 unsigned long int sig_status;
 // Active signals.
1650049
 unsigned long int sig_ignore;
 // Signals to be ignored.
 clock t
 // Clock ticks CPU time usage.
1650050
 usage;
1650051
 unsigned int
 status;
1650052
 // Wake up for something.
 wakeup events;
1650053
 int
 wakeup_signal;
 // Signal waited.
1650054
 unsigned int
 wakeup_timer;
 // Seconds to wait for.
 addr_t
 address_i;
1650055
1650056
 segment_t
 segment_i;
 size_i;
1650057
 size t
1650058
 addr_t
 address_d;
1650059
 segment_t
 segment_d;
1650060
 size_t
 size_d;
1650061
 uint16_t
 sp;
1650062
 ret;
 char
1650063
 name[PATH_MAX];
1650064
 fd t
 fd[FOPEN MAX];
 } proc_t;
1650065
1650066
1650067
 extern proc_t proc_table[PROCESS_MAX];
 //----
1650068
1650069
 typedef struct {
 uint32_t filler0;
1650070
1650071
 uint32_t magic0;
1650072
 uint32_t magic1;
1650073
 uint16_t segoff;
1650074
 uint16_t etext;
 uint16 t edata;
1650075
1650076
 uint16_t ebss;
 uint16_t ssize;
1650077
1650078
 } header_t;
 //----
1650079
1650080
 void
 _ivt_load
 (void);
1650081
 #define
 ivt_load()
 (_ivt_load ())
1650082
 void
 proc init
 (void);
1650083
 (uint16_t *sp, segment_t *segment);
 void
 proc_scheduler
1650084
 void
 sysroutine
 (uint16_t *sp, segment_t *segment,
 uint16_t syscallnr, uint16_t msg_off,
1650085
1650086
 uint16_t msg_size);
1650087
 proc_t
 *proc_reference
 (pid_t pid);
1650088
 //----
1650089
 (uint16_t *sp, segment_t *segment_d,
 int
 proc_sys_exec
 pid_t pid, const char *path,
1650090
1650091
 unsigned int argc, char *arg_data,
 unsigned int envc, char *env_data);
1650092
1650093
 (pid_t pid, int status);
 void
 proc_sys_exit
```

```
(pid_t ppid, uint16_t sp);
1650094
 pid_t
 proc_sys_fork
1650095
 int
 proc_sys_kill
 (pid_t pid_killer, pid_t pid_target,
1650096
 int sig);
1650097
 int
 (pid_t pid, uid_t euid);
 proc_sys_seteuid
 (pid t pid, uid t uid);
1650098
 int
 proc sys setuid
1650099
 (pid_t pid, int sig,
 sighandler_t proc_sys_signal
1650100
 sighandler t handler);
1650101
 (pid_t pid, int *status);
 pid t
 proc_sys_wait
1650102
 (pid_t pid, addr_t address,
1650103
 proc_dump_memory
1650104
 size_t size, char *name);
1650105
 void
 proc_available
 (pid_t pid);
1650106
 proc_find
 (segment_t segment_d);
 pid_t
1650107
 void
 proc_sch_signals
 (void);
1650108
 void
 proc_sch_terminals (void);
1650109
 proc_sch_timers
 void
 (void);
1650110
 void
 proc_sig_chld
 (pid_t parent, int sig);
 (pid_t pid, int sig);
1650111
 void
 proc_sig_cont
1650112
 void
 proc_sig_core
 (pid_t pid, int sig);
 proc_sig_ignore
 (pid_t pid, int sig);
1650113
 int
1650114
 proc_sig_off
 (pid_t pid, int sig);
 void
1650115
 void
 proc_sig_on
 (pid_t pid, int sig);
1650116
 int
 proc_sig_status
 (pid_t pid, int sig);
1650117
 void
 proc_sig_stop
 (pid_t pid, int sig);
 void
 proc_sig_term
 (pid_t pid, int sig);
1650118
1650119
1650120
 #endif
```

100.9.1 kernel/proc/ isr.s

```
1660001
 .extern _proc_scheduler
 .extern _sysroutine
1660002
1660003
 .global ksp
 .global __clock_ticks
1660004
1660005
 .global __clock_seconds
 .global isr_1C
1660006
 .global isr_80
1660007
1660008
1660009
 ; The kernel code segment starts at 0 \times 10500 (segment 0 \times 1050).
1660010
 ; The kernel data segments start at 0x00500 (segment 0x0050).
 ; To switch to the kernel data segments, DS, ES and SS are set to
1660011
 ; 0 \times 0050. To identify the kernel context, the DS register is checked:
1660012
1660013
 ; if it is equal to 0x0050, it is the kernel.
1660014
1660015
 .data
1660016
```

```
1660017
 .align 2
 .word 0x0000
1660018
 proc_ss_0:
 proc_sp_0:
 .word 0x0000
1660019
 .word 0x0000
1660020
 proc_ss_1:
1660021
 proc_sp_1:
 .word 0x0000
1660022
 proc_syscallnr: .word 0x0000
 proc_msg_offset: .word 0x0000
1660023
1660024
 proc_msg_size: .word 0x0000
1660025
 .word 0x0000
 __ksp:
 __clock_ticks:
1660026
 .word 0x0000
1660027
 ticks_lo:
 ticks_hi:
 .word 0x0000
1660028
1660029
 __clock_seconds:
1660030
 seconds_lo:
 .word 0x0000
1660031
 seconds_hi:
 .word 0x0000
 ;-----
1660032
1660033
 ;-----
1660034
1660035
 ; IRQ 0: "timer".
 ; IRQ 0 is associated to INT 8, and after the BIOS work is done,
1660036
1660037
 ; INT 1C is called. Standard INT 1C has nothing to do, but is
1660038
 ; useful to call extra work for the timer. As the original BIOS
 ; interrupts are used, the INT 1C is reprogrammed, keeping intact
1660039
1660040
 ; the Standard INT 8.
 ;-----
1660041
1660042
 .align 2
1660043
 isr_1C:
 ;-----
1660044
1660045
 ; Inside the process stack, the CPU already put:
1660046
1660047
 ;
 [omissis]
1660048
 push flags
1660049
 push cs
1660050
 push ip
1660051
1660052
1660053
 ; Save into process stack:
1660054
1660055
 ; extra segment
 push
 es
1660056
 ds ; data segment
 push
1660057
 di
 ; destination index
 push
1660058
 push
 si
 ; source index
1660059
 push
 bp
 ; base pointer
 ; BX
1660060
 push
 bx
1660061
 push
 dx
 ; DX
1660062
 push
 ; CX
 CX
1660063
 push
 ax
 ; AX
1660064
```

```
1660065
 ; Set the data segments to the kernel data area,
1660066
 ; so that the following variables can be accessed.
1660067
1660068
 mov ax, \#0x0050; DS and ES.
1660069
 mov ds, ax
1660070
 mov es, ax
1660071
1660072
 ; Increment time counters, to keep time.
1660073
1660074
 add ticks_lo, #1
 ; Clock ticks counter.
1660075
 adc ticks_hi, #0
1660076
1660077
 mov dx, ticks_hi
1660078
 mov ax, ticks_lo
 ; DX := ticks % 18
1660079
 mov cx, #18
 div cx
1660080
1660081
 mov ax, #0
 ; If the ticks value can be divided by 18,
 cmp ax, dx
 ; the seconds is incremented by 1.
1660082
1660083
 jnz L1
 add seconds_lo, #1
1660084
1660085
 adc seconds_hi, #0
1660086
 L1: ; Save process stack registers into kernel data segment.
1660087
1660088
 mov proc_ss_0, ss
 ; Save process stack segment.
1660089
1660090
 ; Save process stack pointer.
 mov proc_sp_0, sp
1660091
1660092
 ; Check if it is already in kernel mode.
1660093
 mov dx, proc_ss_0
1660094
1660095
 mov ax, \#0x0050
 ; Kernel data area.
1660096
 cmp dx, ax
 je L2
1660097
1660098
1660099
 ; If we are here, a user process was interrupted.
1660100
 ; Switch to the kernel stack.
1660101
1660102
 mov ax, #0x0050
 ; Kernel data area.
1660103
 mov ss, ax
1660104
 mov sp, __ksp
1660105
1660106
 ; Call the scheduler.
1660107
1660108
 push #proc_ss_0
 ; &proc_ss_0
1660109
 push #proc_sp_0
 ; &proc_sp_0
1660110
 call _proc_scheduler
 add sp, #2
1660111
1660112
 add sp, #2
```

```
1660113
1660114
 ; Restore process stack registers from kernel data segment.
1660115
1660116
 mov ss, proc_ss_0 ; Restore process stack segment.
 mov sp, proc_sp_0; Restore process stack pointer.
1660117
1660118
1660119
 L2: ; Restore from process stack:
1660120
1660121
 pop
 ax
1660122
 pop
 CX
1660123
 dx
 pop
1660124
 pop
 bx
1660125
 pop
 bp
1660126
 si
 pop
1660127
 pop
 di
1660128
 ds
 pop
1660129
 pop
 es
1660130
 ;
1660131
 ; Return from interrupt: will restore CS:IP and FLAGS
1660132
 ; from process stack.
1660133
1660134
 iret
1660135
1660136
 ; Syscall.
 ;-----
1660137
1660138
 .align 2
1660139
 isr_80:
 ;-----
1660140
1660141
 ; Inside the process stack, we already have:
1660142
 push #message_size
1660143
 push &message_structure ; the relative address of it
 push #syscall_number
1660144
1660145
 push #back_address ; made by a call to _sys function
1660146
 push flags
 ; made by int #0x80
1660147
 push cs
 ; made by int #0x80
1660148
 ; made by int #0x80
 push ip
1660149
1660150
1660151
 ; Save into process stack:
1660152
1660153
 push
 ; extra segment
 es
1660154
 push
 ds ; data segment
1660155
 di
 ; destination index
 push
 ; source index
1660156
 push
 si
1660157
 push
 bp
 ; base pointer
1660158
 push
 bx
 ; BX
 ; DX
1660159
 push
 dx
1660160
 push
 ; CX
 CX
```

```
1660161
 push
 ax
 ; AX
1660162
1660163
 ; Set the data segments to the kernel data area,
1660164
 ; so that the following variables can be accessed.
1660165
1660166
 ; DS and ES.
 mov ax, \#0x0050
1660167
 mov ds, ax
1660168
 mov es, ax
1660169
1660170
 ; Save process stack registers into kernel data segment.
1660171
1660172
 ; Save process stack segment.
 mov proc_ss_1, ss
1660173
 mov proc_sp_1, sp
 ; Save process stack pointer.
1660174
1660175
 ; Save some more data, from the system call.
1660176
1660177
 mov bp, sp
1660178
 mov ax, +26[bp]
1660179
 mov proc_syscallnr,
 mov ax, +28[bp]
1660180
1660181
 mov proc_msg_offset, ax
1660182
 mov ax, +30[bp]
1660183
 mov proc_msg_size,
1660184
1660185
 ; Check if it is already the kernel stack.
1660186
1660187
 mov dx, ss
1660188
 mov ax, \#0x0050
 ; Kernel data area.
1660189
 cmp dx, ax
1660190
 jne L3
1660191
 ; It is already the kernel stack, so, the variable "_ksp" is
1660192
 ; aligned to current stack pointer. This way, the first syscall
1660193
1660194
 ; can work without having to set the "_ksp" variable to some
1660195
 ; reasonable value.
1660196
1660197
 mov __ksp, sp
1660198
1660199
 L3: ; Switch to the kernel stack.
1660200
1660201
 mov ax, \#0x0050
 ; Kernel data area.
1660202
 mov ss, ax
1660203
 mov sp, __ksp
1660204
1660205
 ; Call the external hardware interrupt handler.
1660206
1660207
 push proc_msg_size
1660208
 push proc_msg_offset
```

```
1660209
 push proc_syscallnr
1660210
 push #proc_ss_1
 ; &proc_ss_1
1660211
 push #proc_sp_1
 ; &proc_sp_1
1660212
 call _sysroutine
1660213
 add
 sp, #2
1660214
 add sp, #2
1660215
 add sp, #2
1660216
 add sp, #2
1660217
 add sp, #2
1660218
1660219
 ; Restore process stack registers from kernel data segment.
1660220
1660221
 mov ss, proc_ss_1 ; Restore process stack segment.
1660222
 mov sp, proc_sp_1 ; Restore process stack pointer.
1660223
1660224
 ; Restore from process stack:
1660225
1660226
 pop
 ax
1660227
 CX
 pop
1660228
 pop
 dx
1660229
 bх
 pop
1660230
 pop
 bp
1660231
 si
 pop
1660232
 pop
 di
1660233
 pop
 ds
1660234
 es
 pop
1660235
1660236
 ; Return from interrupt: will restore CS:IP and FLAGS
1660237
 ; from process stack.
1660238
1660239
 iret
```

100.9.2 kernel/proc/_ivt_load.s

```
1670001
 .extern isr_1C
 .extern isr_80
1670002
1670003
 .global __ivt_load
1670004
1670005
1670006
 ; Load IVT.
1670007
1670008
1670009
 ; Currently, only the timer function and the syscall are loaded.
1670010
1670011
 .align 2
1670012
 __ivt_load:
```

```
1670013
 enter #0, #0
 ; No local variables.
1670014
 pushf
1670015
 cli
1670016
 pusha
1670017
1670018
 #0
 ; Change the DS segment to 0.
 mov
 ax,
1670019
 mov
 ds,
 ax
1670020
1670021
 mov
 bx,
 #112
 ; Timer
 INT 0x08 (8) --> 0x1C
 [bx], #isr_1C
1670022
 offset
 mov
 #114
1670023
 bx,
 mov
1670024
 [bx], cs
 mov
 ; segment
1670025
1670026
 bx,
 #512
 ; Syscall
 INT 0x80 (128)
 mov
 [bx], #isr_80
1670027
 ; offset
 mov
1670028
 #514
 bx,
 mov
1670029
 [bx], cs
 ; segment
 mov
1670030
1670031
 mov
 ax,
 #0x0050
 ; Put the DS segment back to the right
1670032
 mov
 ds,
 ; value.
1670033
1670034
1670035
1670036
 popa
1670037
 popf
1670038
 leave
1670039
 ret
```

100.9.3 kernel/proc/proc_available.c

```
1680001
 #include <kernel/proc.h>
1680002
 //----
1680003
1680004
 proc_available (pid_t pid)
1680005
 proc_table[pid].ppid
1680006
 = -1;
1680007
 proc_table[pid].pgrp
 = -1;
1680008
 proc_table[pid].uid
 = -1;
1680009
 proc_table[pid].euid
 = -1;
1680010
 proc_table[pid].suid
 = -1;
 proc_table[pid].sig_status
 = 0;
1680011
1680012
 proc_table[pid].sig_ignore
 = 0;
1680013
 proc_table[pid].usage
 = 0;
1680014
 proc_table[pid].status
 = PROC_EMPTY;
1680015
 proc_table[pid].wakeup_events = 0;
1680016
 proc_table[pid].wakeup_signal = 0;
```

```
1680017
 proc_table[pid].wakeup_timer
 = 0;
1680018
 proc_table[pid].segment_i
 = -1;
1680019
 proc_table[pid].address_i
 = -1L;
1680020
 proc_table[pid].size_i
 = -1;
 proc_table[pid].segment_d
 = -1;
1680021
1680022
 proc_table[pid].address_d
 = -1L;
1680023
 proc table[pid].size d
 = -1;
1680024
 proc_table[pid].sp
 = 0;
1680025
 proc_table[pid].ret
 = 0;
 proc_table[pid].inode_cwd
1680026
 = 0;
 = 0;
1680027
 proc_table[pid].path_cwd[0]
1680028
 proc_table[pid].umask
 = 0;
1680029
 proc_table[pid].name[0]
 = 0;
1680030
```

100.9.4 kernel/proc/proc_dump_memory.c

```
1690001
 #include <kernel/proc.h>
1690002
 #include <fcntl.h>
1690003
1690004
 void
 proc_dump_memory (pid_t pid, addr_t address, size_t size, char *name)
1690005
1690006
1690007
 int
 fdn;
1690008
 buffer[SB_BLOCK_SIZE];
 char
1690009
 ssize_t size_written;
1690010
 ssize_t size_written_total;
1690011
 ssize_t size_read;
1690012
 ssize_t size_read_total;
1690013
 ssize_t size_total;
 //
1690014
1690015
 // Dump the code segment to disk.
1690016
1690017
 fdn = fd_open (pid, name, (O_WRONLY|O_CREAT|O_TRUNC),
1690018
 (mode_t) (S_IFREG|00644));
 if (fdn < 0)
1690019
1690020
 {
1690021
 //
1690022
 // There is a problem: just let it go.
1690023
 //
1690024
 return;
1690025
 }
 //
1690026
 // Fix size: (size_t) 0 is equivalent to (ssize_t) 0x10000.
1690027
1690028
 //
1690029
 size_total = size;
```

```
1690030
 if (size_total == 0)
1690031
1690032
 size\_total = 0x10000;
1690033
1690034
1690035
 // Read the memory and write it to disk.
1690036
1690037
 for (size_read = 0, size_read_total = 0;
1690038
 size_read_total < size_total;</pre>
 size_read_total += size_read, address += size_read)
1690039
1690040
1690041
 size_read = mem_read (address, buffer, SB_BLOCK_SIZE);
1690042
 //
1690043
 for (size_written = 0, size_written_total = 0;
1690044
 size_written_total < size_read;</pre>
1690045
 size_written_total += size_written)
1690046
 size_written = fd_write (pid, fdn,
1690047
1690048
 &buffer[size_written_total],
1690049
 (size_t) (size_read - size_written_total));
 //
1690050
1690051
 if (size_written < 0)</pre>
1690052
1690053
 fd_close (pid, fdn);
1690054
 return;
1690055
1690056
1690057
1690058
 fd_close (pid, fdn);
1690059
```

100.9.5 kernel/proc/proc_find.c

```
1700001
 #include <kernel/proc.h>
1700002
 #include <kernel/k_libc.h>
1700003
 #include <kernel/diag.h>
1700004
 //----
1700005
 pid_t
1700006
 proc_find (segment_t segment_d)
1700007
1700008
 int
 pid;
 addr_t address_d;
1700009
1700010
 for (pid = 0; pid < PROCESS_MAX; pid++)
1700011
1700012
 if (proc_table[pid].segment_d == segment_d)
1700013
```

```
1700014
 break;
1700015
 }
1700016
1700017
 if (pid >= PROCESS_MAX)
1700018
1700019
 address_d = segment_d;
1700020
 address d \star= 16;
1700021
 k_{printf} ("\n"
1700022
 "Kernel panic: cannot find the interrupted process "
 "inside the process table. "
1700023
1700024
 "The wanted process has data segment 0x\%04x \n"
1700025
 "(effective address %05lx)!\n",
1700026
 (unsigned int) segment_d, address_d);
1700027
 print_proc_list ();
1700028
 print_segments ();
1700029
 k_printf (" ");
1700030
 print_kmem ();
1700031
 k_printf (" ");
1700032
 print_time ();
 k_printf ("\n");
1700033
1700034
 print_mb_map ();
1700035
 k_printf ("\n");
1700036
 k_{exit} (0);
1700037
 return (pid);
1700038
1700039
```

100.9.6 kernel/proc/proc_init.c

```
1710001
 #include <kernel/proc.h>
1710002
 #include <kernel/k libc.h>
1710003
 #include <string.h>
1710004
 //----
1710005
 extern uint16_t _etext;
1710006
1710007
 void
1710008
 proc_init (void)
1710009
1710010
 uint8_t divisor_lo;
1710011
 uint8_t divisor_hi;
1710012
 pid_t
 pid;
1710013
 // File descriptor index;
 int
 fdn;
 // Used for effective memory addresses.
1710014
 addr t start;
1710015
 // Used for memory allocation.
 size_t
 size;
1710016
 inode_t *inode;
1710017
 sb_t
 *sb;
```

```
1710018
 //
1710019
 // Clear interrupts (should already be cleared).
1710020
 //
1710021
 cli ();
 //
1710022
1710023
 // Load Interrupt vector table (IVT).
1710024
1710025
 ivt_load ();
1710026
 //
1710027
 // Configure the clock: must be the original values, because
1710028
 // the BIOS depends on it!
1710029
1710030
 // Base frequency is 1193181 Hz and it should divided.
1710031
 // Resulting frequency must be from 18.22 Hz and 1193181 Hz.
1710032
 // The calculated value (the divisor) must be sent to the
1710033
 // PIT (programmable interval timer), divided in two pieces.
1710034
1710035
 divisor_lo = (CLOCK_FREQUENCY_DIVISOR & 0xFF);
 // Low byte.
1710036
 divisor_hi = (CLOCK_FREQUENCY_DIVISOR / 0x100) & 0xFF; // High byte.
 out_8 (0x43, 0x36);
1710037
1710038
 out_8 (0x40, divisor_lo);
 // Lower byte.
1710039
 out_8 (0x40, divisor_hi);
 // Higher byte.
1710040
 //
1710041
 // Set all memory reference to some invalid data.
1710042
 //
1710043
 for (pid = 0; pid < PROCESS_MAX; pid++)</pre>
1710044
1710045
 proc_available (pid);
 }
1710046
 //
1710047
1710048
 // Mount root file system.
 //
1710049
1710050
 inode = NULL;
1710051
 sb = sb_mount (DEV_DSK0, &inode, MOUNT_DEFAULT);
 if (sb == NULL || inode == NULL)
1710052
1710053
 {
1710054
 k_perror ("Kernel panic: cannot mount root file system:");
1710055
 k_exit (0);
 }
1710056
1710057
1710058
 // Set up the process table with the kernel.
1710059
 //
1710060
 proc_table[0].ppid
 = 0;
1710061
 proc_table[0].pgrp
 = 0;
 proc_table[0].uid
1710062
 = 0;
1710063
 proc_table[0].euid
 = 0;
1710064
 proc_table[0].suid
 = 0;
1710065
 proc_table[0].device_tty
 = DEV_UNDEFINED;
```

```
1710066
 proc_table[0].sig_status
 = 0;
1710067
 proc_table[0].sig_ignore
 = 0;
1710068
 proc_table[0].usage
 = 0;
 proc_table[0].status
1710069
 = PROC_RUNNING;
 proc table[0].wakeup events = 0;
1710070
1710071
 proc_table[0].wakeup_signal = 0;
1710072
 proc table[0].wakeup timer = 0;
1710073
 proc_table[0].segment_i
 = seg_i ();
1710074
 proc_table[0].address_i
 = seg_i ();
 proc_table[0].address_i
 *= 16;
1710075
1710076
 proc_table[0].size_i
 = (size_t) &_etext;
1710077
 proc_table[0].segment_d
 = seq_d ();
1710078
 proc_table[0].address_d
 = seg_d ();
1710079
 proc_table[0].address_d
 *= 16;
 proc_table[0].size_d
 = 0;
 // Maximum size: 0x10000.
1710080
1710081
 proc_table[0].sp
 = 0;
 // To be set at next interrupt.
1710082
 proc_table[0].ret
 = 0;
1710083
 proc_table[0].umask
 = 0022; // Default umask.
 proc_table[0].inode_cwd
1710084
 = inode; // Root fs inode.
 strncpy (proc_table[0].path_cwd, "/", PATH_MAX);
1710085
1710086
 strncpy (proc_table[0].name, "os16 kernel", PATH_MAX);
1710087
 //
1710088
 // Ensure to have a terminated string.
1710089
1710090
 proc_table[0].name[PATH_MAX-1] = 0;
1710091
 //
1710092
 // Reset file descriptors.
1710093
 //
1710094
 for (fdn = 0; fdn < OPEN_MAX; fdn++)</pre>
1710095
 proc_table[0].fd[fdn].fl_flags = 0;
1710096
 proc_table[0].fd[fdn].fd_flags = 0;
1710097
1710098
 proc_table[0].fd[fdn].file
 = NULL;
 }
1710099
1710100
 //
1710101
 // Allocate memory for the code segment.
1710102
1710103
 mb_alloc (proc_table[0].address_i, proc_table[0].size_i);
1710104
 //
1710105
 // Allocate memory for the data segment if different.
1710106
 //
1710107
 if (seg_d () != seg_i ())
1710108
1710109
 mb_alloc (proc_table[0].address_d, proc_table[0].size_d);
 }
1710110
1710111
 //
1710112
 // Allocate memory for the BIOS data area (BDA).
1710113
```

```
1710114
 mb_alloc (0x00000L, 0x500);
1710115
 //
1710116
 // Allocate memory for the extra BIOS at the
1710117
 // bottom of the 640 Kibyte.
 //
1710118
1710119
 start = int12 ();
1710120
 start *= 1024;
1710121
 size = 0xA0000L - start;
1710122
 mb_alloc (start, size);
1710123
1710124
 // Enable and disable hardware interrupts (IRQ).
1710125
 //
1710126
 irq_on
 (0); // timer.
1710127
 irq_on
 (1); // enable keyboard
 irq_off (2); //
1710128
1710129
 irq_off (3); //
 irq_off (4); //
1710130
1710131
 irq_off (5); //
1710132
 irq_on
 (6); // floppy (must be on to let int 13 work)!
 irq_off (7); //
1710133
1710134
 //
1710135
 // Interrupts activation.
1710136
 //
1710137
 sti ();
1710138
```

100.9.7 kernel/proc/proc_reference.c

```
#include <kernel/proc.h>
1720001
1720002
 proc_t *
1720003
1720004
 proc_reference (pid_t pid)
1720005
1720006
 if (pid >= 0 && pid < PROCESS_MAX)
1720007
1720008
 return (&proc_table[pid]);
1720009
1720010
 else
1720011
1720012
 return (NULL);
1720013
1720014
```

718 volume V os 16

100.9.8 kernel/proc/proc_sch_signals.c

Si veda la sezione 99.8.8.

```
1730001
 #include <kernel/proc.h>
1730002
1730003
 void
1730004
 proc_sch_signals (void)
1730005
1730006
 pid_t pid;
 for (pid = 0; pid < PROCESS_MAX; pid++)</pre>
1730007
1730008
1730009
 proc_sig_term (pid, SIGHUP);
1730010
 proc_sig_term (pid, SIGINT);
1730011
 proc_sig_core (pid, SIGQUIT);
1730012
 proc_sig_core (pid, SIGILL);
 proc_sig_core (pid, SIGABRT);
1730013
1730014
 proc_sig_core (pid, SIGFPE);
1730015
 proc_sig_term (pid, SIGKILL);
1730016
 proc_sig_core (pid, SIGSEGV);
 proc_sig_term (pid, SIGPIPE);
1730017
 proc_sig_term (pid, SIGALRM);
1730018
1730019
 proc_sig_term (pid, SIGTERM);
 proc_sig_term (pid, SIGUSR1);
1730020
 proc_sig_term (pid, SIGUSR2);
1730021
 proc_sig_chld (pid, SIGCHLD);
1730022
 proc_sig_cont (pid, SIGCONT);
1730023
1730024
 proc_sig_stop (pid, SIGSTOP);
1730025
 proc_sig_stop (pid, SIGTSTP);
1730026
 proc_sig_stop (pid, SIGTTIN);
 proc_sig_stop (pid, SIGTTOU);
1730027
1730028
1730029
```

100.9.9 kernel/proc/proc_sch_terminals.c

```
#include <kernel/proc.h>
1740001
 #include <kernel/k_libc.h>
1740002
1740003
1740004
 void
1740005
 proc_sch_terminals (void)
1740006
1740007
 pid_t pid;
1740008
 int
 key;
1740009
 tty_t *tty;
1740010
 dev_t device;
1740011
 //
```

```
1740012
 // Try to read a key from console keyboard buffer (only consoles
1740013
 // are available).
1740014
1740015
 key = con_char_ready ();
 if (key == 0)
1740016
1740017
 {
1740018
 //
1740019
 // No key is ready on the keyboard buffer: just return.
1740020
 //
1740021
 return;
 }
1740022
1740023
 //
1740024
 // A key is available. Find the currently active console.
1740025
 device = tty_console ((dev_t) 0);
1740026
1740027
 = tty_reference (device);
 if (tty == NULL)
1740028
1740029
1740030
 k_printf ("kernel alert: console device 0x%04x not found!\n",
1740031
 device);
1740032
 //
1740033
 // Will send the typed character to the first terminal!
1740034
1740035
 tty = tty_reference ((dev_t) 0);
1740036
 }
1740037
 //
1740038
 // Defined the active console. Put the character there.
1740039
 //
1740040
 if (tty->key == 0)
1740041
1740042
 tty->status = TTY_OK;
 }
1740043
1740044
 else
1740045
 {
1740046
 tty->status = TTY_LOST_KEY;
1740047
1740048
 tty->key = con char read ();
1740049
 //
1740050
 // Verify if it is a control key that must be handled. If so, a
1740051
 // signal is sent to all processes with the same control terminal,
1740052
 // excluded the kernel (0) and 'init' (1). Such control keys are not
1740053
 // passed to the applications.
1740054
 //
1740055
 // Please note that this a simplified solution, because the signal
 // should reach only the foreground process of the group. For that
1740056
1740057
 // reason, only che [Ctrl C] is taken into consideration, because
 // processes can ignore the signal 'SIGINT'.
1740058
1740059
 //
```

```
1740060
 if (tty->pqrp != 0)
1740061
 {
1740062
 //
1740063
 // There is a process group for that terminal.
 //
1740064
1740065
 if
 (tty->key == 3)
 // [Ctrl C] -> SIGINT
1740066
 {
1740067
 for (pid = 2; pid < PROCESS_MAX; pid++)</pre>
1740068
 if (proc_table[pid].pgrp == tty->pgrp)
1740069
1740070
1740071
 k_kill (pid, SIGINT);
1740072
1740073
 }
1740074
 = 0; // Reset key and status.
1740075
 tty->status = TTY_OK;
1740076
 }
1740077
 }
1740078
 //
1740079
 // Check for a console switch key combination.
1740080
 //
 if
1740081
 (tty->key == 0x11)
 // [Ctrl Q] -> DC1 -> console0.
1740082
 {
1740083
 tty->key
 = 0;
 // Reset key and status.
 tty->status = TTY_OK;
1740084
1740085
 tty_console (DEV_CONSOLE0);
 // Switch.
 }
1740086
1740087
 // [Ctrl R] -> DC2 -> console1.
 else if (tty->key == 0x12)
1740088
 {
1740089
 tty->key
 = 0;
 // Reset key and status.
1740090
 tty->status = TTY_OK;
 tty_console (DEV_CONSOLE1);
1740091
 // Switch.
1740092
1740093
 else if (tty->key == 0x13)
 // [Ctrl S] -> DC3 -> console2.
1740094
1740095
 tty->key
 = 0;
 // Reset key and status.
 tty->status = TTY OK;
1740096
1740097
 tty_console (DEV_CONSOLE2);
 // Switch.
1740098
 // [Ctrl T] -> DC4 -> console3.
1740099
 else if (tty->key == 0x14)
1740100
 {
1740101
 // Reset key and status.
 tty->key
 = 0;
1740102
 tty->status = TTY_OK;
1740103
 tty_console (DEV_CONSOLE3);
 // Switch.
 }
1740104
1740105
 //
1740106
 // A key was pressed: must wake up all processes waiting for reading
1740107
 // a terminal: all processes must be reactivated, because a process
```

```
1740108
 // can read from the device file, and not just from its own
1740109
 // terminal.
1740110
 //
1740111
 for (pid = 0; pid < PROCESS_MAX; pid++)</pre>
1740112
 {
1740113
 (proc_table[pid].status == PROC_SLEEPING)
1740114
 && (proc_table[pid].wakeup_events & WAKEUP_EVENT_TTY))
1740115
 {
1740116
 //
1740117
 // A process waiting for that terminal was found:
1740118
 // remove the waiting event and set it ready.
1740119
1740120
 proc_table[pid].wakeup_events &= ~WAKEUP_EVENT_TTY;
1740121
 proc_table[pid].status = PROC_READY;
1740122
 }
1740123
1740124
```

100.9.10 kernel/proc/proc_sch_timers.c

Si veda la sezione 99.8.10.

```
#include <kernel/proc.h>
1750001
1750002
 #include <kernel/k_libc.h>
1750003
1750004
 void
1750005
 proc_sch_timers (void)
1750006
 static unsigned long int previous_time;
1750007
 unsigned long int current_time;
1750008
1750009
 unsigned int
1750010
 current_time = k_time (NULL);
 if (previous_time != current_time)
1750011
1750012
1750013
 for (pid = 0; pid < PROCESS_MAX; pid++)</pre>
 {
1750014
1750015
 (proc_table[pid].wakeup_events & WAKEUP_EVENT_TIMER)
 && (proc_table[pid].status == PROC_SLEEPING)
1750016
1750017
 && (proc_table[pid].wakeup_timer > 0))
1750018
1750019
 proc_table[pid].wakeup_timer--;
1750020
 if (proc_table[pid].wakeup_timer == 0)
1750021
1750022
 proc_table[pid].status = PROC_READY;
1750023
 }
1750024
 }
1750025
1750026
```

100.9.11 kernel/proc/proc_scheduler.c

Si veda la sezione 99.8.11.

```
#include <kernel/proc.h>
1760001
1760002
 #include <kernel/k_libc.h>
 #include <stdint.h>
1760003
 //----
1760004
1760005
 extern uint16_t _ksp;
1760006
 void
1760007
 proc_scheduler (uint16_t *sp, segment_t *segment_d)
1760008
1760009
1760010
 //
1760011
 // The process is identified from the data and stack segment.
1760012
1760013
 pid_t prev;
1760014
 pid_t next;
1760015
 //
1760016
 static unsigned long int previous_clock;
1760017
 unsigned long int current_clock;
1760018
 //
1760019
 // Check if current data segments are right.
1760020
 if (es () != ds () || ss () != ds ())
1760021
1760022
1760023
 k_{printf ("\n");}
 k_printf ("Kernel panic: ES, DS, SS are different!\n");
1760024
1760025
 k_exit (0);
1760026
1760027
 //
1760028
 // Search the data segment inside the process table.
 // Must be done here, because the subsequent call to
1760029
 // proc_sch_signals() will remove the segment numbers
1760030
 // from a zombie process.
1760031
1760032
 //
1760033
 prev = proc_find (*segment_d);
1760034
1760035
 // Take care of sleeping processes: wake up if sleeping time
 // elapsed.
1760036
1760037
 //
1760038
 proc_sch_timers ();
 //
1760039
1760040
 // Take care of pending signals.
1760041
```

```
1760042
 proc_sch_signals ();
1760043
 //
1760044
 // Take care input from terminals.
1760045
1760046
 proc_sch_terminals ();
1760047
 //
1760048
 // Update the CPU time usage.
1760049
 //
1760050
 current_clock
 = k\_clock ();
1760051
 proc_table[prev].usage += current_clock - previous_clock;
 previous_clock = current_clock;
1760052
1760053
 //
1760054
 // Scan for a next process.
1760055
1760056
 for (next = prev+1; next != prev; next++)
1760057
1760058
 if (next >= PROCESS MAX)
1760059
 {
1760060
 next = -1; // At the next loop, 'next' will be zero.
1760061
 continue;
1760062
 }
1760063
 if
 (proc_table[next].status == PROC_EMPTY)
1760064
1760065
 continue;
1760066
1760067
 else if (proc_table[next].status == PROC_CREATED)
1760068
1760069
 continue;
1760070
1760071
 else if (proc table[next].status == PROC READY)
1760072
 {
1760073
 if (proc_table[prev].status == PROC_RUNNING)
1760074
 proc_table[prev].status = PROC_READY;
1760075
1760076
1760077
 proc_table[prev].sp
 = *sp;
1760078
 proc table[next].status = PROC RUNNING;
1760079
 proc_table[next].ret
 = 0;
1760080
 *segment_d
 = proc_table[next].segment_d;
1760081
 = proc_table[next].sp;
 *sp
1760082
 break;
1760083
1760084
 else if (proc_table[next].status == PROC_RUNNING)
1760085
1760086
 if (proc_table[prev].status == PROC_RUNNING)
1760087
 k_printf ("Kernel alert: process %i ", prev);
1760088
1760089
 k_printf ("and %i \"running\"!\r", next);
```

```
1760090
 proc_table[prev].status = PROC_READY;
1760091
 }
1760092
 proc_table[prev].sp
1760093
 proc_table[next].status = PROC_RUNNING;
 proc table[next].ret
1760094
1760095
 *segment_d
 = proc_table[next].segment_d;
1760096
 = proc table[next].sp;
 *sp
1760097
 break;
1760098
 else if (proc_table[next].status == PROC_SLEEPING)
1760099
1760100
1760101
 continue;
1760102
1760103
 else if (proc_table[next].status == PROC_ZOMBIE)
1760104
1760105
 continue;
1760106
1760107
 }
1760108
1760109
 // Check again if the next process is set to running, otherwise set
1760110
 // the kernel to such value!
1760111
 //
1760112
 next = proc_find (*segment_d);
1760113
 if (proc_table[next].status != PROC_RUNNING)
1760114
 {
1760115
 proc_table[0].status = PROC_RUNNING;
1760116
 *segment_d = proc_table[0].segment_d;
1760117
 = proc_table[0].sp;
 *sp
1760118
 //
1760119
1760120
 // Save kernel stack pointer.
1760121
 //
 _ksp = proc_table[0].sp;
1760122
1760123
1760124
 // At the end, must inform the PIC 1, with message «EOI».
1760125
1760126
 out 8 (0x20, 0x20);
1760127
```

100.9.12 kernel/proc/proc_sig_chld.c

Si veda la sezione 99.8.12.

```
pid_t child;
1770006
1770007
 //
1770008
 // Please note that 'sig' should be SIGCHLD and nothing else.
1770009
 // So, the following test, means to verify if the parent process
 // has received a SIGCHLD already.
1770010
1770011
 //
1770012
 if (proc_sig_status (parent, sig))
1770013
 {
1770014
 if (
 (!proc_sig_ignore (parent, sig))
 && (proc_table[parent].status == PROC_SLEEPING)
1770015
1770016
 && (proc_table[parent].wakeup_events & WAKEUP_EVENT_SIGNAL)
1770017
 && (proc_table[parent].wakeup_signal == sig))
1770018
 {
1770019
 //
1770020
 // The signal is not ignored from the parent process;
1770021
 // the parent process is sleeping;
1770022
 // the parent process is waiting for a signal;
1770023
 // the parent process is waiting for current signal.
 // So, just wake it up.
1770024
 //
1770025
1770026
 proc_table[parent].status
 = PROC_READY;
1770027
 proc_table[parent].wakeup_events ^= WAKEUP_EVENT_SIGNAL;
1770028
 proc_table[parent].wakeup_signal = 0;
 }
1770029
 else
1770030
 {
1770031
 //
1770032
1770033
 // All other cases, means to remove all dead children.
1770034
 for (child = 1; child < PROCESS MAX; child++)</pre>
1770035
1770036
 {
 proc_table[child].ppid == parent
1770037
1770038
 && proc_table[child].status == PROC_ZOMBIE)
1770039
1770040
 proc_available (child);
1770041
1770042
 }
1770043
1770044
 proc_sig_off (parent, sig);
1770045
1770046
```

100.9.13 kernel/proc/proc_sig_cont.c

Si veda la sezione 99.8.13.

```
#include <kernel/proc.h>
1780001
1780002
1780003
 void
 proc_sig_cont (pid_t pid, int sig)
1780004
1780005
1780006
 //
 // The value for argument 'sig' should be SIGCONT.
1780007
1780008
1780009
 if (proc_sig_status (pid, sig))
1780010
1780011
 if (proc_sig_ignore (pid, sig))
1780012
 proc_sig_off (pid, sig);
1780013
1780014
1780015
 else
1780016
 {
1780017
 proc_table[pid].status = PROC_READY;
1780018
 proc_sig_off (pid, sig);
1780019
 }
1780020
1780021
```

100.9.14 kernel/proc/proc_sig_core.c

Si veda la sezione 99.8.14.

```
1790001
 #include <kernel/proc.h>
1790002
 //----
1790003
 void
1790004
 proc_sig_core (pid_t pid, int sig)
1790005
 addr_t address_i;
1790006
1790007
 addr_t address_d;
1790008
 size_t size_i;
 size_t size_d;
1790009
1790010
 //
1790011
 if (proc_sig_status (pid, sig))
1790012
1790013
 if (proc_sig_ignore (pid, sig))
1790014
 proc_sig_off (pid, sig);
1790015
1790016
 }
1790017
 else
1790018
 {
1790019
```

```
1790020
 // Save process addresses and sizes (might be useful if
1790021
 // we want to try to exit the process before core dump.
1790022
1790023
 address_i
 = proc_table[pid].address_i;
 = proc_table[pid].address_d;
1790024
 address d
1790025
 size_i
 = proc_table[pid].size_i;
 size_d
1790026
 = proc_table[pid].size_d;
1790027
 //
1790028
 // Core dump: the process who formally writes the file
 // is the terminating one.
1790029
1790030
 //
1790031
 if (address_d == address_i)
1790032
1790033
 proc_dump_memory (pid, address_i, size_i, "core");
1790034
1790035
 else
1790036
1790037
 proc_dump_memory (pid, address_i, size_i, "core.i");
 proc_dump_memory (pid, address_d, size_d, "core.d");
1790038
1790039
1790040
 //
1790041
 // The signal, translated to negative, is returned (but
1790042
 // the effective value received by the application will
1790043
 // be cutted, leaving only the low 8 bit).
 //
1790044
1790045
 proc_sys_exit (pid, -sig);
1790046
1790047
 }
1790048
```

100.9.15 kernel/proc/proc_sig_ignore.c

Si veda la sezione 99.8.15.

```
#include <kernel/proc.h>
1800001
1800002
1800003
 int
1800004
 proc_sig_ignore (pid_t pid, int sig)
1800005
1800006
 unsigned long int flag = 1L << (sig - 1);
1800007
 if (proc_table[pid].sig_ignore & flag)
1800008
1800009
 return (1);
1800010
 }
1800011
 else
 {
1800012
1800013
 return (0);
1800014
```

```
1800015 }
```

100.9.16 kernel/proc/proc_sig_off.c

Si veda la sezione 99.8.16.

100.9.17 kernel/proc/proc_sig_on.c

Si veda la sezione 99.8.16.

100.9.18 kernel/proc/proc_sig_status.c

Si veda la sezione 99.8.17.

```
#include <kernel/proc.h>
1830001
 //-
1830002
1830003
1830004
 proc_sig_status (pid_t pid, int sig)
1830005
1830006
 unsigned long int flag = 1L << (sig - 1);
1830007
 if (proc_table[pid].sig_status & flag)
1830008
1830009
 return (1);
1830010
1830011
 else
1830012
1830013
 return (0);
1830014
1830015
```

100.9.19 kernel/proc/proc_sig_stop.c

Si veda la sezione 99.8.18.

```
1840001
 #include <kernel/proc.h>
1840002
1840003
 void
1840004
 proc_sig_stop (pid_t pid, int sig)
1840005
1840006
 if (proc_sig_status (pid, sig))
1840007
 if (proc_sig_ignore (pid, sig) && !(sig == SIGSTOP))
1840008
1840009
1840010
 proc_sig_off (pid, sig);
1840011
1840012
 else
 {
1840013
1840014
 proc_table[pid].status = PROC_SLEEPING;
1840015
 proc_table[pid].ret
 = -sig;
1840016
 proc_sig_off (pid, sig);
1840017
 }
1840018
1840019
```

100.9.20 kernel/proc/proc_sig_term.c

Si veda la sezione 99.8.19.

```
#include <kernel/proc.h>
1850001
1850002
1850003
 void
1850004
 proc_sig_term (pid_t pid, int sig)
1850005
1850006
 if (proc_sig_status (pid, sig))
1850007
 if (proc_sig_ignore (pid, sig) && !(sig == SIGKILL))
1850008
1850009
 {
1850010
 proc_sig_off (pid, sig);
1850011
 else
1850012
1850013
 {
1850014
 //
1850015
 // The signal, translated to negative, is returned (but
 // the effective value received by the application will
1850016
 // be cutted, leaving only the low 8 bit).
1850017
1850018
1850019
 proc_sys_exit (pid, -sig);
1850020
 }
1850021
```

```
1850022 }
```

100.9.21 kernel/proc/proc_sys_exec.c

Si veda la sezione 99.8.20.

```
1860001
 #include <kernel/proc.h>
1860002
 #include <errno.h>
1860003
 #include <fcntl.h>
1860004
1860005
1860006
 proc_sys_exec (uint16_t *sp, segment_t *segment_d, pid_t pid,
1860007
 const char *path,
 unsigned int argc, char *arg_data,
1860008
 unsigned int envc, char *env_data)
1860009
1860010
1860011
 unsigned int
 i;
1860012
 unsigned int
 j;
1860013
 char
 *arg;
1860014
 char
 *env;
1860015
 char
 *envp[ARG_MAX/16];
1860016
 char
 *argv[ARG_MAX/16];
1860017
 size_t
 size;
1860018
 size_t
 arg_data_size;
1860019
 size_t
 env_data_size;
1860020
 unsigned int
 p_off;
1860021
 inode_t
 *inode;
1860022
 ssize t
 size_read;
1860023
 header_t
 header;
 unsigned long int s;
1860024
 // Help calculating process sizes.
1860025
 uint16_t
 new_sp;
1860026
 uint16_t
 envp_address;
1860027
 uint16 t
 argv_address;
1860028
 process_size_i;
 size_t
1860029
 size t
 process_size_d;
1860030
 char
 buffer[MEM_BLOCK_SIZE];
1860031
 uint16_t
 stack_element;
 off_t
 inode_start;
1860032
1860033
 addr_t
 memory_start;
1860034
 previous_address_i;
 addr_t
1860035
 segment_t
 previous_segment_i;
1860036
 size_t
 previous_size_i;
1860037
 previous_address_d;
 addr_t
1860038
 previous_segment_d;
 segment_t
1860039
 size t
 previous_size_d;
1860040
 int
 status;
1860041
 memory_t
 allocated i;
1860042
 memory_t
 allocated_d;
```

```
1860043
 pid_t
 extra;
1860044
 int
 proc_count;
1860045
 file t
 *file;
1860046
 int
 fdn;
1860047
 dev t
 device;
1860048
 int
 eof;
1860049
 //
1860050
 // Check for limits.
1860051
 if (argc > (ARG_MAX/16) \mid | envc > (ARG_MAX/16))
1860052
 {
1860053
1860054
 errset (ENOMEM);
1860055
 return (-1);
1860056
 }
1860057
1860058
 // Scan arguments to calculate the full size and the relative
 // pointers. The final size is rounded to 2, for the stack.
1860059
1860060
 //
1860061
 arg = arg_data;
 for (i = 0, j = 0; i < argc; i++)
1860062
1860063
1860064
 argv[i] = (char *) j;
 // Relative pointer inside
 // the 'arg_data'.
1860065
1860066
 size = strlen (arg);
 arg += size + 1;
1860067
1860068
 j += size + 1;
1860069
1860070
 arg_data_size = j;
1860071
 if (arg_data_size % 2)
1860072
1860073
 arg_data_size++;
 }
1860074
1860075
1860076
 // Scan environment variables to calculate the full size and the
1860077
 // relative pointers. The final size is rounded to 2, for the stack.
1860078
 //
1860079
 env = env data;
1860080
 for (i = 0, j = 0; i < envc; i++)
1860081
 {
1860082
 envp[i] = (char *) j;
 // Relative pointer inside
1860083
 // the 'env_data'.
1860084
 size = strlen (env);
1860085
 env += size + 1;
1860086
 j += size + 1;
1860087
1860088
 env_data_size = j;
 if (env_data_size % 2)
1860089
1860090
```

```
1860091
 env_data_size++;
 }
1860092
 //
1860093
 // Read the inode related to the executable file name.
1860094
 // Function path_inode() includes the inode get procedure.
1860095
1860096
1860097
 inode = path_inode (pid, path);
1860098
 if (inode == NULL)
1860099
1860100
 errset (ENOENT);
 // No such file or directory.
1860101
 return (-1);
1860102
 }
1860103
 //
1860104
 // Check for permissions.
1860105
1860106
 status = inode_check (inode, S_IFREG, 5, proc_table[pid].euid);
1860107
 if (status != 0)
 {
1860108
1860109
 //
 // File is not of a valid type or permission are not
1860110
1860111
 // sufficient: release the executable file inode
1860112
 // and return with an error.
1860113
 //
1860114
 inode_put (inode);
1860115
 errset (EACCES);
 // Permission denied.
 return (-1);
1860116
1860117
 }
1860118
 //
1860119
 // Read the header from the executable file.
1860120
 size_read = inode_file_read (inode, (off_t) 0, &header,
1860121
 (sizeof header), &eof);
1860122
1860123
 if (size_read != (sizeof header))
1860124
 {
 //
1860125
1860126
 // The file is shorter than the executable header, so, it isn't
1860127
 // an executable: release the file inode and return with an
1860128
 // error.
1860129
1860130
 inode_put (inode);
1860131
 errset (ENOEXEC);
1860132
 return (-1);
1860133
1860134
 if (header.magic0 != MAGIC_OS16 || header.magic1 != MAGIC_OS16_APPL)
 {
1860135
1860136
 //
 // The header does not have the expected magic numbers, so,
1860137
1860138
 // it isn't a valid executable: release the file inode and
```

```
1860139
 // return with an error.
1860140
1860141
 inode_put (inode);
1860142
 errset (ENOEXEC);
 return (-1); // This is not a valid executable!
1860143
1860144
 }
1860145
 //
1860146
 // Calculate data size.
1860147
1860148
 s = header.ebss;
1860149
 if (header.ssize == 0)
1860150
1860151
 s += 0x10000L; // Zero means max size.
1860152
1860153
 else
1860154
1860155
 s += header.ssize;
1860156
1860157
 if (s > 0xFFFF)
1860158
 process_size_d = 0x0000; // 0x0000 means the maximum size:
1860159
1860160
 // 0x10000.
1860161
 = 0x0000;
 // 0x0000 is like 0x10000 and the first
 new_sp
1860162
 // push moves SP to 0xFFFE.
1860163
1860164
 else
1860165
1860166
 process_size_d = s;
1860167
 = process_size_d;
 new_sp
1860168
 if (new_sp % 2)
1860169
 // The stack pointer should be even.
1860170
 new_sp--;
1860171
1860172
 }
1860173
1860174
 // Calculate code size.
1860175
1860176
 if (header.segoff == 0)
1860177
1860178
 process_size_i = process_size_d;
1860179
 }
1860180
 else
1860181
1860182
 process_size_i = header.segoff * 16;
1860183
1860184
1860185
 // Allocate memory: code and data segments.
1860186
```

```
status = mb_alloc_size (process_size_i, &allocated_i);
1860187
1860188
 if (status < 0)
1860189
 {
1860190
 //
 // The program instructions (code segment) cannot be loaded
1860191
1860192
 // into memory: release the executable file inode and return
1860193
 // with an error.
1860194
 //
1860195
 inode_put (inode);
1860196
 errset (ENOMEM);
 // Not enough space.
 return ((pid_t) -1);
1860197
1860198
1860199
 if (header.segoff == 0)
1860200
 //
1860201
1860202
 // Code and data segments are the same: no need
1860203
 // to allocate more memory for the data segment.
 //
1860204
1860205
 allocated_d.address = allocated_i.address;
 allocated_d.segment = allocated_i.segment;
1860206
1860207
 allocated_d.size
 = allocated_i.size;
1860208
 }
 else
1860209
1860210
 {
1860211
 //
1860212
 // Code and data segments are different: the data
1860213
 // segment memory is allocated.
1860214
 //
1860215
 status = mb_alloc_size (process_size_d, &allocated_d);
1860216
 if (status < 0)
 {
1860217
 //
1860218
1860219
 // The separated program data (data segment) cannot be loaded
1860220
 // into memory: free the already allocated memory for the
1860221
 // program instructions, release the executable file inode
1860222
 // and return with an error.
1860223
1860224
 mb_free (allocated_i.address, allocated_i.size);
1860225
 inode_put (inode);
1860226
 errset (ENOMEM);
 // Not enough space.
1860227
 return ((pid_t) -1);
1860228
 }
1860229
 }
1860230
 //
1860231
 // Load executable in memory.
1860232
 //
 if (header.segoff == 0)
1860233
1860234
```

```
1860235
 //
1860236
 // Code and data share the same segment.
1860237
1860238
 for (eof = 0, memory_start = allocated_i.address,
 inode_start = 0, size_read = 0;
1860239
1860240
 inode_start < inode->size && !eof;
1860241
 inode start += size read)
1860242
1860243
 memory_start += size_read;
1860244
1860245
 // Read a block of memory.
1860246
1860247
 size_read = inode_file_read (inode, inode_start,
1860248
 buffer, MEM_BLOCK_SIZE, &eof);
 if (size_read < 0)
1860249
1860250
 {
1860251
 //
 // Free memory and inode.
1860252
1860253
 //
 mb_free (allocated_i.address, allocated_i.size);
1860254
1860255
 inode_put (inode);
1860256
 errset (EIO);
1860257
 return (-1);
1860258
1860259
1860260
 // Copy inside the right position to be executed.
1860261
1860262
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE, memory_start, buffer,
1860263
 (size_t) size_read, NULL);
1860264
1860265
 else
1860266
1860267
 {
1860268
 //
1860269
 // Code and data with different segments.
1860270
1860271
 for (eof = 0, memory_start = allocated_i.address,
1860272
 inode_start = 0, size_read = 0;
1860273
 inode_start < process_size_i && !eof;</pre>
1860274
 inode_start += size_read)
1860275
1860276
 memory_start += size_read;
1860277
 //
1860278
 // Read a block of memory
 //
1860279
1860280
 size_read = inode_file_read (inode, inode_start,
 buffer, MEM_BLOCK_SIZE, &eof);
1860281
1860282
 if (size_read < 0)</pre>
```

```
{
1860283
1860284
 //
1860285
 // Free memory and inode.
1860286
 mb_free (allocated_i.address, allocated_i.size);
1860287
1860288
 mb_free (allocated_d.address, allocated_d.size);
 inode_put (inode);
1860289
1860290
 errset (EIO);
1860291
 return (-1);
1860292
 //
1860293
1860294
 // Copy inside the right position to be executed.
1860295
1860296
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE, memory_start, buffer,
 (size_t) size_read, NULL);
1860297
1860298
 }
1860299
 for (eof = 0, memory_start = allocated_d.address,
 inode_start = (header.segoff * 16), size_read = 0;
1860300
 inode_start < inode->size && !eof;
1860301
 inode_start += size_read)
1860302
1860303
 {
1860304
 memory_start += size_read;
1860305
 //
1860306
 // Read a block of memory
1860307
1860308
 size_read = inode_file_read (inode, inode_start,
1860309
 buffer, MEM_BLOCK_SIZE, &eof);
1860310
 if (size_read < 0)
1860311
 {
 //
1860312
1860313
 // Free memory and inode.
1860314
 //
1860315
 mb_free (allocated_i.address, allocated_i.size);
1860316
 mb_free (allocated_d.address, allocated_d.size);
1860317
 inode_put (inode);
1860318
 errset (EIO);
1860319
 return (-1);
1860320
1860321
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE, memory_start, buffer,
1860322
 (size_t) size_read, NULL);
1860323
 }
1860324
 }
1860325
1860326
 // The executable file was successfully loaded in memory:
 // release the executable file inode.
1860327
1860328
 //
1860329
 inode_put (inode);
1860330
```

```
1860331
 // Put environment data inside the stack.
1860332
 //
 new_sp -= env_data_size; //---- environment
1860333
1860334
 mem_copy (address (seg_d (), (unsigned int) env_data),
1860335
 (allocated_d.address + new_sp), env_data_size);
1860336
 //
1860337
 // Put arguments data inside the stack.
1860338
 //
1860339
 new_sp -= arg_data_size; //---- arguments
 mem_copy (address (seg_d (), (unsigned int) arg_data),
1860340
1860341
 (allocated_d.address + new_sp), arg_data_size);
1860342
 //
1860343
 // Put envp[] inside the stack, updating all the pointers.
1860344
 new_sp -= 2; //-----
1860345
1860346
 stack_element = NULL;
1860347
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
 (allocated_d.address + new_sp),
1860348
1860349
 &stack_element, (sizeof stack_element), NULL);
 //
1860350
 p_off = new_sp;
1860351
 //
1860352
 p_off += 2;
 // Calculate memory pointers from
 p_off += arq_data_size;  // original relative pointers,
1860353
1860354
 for (i = 0; i < envc; i++) // inside the environment array
 // of pointers.
1860355
1860356
 envp[i] += p_off;
 //
1860357
 //
1860358
 //
1860359
 new_sp -= (envc * (sizeof (char *))); //---- *envp[]
1860360
 mem_copy (address (seg_d (), (unsigned int) envp),
1860361
 (allocated_d.address + new_sp),
 (envc * (sizeof (char *)));
1860362
1860363
 //
1860364
 // Save the envp[] location, needed in the following.
1860365
 //
1860366
 envp_address = new_sp;
1860367
1860368
 // Put argv[] inside the stack, updating all the pointers.
1860369
 ----- NULL
 new_sp -= 2; //----
1860370
1860371
 stack_element = NULL;
1860372
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860373
 (allocated_d.address + new_sp),
1860374
 &stack_element, (sizeof stack_element), NULL);
 //
1860375
1860376
 p_off = new_sp;
 // Calculate memory pointers
1860377
 p_off += 2;
1860378
 p_off += (envc * (sizeof (char *))); // from original relative
```

```
p_off += 2;
 // pointers, inside the
1860379
 for (i = 0; i < argc; i++)
 // arguments array of
1860380
1860381
 // pointers.
1860382
 argv[i] += p_off;
 //
 //
1860383
1860384
 //
 new_sp -= (argc * (sizeof (char *))); //---- *arqv[]
1860385
1860386
 mem_copy (address (seg_d (), (unsigned int) argv),
1860387
 (allocated_d.address + new_sp),
1860388
 (argc * (sizeof (char *))));
 //
1860389
1860390
 // Save the argv[] location, needed in the following.
1860391
1860392
 argv_address = new_sp;
1860393
1860394
 // Put the pointer to the array envp[].
1860395
 new_sp -= 2; //-----
1860396
1860397
 stack_element = envp_address;
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860398
1860399
 (allocated_d.address + new_sp),
1860400
 &stack_element, (sizeof stack_element), NULL);
1860401
 //
1860402
 // Put the pointer to the array argv[].
 //
1860403
 new_sp -= 2; //-----
 ----- argc
1860404
1860405
 stack_element = argv_address;
1860406
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860407
 (allocated_d.address + new_sp),
1860408
 &stack_element, (sizeof stack_element), NULL);
 //
1860409
 // Put argc inside the stack.
1860410
1860411
 new_sp -= 2; //---- argc
1860412
1860413
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860414
 (allocated_d.address + new_sp),
1860415
 &argc, (sizeof argc), NULL);
1860416
 //
 // Set the rest of the stack.
1860417
1860418
1860419
 new_sp -= 2; //----- FLAGS
1860420
 stack_element = 0x0200;
1860421
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860422
 (allocated_d.address + new_sp),
1860423
 &stack_element, (sizeof stack_element), NULL);
1860424
 new sp -= 2; //----- CS
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860425
1860426
 (allocated_d.address + new_sp),
```

```
1860427
 &allocated_i.segment, (sizeof allocated_i.segment), NULL);
1860428
 new sp -= 2; //----- IP
1860429
 stack element = 0;
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860430
1860431
 (allocated d.address + new sp),
1860432
 &stack_element, (sizeof stack_element), NULL);
1860433
 new sp -= 2; //----- ES
1860434
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860435
 (allocated_d.address + new_sp),
1860436
 &allocated_d.segment, (sizeof allocated_d.segment), NULL);
 new_sp -= 2; //----- DS
1860437
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860438
1860439
 (allocated_d.address + new_sp),
1860440
 &allocated_d.segment, (sizeof allocated_d.segment), NULL);
1860441
 new_sp -= 2; //----
 stack_element = 0;
1860442
1860443
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860444
 (allocated_d.address + new_sp),
1860445
 &stack_element, (sizeof stack_element), NULL);
 new_sp -= 2; //----- SI
1860446
1860447
 stack element = 0;
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860448
1860449
 (allocated_d.address + new_sp),
1860450
 &stack_element, (sizeof stack_element), NULL);
 new_sp -= 2; //----- BP
1860451
1860452
 stack_element = 0;
1860453
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860454
 (allocated_d.address + new_sp),
1860455
 &stack_element, (sizeof stack_element), NULL);
 new sp -= 2; //----- BX
1860456
1860457
 stack element = 0;
1860458
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860459
 (allocated_d.address + new_sp),
1860460
 &stack_element, (sizeof stack_element), NULL);
1860461
 new sp -= 2; //----- DX
1860462
 stack_element = 0;
1860463
 dev io ((pid t) 0, DEV MEM, DEV WRITE,
1860464
 (allocated_d.address + new_sp),
1860465
 &stack_element, (sizeof stack_element), NULL);
1860466
 new_sp -= 2; //----
1860467
 stack_element = 0;
1860468
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860469
 (allocated_d.address + new_sp),
1860470
 &stack_element, (sizeof stack_element), NULL);
 new_sp -= 2; //----- AX
1860471
1860472
 stack element = 0;
1860473
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1860474
 (allocated_d.address + new_sp),
```

```
1860475
 &stack_element, (sizeof stack_element), NULL);
1860476
 //
1860477
 // Close process file descriptors, if the 'FD_CLOEXEC' flag
1860478
 // is present.
 //
1860479
1860480
 for (fdn = 0; fdn < OPEN_MAX; fdn++)</pre>
1860481
1860482
 if (proc_table[pid].fd[0].file != NULL)
1860483
 if (proc_table[pid].fd[0].fd_flags & FD_CLOEXEC)
1860484
 {
1860485
1860486
 fd_close (pid, fdn);
1860487
1860488
 }
 }
1860489
1860490
 //
1860491
 // Select device for standard I/O, if a standard I/O stream must be
1860492
 // opened.
1860493
 //
1860494
 if (proc_table[pid].device_tty != 0)
1860495
 {
1860496
 device = proc_table[pid].device_tty;
1860497
1860498
 else
1860499
1860500
 device = DEV_TTY;
1860501
1860502
 //
1860503
 // Prepare missing standard file descriptors. The function
1860504
 // `file_stdio_dev_make()' arranges the value for `errno' if
1860505
 // necessary. If a standard file descriptor cannot be allocated,
 // the program is left without it.
1860506
1860507
 //
1860508
 if (proc_table[pid].fd[0].file == NULL)
1860509
1860510
 file = file_stdio_dev_make (device, S_IFCHR, O_RDONLY);
1860511
 if (file != NULL)
 // stdin
1860512
 {
1860513
 proc_table[pid].fd[0].fl_flags
 = O_RDONLY;
1860514
 proc_table[pid].fd[0].fd_flags
 = 0;
1860515
 proc_table[pid].fd[0].file
 = file;
1860516
 proc_table[pid].fd[0].file->offset = 0;
1860517
 }
1860518
1860519
 if (proc_table[pid].fd[1].file == NULL)
1860520
 file = file_stdio_dev_make (device, S_IFCHR, O_WRONLY);
1860521
1860522
 if (file != NULL)
 // stdout
```

```
1860523
1860524
 proc_table[pid].fd[1].fl_flags
 = O WRONLY;
1860525
 proc_table[pid].fd[1].fd_flags
 = 0;
1860526
 proc_table[pid].fd[1].file
 = file;
 proc table[pid].fd[1].file->offset = 0;
1860527
 }
1860528
1860529
1860530
 if (proc_table[pid].fd[2].file == NULL)
1860531
 file = file_stdio_dev_make (device, S_IFCHR, O_WRONLY);
1860532
1860533
 if (file != NULL)
 // stderr
1860534
 {
1860535
 proc_table[pid].fd[2].fl_flags
 = O_WRONLY;
1860536
 proc_table[pid].fd[2].fd_flags
 = 0;
1860537
 proc_table[pid].fd[2].file
 = file;
1860538
 proc_table[pid].fd[2].file->offset = 0;
1860539
 }
 }
1860540
1860541
1860542
 // Prepare to switch
1860543
 //
1860544
 previous_address_i = proc_table[pid].address_i;
1860545
 previous_segment_i = proc_table[pid].segment_i;
1860546
 previous_size_i
 = proc_table[pid].size_i;
 previous_address_d = proc_table[pid].address_d;
1860547
1860548
 previous_segment_d = proc_table[pid].segment_d;
1860549
 previous_size_d
 = proc_table[pid].size_d;
1860550
 //
1860551
 proc_table[pid].address_i = allocated_i.address;
 proc_table[pid].segment_i = allocated_i.segment;
1860552
1860553
 proc_table[pid].size_i
 = allocated_i.size;
 proc_table[pid].address_d = allocated_d.address;
1860554
1860555
 proc_table[pid].segment_d = allocated_d.segment;
1860556
 proc_table[pid].size_d
 = allocated_d.size;
1860557
 proc_table[pid].sp
 = new_sp;
1860558
 strncpy (proc_table[pid].name, path, PATH_MAX);
1860559
1860560
 // Ensure to have a terminated string.
1860561
1860562
 proc_table[pid].name[PATH_MAX-1] = 0;
1860563
 //
1860564
 // Free data segment memory.
1860565
1860566
 mb_free (previous_address_d, previous_size_d);
 //
1860567
1860568
 // Free code segment memory if it is
 // different from the data segment.
1860569
1860570
 //
```

```
if (previous_segment_i != previous_segment_d)
1860571
1860572
 {
1860573
 //
1860574
 // Must verify if no other process is
 // using the same memory.
1860575
1860576
1860577
 for (proc_count = 0, extra = 0; extra < PROCESS_MAX; extra++)</pre>
1860578
1860579
 if (proc_table[extra].status == PROC_EMPTY
 proc_table[extra].status == PROC_ZOMBIE)
1860580
1860581
1860582
 continue;
1860583
1860584
 if (previous_segment_i == proc_table[extra].segment_i)
1860585
1860586
 proc_count++;
1860587
1860588
1860589
 if (proc_count == 0)
1860590
1860591
 //
1860592
 // The code segment can be released, because no other
1860593
 // process is using it.
1860594
 mb_free (previous_address_i, previous_size_i);
1860595
 }
1860596
1860597
 }
1860598
1860599
 // Change the segment and the stack pointer, from the interrupt.
1860600
1860601
 *segment_d = proc_table[pid].segment_d;
 = proc_table[pid].sp;
1860602
 *sp
 //
1860603
1860604
 return (0);
1860605
```

100.9.22 kernel/proc/proc_sys_exit.c

Si veda la sezione 99.8.21.

```
1870009
 pid_t extra;
1870010
 int
 proc_count;
1870011
 int
 sigchld = 0;
1870012
 int
 fdn;
1870013
 tty_t *tty;
1870014
 //
1870015
 proc_table[pid].status
 = PROC ZOMBIE;
1870016
 proc_table[pid].ret
 = status;
1870017
 proc_table[pid].sig_status =
 0;
1870018
 proc_table[pid].sig_ignore =
1870019
 //
1870020
 // Close files.
1870021
1870022
 for (fdn = 0; fdn < OPEN_MAX; fdn++)</pre>
1870023
1870024
 fd_close (pid, fdn);
1870025
1870026
 //
1870027
 // Close current directory.
1870028
1870029
 inode_put (proc_table[pid].inode_cwd);
1870030
 //
1870031
 // Close the controlling terminal, if it is a process leader with
1870032
 // such a terminal.
1870033
 //
1870034
 if (proc_table[pid].pgrp == pid && proc_table[pid].device_tty != 0)
1870035
1870036
 tty = tty_reference (proc_table[pid].device_tty);
1870037
 //
 // Verify.
1870038
1870039
 //
 if (tty == NULL)
1870040
1870041
 {
1870042
1870043
 // Show a kernel message.
1870044
 //
1870045
 k printf ("kernel alert: cannot find the terminal item "
1870046
 "for device 0x%04x!\n",
1870047
 (int) proc_table[pid].device_tty);
1870048
1870049
 else if (tty->pgrp != pid)
1870050
 {
1870051
 //
1870052
 // Show a kernel message.
 //
1870053
1870054
 k_printf ("kernel alert: terminal device 0x%04x should "
1870055
 "be associated to the process group %i, but it "
1870056
 "is instead related to process group %i!\n",
```

```
1870057
 (int) proc_table[pid].device_tty, (int) pid,
1870058
 (int) tty->pgrp);
1870059
 }
1870060
 else
1870061
 {
1870062
 tty->pgrp = 0;
1870063
1870064
 }
1870065
 //
1870066
 // Free data segment memory.
1870067
 //
1870068
 mb_free (proc_table[pid].address_d, proc_table[pid].size_d);
1870069
1870070
 // Free code segment memory if it is
 // different from the data segment.
1870071
1870072
1870073
 if (proc_table[pid].segment_i != proc_table[pid].segment_d)
1870074
 {
1870075
 //
 // Must verify if no other process is using the same memory.
1870076
1870077
 // The proc_count variable is incremented for processes
1870078
 // active, ready or sleeping: the current process is already
1870079
 // set as zombie, and is not counted.
1870080
 for (proc_count = 0, extra = 0; extra < PROCESS_MAX; extra++)</pre>
1870081
1870082
1870083
 if (proc_table[extra].status == PROC_EMPTY
1870084
 proc_table[extra].status == PROC_ZOMBIE)
1870085
1870086
 continue;
1870087
 }
 if (proc_table[pid].segment_i == proc_table[extra].segment_i)
1870088
1870089
 proc_count++;
1870090
1870091
1870092
 }
1870093
 if (proc count == 0)
1870094
 {
1870095
 // The code segment can be released, because no other
1870096
1870097
 // process, except the current one (to be closed),
1870098
 // is using it.
1870099
1870100
 mb_free (proc_table[pid].address_i, proc_table[pid].size_i);
 }
1870101
1870102
 }
1870103
 //
1870104
 // Abandon children to 'init' ((pid_t) 1).
```

```
1870105
 //
1870106
 for (child = 1; child < PROCESS_MAX; child++)</pre>
1870107
1870108
 if (
 proc_table[child].status != PROC_EMPTY
 && proc table[child].ppid == pid)
1870109
1870110
1870111
 proc_table[child].ppid = 1; // Son of 'init'.
1870112
 if (proc_table[child].status == PROC_ZOMBIE)
1870113
1870114
 sigchld = 1;
 // Must send a SIGCHLD to 'init'.
1870115
1870116
 }
1870117
 }
1870118
 //
1870119
 // SIGCHLD to 'init'.
1870120
 //
 if (
1870121
 sigchld
1870122
 && pid != 1
1870123
 && proc_table[1].status != PROC_EMPTY
 && proc_table[1].status != PROC_ZOMBIE)
1870124
1870125
1870126
 proc_sig_on ((pid_t) 1, SIGCHLD);
1870127
1870128
 //
1870129
 // Announce to the parent the death of its child.
1870130
 //
1870131
 if (
 pid != parent
1870132
 && proc_table[parent].status != PROC_EMPTY)
1870133
1870134
 proc_sig_on (parent, SIGCHLD);
1870135
1870136
```

100.9.23 kernel/proc/proc_sys_fork.c

Si veda la sezione 99.8.22.

```
1880001
 #include <kernel/proc.h>
1880002
 #include <errno.h>
1880003
 //----
1880004
 pid_t
1880005
 proc_sys_fork (pid_t ppid, uint16_t sp)
1880006
1880007
 pid_t
 pid;
1880008
 pid_t
 zombie;
1880009
 allocated_i;
 memory_t
1880010
 memory_t
 allocated_d;
1880011
 int
 status;
```

```
1880012
 int
 fdn;
1880013
 //
1880014
 // Find a free PID.
1880015
 for (pid = 1; pid < PROCESS_MAX; pid++)</pre>
1880016
1880017
1880018
 if (proc table[pid].status == PROC EMPTY)
1880019
 {
1880020
 break;
1880021
 }
1880022
1880023
 if (pid >= PROCESS_MAX)
1880024
 {
1880025
 //
1880026
 // There is no free pid.
1880027
 //
 errset (ENOMEM);
1880028
 // Not enough space.
 return (-1);
1880029
1880030
 }
 //
1880031
1880032
 // Before allocating a new process, must check if there are some
1880033
 zombie slots, still with original segment data: should reset
 // it now!
1880034
1880035
 for (zombie = 1; zombie < PROCESS_MAX; zombie++)</pre>
1880036
1880037
 {
1880038
 if (
 proc_table[zombie].status == PROC_ZOMBIE
1880039
 && proc_table[zombie].segment_d != -1)
1880040
 {
 proc_table[zombie].segment_i = -1;
 // Reset
1880041
1880042
 proc_table[zombie].address_i = -1L;
 // memory
 proc_table[zombie].size_i
 // allocation
1880043
 = 0;
 proc_table[zombie].segment_d = -1;
1880044
 // data
1880045
 proc_table[zombie].address_d = -1L;
 // to
1880046
 proc_table[zombie].size_d
 = 0;
 // impossible
1880047
 proc_table[zombie].sp
 0;
 // values.
1880048
1880049
 }
1880050
1880051
 // Allocate memory: code and data segments.
1880052
 (proc_table[ppid].segment_i == proc_table[ppid].segment_d)
1880053
1880054
 {
1880055
 //
1880056
 // Code segment and Data segment are the same
1880057
 // (same I&D).
 //
1880058
1880059
 status = mb_alloc_size (proc_table[ppid].size_i, &allocated_i);
```

```
1880060
 if (status < 0)
1880061
 {
 errset (ENOMEM);
 // Not enough space.
1880062
1880063
 return ((pid_t) -1);
1880064
1880065
 allocated_d.address = allocated_i.address;
1880066
 allocated_d.segment = allocated_i.segment;
1880067
 allocated_d.size
 = allocated_i.size;
1880068
 }
 else
1880069
 {
1880070
1880071
 //
1880072
 // Code segment and Data segment are different
1880073
 // (different I&D).
 // Only the data segment is allocated.
1880074
1880075
 //
1880076
 status = mb_alloc_size (proc_table[ppid].size_d, &allocated_d);
 if (status < 0)
1880077
1880078
 // Not enough space.
1880079
 errset (ENOMEM);
1880080
 return ((pid_t) -1);
 }
1880081
1880082
 //
 // Code segment is the same from the parent process.
1880083
 //
1880084
1880085
 allocated_i.address = proc_table[ppid].address_i;
1880086
 allocated_i.segment = proc_table[ppid].segment_i;
1880087
 allocated_i.size
 = proc_table[ppid].size_i;
1880088
 }
 //
1880089
1880090
 // Copy the process in memory.
1880091
 //
 if (proc_table[ppid].segment_i == proc_table[ppid].segment_d)
1880092
1880093
 {
1880094
 //
1880095
 // Code segment and data segment are the same:
1880096
 // must copy all.
1880097
 //
1880098
 // Copy the code segment: if the size is zero,
1880099
 // it means 0x10000 bytes (65536 bytes).
1880100
 //
1880101
 if (proc_table[ppid].size_i == 0)
1880102
 {
1880103
 //
1880104
 // Copy 0x10000 bytes with two steps.
1880105
 //
1880106
 mem_copy (proc_table[ppid].address_i,
1880107
 allocated_i.address, 0x8000);
```

```
1880108
 mem_copy ((proc_table[ppid].address_i + 0x8000),
1880109
 (allocated_i.address + 0x8000), 0x8000);
1880110
 }
1880111
 else
 {
1880112
1880113
 //
1880114
 // Normal copy.
1880115
 //
1880116
 mem_copy (proc_table[ppid].address_i, allocated_i.address,
 proc_table[ppid].size_i);
1880117
 }
1880118
 }
1880119
1880120
 else
1880121
 {
1880122
1880123
 // Code segment and data segment are different:
1880124
 // copy only the data segment.
 //
1880125
1880126
 // Copy the data segment in memory: if the size is zero,
 // it means 0x10000 bytes (65536 bytes).
1880127
1880128
 //
1880129
 if (proc_table[ppid].size_d == 0)
1880130
 {
1880131
 //
 // Copy 0x10000 bytes with two steps.
1880132
1880133
 //
1880134
 mem_copy (proc_table[ppid].address_d,
1880135
 allocated_d.address, 0x8000);
1880136
 mem_copy ((proc_table[ppid].address_d + 0x8000),
 (allocated_d.address + 0x8000), 0x8000);
1880137
 }
1880138
 else
1880139
 {
1880140
1880141
 //
1880142
 // Normal copy.
1880143
 //
1880144
 mem_copy (proc_table[ppid].address_d, allocated_d.address,
1880145
 proc_table[ppid].size_d);
 }
1880146
 }
1880147
1880148
 //
1880149
 // Allocate the new PID.
1880150
 //
1880151
 proc_table[pid].ppid
 = ppid;
 proc_table[pid].pgrp
 = proc_table[ppid].pgrp;
1880152
1880153
 proc_table[pid].uid
 = proc_table[ppid].uid;
 proc_table[pid].euid
 = proc_table[ppid].euid;
1880154
1880155
 proc_table[pid].suid
 = proc_table[ppid].suid;
```

```
1880156
 proc_table[pid].device_tty
 = proc_table[ppid].device_tty;
1880157
 proc_table[pid].sig_status
 = 0;
1880158
 proc_table[pid].sig_ignore
 = 0;
1880159
 proc_table[pid].usage
 = 0;
 proc table[pid].status
 = PROC CREATED;
1880160
1880161
 proc_table[pid].wakeup_events = 0;
1880162
 proc table[pid].wakeup signal = 0;
1880163
 proc_table[pid].wakeup_timer
 = 0;
1880164
 proc_table[pid].segment_i
 = allocated_i.segment;
 proc_table[pid].address_i
 = allocated_i.address;
1880165
1880166
 proc_table[pid].size_i
 = proc_table[ppid].size_i;
1880167
 proc_table[pid].segment_d
 = allocated_d.segment;
1880168
 proc_table[pid].address_d
 = allocated_d.address;
1880169
 proc_table[pid].size_d
 = proc_table[ppid].size_d;
1880170
 proc_table[pid].sp
 = sp;
1880171
 proc_table[pid].ret
 = 0;
1880172
 proc_table[pid].inode_cwd
 = proc_table[ppid].inode_cwd;
 proc_table[pid].umask
1880173
 = proc_table[ppid].umask;
1880174
 strncpy (proc_table[pid].name,
 proc_table[ppid].name, PATH_MAX);
1880175
1880176
 strncpy (proc_table[pid].path_cwd,
1880177
 proc_table[ppid].path_cwd, PATH_MAX);
 //
1880178
1880179
 // Increase inode references for the working directory.
 //
1880180
1880181
 proc_table[pid].inode_cwd->references++;
1880182
1880183
 // Duplicate valid file descriptors.
1880184
 for (fdn = 0; fdn < OPEN_MAX; fdn++)</pre>
1880185
 {
1880186
 proc_table[ppid].fd[fdn].file != NULL
1880187
 && proc_table[ppid].fd[fdn].file->inode != NULL)
1880188
 {
1880189
1880190
 //
1880191
 // Copy to the forked process.
1880192
1880193
 proc_table[pid].fd[fdn].fl_flags
1880194
 = proc_table[ppid].fd[fdn].fl_flags;
1880195
 proc_table[pid].fd[fdn].fd_flags
1880196
 = proc_table[ppid].fd[fdn].fd_flags;
1880197
 proc_table[pid].fd[fdn].file
1880198
 = proc_table[ppid].fd[fdn].file;
1880199
 //
 // Increment file reference.
1880200
1880201
 proc_table[ppid].fd[fdn].file->references++;
1880202
1880203
```

```
}
1880204
1880205
 //
 // Change segment values inside the stack: DS==ES; CS.
1880206
1880207
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1880208
1880209
 (allocated_d.address + proc_table[pid].sp + 14),
1880210
 &allocated d.segment, (sizeof allocated d.segment), NULL);
1880211
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1880212
 (allocated_d.address + proc_table[pid].sp + 16),
 &allocated_d.segment, (sizeof allocated_d.segment), NULL);
1880213
 dev_io ((pid_t) 0, DEV_MEM, DEV_WRITE,
1880214
1880215
 (allocated_d.address + proc_table[pid].sp + 20),
1880216
 &allocated_i.segment, (sizeof allocated_i.segment), NULL);
1880217
 //
 // Set it ready.
1880218
1880219
1880220
 proc_table[pid].status = PROC_READY;
 //
1880221
1880222
 // Return the new PID.
1880223
1880224
 return (pid);
1880225
```

100.9.24 kernel/proc/proc_sys_kill.c

Si veda la sezione 99.8.23.

```
#include <kernel/proc.h>
1890001
1890002
 #include <errno.h>
1890003
1890004
1890005
 proc_sys_kill (pid_t pid_killer, pid_t pid_target, int sig)
1890006
1890007
 uid_t euid = proc_table[pid_killer].euid;
1890008
 uid_t uid = proc_table[pid_killer].uid;
1890009
 pid_t pgrp = proc_table[pid_killer].pgrp;
1890010
 int
 p;
 // Index inside the process table.
 //
1890011
1890012
 if (pid_target < -1)
1890013
 {
1890014
 errset (ESRCH);
1890015
 return (-1);
1890016
1890017
 else if (pid_target == -1)
1890018
 if (sig == 0)
1890019
1890020
1890021
 return (0);
```

```
1890022
1890023
 if (euid == 0)
1890024
 {
1890025
 //
 // Because 'pid_target' is qual to '-1' and the effective
1890026
1890027
 // user identity is '0', then, all processes,
1890028
 // except the kernel and init, will receive the signal.
1890029
 //
1890030
 // The following scan starts from 2, to preserve the
 // kernel and init processes.
1890031
1890032
 //
1890033
 for (p = 2; p < PROCESS_MAX; p++)
1890034
1890035
 if (
 proc_table[p].status != PROC_EMPTY
1890036
 && proc_table[p].status != PROC_ZOMBIE)
1890037
1890038
 proc_sig_on (p, sig);
1890039
1890040
 }
 }
1890041
1890042
 else
1890043
 {
 //
1890044
1890045
 // Because 'pid_target' is qual to '-1', but the effective
 // user identity is not '0', then, all processes owned
1890046
1890047
 // by the same effective user identity, will receive the
1890048
 // signal.
1890049
 //
1890050
 // The following scan starts from 1, to preserve the
1890051
 // kernel process.
 //
1890052
 for (p = 1; p < PROCESS_MAX; p++)
1890053
1890054
 {
1890055
 proc_table[p].status != PROC_EMPTY
1890056
 && proc_table[p].status != PROC_ZOMBIE
1890057
 && proc_table[p].uid == euid)
1890058
1890059
 proc_sig_on (p, sig);
1890060
1890061
1890062
1890063
 return (0);
1890064
1890065
 else if (pid_target == 0)
1890066
1890067
 if (sig == 0)
1890068
1890069
 return (0);
```

```
1890070
1890071
 //
1890072
 // The following scan starts from 1, to preserve the
1890073
 // kernel process.
 //
1890074
1890075
 for (p = 1; p < PROCESS_MAX; p++)
1890076
1890077
 if (
 proc_table[p].status != PROC_EMPTY
1890078
 && proc_table[p].status != PROC_ZOMBIE
 && proc_table[p].pgrp == pgrp)
1890079
1890080
1890081
 proc_sig_on (p, sig);
1890082
1890083
1890084
 return (0);
 }
1890085
1890086
 else if (pid_target >= PROCESS_MAX)
 {
1890087
1890088
 errset (ESRCH);
1890089
 return (-1);
1890090
1890091
 else // (pid_target > 0)
1890092
1890093
 if (proc_table[pid_target].status == PROC_EMPTY
 proc_table[pid_target].status == PROC_ZOMBIE)
1890094
1890095
1890096
 errset (ESRCH);
1890097
 return (-1);
1890098
 else if (uid == proc_table[pid_target].uid
 | |
1890099
1890100
 uid == proc_table[pid_target].suid
 euid == proc_table[pid_target].uid
1890101
 1890102
 euid == proc_table[pid_target].suid
 \perp
1890103
 euid == 0)
1890104
1890105
 if (sig == 0)
1890106
1890107
 return (0);
 }
1890108
1890109
 else
1890110
 {
1890111
 proc_sig_on (pid_target, sig);
1890112
 return (0);
1890113
 }
1890114
1890115
 else
 {
1890116
1890117
 errset (EPERM);
```

```
 1890118
 return (-1);

 1890119
 }

 1890120
 }

 1890121
 }
```

100.9.25 kernel/proc/proc_sys_seteuid.c

Si veda la sezione 99.8.24.

```
1900001
 #include <kernel/proc.h>
1900002
 #include <errno.h>
1900003
1900004
 int
1900005
 proc_sys_seteuid (pid_t pid, uid_t euid)
1900006
1900007
 if (proc_table[pid].euid == 0)
1900008
1900009
 proc_table[pid].euid = euid;
1900010
 return (0);
1900011
1900012
 else if (euid == proc_table[pid].euid)
1900013
1900014
 return (0);
1900015
1900016
 else if (euid == proc_table[pid].uid || euid == proc_table[pid].suid)
1900017
1900018
 proc_table[pid].euid = euid;
1900019
 return (0);
1900020
1900021
 else
1900022
1900023
 errset (EPERM);
 return (-1);
1900024
1900025
1900026
```

100.9.26 kernel/proc/proc_sys_setuid.c

Si veda la sezione 99.8.25.

```
1910008
1910009
 proc_table[pid].uid = uid;
1910010
 proc_table[pid].euid = uid;
1910011
 proc_table[pid].suid = uid;
1910012
 return (0);
1910013
1910014
 else if (uid == proc_table[pid].euid)
1910015
1910016
 return (0);
1910017
1910018
 else if (uid == proc_table[pid].uid || uid == proc_table[pid].suid)
1910019
1910020
 proc_table[pid].euid = uid;
1910021
 return (0);
1910022
1910023
 else
1910024
1910025
 errset (EPERM);
1910026
 return (-1);
1910027
1910028
```

100.9.27 kernel/proc/proc_sys_signal.c

Si veda la sezione 99.8.26.

```
#include <kernel/proc.h>
1920001
1920002
 #include <errno.h>
 //----
1920003
1920004
 sighandler_t
1920005
 proc_sys_signal (pid_t pid, int sig, sighandler_t handler)
1920006
 unsigned long int flag = 1L << (sig - 1);
1920007
1920008
 sighandler_t
 previous;
1920009
1920010
 if (sig \ll 0)
1920011
1920012
 errset (EINVAL);
1920013
 return (SIG_ERR);
1920014
1920015
1920016
 if (proc_table[pid].sig_ignore & flag)
1920017
1920018
 previous = SIG_IGN;
1920019
 else
1920020
1920021
1920022
 previous = SIG_DFL;
```

```
1920023
1920024
1920025
 if (handler == SIG_DFL)
1920026
1920027
 proc_table[pid].sig_ignore ^= flag;
1920028
 return (previous);
1920029
1920030
 else if (handler == SIG_IGN)
1920031
1920032
 proc_table[pid].sig_ignore |= flag;
1920033
 return (previous);
1920034
1920035
 else
1920036
1920037
 errset (EINVAL);
1920038
 return (SIG_ERR);
1920039
1920040
```

100.9.28 kernel/proc/proc_sys_wait.c

Si veda la sezione 99.8.27.

```
1930001
 #include <kernel/proc.h>
1930002
 #include <errno.h>
 //----
1930003
1930004
 pid_t
1930005
 proc_sys_wait (pid_t pid, int *status)
1930006
1930007
 pid_t parent = pid;
1930008
 pid_t
 child;
1930009
 int
 child_available = 0;
 //
1930010
1930011
 // Find a dead child process.
1930012
1930013
 for (child = 1; child < PROCESS_MAX; child++)</pre>
1930014
 if (proc_table[child].ppid == parent)
1930015
1930016
 {
1930017
 child_available = 1;
 // Child found!
1930018
 if (proc_table[child].status == PROC_ZOMBIE)
1930019
 // It is dead!
1930020
 break;
1930021
1930022
 }
1930023
 }
1930024
 //
1930025
 // If the index 'child' is a valid process number,
```

```
1930026
 // a dead child was found.
1930027
 //
 if (child < PROCESS_MAX)</pre>
1930028
1930029
1930030
 *status = proc_table[child].ret;
1930031
 proc_available (child);
1930032
 return (child);
1930033
1930034
 else
1930035
1930036
 if (child_available)
1930037
 {
1930038
 //
1930039
 // There are child, but all alive.
1930040
1930041
 // Go to sleep.
1930042
1930043
 proc_table[parent].status
 = PROC_SLEEPING;
1930044
 proc_table[parent].wakeup_events |= WAKEUP_EVENT_SIGNAL;
 proc_table[parent].wakeup_signal = SIGCHLD;
1930045
1930046
 return ((pid_t) 0);
1930047
1930048
 else
1930049
1930050
 //
1930051
 // There are no child at all.
1930052
1930053
 errset (ECHILD);
 return ((pid_t) -1);
1930054
1930055
1930056
 }
1930057
```

100.9.29 kernel/proc/proc_table.c

Si veda la sezione 99.8.7.

100.9.30 kernel/proc/sysroutine.c

```
#include <kernel/proc.h>
1950001
1950002
 #include <errno.h>
1950003
 #include <kernel/k_libc.h>
1950004
 //----
1950005
 static void sysroutine_error_back (int *number, int *line,
1950006
 char *file_name);
1950007
 void
1950008
1950009
 sysroutine (uint16_t *sp, segment_t *segment_d, uint16_t syscallnr,
1950010
 uint16_t msg_off, uint16_t msg_size)
1950011
 pid_t pid
 = proc_find (*segment_d);
1950012
1950013
 addr_t msq_addr = address (*segment_d, msg_off);
1950014
1950015
 // Inbox.
1950016
 //
1950017
 union {
1950018
 sysmsq_chdir_t
 chdir;
1950019
 sysmsq_chmod_t
 chmod;
1950020
 sysmsg_chown_t
 chown;
1950021
 sysmsg_clock_t
 clock;
1950022
 sysmsg_close_t
 close;
1950023
 sysmsg_dup_t
 dup;
1950024
 sysmsq_dup2_t
 dup2;
1950025
 sysmsg_exec_t
 exec;
1950026
 sysmsg_exit_t
 exit;
1950027
 sysmsq_fchmod_t
 fchmod;
1950028
 sysmsg_fchown_t
 fchown;
 sysmsg_fcntl_t
1950029
 fcntl;
1950030
 sysmsg_fork_t
 fork;
1950031
 sysmsg_fstat_t
 fstat;
1950032
 sysmsq_kill_t
 kill;
1950033
 sysmsg_link_t
 link;
 sysmsg_lseek_t
1950034
 lseek;
1950035
 sysmsg_mkdir_t
 mkdir;
1950036
 sysmsg_mknod_t
 mknod;
1950037
 sysmsg_mount_t
 mount;
1950038
 sysmsg_open_t
 open;
1950039
 sysmsq read t
 read;
1950040
 sysmsg_seteuid_t
 seteuid;
1950041
 sysmsg_setuid_t
 setuid;
1950042
 sysmsg_signal_t
 signal;
1950043
 sysmsg_sleep_t
 sleep;
1950044
 sysmsg_stat_t
 stat;
1950045
 sysmsg_stime_t
 stime;
```

```
1950046
 sysmsg_time_t
 time;
1950047
 sysmsg_uarea_t
 uarea;
1950048
 sysmsq_umask_t
 umask;
1950049
 sysmsg_umount_t
 umount;
 sysmsg_unlink_t
1950050
 unlink;
1950051
 sysmsg_wait_t
 wait;
1950052
 sysmsq_write_t
 write;
1950053
 sysmsq_zpchar_t
 zpchar;
1950054
 sysmsg_zpstring_t
 zpstring;
 } msq;
1950055
1950056
 //
1950057
 // Verify if the system call was emitted from kernel code.
1950058
 // The kernel can emit only some particular system call:
1950059
 SYS_NULL, to let other processes run;
1950060
 //
 SYS_FORK, to let fork itself;
1950061
 //
 SYS_EXEC, to replace a forked copy of itself.
1950062
 //
1950063
 if (pid == 0)
1950064
 {
 //
1950065
1950066
 // This is the kernel code!
1950067
 if (
 syscallnr != SYS_0
1950068
1950069
 && syscallnr != SYS_FORK
1950070
 && syscallnr != SYS_EXEC)
1950071
1950072
 k_printf ("kernel panic: the system call %i ", syscallnr);
1950073
 k_{printf} ("was received while running in kernel space!\n");
 }
1950074
1950075
 }
1950076
 //
1950077
 // Entering a system call, the kernel variable 'errno' must be
1950078
 // reset, otherwise, a previous kernel code error might be returned
1950079
 // to the applications.
 //
1950080
1950081
 errno
 = 0;
1950082
 errln
 = 0;
1950083
 errfn[0] = 0;
1950084
1950085
 // Get message.
1950086
 //
1950087
 dev_io (pid, DEV_MEM, DEV_READ, msg_addr, &msg, msg_size, NULL);
1950088
1950089
 // Do the request from the received system call.
 //
1950090
1950091
 switch (syscallnr)
1950092
1950093
 case SYS_0:
```

```
1950094
 break;
1950095
 case SYS CHDIR:
1950096
 msq.chdir.ret
 = path_chdir (pid, msg.chdir.path);
1950097
 sysroutine_error_back (&msg.chdir.errno, &msg.chdir.errln,
1950098
 msq.chdir.errfn);
1950099
 break;
1950100
 case SYS CHMOD:
1950101
 msg.chmod.ret
 = path_chmod (pid, msg.chmod.path,
1950102
 msg.chmod.mode);
1950103
 sysroutine_error_back (&msg.chmod.errno, &msg.chmod.errln,
1950104
 msg.chmod.errfn);
1950105
 break;
1950106
 case SYS_CHOWN:
1950107
 msq.chown.ret
 = path_chown (pid, msg.chown.path,
1950108
 msq.chown.uid,
1950109
 msg.chown.gid);
1950110
 sysroutine_error_back (&msg.chown.errno, &msg.chown.errln,
1950111
 msg.chown.errfn);
1950112
 break:
1950113
 case SYS_CLOCK:
1950114
 msq.clock.ret
 = k clock ();
1950115
 break;
 case SYS_CLOSE:
1950116
1950117
 msq.close.ret
 = fd_close (pid, msg.close.fdn);
1950118
 sysroutine_error_back (&msg.close.errno, &msg.close.errln,
1950119
 msq.close.errfn);
1950120
 break;
1950121
 case SYS_DUP:
1950122
 msg.dup.ret
 = fd_dup (pid, msg.dup.fdn_old, 0);
 sysroutine_error_back (&msg.dup.errno, &msg.dup.errln,
1950123
1950124
 msg.dup.errfn);
1950125
 break;
1950126
 case SYS_DUP2:
1950127
 msg.dup2.ret
 = fd_dup2 (pid, msg.dup2.fdn_old,
1950128
 msg.dup2.fdn_new);
1950129
 sysroutine_error_back (&msg.dup2.errno, &msg.dup2.errln,
1950130
 msq.dup2.errfn);
1950131
 break;
 case SYS_EXEC:
1950132
1950133
 msq.exec.ret
 = proc_sys_exec (sp, segment_d, pid,
1950134
 msg.exec.path,
1950135
 msq.exec.argc,
1950136
 msg.exec.arg_data,
1950137
 msq.exec.envc,
1950138
 msg.exec.env_data);
1950139
 msq.exec.uid
 = proc_table[pid].uid;
1950140
 = proc_table[pid].euid;
 msg.exec.euid
1950141
 sysroutine_error_back (&msg.exec.errno, &msg.exec.errln,
```

```
1950142
 msg.exec.errfn);
1950143
 break;
1950144
 case SYS EXIT:
1950145
 if (pid == 0)
1950146
 {
1950147
 k_printf ("kernel alert: "
1950148
 "the kernel cannot exit!\n");
1950149
 }
1950150
 else
1950151
1950152
 proc_sys_exit (pid, msg.exit.status);
1950153
1950154
 break;
1950155
 case SYS FCHMOD:
 = fd_chmod (pid, msg.fchmod.fdn,
1950156
 msq.fchmod.ret
1950157
 msg.fchmod.mode);
1950158
 sysroutine_error_back (&msg.fchmod.errno, &msg.fchmod.errln,
1950159
 msg.fchmod.errfn);
1950160
 break:
 case SYS_FCHOWN:
1950161
1950162
 msq.fchown.ret
 = fd_chown (pid, msg.fchown.fdn,
1950163
 msq.fchown.uid,
1950164
 msq.fchown.gid);
1950165
 sysroutine_error_back (&msg.fchown.errno, &msg.fchown.errln,
1950166
 msg.fchown.errfn);
1950167
 break;
1950168
 case SYS_FCNTL:
1950169
 = fd_fcntl (pid, msg.fcntl.fdn,
 msg.fcntl.ret
1950170
 msq.fcntl.cmd,
1950171
 msq.fcntl.arg);
1950172
 sysroutine_error_back (&msg.fcntl.errno, &msg.fcntl.errln,
1950173
 msg.fcntl.errfn);
1950174
 break;
 case SYS FORK:
1950175
1950176
 msq.fork.ret
 = proc_sys_fork (pid, *sp);
1950177
 sysroutine_error_back (&msg.fork.errno, &msg.fork.errln,
1950178
 msq.fork.errfn);
1950179
 break;
 case SYS_FSTAT:
1950180
1950181
 msq.fstat.ret
 = fd_stat (pid, msg.fstat.fdn,
1950182
 &msg.fstat.stat);
1950183
 sysroutine_error_back (&msq.fstat.errno, &msq.fstat.errln,
1950184
 msg.fstat.errfn);
1950185
 break;
 case SYS_KILL:
1950186
1950187
 msq.kill.ret
 = proc_sys_kill (pid, msg.kill.pid,
1950188
 msg.kill.signal);
1950189
 sysroutine_error_back (&msg.kill.errno, &msg.kill.errln,
```

```
1950190
 msq.kill.errfn);
1950191
 break;
1950192
 case SYS LINK:
1950193
 msg.link.ret
 = path_link (pid, msg.link.path_old,
1950194
 msq.link.path new);
1950195
 sysroutine_error_back (&msg.link.errno, &msg.link.errln,
1950196
 msq.link.errfn);
1950197
 break;
1950198
 case SYS_LSEEK:
1950199
 msg.lseek.ret
 = fd_lseek (pid, msg.lseek.fdn,
1950200
 msg.lseek.offset,
1950201
 msq.lseek.whence);
1950202
 sysroutine_error_back (&msg.lseek.errno, &msg.lseek.errln,
1950203
 msq.lseek.errfn);
1950204
 break;
1950205
 case SYS_MKDIR:
1950206
 msq.mkdir.ret
 = path_mkdir (pid, msg.mkdir.path,
1950207
 msg.mkdir.mode);
1950208
 sysroutine_error_back (&msg.mkdir.errno, &msg.mkdir.errln,
1950209
 msg.mkdir.errfn);
1950210
 break:
1950211
 case SYS MKNOD:
1950212
 = path_mknod (pid, msg.mknod.path,
 msg.mknod.ret
1950213
 msg.mknod.mode,
1950214
 msq.mknod.device);
1950215
 sysroutine_error_back (&msg.mknod.errno, &msg.mknod.errln,
1950216
 msq.mknod.errfn);
1950217
 break;
1950218
 case SYS_MOUNT:
1950219
 msq.mount.ret
 = path_mount (pid, msg.mount.path_dev,
1950220
 msg.mount.path_mnt,
1950221
 msg.mount.options);
1950222
 sysroutine_error_back (&msg.mount.errno, &msg.mount.errln,
1950223
 msg.mount.errfn);
1950224
 break;
1950225
 case SYS_OPEN:
1950226
 msq.open.ret
 = fd open (pid, msg.open.path,
1950227
 msg.open.flags,
1950228
 msg.open.mode);
1950229
 sysroutine_error_back (&msg.open.errno, &msg.open.errln,
1950230
 msg.open.errfn);
1950231
 break;
1950232
 case SYS_PGRP:
1950233
 proc_table[pid].pgrp
 = pid;
1950234
 break;
1950235
 case SYS READ:
1950236
 msg.read.ret
 = fd_read (pid, msg.read.fdn,
1950237
 msg.read.buffer,
```

```
1950238
 msg.read.count,
1950239
 &msg.read.eof);
1950240
 sysroutine_error_back (&msg.read.errno, &msg.read.errln,
1950241
 msg.read.errfn);
1950242
 break;
1950243
 case SYS_SETEUID:
1950244
 msq.seteuid.ret
 = proc_sys_seteuid (pid,
1950245
 msg.seteuid.euid);
1950246
 msg.seteuid.euid
 = proc_table[pid].euid;
 sysroutine_error_back (&msg.seteuid.errno, &msg.seteuid.errln,
1950247
1950248
 msg.seteuid.errfn);
1950249
 break;
1950250
 case SYS_SETUID:
1950251
 msq.setuid.ret
 = proc_sys_setuid (pid,
1950252
 msq.setuid.euid);
1950253
 msg.setuid.uid
 = proc_table[pid].uid;
1950254
 msq.setuid.euid
 = proc_table[pid].euid;
1950255
 msg.setuid.suid
 = proc_table[pid].suid;
1950256
 sysroutine_error_back (&msg.setuid.errno, &msg.setuid.errln,
1950257
 msg.setuid.errfn);
1950258
 break:
1950259
 case SYS SIGNAL:
1950260
 msq.signal.ret
 = proc_sys_signal (pid,
1950261
 msq.signal.signal,
1950262
 msg.signal.handler);
1950263
 sysroutine_error_back (&msg.signal.errno, &msg.signal.errln,
1950264
 msq.signal.errfn);
1950265
 break;
1950266
 case SYS_SLEEP:
1950267
 proc table[pid].status
 = PROC SLEEPING;
1950268
 proc_table[pid].ret
 = 0;
 proc_table[pid].wakeup_events = msg.sleep.events;
1950269
1950270
 proc_table[pid].wakeup_signal = msg.sleep.signal;
1950271
 proc_table[pid].wakeup_timer = msg.sleep.seconds;
1950272
 break;
1950273
 case SYS_STAT:
1950274
 msq.stat.ret
 = path stat (pid, msq.stat.path,
1950275
 &msg.stat.stat);
1950276
 sysroutine_error_back (&msg.stat.errno, &msg.stat.errln,
1950277
 msq.stat.errfn);
1950278
 break;
 case SYS_STIME:
1950279
1950280
 msq.stime.ret
 = k_stime (&msg.stime.timer);
1950281
 break;
 case SYS_TIME:
1950282
1950283
 msq.time.ret
 = k time (NULL);
1950284
 break;
 case SYS_UAREA:
1950285
```

```
1950286
 = proc_table[pid].uid;
 msq.uarea.uid
1950287
 = proc_table[pid].euid;
 msg.uarea.euid
1950288
 msg.uarea.pid
 = pid;
1950289
 msg.uarea.ppid
 = proc_table[pid].ppid;
1950290
 msq.uarea.pgrp
 = proc table[pid].pgrp;
1950291
 msg.uarea.umask
 = proc_table[pid].umask;
1950292
 strncpy (msg.uarea.path cwd,
1950293
 proc_table[pid].path_cwd, PATH_MAX);
1950294
 break;
 case SYS_UMASK:
1950295
1950296
 msg.umask.ret
 = proc_table[pid].umask;
1950297
 proc_table[pid].umask = (msq.umask.umask & 00777);
1950298
 break;
1950299
 case SYS UMOUNT:
1950300
 msq.umount.ret
 = path_umount (pid,
1950301
 msg.umount.path_mnt);
1950302
 sysroutine_error_back (&msg.umount.errno, &msg.umount.errln,
1950303
 msg.umount.errfn);
1950304
 break;
 case SYS_UNLINK:
1950305
1950306
 msq.unlink.ret
 = path_unlink (pid, msg.unlink.path);
1950307
 sysroutine_error_back (&msg.unlink.errno, &msg.unlink.errln,
1950308
 msq.unlink.errfn);
1950309
 break;
1950310
 case SYS_WAIT:
1950311
 msg.wait.ret
 = proc_sys_wait (pid,
1950312
 &msq.wait.status);
1950313
 sysroutine_error_back (&msg.wait.errno, &msg.wait.errln,
1950314
 msq.wait.errfn);
1950315
 break;
1950316
 case SYS WRITE:
1950317
 msg.write.ret
 = fd_write (pid, msg.write.fdn,
 msg.write.buffer,
1950318
1950319
 msg.write.count);
1950320
 sysroutine_error_back (&msg.write.errno, &msg.write.errln,
1950321
 msg.write.errfn);
1950322
 break:
1950323
 case SYS_ZPCHAR:
1950324
 dev_io (pid, DEV_TTY, DEV_WRITE, OL, &msg.zpchar.c,
1950325
 1, NULL);
1950326
 break;
 case SYS_ZPSTRING:
1950327
1950328
 dev_io (pid, DEV_TTY, DEV_WRITE, OL,
1950329
 msg.zpstring.string,
1950330
 strlen (msg.zpstring.string), NULL);
1950331
 break;
1950332
 default:
1950333
 k_printf ("kernel alert: unknown system call %i!\n",
```

```
1950334
 syscallnr);
1950335
 break;
1950336
 }
1950337
 //
 // Return value with a message back.
1950338
1950339
1950340
 dev io (pid, DEV MEM, DEV WRITE, msg addr, &msg, msg size, NULL);
1950341
1950342
 // Continue with the scheduler.
1950343
1950344
 proc_scheduler (sp, segment_d);
1950345
1950346
 //----
1950347
 static void
 sysroutine_error_back (int *number, int *line, char *file_name)
1950348
1950349
1950350
 *number = errno;
1950351
 *line = errln;
1950352
 strncpy (file_name, errfn, PATH_MAX);
 file_name[PATH_MAX-1] = 0;
1950353
1950354
```

100.10 os16: «kernel/tty.h»

```
1960001
 #ifndef _KERNEL_TTY_H
 #define _KERNEL_TTY_H 1
1960002
1960003
 #include <stddef.h>
1960004
 #include <stdint.h>
1960005
1960006
 #include <sys/types.h>
 #include <kernel/ibm_i86.h>
1960007
1960008
 //----
1960009
 #define
1960010
 TTYS_CONSOLE
 IBM_I86_VIDEO_PAGES
 #define
1960011
 TTYS SERIAL
1960012
 #define
 TTYS_TOTAL
 (TTYS_CONSOLE + TTYS_SERIAL)
 //----
1960013
 #define
 TTY_OK
1960014
1960015
 #define
 TTY_LOST_KEY
 //----
1960016
1960017
 typedef struct {
1960018
 device;
 dev_t
1960019
 pid_t
 // Process group.
 pgrp;
1960020
 // Last pressed key.
 int
 key;
 // 0 = ok, 1 = lost typed character.
1960021
 int
 status;
1960022
 } tty_t;
```

```
1960023
1960024
 extern tty_t tty_table[TTYS_TOTAL];
 //----
1960025
1960026
 tty_t *tty_reference (dev_t device);
1960027
 dev t tty console
 (dev_t device);
1960028
 tty_read
 (dev_t device);
 int
1960029
 (dev_t device, int c);
 void
 tty_write
1960030
 tty_init
 (void);
 void
1960031
1960032
 #endif
```

100.10.1 kernel/tty/tty_console.c

```
1970001
 #include <sys/os16.h>
1970002
 #include <kernel/tty.h>
1970003
1970004
 dev t
1970005
 tty_console (dev_t device)
1970006
1970007
 static dev_t device_active = DEV_CONSOLEO; // First time.
1970008
 dev_t device_previous;
 //
1970009
1970010
 // Check if it required only the current device.
1970011
 //
1970012
 if (device == 0)
1970013
1970014
 return (device_active);
1970015
 }
1970016
1970017
 // Fix if the device is not valid.
1970018
 //
1970019
 if (device > DEV_CONSOLE3 || device < DEV_CONSOLE0)</pre>
1970020
1970021
 device = DEV_CONSOLE0;
1970022
1970023
1970024
 // Update.
1970025
 //
1970026
 device_previous = device_active;
1970027
 device_active = device;
 //
1970028
1970029
 // Switch.
1970030
1970031
 con_select (device_active & 0x00FF);
1970032
 //
1970033
 // Return previous device value.
```

100.10.2 kernel/tty/tty_init.c

Si veda la sezione 99.9.

```
#include <sys/os16.h>
1980001
1980002
 #include <kernel/tty.h>
1980003
1980004
 void
1980005
 tty_init (void)
1980006
 int page; // console page.
1980007
1980008
 //
1980009
 // Console initialization: console pages correspond to the first
1980010
 // terminal items.
1980011
1980012
 for (page = 0; page < TTYS_CONSOLE; page++)</pre>
1980013
1980014
 tty_table[page].device = DEV_CONSOLE0 + page;
 tty_table[page].pgrp
1980015
1980016
 tty_table[page].key
1980017
 tty_table[page].status = TTY_OK;
 }
1980018
1980019
 //
 // Set video mode.
1980020
1980021
1980022
 con_init ();
1980023
 //
1980024
 // Select the first console.
1980025
 //
1980026
 tty_console (DEV_CONSOLE0);
1980027
 // Nothing else to configure (only consoles are available).
1980028
1980029
 //
1980030
 return;
1980031
```

100.10.3 kernel/tty/tty_read.c

```
1990004
1990005
 int
1990006
 tty_read (dev_t device)
1990007
1990008
 tty_t
 *tty;
1990009
 int
 key;
1990010
 //
 tty = tty_reference (device);
1990011
1990012
 if (tty == NULL)
1990013
1990014
 k_printf ("kernel alert: cannot find terminal device "
1990015
 "0x%04x!\n", (int) device);
1990016
 //
1990017
 return (0);
1990018
 //
1990019
 // Read key and remove from the source.
1990020
1990021
 //
1990022
 key
 = tty->key;
1990023
 tty->key = 0;
1990024
 //
1990025
 // Return the key.
1990026
 //
1990027
 return (key);
1990028
1990029
```

100.10.4 kernel/tty/tty_reference.c

```
#include <kernel/tty.h>
2000001
2000002
2000003
 tty_t *
2000004
 tty_reference (dev_t device)
2000005
2000006
 int t;
 // Terminal index.
2000007
2000008
 // If device is zero, a reference to the whole table is returned.
2000009
 //
2000010
 if (device == 0)
2000011
 return (tty_table);
2000012
2000013
 }
 //
2000014
 // Otherwise, a scan is made to find the selected device.
2000015
2000016
 //
2000017
 for (t = 0; t < TTYS\_TOTAL; t++)
```

```
2000018
2000019
 if (tty_table[t].device == device)
2000020
2000021
 //
 // Device found. Return the pointer.
2000022
2000023
2000024
 return (&tty_table[t]);
2000025
2000026
 }
2000027
2000028
 // No device found!
2000029
2000030
 return (NULL);
2000031
```

100.10.5 kernel/tty/tty_table.c

Si veda la sezione 99.9.

```
2010001 #include <kernel/tty.h>
2010002 //-----
2010003 tty_t tty_table[TTYS_TOTAL];
```

100.10.6 kernel/tty/tty_write.c

```
#include <sys/os16.h>
2020001
2020002
 #include <kernel/tty.h>
2020003
2020004
 void
2020005
 tty_write (dev_t device, int c)
2020006
2020007
 int
 console;
2020008
 //
2020009
 ((device & 0xFF00) == (DEV_CONSOLE_MAJOR << 8))</pre>
2020010
2020011
 console = (device & 0x00FF);
2020012
 con_putc (console, c);
2020013
2020014
```

769

Sorgenti della libreria generale

101.5 os16	6: «lib/grp.h» 804
101.5.1	lib/grp/getgrgid.c
101.5.2	lib/grp/getgrnam.c805
101.6 os16	6: «lib/libgen.h»
101.6.1	lib/libgen/basename.c
101.6.2	lib/libgen/dirname.c806
101.7 os16	6: «lib/pwd.h»
101.7.1	lib/pwd/pwent.c809
101.8 os16	6: «lib/signal.h»811
101.8.1	lib/signal/kill.c812
101.8.2	lib/signal/signal.c813
101.9 os16	6: «lib/stdio.h»
101.9.1	lib/stdio/FILE.c816
101.9.2	lib/stdio/clearerr.c816
101.9.3	lib/stdio/fclose.c817
101.9.4	lib/stdio/feof.c817
101.9.5	lib/stdio/ferror.c817
101.9.6	lib/stdio/fflush.c
101.9.7	lib/stdio/fgetc.c818
101.9.8	lib/stdio/fgetpos.c819
101.9.9	lib/stdio/fgets.c819
101.9.10	lib/stdio/fileno.c820
101.9.11	lib/stdio/fopen.c 821
101.9.12	lib/stdio/fprintf.c822
101.9.13	lib/stdio/fputc.c823
101.9.14	lib/stdio/fputs.c823
101.9.15	lib/stdio/fread.c824
101.9.16	lib/stdio/freopen.c824
101.9.17	lib/stdio/fscanf.c825
101.9.18	lib/stdio/fseek.c826
101.9.19	lib/stdio/fseeko.c826

Sorgenti della libreria generale 771			
101.9.20	lib/stdio/fsetpos.c	827	
101.9.21	lib/stdio/ftell.c	827	
101.9.22	lib/stdio/ftello.c	827	
101.9.23	lib/stdio/fwrite.c	828	
101.9.24	lib/stdio/getchar.c	828	
101.9.25	lib/stdio/gets.c	829	
101.9.26	lib/stdio/perror.c	830	
101.9.27	lib/stdio/printf.c	831	
101.9.28	lib/stdio/puts.c	831	
101.9.29	lib/stdio/rewind.c	832	
101.9.30	lib/stdio/scanf.c	832	
101.9.31	lib/stdio/setbuf.c	832	
101.9.32	lib/stdio/setvbuf.c	833	
101.9.33	lib/stdio/snprintf.c	833	
101.9.34	lib/stdio/sprintf.c	833	
101.9.35	lib/stdio/sscanf.c	833	
101.9.36	lib/stdio/vfprintf.c	834	
101.9.37	lib/stdio/vfscanf.c	835	
101.9.38	lib/stdio/vfsscanf.c	835	
101.9.39	lib/stdio/vprintf.c	864	
101.9.40	lib/stdio/vscanf.c	865	
101.9.41	lib/stdio/vsnprintf.c	865	
101.9.42	lib/stdio/vsprintf.c	886	
101.9.43	lib/stdio/vsscanf.c	886	
101.10 os16	6: «lib/stdlib.h»	886	
101.10.1	lib/stdlib/_Exit.c	888	
101.10.2	lib/stdlib/abort.c	888	
101.10.3	lib/stdlib/abs.c	889	
101.10.4	lib/stdlib/alloc.c	890	
101.10.5	lib/stdlib/atexit.c	894	
101.10.6	lib/stdlib/atoi.c	895	
101.10.7	lib/stdlib/atol.c	896	
101.10.8	lib/stdlib/div.c	897	

	101.10.9	lib/stdlib/environment.c
	101.10.10	lib/stdlib/exit.c
	101.10.11	lib/stdlib/getenv.c899
	101.10.12	lib/stdlib/labs.c901
	101.10.13	lib/stdlib/ldiv.c901
	101.10.14	lib/stdlib/putenv.c901
	101.10.15	lib/stdlib/qsort.c903
	101.10.16	lib/stdlib/rand.c906
	101.10.17	lib/stdlib/setenv.c907
	101.10.18	lib/stdlib/strtol.c909
	101.10.19	lib/stdlib/strtoul.c914
	101.10.20	lib/stdlib/unsetenv.c914
10	1.11 os16	: «lib/string.h»
	101.11.1	lib/string/memccpy.c917
	101.11.2	lib/string/memchr.c
	101.11.3	lib/string/memcmp.c918
	101.11.4	lib/string/memcpy.c918
	101.11.5	lib/string/memmove.c919
	101.11.6	lib/string/memset.c919
	101.11.7	lib/string/strcat.c920
	101.11.8	lib/string/strchr.c920
	101.11.9	lib/string/strcmp.c921
	101.11.10	lib/string/strcoll.c921
	101.11.11	lib/string/strcpy.c922
	101.11.12	lib/string/strcspn.c
	101.11.13	lib/string/strdup.c923
	101.11.14	lib/string/strerror.c
	101.11.15	lib/string/strlen.c926
	101.11.16	lib/string/strncat.c926
	101.11.17	lib/string/strncmp.c927
	101.11.18	lib/string/strncpy.c927
	101.11.19	lib/string/strpbrk.c
	101.11.20	lib/string/strrchr.c928

Sorgenti della	libreria generale 773
101.11.21	lib/string/strspn.c929
101.11.22	lib/string/strstr.c929
101.11.23	lib/string/strtok.c930
101.11.24	lib/string/strxfrm.c933
101.12 os16	6: «lib/sys/os16.h»933
101.12.1	lib/sys/os16/_bp.s943
101.12.2	lib/sys/os16/_cs.s
101.12.3	lib/sys/os16/_ds.s944
101.12.4	lib/sys/os16/_es.s
101.12.5	lib/sys/os16/_seg_d.s945
101.12.6	lib/sys/os16/_seg_i.s
101.12.7	lib/sys/os16/_sp.s945
101.12.8	lib/sys/os16/_ss.s946
101.12.9	lib/sys/os16/heap_clear.c946
101.12.10	lib/sys/os16/heap_min.c946
101.12.11	lib/sys/os16/input_line.c947
101.12.12	lib/sys/os16/mount.c949
101.12.13	lib/sys/os16/namep.c949
101.12.14	lib/sys/os16/process_info.c952
101.12.15	lib/sys/os16/sys.s953
101.12.16	lib/sys/os16/umount.c953
101.12.17	lib/sys/os16/z_perror.c954
101.12.18	lib/sys/os16/z_printf.c955
101.12.19	lib/sys/os16/z_putchar.c955
101.12.20	lib/sys/os16/z_puts.c955
101.12.21	lib/sys/os16/z_vprintf.c956
101.13 os16	6: «lib/sys/stat.h»956
101.13.1	lib/sys/stat/chmod.c958
101.13.2	lib/sys/stat/fchmod.c959
101.13.3	lib/sys/stat/fstat.c959
101.13.4	lib/sys/stat/mkdir.c960
101.13.5	lib/sys/stat/mknod.c961

101.13.6	lib/sys/stat/stat.c96	51
101.13.7	lib/sys/stat/umask.c96	53
101.14 os16	6: «lib/sys/types.h»96	53
101.14.1	lib/sys/types/major.c	54
101.14.2	lib/sys/types/makedev.c96	54
101.14.3	lib/sys/types/minor.c96	54
101.15 os16	6: «lib/sys/wait.h»96	55
101.15.1	lib/sys/wait/wait.c96	55
101.16 os16	6: «lib/time.h»96	66
101.16.1	lib/time/asctime.c96	67
101.16.2	lib/time/clock.c96	59
101.16.3	lib/time/gmtime.c96	59
101.16.4	lib/time/mktime.c97	73
101.16.5	lib/time/stime.c97	76
101.16.6	lib/time/time.c97	76
101.17 os16	6: «lib/unistd.h»97	77
	6: «lib/unistd.h»	
101.17.1		78
101.17.1	lib/unistd/_exit.c97	78 79
101.17.1 101.17.2	lib/unistd/_exit.c	78 79 80
101.17.1 101.17.2 101.17.3	lib/unistd/_exit.c.97lib/unistd/access.c.97lib/unistd/chdir.c.98	78 79 80 81
101.17.1 101.17.2 101.17.3 101.17.4	lib/unistd/_exit.c97lib/unistd/access.c97lib/unistd/chdir.c98lib/unistd/chown.c98	78 79 80 81
101.17.1 101.17.2 101.17.3 101.17.4 101.17.5	lib/unistd/_exit.c97lib/unistd/access.c97lib/unistd/chdir.c98lib/unistd/chown.c98lib/unistd/close.c98	78 79 80 81 81
101.17.1 101.17.2 101.17.3 101.17.4 101.17.5 101.17.6	lib/unistd/_exit.c97lib/unistd/access.c97lib/unistd/chdir.c98lib/unistd/chown.c98lib/unistd/close.c98lib/unistd/dup.c98	78 79 80 81 81 82 82
101.17.1 101.17.2 101.17.3 101.17.4 101.17.5 101.17.6 101.17.7	lib/unistd/_exit.c97lib/unistd/access.c97lib/unistd/chdir.c98lib/unistd/chown.c98lib/unistd/close.c98lib/unistd/dup.c98lib/unistd/dup2.c98	78 79 80 81 81 82 82
101.17.1 101.17.2 101.17.3 101.17.4 101.17.5 101.17.6 101.17.7 101.17.8	lib/unistd/_exit.c97lib/unistd/access.c97lib/unistd/chdir.c98lib/unistd/chown.c98lib/unistd/close.c98lib/unistd/dup.c98lib/unistd/dup2.c98lib/unistd/environ.c98lib/unistd/execl.c98	78 79 80 81 81 82 82 83
101.17.1 101.17.2 101.17.3 101.17.4 101.17.5 101.17.6 101.17.7 101.17.8 101.17.9	lib/unistd/_exit.c97lib/unistd/access.c97lib/unistd/chdir.c98lib/unistd/chown.c98lib/unistd/close.c98lib/unistd/dup.c98lib/unistd/dup2.c98lib/unistd/environ.c98lib/unistd/execl.c98	78 79 80 81 81 82 82 83 83
101.17.1 101.17.2 101.17.3 101.17.4 101.17.5 101.17.6 101.17.7 101.17.8 101.17.9 101.17.10	lib/unistd/_exit.c97lib/unistd/access.c97lib/unistd/chdir.c98lib/unistd/chown.c98lib/unistd/close.c98lib/unistd/dup.c98lib/unistd/dup2.c98lib/unistd/environ.c98lib/unistd/execl.c98lib/unistd/execle.c98lib/unistd/execle.c98lib/unistd/execle.c98lib/unistd/execle.c98	78 79 80 81 81 82 83 83 84
101.17.1 101.17.2 101.17.3 101.17.4 101.17.5 101.17.6 101.17.7 101.17.8 101.17.9 101.17.10	lib/unistd/_exit.c97lib/unistd/access.c97lib/unistd/chdir.c98lib/unistd/chown.c98lib/unistd/close.c98lib/unistd/dup.c98lib/unistd/dup2.c98lib/unistd/environ.c98lib/unistd/execl.c98lib/unistd/execl.c98lib/unistd/execle.c98lib/unistd/execle.c98lib/unistd/execlp.c98lib/unistd/execlp.c98lib/unistd/execv.c98	78 79 80 81 81 82 83 83 84 84
101.17.1 101.17.2 101.17.3 101.17.4 101.17.5 101.17.6 101.17.7 101.17.8 101.17.9 101.17.10 101.17.11	lib/unistd/_exit.c97lib/unistd/access.c97lib/unistd/chdir.c98lib/unistd/chown.c98lib/unistd/close.c98lib/unistd/dup.c98lib/unistd/dup2.c98lib/unistd/environ.c98lib/unistd/execl.c98lib/unistd/execle.c98lib/unistd/execle.c98lib/unistd/execv.c98lib/unistd/execv.c98lib/unistd/execv.c98lib/unistd/execv.c98lib/unistd/execv.c98	78 79 80 81 81 82 83 83 84 84 85 86
101.17.1 101.17.2 101.17.3 101.17.4 101.17.5 101.17.6 101.17.7 101.17.8 101.17.9 101.17.10 101.17.11 101.17.11	lib/unistd/_exit.c97lib/unistd/access.c97lib/unistd/chdir.c98lib/unistd/chown.c98lib/unistd/close.c98lib/unistd/dup.c98lib/unistd/dup2.c98lib/unistd/environ.c98lib/unistd/execl.c98lib/unistd/execle.c98lib/unistd/execle.c98lib/unistd/execv.c98lib/unistd/execv.c98lib/unistd/execv.c98lib/unistd/execv.c98lib/unistd/execv.c98lib/unistd/execv.c98lib/unistd/execv.c98lib/unistd/execv.c98	78 79 80 81 82 82 83 84 84 85 86 88

Sorgenti della lil	breria generale	775
101.17.16	lib/unistd/fchown.c	989
101.17.17	lib/unistd/fork.c	989
101.17.18	lib/unistd/getcwd.c	990
101.17.19	lib/unistd/geteuid.c	991
101.17.20	lib/unistd/getopt.c	992
101.17.21	lib/unistd/getpgrp.c	997
101.17.22	lib/unistd/getpid.c	997
101.17.23	lib/unistd/getppid.c	998
101.17.24	lib/unistd/getuid.c	998
101.17.25	lib/unistd/isatty.c	998
101.17.26	lib/unistd/link.c	999
101.17.27	lib/unistd/lseek.c	1000
101.17.28	lib/unistd/read.c	1000
101.17.29	lib/unistd/rmdir.c	1002
101.17.30	lib/unistd/seteuid.c	1003
101.17.31	lib/unistd/setpgrp.c	1004
101.17.32	lib/unistd/setuid.c	1004
101.17.33	lib/unistd/sleep.c	1004
101.17.34	lib/unistd/ttyname.c	1005
101.17.35	lib/unistd/unlink.c	1007
101.17.36	lib/unistd/write.c	1007
101.18 os16:	«lib/utime.h»	1009
101.18.1	lib/utime/utime.c	1009
01.1 os16: f	ile isolati della directory «lib/»	

101.1.1 lib/NULL.h

```
#ifndef _NULL_H
2030001
 #define _NULL_H
2030002
 1
2030003
 #define NULL 0
2030004
2030005
2030006
 #endif
```

101.1.2 lib/SEEK.h

Si veda la sezione 97.2.

```
2040001
 #ifndef _SEEK_H
 #define _SEEK_H
2040002
2040003
2040004
2040005
 // These values are used inside <stdio.h> and <unistd.h>
2040006
2040007
 #define SEEK SET
 0 // From the start.
 1 // From current position.
 #define SEEK_CUR
2040008
2040009
 #define SEEK END
 2 // From the end.
2040010
2040011
2040012
 #endif
```

101.1.3 lib/_Bool.h

Si veda la sezione 97.2.

```
2050001 #ifndef __BOOL_H
2050002 #define __BOOL_H 1
2050003
2050004 typedef unsigned char _Bool;
2050005
2050006 #endif
```

101.1.4 lib/clock_t.h

Si veda la sezione 97.2.

```
2060001 #ifndef _CLOCK_T_H
2060002 #define _CLOCK_T_H 1
2060003
2060004 typedef unsigned long int clock_t; // 32 bit unsigned int.
2060005
2060006 #endif
```

101.1.5 lib/const.h

```
2070001 #ifndef _CONST_H

2070002 #define _CONST_H 1

2070003

2070004 #define const
```

```
2070005
2070006 #endif
```

101.1.6 lib/ctype.h

```
#ifndef _CTYPE_H
2080001
2080002
 #define _CTYPE_H
 1
2080003
2080004
2080005
 #include <NULL.h>
 //-----
2080006
 \#define isblank(C) ((int) (C == ' ' || C == '\t'))
2080007
 \#define isspace(C) ((int) (C == ' ' \
2080008
2080009
 || C == '\f' \
2080010
 2080011
 || C == '\n' \
2080012
 | | C == '\r' \
2080013
 || C == '\t' \
2080014
 2080015
 #define isdigit(C) ((int) (C >= '0' && C <= '9'))
 #define isxdigit(C) ((int) ((C >= '0' && C <= '9') \
2080016
 | | (C >= 'A' && C <= 'F') \
2080017
2080018
 | | (C >= 'a' \&\& C <= 'f')))
2080019
 #define isupper(C)
 ((int) (C >= 'A' \&\& C <= 'Z'))
2080020
 #define islower(C)
 ((int) (C >= 'a' \&\& C <= 'z'))
2080021
 #define iscntrl(C)
 ((int) ((C >= 0x00 \&\& C <= 0x1F) || C == 0x7F))
 ((int) (C >= 0x21 \&\& C <= 0x7E))
2080022
 #define isgraph(C)
2080023
 #define isprint(C)
 ((int) (C >= 0x20 \&\& C <= 0x7E))
 #define isalpha(C)
2080024
 (isupper (C) || islower (C))
2080025
 #define isalnum(C)
 (isalpha (C) || isdigit (C))
 #define ispunct(C)
2080026
 (isgraph (C) && (!isspace (C)) && (!isalnum (C)))
2080027
 \#define tolower(C) (isupper (C) ? ((C) + 0x20) : (C))
2080028
 \#define toupper(C) (islower (C) ? ((C) - 0x20) : (C))
 #define toascii(C)
 (C \& 0x7F)
2080029
2080030
 \#define \_tolower(C) (isupper (C) ? ((C) + 0x20) : (C))
2080031
 \#define \_toupper(C) (islower (C) ? ((C) - 0x20) : (C))
2080032
2080033
2080034
 #endif
```

101.1.7 lib/inttypes.h

```
2090001
 #ifndef _INTTYPES_H
2090002
 #define _INTTYPES_H
2090003
2090004
2090005
 #include <const.h>
2090006
 #include <restrict.h>
 #include <stdint.h>
2090007
 #include <wchar_t.h>
2090008
 //----
2090009
2090010
 typedef struct {
2090011
 intmax_t quot;
 intmax_t rem;
2090012
 } imaxdiv_t;
2090013
2090014
 imaxdiv_t imaxdiv (intmax_t numer, intmax_t denom);
2090015
2090016
2090017
 // Output typesetting.
2090018
 //----
2090019
 #define PRId8
 "d"
 #define PRId16
 "d"
2090020
2090021
 #define PRId32
 "ld"
 #define PRIdLEAST8
 "d"
2090022
 #define PRIdLEAST16
2090023
 "d"
 #define PRIdLEAST32
2090024
 "ld"
 #define PRIdFAST8
2090025
 "d"
2090026
 #define PRIdFAST16
 "d"
2090027
 #define PRIdFAST32
 "ld"
2090028
 #define PRIdMAX
 "ld"
 #define PRIdPTR
 "d"
2090029
2090030
 #define PRIi8
 "i"
2090031
 #define PRIi16
 "i"
2090032
 #define PRIi32
 "li"
 " i "
2090033
 #define PRIiLEAST8
 #define PRIiLEAST16
 "i"
2090034
 #define PRIiLEAST32
 "li"
2090035
 #define PRIiFAST8
2090036
 "i"
 #define PRIiFAST16
2090037
 "i"
2090038
 #define PRIiFAST32
 "i"
 #define PRIiMAX
 "li"
2090039
2090040
 #define PRIiPTR
 "i"
 #define PRIo8
2090041
 " 0 "
 #define PRIo16
2090042
 " 0 "
2090043
 #define PRIo32
 "10"
 "o"
 #define PRIoLEAST8
2090044
2090045
 #define PRIoLEAST16
 "o"
```

```
"10"
2090046
 #define PRIoLEAST32
2090047
 #define PRIoFAST8
 "o"
 #define PRIoFAST16
2090048
 "0"
 #define PRIoFAST32
 "10"
2090049
 #define PRIOMAX
 "10"
2090050
2090051
 #define PRIoPTR
 "0"
 #define PRIu8
2090052
 "u"
 #define PRIu16
2090053
 "u"
2090054
 #define PRIu32
 "lu"
 #define PRIuLEAST8
 "11"
2090055
2090056
 #define PRIuLEAST16
 "u"
 #define PRIuLEAST32
2090057
 "lu"
 #define PRIuFAST8
 "u"
2090058
2090059
 #define PRIuFAST16
 "u"
 #define PRIuFAST32
 "lu"
2090060
 #define PRIuMAX
2090061
 "lu"
 #define PRIuPTR
 "u"
2090062
2090063
 #define PRIx8
 "x"
 #define PRIx16
2090064
 "x"
 #define PRIx32
2090065
 "lx"
 #define PRIxLEAST8
 " x "
2090066
 #define PRIxLEAST16
 "x"
2090067
 #define PRIxLEAST32
 "1x"
2090068
 #define PRIxFAST8
2090069
 "x"
2090070
 #define PRIxFAST16
 "x"
 #define PRIxFAST32
2090071
 "1x"
 #define PRIxMAX
 "1x"
2090072
2090073
 #define PRIxPTR
 "x"
 #define PRIX8
2090074
 "X"
 #define PRIX16
 "X"
2090075
 #define PRIX32
 "1X"
2090076
 #define PRIXLEAST8
 "X"
2090077
 #define PRIXLEAST16
2090078
 "X"
 #define PRIXLEAST32
2090079
 "1X"
 #define PRIXFAST8
 "X"
2090080
2090081
 #define PRIXFAST16
 "X"
 #define PRIXFAST32
2090082
 "1X"
 #define PRIXMAX
2090083
 "1X"
 #define PRIXPTR
 "X"
2090084
 //----
2090085
2090086
 // Input scan and evaluation.
 //----
2090087
2090088
 #define SCNd8
 "hhd"
 #define SCNd16
2090089
 "hd"
 #define SCNd32
 "d"
2090090
2090091
 #define SCNdLEAST8
 "hhd"
 #define SCNdLEAST16
 "hd"
2090092
2090093
 #define SCNdLEAST32
 "d"
```

```
"hhd"
 #define SCNdFAST8
2090094
 #define SCNdFAST16
 "d"
2090095
 "d"
 #define SCNdFAST32
2090096
 #define SCNdMAX
 "ld"
2090097
 #define SCNdPTR
 "d"
2090098
 "hhi"
 #define SCNi8
2090099
 #define SCNi16
2090100
 "hi"
 #define SCNi32
 "i"
2090101
2090102
 #define SCNiLEAST8
 "hhi"
 #define SCNiLEAST16
 "hi"
2090103
 "i"
2090104
 #define SCNiLEAST32
 #define SCNiFAST8
2090105
 "hhi"
 "i"
2090106
 #define SCNiFAST16
2090107
 #define SCNiFAST32
 "i"
 #define SCNiMAX
 "li"
2090108
 #define SCNiPTR
 "i"
2090109
 #define SCNo8
2090110
 "hho"
2090111
 #define SCNo16
 "ho"
2090112
 #define SCNo32
 "o"
 #define SCNoLEAST8
2090113
 "hho"
2090114
 #define SCNoLEAST16
 "ho"
 #define SCNoLEAST32
 "0"
2090115
2090116
 #define SCNoFAST8
 "hho"
 #define SCNoFAST16
 "o"
2090117
2090118
 #define SCNoFAST32
 "o"
 #define SCNoMAX
2090119
 "10"
2090120
 #define SCNoPTR
 " 0 "
2090121
 #define SCNu8
 "hhu"
2090122
 #define SCNu16
 "hu"
 #define SCNu32
 "u"
2090123
2090124
 #define SCNuLEAST8
 "hhu"
 #define SCNuLEAST16
 "hu"
2090125
 "u"
2090126
 #define SCNuLEAST32
 #define SCNuFAST8
2090127
 "hhu"
 #define SCNuFAST16
 "u"
2090128
2090129
 #define SCNuFAST32
 "u"
 #define SCNuMAX
2090130
 "lu"
 #define SCNuPTR
 "11"
2090131
 #define SCNx8
2090132
 "hhx"
 #define SCNx16
 "hx"
2090133
2090134
 #define SCNx32
 "x"
 #define SCNxLEAST8
2090135
 "hhx"
2090136
 #define SCNxLEAST16
 "hx"
 #define SCNxLEAST32
 " x "
2090137
 #define SCNxFAST8
 "hhx"
2090138
2090139
 #define SCNxFAST16
 "x"
 #define SCNxFAST32
 "x"
2090140
2090141
 #define SCNxMAX
 "1x"
```

```
#define SCNxPTR
 "×"
2090142
2090143
 //-----
2090144
 intmax_t strtoimax (const char *restrict nptr,
2090145
 char **restrict endptr, int base);
 uintmax_t strtouimax (const char *restrict nptr,
2090146
2090147
 char **restrict endptr, int base);
2090148
 intmax t wcstoimax (const wchar t *restrict nptr,
2090149
 wchar_t **restrict endptr, int base);
2090150
 uintmax_t wcstouimax (const wchar_t *restrict nptr,
2090151
 wchar_t **restrict endptr, int base);
2090152
2090153
2090154
 #endif
```

101.1.8 lib/limits.h

```
2100001
 #ifndef LIMITS H
2100002
 #define _LIMITS_H
 1
 //----
2100003
2100004
 #define CHAR_BIT
 (8)
2100005
 #define SCHAR_MIN
 (-0x80)
 #define SCHAR_MAX
2100006
 (0x7F)
 #define UCHAR_MAX
2100007
 (0xFF)
2100008
 #define CHAR MIN
 SCHAR_MIN
2100009
 #define CHAR_MAX
 SCHAR_MAX
2100010
 #define MB LEN MAX
 (1)
 #define SHRT_MIN
2100011
 (-0x8000)
 #define SHRT MAX
2100012
 (0x7FFF)
 #define USHRT MAX
2100013
 (0xFFFF)
2100014
 #define INT MIN
 (-0x8000)
 #define INT MAX
2100015
 (0x7FFF)
 #define UINT_MAX
2100016
 (0xFFFFU)
2100017
 #define LONG MIN
 (-0x80000000L)
 #define LONG_MAX
2100018
 (0x7FFFFFFFL)
2100019
 #define ULONG_MAX
 (0xFFFFFFFFUL)
 //----
2100020
 (-0x80000000L)
 // The type 'long long int'
2100021
 #define LLONG_MIN
2100022
 #define LLONG_MAX
 // is not available with
 (0 \times 7 FFFFFFFL)
2100023
 #define ULLONG_MAX
 (0xFFFFFFFFUL)
 // a K&R C compiler.
2100024
 #define WORD_BIT
 16 // POSIX requires at least 32!
2100025
 #define LONG BIT
 32
2100026
2100027
 #define SSIZE MAX
 LONG MAX
 //----
2100028
2100029
 #define ARG MAX
 1024 // Arguments+environment max length.
 #define ATEXIT_MAX
2100030
 32 // Max "at exit" functions.
```

```
2100031
 #define FILESIZEBITS
 32 // File size needs integer size...
2100032
 #define LINK MAX
 254 // Max links per file.
2100033
 #define NAME MAX
 14 // File name max (Minix 1 fs).
 #define OPEN MAX
 // Max open files per process.
2100034
 // Path, including final '\0'.
 #define PATH MAX
2100035
 64
 #define MAX_CANON
2100036
 1 // Max bytes in canonical tty queue.
2100037
 #define MAX INPUT
 1 // Max bytes in tty input queue.
 //----
2100038
2100039
 #define CHLD_MAX
 INT_MAX
 // Not used.
 #define HOST_NAME_MAX
 INT_MAX // Not used.
2100040
 #define LOGIN_NAME_MAX
 INT_MAX // Not used.
2100041
2100042
 #define PAGE_SIZE
 INT_MAX // Not used.
2100043
 #define RE_DUP_MAX
 INT_MAX // Not used.
 INT_MAX // Not used.
2100044
 #define STREAM_MAX
 #define SYMLOOP_MAX
 INT_MAX // Not used.
2100045
 #define TTY_NAME_MAX
 INT_MAX // Not used.
2100046
2100047
 #define TZNAME MAX
 INT MAX // Not used.
 #define PIPE_MAX
 INT_MAX // Not used.
2100048
2100049
 #define SYMLINK MAX
 INT MAX // Not used.
2100050
2100051
2100052
 #endif
```

101.1.9 lib/ptrdiff_t.h

Si veda la sezione 97.2.

```
2110001 #ifndef _PTRDIFF_T_H
2110002 #define _PTRDIFF_T_H 1
2110003
2110004 typedef int ptrdiff_t;
2110005
2110006 #endif
```

101.1.10 lib/restrict.h

```
2120001 #ifndef _RESTRICT_H
2120002 #define _RESTRICT_H 1
2120003
2120004 #define restrict
2120005
2120006 #endif
```

101.1.11 lib/size_t.h

Si veda la sezione 97.2.

```
2130001 #ifndef _SIZE_T_H
2130002 #define _SIZE_T_H 1
2130003 //
2130004 // The type 'size_t' *must* be equal to an 'int'.
2130005 //
2130006 typedef unsigned int size_t;
2130007
2130008 #endif
```

101.1.12 lib/stdarg.h

Si veda la sezione 97.2.

```
#ifndef _STDARG_H
2140001
2140002
 #define _STDARG_H
 //----
2140003
2140004
 typedef unsigned char *va_list;
2140005
2140006
 #define va_start(ap, last) ((void) ((ap) = \
2140007
2140008
 ((va_list) &(last)) + (sizeof (last))))
2140009
 #define va_end(ap)
 ((void) ((ap) = 0))
2140010
 #define va_copy(dest, src) ((void) ((dest) = (va_list) (src)))
2140011
 \#define va_arg(ap, type) (((ap) = (ap) + (sizeof (type))), \
2140012
 *((type *) ((ap) - (sizeof (type)))))
2140013
2140014
2140015
 #endif
```

101.1.13 lib/stdbool.h

```
#ifndef _STDBOOL_H
2150001
2150002
 #define _STDBOOL_H
2150003
 //----
2150004
 typedef unsigned char bool;
 // [1]
2150005
 #define true ((bool) 1)
 #define false ((bool) 0)
2150006
 #define __bool_true_false_are_defined
2150007
2150008
2150009
 // [1] For some reason, it cannot be defined as a macro expanding to
 '_Bool'. Anyway, it is the same kind of type.
2150010
 //
2150011
```

```
2150012 //-----
2150013
2150014 #endif
```

101.1.14 lib/stddef.h

Si veda la sezione 97.2.

```
2160001
 #ifndef _STDDEF_H
2160002
 #define _STDDEF_H
2160003
2160004
2160005
 #include <ptrdiff_t.h>
 #include <size_t.h>
2160006
 #include <wchar t.h>
2160007
2160008
 #include <NULL.h>
2160009
 #define offsetof(type, member) ((size_t) &((type *)0)->member)
2160010
2160011
2160012
2160013
 #endif
```

101.1.15 lib/stdint.h

```
2170001
 #ifndef _STDINT_H
2170002
 #define _STDINT_H
 //----
2170003
2170004
 typedef signed char
 int8_t;
2170005
 typedef short int
 int16_t;
2170006
 typedef long int
 int32_t;
2170007
 typedef unsigned char
 uint8_t;
2170008
 typedef unsigned short int
 uint16_t;
2170009
 typedef unsigned long int
 uint32_t;
2170010
 #define INT8_MIN
2170011
 (-0x80)
2170012
 #define INT8_MAX
 (0x7F)
2170013
 #define UINT8_MAX
 (0xFF)
2170014
 #define INT16_MIN
 (-0x8000)
 #define INT16 MAX
2170015
 (0x7FFF)
 #define UINT16 MAX
2170016
 (0xFFFF)
2170017
 #define INT32 MIN
 (-0x80000000)
2170018
 #define INT32_MAX
 (0x7FFFFFFF)
2170019
 #define UINT32 MAX
 (0xFFFFFFFFU)
 //----
2170020
2170021
 typedef signed char
 int_least8_t;
```

```
2170022
 typedef short int
 int_least16_t;
2170023
 typedef long int
 int_least32_t;
2170024
 typedef unsigned char
 uint_least8_t;
2170025
 typedef unsigned short int
 uint_least16_t;
 typedef unsigned long int uint least32 t;
2170026
2170027
 //
2170028
 #define INT LEAST8 MIN
 (-0x80)
2170029
 #define INT LEAST8 MAX
 (0x7F)
2170030
 #define UINT_LEAST8_MAX
 (0xFF)
 #define INT_LEAST16_MIN
2170031
 (-0x8000)
 #define INT_LEAST16_MAX
2170032
 (0x7FFF)
2170033
 #define UINT_LEAST16_MAX
 (0xFFFF)
2170034
 #define INT_LEAST32_MIN
 (-0x80000000)
2170035
 #define INT_LEAST32_MAX
 (0x7FFFFFFF)
 #define UINT_LEAST32_MAX
2170036
 (0xFFFFFFFFU)
2170037
 //----
2170038
 #define INT8 C(VAL)
 VAT.
2170039
 #define INT16_C(VAL)
 VAL
2170040
 #define INT32 C(VAL)
 VAL
 #define UINT8_C(VAL)
2170041
 VAL
2170042
 #define UINT16 C(VAL)
 VAL
2170043
 #define UINT32 C(VAL)
 VAL ## U
 //-----
2170044
2170045
 typedef signed char
 int_fast8_t;
 typedef int
 int_fast16_t;
2170046
2170047
 typedef long int
 int_fast32_t;
2170048
 typedef unsigned char
 uint_fast8_t;
2170049
 typedef unsigned int
 uint_fast16_t;
2170050
 typedef unsigned long int
 uint_fast32_t;
2170051
2170052
 #define INT_FAST8_MIN
 (-0x80)
 #define INT_FAST8_MAX
2170053
 (0x7F)
2170054
 #define UINT_FAST8_MAX
 (0xFF)
 #define INT_FAST16_MIN
2170055
 (-0x80000000)
 #define INT FAST16 MAX
2170056
 (0x7FFFFFFF)
 #define UINT_FAST16_MAX
2170057
 (0xFFFFFFFFU)
 #define INT FAST32 MIN
2170058
 (-0x80000000)
2170059
 #define INT_FAST32_MAX
 (0x7FFFFFFFF)
 #define UINT_FAST32_MAX
2170060
 (0xFFFFFFFFU)
 //----
2170061
2170062
 typedef int
 intptr_t;
2170063
 typedef unsigned int
 uintptr_t;
2170064
 //
2170065
 #define INTPTR_MIN
 (-0x80000000)
2170066
 #define INTPTR_MAX
 (0x7FFFFFFFF)
2170067
 #define UINTPTR MAX
 (0xFFFFFFFFU)
 //----
2170068
2170069
 typedef long int
 intmax_t;
```

```
2170070
 typedef unsigned long int
 uintmax_t;
2170071
2170072
 #define INTMAX_C(VAL)
 VAL ## L
 #define UINTMAX_C(VAL)
 VAL ## UL
2170073
2170074
2170075
 #define INTMAX_MIN
 (-0x80000000L)
2170076
 #define INTMAX MAX
 (0x7FFFFFFFL)
2170077
 #define UINTMAX_MAX
 (0xFFFFFFFFUL)
2170078
 #define PTRDIFF_MIN
2170079
 (-0x80000000)
 #define PTRDIFF_MAX
2170080
 (0x7FFFFFFF)
2170081
2170082
 #define SIG_ATOMIC_MIN
 (-0x80000000)
2170083
 #define SIG_ATOMIC_MAX
 (0x7FFFFFFF)
2170084
 #define SIZE_MAX
2170085
 (0xFFFFU)
2170086
2170087
 #define WCHAR_MIN
 (0)
2170088
 #define WCHAR MAX
 (0xFFU)
2170089
2170090
 #define WINT_MIN
 (-0x80L)
2170091
 #define WINT MAX
 (0x7FL)
2170092
2170093
2170094
 #endif
```

101.1.16 lib/time_t.h

Si veda la sezione 97.2.

```
2180001 #ifndef _TIME_T_H
2180002 #define _TIME_T_H 1
2180003
2180004 typedef long int time_t;
2180005
2180006 #endif
```

101.1.17 lib/wchar_t.h

```
2190001 #ifndef _WCHAR_T_H
2190002 #define _WCHAR_T_H 1
2190003
2190004 typedef unsigned char wchar_t;
2190005
2190006 #endif
```

101.2 os16: «lib/dirent.h»

```
2200001
 #ifndef DIRENT H
2200002
 #define _DIRENT_H
 1
2200003
2200004
 #include <sys/types.h> // ino_t
 #include <limits.h> // NAME_MAX
2200005
 #include <const.h>
2200006
2200007
2200008
 //-----
 struct dirent {
2200009
2200010
 ino_t d_ino;
 // I-node number [1]
 2200011
2200012
 };
2200013
 //
 // [1] The type 'ino_t' must be equal to 'uint16_t', because the
2200014
 directory inside the Minix 1 file system has exactly such
2200015
 //
 size.
2200016
2200017
 //
2200018
2200019
 #define DOPEN_MAX OPEN_MAX/2 // <limits.h> [1]
2200020
 // [1] DOPEN_MAX is not standard, but it is used to define how many
2200021
 directory slot to keep for open directories. As directory streams
2200022
 //
 are opened as file descriptors, the sum of all kind of file open
2200023
2200024
 cannot be more than OPEM_MAX.
2200025
2200026
 typedef struct {
 fdn; // File descriptor number.
2200027
 int
 // Last directory item read.
 struct dirent dir;
2200028
 } DIR;
2200029
2200030
 extern DIR _directory_stream[]; // Defined inside 'lib/dirent/DIR.c'.
2200031
2200032
 // Function prototypes.
2200033
2200034
2200035
 closedir (DIR *dp);
2200036
 DIR
 *opendir (const char *name);
 struct dirent *readdir (DIR *dp);
2200037
 rewinddir (DIR *dp);
2200038
2200039
2200040
2200041
 #endif
```

101.2.1 lib/dirent/DIR.c

Si veda la sezione 97.2.

```
2210001
 #include <dirent.h>
2210002
2210003
 // There must be room for at least 'DOPEN_MAX' elements.
2210004
2210005
 DIR _directory_stream[DOPEN_MAX];
2210006
2210007
 void
2210008
 _dirent_directory_stream_setup (void)
2210009
2210010
 int d;
2210011
 //
2210012
 for (d = 0; d < DOPEN_MAX; d++)
2210013
2210014
 _directory_stream[d].fdn
2210015
 }
2210016
```

101.2.2 lib/dirent/closedir.c

Si veda la sezione 94.10.

```
2220001
 #include <dirent.h>
2220002
 #include <fcntl.h>
2220003
 #include <const.h>
 #include <sys/types.h>
2220004
 #include <sys/stat.h>
2220005
 #include <unistd.h>
2220006
2220007
 #include <errno.h>
2220008
 #include <stddef.h>
2220009
2220010
 int
2220011
 closedir (DIR *dp)
2220012
2220013
 //
 // Check for a valid argument
2220014
2220015
2220016
 if (dp == NULL)
2220017
 {
2220018
 //
2220019
 // Not a valid pointer.
2220020
 //
2220021
 // Invalid directory.
 errset (EBADF);
2220022
 return (-1);
2220023
2220024
 //
```

```
2220025
 // Check if it is an open directory stream.
2220026
 //
2220027
 if (dp - > fdn < 0)
2220028
2220029
 // The stream is closed.
2220030
2220031
2220032
 errset (EBADF);
 // Invalid directory.
2220033
 return (-1);
2220034
2220035
 //
2220036
 // Close the file descriptor. It there is an error,
2220037
 // the 'errno' variable will be set by 'close()'.
2220038
2220039
 return (close (dp->fdn));
2220040
```

101.2.3 lib/dirent/opendir.c

Si veda la sezione 94.76.

```
2230001
 #include <dirent.h>
 #include <fcntl.h>
2230002
2230003
 #include <const.h>
 #include <sys/types.h>
2230004
2230005
 #include <sys/stat.h>
2230006
 #include <unistd.h>
2230007
 #include <errno.h>
 #include <stddef.h>
2230008
2230009
 DIR *
2230010
2230011
 opendir (const char *path)
2230012
2230013
 int
 fdn;
2230014
 int
 d;
2230015
 DIR *dp;
2230016
 struct stat file_status;
2230017
2230018
 // Function 'opendir()' is used only for reading.
2230019
2230020
 fdn = open (path, O_RDONLY);
2230021
 // Check the file descriptor returned.
2230022
2230023
 //
 if (fdn < 0)
2230024
2230025
 {
2230026
2230027
 // The variable 'errno' is already set:
```

```
//
2230028
 EINVAL
2230029
 //
 EMFILE
 //
2230030
 ENFILE
2230031
 //
 errset (errno);
2230032
2230033
 return (NULL);
 }
2230034
2230035
 //
2230036
 // Set the `FD_CLOEXEC' flag for that file descriptor.
2230037
2230038
 if (fcntl (fdn, F_SETFD, FD_CLOEXEC) != 0)
2230039
 {
2230040
 //
2230041
 // The variable 'errno' is already set:
 //
2230042
 EBADF
2230043
 //
2230044
 errset (errno);
2230045
 close (fdn);
2230046
 return (NULL);
2230047
 //
2230048
 //
2230049
2230050
 //
2230051
 if (fstat (fdn, &file_status) != 0)
2230052
 {
 //
2230053
 // Error should be already set.
2230054
2230055
 //
2230056
 errset (errno);
2230057
 close (fdn);
2230058
 return (NULL);
 }
2230059
2230060
 //
2230061
 // Verify it is a directory
 //
2230062
2230063
 if (!S_ISDIR(file_status.st_mode))
2230064
 //
2230065
2230066
 // It is not a directory!
 //
2230067
2230068
 close (fdn);
2230069
 errset (ENOTDIR);
 // Is not a directory.
2230070
 return (NULL);
 }
2230071
 //
2230072
2230073
 // A valid file descriptor is available: must find a free
 // '_directory_stream[]' slot.
2230074
2230075
 //
```

```
2230076
 for (d = 0; d < DOPEN_MAX; d++)
2230077
2230078
 if (_directory_stream[d].fdn < 0)</pre>
2230079
 //
2230080
2230081
 // Found a free slot: set it up.
2230082
2230083
 dp = &(_directory_stream[d]);
2230084
 dp->fdn
 = fdn;
2230085
2230086
 // Return the directory pointer.
2230087
 //
2230088
 return (dp);
2230089
 }
2230090
 //
2230091
2230092
 // If we are here, there was no free directory slot available.
2230093
 //
2230094
 close
 (fdn);
2230095
 // Too many file open.
 errset (EMFILE);
2230096
 return (NULL);
2230097
```

101.2.4 lib/dirent/readdir.c

Si veda la sezione 94.86.

```
2240001
 #include <dirent.h>
 #include <fcntl.h>
2240002
2240003
 #include <sys/types.h>
 #include <sys/stat.h>
2240004
2240005
 #include <unistd.h>
 #include <errno.h>
2240006
2240007
 #include <stddef.h>
2240008
 //----
 struct dirent *
2240009
 readdir (DIR *dp)
2240010
2240011
2240012
 ssize_t size;
2240013
 //
2240014
 // Check for a valid argument.
2240015
2240016
 if (dp == NULL)
2240017
 {
2240018
2240019
 // Not a valid pointer.
2240020
 //
2240021
 errset (EBADF);
 // Invalid directory.
```

```
2240022
 return (NULL);
2240023
 }
 //
2240024
2240025
 // Check if it is an open directory stream.
 //
2240026
2240027
 if (dp - > fdn < 0)
2240028
 {
2240029
 //
2240030
 // The stream is closed.
 //
2240031
2240032
 // Invalid directory.
 errset (EBADF);
2240033
 return (NULL);
2240034
 }
2240035
 //
 // Read the directory.
2240036
2240037
 //
 size = read (dp \rightarrow fdn, &(dp \rightarrow dir),
2240038
2240039
 (size_t) 16);
2240040
 //
 // Fix the null termination, if the name is very long.
2240041
2240042
 dp->dir.d_name[NAME_MAX] = '\0';
2240043
2240044
 //
2240045
 // Check what was read.
2240046
 //
 if (size == 0)
2240047
2240048
2240049
 //
2240050
 // End of directory, but it is not an error.
 //
2240051
2240052
 return (NULL);
 }
2240053
2240054
2240055
 if (size < 0)
2240056
 {
2240057
 //
2240058
 // This is an error. The variable 'errno' is already set.
2240059
 //
2240060
 errset (errno);
2240061
 return (NULL);
2240062
 }
2240063
 //
2240064
 if (dp->dir.d_ino == 0)
2240065
 {
 //
2240066
2240067
 // This is a null directory record.
 // Should try to read the next one.
2240068
2240069
 //
```

```
2240070
 return (readdir (dp));
2240071
 }
2240072
 //
2240073
 if (strlen (dp->dir.d_name) == 0)
2240074
 {
2240075
 //
2240076
 // This is a bad directory record: try to read next.
2240077
2240078
 return (readdir (dp));
2240079
2240080
 //
2240081
 // A valid directory record should be available now.
2240082
2240083
 return (&(dp->dir));
2240084
```

101.2.5 lib/dirent/rewinddir.c

Si veda la sezione 94.89.

```
2250001
 #include <dirent.h>
2250002
 #include <fcntl.h>
 #include <const.h>
2250003
2250004
 #include <sys/types.h>
 #include <sys/stat.h>
2250005
 #include <unistd.h>
2250006
2250007
 #include <errno.h>
 #include <stddef.h>
2250008
 #include <stdio.h>
2250009
2250010
 void
2250011
2250012
 rewinddir (DIR *dp)
2250013
2250014
 FILE *fp;
2250015
2250016
 // Check for a valid argument.
2250017
 if (dp == NULL)
2250018
2250019
 {
2250020
 //
2250021
 // Nothing to rewind, and no error to set.
2250022
2250023
 return;
2250024
 }
 //
2250025
 // Check if it is an open directory stream.
2250026
2250027
 //
2250028
 if (dp - > fdn < 0)
```

```
2250029
2250030
 //
2250031
 // The stream is closed.
2250032
 // Nothing to rewind, and no error to set.
 //
2250033
2250034
 return;
2250035
2250036
 //
2250037
 //
2250038
2250039
 fp = &_stream[dp->fdn];
2250040
2250041
 rewind (fp);
2250042
```

101.3 os16: «lib/errno.h»

Si veda la sezione 94.18.

```
#ifndef _ERRNO_H
2260001
2260002
 #define _ERRNO_H
 1
2260003
 #include <limits.h>
2260004
2260005
 #include <string.h>
2260006
 // The variable 'errno' is standard, but 'errln' and 'errfn' are added
2260007
2260008
 // to keep track of the error source. Variable 'errln' is used to save
 // the source file line number; variable 'errfn' is used to save the
2260009
2260010
 // source file name. To set these variable in a consistent way it is
 // also added a macro-instruction: 'errset'.
2260011
2260012
2260013
 extern int
 errno;
 extern int
2260014
 errln;
2260015
 extern char errfn[PATH_MAX];
 #define errset(e)
 (errln = __LINE___, \ \ \ \ \ )
2260016
2260017
 strncpy (errfn, __FILE__, PATH_MAX), \
 errno = e)
2260018
2260019
2260020
 // Standard POSIX 'errno' macro variables.
2260021
2260022
 #define E2BIG
 1 // Argument list too long.
 #define EACCES
 2 // Permission denied.
2260023
 #define EADDRINUSE
 3 // Address in use.
2260024
2260025
 #define EADDRNOTAVAIL
 4 // Address not available.
2260026
 #define EAFNOSUPPORT
 5 // Address family not supported.
2260027
 #define EAGAIN
 6 // Resource unavailable, try again.
2260028
 #define EALREADY
 7 // Connection already in progress.
2260029
 #define EBADF
 8 // Bad file descriptor.
```

```
#define EBADMSG
 9 // Bad message.
2260030
 #define EBUSY
 10 // Device or resource busy.
2260031
 #define ECANCELED
 11 // Operation canceled.
2260032
 #define ECHILD
2260033
 12 // No child processes.
 #define ECONNABORTED
 13 // Connection aborted.
2260034
 #define ECONNREFUSED
 14 // Connection refused.
2260035
2260036
 #define ECONNRESET
 15 // Connection reset.
2260037
 #define EDEADLK
 16 // Resource deadlock would occur.
2260038
 #define EDESTADDRREO
 17 // Destination address required.
 #define EDOM
 18 // Mathematics argument out of domain of
2260039
 // function.
2260040
2260041
 #define EDOUOT
 19 // Reserved.
2260042
 #define EEXIST
 20 // File exists.
2260043
 #define EFAULT
 21 // Bad address.
 #define EFBIG
 22 // File too large.
2260044
 #define EHOSTUNREACH
 23 // Host is unreachable.
2260045
 #define EIDRM
2260046
 24 // Identifier removed.
 #define EILSEQ
 25 // Illegal byte sequence.
2260047
2260048
 #define EINPROGRESS
 26 // Operation in progress.
 #define EINTR
 27 // Interrupted function.
2260049
2260050
 #define EINVAL
 28 // Invalid argument.
 #define EIO
2260051
 29 // I/O error.
 #define EISCONN
 30 // Socket is connected.
2260052
2260053
 #define EISDIR
 31 // Is a directory.
 #define ELOOP
 32 // Too many levels of symbolic links.
2260054
2260055
 #define EMFILE
 33 // Too many open files.
2260056
 #define EMLINK
 34 // Too many links.
 #define EMSGSIZE
2260057
 35 // Message too large.
2260058
 #define EMULTIHOP
 36 // Reserved.
 37 // Filename too long.
2260059
 #define ENAMETOOLONG
 #define ENETDOWN
2260060
 38 // Network is down.
 #define ENETRESET
 39 // Connection aborted by network.
2260061
 #define ENETUNREACH
 40 // Network unreachable.
2260062
2260063
 #define ENFILE
 41 // Too many files open in system.
2260064
 #define ENOBUFS
 42 // No buffer space available.
2260065
 #define ENODATA
 43 // No message is available on the stream head
2260066
 // read queue.
 #define ENODEV
 44 // No such device.
2260067
2260068
 #define ENOENT
 45 // No such file or directory.
2260069
 #define ENOEXEC
 46 // Executable file format error.
2260070
 #define ENOLCK
 47 // No locks available.
2260071
 #define ENOLINK
 48 // Reserved.
2260072
 #define ENOMEM
 49 // Not enough space.
2260073
 #define ENOMSG
 50 // No message of the desired type.
 51 // Protocol not available.
2260074
 #define ENOPROTOOPT
2260075
 #define ENOSPC
 52 // No space left on device.
 #define ENOSR
 53 // No stream resources.
2260076
2260077
 #define ENOSTR
 54 // Not a stream.
```

```
#define ENOSYS
 55 // Function not supported.
2260078
 #define ENOTCONN
 56 // The socket is not connected.
2260079
 #define ENOTDIR
 57 // Not a directory.
2260080
 #define ENOTEMPTY
2260081
 58 // Directory not empty.
 #define ENOTSOCK
 59 // Not a socket.
2260082
 60 // Not supported.
 #define ENOTSUP
2260083
2260084
 #define ENOTTY
 61 // Inappropriate I/O control operation.
2260085
 #define ENXIO
 62 // No such device or address.
2260086
 #define EOPNOTSUPP
 63 // Operation not supported on socket.
 #define EOVERFLOW
 64 // Value too large to be stored in data type.
2260087
 #define EPERM
 65 // Operation not permitted.
2260088
2260089
 #define EPIPE
 66 // Broken pipe.
2260090
 #define EPROTO
 67 // Protocol error.
2260091
 #define EPROTONOSUPPORT 68 // Protocol not supported.
 #define EPROTOTYPE
 69 // Protocol wrong type for socket.
2260092
2260093
 #define ERANGE
 70 // Result too large.
 #define EROFS
2260094
 71 // Read-only file system.
 #define ESPIPE
 72 // Invalid seek.
2260095
2260096
 #define ESRCH
 73 // No such process.
2260097
 #define ESTALE
 74 // Reserved.
 #define ETIME
2260098
 75 // Stream ioctl() timeout.
 #define ETIMEDOUT
2260099
 76 // Connection timed out.
 #define ETXTBSY
 77 // Text file busy.
2260100
2260101
 #define EWOULDBLOCK
 78 // Operation would block
2260102
 // (may be the same as EAGAIN).
2260103
 #define EXDEV
 79 // Cross-device link.
 //-----
2260104
2260105
 // Added os16 errors.
 //----
2260106
2260107
 #define EUNKNOWN
 (-1) // Unknown error.
 #define E FILE TYPE
2260108
 80 // File type not compatible.
 #define E_ROOT_INODE_NOT_CACHED
 81 // The root directory inode is
2260109
2260110
 // not cached.
2260111
 #define E_CANNOT_READ_SUPERBLOCK
 83
 // Cannot read super block.
2260112
 #define E_MAP_INODE_TOO_BIG
 84
 // Map inode too big.
2260113
 #define E_MAP_ZONE_TOO_BIG
 85
 // Map zone too big.
2260114
 #define E DATA ZONE TOO BIG
 // Data zone too big.
 86
2260115
 #define E_CANNOT_FIND_ROOT_DEVICE
 87
 // Cannot find root device.
2260116
 #define E_CANNOT_FIND_ROOT_INODE
 88
 // Cannot find root inode.
 #define E_FILE_TYPE_UNSUPPORTED
2260117
 89 // File type unsupported.
2260118
 #define E_ENV_TOO_BIG
 90
 // Environment too big.
2260119
 #define E_LIMIT
 91 // Exceeded implementation
2260120
 // limits.
 // Not mounted.
2260121
 #define E_NOT_MOUNTED
 92
 93 // Not implemented.
 #define E_NOT_IMPLEMENTED
2260122
2260123
 //-----
2260124
 // Default descriptions for errors.
2260125
```

```
#define TEXT_E2BIG
 "Argument list too long."
2260126
2260127
 #define TEXT EACCES
 "Permission denied."
 #define TEXT EADDRINUSE
 "Address in use."
2260128
 #define TEXT EADDRNOTAVAIL
 "Address not available."
2260129
 #define TEXT EAFNOSUPPORT
 "Address family not supported."
2260130
2260131
 #define TEXT EAGAIN
 "Resource unavailable, " \
2260132
 "try again."
2260133
 #define TEXT_EALREADY
 "Connection already in " \
2260134
 "progress."
2260135
 #define TEXT_EBADF
 "Bad file descriptor."
2260136
 #define TEXT_EBADMSG
 "Bad message."
2260137
 #define TEXT EBUSY
 "Device or resource busy."
2260138
 #define TEXT_ECANCELED
 "Operation canceled."
2260139
 #define TEXT ECHILD
 "No child processes."
 #define TEXT_ECONNABORTED
 "Connection aborted."
2260140
 #define TEXT_ECONNREFUSED
 "Connection refused."
2260141
 "Connection reset."
 #define TEXT ECONNRESET
2260142
2260143
 #define TEXT_EDEADLK
 "Resource deadlock would occur."
2260144
 #define TEXT EDESTADDRREQ
 "Destination address required."
 #define TEXT EDOM
 "Mathematics argument out of " \
2260145
2260146
 "domain of function."
2260147
 "Reserved error: EDQUOT"
 #define TEXT EDQUOT
2260148
 #define TEXT_EEXIST
 "File exists."
 "Bad address."
2260149
 #define TEXT_EFAULT
2260150
 #define TEXT_EFBIG
 "File too large."
 #define TEXT_EHOSTUNREACH
 "Host is unreachable."
2260151
 #define TEXT_EIDRM
 "Identifier removed."
2260152
2260153
 #define TEXT_EILSEQ
 "Illegal byte sequence."
2260154
 #define TEXT_EINPROGRESS
 "Operation in progress."
 #define TEXT EINTR
 "Interrupted function."
2260155
2260156
 #define TEXT EINVAL
 "Invalid argument."
 "I/O error."
2260157
 #define TEXT_EIO
2260158
 #define TEXT EISCONN
 "Socket is connected."
 #define TEXT EISDIR
2260159
 "Is a directory."
 #define TEXT ELOOP
2260160
 "Too many levels of " \
2260161
 "symbolic links."
2260162
 #define TEXT EMFILE
 "Too many open files."
2260163
 #define TEXT_EMLINK
 "Too many links."
 #define TEXT_EMSGSIZE
 "Message too large."
2260164
 #define TEXT_EMULTIHOP
 "Reserved error: EMULTIHOP"
2260165
2260166
 #define TEXT_ENAMETOOLONG
 "Filename too long."
2260167
 "Network is down."
 #define TEXT_ENETDOWN
 "Connection aborted by network."
2260168
 #define TEXT_ENETRESET
2260169
 #define TEXT ENETUNREACH
 "Network unreachable."
2260170
 #define TEXT_ENFILE
 "Too many files open in system."
2260171
 #define TEXT ENOBUFS
 "No buffer space available."
 #define TEXT_ENODATA
 "No message is available on " \setminus
2260172
2260173
 "the stream head read queue."
```

```
#define TEXT_ENODEV
 "No such device."
2260174
2260175
 #define TEXT ENOENT
 "No such file or directory."
2260176
 #define TEXT ENOEXEC
 "Executable file format error."
 #define TEXT ENOLCK
 "No locks available."
2260177
 "Reserved error: ENOLINK"
 #define TEXT ENOLINK
2260178
2260179
 #define TEXT_ENOMEM
 "Not enough space."
2260180
 #define TEXT ENOMSG
 "No message of the desired " \
2260181
 "type."
2260182
 #define TEXT_ENOPROTOOPT
 "Protocol not available."
 #define TEXT_ENOSPC
 "No space left on device."
2260183
2260184
 #define TEXT_ENOSR
 "No stream resources."
2260185
 #define TEXT_ENOSTR
 "Not a stream."
2260186
 #define TEXT_ENOSYS
 "Function not supported."
 "The socket is not connected."
2260187
 #define TEXT ENOTCONN
2260188
 #define TEXT_ENOTDIR
 "Not a directory."
2260189
 #define TEXT_ENOTEMPTY
 "Directory not empty."
 "Not a socket."
2260190
 #define TEXT ENOTSOCK
2260191
 #define TEXT_ENOTSUP
 "Not supported."
2260192
 #define TEXT ENOTTY
 "Inappropriate I/O control " \
2260193
 "operation."
2260194
 #define TEXT ENXIO
 "No such device or address."
 #define TEXT EOPNOTSUPP
2260195
 "Operation not supported on " \
2260196
 "socket."
2260197
 #define TEXT_EOVERFLOW
 "Value too large to be " \
2260198
 "stored in data type."
2260199
 #define TEXT_EPERM
 "Operation not permitted."
 "Broken pipe."
2260200
 #define TEXT_EPIPE
2260201
 #define TEXT_EPROTO
 "Protocol error."
2260202
 #define TEXT_EPROTONOSUPPORT
 "Protocol not supported."
 #define TEXT EPROTOTYPE
2260203
 "Protocol wrong type for " \
2260204
 "socket."
 #define TEXT_ERANGE
 "Result too large."
2260205
2260206
 #define TEXT EROFS
 "Read-only file system."
 "Invalid seek."
2260207
 #define TEXT ESPIPE
 #define TEXT ESRCH
2260208
 "No such process."
2260209
 #define TEXT_ESTALE
 "Reserved error: ESTALE"
2260210
 #define TEXT ETIME
 "Stream ioctl() timeout."
2260211
 #define TEXT_ETIMEDOUT
 "Connection timed out."
2260212
 #define TEXT_ETXTBSY
 "Text file busy."
 #define TEXT_EWOULDBLOCK
2260213
 "Operation would block."
2260214
 #define TEXT_EXDEV
 "Cross-device link."
2260215
 //----
 #define TEXT_EUNKNOWN
2260216
 "Unknown error."
2260217
 #define TEXT_E_FILE_TYPE
 "File type not compatible."
 #define TEXT_E_ROOT_INODE_NOT_CACHED
2260218
 "The root directory inode " \
2260219
 "is not cached."
 "Cannot read super block."
2260220
 #define TEXT_E_CANNOT_READ_SUPERBLOCK
2260221
 #define TEXT_E_MAP_INODE_TOO_BIG
 "Map inode too big."
```

```
"Map zone too big."
2260222
 #define TEXT_E_MAP_ZONE_TOO_BIG
2260223
 #define TEXT_E_DATA_ZONE_TOO_BIG
 "Data zone too big."
2260224
 #define TEXT_E_CANNOT_FIND_ROOT_DEVICE
 "Cannot find root device."
 #define TEXT_E_CANNOT_FIND_ROOT_INODE
 "Cannot find root inode."
2260225
 #define TEXT E FILE TYPE UNSUPPORTED
 "File type unsupported."
2260226
2260227
 #define TEXT_E_ENV_TOO_BIG
 "Environment too big."
2260228
 #define TEXT E LIMIT
 "Exceeded implementation " \
2260229
 "limits."
2260230
 #define TEXT_E_NOT_MOUNTED
 "Not mounted."
 #define TEXT_E_NOT_IMPLEMENTED
 "Not implemented."
2260231
2260232
 ______
2260233
2260234
 // The function 'error()' is not standard and is used to return a
2260235
 // pointer to a string containing the default description of the
 // error contained inside 'errno'.
2260236
 ______
2260237
2260238
 char *error (void);
 // Not standard!
2260239
2260240
 #endif
```

101.3.1 lib/errno/errno.c

Si veda la sezione 94.18.

```
2270001
2270002
 // This file does not include the 'errno.h' header, because here 'errno'
2270003
 // should not be declared as an extern variable!
2270004
2270005
 #include <limits.h>
2270006
 //-----
2270007
2270008
 // The variable 'errno' is standard, but 'errln' and 'errfn' are added
 // to keep track of the error source. Variable 'errln' is used to save
2270009
 // the source file line number; variable 'errfn' is used to save the
2270010
2270011
 // source file name. To set these variable in a consistent way it is
 // also added a macro-instruction: 'errset'.
2270012
2270013
2270014
 int errno;
2270015
 int errln;
2270016
 char errfn[PATH_MAX];
2270017
```

101.4 os16: «lib/fcntl.h»

Si veda la sezione 97.2.

```
2280001
 #ifndef FCNTL H
2280002
 #define _FCNTL_H
 1
2280003
2280004
 #include <const.h>
2280005
 #include <sys/types.h> // mode_t
 // off t
2280006
2280007
 // pid_t
2280008
 // Values for the second parameter of function `fcntl()'.
2280009
 //----
2280010
2280011
 0
 // Duplicate file descriptor.
 #define F_DUPFD
2280012
 #define F_GETFD
 1
 // Get file descriptor flags.
 2
2280013
 #define F_SETFD
 // Set file descriptor flags.
2280014
 #define F_GETFL
 3
 // Get file status flags.
 #define F_SETFL
 4
 // Set file status flags.
2280015
 #define F_GETLK
 5
 // Get record locking information.
2280016
2280017
 #define F_SETLK
 6
 // Set record locking information.
 #define F SETLKW
 7
 // Set record locking information;
2280018
2280019
 // wait if blocked.
2280020
 #define F GETOWN
 // Set owner of socket.
 #define F_SETOWN
 9
2280021
 // Get owner of socket.
2280022
2280023
 // Flags to be set with:
 // fcntl (fd, F_SETFD, ...);
2280024
2280025
 #define FD_CLOEXEC 1 // Close the file descriptor upon
2280026
2280027
 // execution of an exec() family
 // function.
2280028
 //----
2280029
2280030
 // Values for type 'l_type', used for record locking with 'fcntl()'.
 //-----
2280031
 // Read lock.
 0
2280032
 #define F RDLCK
 // Write lock.
2280033
 #define F_WRLCK
 1
2280034
 #define F UNLCK
 2
 // Remove lock.
2280035
2280036
 // Flags for file creation, in place of 'oflag' parameter for function
 // 'open()'.
2280037
 //-----
2280038
2280039
 #define O_CREAT
 000010 // Create file if it does not exist.
2280040
 #define O_EXCL
 000020 // Exclusive use flag.
2280041
 #define O_NOCTTY
 000040 // Do not assign a controlling terminal.
2280042
 #define O_TRUNC
 000100 // Truncation flag.
 //-----
2280043
2280044
 // Flags for the file status, used with 'open()' and 'fcntl()'.
 //-----
2280045
```

```
000200 // Write append.
 #define O_APPEND
2280046
2280047
 #define O DSYNC
 000400 // Synchronized write operations.
2280048
 #define O NONBLOCK
 001000 // Non-blocking mode.
 #define O_RSYNC
 002000 // Synchronized read operations.
2280049
 #define O SYNC
 004000 // Synchronized read and write.
2280050
 //-----
2280051
2280052
 // File access mask selection.
2280053
 //----
 _____
2280054
 #define O_ACCMODE
 000003 // Mask to select the last three bits,
 // used to specify the main access
2280055
2280056
 // modes: read, write and both.
 //-----
2280057
2280058
 // Main access modes.
 //----
2280059
 #define O_RDONLY
 // Read.
2280060
 000001
 #define O_WRONLY
 000002
 // Write.
2280061
2280062
 #define O RDWR
 (O RDONLY | O WRONLY) // Both read and write.
 //----
2280063
2280064
 // Structure `flock', used to file lock for POSIX standard. It is not
 // used inside os16.
2280065
2280066
 //----
2280067
 struct flock {
 short int l_type; // Type of lock: F_RDLCK, F_WRLCK, or F_UNLCK.
2280068
2280069
 short int l_whence; // Start reference point.
 l_start; // Offset, from 'l_whence', for the area start.
 off_t
2280070
2280071
 l_len;
 // Locked area size. Zero means up to the end of
 off_t
2280072
 // the file.
 pid_t l_pid;
2280073
 // The process id blocking the area.
2280074
 };
2280075
 //----
2280076
 // Function prototypes.
 //----
2280077
2280078
 int creat (const char *path, mode_t mode);
2280079
 int fcntl (int fdn, int cmd, ...);
2280080
 int open (const char *path, int oflags, ...);
2280081
2280082
2280083
 #endif
```

101.4.1 lib/fcntl/creat.c

Si veda la sezione 94.11.

```
2290006 creat (const char *path, mode_t mode)
2290007 {
2290008 return (open (path, O_WRONLY|O_CREAT|O_TRUNC, mode));
2290009 }
```

101.4.2 lib/fcntl/fcntl.c

Si veda la sezione 93.13.

```
2300001
 #include <fcntl.h>
2300002
 #include <stdarg.h>
2300003
 #include <stddef.h>
2300004
 #include <string.h>
 #include <errno.h>
2300005
 #include <sys/os16.h>
2300006
2300007
 #include <const.h>
 #include <limits.h>
2300008
2300009
2300010
 int
2300011
 fcntl (int fdn, int cmd, ...)
2300012
 {
2300013
 va_list ap;
2300014
 sysmsg_fcntl_t msg;
2300015
 va_start (ap, cmd);
2300016
 //
2300017
 // Well known arguments.
2300018
 //
2300019
 msq.fdn = fdn;
2300020
 msg.cmd = cmd;
2300021
 //
2300022
 // Select other arguments.
2300023
2300024
 switch (cmd)
2300025
 case F_DUPFD:
2300026
2300027
 case F_SETFD:
2300028
 case F_SETFL:
2300029
 msg.arg = va_arg (ap, int);
2300030
 break;
2300031
 case F_GETFD:
2300032
 case F_GETFL:
2300033
 break;
 case F_GETOWN:
2300034
2300035
 case F_SETOWN:
2300036
 case F GETLK:
 case F_SETLK:
2300037
2300038
 case F_SETLKW:
2300039
 errset (E_NOT_IMPLEMENTED);
 // Not implemented.
```

```
2300040
 return (-1);
2300041
 default:
2300042
 errset (EINVAL);
 // Not implemented.
2300043
 return (NULL);
2300044
2300045
 //
2300046
 // Do the system call.
2300047
 //
2300048
 sys (SYS_FCNTL, &msg, (sizeof msg));
2300049
 errno = msq.errno;
2300050
 errln = msg.errln;
2300051
 strncpy (errfn, msg.errfn, PATH_MAX);
2300052
 return (msg.ret);
2300053
```

101.4.3 lib/fcntl/open.c

Si veda la sezione 93.28.

```
2310001
 #include <fcntl.h>
2310002
 #include <stdarq.h>
2310003
 #include <stddef.h>
2310004
 #include <string.h>
 #include <errno.h>
2310005
 #include <sys/os16.h>
2310006
2310007
 #include <const.h>
2310008
 #include <limits.h>
 //----
2310009
2310010
 int
2310011
 open (const char *path, int oflags, ...)
2310012
2310013
 va_list ap;
2310014
 sysmsq_open_t msq;
2310015
 va_start (ap, oflags);
2310016
 if (path == NULL || strlen (path) == 0)
2310017
2310018
 // Invalid argument.
 errset (EINVAL);
2310019
 return (-1);
2310020
 }
2310021
 strncpy (msg.path, path, PATH_MAX);
2310022
 msg.flags = oflags;
2310023
 msg.mode = va_arg (ap, mode_t);
 sys (SYS_OPEN, &msg, (sizeof msg));
2310024
2310025
 errno = msg.errno;
2310026
 errln = msg.errln;
 strncpy (errfn, msg.errfn, PATH_MAX);
2310027
2310028
 return (msg.ret);
2310029
```

101.5 os16: «lib/grp.h»

Si veda la sezione 97.2.

```
2320001
2320002
 // os16 does not have a group management!
2320003
2320004
2320005
 #ifndef _GRP_H
 #define GRP H
2320006
2320007
 #include <const.h>
2320008
 #include <restrict.h>
2320009
2320010
 #include <sys/types.h>
 // gid_t
2320011
2320012
2320013
 struct group {
 char *gr_name;
2320014
2320015
 gid_t gr_gid;
2320016
 char **gr_mem;
2320017
 };
2320018
2320019
 struct group *getgrgid (gid_t gid);
2320020
 struct group *getgrnam (const char *name);
2320021
2320022
2320023
 #endif
```

101.5.1 lib/grp/getgrgid.c

Si veda la sezione 97.2.

```
2330001
 #include <grp.h>
 #include <NULL.h>
2330002
2330003
 //----
2330004
 struct group *
2330005
 getgrgid (gid_t gid)
2330006
2330007
 static char *name = "none";
2330008
 static struct group grp;
2330009
 //
2330010
 // os16 does not have a group management, so the answare is always
2330011
 // the same.
2330012
 //
2330013
 grp.gr_name = name;
2330014
 grp.gr\_gid = (gid\_t) -1;
2330015
 grp.gr_mem = NULL;
2330016
 //
2330017
 return (&grp);
```

```
2330018 }
```

101.5.2 lib/grp/getgrnam.c

Si veda la sezione 97.2.

```
2340001 #include <grp.h>
2340002 //------
2340003 struct group *
2340004 getgrnam (const char *name)
2340005 {
2340006 return (getgrgid ((gid_t) 0));
2340007 }
```

101.6 os16: «lib/libgen.h»

Si veda la sezione 97.2.

101.6.1 lib/libgen/basename.c

Si veda la sezione 94.7.

```
#include <libgen.h>
2360001
2360002
 #include <limits.h>
2360003
 #include <stddef.h>
 #include <string.h>
2360004
2360005
2360006
 char *
2360007
 basename (char *path)
2360008
2360009
 static char *point = ".";
 // When 'path' is NULL.
 // Pointer inside 'path'.
2360010
 char *p;
2360011
 // Scan index inside 'path'.
 int
 i;
2360012
 //
2360013
 // Empty path.
2360014
```

```
2360015
 if (path == NULL || strlen (path) == 0)
2360016
2360017
 return (point);
2360018
 //
2360019
2360020
 // Remove all final '/' if it exists, excluded the first character:
2360021
 // 'i' is kept greater than zero.
2360022
 //
2360023
 for (i = (strlen (path) - 1); i > 0 \&\& path[i] == '/'; i--)
2360024
 path[i] = 0;
2360025
 }
2360026
2360027
2360028
 // After removal of extra final '/', if there is only one '/', this
 // is to be returned.
2360029
2360030
 if (strncmp (path, "/", PATH_MAX) == 0)
2360031
2360032
 {
2360033
 return (path);
2360034
 //
2360035
2360036
 // If there are no '/'.
2360037
2360038
 if (strchr (path, '/') == NULL)
2360039
2360040
 return (path);
2360041
2360042
 //
2360043
 // Find the last ^{\prime}/^{\prime} and calculate a pointer to the base name.
2360044
 p = strrchr (path, (unsigned int) '/');
2360045
 p++;
2360046
 //
2360047
2360048
 // Return the pointer to the base name.
 //
2360049
2360050
 return (p);
2360051
```

101.6.2 lib/libgen/dirname.c

Si veda la sezione 94.7.

```
2370007
 dirname (char *path)
2370008
2370009
 static char *point = ".";
 // When 'path' is NULL.
 // Pointer inside 'path'.
2370010
 char
 *p;
 i;
 // Scan index inside 'path'.
2370011
 int
2370012
 //
2370013
 // Empty path.
2370014
 //
2370015
 if
 (path == NULL || strlen (path) == 0)
2370016
2370017
 return (point);
 }
2370018
2370019
 //
2370020
 // Simple cases.
 //
2370021
 if (strncmp (path, "/", PATH_MAX) == 0 ||
2370022
2370023
 strncmp (path, ".", PATH_MAX) == 0 ||
2370024
 strncmp (path, "..", PATH_MAX) == 0)
2370025
 return (path);
2370026
2370027
 }
 //
2370028
2370029
 // Remove all final '/' if it exists, excluded the first character:
2370030
 // 'i' is kept greater than zero.
2370031
 //
 for (i = (strlen (path) - 1); i > 0 \&\& path[i] == '/'; i--)
2370032
2370033
 path[i] = 0;
2370034
 }
2370035
 //
2370036
 // After removal of extra final '/', if there is only one '/', this
2370037
 // is to be returned.
2370038
2370039
 //
2370040
 if (strncmp (path, "/", PATH_MAX) == 0)
2370041
2370042
 return (path);
2370043
2370044
 //
 // If there are no '/'
2370045
2370046
2370047
 if (strchr (path, '/') == NULL)
2370048
2370049
 return (point);
2370050
 //
2370051
2370052
 // If there is only a '/' a the beginning.
2370053
2370054
 if (path[0] == '/'
 & &
```

```
2370055
 strchr (&path[1], (unsigned int) '/') == NULL)
2370056
2370057
 path[1] = 0;
 return (path);
2370058
2370059
2370060
 //
2370061
 // Replace the last '/' with zero.
2370062
2370063
 p = strrchr (path, (unsigned int) '/');
 *p = 0;
2370064
 //
2370065
2370066
 // Now remove extra duplicated final '/', except the very first
2370067
 // character: 'i' is kept greater than zero.
2370068
 for (i = (strlen (path) - 1); i > 0 && path[i] == '/'; i--)
2370069
2370070
2370071
 path[i] = 0;
2370072
2370073
 // Now 'path' appears as a reduced string: the original path string
2370074
2370075
 // is modified.
2370076
 //
2370077
 return (path);
2370078
```

101.7 os16: «lib/pwd.h»

Si veda la sezione 97.2.

```
#ifndef _PWD_H
2380001
2380002
 #define _PWD_H
 1
2380003
 #include <const.h>
2380004
2380005
 #include <restrict.h>
2380006
 #include <sys/types.h>
 // gid_t, uid_t
2380007
 //----
2380008
 struct passwd {
2380009
 char *pw_name;
2380010
 char *pw_passwd;
 uid_t pw_uid;
2380011
2380012
 gid_t pw_gid;
2380013
 char *pw_gecos;
2380014
 char *pw_dir;
2380015
 char *pw_shell;
2380016
2380017
2380018
 struct passwd *getpwent (void);
2380019
 void
 setpwent (void);
```

101.7.1 lib/pwd/pwent.c

Si veda la sezione 94.53.

```
2390001
 #include <pwd.h>
2390002
 #include <stdio.h>
 #include <string.h>
2390003
 #include <stdlib.h>
2390004
2390005
 //----
2390006
2390007
 static char
 buffer[BUFSIZ];
 static struct passwd pw;
2390008
2390009
 static FILE
 *fp = NULL;
2390010
 //----
2390011
 struct passwd *
2390012
 getpwent (void)
2390013
2390014
 void *pstatus;
2390015
 char *char_uid;
2390016
 char *char_gid;
2390017
 if (fp == NULL)
2390018
2390019
 fp = fopen ("/etc/passwd", "r");
2390020
2390021
 if (fp == NULL)
2390022
2390023
 return NULL;
2390024
 }
2390025
2390026
 pstatus = fgets (buffer, BUFSIZ, fp);
2390027
2390028
 if (pstatus == NULL)
2390029
2390030
 return (NULL);
2390031
 //
2390032
2390033
 pw.pw_name = strtok (buffer, ":");
2390034
 pw.pw_passwd = strtok (NULL, ":");
 char_uid
2390035
 = strtok (NULL, ":");
2390036
 char_gid
 = strtok (NULL, ":");
2390037
 pw.pw_gecos = strtok (NULL, ":");
```

```
pw.pw_dir = strtok (NULL, ":");
2390038
2390039
 pw.pw_shell = strtok (NULL, ":");
2390040
 pw.pw_uid
 = (uid_t) atoi (char_uid);
2390041
 pw.pw_gid
 = (gid_t) atoi (char_gid);
 //
2390042
2390043
 return (&pw);
2390044
2390045
2390046
 void
 endpwent (void)
2390047
2390048
2390049
 int status;
2390050
 //
2390051
 if (fp != NULL)
2390052
 fclose (fp);
2390053
 if (status != NULL)
2390054
 {
2390055
2390056
 fp = NULL;
2390057
 }
2390058
2390059
2390060
2390061
 void
 setpwent (void)
2390062
2390063
 if (fp != NULL)
2390064
2390065
2390066
 rewind (fp);
2390067
2390068
2390069
2390070
 struct passwd *
2390071
 getpwnam (const char *name)
2390072
2390073
 struct passwd *pw;
2390074
2390075
 setpwent ();
2390076
2390077
 for (;;)
2390078
 {
2390079
 pw = getpwent ();
2390080
 if (pw == NULL)
2390081
2390082
 return (NULL);
2390083
 if (strcmp (pw->pw_name, name) == 0)
2390084
2390085
```

```
2390086
 return (pw);
2390087
2390088
 }
2390089
2390090
 struct passwd *
2390091
2390092
 getpwuid (uid_t uid)
2390093
2390094
 struct passwd *pw;
2390095
 setpwent ();
2390096
2390097
 //
 for (;;)
2390098
2390099
2390100
 pw = getpwent ();
2390101
 if (pw == NULL)
2390102
2390103
 return (NULL);
2390104
2390105
 if (pw->pw_uid == uid)
2390106
2390107
 return (pw);
2390108
2390109
2390110
```

101.8 os16: «lib/signal.h»

Si veda la sezione 97.2.

```
2400001
 #ifndef _SIGNAL_H
 #define _SIGNAL_H
2400002
 1
2400003
2400004
 #include <sys/types.h>
2400005
2400006
 #define SIGHUP
 1
 #define SIGINT
 2
2400007
 #define SIGQUIT
 3
2400008
 #define SIGILL
2400009
2400010
 #define SIGABRT
 6
2400011
 #define SIGFPE
 8
2400012
 #define SIGKILL
 9
2400013
 #define SIGSEGV
 11
2400014
 #define SIGPIPE
 13
2400015
 #define SIGALRM
 14
2400016
 #define SIGTERM
 15
 #define SIGSTOP
2400017
 17
2400018
 #define SIGTSTP
 18
```

```
2400019
 #define SIGCONT
 19
2400020
 #define SIGCHLD
 20
2400021
 #define SIGTTIN
 21
 #define SIGTTOU
2400022
 22
 #define SIGUSR1
2400023
 30
 #define SIGUSR2
2400024
 31
2400025
 //----
 typedef int sig_atomic_t;
2400026
2400027
 typedef void (*sighandler_t) (int); // The type 'sighandler_t' is a
 // pointer to a function for the
2400028
2400029
 // signal handling, with a parameter
2400030
 // of type 'int', returning 'void'.
2400031
 //
2400032
 // Special undeclarable functions.
2400033
2400034
 #define SIG_ERR ((sighandler_t) -1) // It transform an integer number
 #define SIG_DFL ((sighandler_t) 0) // into a 'sighandler_t' type,
2400035
 #define SIG_IGN ((sighandler_t) 1) // that is, a pointer to a function
2400036
2400037
 // that does not exists really.
2400038
 sighandler_t signal (int sig, sighandler_t handler);
2400039
2400040
 int
 kill (pid_t pid, int sig);
2400041
 int
 raise (int sig);
2400042
2400043
2400044
 #endif
```

101.8.1 lib/signal/kill.c

Si veda la sezione 93.22.

```
2410001
 #include <sys/os16.h>
2410002
 #include <sys/types.h>
2410003
 #include <signal.h>
2410004
 #include <errno.h>
2410005
 #include <string.h>
2410006
2410007
2410008
 kill (pid_t pid, int sig)
2410009
2410010
 sysmsg_kill_t msg;
2410011
 if (pid < -1)
 // Currently unsupported.
2410012
2410013
 errset (ESRCH);
2410014
 return (-1);
2410015
 }
2410016
 msg.pid
 = pid;
2410017
 msg.signal = sig;
```

```
2410018
 msg.ret
 = 0;
2410019
 msg.errno = 0;
2410020
 sys (SYS_KILL, &msg, (sizeof msg));
2410021
 errno = msg.errno;
 errln = msq.errln;
2410022
2410023
 strncpy (errfn, msg.errfn, PATH_MAX);
2410024
 return (msg.ret);
2410025
```

101.8.2 lib/signal/signal.c

Si veda la sezione 93.34.

```
2420001
 #include <sys/os16.h>
2420002
 #include <sys/types.h>
2420003
 #include <signal.h>
2420004
 #include <errno.h>
2420005
 #include <string.h>
 //----
2420006
2420007
 sighandler_t
 signal (int sig, sighandler_t handler)
2420008
2420009
2420010
 sysmsg_signal_t msg;
2420011
2420012
 msg.signal = sig;
2420013
 msq.handler = handler;
2420014
 = SIG_DFL;
 msq.ret
2420015
 msg.errno
 = 0;
2420016
 sys (SYS_SIGNAL, &msg, (sizeof msg));
2420017
 errno = msg.errno;
2420018
 errln = msg.errln;
2420019
 strncpy (errfn, msg.errfn, PATH_MAX);
2420020
 return (msg.ret);
2420021
```

101.9 os16: «lib/stdio.h»

Si veda la sezione 94.103.

```
#ifndef STDIO H
2430001
2430002
 #define _STDIO_H
 1
2430003
 #include <const.h>
2430004
 #include <restrict.h>
2430005
2430006
 #include <stdarq.h>
 #include <stdint.h>
2430007
2430008
 #include <limits.h>
```

```
#include <NULL.h>
2430009
 #include <size_t.h>
2430010
 #include <sys/types.h>
2430011
2430012
 #include <SEEK.h>
 // SEEK_CUR, SEEK_SET, SEEK_END
 //-----
2430013
2430014
 #define BUFSIZ
 2048 // Like the file system max zone
2430015
 // size.
2430016
 #define _IOFBF
 // Input-output fully buffered.
 0
2430017
 #define _IOLBF
 1
 // Input-output line buffered.
 #define _IONBF
 // Input-output with no buffering.
2430018
2430019
2430020
 #define L_tmpnam FILENAME_MAX // <limits.h>
2430021
2430022
 #define FOPEN_MAX
 OPEN_MAX
 // <limits.h>
 #define FILENAME_MAX
 // <limits.h>
2430023
 NAME_MAX
2430024
 #define TMP_MAX
 0x7FFF
2430025
 #define EOF
 (-1) // Must be a negative value.
2430026
 //-----
2430027
 typedef off_t fpos_t; // 'off_t' defined in <sys/types.h>.
2430028
2430029
2430030
 typedef struct {
 // File descriptor number.
2430031
 int
 fdn;
2430032
 char
 error;
 // Error indicator.
 eof;
 // End of file indicator.
2430033
 char
2430034
 } FILE;
2430035
 2430036
2430037
2430038
 #define stdin (& stream[0])
2430039
 #define stdout (&_stream[1])
2430040
 #define stderr (&_stream[2])
 //----
2430041
2430042
 void
 clearerr
 (FILE *fp);
2430043
 int
 fclose
 (FILE *fp);
2430044
 int
 feof
 (FILE *fp);
2430045
 int
 ferror
 (FILE *fp);
 fflush
2430046
 int
 (FILE *fp);
2430047
 int
 fgetc
 (FILE *fp);
2430048
 int
 fgetpos
 (FILE *restrict fp, fpos_t *restrict pos);
2430049
 char
 *fgets
 (char *restrict string, int n, FILE *restrict fp);
 fileno
2430050
 int
 (FILE *fp);
2430051
 (const char *path, const char *mode);
 FILE
 *fopen
2430052
 int
 fprintf
 (FILE *fp, char *restrict format, ...);
 (int c, FILE *fp);
2430053
 int
 fputc
2430054
 int
 fputs
 (const char *restrict string, FILE *restrict fp);
 (void *restrict buffer, size_t size, size_t nmemb,
 fread
2430055
 size_t
2430056
 FILE *restrict fp);
```

```
2430057
 (const char *restrict path,
 FILE
 *freopen
2430058
 const char *restrict mode,
2430059
 FILE *restrict fp);
2430060
 int
 fscanf
 (FILE *restrict fp, const char *restrict format,
2430061
 ...);
2430062
 (FILE *fp, long int offset, int whence);
 int
 fseek
2430063
 int
 fsetpos
 (FILE *fp, const fpos_t *pos);
2430064
 long int ftell
 (FILE *fp);
2430065
 off_t
 ftello
 (FILE *fp);
 size_t
 (const void *restrict buffer, size_t size,
2430066
 fwrite
 size_t nmemb, FILE *restrict fp);
2430067
2430068
 #define getc(p)
 (fgetc (p))
2430069
 int
 getchar
 (void);
2430070
 char
 *gets
 (char *string);
 void
2430071
 perror
 (const char *string);
2430072
 int
 (const char *restrict format, ...);
 printf
2430073
 \#define putc(c, p) (fputc ((c), (p)))
 #define putchar(c) (fputc ((c), (stdout)))
2430074
2430075
 int
 puts
 (const char *string);
 void
 rewind
 (FILE *fp);
2430076
2430077
 int
 scanf
 (const char *restrict format, ...);
2430078
 void
 setbuf
 (FILE *restrict fp, char *restrict buffer);
 (FILE *restrict fp, char *restrict buffer,
2430079
 int
 setvbuf
2430080
 int buf_mode, size_t size);
2430081
 (char *restrict string, size_t size,
 int
 snprintf
2430082
 const char *restrict format, ...);
2430083
 int
 sprintf
 (char *restrict string, const char *restrict format,
2430084
 ...);
 (char *restrict string, const char *restrict format,
2430085
 int
 sscanf
2430086
 ...);
 (FILE *fp, char *restrict format, va_list arg);
2430087
 int
 vfprintf
 vfscanf
 (FILE *restrict fp, const char *restrict format,
2430088
 int
2430089
 va_list arg);
2430090
 int
 vprintf
 (const char *restrict format, va_list arg);
2430091
 int
 vscanf
 (const char *restrict format, va_list ap);
2430092
 vsnprintf
 (char *restrict string, size_t size,
 int
 const char *restrict format, va list arg);
2430093
2430094
 (char *restrict string, const char *restrict format,
 int
 vsprintf
2430095
 va_list arg);
2430096
 int
 vsscanf
 (const char *string, const char *format,
2430097
 va_list ap);
2430098
2430099
 #endif
```

101.9.1 lib/stdio/FILE.c

Si veda la sezione 97.2.

```
#include <stdio.h>
2440001
2440002
 // There must be room for at least 'FOPEN_MAX' elements.
2440003
2440004
 FILE _stream[FOPEN_MAX];
2440005
2440006
2440007
2440008
 _stdio_stream_setup (void)
2440009
2440010
 _stream[0].fdn
2440011
 _stream[0].error = 0;
 _stream[0].eof
2440012
2440013
2440014
 _stream[1].fdn
2440015
 _stream[1].error = 0;
2440016
 _stream[1].eof
 = 0;
2440017
2440018
 _stream[2].fdn = 2;
2440019
 _stream[2].error = 0;
2440020
 _stream[2].eof
 = 0;
2440021
```

101.9.2 lib/stdio/clearerr.c

Si veda la sezione 94.9.

```
2450001
 #include <stdio.h>
 //----
2450002
2450003
 void
2450004
 clearerr (FILE *fp)
2450005
2450006
 if (fp != NULL)
2450007
 {
 fp \rightarrow error = 0;
2450008
 fp->eof
2450009
2450010
2450011
```

101.9.3 lib/stdio/fclose.c

Si veda la sezione 94.27.

101.9.4 lib/stdio/feof.c

Si veda la sezione 94.28.

```
2470001
 #include <stdio.h>
2470002
2470003
 int
2470004
 feof (FILE *fp)
2470005
 if (fp != NULL)
2470006
2470007
2470008
 return (fp->eof);
2470009
2470010
 return (0);
2470011
```

101.9.5 lib/stdio/ferror.c

Si veda la sezione 94.29.

```
#include <stdio.h>
2480001
2480002
 int
2480003
2480004
 ferror (FILE *fp)
2480005
2480006
 if (fp != NULL)
2480007
2480008
 return (fp->error);
2480009
2480010
 return (0);
2480011
```

101.9.6 lib/stdio/fflush.c

Si veda la sezione 94.30.

```
#include <stdio.h>
2490001
2490002
2490003
 int
2490004
 fflush (FILE *fp)
2490005
2490006
 //
 // The os16 library does not have any buffered data.
2490007
2490008
2490009
 return (0);
2490010
```

101.9.7 lib/stdio/fgetc.c

Si veda la sezione 94.31.

```
2500001
 #include <stdio.h>
2500002
 #include <sys/types.h>
2500003
 #include <unistd.h>
2500004
2500005
 int
 fgetc (FILE *fp)
2500006
2500007
2500008
 ssize_t size_read;
2500009
 // Character read.
 int
 c;
 //
2500010
 for (c = 0;;)
2500011
2500012
2500013
 size_read = read (fp->fdn, &c, (size_t) 1);
2500014
 if (size_read <= 0)</pre>
2500015
 {
2500016
2500017
 //
 // It is the end of file (zero) otherwise there is a
2500018
2500019
 // problem (a negative value): return 'EOF'.
2500020
2500021
 return (EOF);
2500022
 }
2500023
2500024
 // Valid read: end of scan.
 //
2500025
2500026
 return (c);
2500027
2500028
```

101.9.8 lib/stdio/fgetpos.c

Si veda la sezione 94.32.

```
2510001
 #include <stdio.h>
2510002
2510003
 fgetpos (FILE *restrict fp, fpos_t *restrict pos)
2510004
2510005
2510006
 long int position;
2510007
 if (fp != NULL)
2510008
2510009
2510010
 position = ftell (fp);
2510011
 if (position >= 0)
2510012
2510013
 *pos = position;
2510014
 return (0);
2510015
 }
2510016
2510017
 return (-1);
2510018
```

101.9.9 lib/stdio/fgets.c

Si veda la sezione 94.33.

```
2520001
 #include <stdio.h>
2520002
 #include <sys/types.h>
 #include <unistd.h>
2520003
 #include <stddef.h>
2520004
 //----
2520005
2520006
 char *
2520007
 fgets (char *restrict string, int n, FILE *restrict fp)
2520008
2520009
 ssize_t size_read;
2520010
 int
 b;
 // Index inside the string buffer.
2520011
 for (b = 0; b < (n-1); b++, string[b] = 0)
2520012
2520013
2520014
 size_read = read (fp->fdn, &string[b], (size_t) 1);
2520015
 //
2520016
 if (size_read <= 0)</pre>
 {
2520017
2520018
 //
2520019
 // It is the end of file (zero) otherwise there is a
2520020
 // problem (a negative value).
2520021
2520022
 string[b] = 0;
```

```
2520023
 break;
2520024
 }
 //
2520025
2520026
 if (string[b] == ' \n')
 {
2520027
2520028
 b++;
 string[b] = 0;
2520029
2520030
 break;
2520031
 }
2520032
 //
2520033
 // If 'b' is zero, nothing was read and 'NULL' is returned.
2520034
2520035
2520036
 if (b == 0)
2520037
 return (NULL);
2520038
2520039
2520040
 else
2520041
2520042
 return (string);
2520043
2520044
```

101.9.10 lib/stdio/fileno.c

Si veda la sezione 94.34.

```
2530001
 #include <stdio.h>
2530002
 #include <errno.h>
2530003
 int
2530004
2530005
 fileno (FILE *fp)
2530006
2530007
 if (fp != NULL)
2530008
 return (fp->fdn);
2530009
2530010
2530011
 errset (EBADF);
 // Bad file descriptor.
2530012
 return (-1);
2530013
```

101.9.11 lib/stdio/fopen.c

Si veda la sezione 94.35.

```
#include <fcntl.h>
2540001
2540002
 #include <stdarq.h>
 #include <stddef.h>
2540003
 #include <string.h>
2540004
 #include <errno.h>
2540005
2540006
 #include <sys/os16.h>
 #include <const.h>
2540007
 #include <limits.h>
2540008
2540009
 #include <stdio.h>
2540010
2540011
2540012
 FILE *
 fopen (const char *path, const char *mode)
2540013
2540014
2540015
 int fdn;
2540016
 //
 if
2540017
 (strcmp (mode, "r")
2540018
 strcmp (mode, "rb"))
2540019
2540020
 fdn = open (path, O_RDONLY);
2540021
 else if (strcmp (mode, "r+")
2540022
 strcmp (mode, "r+b") ||
2540023
2540024
 strcmp (mode, "rb+"))
2540025
2540026
 fdn = open (path, O_RDWR);
2540027
2540028
 else if (strcmp (mode, "w")
2540029
 strcmp (mode, "wb"))
2540030
2540031
 fdn = open (path, O_WRONLY|O_CREAT|O_TRUNC, 0666);
2540032
2540033
 else if (strcmp (mode, "w+")
2540034
 strcmp (mode, "w+b") ||
2540035
 strcmp (mode, "wb+"))
2540036
 fdn = open (path, O_RDWR|O_CREAT|O_TRUNC, 0666);
2540037
2540038
2540039
 else if (strcmp (mode, "a") ||
2540040
 strcmp (mode, "ab"))
2540041
 fdn = open (path, O_WRONLY|O_APPEND|O_CREAT|O_TRUNC, 0666);
2540042
2540043
2540044
 else if (strcmp (mode, "a+")
 2540045
 strcmp (mode, "a+b")
```

```
strcmp (mode, "ab+"))
2540046
2540047
 fdn = open (path, O_RDWR|O_APPEND|O_CREAT|O_TRUNC, 0666);
2540048
2540049
 else
2540050
2540051
 {
2540052
 // Invalid argument.
 errset (EINVAL);
2540053
 return (NULL);
2540054
 }
 //
2540055
2540056
 // Check the file descriptor returned.
2540057
 //
2540058
 if (fdn < 0)
2540059
2540060
2540061
 // The variable 'errno' is already set.
2540062
 errset (errno);
2540063
2540064
 return (NULL);
2540065
 //
2540066
2540067
 // A valid file descriptor is available: convert it into a file
 // stream. Please note that the file descriptor number must be
2540068
2540069
 // saved inside the corresponding `_stream[]' array, because the
 // file pointer do not have knowledge of the relative position
2540070
2540071
 // inside the array.
2540072
2540073
 _stream[fdn].fdn = fdn; // Saved the file descriptor number.
2540074
 //
2540075
 return (&_stream[fdn]);
 // Returned the file stream pointer.
2540076
```

101.9.12 lib/stdio/fprintf.c

Si veda la sezione 94.78.

```
#include <stdio.h>
2550001
2550002
2550003
 //-
2550004
 int
2550005
 fprintf (FILE *fp, char *restrict format, ...)
2550006
 va_list ap;
2550007
 va_start (ap, format);
2550008
2550009
 return (vfprintf (fp, format, ap));
2550010
```

101.9.13 lib/stdio/fputc.c

Si veda la sezione 94.37.

```
#include <stdio.h>
2560001
2560002
 #include <sys/types.h>
 #include <sys/os16.h>
2560003
2560004
 #include <string.h>
 #include <unistd.h>
2560005
2560006
2560007
2560008
 fputc (int c, FILE *fp)
2560009
2560010
 ssize_t size_written;
2560011
 character = (char) c;
 char
 size_written = write (fp->fdn, &character, (size_t) 1);
2560012
 if (size_written < 0)</pre>
2560013
2560014
2560015
 fp \rightarrow eof = 1;
2560016
 return (EOF);
2560017
2560018
 return (c);
2560019
```

101.9.14 lib/stdio/fputs.c

Si veda la sezione 94.38.

```
#include <stdio.h>
2570001
2570002
 #include <string.h>
2570003
2570004
2570005
 fputs (const char *restrict string, FILE *restrict fp)
2570006
 i; // Index inside the string to be printed.
2570007
 int
 int status;
2570008
2570009
 for (i = 0; i < strlen (string); i++)
2570010
2570011
2570012
 status = fputc (string[i], fp);
2570013
 if (status == EOF)
2570014
2570015
 fp \rightarrow eof = 1;
2570016
 return (EOF);
2570017
2570018
2570019
 return (0);
2570020
```

101.9.15 lib/stdio/fread.c

Si veda la sezione 94.39.

```
#include <unistd.h>
2580001
2580002
 #include <stdio.h>
 //----
2580003
 size_t
2580004
 fread (void *restrict buffer, size_t size, size_t nmemb,
2580005
2580006
 FILE *restrict fp)
2580007
2580008
 ssize_t size_read;
2580009
 size_read = read (fp->fdn, buffer, (size_t) (size * nmemb));
 if (size_read == 0)
2580010
2580011
2580012
 fp \rightarrow eof = 1;
2580013
 return ((size_t) 0);
2580014
2580015
 else if (size_read < 0)</pre>
2580016
2580017
 fp \rightarrow error = 1;
2580018
 return ((size_t) 0);
 }
2580019
 else
2580020
2580021
 return ((size_t) (size_read / size));
2580022
2580023
2580024
```

101.9.16 lib/stdio/freopen.c

Si veda la sezione 94.35.

```
#include <fcntl.h>
2590001
2590002
 #include <stdarq.h>
2590003
 #include <stddef.h>
2590004
 #include <string.h>
2590005
 #include <errno.h>
 #include <sys/os16.h>
2590006
2590007
 #include <const.h>
 #include <limits.h>
2590008
2590009
 #include <stdio.h>
2590010
2590011
2590012
 FILE *
2590013
 freopen (const char *restrict path, const char *restrict mode,
2590014
 FILE *restrict fp)
2590015
2590016
 int
 status;
```

```
2590017
 FILE *fp_new;
2590018
 //
 if (fp == NULL)
2590019
2590020
2590021
 return (NULL);
2590022
 //
2590023
2590024
 status = fclose (fp);
2590025
 if (status != 0)
2590026
2590027
 fp \rightarrow error = 1;
2590028
 return (NULL);
 }
2590029
2590030
 //
2590031
 fp_new = fopen (path, mode);
2590032
2590033
 if (fp_new == NULL)
2590034
 {
2590035
 return (NULL);
2590036
2590037
 //
2590038
 if (fp_new != fp)
2590039
 {
2590040
 fclose (fp_new);
2590041
 return (NULL);
 }
2590042
 //
2590043
2590044
 return (fp_new);
2590045
```

101.9.17 lib/stdio/fscanf.c

Si veda la sezione 94.90.

```
2600001 #include <stdio.h>
2600002 //-----
2600003 int
2600004 fscanf (FILE *restrict fp, const char *restrict format, ...)
2600005 {
2600006 va_list ap;
2600007 va_start (ap, format);
2600008 return vfscanf (fp, format, ap);
2600009 }
```

101.9.18 lib/stdio/fseek.c

Si veda la sezione 94.43.

```
2610001
 #include <stdio.h>
2610002
 #include <unistd.h>
2610003
2610004
2610005
 fseek (FILE *fp, long int offset, int whence)
2610006
 off_t off_new;
2610007
 off_new = lseek (fp->fdn, (off_t) offset, whence);
2610008
2610009
 if (off new < 0)
2610010
2610011
 fp \rightarrow error = 1;
2610012
 return (-1);
 }
2610013
2610014
 else
 {
2610015
2610016
 fp \rightarrow eof = 0;
2610017
 return (0);
2610018
2610019
```

101.9.19 lib/stdio/fseeko.c

Si veda la sezione 94.43.

```
#include <stdio.h>
2620001
2620002
 #include <unistd.h>
2620003
2620004
2620005
 fseeko (FILE *fp, off_t offset, int whence)
2620006
 off_t off_new;
2620007
2620008
 off_new = lseek (fp->fdn, offset, whence);
 if (off_new < 0)
2620009
2620010
2620011
 fp \rightarrow error = 1;
2620012
 return (-1);
2620013
 }
2620014
 else
2620015
2620016
 return (0);
2620017
 }
2620018
```

101.9.20 lib/stdio/fsetpos.c

Si veda la sezione 94.32.

```
2630001
 #include <stdio.h>
2630002
2630003
 fsetpos (FILE *restrict fp, fpos_t *restrict pos)
2630004
2630005
2630006
 long int position;
2630007
 if (fp != NULL)
2630008
2630009
2630010
 position = fseek (fp, (long int) *pos, SEEK_SET);
2630011
 if (position >= 0)
2630012
2630013
 *pos = position;
2630014
 return (0);
2630015
 }
2630016
2630017
 return (-1);
2630018
```

101.9.21 lib/stdio/ftell.c

Si veda la sezione 94.46.

```
2640001 #include <stdio.h>
2640002 #include <unistd.h>
2640003 //------
2640004 long int
2640005 ftell (FILE *fp)
2640006 {
2640007 return ((long int) lseek (fp->fdn, (off_t) 0, SEEK_CUR));
2640008 }
```

101.9.22 lib/stdio/ftello.c

Si veda la sezione 94.46.

```
2650001 #include <stdio.h>
2650002 #include <unistd.h>
2650003 //------
2650004 off_t
2650005 ftello (FILE *fp)
2650006 {
2650007 return (lseek (fp->fdn, (off_t) 0, SEEK_CUR));
2650008 }
```

101.9.23 lib/stdio/fwrite.c

Si veda la sezione 94.48.

```
#include <unistd.h>
2660001
2660002
 #include <stdio.h>
 //----
2660003
2660004
 size t
 fwrite (const void *restrict buffer, size_t size, size_t nmemb,
2660005
2660006
 FILE *restrict fp)
2660007
 ssize_t size_written;
2660008
2660009
 size_written = write (fp->fdn, buffer, (size_t) (size * nmemb));
 if (size_written < 0)</pre>
2660010
2660011
2660012
 fp \rightarrow error = 1;
 return ((size_t) 0);
2660013
 }
2660014
2660015
 else
2660016
2660017
 return ((size_t) (size_written / size));
2660018
2660019
```

101.9.24 lib/stdio/getchar.c

Si veda la sezione 94.31.

```
#include <stdio.h>
2670001
2670002
 #include <sys/types.h>
2670003
 #include <unistd.h>
2670004
2670005
 int
2670006
 getchar (void)
2670007
2670008
 ssize_t size_read;
 // Character read.
2670009
 int
 c;
2670010
 //
 for (c = 0;;)
2670011
2670012
2670013
 size_read = read (STDIN_FILENO, &c, (size_t) 1);
2670014
 //
2670015
 if (size_read <= 0)</pre>
 {
2670016
2670017
2670018
 // It is the end of file (zero) otherwise there is a
2670019
 // problem (a negative value): return 'EOF'.
2670020
 //
2670021
 _stream[STDIN_FILENO].eof = 1;
```

```
2670022
 return (EOF);
2670023
 }
2670024
 //
2670025
 // Valid read.
 //
2670026
2670027
 if (size_read == 0)
2670028
2670029
 //
2670030
 // If no character is ready inside the keyboard buffer, just
2670031
 // retry.
2670032
 //
2670033
 continue;
2670034
 }
2670035
 //
 // End of scan.
2670036
2670037
 //
2670038
 return (c);
2670039
 }
2670040
```

101.9.25 lib/stdio/gets.c

Si veda la sezione 94.33.

```
2680001
 #include <stdio.h>
2680002
 #include <sys/types.h>
2680003
 #include <unistd.h>
2680004
 #include <stddef.h>
 //----
2680005
2680006
 char *
2680007
 gets (char *string)
2680008
2680009
 ssize_t size_read;
2680010
 // Index inside the string buffer.
 int
 b;
2680011
 for (b = 0; b++, string[b] = 0)
2680012
2680013
 {
 size_read = read (STDIN_FILENO, &string[b], (size_t) 1);
2680014
2680015
 //
2680016
 if (size_read <= 0)</pre>
2680017
 {
2680018
 //
2680019
 // It is the end of file (zero) otherwise there is a
2680020
 // problem (a negative value).
2680021
2680022
 _stream[STDIN_FILENO].eof = 1;
2680023
 string[b] = 0;
2680024
 break;
```

```
2680025
2680026
 //
 if (string[b] == ' \n')
2680027
2680028
2680029
 b++;
2680030
 string[b] = 0;
2680031
 break;
2680032
2680033
 }
2680034
2680035
 // If 'b' is zero, nothing was read and 'NULL' is returned.
2680036
 //
 if (b == 0)
2680037
2680038
2680039
 return (NULL);
 }
2680040
2680041
 else
2680042
 {
2680043
 return (string);
2680044
2680045
```

101.9.26 lib/stdio/perror.c

Si veda la sezione 94.77.

```
2690001
 #include <stdio.h>
 #include <errno.h>
2690002
 #include <stddef.h>
2690003
2690004
 #include <string.h>
 //----
2690005
2690006
 void
 perror (const char *string)
2690007
2690008
2690009
 //
 // If errno is zero, there is nothing to show.
2690010
2690011
 if (errno == 0)
2690012
2690013
 {
2690014
 return;
2690015
2690016
 //
2690017
 // Show the string if there is one.
2690018
 //
2690019
 (string != NULL && strlen (string) > 0)
2690020
2690021
 printf ("%s: ", string);
2690022
```

```
//
2690023
2690024
 // Show the translated error.
2690025
 if (errfn[0] != 0 && errln != 0)
2690026
2690027
2690028
 printf ("[%s:%u:%i] %s\n",
2690029
 errfn, errln, errno, strerror (errno));
2690030
 }
2690031
 else
2690032
 printf ("[%i] %s\n", errno, strerror (errno));
2690033
2690034
2690035
```

101.9.27 lib/stdio/printf.c

Si veda la sezione 94.78.

```
2700001 #include <stdio.h>
2700002 //------
2700003 int
2700004 printf (char *restrict format, ...)
2700005 {
2700006 va_list ap;
2700007 va_start (ap, format);
2700008 return (vprintf (format, ap));
2700009 }
```

101.9.28 lib/stdio/puts.c

Si veda la sezione 94.38.

```
2710001
 #include <stdio.h>
2710002
2710003
 int
2710004
 puts (const char *string)
2710005
2710006
 int status;
2710007
 status = printf ("%s\n", string);
2710008
 if (status < 0)
2710009
 return (EOF);
2710010
2710011
 }
 else
2710012
2710013
2710014
 return (status);
2710015
```

```
2710016 }
```

101.9.29 lib/stdio/rewind.c

Si veda la sezione 94.88.

```
2720001 #include <stdio.h>
2720002 //------
2720003 void
2720004 rewind (FILE *fp)
2720005 {
2720006 (void) fseek (fp, 0L, SEEK_SET);
2720007 fp->error = 0;
2720008 }
```

101.9.30 lib/stdio/scanf.c

Si veda la sezione 94.90.

101.9.31 lib/stdio/setbuf.c

Si veda la sezione 94.93.

```
2740001
 #include <stdio.h>
2740002
2740003
 void
2740004
 setbuf (FILE *restrict fp, char *restrict buffer)
2740005
2740006
 //
 // The os16 library does not have any buffered data.
2740007
 //
2740008
2740009
 return;
2740010
```

101.9.32 lib/stdio/setvbuf.c

Si veda la sezione 94.93.

```
#include <stdio.h>
2750001
2750002
2750003
 setvbuf (FILE *restrict fp, char *restrict buffer, int buf_mode,
2750004
2750005
 size_t size)
2750006
2750007
2750008
 // The os16 library does not have any buffered data.
2750009
 //
2750010
 return (0);
2750011
```

101.9.33 lib/stdio/snprintf.c

Si veda la sezione 94.78.

```
2760001
 #include <stdio.h>
2760002
 #include <stdarg.h>
2760003
2760004
 int
 snprintf (char *restrict string, size_t size,
2760005
2760006
 const char *restrict format, ...)
2760007
2760008
 va_list ap;
2760009
 va_start (ap, format);
 return vsnprintf (string, size, format, ap);
2760010
2760011
```

101.9.34 lib/stdio/sprintf.c

Si veda la sezione 94.78.

```
2770001
 #include <stdio.h>
2770002
 #include <stdarg.h>
2770003
2770004
2770005
 sprintf (char *restrict string, const char *restrict format,
 ...)
2770006
2770007
2770008
 va_list ap;
2770009
 va_start (ap, format);
2770010
 return vsnprintf (string, (size_t) BUFSIZ, format, ap);
2770011
```

101.9.35 lib/stdio/sscanf.c

Si veda la sezione 94.90.

101.9.36 lib/stdio/vfprintf.c

Si veda la sezione 94.128.

```
#include <stdio.h>
2790001
2790002
 #include <sys/types.h>
2790003
 #include <sys/os16.h>
2790004
 #include <string.h>
 #include <unistd.h>
2790005
2790006
2790007
 int
2790008
 vfprintf (FILE *fp, char *restrict format, va_list arg)
2790009
2790010
 ssize_t
 size_written;
2790011
 size_t
 size;
2790012
 size_t
 size_total;
2790013
 int
 status;
2790014
 char
 string[BUFSIZ];
2790015
 char
 *buffer = string;
2790016
 //
2790017
 buffer[0] = 0;
 status
 = vsprintf (buffer, format, arg);
2790018
 //
2790019
2790020
 size = strlen (buffer);
2790021
 if (size >= BUFSIZ)
2790022
 {
2790023
 size = BUFSIZ;
2790024
 }
2790025
 //
 for (size_total = 0, size_written = 0;
2790026
2790027
 size_total < size;</pre>
 size_total += size_written, buffer += size_written)
2790028
2790029
2790030
 size_written = write (fp->fdn, buffer, size - size_total);
2790031
 if (size_written < 0)</pre>
```

101.9.37 lib/stdio/vfscanf.c

Si veda la sezione 94.129.

```
2800001
 #include <stdio.h>
2800002
 //----
2800003
2800004
 int vfsscanf (FILE *restrict fp, const char *string,
2800005
 const char *restrict format, va_list ap);
2800006
2800007
 vfscanf (FILE *restrict fp, const char *restrict format, va_list ap)
2800008
2800009
2800010
 return (vfsscanf (fp, NULL, format, ap));
2800011
2800012
```

101.9.38 lib/stdio/vfsscanf.c

Si veda la sezione 94.129.

```
2810001
 #include <stdint.h>
2810002
 #include <stdbool.h>
2810003
 #include <stdlib.h>
 #include <string.h>
2810004
2810005
 #include <stdio.h>
2810006
 #include <stdarg.h>
2810007
 #include <ctype.h>
2810008
 #include <errno.h>
 #include <stddef.h>
2810009
2810010
2810011
2810012
 // This function is not standard and is able to do the work of both
 // 'vfscanf()' and 'vsscanf()'.
2810013
2810014
 //----
2810015
2810016
 #define WIDTH_MAX
 64
 //-----
2810017
 static intmax_t strtointmax (const char *restrict string,
2810018
2810019
 char **restrict endptr, int base,
```

```
2810020
 size_t max_width);
2810021
 ass_or_eof (int consumed, int assigned);
 static int
 //----
2810022
2810023
 int
 vfsscanf (FILE *restrict fp, const char *string,
2810024
2810025
 const char *restrict format, va_list ap)
2810026
2810027
 int
 f
 = 0;
 // Format index.
2810028
 char
 buffer[BUFSIZ];
2810029
 const char
 // Default.
 *input
 = string;
2810030
 const char
 *start
 = input;
 // Default.
 = NULL;
2810031
 char
 *next
2810032
 int
 = 0;
 scanned
2810033
 //
2810034
 bool
 = 0;
 stream
2810035
 bool
 flag_star
 = 0;
2810036
 bool
 specifier
2810037
 bool
 specifier_flags = 0;
2810038
 bool
 specifier_width = 0;
2810039
 specifier_type = 0;
 bool
2810040
 bool
 inverted
 = 0;
2810041
 //
2810042
 char
 *ptr_char;
2810043
 signed char
 *ptr_schar;
2810044
 unsigned char
 *ptr_uchar;
2810045
 short int
 *ptr_sshort;
2810046
 unsigned short int *ptr_ushort;
2810047
 int
 *ptr_sint;
 unsigned int
2810048
 *ptr_uint;
2810049
 long int
 *ptr_slong;
2810050
 unsigned long int *ptr_ulong;
2810051
 intmax_t
 *ptr_simax;
2810052
 *ptr_uimax;
 uintmax_t
2810053
 size_t
 *ptr_size;
2810054
 ptrdiff_t
 *ptr_ptrdiff;
2810055
 void
 **ptr_void;
2810056
 //
2810057
 size_t
 width;
2810058
 char
 width_string[WIDTH_MAX+1];
2810059
 int
 w;
 // Index inside width string.
2810060
 int
 assigned
 = 0;
 // Assignment counter.
2810061
 int
 = 0;
 // Consumed counter.
 consumed
2810062
 //
2810063
 intmax t
 value_i;
2810064
 uintmax_t
 value_u;
2810065
 //
2810066
 const char
 *end_format;
2810067
 const char
 *end_input;
```

```
2810068
 // Generic counter.
 int
 count;
2810069
 int
 // Generic index.
 index;
2810070
 bool
 ascii[128];
2810071
 //
 void
2810072
 *pstatus;
2810073
 //
2810074
 // Initialize some data.
2810075
 //
2810076
 width_string[0] = ' \setminus 0';
 end_format
 = format + (strlen (format));
2810077
2810078
 //
2810079
 // Check arguments and find where input comes.
2810080
2810081
 if (fp == NULL && (string == NULL || string[0] == 0))
2810082
 // Invalid argument.
2810083
 errset (EINVAL);
2810084
 return (EOF);
2810085
 }
2810086
 //
2810087
 if (fp != NULL && string != NULL && string[0] != 0)
2810088
2810089
 errset (EINVAL);
 // Invalid argument.
2810090
 return (EOF);
2810091
2810092
 //
2810093
 if (fp != NULL)
2810094
2810095
 stream = 1;
2810096
 //
2810097
 //
2810098
 //
2810099
2810100
 for (;;)
2810101
 {
2810102
 if (stream)
2810103
 {
2810104
 pstatus = fgets (buffer, BUFSIZ, fp);
2810105
 //
2810106
 if (pstatus == NULL)
2810107
2810108
 return (ass_or_eof (consumed, assigned));
2810109
 }
2810110
2810111
 input = buffer;
2810112
 start = input;
2810113
 next = NULL;
2810114
2810115
 //
```

```
2810116
 // Calculate end input.
2810117
 //
2810118
 end_input = input + (strlen (input));
2810119
 //
 // Scan format and input strings. Index 'f' is not reset.
2810120
2810121
2810122
 while (&format[f] < end_format && input < end_input)</pre>
2810123
2810124
 if (!specifier)
2810125
 //---- The context is not inside a specifier.
2810126
2810127
 if (isspace (format[f]))
2810128
 //---- Space.
2810129
2810130
 while (isspace (*input))
2810131
2810132
 input++;
2810133
 }
2810134
2810135
 // Verify that the input string is not finished.
2810136
2810137
 if (input[0] == 0)
2810138
 {
2810139
 //
2810140
 // As the input string is finished, the format
2810141
 // string index is not advanced, because there
2810142
 // might be more spaces on the next line (if
2810143
 // there is a next line, of course).
2810144
 //
2810145
 continue;
2810146
 }
2810147
 else
2810148
 {
2810149
 f++;
2810150
 continue;
2810151
2810152
 if (format[f] != '%')
2810153
2810154
 {
 //---- Ordinary character.
2810155
2810156
 if (format[f] == *input)
2810157
2810158
 input++;
2810159
 f++;
2810160
 continue;
2810161
 }
2810162
 else
2810163
 {
```

```
2810164
 return (ass_or_eof (consumed, assigned));
2810165
 }
2810166
2810167
 if (format[f] == '%' && format[f+1] == '%')
2810168
 //---- Matching a literal '%'.
2810169
2810170
2810171
 if (format[f] == *input)
2810172
2810173
 input++;
2810174
 f++;
2810175
 continue;
2810176
 }
2810177
 else
2810178
 {
2810179
 return (ass_or_eof (consumed, assigned));
2810180
2810181
2810182
 if (format[f] == '%')
2810183
2810184
 //---- Percent of a specifier.
2810185
 f++;
2810186
 specifier
 = 1;
 specifier_flags = 1;
2810187
2810188
 continue;
2810189
 }
2810190
2810191
 //
2810192
 if (specifier && specifier_flags)
2810193
2810194
 //---- The context is inside specifier flags.
2810195
 if (format[f] == '*')
2810196
 //---- Assignment suppression star.
2810197
2810198
 flag_star = 1;
2810199
 f++;
2810200
 }
2810201
 else
2810202
 {
 //---- End of flags and begin of specifier length.
2810203
2810204
 specifier_flags = 0;
2810205
 specifier_width = 1;
2810206
 }
2810207
 //
2810208
2810209
 if (specifier && specifier_width)
2810210
2810211
 //---- The context is inside a specifier width.
```

```
2810212
 for (w = 0;
2810213
 format[f] >= '0'
 && format[f] <= '9'
2810214
2810215
 && w < WIDTH_MAX;
 W++)
2810216
2810217
2810218
 width_string[w] = format[f];
2810219
 f++;
2810220
 }
2810221
 width_string[w] = ' \setminus 0';
2810222
 width = atoi (width_string);
2810223
 if (width > WIDTH_MAX)
2810224
2810225
 width = WIDTH_MAX;
2810226
2810227
 //
2810228
 // A zero width means an unspecified limit for the field
2810229
 // length.
2810230
 //---- End of spec. width and begin of spec. type.
2810231
2810232
 specifier_width = 0;
2810233
 specifier_type = 1;
2810234
 }
2810235
 //
2810236
 if (specifier && specifier_type)
2810237
 {
 //
2810238
2810239
 // Specifiers with length modifier.
2810240
 if (format[f] == 'h' && format[f+1] == 'h')
2810241
2810242
 {
 //----- char.
2810243
 (format[f+2] == 'd')
2810244
 if
2810245
 {
 //---- signed char, base 10.
2810246
2810247
 value_i = strtointmax (input, &next, 10, width);
2810248
 if (input == next)
2810249
 {
 return (ass_or_eof (consumed, assigned));
2810250
2810251
2810252
 consumed++;
2810253
 if (!flag_star)
2810254
2810255
 ptr_schar = va_arg (ap, signed char *);
 *ptr_schar = value_i;
2810256
2810257
 assigned++;
2810258
2810259
 f += 3;
```

```
2810260
 input = next;
2810261
 }
2810262
 else if (format[f+2] == 'i')
2810263
 //---- signed char, base unknown.
2810264
 value_i = strtointmax (input, &next, 0, width);
2810265
2810266
 if (input == next)
2810267
 {
2810268
 return (ass_or_eof (consumed, assigned));
2810269
2810270
 consumed++;
2810271
 if (!flag_star)
2810272
2810273
 ptr_schar = va_arg (ap, signed char *);
2810274
 *ptr_schar = value_i;
2810275
 assigned++;
2810276
2810277
 f += 3;
2810278
 input = next;
2810279
2810280
 else if (format[f+2] == 'o')
2810281
2810282
 //---- signed char, base 8.
2810283
 value_i = strtointmax (input, &next, 8, width);
2810284
 if (input == next)
2810285
2810286
 return (ass_or_eof (consumed, assigned));
2810287
2810288
 consumed++;
2810289
 if (!flag_star)
2810290
 {
2810291
 ptr_schar = va_arg (ap, signed char *);
2810292
 *ptr_schar = value_i;
2810293
 assigned++;
2810294
2810295
 f += 3;
2810296
 input = next;
2810297
 else if (format[f+2] == 'u')
2810298
2810299
2810300
 //---- unsigned char, base 10.
2810301
 value_u = strtointmax (input, &next, 10, width);
2810302
 if (input == next)
2810303
2810304
 return (ass_or_eof (consumed, assigned));
2810305
 }
2810306
 consumed++;
2810307
 if (!flag_star)
```

```
2810308
2810309
 ptr_uchar = va_arg (ap, unsigned char *);
2810310
 *ptr_uchar = value_u;
2810311
 assigned++;
2810312
2810313
 f += 3;
2810314
 input = next;
2810315
2810316
 else if (format[f+2] == 'x' \mid | format[f+2] == 'X')
2810317
2810318
 //---- signed char, base 16.
2810319
 value_i = strtointmax (input, &next, 16, width);
2810320
 if (input == next)
2810321
2810322
 return (ass_or_eof (consumed, assigned));
2810323
2810324
 consumed++;
2810325
 if (!flag_star)
2810326
2810327
 ptr_schar = va_arg (ap, signed char *);
2810328
 *ptr_schar = value_i;
2810329
 assigned++;
2810330
2810331
 f += 3;
2810332
 input = next;
2810333
 else if (format[f+2] == 'n')
2810334
2810335
2810336
 //---- signed char, string index counter.
2810337
 ptr_schar = va_arg (ap, signed char *);
2810338
 *ptr_schar = (signed char)
2810339
 (input - start + scanned);
2810340
 f += 3;
 }
2810341
2810342
 else
2810343
 {
 //---- unsupported or unknown specifier.
2810344
 f += 2;
2810345
2810346
2810347
2810348
 else if (format[f] == 'h')
2810349
2810350
 (format[f+1] == 'd')
2810351
 {
2810352
 //---- signed short, base 10.
2810353
2810354
 value_i = strtointmax (input, &next, 10, width);
2810355
 if (input == next)
```

```
2810356
2810357
 return (ass_or_eof (consumed, assigned));
2810358
2810359
 consumed++;
 if (!flag_star)
2810360
2810361
2810362
 ptr_sshort = va_arg (ap, signed short *);
2810363
 *ptr_sshort = value_i;
2810364
 assigned++;
2810365
2810366
 f += 2;
2810367
 input = next;
2810368
2810369
 else if (format[f+1] == 'i')
2810370
 //---- signed short, base unknown.
2810371
2810372
 value_i = strtointmax (input, &next, 0, width);
2810373
 if (input == next)
2810374
2810375
 return (ass_or_eof (consumed, assigned));
2810376
2810377
 consumed++;
2810378
 if (!flag_star)
2810379
2810380
 ptr_sshort = va_arg (ap, signed short *);
2810381
 *ptr_sshort = value_i;
2810382
 assigned++;
2810383
2810384
 f += 2;
2810385
 input = next;
2810386
2810387
 else if (format[f+1] == 'o')
2810388
 {
2810389
 //---- signed short, base 8.
2810390
 value_i = strtointmax (input, &next, 8, width);
2810391
 if (input == next)
2810392
2810393
 return (ass_or_eof (consumed, assigned));
2810394
2810395
 consumed++;
2810396
 if (!flag_star)
2810397
2810398
 ptr_sshort = va_arg (ap, signed short *);
2810399
 *ptr_sshort = value_i;
 assigned++;
2810400
2810401
 }
2810402
 f += 2;
2810403
 input = next;
```

```
2810404
2810405
 else if (format[f+1] == 'u')
2810406
2810407
 //---- unsigned short, base 10.
 value_u = strtointmax (input, &next, 10, width);
2810408
2810409
 if (input == next)
2810410
2810411
 return (ass_or_eof (consumed, assigned));
2810412
2810413
 consumed++;
2810414
 if (!flag_star)
2810415
2810416
 ptr_ushort = va_arg (ap, unsigned short *);
2810417
 *ptr_ushort = value_u;
 assigned++;
2810418
2810419
 }
2810420
 f += 2;
2810421
 input = next;
2810422
 else if (format[f+1] == 'x' \mid | format[f+2] == 'X')
2810423
2810424
 {
2810425
 //---- signed short, base 16.
2810426
 value_i = strtointmax (input, &next, 16, width);
2810427
 if (input == next)
2810428
2810429
 return (ass_or_eof (consumed, assigned));
2810430
2810431
 consumed++;
2810432
 if (!flag_star)
2810433
2810434
 ptr_sshort = va_arg (ap, signed short *);
2810435
 *ptr_sshort = value_i;
2810436
 assigned++;
2810437
2810438
 f += 2;
2810439
 input = next;
2810440
2810441
 else if (format[f+1] == 'n')
2810442
 {
 //---- signed char, string index counter.
2810443
2810444
 ptr_sshort = va_arg (ap, signed short *);
 *ptr_sshort = (signed short)
2810445
2810446
 (input - start + scanned);
2810447
 f += 2;
2810448
2810449
 else
2810450
2810451
 //---- unsupported or unknown specifier.
```

```
2810452
 f += 1;
2810453
 }
2810454
 }
2810455
 //---- There is no 'long long int'.
 else if (format[f] == 'l')
2810456
2810457
2810458
 //----- long int.
2810459
 if
 (format[f+1] == 'd')
2810460
 {
 //---- signed long, base 10.
2810461
2810462
 value_i = strtointmax (input, &next, 10, width);
2810463
 if (input == next)
2810464
2810465
 return (ass_or_eof (consumed, assigned));
2810466
2810467
 consumed++;
2810468
 if (!flag_star)
2810469
 {
2810470
 ptr_slong = va_arg (ap, signed long *);
2810471
 *ptr_slong = value_i;
2810472
 assigned++;
2810473
2810474
 f += 2;
2810475
 input = next;
2810476
 else if (format[f+1] == 'i')
2810477
2810478
2810479
 //---- signed long, base unknown.
2810480
 value_i = strtointmax (input, &next, 0, width);
2810481
 if (input == next)
2810482
 {
 return (ass_or_eof (consumed, assigned));
2810483
2810484
2810485
 consumed++;
2810486
 if (!flag_star)
2810487
2810488
 ptr_slong = va_arg (ap, signed long *);
2810489
 *ptr_slong = value_i;
2810490
 assigned++;
2810491
2810492
 f += 2;
2810493
 input = next;
2810494
2810495
 else if (format[f+1] == 'o')
2810496
2810497
 //---- signed long, base 8.
2810498
 value_i = strtointmax (input, &next, 8, width);
2810499
 if (input == next)
```

```
2810500
2810501
 return (ass_or_eof (consumed, assigned));
2810502
2810503
 consumed++;
 if (!flag star)
2810504
2810505
2810506
 ptr_slong = va_arg (ap, signed long *);
2810507
 *ptr_slong = value_i;
2810508
 assigned++;
2810509
2810510
 f += 2;
2810511
 input = next;
2810512
2810513
 else if (format[f+1] == 'u')
2810514
 //---- unsigned long, base 10.
2810515
2810516
 value_u = strtointmax (input, &next, 10, width);
2810517
 if (input == next)
2810518
2810519
 return (ass_or_eof (consumed, assigned));
2810520
2810521
 consumed++;
2810522
 if (!flag_star)
2810523
2810524
 ptr_ulong = va_arg (ap, unsigned long *);
2810525
 *ptr_ulong = value_u;
2810526
 assigned++;
2810527
2810528
 f += 2;
2810529
 input = next;
2810530
 else if (format[f+1] == 'x' \mid | format[f+2] == 'X')
2810531
2810532
 {
2810533
 //---- signed long, base 16.
2810534
 value_i = strtointmax (input, &next, 16, width);
2810535
 if (input == next)
2810536
2810537
 return (ass_or_eof (consumed, assigned));
2810538
2810539
 consumed++;
2810540
 if (!flag_star)
2810541
2810542
 ptr_slong = va_arg (ap, signed long *);
2810543
 *ptr_slong = value_i;
 assigned++;
2810544
2810545
 }
2810546
 f += 2;
2810547
 input = next;
```

```
2810548
2810549
 else if (format[f+1] == 'n')
2810550
2810551
 //---- signed char, string index counter.
 ptr_slong = va_arg (ap, signed long *);
2810552
2810553
 *ptr_slong = (signed long)
2810554
 (input - start + scanned);
2810555
 f += 2;
2810556
 }
 else
2810557
2810558
 {
 //---- unsupported or unknown specifier.
2810559
2810560
 f += 1;
2810561
2810562
2810563
 else if (format[f] == 'j')
2810564
 //---- intmax_t.
2810565
2810566
 (format[f+1] == 'd')
2810567
 //---- intmax_t, base 10.
2810568
2810569
 value_i = strtointmax (input, &next, 10, width);
2810570
 if (input == next)
2810571
2810572
 return (ass_or_eof (consumed, assigned));
2810573
2810574
 consumed++;
2810575
 if (!flag_star)
2810576
2810577
 ptr_simax = va_arg (ap, intmax_t *);
2810578
 *ptr_simax = value_i;
 assigned++;
2810579
2810580
2810581
 f += 2;
2810582
 input = next;
2810583
2810584
 else if (format[f+1] == 'i')
2810585
 //---- intmax_t, base unknown.
2810586
2810587
 value_i = strtointmax (input, &next, 0, width);
2810588
 if (input == next)
2810589
2810590
 return (ass_or_eof (consumed, assigned));
2810591
 consumed++;
2810592
2810593
 if (!flag_star)
2810594
2810595
 ptr_simax = va_arg (ap, intmax_t *);
```

```
2810596
 *ptr_simax = value_i;
2810597
 assigned++;
2810598
 }
2810599
 f += 2;
 input = next;
2810600
2810601
 }
2810602
 else if (format[f+1] == 'o')
2810603
2810604
 //---- intmax_t, base 8.
 value_i = strtointmax (input, &next, 8, width);
2810605
2810606
 if (input == next)
2810607
2810608
 return (ass_or_eof (consumed, assigned));
2810609
2810610
 consumed++;
2810611
 if (!flag_star)
2810612
2810613
 ptr_simax = va_arg (ap, intmax_t *);
2810614
 *ptr_simax = value_i;
2810615
 assigned++;
2810616
2810617
 f += 2;
2810618
 input = next;
2810619
2810620
 else if (format[f+1] == 'u')
2810621
 {
2810622
 //---- uintmax_t, base 10.
2810623
 value_u = strtointmax (input, &next, 10, width);
2810624
 if (input == next)
2810625
 return (ass_or_eof (consumed, assigned));
2810626
2810627
2810628
 consumed++;
2810629
 if (!flag_star)
2810630
2810631
 ptr_uimax = va_arg (ap, uintmax_t *);
2810632
 *ptr uimax = value u;
2810633
 assigned++;
2810634
2810635
 f += 2;
2810636
 input = next;
2810637
2810638
 else if (format[f+1] == 'x' \mid | format[f+2] == 'X')
2810639
 //---- intmax_t, base 16.
2810640
2810641
 value_i = strtointmax (input, &next, 16, width);
 if (input == next)
2810642
2810643
```

```
2810644
 return (ass_or_eof (consumed, assigned));
2810645
 }
2810646
 consumed++;
2810647
 if (!flag_star)
2810648
2810649
 ptr_simax = va_arg (ap, intmax_t *);
2810650
 *ptr simax = value i;
2810651
 assigned++;
2810652
 f += 2;
2810653
2810654
 input = next;
2810655
2810656
 else if (format[f+1] == 'n')
2810657
 //---- signed char, string index counter.
2810658
2810659
 ptr_simax = va_arg (ap, intmax_t *);
2810660
 *ptr_simax = (intmax_t)
2810661
 (input - start + scanned);
2810662
 f += 2;
 }
2810663
2810664
 else
2810665
 //---- unsupported or unknown specifier.
2810666
2810667
 f += 1;
2810668
2810669
 else if (format[f] == 'z')
2810670
2810671
 {
 //---- size_t.
2810672
 if (format[f+1] == 'd')
2810673
 {
2810674
 //----- size_t, base 10.
2810675
2810676
 value_i = strtointmax (input, &next, 10, width);
2810677
 if (input == next)
2810678
2810679
 return (ass_or_eof (consumed, assigned));
2810680
2810681
 consumed++;
2810682
 if (!flag_star)
2810683
2810684
 ptr_size = va_arg (ap, size_t *);
2810685
 *ptr_size = value_i;
2810686
 assigned++;
2810687
 f += 2;
2810688
2810689
 input = next;
2810690
2810691
 else if (format[f+1] == 'i')
```

```
2810692
2810693
 //---- size_t, base unknown.
2810694
 value_i = strtointmax (input, &next, 0, width);
2810695
 if (input == next)
2810696
2810697
 return (ass_or_eof (consumed, assigned));
2810698
2810699
 consumed++;
2810700
 if (!flag_star)
2810701
2810702
 ptr_size = va_arg (ap, size_t *);
2810703
 *ptr_size = value_i;
2810704
 assigned++;
2810705
2810706
 f += 2;
2810707
 input = next;
2810708
2810709
 else if (format[f+1] == 'o')
2810710
 {
 //---- size_t, base 8.
2810711
2810712
 value_i = strtointmax (input, &next, 8, width);
2810713
 if (input == next)
2810714
2810715
 return (ass_or_eof (consumed, assigned));
2810716
2810717
 consumed++;
2810718
 if (!flag_star)
2810719
 {
2810720
 ptr_size = va_arg (ap, size_t *);
2810721
 *ptr_size = value_i;
2810722
 assigned++;
2810723
2810724
 f += 2;
2810725
 input = next;
2810726
2810727
 else if (format[f+1] == 'u')
2810728
 //---- size_t, base 10.
2810729
2810730
 value_u = strtointmax (input, &next, 10, width);
2810731
 if (input == next)
2810732
 {
2810733
 return (ass_or_eof (consumed, assigned));
2810734
2810735
 consumed++;
2810736
 if (!flag_star)
2810737
2810738
 ptr_size = va_arg (ap, size_t *);
2810739
 *ptr_size = value_u;
```

```
2810740
 assigned++;
2810741
 }
2810742
 f += 2;
2810743
 input = next;
2810744
2810745
 else if (format[f+1] == 'x' \mid | format[f+2] == 'X')
2810746
2810747
 //---- size_t, base 16.
2810748
 value_i = strtointmax (input, &next, 16, width);
 if (input == next)
2810749
2810750
 {
2810751
 return (ass_or_eof (consumed, assigned));
2810752
2810753
 consumed++;
2810754
 if (!flag_star)
2810755
2810756
 ptr_size = va_arg (ap, size_t *);
2810757
 *ptr_size = value_i;
2810758
 assigned++;
2810759
2810760
 f += 2;
2810761
 input = next;
2810762
2810763
 else if (format[f+1] == 'n')
2810764
 //---- signed char, string index counter.
2810765
2810766
 ptr_size = va_arg (ap, size_t *);
2810767
 *ptr_size = (size_t) (input - start + scanned);
 f += 2;
2810768
 }
2810769
2810770
 else
2810771
2810772
 //---- unsupported or unknown specifier.
2810773
 f += 1;
2810774
2810775
2810776
 else if (format[f] == 't')
2810777
 //---- ptrdiff_t.
2810778
 if (format[f+1] == 'd')
2810779
2810780
 {
2810781
 //---- ptrdiff_t, base 10.
2810782
 value_i = strtointmax (input, &next, 10, width);
2810783
 if (input == next)
2810784
2810785
 return (ass_or_eof (consumed, assigned));
2810786
2810787
 consumed++;
```

```
2810788
 if (!flag_star)
2810789
 {
2810790
 ptr_ptrdiff = va_arg (ap, ptrdiff_t *);
2810791
 *ptr_ptrdiff = value_i;
 assigned++;
2810792
2810793
2810794
 f += 2;
2810795
 input = next;
2810796
 else if (format[f+1] == 'i')
2810797
2810798
 {
 //---- ptrdiff_t, base unknown.
2810799
2810800
 value_i = strtointmax (input, &next, 0, width);
2810801
 if (input == next)
2810802
2810803
 return (ass_or_eof (consumed, assigned));
2810804
2810805
 consumed++;
2810806
 if (!flag_star)
2810807
2810808
 ptr_ptrdiff = va_arg (ap, ptrdiff_t *);
2810809
 *ptr_ptrdiff = value_i;
2810810
 assigned++;
2810811
2810812
 f += 2;
2810813
 input = next;
2810814
2810815
 else if (format[f+1] == 'o')
2810816
 {
 //---- ptrdiff t, base 8.
2810817
2810818
 value_i = strtointmax (input, &next, 8, width);
2810819
 if (input == next)
2810820
2810821
 return (ass_or_eof (consumed, assigned));
2810822
2810823
 consumed++;
2810824
 if (!flag star)
2810825
 {
2810826
 ptr_ptrdiff = va_arg (ap, ptrdiff_t *);
2810827
 *ptr_ptrdiff = value_i;
2810828
 assigned++;
2810829
2810830
 f += 2;
2810831
 input = next;
2810832
2810833
 else if (format[f+1] == 'u')
2810834
2810835
 //---- ptrdiff_t, base 10.
```

```
2810836
 value_u = strtointmax (input, &next, 10, width);
2810837
 if (input == next)
2810838
2810839
 return (ass_or_eof (consumed, assigned));
2810840
2810841
 consumed++;
2810842
 if (!flag star)
2810843
 {
2810844
 ptr_ptrdiff = va_arg (ap, ptrdiff_t *);
 *ptr_ptrdiff = value_u;
2810845
2810846
 assigned++;
2810847
2810848
 f += 2;
2810849
 input = next;
2810850
 else if (format[f+1] == 'x' \mid | format[f+2] == 'X')
2810851
2810852
2810853
 //---- ptrdiff_t, base 16.
2810854
 value_i = strtointmax (input, &next, 16, width);
2810855
 if (input == next)
2810856
 {
2810857
 return (ass_or_eof (consumed, assigned));
2810858
2810859
 consumed++;
2810860
 if (!flag_star)
2810861
2810862
 ptr_ptrdiff = va_arg (ap, ptrdiff_t *);
2810863
 *ptr_ptrdiff = value_i;
2810864
 assigned++;
2810865
 f += 2;
2810866
 input = next;
2810867
2810868
2810869
 else if (format[f+1] == 'n')
2810870
2810871
 //---- signed char, string index counter.
2810872
 ptr_ptrdiff = va_arg (ap, ptrdiff_t *);
2810873
 *ptr_ptrdiff = (ptrdiff_t)
2810874
 (input - start + scanned);
2810875
 f += 2;
2810876
 }
2810877
 else
2810878
 {
2810879
 //---- unsupported or unknown specifier.
 f += 1;
2810880
2810881
 }
 }
2810882
2810883
 //
```

```
2810884
 // Specifiers with no length modifier.
2810885
 //
 if
2810886
 (format[f] == 'd')
2810887
 //---- signed short, base 10.
2810888
2810889
 value_i = strtointmax (input, &next, 10, width);
2810890
 if (input == next)
2810891
 {
2810892
 return (ass_or_eof (consumed, assigned));
2810893
2810894
 consumed++;
2810895
 if (!flag_star)
2810896
2810897
 ptr_sshort = va_arg (ap, signed short *);
2810898
 *ptr_sshort = value_i;
2810899
 assigned++;
2810900
2810901
 f += 1;
2810902
 input = next;
2810903
2810904
 else if (format[f] == 'i')
2810905
 //---- signed int, base unknown.
2810906
2810907
 value_i = strtointmax (input, &next, 0, width);
2810908
 if (input == next)
2810909
2810910
 return (ass_or_eof (consumed, assigned));
2810911
 consumed++;
2810912
2810913
 if (!flag_star)
2810914
 {
2810915
 ptr_sint = va_arg (ap, signed int *);
2810916
 *ptr_sint = value_i;
2810917
 assigned++;
2810918
2810919
 f += 1;
2810920
 input = next;
2810921
 else if (format[f] == 'o')
2810922
2810923
2810924
 //---- signed int, base 8.
2810925
 value_i = strtointmax (input, &next, 8, width);
2810926
 if (input == next)
2810927
2810928
 return (ass_or_eof (consumed, assigned));
2810929
 }
2810930
 consumed++;
2810931
 if (!flag_star)
```

```
2810932
2810933
 ptr_sint = va_arg (ap, signed int *);
2810934
 *ptr_sint = value_i;
2810935
 assigned++;
2810936
2810937
 f += 1;
2810938
 input = next;
2810939
2810940
 else if (format[f] == 'u')
2810941
2810942
 //---- unsigned short, base 10.
2810943
 value_u = strtointmax (input, &next, 10, width);
2810944
 if (input == next)
2810945
 {
 return (ass_or_eof (consumed, assigned));
2810946
2810947
2810948
 consumed++;
2810949
 if (!flag_star)
2810950
2810951
 ptr_uint = va_arg (ap, unsigned int *);
2810952
 *ptr_uint = value_u;
2810953
 assigned++;
2810954
2810955
 f += 1;
2810956
 input = next;
2810957
 else if (format[f] == 'x' \mid | format[f] == 'X')
2810958
2810959
2810960
 //---- signed short, base 16.
2810961
 value_i = strtointmax (input, &next, 16, width);
2810962
 if (input == next)
2810963
2810964
 return (ass_or_eof (consumed, assigned));
2810965
2810966
 consumed++;
2810967
 if (!flag_star)
2810968
2810969
 ptr_sint = va_arg (ap, signed int *);
2810970
 *ptr_sint = value_i;
2810971
 assigned++;
2810972
 }
2810973
 f += 1;
2810974
 input = next;
2810975
 else if (format[f] == 'c')
2810976
2810977
 //----char[].
2810978
2810979
 if (width == 0) width = 1;
```

```
//
2810980
2810981
 if (!flag_star) ptr_char = va_arg (ap, char *);
 //
2810982
2810983
 for (count = 0;
2810984
 width > 0 && *input != 0;
 width--, ptr_char++, input++)
2810985
2810986
 {
2810987
 if (!flag_star) *ptr_char = *input;
2810988
 //
 count++;
2810989
 }
2810990
 //
2810991
2810992
 if (count)
 consumed++;
2810993
 if (count && !flag_star) assigned++;
2810994
 //
 f += 1;
2810995
2810996
2810997
 else if (format[f] == 's')
2810998
 //---- string.
2810999
2811000
 if (!flag_star) ptr_char = va_arg (ap, char *);
2811001
 //
2811002
 for (count = 0;
2811003
 !isspace (*input) && *input != 0;
2811004
 ptr_char++, input++)
 {
2811005
2811006
 if (!flag_star) *ptr_char = *input;
2811007
 //
2811008
 count++;
2811009
2811010
 if (!flag_star) *ptr_char = 0;
2811011
 //
2811012
 if (count)
 consumed++;
2811013
 if (count && !flag_star) assigned++;
 //
2811014
2811015
 f += 1;
2811016
2811017
 else if (format[f] == '[')
 {
2811018
 //
2811019
2811020
 f++;
2811021
 //
2811022
 if (format[f] == '^')
2811023
2811024
 inverted = 1;
2811025
 f++;
 }
2811026
2811027
 else
```

```
2811028
 {
2811029
 inverted = 0;
 }
2811030
2811031
 //
2811032
 // Reset ascii array.
2811033
2811034
 for (index = 0; index < 128; index++)
2811035
 {
2811036
 ascii[index] = inverted;
2811037
 //
2811038
2811039
 //
2811040
 //
2811041
 for (count = 0;&format[f] < end_format; count++)</pre>
2811042
 {
 if (format[f] == ']' && count > 0)
2811043
2811044
2811045
 break;
2811046
 //
2811047
2811048
 // Check for an interval.
2811049
 //
 if (format[f+1] == '-'
2811050
 && format[f+2] != ']'
2811051
2811052
 && format[f+2] != 0)
2811053
 {
2811054
 //
2811055
 // Interval.
2811056
 for (index = format[f];
2811057
2811058
 index <= format[f+2];</pre>
2811059
 index++)
2811060
2811061
 ascii[index] = !inverted;
2811062
2811063
 f += 3;
2811064
 continue;
2811065
2811066
2811067
 // Single character.
2811068
 //
2811069
 index = format[f];
2811070
 ascii[index] = !inverted;
2811071
 f++;
2811072
 }
2811073
 // Is the scan correctly finished?.
2811074
2811075
```

```
if (format[f] != ']')
2811076
2811077
 {
2811078
 return (ass_or_eof (consumed, assigned));
2811079
 //
2811080
2811081
 // The ascii table is populated.
2811082
2811083
 if (width == 0) width = SIZE_MAX;
2811084
 //
2811085
 // Scan the input string.
2811086
 //
2811087
 if (!flag_star) ptr_char = va_arg (ap, char *);
2811088
 //
2811089
 for (count = 0;
2811090
 width > 0 && *input != 0;
2811091
 width--, ptr_char++, input++)
2811092
2811093
 index = *input;
2811094
 if (ascii[index])
2811095
2811096
 if (!flag_star) *ptr_char = *input;
2811097
 count++;
2811098
 }
2811099
 else
2811100
 {
 break;
2811101
2811102
2811103
 }
2811104
 //
2811105
 if (count)
 consumed++;
2811106
 if (count && !flag_star) assigned++;
2811107
 //
2811108
 f += 1;
2811109
2811110
 else if (format[f] == 'p')
2811111
 {
2811112
 //---- void *.
2811113
 value_i = strtointmax (input, &next, 16, width);
2811114
 if (input == next)
2811115
2811116
 return (ass_or_eof (consumed, assigned));
2811117
2811118
 consumed++;
2811119
 if (!flag_star)
 {
2811120
2811121
 ptr_void = va_arg (ap, void **);
2811122
 *ptr_void = (void *) ((int) value_i);
2811123
 assigned++;
```

```
2811124
2811125
 f += 1;
2811126
 input = next;
2811127
 }
 else if (format[f] == 'n')
2811128
2811129
2811130
 //---- signed char, string index counter.
2811131
 ptr_sint = va_arg (ap, signed int *);
2811132
 *ptr_sint = (signed char) (input - start + scanned);
2811133
 f += 1;
2811134
2811135
 else
2811136
 {
2811137
 //---- unsupported or unknown specifier.
2811138
 }
2811139
2811140
2811141
 //-----
2811142
 // End of specifier.
2811143
2811144
 = '\0';
2811145
 width_string[0]
 = 0;
2811146
 specifier
2811147
 specifier_flags
 = 0;
2811148
 specifier_width
 = 0;
2811149
 specifier_type
 = 0;
2811150
 flag_star
 = 0;
2811151
2811152
 }
 }
2811153
2811154
 //
 // The format or the input string is terminated.
2811155
2811156
 //
2811157
 if
 (&format[f] < end_format && stream)
 {
2811158
2811159
2811160
 // Only the input string is finished, and the input comes
2811161
 // from a stream, so another read will be done.
2811162
2811163
 scanned += (int) (input - start);
2811164
 continue;
 }
2811165
2811166
2811167
 // The format string is terminated.
 //
2811168
2811169
 return (ass_or_eof (consumed, assigned));
2811170
2811171
```

```
2811172
2811173
 static intmax_t
 strtointmax (const char *restrict string, char **endptr,
2811174
2811175
 int base, size_t max_width)
2811176
2811177
 int
 i;
2811178
 int
 // Digits counter.
 d;
2811179
 int
 sign = +1;
2811180
 intmax_t number;
2811181
 intmax_t previous;
2811182
 int
 digit;
2811183
 //
2811184
 bool
 flag_prefix_oct = 0;
2811185
 bool
 flag_prefix_exa = 0;
 flag_prefix_dec = 0;
2811186
 bool
2811187
 //
2811188
 // If the 'max_width' value is zero, fix it to the maximum
 // that it can represent.
2811189
2811190
2811191
 if (max\_width == 0)
2811192
 {
2811193
 max_width = SIZE_MAX;
2811194
2811195
 //
2811196
 // Eat initial spaces, but if there are spaces, there is an
2811197
 // error inside the calling function!
2811198
 for (i = 0; isspace (string[i]); i++)
2811199
2811200
 {
 fprintf (stderr, "libc error: file \"%s\", line %i\n",
2811201
2811202
 ___FILE___, ___LINE___);
2811203
2811204
 //
2811205
2811206
 // Check sign. The 'max_width' counts also the sign, if there is
2811207
 // one.
2811208
 //
2811209
 if (string[i] == '+')
2811210
 {
2811211
 sign = +1;
2811212
 i++;
2811213
 max_width--;
2811214
2811215
 else if (string[i] == '-')
2811216
2811217
 sign = -1;
 i++;
2811218
2811219
 max_width--;
```

```
}
2811220
2811221
 //
2811222
 // Check for prefix.
2811223
 if (string[i] == '0')
2811224
2811225
2811226
 if (string[i+1] == 'x' \mid | string[i+1] == 'X')
2811227
 {
2811228
 flag_prefix_exa = 1;
2811229
2811230
 if (isdigit (string[i+1]))
2811231
2811232
 flag_prefix_oct = 1;
2811233
 }
2811234
 //
2811235
 if (string[i] > '0' && string[i] <= '9')
2811236
2811237
 {
2811238
 flag_prefix_dec = 1;
2811239
 //
2811240
2811241
 // Check compatibility with requested base.
2811242
 //
2811243
 if (flag_prefix_exa)
2811244
 {
2811245
 if (base == 0)
2811246
2811247
 base = 16;
2811248
 else if (base == 16)
2811249
2811250
 {
 // Ok.
2811251
2811252
2811253
 else
 {
2811254
2811255
2811256
 // Incompatible sequence: only the initial zero is reported.
2811257
 *endptr = &string[i+1];
2811258
2811259
 return ((intmax_t) 0);
2811260
 }
2811261
 //
2811262
 // Move on, after the '0x' prefix.
2811263
 i += 2;
2811264
2811265
 }
2811266
 //
2811267
 if (flag_prefix_oct)
```

```
2811268
2811269
 if (base == 0)
2811270
2811271
 base = 8;
2811272
2811273
 //
2811274
 // Move on, after the '0' prefix.
2811275
 //
2811276
 i += 1;
2811277
 //
2811278
2811279
 if (flag_prefix_dec)
2811280
2811281
 if (base == 0)
2811282
 {
 base = 10;
2811283
2811284
2811285
 }
2811286
 //
 // Scan the string.
2811287
2811288
 //
2811289
 for (d = 0, number = 0; d < max_width && string[i] != 0; i++, d++)
2811290
 {
 (string[i] >= '0' && string[i] <= '9')
2811291
 if
2811292
 digit = string[i] - '0';
2811293
2811294
2811295
 else if (string[i] >= 'A' && string[i] <= 'F')</pre>
2811296
 digit = string[i] - 'A' + 10;
2811297
2811298
 else if (string[i] >= 'a' && string[i] <= 'f')</pre>
2811299
2811300
 digit = string[i] - 'a' + 10;
2811301
2811302
2811303
 else
2811304
 digit = 999;
2811305
 }
2811306
 //
2811307
2811308
 // Give a sign to the digit.
2811309
 //
2811310
 digit *= sign;
2811311
 //
2811312
 // Compare with the base.
2811313
 //
2811314
 if (base > (digit * sign))
2811315
```

```
2811316
 //
2811317
 // Check if the current digit can be safely computed.
2811318
2811319
 previous = number;
2811320
 number \star = base;
2811321
 number += digit;
2811322
 if (number / base != previous)
2811323
 {
2811324
 //
 // Out of range.
2811325
2811326
 //
2811327
 *endptr = &string[i+1];
2811328
 errset (ERANGE);
 // Result too large.
2811329
 if (sign > 0)
2811330
2811331
 return (INTMAX_MAX);
2811332
2811333
 else
2811334
2811335
 return (INTMAX_MIN);
2811336
 }
2811337
2811338
 }
2811339
 else
2811340
2811341
 *endptr = &string[i];
2811342
 return (number);
2811343
 }
2811344
 //
2811345
 // The string is finished or the max digits length is reached.
2811346
2811347
 *endptr = &string[i];
2811348
2811349
2811350
 return (number);
2811351
2811352
2811353
 static int
2811354
 ass_or_eof (int consumed, int assigned)
2811355
2811356
 if (consumed == 0)
2811357
2811358
 return (EOF);
2811359
 else
2811360
2811361
2811362
 return (assigned);
2811363
```

101.9.39 lib/stdio/vprintf.c

Si veda la sezione 94.128.

```
#include <stdio.h>
2820001
2820002
 #include <sys/types.h>
 #include <sys/os16.h>
2820003
 #include <string.h>
2820004
2820005
 #include <unistd.h>
2820006
2820007
 int
 vprintf (char *restrict format, va_list arg)
2820008
2820009
2820010
 ssize_t
 size_written;
2820011
 size_t
 size;
2820012
 size_t
 size_total;
2820013
 int
 status;
2820014
 char
 string[BUFSIZ];
2820015
 char
 *buffer = string;
2820016
 buffer[0] = 0;
2820017
2820018
 status = vsprintf (buffer, format, arg);
2820019
2820020
 size = strlen (buffer);
2820021
 if (size >= BUFSIZ)
2820022
2820023
 size = BUFSIZ;
2820024
2820025
 for (size_total = 0, size_written = 0;
2820026
2820027
 size_total < size;</pre>
2820028
 size_total += size_written, buffer += size_written)
2820029
2820030
 //
 // Write to the standard output: file descriptor n. 1.
2820031
2820032
2820033
 size_written = write (STDOUT_FILENO, buffer, size - size_total);
2820034
 if (size_written < 0)</pre>
2820035
2820036
 return (size_total);
2820037
2820038
2820039
 return (size);
2820040
```

101.9.40 lib/stdio/vscanf.c

Si veda la sezione 94.129.

101.9.41 lib/stdio/vsnprintf.c

Si veda la sezione 94.128.

```
#include <stdint.h>
2840001
2840002
 #include <stdbool.h>
 #include <stdlib.h>
2840003
2840004
 #include <string.h>
2840005
 #include <stdio.h>
 //----
2840006
2840007
 static size_t uimaxtoa
 (uintmax_t integer, char *buffer, int base,
 int uppercase, size_t size);
2840008
2840009
 static size_t imaxtoa
 (intmax_t integer, char *buffer, int base,
2840010
 int uppercase, size t size);
2840011
 (intmax_t integer, char *buffer, int base,
 static size_t simaxtoa
2840012
 int uppercase, size_t size);
 static size_t uimaxtoa_fill (uintmax_t integer, char *buffer, int base,
2840013
2840014
 int uppercase, int width, int filler,
2840015
 int max);
2840016
 static size_t imaxtoa_fill
 (intmax_t integer, char *buffer, int base,
2840017
 int uppercase, int width, int filler,
2840018
 int max);
 static size_t simaxtoa_fill (intmax_t integer, char *buffer, int base,
2840019
2840020
 int uppercase, int width, int filler,
2840021
 int max);
2840022
 static size_t strtostr_fill (char *string, char *buffer, int width,
 int filler, int max);
2840023
2840024
2840025
 vsnprintf (char *restrict string, size_t size,
2840026
2840027
 const char *restrict format, va_list ap)
2840028
2840029
 //
 // We produce at most 'size-1' characters, + ' \setminus 0'.
2840030
2840031
 // 'size' is used also as the max size for internal
2840032
 // strings, but only if it is not too big.
```

```
//
2840033
2840034
 int
 f
 = 0;
2840035
 int
 = 0;
 S
2840036
 = size - 1;
 int
 remain
 //
2840037
2840038
 specifier
 bool
 = 0;
2840039
 bool
 specifier_flags
 = 0;
2840040
 bool
 specifier_width
 = 0;
2840041
 bool
 specifier_precision = 0;
 specifier_type
2840042
 bool
 = 0;
2840043
 //
2840044
 bool
 flag_plus
 = 0;
 = 0;
2840045
 bool
 flag_minus
2840046
 bool
 flag_space
 = 0;
 flag_alternate
2840047
 bool
 = 0;
2840048
 bool
 flag_zero
 = 0;
 //
2840049
2840050
 int
 alignment;
2840051
 int
 filler;
 //
2840052
2840053
 intmax_t
 value_i;
2840054
 uintmax_t
 value_ui;
2840055
 char
 *value_cp;
2840056
 //
2840057
 size_t
 width;
2840058
 size_t
 precision;
2840059
 #define
 str_size BUFSIZ/2
2840060
 char
 width_string[str_size];
2840061
 char
 precision_string[str_size];
2840062
 int
 w;
2840063
 int
 p;
 //
2840064
2840065
 width_string[0]
 precision_string[0] = ' \setminus 0';
2840066
 //
2840067
2840068
 while (format[f] != 0 \&\& s < (size - 1))
2840069
2840070
 if (!specifier)
 {
2840071
2840072
 ----- The context is not inside a specifier.
2840073
 if (format[f] != '%')
2840074
2840075
 string[s] = format[f];
2840076
 s++;
2840077
 remain--;
2840078
 f++;
2840079
 continue;
2840080
```

```
if (format[f] == '%' && format[f+1] == '%')
2840081
2840082
 {
2840083
 string[s] = '%';
2840084
 f++;
 f++;
2840085
2840086
 s++;
2840087
 remain--;
2840088
 continue;
2840089
 if (format[f] == '%')
2840090
2840091
 {
2840092
 f++;
2840093
 specifier = 1;
2840094
 specifier_flags = 1;
2840095
 continue;
 }
2840096
 }
2840097
2840098
 //
2840099
 if (specifier && specifier_flags)
2840100
2840101
 //---- The context is inside specifier flags.
2840102
 if (format[f] == '+')
2840103
2840104
 flag_plus = 1;
2840105
 f++;
2840106
 continue;
 }
2840107
2840108
 else if (format[f] == '-')
2840109
 flag_minus = 1;
2840110
2840111
 f++;
 continue;
2840112
2840113
2840114
 else if (format[f] == ' ')
2840115
2840116
 flag_space = 1;
2840117
 f++;
2840118
 continue;
2840119
 else if (format[f] == '#')
2840120
2840121
 {
2840122
 flag_alternate = 1;
2840123
 f++;
2840124
 continue;
 }
2840125
 else if (format[f] == '0')
2840126
2840127
2840128
 flag_zero = 1;
```

```
2840129
 f++;
2840130
 continue;
 }
2840131
2840132
 else
 {
2840133
2840134
 specifier_flags = 0;
2840135
 specifier width = 1;
2840136
 }
2840137
 }
 //
2840138
2840139
 if (specifier && specifier_width)
2840140
 {
 //---- The context is inside specifier width.
2840141
2840142
 for (w = 0; format[f] >= '0' && format[f] <= '9'
2840143
 && w < str_size; w++)
2840144
2840145
 width_string[w] = format[f];
2840146
 f++;
2840147
 }
 width_string[w] = ' \setminus 0';
2840148
2840149
2840150
 specifier_width = 0;
2840151
2840152
 if (format[f] == '.')
2840153
 {
2840154
 specifier_precision = 1;
2840155
2840156
 }
2840157
 else
2840158
2840159
 specifier_precision = 0;
 specifier_type = 1;
2840160
2840161
 }
2840162
 //
2840163
2840164
 if (specifier && specifier_precision)
2840165
 //---- The context is inside specifier precision.
2840166
 for (p = 0; format[f] >= '0' && format[f] <= '9'
2840167
2840168
 && p < str_size; p++)
2840169
2840170
 precision_string[p] = format[f];
2840171
 p++;
2840172
2840173
 precision_string[p] = ' \setminus 0';
2840174
2840175
 specifier_precision = 0;
2840176
 specifier_type
 = 1;
```

```
2840177
2840178
 //
2840179
 if (specifier && specifier_type)
2840180
 //---- The context is inside specifier type.
2840181
2840182
 width
 = atoi (width_string);
2840183
 precision = atoi (precision_string);
2840184
 filler = ' ';
2840185
 if (flag_zero) filler = '0';
 if (flag_space) filler = ' ';
2840186
2840187
 alignment = width;
2840188
 if (flag_minus)
2840189
2840190
 alignment = -alignment;
 filler = ' '; // The filler character cannot
2840191
2840192
 // be zero, so it is black.
 }
2840193
2840194
 //
2840195
 if (format[f] == 'h' && format[f+1] == 'h')
2840196
 if (format[f+2] == 'd' \mid | format[f+2] == 'i')
2840197
2840198
2840199
 //---- signed char, base 10.
2840200
 value_i = va_arg (ap, int);
 if (flag_plus)
2840201
2840202
 {
2840203
 s += simaxtoa_fill (value_i, &string[s], 10, 0,
2840204
 alignment, filler, remain);
 }
2840205
2840206
 else
 {
2840207
 s += imaxtoa_fill (value_i, &string[s], 10, 0,
2840208
2840209
 alignment, filler, remain);
2840210
 }
2840211
 f += 3;
2840212
2840213
 else if (format[f+2] == 'u')
2840214
 //---- unsigned char, base 10.
2840215
2840216
 value_ui = va_arg (ap, unsigned int);
2840217
 s += uimaxtoa_fill (value_ui, &string[s], 10, 0,
2840218
 alignment, filler, remain);
2840219
 f += 3;
2840220
 else if (format[f+2] == 'o')
2840221
2840222
 {
 //---- unsigned char, base 8.
2840223
2840224
 value_ui = va_arg (ap, unsigned int);
```

```
2840225
 s += uimaxtoa_fill (value_ui, &string[s], 8, 0,
2840226
 alignment, filler, remain);
2840227
 f += 3;
2840228
 else if (format[f+2] == 'x')
2840229
2840230
2840231
 //----- unsigned char, base 16.
2840232
 value_ui = va_arg (ap, unsigned int);
2840233
 s += uimaxtoa_fill (value_ui, &string[s], 16, 0,
 alignment, filler, remain);
2840234
 f += 3;
2840235
2840236
2840237
 else if (format[f+2] == 'X')
2840238
 //---- unsigned char, base 16.
2840239
2840240
 value_ui = va_arg (ap, unsigned int);
2840241
 s += uimaxtoa_fill (value_ui, &string[s], 16, 1,
2840242
 alignment, filler, remain);
2840243
 f += 3;
2840244
2840245
 else
2840246
 //---- unsupported or unknown specifier.
2840247
2840248
 f += 2;
2840249
2840250
 }
2840251
 else if (format[f] == 'h')
2840252
2840253
 if (format[f+1] == 'd' \mid | format[f+1] == 'i')
2840254
 //---- short int, base 10.
2840255
2840256
 value_i = va_arg (ap, int);
2840257
 if (flag_plus)
2840258
 {
2840259
 s += simaxtoa_fill (value_i, &string[s], 10, 0,
2840260
 alignment, filler, remain);
 }
2840261
2840262
 else
2840263
 {
2840264
 s += imaxtoa_fill (value_i, &string[s], 10, 0,
2840265
 alignment, filler, remain);
2840266
 }
2840267
 f += 2;
2840268
 else if (format[f+1] == 'u')
2840269
2840270
 {
 //---- unsigned short int, base 10.
2840271
2840272
 value_ui = va_arg (ap, unsigned int);
```

```
2840273
 s += uimaxtoa_fill (value_ui, &string[s], 10, 0,
2840274
 alignment, filler, remain);
2840275
 f += 2;
2840276
 else if (format[f+1] == 'o')
2840277
2840278
2840279
 //----- unsigned short int, base 8.
2840280
 value_ui = va_arg (ap, unsigned int);
2840281
 s += uimaxtoa_fill (value_ui, &string[s], 8, 0,
 alignment, filler, remain);
2840282
2840283
 f += 2;
2840284
 else if (format[f+1] == 'x')
2840285
2840286
 //---- unsigned short int, base 16.
2840287
2840288
 value_ui = va_arg (ap, unsigned int);
2840289
 s += uimaxtoa_fill (value_ui, &string[s], 16, 0,
2840290
 alignment, filler, remain);
 f += 2;
2840291
2840292
2840293
 else if (format[f+1] == 'X')
2840294
 //---- unsigned short int, base 16.
2840295
 value_ui = va_arg (ap, unsigned int);
2840296
 s += uimaxtoa_fill (value_ui, &string[s], 16, 1,
2840297
2840298
 alignment, filler, remain);
2840299
 f += 2;
2840300
2840301
 else
2840302
 //---- unsupported or unknown specifier.
2840303
 f += 1;
2840304
2840305
2840306
 }
2840307
2840308
2840309
 // There is no 'long long int'.
2840310
2840311
 else if (format[f] == 'l')
2840312
2840313
 {
2840314
 if (format[f+1] == 'd' || format[f+1] == 'i')
2840315
2840316
 //----- long int base 10.
2840317
 value_i = va_arg (ap, long int);
2840318
 if (flag_plus)
2840319
2840320
 s += simaxtoa_fill (value_i, &string[s], 10, 0,
```

```
2840321
 alignment, filler, remain);
2840322
 }
2840323
 else
2840324
 {
 s += imaxtoa_fill (value_i, &string[s], 10, 0,
2840325
2840326
 alignment, filler, remain);
2840327
 }
2840328
 f += 2;
2840329
 else if (format[f+1] == 'u')
2840330
2840331
 //---- Unsigned long int base 10.
2840332
2840333
 value_ui = va_arg (ap, unsigned long int);
2840334
 s += uimaxtoa_fill (value_ui, &string[s], 10, 0,
 alignment, filler, remain);
2840335
2840336
 f += 2;
2840337
2840338
 else if (format[f+1] == 'o')
2840339
 //----- Unsigned long int base 8.
2840340
2840341
 value_ui = va_arg (ap, unsigned long int);
2840342
 s += uimaxtoa_fill (value_ui, &string[s], 8, 0,
2840343
 alignment, filler, remain);
2840344
 f += 2;
2840345
 else if (format[f+1] == 'x')
2840346
2840347
2840348
 //----- Unsigned long int base 16.
2840349
 value_ui = va_arg (ap, unsigned long int);
 s += uimaxtoa_fill (value_ui, &string[s], 16, 0,
2840350
2840351
 alignment, filler, remain);
2840352
 f += 2;
2840353
2840354
 else if (format[f+1] == 'X')
2840355
 //----- Unsigned long int base 16.
2840356
 value_ui = va_arg (ap, unsigned long int);
2840357
2840358
 s += uimaxtoa_fill (value_ui, &string[s], 16, 1,
2840359
 alignment, filler, remain);
 f += 2;
2840360
2840361
 }
2840362
 else
2840363
2840364
 //---- unsupported or unknown specifier.
 f += 1;
2840365
2840366
 }
2840367
2840368
 else if (format[f] == 'j')
```

```
2840369
2840370
 if (format[f+1] == 'd' || format[f+1] == 'i')
2840371
2840372
 //---- intmax_t base 10.
2840373
 value_i = va_arg (ap, intmax_t);
2840374
 if (flag_plus)
2840375
2840376
 s += simaxtoa_fill (value_i, &string[s], 10, 0,
2840377
 alignment, filler, remain);
2840378
2840379
 else
2840380
2840381
 s += imaxtoa_fill (value_i, &string[s], 10, 0,
2840382
 alignment, filler, remain);
2840383
2840384
 f += 2;
2840385
2840386
 else if (format[f+1] == 'u')
2840387
 //---- uintmax_t base 10.
2840388
2840389
 value_ui = va_arg (ap, uintmax_t);
2840390
 s += uimaxtoa_fill (value_ui, &string[s], 10, 0,
2840391
 alignment, filler, remain);
2840392
 f += 2;
2840393
2840394
 else if (format[f+1] == 'o')
2840395
 //---- uintmax_t base 8.
2840396
2840397
 value_ui = va_arg (ap, uintmax_t);
 s += uimaxtoa_fill (value_ui, &string[s], 8, 0,
2840398
2840399
 alignment, filler, remain);
2840400
 f += 2;
2840401
2840402
 else if (format[f+1] == 'x')
2840403
 //---- uintmax_t base 16.
2840404
2840405
 value_ui = va_arg (ap, uintmax_t);
2840406
 s += uimaxtoa_fill (value_ui, &string[s], 16, 0,
2840407
 alignment, filler, remain);
2840408
 f += 2;
2840409
2840410
 else if (format[f+1] == 'X')
2840411
2840412
 //---- uintmax t base 16.
2840413
 value_ui = va_arg (ap, uintmax_t);
2840414
 s += uimaxtoa_fill (value_ui, &string[s], 16, 1,
 alignment, filler, remain);
2840415
2840416
 f += 2;
```

```
2840417
2840418
 else
2840419
 {
 //---- unsupported or unknown specifier.
2840420
2840421
 f += 1;
2840422
2840423
 }
2840424
 else if (format[f] == 'z')
2840425
 if (format[f+1] == 'd'
2840426
 || format[f+1] == 'i'
2840427
2840428
 || format[f+1] == 'i')
2840429
2840430
 //---- size t base 10.
2840431
 value_ui = va_arg (ap, unsigned long int);
2840432
 s += uimaxtoa_fill (value_ui, &string[s], 10, 0,
2840433
 alignment, filler, remain);
2840434
 f += 2;
2840435
 else if (format[f+1] == 'o')
2840436
2840437
 //----- size_t base 8.
2840438
2840439
 value_ui = va_arg (ap, unsigned long int);
2840440
 s += uimaxtoa_fill (value_ui, &string[s], 8, 0,
 alignment, filler, remain);
2840441
2840442
 f += 2;
2840443
2840444
 else if (format[f+1] == 'x')
2840445
 //---- size_t base 16.
2840446
2840447
 value_ui = va_arg (ap, unsigned long int);
 s += uimaxtoa_fill (value_ui, &string[s], 16, 0,
2840448
2840449
 alignment, filler, remain);
2840450
 f += 2;
2840451
 else if (format[f+1] == 'X')
2840452
2840453
 //---- size_t base 16.
2840454
2840455
 value_ui = va_arg (ap, unsigned long int);
2840456
 s += uimaxtoa_fill (value_ui, &string[s], 16, 1,
2840457
 alignment, filler, remain);
2840458
 f += 2;
2840459
2840460
 else
2840461
2840462
 //---- unsupported or unknown specifier.
 f += 1;
2840463
2840464
```

```
2840465
2840466
 else if (format[f] == 't')
2840467
 if (format[f+1] == 'd' \mid | format[f+1] == 'i')
2840468
2840469
 {
2840470
 //---- ptrdiff t base 10.
2840471
 value_i = va_arg (ap, long int);
2840472
 if (flag_plus)
2840473
 s += simaxtoa_fill (value_i, &string[s], 10, 0,
2840474
2840475
 alignment, filler, remain);
2840476
 }
2840477
 else
2840478
 {
 s += imaxtoa_fill (value_i, &string[s], 10, 0,
2840479
2840480
 alignment, filler, remain);
2840481
2840482
 f += 2;
2840483
 else if (format[f+1] == 'u')
2840484
2840485
2840486
 //---- ptrdiff_t base 10, without sign.
 value_ui = va_arg (ap, unsigned long int);
2840487
2840488
 s += uimaxtoa_fill (value_ui, &string[s], 10, 0,
 alignment, filler, remain);
2840489
2840490
 f += 2;
2840491
2840492
 else if (format[f+1] == 'o')
2840493
 //---- ptrdiff t base 8, without sign.
2840494
2840495
 value_ui = va_arg (ap, unsigned long int);
 s += uimaxtoa_fill (value_ui, &string[s], 8, 0,
2840496
2840497
 alignment, filler, remain);
2840498
 f += 2;
2840499
2840500
 else if (format[f+1] == 'x')
2840501
 //---- ptrdiff_t base 16, without sign.
2840502
2840503
 value_ui = va_arg (ap, unsigned long int);
2840504
 s += uimaxtoa_fill (value_ui, &string[s], 16, 0,
2840505
 alignment, filler, remain);
2840506
 f += 2;
2840507
2840508
 else if (format[f+1] == 'X')
2840509
2840510
 //---- ptrdiff t base 16, without sign.
 value_ui = va_arg (ap, unsigned long int);
2840511
2840512
 s += uimaxtoa_fill (value_ui, &string[s], 16, 1,
```

```
2840513
 alignment, filler, remain);
2840514
 f += 2;
2840515
2840516
 else
2840517
 {
2840518
 //---- unsupported or unknown specifier.
2840519
 f += 1;
2840520
2840521
 if (format[f] == 'd' \mid \mid format[f] == 'i')
2840522
2840523
 //---- int base 10.
2840524
2840525
 value_i = va_arg (ap, int);
2840526
 if (flag_plus)
2840527
 {
2840528
 s += simaxtoa_fill (value_i, &string[s], 10, 0,
2840529
 alignment, filler, remain);
2840530
 }
2840531
 else
2840532
2840533
 s += imaxtoa_fill (value_i, &string[s], 10, 0,
2840534
 alignment, filler, remain);
2840535
2840536
 f += 1;
2840537
2840538
 else if (format[f] == 'u')
2840539
2840540
 //---- unsigned int base 10.
2840541
 value_ui = va_arg (ap, unsigned int);
 s += uimaxtoa_fill (value_ui, &string[s], 10, 0,
2840542
2840543
 alignment, filler, remain);
2840544
 f += 1;
2840545
2840546
 else if (format[f] == 'o')
2840547
 //---- unsigned int base 8.
2840548
2840549
 value_ui = va_arg (ap, unsigned int);
2840550
 s += uimaxtoa_fill (value_ui, &string[s], 8, 0,
2840551
 alignment, filler, remain);
2840552
 f += 1;
2840553
 }
2840554
 else if (format[f] == 'x')
2840555
 //---- unsigned int base 16.
2840556
2840557
 value_ui = va_arg (ap, unsigned int);
2840558
 s += uimaxtoa_fill (value_ui, &string[s], 16, 0,
 alignment, filler, remain);
2840559
2840560
 f += 1;
```

```
2840561
2840562
 else if (format[f] == 'X')
2840563
 //---- unsigned int base 16.
2840564
2840565
 value_ui = va_arg (ap, unsigned int);
2840566
 s += uimaxtoa_fill (value_ui, &string[s], 16, 1,
2840567
 alignment, filler, remain);
2840568
 f += 1;
2840569
 }
 else if (format[f] == 'c')
2840570
2840571
 {
 //---- unsigned char.
2840572
2840573
 value_ui = va_arg (ap, unsigned int);
2840574
 string[s] = (char) value_ui;
2840575
 s += 1;
2840576
 f += 1;
2840577
2840578
 else if (format[f] == 's')
2840579
 //---- string.
2840580
2840581
 value_cp = va_arg (ap, char *);
 filler = ' ';
2840582
2840583
2840584
 s += strtostr_fill (value_cp, &string[s], alignment,
2840585
 filler, remain);
2840586
 f += 1;
 }
2840587
2840588
 else
2840589
2840590
 //---- unsupported or unknown specifier.
2840591
 }
2840592
2840593
2840594
 // End of specifier.
 //-----
2840595
2840596
 width_string[0] = ' \setminus 0';
2840597
 precision string[0] = ' \setminus 0';
2840598
2840599
 specifier
 = 0;
2840600
 specifier_flags
 = 0;
2840601
 specifier_width
 = 0;
2840602
 specifier_precision = 0;
2840603
 specifier_type
 = 0;
2840604
 flag_plus
2840605
 = 0;
2840606
 flag_minus
 = 0;
 flag_space
2840607
 = 0;
2840608
 flag_alternate
 = 0;
```

```
2840609
 flag_zero
 = 0;
2840610
 }
2840611
 }
2840612
 string[s] = ' \setminus 0';
2840613
 return s;
2840614
2840615
2840616
 // Static functions.
2840617
2840618
 static size_t
 uimaxtoa (uintmax_t integer, char *buffer, int base, int uppercase,
2840619
2840620
 size_t size)
2840621
2840622
2840623
 // Convert a maximum rank integer into a string.
2840624
2840625
2840626
 uintmax_t integer_copy = integer;
2840627
 size_t
 digits;
 int
2840628
 b;
2840629
 unsigned char remainder;
2840630
2840631
 for (digits = 0; integer_copy > 0; digits++)
2840632
 integer_copy = integer_copy / base;
2840633
2840634
 }
2840635
 if (buffer == NULL && integer == 0) return 1;
2840636
2840637
 if (buffer == NULL && integer > 0) return digits;
2840638
2840639
 if (integer == 0)
2840640
2840641
 buffer[0] = '0';
 buffer[1] = ' \setminus 0';
2840642
2840643
 return 1;
2840644
 }
 //
2840645
2840646
 // Fix the maximum number of digits.
2840647
2840648
 if (size > 0 && digits > size) digits = size;
2840649
2840650
 *(buffer + digits) = ' \setminus 0';
 // End of string.
2840651
2840652
 for (b = digits - 1; integer != 0 && b >= 0; b--)
2840653
2840654
 remainder = integer % base;
 = integer / base;
2840655
 integer
2840656
```

```
2840657
 if (remainder <= 9)
2840658
2840659
 *(buffer + b) = remainder + '0';
2840660
 else
2840661
 {
2840662
2840663
 if (uppercase)
2840664
 {
2840665
 *(buffer + b) = remainder - 10 + 'A';
2840666
2840667
 else
2840668
2840669
 *(buffer + b) = remainder - 10 + 'a';
2840670
2840671
2840672
2840673
 return digits;
2840674
2840675
2840676
 static size_t
2840677
 imaxtoa (intmax_t integer, char *buffer, int base, int uppercase,
2840678
 size_t size)
2840679
2840680
 // Convert a maximum rank integer with sign into a string.
2840681
2840682
2840683
2840684
 if (integer >= 0)
2840685
 return uimaxtoa (integer, buffer, base, uppercase, size);
2840686
2840687
2840688
 //
 // At this point, there is a negative number, less than zero.
2840689
2840690
2840691
 if (buffer == NULL)
2840692
2840693
 return uimaxtoa (-integer, NULL, base, uppercase, size) + 1;
2840694
2840695
2840696
 *buffer = '-';
 // The minus sign is needed at the beginning.
2840697
 if (size == 1)
2840698
2840699
 *(buffer + 1) = ' \setminus 0';
2840700
 return 1;
 }
2840701
2840702
 else
2840703
2840704
 return uimaxtoa (-integer, buffer+1, base, uppercase, size-1)
```

```
2840705
 + 1;
2840706
 }
2840707
2840708
2840709
 static size t
2840710
 simaxtoa (intmax_t integer, char *buffer, int base, int uppercase,
2840711
 size t size)
2840712
2840713
2840714
 // Convert a maximum rank integer with sign into a string, placing
2840715
 // the sign also if it is positive.
 //-----
2840716
2840717
2840718
 if (buffer == NULL && integer >= 0)
2840719
2840720
 return uimaxtoa (integer, NULL, base, uppercase, size) + 1;
2840721
2840722
2840723
 if (buffer == NULL && integer < 0)</pre>
2840724
2840725
 return uimaxtoa (-integer, NULL, base, uppercase, size) + 1;
 }
2840726
2840727
2840728
 // At this point, 'buffer' is different from NULL.
 //
2840729
2840730
 if (integer >= 0)
2840731
2840732
 *buffer = '+';
 }
2840733
2840734
 else
 {
2840735
 *buffer = '-';
2840736
2840737
2840738
2840739
 if (size == 1)
2840740
2840741
 *(buffer + 1) = ' \setminus 0';
2840742
 return 1;
2840743
2840744
2840745
 if (integer >= 0)
2840746
2840747
 return uimaxtoa (integer, buffer+1, base, uppercase, size-1)
2840748
 + 1;
 }
2840749
2840750
 else
2840751
2840752
 return uimaxtoa (-integer, buffer+1, base, uppercase, size-1)
```

```
2840753
 + 1;
2840754
 }
2840755
2840756
2840757
 static size t
2840758
 uimaxtoa_fill (uintmax_t integer, char *buffer, int base,
2840759
 int uppercase, int width, int filler, int max)
2840760
 {
2840761
2840762
 // Convert a maximum rank integer without sign into a string,
2840763
 // takeing care of the alignment.
 //-----
2840764
2840765
2840766
 size_t size_i;
2840767
 size_t size_f;
2840768
2840769
 if (max < 0) return 0; // «max» deve essere un valore positivo.
2840770
2840771
 size_i = uimaxtoa (integer, NULL, base, uppercase, 0);
2840772
2840773
 if (width > 0 \&\& max > 0 \&\& width > max) width = max;
2840774
 if (width < 0 \&\& -max < 0 \&\& width < -max) width = -max;
2840775
2840776
 if (size_i > abs (width))
2840777
2840778
 return uimaxtoa (integer, buffer, base, uppercase, abs (width));
2840779
2840780
2840781
 if (width == 0 \&\& max > 0)
2840782
2840783
 return uimaxtoa (integer, buffer, base, uppercase, max);
2840784
 }
2840785
2840786
 if (width == 0)
2840787
2840788
 return uimaxtoa (integer, buffer, base, uppercase, abs (width));
2840789
2840790
 //
2840791
 // size_i <= abs (width).</pre>
2840792
2840793
 size_f = abs (width) - size_i;
2840794
2840795
 if (width < 0)
2840796
2840797
 // Left alignment.
2840798
 uimaxtoa (integer, buffer, base, uppercase, 0);
 memset (buffer + size_i, filler, size_f);
2840799
2840800
```

```
2840801
 else
2840802
 {
 // Right alignment.
2840803
2840804
 memset (buffer, filler, size_f);
2840805
 uimaxtoa (integer, buffer + size_f, base, uppercase, 0);
2840806
2840807
 *(buffer + abs (width)) = ' \setminus 0';
2840808
2840809
 return abs (width);
2840810
2840811
 ______
2840812
 static size_t
2840813
 imaxtoa_fill (intmax_t integer, char *buffer, int base,
2840814
 int uppercase, int width, int filler, int max)
2840815
2840816
2840817
 // Convert a maximum rank integer with sign into a string,
2840818
 // takeing care of the alignment.
2840819
2840820
2840821
 size_t size_i;
2840822
 size_t size_f;
2840823
2840824
 if (max < 0) return 0; // 'max' must be a positive value.
2840825
2840826
 size_i = imaxtoa (integer, NULL, base, uppercase, 0);
2840827
2840828
 if (width > 0 && max > 0 && width > max) width = max;
2840829
 if (width < 0 \&\& -max < 0 \&\& width < -max) width = -max;
2840830
2840831
 if (size_i > abs (width))
2840832
 return imaxtoa (integer, buffer, base, uppercase, abs (width));
2840833
2840834
2840835
 if (width == 0 \&\& max > 0)
2840836
2840837
2840838
 return imaxtoa (integer, buffer, base, uppercase, max);
2840839
2840840
2840841
 if (width == 0)
2840842
2840843
 return imaxtoa (integer, buffer, base, uppercase, abs (width));
2840844
2840845
2840846
 // size i <= abs (width).</pre>
2840847
2840848
 size_f = abs (width) - size_i;
```

```
2840849
2840850
 if (width < 0)
2840851
2840852
 // Left alignment.
 imaxtoa (integer, buffer, base, uppercase, 0);
2840853
2840854
 memset (buffer + size_i, filler, size_f);
2840855
 }
2840856
 else
2840857
 // Right alignment.
2840858
 memset (buffer, filler, size_f);
2840859
2840860
 imaxtoa (integer, buffer + size_f, base, uppercase, 0);
2840861
2840862
 *(buffer + abs (width)) = ' \setminus 0';
2840863
2840864
 return abs (width);
2840865
2840866
2840867
 static size t
 simaxtoa_fill (intmax_t integer, char *buffer, int base,
2840868
2840869
 int uppercase, int width, int filler, int max)
2840870
2840871
2840872
 // Convert a maximum rank integer with sign into a string,
 // placing the sign also if it is positive and takeing care of the
2840873
2840874
 // alignment.
 //----
2840875
2840876
2840877
 size_t size_i;
 size_t size_f;
2840878
2840879
 if (max < 0) return 0; // 'max' must be a positive value.
2840880
2840881
2840882
 size_i = simaxtoa (integer, NULL, base, uppercase, 0);
2840883
2840884
 if (width > 0 \&\& max > 0 \&\& width > max) width = max;
2840885
 if (width < 0 \&\& -max < 0 \&\& width < -max) width = -max;
2840886
2840887
 if (size_i > abs (width))
2840888
2840889
 return simaxtoa (integer, buffer, base, uppercase, abs (width));
2840890
2840891
2840892
 if (width == 0 \&\& max > 0)
2840893
2840894
 return simaxtoa (integer, buffer, base, uppercase, max);
2840895
2840896
```

```
2840897
 if (width == 0)
2840898
 {
 return simaxtoa (integer, buffer, base, uppercase, abs (width));
2840899
2840900
2840901
2840902
 // size_i <= abs (width).</pre>
2840903
2840904
 size_f = abs (width) - size_i;
2840905
 if (width < 0)
2840906
 {
2840907
2840908
 // Left alignment.
2840909
 simaxtoa (integer, buffer, base, uppercase, 0);
2840910
 memset (buffer + size_i, filler, size_f);
2840911
2840912
 else
2840913
2840914
 // Right alignment.
2840915
 memset (buffer, filler, size_f);
2840916
 simaxtoa (integer, buffer + size_f, base, uppercase, 0);
2840917
2840918
 *(buffer + abs (width)) = ' \setminus 0';
2840919
2840920
 return abs (width);
2840921
2840922
 //----
2840923
 static size_t
 strtostr_fill (char *string, char *buffer, int width, int filler,
2840924
2840925
 int max)
2840926
2840927
2840928
 // Transfer a string with care for the alignment.
2840929
2840930
2840931
 size_t size_s;
2840932
 size_t size_f;
2840933
2840934
 if (max < 0) return 0; // 'max' must be a positive value.
2840935
2840936
 size_s = strlen (string);
2840937
2840938
 if (width > 0 \&\& max > 0 \&\& width > max) width = max;
2840939
 if (width < 0 \&\& -max < 0 \&\& width < -max) width = -max;
2840940
2840941
 if (width != 0 && size_s > abs (width))
2840942
 {
 memcpy (buffer, string, abs (width));
2840943
2840944
 buffer[width] = ' \setminus 0';
```

```
2840945
 return width;
2840946
 }
2840947
2840948
 if (width == 0 && max > 0 && size_s > max)
2840949
 {
 memcpy (buffer, string, max);
2840950
2840951
 buffer[max] = ' \setminus 0';
2840952
 return max;
2840953
2840954
2840955
 if (width == 0 && max > 0 && size_s < max)</pre>
2840956
 {
2840957
 memcpy (buffer, string, size_s);
2840958
 buffer[size_s] = ' \setminus 0';
2840959
 return size_s;
 }
2840960
 //
2840961
2840962
 // width =! 0
2840963
 // size_s <= abs (width)</pre>
2840964
2840965
 size_f = abs (width) - size_s;
2840966
2840967
 if (width < 0)
2840968
2840969
 // Right alignment.
2840970
 memset (buffer, filler, size_f);
2840971
 strncpy (buffer+size_f, string, size_s);
2840972
2840973
 else
2840974
2840975
 // Left alignment.
2840976
 strncpy (buffer, string, size_s);
2840977
 memset (buffer+size_s, filler, size_f);
2840978
 *(buffer + abs (width)) = ' \setminus 0';
2840979
2840980
2840981
 return abs (width);
2840982
2840983
2840984
```

101.9.42 lib/stdio/vsprintf.c

Si veda la sezione 94.128.

101.9.43 lib/stdio/vsscanf.c

Si veda la sezione 94.129.

```
#include <stdio.h>
2860001
2860002
2860003
2860004
 int vfsscanf (FILE *restrict fp, const char *string,
2860005
 const char *restrict format, va list ap);
2860006
2860007
 vsscanf (const char *string, const char *restrict format, va_list ap)
2860008
2860009
2860010
 return (vfsscanf (NULL, string, format, ap));
2860011
2860012
```

101.10 os16: «lib/stdlib.h»

Si veda la sezione 97.2.

```
#ifndef _STDLIB_H
2870001
2870002
 #define _STDLIB_H
2870003
2870004
2870005
 #include <size_t.h>
 #include <wchar_t.h>
2870006
2870007
 #include <NULL.h>
2870008
 #include <limits.h>
2870009
 #include <const.h>
2870010
 #include <restrict.h>
 //----
2870011
 typedef struct {
2870012
2870013
 int
 quot;
2870014
 int
 rem;
```

```
2870015
 } div_t;
2870016
 //----
2870017
 typedef struct {
2870018
 long int quot;
 long int rem;
2870019
2870020
 } ldiv_t;
2870021
 //----
 2870022
2870023
 //
 // [1] The type 'atexit_t' is a pointer to a function for the "at exit"
2870024
 procedure, with no parameters and returning void. With the
2870025
 //
 //
 declaration of type 'atexit_t', the function prototype of
2870026
2870027
 //
 'atexit()' is easier to declare and to understand. Original
2870028
 //
 declaration is:
2870029
2870030
 //
 int atexit (void (*function) (void));
2870031
 //
2870032
2870033
 #define EXIT FAILURE
 1
 #define EXIT_SUCCESS
2870034
2870035
 #define RAND MAX
 INT MAX
2870036
 #define MB CUR MAX
 ((size_t) MB_LEN_MAX)
 //----
2870037
2870038
 void
 _Exit
 (int status);
2870039
 void
 abort
 (void);
2870040
 int
 abs
 (int j);
2870041
 int
 atexit
 (atexit_t function);
2870042
 int
 (const char *string);
 atoi
2870043
 long int
 atol
 (const char *string);
 *bsearch (const void *key, const void *base,
 //void
2870044
2870045
 //
 size_t nmemb, size_t size,
2870046
 //
 int (*compar) (const void *, const void *));
2870047
 #define
 calloc(b, s) (malloc(b) * (s))
2870048
 div t
 div
 (int numer, int denom);
2870049
 void
 (int status);
 exit
2870050
 void
 (void *ptr);
 free
2870051
 char
 *getenv
 (const char *name);
2870052
 long int
 labs
 (long int j);
2870053
 ldiv_t
 ldiv
 (long int numer, long int denom);
2870054
 void
 *malloc
 (size_t size);
2870055
 int
 (const char *string);
 putenv
2870056
 void
 qsort
 (void *base, size_t nmemb, size_t size,
2870057
 int (*compare) (const void *,
2870058
 const void *));
2870059
 int
 rand
 (void);
2870060
 void
 *realloc (void *ptr, size_t size);
 (const char *name, const char *value,
2870061
 int
 setenv
2870062
 int overwrite);
```

```
2870063
 void
 (unsigned int seed);
 srand
2870064
 long int
 strtol (const char *restrict string,
2870065
 char **restrict endptr, int base);
 unsigned long int strtoul (const char * restrict string,
2870066
 char ** restrict endptr, int base);
2870067
2870068
 //int
 (const char *string);
 system
2870069
 int
 unsetenv (const char *name);
2870070
2870071
 #endif
```

101.10.1 lib/stdlib/_Exit.c

Si veda la sezione 93.2.

```
#include <stdlib.h>
2880001
2880002
 #include <sys/os16.h>
2880003
2880004
 void
 _Exit (int status)
2880005
2880006
2880007
 sysmsq_exit_t msq;
2880008
2880009
 // Only the low eight bit are returned.
2880010
2880011
 msg.status = (status & 0xFF);
2880012
 //
2880013
 //
2880014
 sys (SYS_EXIT, &msg, (sizeof msg));
2880015
2880016
 //
 // Should not return from system call, but if it does, loop
2880017
2880018
 // forever:
2880019
 //
 while (1);
2880020
2880021
```

101.10.2 lib/stdlib/abort.c

Si veda la sezione 94.2.

```
{
2890008
2890009
 pid_t
 pid;
2890010
 sighandler_t sig_previous;
2890011
 // Set 'SIGABRT' to a default action.
2890012
2890013
2890014
 sig_previous = signal (SIGABRT, SIG_DFL);
2890015
 //
2890016
 // If the previous action was something different than symbolic
2890017
 // ones, configure again the previous action.
2890018
 //
2890019
 if (sig_previous != SIG_DFL &&
2890020
 sig_previous != SIG_IGN &&
2890021
 sig_previous != SIG_ERR)
2890022
2890023
 signal (SIGABRT, sig_previous);
2890024
2890025
 //
2890026
 // Get current process ID and sent the signal.
2890027
2890028
 pid = getpid ();
2890029
 kill (pid, SIGABRT);
2890030
 //
2890031
 // Second chance
2890032
 //
2890033
 for (;;)
2890034
2890035
 signal (SIGABRT, SIG_DFL);
2890036
 pid = getpid ();
 kill (pid, SIGABRT);
2890037
2890038
2890039
```

101.10.3 lib/stdlib/abs.c

Si veda la sezione 94.3.

```
2900001
 #include <stdlib.h>
2900002
2900003
 int
2900004
 abs (int j)
2900005
 if (j < 0)
2900006
2900007
2900008
 return -j;
2900009
2900010
 else
2900011
```

```
2900012 return j;
2900013 }
2900014 }
```

101.10.4 lib/stdlib/alloc.c

Si veda la sezione 94.66.

```
2910001
 #include <stdlib.h>
2910002
 #include <string.h>
2910003
 #include <errno.h>
2910004
 #include <limits.h>
2910005
 #include <stdio.h>
 //----
2910006
2910007
 #define MEMORY_BLOCK_SIZE
 1024
 //----
2910008
 ______
 static char
 _alloc_memory[LONG_BIT][MEMORY_BLOCK_SIZE];
2910009
 // [1]
 static size_t
2910010
 _alloc_size[LONG_BIT];
 // [2]
2910011
 static long int _alloc_map;
 // [3]
2910012
 //
2910013
 // [1] Memory to be allocated.
2910014
 // [2] Sizes allocated.
2910015
 // [3] Memory block map. The memory map is made of a single integer and
 the rightmost bit is the first memory block.
2910016
2910017
 //----
2910018
 void *
2910019
 malloc (size_t size)
2910020
 size_free; // Size free found that might be allocated.
2910021
 size_t
2910022
 int
 // Index inside `_alloc_memory[][]' table.
 m;
 // Start index for a free memory area.
2910023
 int
 s;
2910024
 long int mask;
 // Mask to compare with '_alloc_map'.
2910025
 long int alloc;
 // New allocation map.
2910026
 //
2910027
 // Check for arguments.
2910028
 //
2910029
 if (size == 0)
2910030
2910031
 return (NULL);
 }
2910032
2910033
2910034
 for (s = 0, m = 0; m < LONG_BIT; m++)
2910035
 {
2910036
 mask = 1;
2910037
 mask <<= m;
2910038
 //
2910039
 if (_alloc_map & mask)
2910040
```

```
2910041
 //
2910042
 // The memory block is not free.
2910043
 //
2910044
 = m + 1;
2910045
 size_free = 0;
2910046
 alloc
 = 0;
2910047
 }
2910048
 else
2910049
 {
2910050
 alloc |= mask;
2910051
 size_free += MEMORY_BLOCK_SIZE;
2910052
2910053
 if (size_free >= size)
2910054
 {
2910055
 //
2910056
 // Space found: update '_alloc_size[]' table, the map inside
 // '_alloc_map' and return the memory address.
2910057
2910058
 //
 _alloc_size[s] = size_free;
2910059
2910060
 _alloc_map
 |= alloc;
2910061
 return ((void *) &_alloc_memory[s][0]);
2910062
 }
2910063
 }
2910064
 //
2910065
 // No space left.
2910066
 //
2910067
 errset (ENOMEM);
 // Not enough space.
2910068
 //
2910069
 return (NULL);
2910070
2910071
 void
2910072
2910073
 free (void *address)
2910074
2910075
 size_t
 size_free; // Size to make free.
2910076
 // Index inside '_alloc_memory[][]' table.
 int
 m;
2910077
 // Start index.
 int
 s;
2910078
 // Mask to compare with '_alloc_map'.
 long int mask;
2910079
 long int alloc;
 // New allocation map.
2910080
2910081
 // Check argument.
2910082
 //
2910083
 if (address == NULL)
2910084
2910085
 return;
2910086
 }
 //
2910087
2910088
 // Find the original allocated address inside `_alloc_memory[][]'
```

```
// table.
2910089
2910090
2910091
 for (m = 0; m < LONG_BIT; m++)
2910092
2910093
 if (address == (void *) &_alloc_memory[m][0])
2910094
 {
2910095
 //
2910096
 // This is the right memory block.
2910097
 if (_alloc_size[m] == 0)
2910098
2910099
 {
2910100
 //
2910101
 // The block found is not allocated.
2910102
2910103
 return;
2910104
 }
2910105
 else
2910106
 {
2910107
2910108
 // Build the map of the memory to set free.
2910109
 //
2910110
 size_free = _alloc_size[m];
2910111
 for (alloc = 0, s = m;
2910112
 size_free > 0 && s < LONG_BIT;</pre>
2910113
 size_free -= MEMORY_BLOCK_SIZE, s++)
2910114
2910115
 mask
 = 1;
2910116
 mask <<= s;
2910117
 alloc |= mask;
 }
2910118
2910119
 //
2910120
 // Compare the map of memory to be freed with the
2910121
 // reality allocated one, then free the memory.
2910122
2910123
 if ((_alloc_map & alloc) == alloc)
2910124
 {
2910125
 _alloc_map
 &= ~alloc;
2910126
 _{alloc\_size[m]} = 0;
2910127
 return;
 }
2910128
2910129
 //
2910130
 // The real map does not report the same amount of
2910131
 // allocated memory, so nothing is freed.
2910132
2910133
 return;
2910134
 }
 }
2910135
2910136
```

```
2910137
 //
2910138
 // Address not allocated.
2910139
 //
2910140
 return;
2910141
2910142
 //----
2910143
2910144
 realloc (void *address, size_t size)
2910145
2910146
 char *address_new;
 char *address_old = (char *) address;
2910147
2910148
 size_t size_old
 = 0;
2910149
 size_t size_new
 = size;
2910150
 int
 m;
 // Index inside the memory table;
2910151
 //
2910152
 // Check arguments.
2910153
2910154
 if (size == 0)
 return (NULL);
2910155
 if (address == NULL)
 return (malloc (size));
2910156
2910157
 // Locate original allocation.
2910158
2910159
 for (m = 0; m < LONG_BIT; m++)
2910160
2910161
 if (address_old == (char *) &_alloc_memory[m][0])
2910162
 {
2910163
 size_old = _alloc_size[m];
2910164
 break;
2910165
 }
2910166
2910167
 //
 // Check if a valid size was found.
2910168
2910169
 //
2910170
 if (size\_old == 0)
2910171
 {
2910172
2910173
 // Address not found or size not valid.
2910174
 //
2910175
 return (NULL);
 }
2910176
2910177
 //
2910178
 // Allocate the new memory.
2910179
 //
2910180
 address_new = malloc (size);
 //
2910181
2910182
 // Check allocation. If there is an error, the variable 'errno'
 // is already updated by 'malloc()'.
2910183
2910184
 //
```

```
2910185
 if (address_new == NULL)
2910186
2910187
 return (NULL);
2910188
2910189
 //
2910190
 // Copy old memory.
2910191
2910192
 for (; size_old > 0 && size_new > 0;
2910193
 size_old--, size_new--, address_new++, address_old++)
2910194
2910195
 *address_new = *address_old;
2910196
2910197
 //
2910198
 // Free old memory.
2910199
 free (address);
2910200
2910201
 // Return the new address.
2910202
2910203
2910204
 return (address_new);
2910205
2910206
```

101.10.5 lib/stdlib/atexit.c

Si veda la sezione 94.4.

```
2920001
 #include <stdlib.h>
 #include <stdio.h>
2920002
2920003
 //-----
2920004
 atexit_t _atexit_table[ATEXIT_MAX];
2920005
2920006
 void
2920007
 _atexit_setup (void)
2920008
2920009
 int a;
2920010
 for (a = 0; a < ATEXIT_MAX; a++)
2920011
2920012
2920013
 _atexit_table[a] = NULL;
2920014
2920015
2920016
2920017
 int
2920018
 atexit (atexit_t function)
2920019
2920020
 int a;
2920021
```

```
2920022
 if (function == NULL)
2920023
2920024
 return (-1);
2920025
 //
2920026
2920027
 for (a = 0; a < ATEXIT_MAX; a++)
2920028
2920029
 if (_atexit_table[a] == NULL)
2920030
 _atexit_table[a] = function;
2920031
2920032
 return (0);
2920033
 }
2920034
2920035
 //
2920036
 return (-1);
2920037
```

101.10.6 lib/stdlib/atoi.c

Si veda la sezione 94.5.

```
2930001
 #include <stdlib.h>
2930002
 #include <ctype.h>
 //---
2930003
2930004
2930005
 atoi (const char *string)
2930006
2930007
 int i;
2930008
 int sign = +1;
2930009
 int number;
2930010
2930011
 for (i = 0; isspace (string[i]); i++)
 {
2930012
2930013
2930014
 //
2930015
2930016
 if (string[i] == '+')
2930017
2930018
 sign = +1;
2930019
 i++;
2930020
2930021
 else if (string[i] == '-')
2930022
2930023
 sign = -1;
2930024
 i++;
2930025
 }
2930026
 //
2930027
 for (number = 0; isdigit (string[i]); i++)
```

```
2930028 {
2930029 number *= 10;
2930030 number += (string[i] - '0');
2930031 }
2930032 //
2930033 number *= sign;
2930034 //
2930035 return number;
2930036 }
```

101.10.7 lib/stdlib/atol.c

Si veda la sezione 94.5.

```
2940001
 #include <stdlib.h>
2940002
 #include <ctype.h>
2940003
2940004
 long int
2940005
 atol (const char *string)
2940006
2940007
 int
 i;
2940008
 int
 sign = +1;
2940009
 long int number;
2940010
2940011
 for (i = 0; isspace (string[i]); i++)
2940012
 {
2940013
2940014
 //
2940015
2940016
 if (string[i] == '+')
2940017
2940018
 sign = +1;
2940019
 i++;
2940020
2940021
 else if (string[i] == '-')
2940022
 {
2940023
 sign = -1;
 i++;
2940024
 }
2940025
2940026
 //
2940027
 for (number = 0; isdigit (string[i]); i++)
2940028
2940029
 number *= 10;
2940030
 number += (string[i] - '0');
2940031
 //
2940032
2940033
 number \star = sign;
2940034
```

```
2940035 return number;
2940036 }
```

101.10.8 lib/stdlib/div.c

Si veda la sezione 94.15.

```
2950001
 #include <stdlib.h>
2950002
2950003
 div_t
2950004
 div (int numer, int denom)
2950005
2950006
 div_t d;
 d.quot = numer / denom;
2950007
 d.rem = numer % denom;
2950008
2950009
 return d;
2950010
```

101.10.9 lib/stdlib/environment.c

Si veda la sezione 97.1.

```
#include <stdlib.h>
2960001
2960002
 #include <string.h>
2960003
2960004
 // This file contains a non standard definition, related to the
 // environment handling.
2960005
 //
2960006
2960007
 // The file 'crt0.s', before calling the main function, calls the
 // function '_environment_setup(), that is responsible for initializing
2960008
 // the array `_environment_table[][]' and for copying the content
2960009
 // of the environment, as it comes from the 'exec()' system call.
2960010
2960011
2960012
 // The pointers to the environment strings organised inside the
 // array '_environment_table[][]', are also copied inside the
2960013
 // array of pointers '_environment[]'.
2960014
2960015
2960016
 // After all that is done, inside 'crt0.s', the pointer to
2960017
 // `_environment[]' is copied to the traditional variable `environ'
2960018
 // and also to the previous value of the pointer variable 'envp'.
2960019
 // This way, applications will get the environment, but organised
2960020
 // inside the table `_environment_table[][]'. So, functions like
2960021
 // 'getenv()' and 'setenv()' do know where to look for.
2960022
2960023
 //
 // It is useful to notice that there is no prototype and no extern
2960024
 // declaration inside the file <stdlib.h>, about this function
2960025
```

```
2960026
 // and these arrays, because applications do not have to know about
 // it.
2960027
 //
2960028
2960029
 // Please notice that 'environ' could be just the same as
 // '_environment' here, but the common use puts 'environ' inside
2960030
 // <unistd.h>, although for this implementation it should be better
2960031
 // placed inside <stdlib.h>.
2960032
2960033
 //
2960034
 //----
2960035
 char _environment_table[ARG_MAX/32][ARG_MAX/16];
2960036
 char *_environment[ARG_MAX/32+1];
2960037
 //----
2960038
 void
2960039
 _environment_setup (char *envp[])
2960040
2960041
 int e;
2960042
 int s;
 //
2960043
2960044
 // Reset the '_environment_table[][]' array.
2960045
2960046
 for (e = 0; e < ARG_MAX/32; e++)
2960047
 for (s = 0; s < ARG_MAX/16; s++)
2960048
2960049
 _environment_table[e][s] = 0;
2960050
2960051
 }
2960052
2960053
 //
2960054
 // Set the `_environment[]' pointers. The final extra element must
2960055
 // be a NULL pointer.
2960056
 //
2960057
 for (e = 0; e < ARG_MAX/32; e++)
2960058
2960059
 _environment[e] = _environment_table[e];
2960060
2960061
 _environment[ARG_MAX/32] = NULL;
2960062
 // Copy the environment inside the array, but only if 'envp' is
2960063
 // not NULL.
2960064
 //
2960065
2960066
 if (envp != NULL)
2960067
2960068
 for (e = 0; envp[e] != NULL && e < ARG_MAX/32; e++)
2960069
2960070
 strncpy (_environment_table[e], envp[e], (ARG_MAX/16)-1);
2960071
 }
2960072
```

```
2960073 }
```

101.10.10 lib/stdlib/exit.c

Si veda la sezione 94.4.

```
2970001
 #include <stdlib.h>
2970002
 #include <stdio.h>
2970003
 //----
2970004
 extern atexit_t _atexit_table[];
2970005
2970006
 void
2970007
 exit (int status)
2970008
2970009
 int a;
2970010
 //
2970011
 // The "at exit" functions must be called in reverse order.
2970012
 for (a = (ATEXIT\_MAX - 1); a >= 0; a--)
2970013
2970014
2970015
 if ( atexit table[a] != NULL)
2970016
2970017
 (*_atexit_table[a]) ();
2970018
2970019
 }
2970020
 //
2970021
 // Now: really exit.
2970022
 _Exit (status);
2970023
2970024
 //
 // Should not return from system call, but if it does, loop
2970025
2970026
 // forever:
2970027
 //
2970028
 while (1);
2970029
```

101.10.11 lib/stdlib/getenv.c

Si veda la sezione 94.51.

```
{
2980008
 // First index: environment table items.
2980009
 int
 e;
 int
 f;
 // Second index: environment string scan.
2980010
2980011
 char *value;
 // Pointer to the environment value found.
 //
2980012
2980013
 // Check if the input is valid. No error is reported.
2980014
2980015
 if (name == NULL || strlen (name) == 0)
2980016
2980017
 return (NULL);
 }
2980018
2980019
 //
2980020
 // Scan the environment table items, with index `e'. The pointer
2980021
 // 'value' is initialized to NULL. If the pointer 'value' gets a
 // valid pointer, the environment variable was found and a
2980022
 // pointer to the beginning of its value is available.
2980023
2980024
 for (value = NULL, e = 0; e < ARG_MAX/32; e++)
2980025
2980026
 {
 //
2980027
2980028
 // Scan the string of the environment item, with index `f'.
2980029
 // The scan continue until 'name[f]' and '_environment[e][f]'
2980030
 // are equal.
2980031
 //
 for (f = 0;
2980032
2980033
 f < ARG_MAX/16-1 && name[f] == _environment[e][f];</pre>
2980034
2980035
 {
2980036
 ; // Just scan.
2980037
2980038
 //
 // At this point, 'name[f]' and '_environment[e][f]' are
2980039
 // different: if 'name[f]' is zero the name string is
2980040
2980041
 // terminated; if `_environment[e][f]' is also equal to `=',
2980042
 // the environment item is corresponding to the requested name.
2980043
 //
 if (name[f] == 0 \&\& environment[e][f] == '=')
2980044
2980045
 {
2980046
2980047
 // The pointer to the beginning of the environment value is
2980048
 // calculated, and the external loop exit.
2980049
 //
2980050
 value = &_environment[e][f+1];
2980051
 break;
2980052
 }
2980053
 }
 //
2980054
2980055
 // The 'value' is returned: if it is still NULL, then, no
```

```
2980056 // environment variable with the requested name was found.
2980057 //
2980058 return (value);
2980059 }
```

101.10.12 lib/stdlib/labs.c

Si veda la sezione 94.3.

```
2990001
 #include <stdlib.h>
2990002
2990003
 long int
2990004
 labs (long int j)
2990005
 if (j < 0)
2990006
2990007
 {
2990008
 return -j;
2990009
2990010
 else
2990011
2990012
 return j;
2990013
2990014
```

101.10.13 lib/stdlib/ldiv.c

Si veda la sezione 94.15.

```
3000001
 #include <stdlib.h>
3000002
3000003
 ldiv t
3000004
 ldiv (long int numer, long int denom)
3000005
3000006
 ldiv_t d;
3000007
 d.quot = numer / denom;
3000008
 d.rem = numer % denom;
3000009
 return d;
3000010
```

101.10.14 lib/stdlib/putenv.c

Si veda la sezione 94.82.

```
3010001 #include <stdlib.h>
3010002 #include <string.h>
3010003 #include <errno.h>
```

```
3010004
3010005
 extern char *_environment[];
 //----
3010006
3010007
 int
3010008
 putenv (const char *string)
3010009
3010010
 // First index: environment table items.
 int
 e;
3010011
 int
 f;
 // Second index: environment string scan.
3010012
 // Check if the input is empty. No error is reported.
3010013
3010014
3010015
 if (string == NULL || strlen (string) == 0)
3010016
3010017
 return (0);
3010018
 //
3010019
3010020
 // Check if the input is valid: there must be a '=' sign.
 // Error here is reported.
3010021
3010022
 if (strchr (string, '=') == NULL)
3010023
3010024
 {
3010025
 errset (EINVAL);
 // Invalid argument.
3010026
 return (-1);
3010027
 //
3010028
3010029
 // Scan the environment table items, with index 'e'. The intent is
3010030
 // to find a previous environment variable with the same name.
3010031
 //
3010032
 for (e = 0; e < ARG_MAX/32; e++)
3010033
3010034
 //
 // Scan the string of the environment item, with index `f'.
3010035
3010036
 // The scan continue until 'string[f]' and '_environment[e][f]'
3010037
 // are equal.
 //
3010038
3010039
 for (f = 0;
3010040
 f < ARG_MAX/16-1 && string[f] == _environment[e][f];</pre>
3010041
 f++)
3010042
3010043
 ; // Just scan.
3010044
 }
3010045
 //
3010046
 // At this point, 'string[f-1]' and '_environment[e][f-1]'
3010047
 // should contain '='. If it is so, the environment is replaced.
 //
3010048
3010049
 if (string[f-1] == '=' && _environment[e][f-1] == '=')
3010050
3010051
 //
```

```
3010052
 // The environment item was found: now replace the pointer.
3010053
3010054
 _environment[e] = string;
3010055
 // Return.
3010056
3010057
 //
3010058
 return (0);
3010059
3010060
 }
 //
3010061
 // The item was not found. Scan again for a free slot.
3010062
3010063
3010064
 for (e = 0; e < ARG_MAX/32; e++)
3010065
 if (_environment[e] == NULL || _environment[e][0] == 0)
3010066
3010067
 {
 //
3010068
3010069
 // An empty item was found and the pointer will be
3010070
 // replaced.
3010071
3010072
 _environment[e] = string;
3010073
 //
3010074
 // Return.
3010075
3010076
 return (0);
3010077
 }
3010078
3010079
 //
3010080
 // Sorry: the empty slot was not found!
3010081
3010082
 errset (ENOMEM);
 // Not enough space.
 return (-1);
3010083
3010084
```

101.10.15 lib/stdlib/qsort.c

Si veda la sezione 94.84.

```
#include <stdlib.h>
3020001
3020002
 #include <string.h>
3020003
 #include <errno.h>
3020004
 static int part (char *array, size_t size, int a, int z,
3020005
3020006
 int (*compare)(const void *, const void *));
3020007
 static void sort (char *array, size_t size, int a, int z,
 int (*compare)(const void *, const void *));
3020008
3020009
3020010
 void
```

```
qsort (void *base, size_t nmemb, size_t size,
3020011
3020012
 int (*compare)(const void *, const void *))
3020013
 if (size <= 1)
3020014
 {
3020015
3020016
 //
3020017
 // There is nothing to sort!
3020018
 //
3020019
 return;
 }
3020020
3020021
 else
3020022
 sort ((char *) base, size, 0, (int) (nmemb - 1), compare);
3020023
3020024
3020025
3020026
3020027
 static void
 sort (char *array, size_t size, int a, int z,
3020028
3020029
 int (*compare)(const void *, const void *))
3020030
3020031
 int loc;
3020032
 //
 if (z > a)
3020033
3020034
 loc = part (array, size, a, z, compare);
3020035
3020036
 if (loc >= 0)
3020037
3020038
 sort (array, size, a, loc-1, compare);
3020039
 sort (array, size, loc+1, z, compare);
3020040
 }
3020041
3020042
 }
3020043
3020044
3020045
 static int
3020046
 part (char *array, size_t size, int a, int z,
 int (*compare)(const void *, const void *))
3020047
3020048
3020049
 int
 i;
3020050
 int
 loc;
3020051
 char *swap;
3020052
 //
3020053
 if (z \le a)
3020054
 errset (EUNKNOWN); // Should never happen.
3020055
3020056
 return (-1);
 }
3020057
3020058
 //
```

```
3020059
 // Index 'i' after the first element; index 'loc' at the last
3020060
 // position.
3020061
 //
3020062
 = a + 1;
 loc = z;
3020063
3020064
 //
3020065
 // Prepare space in memory for element swap.
3020066
 //
3020067
 swap = malloc (size);
 if (swap == NULL)
3020068
 {
3020069
3020070
 errset (ENOMEM);
3020071
 return (-1);
 }
3020072
 //
3020073
3020074
 // Loop as long as index 'loc' is higher than index 'i'.
 // When index 'loc' is less or equal to index 'i',
3020075
3020076
 // then, index 'loc' is the right position for the
3020077
 // first element of the current piece of array.
 //
3020078
3020079
 for (;;)
3020080
 {
3020081
 //
3020082
 // Index 'i' goes up...
3020083
 //
3020084
 for (;i < loc; i++)
3020085
3020086
 (compare (&array[i*size], &array[a*size]) > 0)
 if
3020087
3020088
 break;
3020089
 }
3020090
3020091
3020092
 // Index 'loc' gose down...
 //
3020093
3020094
 for (;; loc--)
3020095
3020096
 (compare (&array[loc*size], &array[a*size]) <= 0)</pre>
 if
3020097
 {
3020098
 break;
3020099
 }
 }
3020100
3020101
3020102
 // Swap elements related to index 'i' and 'loc'.
 //
3020103
3020104
 if (loc <= i)
3020105
3020106
 //
```

```
3020107
 // The array is completely scanned.
3020108
 //
3020109
 break;
3020110
 }
 else
3020111
3020112
 {
3020113
 memcpy (swap, &array[loc*size], size);
3020114
 memcpy (&array[loc*size], &array[i*size], size);
3020115
 memcpy (&array[i*size], swap, size);
3020116
 }
3020117
3020118
 //
3020119
 // Swap the first element with the one related to the
3020120
 // index 'loc'.
 //
3020121
3020122
 memcpy (swap, &array[loc*size], size);
3020123
 memcpy (&array[loc*size], &array[a*size], size);
3020124
 memcpy (&array[a*size], swap, size);
3020125
 // Free the swap memory.
3020126
3020127
3020128
 free (swap);
3020129
3020130
 // Return the index 'loc'.
3020131
 //
3020132
 return (loc);
3020133
 }
3020134
```

101.10.16 lib/stdlib/rand.c

Si veda la sezione 94.85.

```
3030001
 #include <stdlib.h>
3030002
 static unsigned int _srand = 1; // The `_srand' rank must be at least
3030003
3030004
 // 'unsigned int' and must be able to
3030005
 // represent the value 'RAND_MAX'.
3030006
3030007
 int
 rand (void)
3030008
3030009
 \_srand = \_srand * 12345 + 123;
3030010
3030011
 return _srand % ((unsigned int) RAND_MAX + 1);
3030012
3030013
3030014
 void
3030015
 srand (unsigned int seed)
```

```
3030016 {
3030017 __srand = seed;
3030018 }
```

101.10.17 lib/stdlib/setenv.c

Si veda la sezione 94.94.

```
#include <stdlib.h>
3040001
3040002
 #include <string.h>
3040003
 #include <errno.h>
3040004
 //----
3040005
 extern char *_environment[];
 extern char *_environment_table[];
3040006
3040007
3040008
 int
3040009
 setenv (const char *name, const char *value, int overwrite)
3040010
 // First index: environment table items.
3040011
 int
 e;
3040012
 int
 f;
 // Second index: environment string scan.
3040013
 //
3040014
 // Check if the input is empty. No error is reported.
 //
3040015
3040016
 if (name == NULL || strlen (name) == 0)
3040017
3040018
 return (0);
3040019
3040020
3040021
 // Check if the input is valid: error here is reported.
3040022
 //
 if (strchr (name, '=') != NULL)
3040023
3040024
 // Invalid argument.
3040025
 errset (EINVAL);
3040026
 return (-1);
3040027
3040028
 //
3040029
 // Check if the input is too big.
3040030
3040031
 if ((strlen (name) + strlen (value) + 2) > ARG_MAX/16)
3040032
 {
3040033
 //
3040034
 // The environment to be saved is bigger than the
 // available string size, inside '_environment_table[]'.
3040035
3040036
 //
3040037
 errset (ENOMEM);
 // Not enough space.
3040038
 return (-1);
3040039
3040040
```

```
// Scan the environment table items, with index 'e'. The intent is
3040041
3040042
 // to find a previous environment variable with the same name.
3040043
3040044
 for (e = 0; e < ARG_MAX/32; e++)
 {
3040045
3040046
 //
3040047
 // Scan the string of the environment item, with index `f'.
3040048
 // The scan continue until 'name[f]' and '_environment[e][f]'
3040049
 // are equal.
 //
3040050
 for (f = 0;
3040051
3040052
 f < ARG_MAX/16-1 && name[f] == _environment[e][f];</pre>
3040053
 f++)
3040054
 {
 ; // Just scan.
3040055
3040056
 }
3040057
 //
 // At this point, 'name[f]' and '_environment[e][f]' are
3040058
3040059
 // different: if 'name[f]' is zero the name string is
 // terminated; if '_environment[e][f]' is also equal to '=',
3040060
3040061
 // the environment item is corresponding to the requested name.
3040062
 //
 if (name[f] == 0 && _environment[e][f] == '=')
3040063
3040064
 //
3040065
3040066
 // The environment item was found; if it can be overwritten,
3040067
 // the write is done.
3040068
 //
3040069
 if (overwrite)
3040070
 {
 //
3040071
 // To be able to handle both 'setenv()' and 'putenv()',
3040072
3040073
 // before removing the item, it is fixed the pointer to
3040074
 // the global environment table.
 //
3040075
3040076
 _environment[e] = _environment_table[e];
3040077
3040078
 // Now copy the new environment. The string size was
3040079
 // already checked.
3040080
3040081
 strcpy (_environment[e], name);
3040082
 strcat (_environment[e], "=");
3040083
 strcat (_environment[e], value);
3040084
 // Return.
3040085
3040086
 //
3040087
 return (0);
3040088
```

```
3040089
 //
3040090
 // Cannot overwrite!
3040091
3040092
 errset (EUNKNOWN);
 return (-1);
3040093
3040094
3040095
 }
3040096
 //
3040097
 // The item was not found. Scan again for a free slot.
3040098
 for (e = 0; e < ARG_MAX/32; e++)
3040099
3040100
3040101
 if (_environment[e] == NULL || _environment[e][0] == 0)
3040102
3040103
 //
3040104
 // An empty item was found. To be able to handle both
 // 'setenv()' and 'putenv()', it is fixed the pointer to
3040105
3040106
 // the global environment table.
3040107
3040108
 _environment[e] = _environment_table[e];
3040109
 //
3040110
 // Now copy the new environment. The string size was
3040111
 // already checked.
3040112
3040113
 strcpy (_environment[e], name);
3040114
 strcat (_environment[e], "=");
3040115
 strcat (_environment[e], value);
3040116
 //
3040117
 // Return.
 //
3040118
3040119
 return (0);
 }
3040120
3040121
 }
 //
3040122
3040123
 // Sorry: the empty slot was not found!
3040124
 //
3040125
 errset (ENOMEM);
 // Not enough space.
3040126
 return (-1);
3040127
```

101.10.18 lib/stdlib/strtol.c

Si veda la sezione 94.121.

```
3050001 #include <stdlib.h>
3050002 #include <ctype.h>
3050003 #include <errno.h>
3050004 #include <limits.h>
```

```
3050005
 #include <stdbool.h>
3050006
 //----
3050007
 \#define isoctal(C) ((int) (C >= '0' && C <= '7'))
3050008
 long int
3050009
3050010
 strtol (const char *restrict string, char **restrict endptr, int base)
3050011
3050012
 int
 i;
3050013
 int
 sign = +1;
 long int number;
3050014
3050015
 long int previous;
3050016
 int
 digit;
 //
3050017
3050018
 bool
 flag_prefix_oct = 0;
3050019
 bool
 flaq_prefix_exa = 0;
3050020
 bool
 flag_prefix_dec = 0;
3050021
 //
3050022
 // Check base and string.
3050023
 if (base < 0
3050024
3050025
 || base > 36
3050026
 || base == 1
 // With base 1 cannot do anything.
3050027
 || string == NULL
3050028
 | | string[0] == 0)
3050029
 if (endptr != NULL) *endptr = string;
3050030
3050031
 errset (EINVAL);
 // Invalid argument.
3050032
 return ((long int) 0);
 }
3050033
 //
3050034
3050035
 // Eat initial spaces.
3050036
 //
3050037
 for (i = 0; isspace (string[i]); i++)
3050038
3050039
 ;
3050040
 }
3050041
 //
3050042
 // Check sign.
3050043
 if (string[i] == '+')
3050044
3050045
 {
3050046
 sign = +1;
3050047
 i++;
3050048
 else if (string[i] == '-')
3050049
3050050
 {
3050051
 sign = -1;
 i++;
3050052
```

```
}
3050053
3050054
 //
3050055
 // Check for prefix.
3050056
 if
 (string[i] == '0')
3050057
3050058
3050059
 if (string[i+1] == 'x' \mid | string[i+1] == 'X')
3050060
 {
3050061
 flag_prefix_exa = 1;
3050062
 else if (isoctal (string[i+1]))
3050063
3050064
3050065
 flag_prefix_oct = 1;
3050066
 else
3050067
3050068
 {
 flag_prefix_dec = 1;
3050069
3050070
3050071
 }
 else if (isdigit (string[i]))
3050072
3050073
3050074
 flag_prefix_dec = 1;
3050075
 //
3050076
 // Check compatibility with requested base.
3050077
3050078
 //
 if
3050079
 (flag_prefix_exa)
3050080
 {
3050081
 //
3050082
 // At the moment, there is a zero and a 'x'. Might be
 // exadecimal, or might be a number base 33 or more.
3050083
 //
3050084
3050085
 if (base == 0)
3050086
3050087
 base = 16;
3050088
 else if (base == 16)
3050089
3050090
 {
3050091
 // Ok.
3050092
3050093
 else if (base >= 33)
3050094
3050095
 // Ok.
3050096
3050097
 else
 {
3050098
3050099
 //
3050100
 // Incompatible sequence: only the initial zero is reported.
```

```
//
3050101
3050102
 if (endptr != NULL) *endptr = &string[i+1];
3050103
 return ((long int) 0);
3050104
 }
 //
3050105
3050106
 // Move on, after the '0x' prefix.
3050107
 //
 i += 2;
3050108
3050109
 //
3050110
 if (flag_prefix_oct)
3050111
3050112
 {
3050113
 //
3050114
 // There is a zero and a digit.
 //
3050115
3050116
 if (base == 0)
3050117
3050118
 base = 8;
3050119
 //
3050120
3050121
 // Move on, after the '0' prefix.
3050122
 //
3050123
 i += 1;
3050124
 //
3050125
3050126
 if (flag_prefix_dec)
3050127
3050128
 if (base == 0)
3050129
3050130
 base = 10;
3050131
 }
3050132
3050133
 //
3050134
 // Scan the string.
 //
3050135
 for (number = 0; string[i] != 0; i++)
3050136
3050137
3050138
 if
 (string[i] >= '0' && string[i] <= '9')
3050139
 digit = string[i] - '0';
3050140
3050141
3050142
 else if (string[i] >= 'A' && string[i] <= 'Z')</pre>
3050143
 {
3050144
 digit = string[i] - 'A' + 10;
3050145
3050146
 else if (string[i] >= 'a' && string[i] <= 'z')</pre>
3050147
3050148
 digit = string[i] - 'a' + 10;
```

```
3050149
3050150
 else
 {
3050151
3050152
 //
 // This is an out of range digit.
3050153
3050154
 //
3050155
 digit = 999;
3050156
 }
3050157
 //
 // Give a sign to the digit.
3050158
3050159
 //
3050160
 digit *= sign;
3050161
 //
3050162
 // Compare with the base.
 //
3050163
 if (base > (digit * sign))
3050164
3050165
3050166
 //
3050167
 // Check if the current digit can be safely computed.
3050168
3050169
 previous = number;
3050170
 number *= base;
3050171
 number += digit;
3050172
 if (number / base != previous)
3050173
 {
3050174
 //
 // Out of range.
3050175
3050176
 //
3050177
 if (endptr != NULL) *endptr = &string[i+1];
3050178
 errset (ERANGE);
 // Result too large.
3050179
 if (sign > 0)
3050180
3050181
 return (LONG_MAX);
3050182
 }
3050183
 else
3050184
3050185
 return (LONG_MIN);
3050186
 }
3050187
 }
3050188
3050189
 else
3050190
3050191
 if (endptr != NULL) *endptr = &string[i];
3050192
 return (number);
 }
3050193
3050194
 }
 //
3050195
3050196
 // The string is finished.
```

101.10.19 lib/stdlib/strtoul.c

Si veda la sezione 94.121.

```
#include <stdlib.h>
3060001
3060002
 #include <ctype.h>
3060003
 #include <errno.h>
 #include <limits.h>
3060004
 //----
3060005
3060006
 // A really poor implementation. ,-(
3060007
 //
3060008
 unsigned long int
 strtoul (const char *restrict string, char **restrict endptr, int base)
3060009
3060010
3060011
 return ((unsigned long int) strtol (string, endptr, base));
3060012
```

101.10.20 lib/stdlib/unsetenv.c

Si veda la sezione 94.94.

```
#include <stdlib.h>
3070001
3070002
 #include <string.h>
3070003
 #include <errno.h>
3070004
3070005
 extern char *_environment[];
3070006
 extern char *_environment_table[];
3070007
3070008
 int
3070009
 unsetenv (const char *name)
3070010
3070011
 int.
 // First index: environment table items.
 e;
3070012
 int
 f;
 // Second index: environment string scan.
3070013
 //
3070014
 // Check if the input is empty. No error is reported.
3070015
 if (name == NULL || strlen (name) == 0)
3070016
3070017
3070018
 return (0);
3070019
3070020
 //
```

```
3070021
 // Check if the input is valid: error here is reported.
3070022
 //
3070023
 if (strchr (name, '=') != NULL)
3070024
 // Invalid argument.
3070025
 errset(EINVAL);
3070026
 return (-1);
3070027
 }
3070028
 //
3070029
 // Scan the environment table items, with index 'e'.
3070030
 for (e = 0; e < ARG_MAX/32; e++)
3070031
3070032
 {
3070033
 //
3070034
 // Scan the string of the environment item, with index `f'.
 // The scan continue until 'name[f]' and '_environment[e][f]'
3070035
3070036
 // are equal.
 //
3070037
3070038
 for (f = 0;
3070039
 f < ARG_MAX/16-1 && name[f] == _environment[e][f];</pre>
 f++)
3070040
 {
3070041
3070042
 ; // Just scan.
3070043
3070044
 //
 // At this point, 'name[f]' and '_environment[e][f]' are
3070045
3070046
 // different: if 'name[f]' is zero the name string is
 // terminated; if `_environment[e][f]' is also equal to `=',
3070047
3070048
 // the environment item is corresponding to the requested name.
3070049
 if (name[f] == 0 && _environment[e][f] == '=')
3070050
 {
3070051
 //
3070052
3070053
 // The environment item was found and it have to be removed.
3070054
 // To be able to handle both 'setenv()' and 'putenv()',
3070055
 // before removing the item, it is fixed the pointer to
3070056
 // the global environment table.
3070057
3070058
 _environment[e] = _environment_table[e];
3070059
 //
3070060
 // Now remove the environment item.
3070061
3070062
 \_environment[e][0] = 0;
3070063
 break;
3070064
 }
3070065
3070066
 // Work done fine.
3070067
3070068
 //
```

```
3070069 return (0);
3070070 }
```

101.11 os16: «lib/string.h»

Si veda la sezione 97.2.

```
#ifndef STRING H
3080001
3080002
 #define _STRING_H
 1
3080003
 #include <const.h>
3080004
 #include <restrict.h>
3080005
 #include <const.h>
3080006
3080007
 #include <size t.h>
3080008
 #include <NULL.h>
 //----
3080009
3080010
 void *memccpy (void *restrict dst, const void *restrict org, int c,
3080011
 size_t n);
3080012
 (const void *memory, int c, size_t n);
 void
 *memchr
3080013
 int
 memcmp
 (const void *memory1, const void *memory2, size_t n);
 (void *restrict dst, const void *restrict org, size_t n);
3080014
 void *memcpy
 *memmove (void *dst, const void *org, size_t n);
3080015
 void
3080016
 void *memset (void *memory, int c, size_t n);
3080017
 char
 *strcat (char *restrict dst, const char *restrict org);
 char *strchr (const char *string, int c);
3080018
3080019
 int
 strcmp (const char *string1, const char *string2);
3080020
 int
 strcoll (const char *string1, const char *string2);
 (char *restrict dst, const char *restrict org);
3080021
 char *strcpy
3080022
 size_t strcspn (const char *string, const char *reject);
 (const char *string);
3080023
 char *strdup
 char *strerror (int errnum);
3080024
3080025
 size_t strlen
 (const char *string);
 char *strncat (char *restrict dst, const char *restrict org, size_t n);
3080026
3080027
 int
 strncmp (const char *string1, const char *string2, size_t n);
 char *strncpy (char *restrict dst, const char *restrict org, size_t n);
3080028
3080029
 char *strpbrk (const char *string, const char *accept);
3080030
 char *strrchr (const char *string, int c);
 size_t strspn (const char *string, const char *accept);
3080031
 char *strstr (const char *string, const char *substring);
3080032
 char *strtok (char *restrict string, const char *restrict delim);
3080033
 size_t strxfrm (char *restrict dst, const char *restrict org, size_t n);
3080034
3080035
3080036
3080037
3080038
3080039
 #endif
```

101.11.1 lib/string/memccpy.c

Si veda la sezione 94.67.

```
3090001
 #include <string.h>
3090002
3090003
 void *
 memccpy (void *restrict dst, const void *restrict org, int c, size_t n)
3090004
3090005
3090006
 char *d = (char *) dst;
 char *o = (char *) org;
3090007
3090008
 size_t i;
3090009
 for (i = 0; n > 0 \&\& i < n; i++)
3090010
3090011
 d[i] = o[i];
 if (d[i] == (char) c)
3090012
3090013
3090014
 return ((void *) &d[i+1]);
3090015
3090016
3090017
 return (NULL);
3090018
```

101.11.2 lib/string/memchr.c

Si veda la sezione 94.68.

```
3100001
 #include <string.h>
 //----
3100002
 void *
3100003
 memchr (const void *memory, int c, size_t n)
3100004
3100005
3100006
 char *m = (char *) memory;
3100007
 size_t i;
 for (i = 0; n > 0 \&\& i < n; i++)
3100008
3100009
3100010
 if (m[i] == (char) c)
3100011
3100012
 return (void *) (m + i);
3100013
3100014
3100015
 return NULL;
3100016
```

101.11.3 lib/string/memcmp.c

Si veda la sezione 94.69.

```
3110001
 #include <string.h>
3110002
3110003
3110004
 memcmp (const void *memory1, const void *memory2, size_t n)
3110005
3110006
 char *a = (char *) memory1;
 char *b = (char *) memory2;
3110007
3110008
 size_t i;
3110009
 for (i = 0; n > 0 \&\& i < n; i++)
3110010
3110011
 if (a[i] > b[i])
3110012
3110013
 return 1;
3110014
 else if (a[i] < b[i])
3110015
3110016
3110017
 return -1;
3110018
3110019
3110020
 return 0;
3110021
```

101.11.4 lib/string/memcpy.c

Si veda la sezione 94.70.

```
3120001
 #include <string.h>
 //----
3120002
3120003
 void *
3120004
 memcpy (void *restrict dst, const void *restrict org, size_t n)
3120005
3120006
 char *d = (char *) dst;
3120007
 char *o = (char *) org;
3120008
 size_t i;
 for (i = 0; n > 0 \&\& i < n; i++)
3120009
3120010
 d[i] = o[i];
3120011
3120012
3120013
 return dst;
3120014
```

101.11.5 lib/string/memmove.c

Si veda la sezione 94.71.

```
3130001
 #include <string.h>
3130002
3130003
 void *
3130004
 memmove (void *dst, const void *org, size_t n)
3130005
3130006
 char *d = (char *) dst;
 char *o = (char *) org;
3130007
3130008
 size_t i;
3130009
 //
3130010
 // Depending on the memory start locations, copy may be direct or
3130011
 // reverse, to avoid overwriting before the relocation is done.
 //
3130012
3130013
 if (d < o)
3130014
 for (i = 0; i < n; i++)
3130015
3130016
3130017
 d[i] = o[i];
3130018
3130019
 else if (d == 0)
3130020
3130021
 //
3130022
3130023
 \ensuremath{//} Memory locations are already the same.
3130024
3130025
 ;
3130026
3130027
 else
 {
3130028
3130029
 for (i = n - 1; i >= 0; i--)
3130030
3130031
 d[i] = o[i];
3130032
3130033
3130034
 return dst;
3130035
```

101.11.6 lib/string/memset.c

Si veda la sezione 94.72.

```
3140001 #include <string.h>
3140002 //------
3140003 void *
3140004 memset (void *memory, int c, size_t n)
3140005 {
```

```
 3140006
 char *m = (char *) memory;

 3140007
 size_t i;

 3140008
 for (i = 0; n > 0 && i < n; i++)</td>

 3140009
 {

 3140010
 m[i] = (char) c;

 3140011
 }

 3140012
 return memory;

 3140013
 }
```

101.11.7 lib/string/strcat.c

Si veda la sezione 94.104.

```
3150001
 #include <string.h>
3150002
3150003
 char *
3150004
 strcat (char *restrict dst, const char *restrict org)
3150005
3150006
 size_t i;
3150007
 size_t j;
3150008
 for (i = 0; dst[i] != 0; i++)
3150009
3150010
 ; // Just look for the null character.
3150011
3150012
 for (j = 0; org[j] != 0; i++, j++)
3150013
3150014
 dst[i] = org[j];
3150015
 dst[i] = 0;
3150016
3150017
 return dst;
3150018
```

101.11.8 lib/string/strchr.c

Si veda la sezione 94.105.

```
3160001
 #include <string.h>
3160002
3160003
3160004
 strchr (const char *string, int c)
3160005
 size_t i;
3160006
 for (i = 0; i++)
3160007
3160008
3160009
 if (string[i] == (char) c)
3160010
3160011
 return (char *) (string + i);
```

101.11.9 lib/string/strcmp.c

Si veda la sezione 94.106.

```
3170001
 #include <string.h>
3170002
3170003
3170004
 strcmp (const char *string1, const char *string2)
3170005
3170006
 char *a = (char *) string1;
3170007
 char *b = (char *) string2;
3170008
 size_t i;
3170009
 for (i = 0; ; i++)
3170010
3170011
 if (a[i] > b[i])
3170012
3170013
 return 1;
3170014
3170015
 else if (a[i] < b[i])
3170016
3170017
 return -1;
3170018
 else if (a[i] == 0 \&\& b[i] == 0)
3170019
3170020
3170021
 return 0;
3170022
3170023
 }
3170024
```

101.11.10 lib/string/strcoll.c

Si veda la sezione 94.106.

```
3180001 #include <string.h>
3180002 //------
3180003 int
3180004 strcoll (const char *string1, const char *string2)
3180005 {
3180006 return (strcmp (string1, string2));
```

```
3180007 }
```

101.11.11 lib/string/strcpy.c

Si veda la sezione 94.108.

```
3190001
 #include <string.h>
3190002
3190003
 char *
 strcpy (char *restrict dst, const char *restrict org)
3190004
3190005
3190006
 size_t i;
3190007
 for (i = 0; org[i] != 0; i++)
3190008
3190009
 dst[i] = org[i];
3190010
3190011
 dst[i] = 0;
3190012
 return dst;
3190013
```

101.11.12 lib/string/strcspn.c

Si veda la sezione 94.118.

```
3200001
 #include <string.h>
3200002
3200003
 size_t
 strcspn (const char *string, const char *reject)
3200004
3200005
3200006
 size_t i;
3200007
 size_t j;
3200008
 int found;
 for (i = 0; string[i] != 0; i++)
3200009
3200010
3200011
 for (j = 0, found = 0; reject[j] != 0 || found; j++)
3200012
 if (string[i] == reject[j])
3200013
3200014
3200015
 found = 1;
3200016
 break;
3200017
3200018
3200019
 if (found)
3200020
3200021
 break;
3200022
3200023
```

```
3200024 return i;
3200025 }
```

101.11.13 lib/string/strdup.c

Si veda la sezione 94.110.

```
#include <string.h>
3210001
3210002
 #include <stdlib.h>
3210003
 #include <errno.h>
 //----
3210004
3210005
 char *
3210006
 strdup
 (const char *string)
3210007
3210008
 size_t size;
3210009
 char *copy;
3210010
3210011
 // Get string size: must be added 1, to count the termination null
3210012
 // character.
3210013
 //
3210014
 size = strlen (string) + 1;
3210015
3210016
 copy = malloc (size);
3210017
3210018
 if (copy == NULL)
3210019
 {
3210020
 // Not enough memory.
 errset (ENOMEM);
3210021
 return (NULL);
 }
3210022
3210023
3210024
 strcpy (copy, string);
3210025
3210026
 return (copy);
3210027
```

101.11.14 lib/string/strerror.c

Si veda la sezione 94.111.

```
3220009
 static char *err[ERROR_MAX];
3220010
 //
3220011
 err[0]
 = "No error";
3220012
 err[E2BIG]
 TEXT E2BIG;
 TEXT EACCES;
3220013
 err[EACCES]
3220014
 TEXT_EADDRINUSE;
 err[EADDRINUSE]
3220015
 err[EADDRNOTAVAIL]
 TEXT EADDRNOTAVAIL;
3220016
 err[EAFNOSUPPORT]
 TEXT EAFNOSUPPORT;
3220017
 err[EAGAIN]
 TEXT_EAGAIN;
 = TEXT_EALREADY;
3220018
 err[EALREADY]
3220019
 TEXT_EBADF;
 err[EBADF]
3220020
 err[EBADMSG]
 TEXT_EBADMSG;
3220021
 err[EBUSY]
 = TEXT_EBUSY;
3220022
 err[ECANCELED]
 TEXT_ECANCELED;
 TEXT_ECHILD;
3220023
 err[ECHILD]
3220024
 err[ECONNABORTED]
 TEXT_ECONNABORTED;
3220025
 err[ECONNREFUSED]
 TEXT ECONNREFUSED;
3220026
 err[ECONNRESET]
 TEXT_ECONNRESET;
3220027
 err[EDEADLK]
 TEXT EDEADLK;
 = TEXT_EDESTADDRREQ;
 err[EDESTADDRREQ]
3220028
3220029
 err[EDOM]
 TEXT EDOM;
3220030
 err[EDQUOT]
 TEXT EDQUOT;
3220031
 = TEXT_EEXIST;
 err[EEXIST]
3220032
 err[EFAULT]
 TEXT_EFAULT;
 err[EFBIG]
 = TEXT_EFBIG;
3220033
3220034
 err[EHOSTUNREACH]
 TEXT_EHOSTUNREACH;
3220035
 err[EIDRM]
 TEXT_EIDRM;
3220036
 TEXT_EILSEQ;
 err[EILSEQ]
3220037
 err[EINPROGRESS]
 TEXT_EINPROGRESS;
 = TEXT EINTR;
3220038
 err[EINTR]
 TEXT_EINVAL;
3220039
 err[EINVAL]
 = TEXT_EIO;
3220040
 err[EIO]
3220041
 err[EISCONN]
 = TEXT EISCONN;
3220042
 err[EISDIR]
 TEXT EISDIR;
 = TEXT ELOOP;
3220043
 err[ELOOP]
 TEXT_EMFILE;
3220044
 err[EMFILE]
 = TEXT EMLINK;
3220045
 err[EMLINK]
3220046
 = TEXT_EMSGSIZE;
 err[EMSGSIZE]
3220047
 err[EMULTIHOP]
 TEXT_EMULTIHOP;
3220048
 err[ENAMETOOLONG]
 = TEXT_ENAMETOOLONG;
3220049
 err[ENETDOWN]
 TEXT_ENETDOWN;
3220050
 = TEXT_ENETRESET;
 err[ENETRESET]
 = TEXT_ENETUNREACH;
3220051
 err[ENETUNREACH]
3220052
 err[ENFILE]
 = TEXT ENFILE;
 = TEXT_ENOBUFS;
3220053
 err[ENOBUFS]
3220054
 err[ENODATA]
 TEXT ENODATA;
 TEXT ENODEV;
 err[ENODEV]
3220055
3220056
 err[ENOENT]
 TEXT ENOENT;
```

```
3220057
 TEXT_ENOEXEC;
 err[ENOEXEC]
3220058
 err[ENOLCK]
 TEXT ENOLCK;
 TEXT ENOLINK;
3220059
 err[ENOLINK]
3220060
 err[ENOMEM]
 TEXT ENOMEM;
 TEXT ENOMSG;
3220061
 err[ENOMSG]
3220062
 TEXT_ENOPROTOOPT;
 err[ENOPROTOOPT]
3220063
 err[ENOSPC]
 TEXT ENOSPC;
3220064
 err[ENOSR]
 TEXT ENOSR;
3220065
 err[ENOSTR]
 TEXT_ENOSTR;
 TEXT_ENOSYS;
3220066
 err[ENOSYS]
 TEXT_ENOTCONN;
3220067
 err[ENOTCONN]
3220068
 err[ENOTDIR]
 TEXT ENOTDIR;
3220069
 err[ENOTEMPTY]
 TEXT_ENOTEMPTY;
3220070
 err[ENOTSOCK]
 TEXT ENOTSOCK;
 TEXT_ENOTSUP;
3220071
 err[ENOTSUP]
3220072
 err[ENOTTY]
 TEXT_ENOTTY;
3220073
 err[ENXIO]
 TEXT ENXIO;
 TEXT_EOPNOTSUPP;
3220074
 err[EOPNOTSUPP]
3220075
 err[EOVERFLOW]
 TEXT EOVERFLOW;
 = TEXT EPERM;
 err[EPERM]
3220076
3220077
 err[EPIPE]
 TEXT EPIPE;
3220078
 err[EPROTO]
 TEXT EPROTO;
 TEXT_EPROTONOSUPPORT;
3220079
 err[EPROTONOSUPPORT]
3220080
 err[EPROTOTYPE]
 TEXT_EPROTOTYPE;
 err[ERANGE]
 TEXT_ERANGE;
3220081
3220082
 err[EROFS]
 TEXT_EROFS;
3220083
 err[ESPIPE]
 TEXT_ESPIPE;
3220084
 TEXT_ESRCH;
 err[ESRCH]
3220085
 err[ESTALE]
 TEXT_ESTALE;
 TEXT ETIME;
3220086
 err[ETIME]
 TEXT ETIMEDOUT;
3220087
 err[ETIMEDOUT]
 TEXT ETXTBSY;
3220088
 err[ETXTBSY]
3220089
 err[EWOULDBLOCK]
 TEXT EWOULDBLOCK;
3220090
 err[EXDEV]
 TEXT EXDEV;
 err[E FILE TYPE]
 TEXT E FILE TYPE;
3220091
3220092
 err[E_ROOT_INODE_NOT_CACHED]
 TEXT_E_ROOT_INODE_NOT_CACHED;
 err[E CANNOT READ SUPERBLOCK]
 TEXT E CANNOT READ SUPERBLOCK;
3220093
3220094
 err[E_MAP_INODE_TOO_BIG]
 TEXT_E_MAP_INODE_TOO_BIG;
3220095
 err[E_MAP_ZONE_TOO_BIG]
 TEXT_E_MAP_ZONE_TOO_BIG;
3220096
 err[E_DATA_ZONE_TOO_BIG]
 TEXT_E_DATA_ZONE_TOO_BIG;
3220097
 err[E_CANNOT_FIND_ROOT_DEVICE]
 TEXT_E_CANNOT_FIND_ROOT_DEVICE;
 err[E_CANNOT_FIND_ROOT_INODE]
 TEXT_E_CANNOT_FIND_ROOT_INODE;
3220098
3220099
 err[E_FILE_TYPE_UNSUPPORTED]
 TEXT_E_FILE_TYPE_UNSUPPORTED;
3220100
 err[E_ENV_TOO_BIG]
 TEXT_E_ENV_TOO_BIG;
 TEXT_E_LIMIT;
3220101
 err[E_LIMIT]
3220102
 err[E NOT MOUNTED]
 TEXT E NOT MOUNTED;
 err[E NOT IMPLEMENTED]
 TEXT_E_NOT_IMPLEMENTED;
3220103
3220104
 //
```

101.11.15 lib/string/strlen.c

Si veda la sezione 94.112.

```
3230001
 #include <string.h>
3230002
 //----
3230003
 size t
3230004
 strlen (const char *string)
3230005
3230006
 size_t i;
 for (i = 0; string[i] != 0; i++)
3230007
3230008
3230009
 ; // Just count.
3230010
3230011
 return i;
3230012
```

101.11.16 lib/string/strncat.c

Si veda la sezione 94.104.

```
3240001
 #include <string.h>
3240002
3240003
 char *
3240004
 strncat (char *restrict dst, const char *restrict org, size_t n)
3240005
3240006
 size_t i;
3240007
 size_t j;
 for (i = 0; n > 0 \&\& dst[i] != 0; i++)
3240008
3240009
3240010
 ; // Just seek the null character.
3240011
3240012
 for (j = 0; n > 0 \&\& j < n \&\& org[j] != 0; i++, j++)
3240013
3240014
 dst[i] = org[j];
3240015
3240016
 dst[i] = 0;
3240017
 return dst;
3240018
```

101.11.17 lib/string/strncmp.c

Si veda la sezione 94.106.

```
3250001
 #include <string.h>
3250002
3250003
 strncmp (const char *string1, const char *string2, size_t n)
3250004
3250005
3250006
 size_t i;
 for (i = 0; i < n; i++)
3250007
3250008
3250009
 if (string1[i] > string2[i])
3250010
3250011
 return 1;
3250012
 else if (string1[i] < string2[i])</pre>
3250013
3250014
3250015
 return -1;
3250016
3250017
 else if (string1[i] == 0 \&\& string2[i] == 0)
3250018
3250019
 return 0;
3250020
3250021
 return 0;
3250022
3250023
```

101.11.18 lib/string/strncpy.c

Si veda la sezione 94.108.

```
3260001
 #include <string.h>
3260002
3260003
 char *
 strncpy (char *restrict dst, const char *restrict org, size_t n)
3260004
3260005
3260006
 size_t i;
3260007
 for (i = 0; n > 0 \&\& i < n \&\& org[i] != 0; i++)
3260008
3260009
 dst[i] = org[i];
3260010
3260011
 for (; n > 0 \&\& i < n; i++)
3260012
 dst[i] = 0;
3260013
3260014
3260015
 return dst;
3260016
```

101.11.19 lib/string/strpbrk.c

Si veda la sezione 94.116.

```
3270001
 #include <string.h>
3270002
3270003
 char *
3270004
 strpbrk (const char *string, const char *accept)
3270005
3270006
 size_t i;
 size_t j;
3270007
 for (i = 0; string[i] != 0; i++)
3270008
3270009
3270010
 for (j = 0; accept[j] != 0; j++)
3270011
 if (string[i] == accept[j])
3270012
3270013
3270014
 return (string + i);
3270015
3270016
3270017
3270018
 return NULL;
3270019
```

101.11.20 lib/string/strrchr.c

Si veda la sezione 94.105.

```
#include <string.h>
3280001
3280002
3280003
 char *
3280004
 strrchr (const char *string, int c)
3280005
3280006
 int i;
 for (i = strlen (string); i >= 0; i--)
3280007
3280008
3280009
 if (string[i] == (char) c)
3280010
3280011
 break;
3280012
3280013
 if (i < 0)
3280014
3280015
3280016
 return NULL;
 }
3280017
3280018
 else
3280019
3280020
 return (string + i);
3280021
```

```
3280022 }
```

101.11.21 lib/string/strspn.c

Si veda la sezione 94.118.

```
3290001
 #include <string.h>
3290002
3290003
 size_t
3290004
 strspn (const char *string, const char *accept)
3290005
3290006
 size_t i;
3290007
 size_t j;
 int found;
3290008
 for (i = 0; string[i] != 0; i++)
3290009
3290010
3290011
 for (j = 0, found = 0; accept[j] != 0; j++)
3290012
3290013
 if (string[i] == accept[j])
3290014
3290015
 found = 1;
3290016
 break;
3290017
3290018
3290019
 if (!found)
3290020
3290021
 break;
3290022
3290023
3290024
 return i;
3290025
```

101.11.22 lib/string/strstr.c

Si veda la sezione 94.119.

```
3300001
 #include <string.h>
3300002
3300003
3300004
 strstr (const char *string, const char *substring)
3300005
 size_t i;
3300006
3300007
 size_t j;
 size_t k;
3300008
3300009
 int found;
3300010
 if (substring[0] == 0)
3300011
```

```
3300012
 return (char *) string;
3300013
 for (i = 0, j = 0, found = 0; string[i] != 0; i++)
3300014
3300015
 if (string[i] == substring[0])
3300016
3300017
3300018
 for (k = i, j = 0;
3300019
 string[k] == substring[j] &&
3300020
 string[k] != 0
 substring[j] != 0;
3300021
3300022
 j++, k++)
3300023
3300024
3300025
 if (substring[j] == 0)
3300026
3300027
3300028
 found = 1;
3300029
3300030
 if (found)
3300031
3300032
 {
3300033
 return (char *) (string + i);
3300034
3300035
 return NULL;
3300036
3300037
```

101.11.23 lib/string/strtok.c

Si veda la sezione 94.120.

```
#include <string.h>
3310001
3310002
3310003
 char *
3310004
 strtok (char *restrict string, const char *restrict delim)
3310005
3310006
 static char *next = NULL;
 size_t i = 0;
3310007
3310008
 size_t j;
3310009
 int found_token;
3310010
 int found_delim;
3310011
3310012
 // If the string received a the first parameter is a null pointer,
3310013
 // the static pointer is used. But if it is already NULL,
3310014
 // the scan cannot start.
 //
3310015
3310016
 if (string == NULL)
3310017
```

```
3310018
 if (next == NULL)
3310019
3310020
 return NULL;
3310021
 else
3310022
3310023
 {
3310024
 string = next;
3310025
3310026
 }
 //
3310027
3310028
 // If the string received as the first parameter is empty, the scan
3310029
 // cannot start.
3310030
 //
3310031
 if (string[0] == 0)
3310032
3310033
 next = NULL;
3310034
 return NULL;
3310035
 }
3310036
 else
3310037
3310038
 if (delim[0] == 0)
3310039
 {
3310040
 return string;
3310041
3310042
 }
 //
3310043
3310044
 // Find the next token.
3310045
 //
3310046
 for (i = 0, found\_token = 0, j = 0;
 string[i] != 0 && (!found_token); i++)
3310047
 {
3310048
 //
3310049
3310050
 // Look inside delimiters.
3310051
 for (j = 0, found\_delim = 0; delim[j] != 0; j++)
3310052
3310053
3310054
 if (string[i] == delim[j])
3310055
3310056
 found_delim = 1;
3310057
3310058
 }
3310059
 //
3310060
 // If current character inside the string is not a delimiter,
3310061
 // it is the start of a new token.
 //
3310062
3310063
 if (!found_delim)
3310064
3310065
 found_token = 1;
```

```
3310066
 break;
3310067
 }
 }
3310068
3310069
 //
 // If a token was found, the pointer is updated.
3310070
3310071
 // If otherwise the token is not found, this means that
3310072
 // there are no more.
3310073
 //
3310074
 if (found_token)
3310075
3310076
 string += i;
3310077
3310078
 else
3310079
3310080
 next = NULL;
3310081
 return NULL;
3310082
3310083
 //
3310084
 // Find the end of the token.
3310085
 for (i = 0, found_delim = 0; string[i] != 0; i++)
3310086
3310087
3310088
 for (j = 0; delim[j] != 0; j++)
3310089
 if (string[i] == delim[j])
3310090
3310091
3310092
 found_delim = 1;
3310093
 break;
3310094
3310095
 if (found_delim)
3310096
3310097
 {
3310098
 break;
3310099
 }
3310100
3310101
3310102
 // If a delimiter was found, the corresponding character must be
3310103
 // reset to zero. If otherwise the string is terminated, the
 // scan is terminated.
3310104
 //
3310105
3310106
 if (found_delim)
3310107
3310108
 string[i] = 0;
3310109
 next = &string[i+1];
 }
3310110
3310111
 else
3310112
3310113
 next = NULL;
```

```
3310114 }
3310115 //
3310116 // At this point, the current string represent the token found.
3310117 //
3310118 return string;
3310119 }
```

101.11.24 lib/string/strxfrm.c

Si veda la sezione 94.123.

```
3320001
 #include <string.h>
3320002
3320003
 size_t
 strxfrm (char *restrict dst, const char *restrict org, size_t n)
3320004
3320005
3320006
 size_t i;
3320007
 if (n == 0 \&\& dst == NULL)
3320008
3320009
 return strlen (org);
3320010
3320011
 else
3320012
3320013
 for (i = 0; i < n; i++)
3320014
3320015
 dst[i] = org[i];
3320016
 if (org[i] == 0)
3320017
3320018
 break;
3320019
3320020
3320021
 return i;
3320022
3320023
```

101.12 os16: «lib/sys/os16.h»

Si veda la sezione 97.2.

```
#ifndef _SYS_OS16_H

#define _SYS_OS16_H 1

#330003 //------

This file contains all the declarations that don't have a better

## define _SYS_OS16_H 1

## define _SYS_OS1
```

```
// inside the kernel code, because system calls cannot be nested for
3330009
 // the os16 simple architecture!
3330010
 // If a particular function is necessary inside the kernel, that usually
3330011
 // is made by a system call, an appropriate k_{...}() function must be
3330012
 // made, to avoid the problem.
3330013
3330014
3330015
3330016
 #include <sys/types.h>
3330017
 #include <sys/stat.h>
 #include <stdint.h>
3330018
 #include <signal.h>
3330019
3330020
 #include <limits.h>
3330021
 #include <stdio.h>
3330022
 #include <stdint.h>
 #include <stddef.h>
3330023
3330024
 #include <const.h>
3330025
 #include <restrict.h>
 #include <stdarg.h>
3330026
3330027
 //----
 // Device numbers.
3330028
3330029
 //-----
3330030
 #define DEV UNDEFINED MAJOR
 0x00
3330031
 #define DEV_UNDEFINED
 0x0000
3330032
 #define DEV_MEM_MAJOR
 0x01
 #define DEV_MEM
3330033
 0x0101
3330034
 #define DEV_NULL
 0x0102
3330035
 #define DEV_PORT
 0x0103
3330036
 #define DEV_ZERO
 0x0104
 #define DEV_TTY_MAJOR
3330037
 0x02
 #define DEV TTY
3330038
 0x0200
3330039
 #define DEV_DSK_MAJOR
 0x03
 #define DEV_DSK0
3330040
 0x0300
 #define DEV DSK1
3330041
 0x0301
3330042
 #define DEV_DSK2
 0x0302
3330043
 #define DEV DSK3
 0x0303
3330044
 #define DEV_KMEM_MAJOR
 0 \times 04
 #define DEV KMEM PS
3330045
 0x0401
 #define DEV_KMEM_MMP
3330046
 0x0402
3330047
 #define DEV_KMEM_SB
 0x0403
3330048
 #define DEV_KMEM_INODE
 0x0404
3330049
 #define DEV_KMEM_FILE
 0x0405
3330050
 #define DEV_CONSOLE_MAJOR
 0x05
 #define DEV_CONSOLE
3330051
 0x05FF
3330052
 #define DEV_CONSOLE0
 0x0500
3330053
 #define DEV_CONSOLE1
 0x0501
3330054
 #define DEV CONSOLE2
 0x0502
 #define DEV_CONSOLE3
 0x0503
3330055
3330056
 #define DEV_CONSOLE4
 0x0504
```

```
3330057
3330058
 // Current segments.
 //----
3330059
 uint16_t _seg_i (void);
3330060
 uint16_t _seg_d (void);
3330061
3330062
 uint16_t _cs
 (void);
3330063
 uint16 t ds
 (void);
3330064
 uint16_t _ss
 (void);
3330065
 uint16_t _es
 (void);
3330066
 uint16_t _sp
 (void);
 uint16_t _bp
3330067
 (void);
3330068
 #define seg_i() ((unsigned int) _seg_i ())
3330069
 #define seg_d() ((unsigned int) _seg_d ())
3330070
 #define cs()
 ((unsigned int) _cs ())
 #define ds()
 ((unsigned int) _ds ())
3330071
3330072
 #define ss()
 ((unsigned int) _ss ())
 #define es()
3330073
 ((unsigned int) _es ())
 #define sp()
 ((unsigned int) _sp ())
3330074
3330075
 #define bp()
 ((unsigned int) _bp ())
 //----
3330076
3330077
 \#define min(a, b) (a < b ? a : b)
3330078
 \#define max(a, b) (a > b ? a : b)
 //-----
3330079
3330080
 #define INPUT_LINE_HIDDEN 0
 #define INPUT_LINE_ECHO
3330081
3330082
 #define INPUT_LINE_STARS
 //-----
3330083
3330084
 #define MOUNT_DEFAULT 0 // Default mount options.
 #define MOUNT_RO
3330085
 1 // Read only mount option.
 //----
3330086
3330087
 #define SYS_0
 0
 // Nothing to do.
 #define SYS_CHDIR
 1
3330088
 #define SYS CHMOD
3330089
 2
3330090
 #define SYS_CLOCK
 3
3330091
 #define SYS CLOSE
 4
3330092
 #define SYS_EXEC
 5
 #define SYS EXIT
3330093
 // [1] see below.
3330094
 #define SYS_FCHMOD
 7
3330095
 #define SYS_FORK
 8
3330096
 #define SYS_FSTAT
 9
3330097
 #define SYS_KILL
 10
 #define SYS_LSEEK
3330098
 11
3330099
 #define SYS_MKDIR
 12
3330100
 #define SYS_MKNOD
 13
3330101
 #define SYS_MOUNT
 14
3330102
 #define SYS OPEN
 15
 #define SYS PGRP
3330103
 16
3330104
 #define SYS_READ
 17
```

```
3330105
 #define SYS_SETEUID
 18
3330106
 #define SYS_SETUID
 19
3330107
 #define SYS SIGNAL
 20
 #define SYS SLEEP
3330108
 21
 #define SYS STAT
 22
3330109
3330110
 #define SYS_TIME
 23
3330111
 #define SYS UAREA
 24
3330112
 #define SYS UMASK
 25
3330113
 #define SYS_UMOUNT
 26
 #define SYS_WAIT
 27
3330114
3330115
 #define SYS_WRITE
 28
3330116
 #define SYS_ZPCHAR
 29 // [2] see below.
3330117
 #define SYS_ZPSTRING
 30 // [2]
3330118
 #define SYS CHOWN
 31
3330119
 #define SYS_DUP
 33
3330120
 #define SYS_DUP2
 34
3330121
 #define SYS LINK
 35
3330122
 #define SYS_UNLINK
 36
3330123
 #define SYS FCNTL
 37
 #define SYS_STIME
 38
3330124
3330125
 #define SYS FCHOWN
 39
3330126
 //
 // [1] The files 'crt0...' need to know the value used for the
3330127
3330128
 exit system call. If this value is modified, all the file
 //
 'crt0...' have also to be modified the same way.
3330129
3330130
 //
3330131
 // [2] These system calls were developed at the beginning, when no
3330132
 //
 standard I/O was available. They are to be considered as a
3330133
 //
 last resort for debugging purposes.
3330134
 //----
3330135
 typedef struct {
3330136
3330137
 char
 path[PATH_MAX];
3330138
 int
 ret;
3330139
 int
 errno;
3330140
 errln;
 int
 errfn[PATH MAX];
3330141
 char
3330142
 } sysmsg_chdir_t;
 //-----
3330143
3330144
 typedef struct {
3330145
 char
 path[PATH_MAX];
3330146
 mode_t
 mode;
3330147
 int
 ret;
3330148
 int
 errno;
3330149
 int
 errln;
3330150
 char
 errfn[PATH MAX];
3330151
 } sysmsg_chmod_t;
3330152
```

```
3330153
 typedef struct {
3330154
 char
 path[PATH_MAX];
3330155
 uid t
 uid;
3330156
 uid_t
 gid;
3330157
 int
 ret;
3330158
 int
 errno;
3330159
 int
 errln;
3330160
 char
 errfn[PATH_MAX];
3330161
 } sysmsg_chown_t;
3330162
 typedef struct {
3330163
3330164
 clock t
 ret;
3330165
 } sysmsg_clock_t;
3330166
 typedef struct {
3330167
3330168
 int
 fdn;
3330169
 int
 ret;
3330170
 int
 errno;
3330171
 int
 errln;
 char
 errfn[PATH_MAX];
3330172
3330173
 } sysmsg_close_t;
 //----
3330174
3330175
 typedef struct {
3330176
 int
 fdn_old;
3330177
 int
 ret;
3330178
 int
 errno;
3330179
 int
 errln;
3330180
 char
 errfn[PATH_MAX];
 } sysmsg_dup_t;
3330181
 //----
3330182
3330183
 typedef struct {
 fdn_old;
3330184
 int
3330185
 fdn_new;
 int
3330186
 int
 ret;
3330187
 int
 errno;
3330188
 int
 errln;
3330189
 errfn[PATH MAX];
 char
3330190
 } sysmsg_dup2_t;
 //-----
3330191
3330192
 typedef struct {
3330193
 char
 path[PATH_MAX];
3330194
 int
 argc;
3330195
 int
 envc;
3330196
 char
 arg_data[ARG_MAX/2];
 env_data[ARG_MAX/2];
3330197
 char
3330198
 uid t
 uid;
3330199
 uid_t
 euid;
3330200
 int
 ret;
```

```
3330201
 int
 errno;
3330202
 int
 errln;
3330203
 char
 errfn[PATH_MAX];
3330204
 } sysmsg_exec_t;
 //----
3330205
3330206
 typedef struct {
3330207
 status;
3330208
 } sysmsq_exit_t;
3330209
 //----
3330210
 typedef struct {
3330211
 int
 fdn;
3330212
 mode_t
 mode;
3330213
 int
 ret;
3330214
 int
 errno;
3330215
 int
 errln;
3330216
 char
 errfn[PATH_MAX];
3330217
 } sysmsq_fchmod_t;
3330218
 //----
3330219
 typedef struct {
3330220
 int
 fdn;
3330221
 uid_t
 uid;
3330222
 uid t
 gid;
3330223
 int
 ret;
3330224
 int
 errno;
3330225
 int
 errln;
3330226
 char
 errfn[PATH_MAX];
3330227
 } sysmsg_fchown_t;
3330228
 //----
3330229
 typedef struct {
3330230
 int
 fdn;
3330231
 int
 cmd;
3330232
 int
 arg;
3330233
 int
 ret;
3330234
 int
 errno;
3330235
 int
 errln;
3330236
 char
 errfn[PATH_MAX];
3330237
 } sysmsg_fcntl_t;
3330238
3330239
 typedef struct {
3330240
 pid_t
 ret;
3330241
 int
 errno;
3330242
 int
 errln;
3330243
 char
 errfn[PATH_MAX];
3330244
 } sysmsg_fork_t;
 //----
3330245
3330246
 typedef struct {
3330247
 int
 fdn;
3330248
 struct stat stat;
```

```
3330249
 int
 ret;
3330250
 int
 errno;
3330251
 int
 errln;
3330252
 errfn[PATH_MAX];
 char
3330253
 } sysmsg_fstat_t;
3330254
 //----
3330255
 typedef struct {
3330256
 pid_t
 pid;
3330257
 int
 signal;
3330258
 int
 ret;
3330259
 int
 errno;
3330260
 int
 errln;
3330261
 char
 errfn[PATH_MAX];
3330262
 } sysmsg_kill_t;
3330263
3330264
 typedef struct {
3330265
 char
 path_old[PATH_MAX];
3330266
 char
 path_new[PATH_MAX];
3330267
 int
 ret;
 int
3330268
 errno;
3330269
 errln;
 int
3330270
 char
 errfn[PATH_MAX];
3330271
 } sysmsq_link_t;
3330272
 typedef struct {
3330273
3330274
 int
 fdn;
 off_t
3330275
 offset;
3330276
 int
 whence;
3330277
 int
 ret;
3330278
 int
 errno;
3330279
 int
 errln;
 errfn[PATH_MAX];
3330280
 char
3330281
 } sysmsg_lseek_t;
 //----
3330282
3330283
 typedef struct {
3330284
 char
 path[PATH_MAX];
3330285
 mode t
 mode;
3330286
 int
 ret;
3330287
 int
 errno;
3330288
 int
 errln;
3330289
 char
 errfn[PATH_MAX];
3330290
 } sysmsq_mkdir_t;
 //----
3330291
3330292
 typedef struct {
3330293
 char
 path[PATH_MAX];
3330294
 mode t
 mode;
3330295
 dev_t
 device;
3330296
 int
 ret;
```

```
3330297
 int
 errno;
3330298
 int
 errln;
3330299
 char
 errfn[PATH_MAX];
3330300
 } sysmsg_mknod_t;
 //----
3330301
3330302
 typedef struct {
3330303
 char
 path dev[PATH MAX];
3330304
 char
 path_mnt[PATH_MAX];
3330305
 int
 options;
 int
3330306
 ret;
3330307
 int
 errno;
3330308
 int
 errln;
3330309
 char
 errfn[PATH_MAX];
3330310
 } sysmsg_mount_t;
 //----
3330311
3330312
 typedef struct {
3330313
 char
 path[PATH_MAX];
3330314
 int
 flags;
3330315
 mode t
 mode;
3330316
 int
 ret;
3330317
 int
 errno;
3330318
 int
 errln;
3330319
 char
 errfn[PATH_MAX];
 } sysmsg_open_t;
3330320
3330321
 //----
3330322
 typedef struct {
3330323
 int
 fdn;
3330324
 char
 buffer[BUFSIZ];
 size_t
3330325
 count;
3330326
 int
 eof;
3330327
 ssize_t
 ret;
3330328
 int
 errno;
3330329
 int
 errln;
3330330
 char
 errfn[PATH_MAX];
3330331
 } sysmsg_read_t;
 //----
3330332
3330333
 typedef struct {
3330334
 uid_t
 euid;
3330335
 int
 ret;
3330336
 int
 errno;
3330337
 int
 errln;
3330338
 errfn[PATH_MAX];
3330339
 } sysmsg_seteuid_t;
 //----
3330340
 typedef struct {
3330341
3330342
 uid t
 uid;
3330343
 uid_t
 euid;
3330344
 uid_t
 suid;
```

```
3330345
 int
 ret;
3330346
 int
 errno;
3330347
 int
 errln;
3330348
 char
 errfn[PATH_MAX];
3330349
 } sysmsg_setuid_t;
 //----
3330350
3330351
 typedef struct {
3330352
 sighandler_t handler;
3330353
 int
 signal;
 sighandler_t ret;
3330354
3330355
 int
 errno;
3330356
 int
 errln;
3330357
 char
 errfn[PATH_MAX];
3330358
 } sysmsg_signal_t;
 //-----
3330359
3330360
 #define WAKEUP_EVENT_SIGNAL 1
 // 1, 2, 4, 8, 16,...
 #define WAKEUP EVENT TIMER 2
 // so that can be 'OR' combined.
3330361
 #define WAKEUP_EVENT_TTY
 4
 //
3330362
3330363
 typedef struct {
 int
3330364
 events;
3330365
 int
 signal;
3330366
 unsigned int seconds;
3330367
 time_t
 ret;
3330368
 } sysmsg_sleep_t;
 //-----
3330369
3330370
 typedef struct {
3330371
 path[PATH_MAX];
3330372
 struct stat stat;
3330373
 int
 ret;
3330374
 int
 errno;
3330375
 int
 errln;
 errfn[PATH_MAX];
3330376
 char
3330377
 } sysmsg_stat_t;
 //----
3330378
3330379
 typedef struct {
3330380
 time_t
 ret;
3330381
 } sysmsg_time_t;
 //----
3330382
3330383
 typedef struct {
3330384
 time_t
 timer;
3330385
 int
 ret;
3330386
 } sysmsq_stime_t;
 //----
3330387
3330388
 typedef struct {
 // Read user ID.
3330389
 uid_t
 uid;
3330390
 uid t
 euid;
 // Effective user ID.
 // Saved user ID.
3330391
 uid_t
 suid;
3330392
 pid_t
 pid;
 // Process ID.
```

```
// Parent PID.
3330393
 pid_t
 ppid;
3330394
 pid_t
 // Process group.
 pgrp;
3330395
 mode_t
 umask;
 // Access permission mask.
3330396
 char
 path_cwd[PATH_MAX];
3330397
 } sysmsg_uarea_t;
 //-----
3330398
3330399
 typedef struct {
3330400
 mode_t
 umask;
3330401
 mode_t
 ret;
3330402
 } sysmsg_umask_t;
 //----
3330403
3330404
 typedef struct {
3330405
 char
 path_mnt[PATH_MAX];
3330406
 int
 ret;
3330407
 int
 errno;
3330408
 int
 errln;
3330409
 char
 errfn[PATH MAX];
3330410
 } sysmsg_umount_t;
3330411
 //-----
 typedef struct {
3330412
3330413
 char
 path[PATH_MAX];
3330414
 int
 ret;
3330415
 int
 errno;
3330416
 int
 errln;
3330417
 char
 errfn[PATH_MAX];
3330418
 } sysmsg_unlink_t;
 //----
3330419
3330420
 typedef struct {
3330421
 int
 status;
3330422
 pid t
 ret;
3330423
 int
 errno;
3330424
 int
 errln;
3330425
 errfn[PATH_MAX];
 char
 } sysmsg_wait_t;
3330426
 //----
3330427
3330428
 typedef struct {
3330429
 int
 fdn;
3330430
 char
 buffer[BUFSIZ];
3330431
 size_t
 count;
3330432
 ssize_t
 ret;
3330433
 int
 errno;
3330434
 int
 errln;
3330435
 char
 errfn[PATH_MAX];
 } sysmsg_write_t;
3330436
 //----
3330437
3330438
 typedef struct {
3330439
 char
3330440
 } sysmsg_zpchar_t;
```

```
3330441
3330442
 typedef struct {
3330443
 char
 string[BUFSIZ];
3330444
 } sysmsg_zpstring_t;
 //-----
3330445
3330446
 void heap_clear
 (void);
3330447
 heap min
 int
 (void);
3330448
 void input_line (char *line, char *prompt, size_t size, int type);
3330449
 int
 mount
 (const char *path_dev, const char *path_mnt,
3330450
 int options);
 (const char *name, char *path, size_t size);
3330451
 int
 namep
3330452
 void process_info (void);
3330453
 void sys
 (int syscallnr, void *message, size_t size);
3330454
 int
 umount
 (const char *path_mnt);
 void z_perror
3330455
 (const char *string);
3330456
 (const char *restrict format, ...);
 int z_printf
3330457
 int z putchar
 (int c);
 z_puts
 (const char *string);
3330458
 int
3330459
 int
 z_vprintf (const char *restrict format, va_list arg);
 //int z_vsprintf (char *restrict string, const char *restrict format,
3330460
3330461
 //
 va_list arg);
3330462
3330463
3330464
 #endif
```

101.12.1 lib/sys/os16/_bp.s

Si veda la sezione 94.12.

```
3340001
 .global __bp
3340002
 .text
3340003
 ; Read the base pointer, as it is before this call.
3340004
 ;-----
3340005
3340006
 .align 2
3340007
 ___bp:
 enter #2, #0 ; 1 local variable.
3340008
3340009
 pushf
3340010
 cli
3340011
 pusha
3340012
 mov
 ax, [bp] ; The previous BP value is saved at *BP.
3340013
 mov
 -2[bp], ax
 ; Save the calculated old SP value.
3340014
 popa
3340015
 popf
3340016
 ax, -2[bp]
 ; AX is the function return value.
 mov
3340017
 leave
3340018
 ret
```

944 volume V os 16

101.12.2 lib/sys/os16/_cs.s

Si veda la sezione 94.12.

```
3350001
 .global __cs
3350002
 .text
3350003
3350004
 ; Read the code segment value.
3350005
3350006
 .align 2
3350007
 cs:
3350008
 mov ax, cs
3350009
 ret
```

101.12.3 lib/sys/os16/_ds.s

Si veda la sezione 94.12.

```
.global __ds
3360001
3360002
 .text
3360003
3360004
 ; Read the data segment value.
3360005
3360006
 .align 2
 __ds:
3360007
3360008
 mov ax, ds
3360009
 ret
```

101.12.4 lib/sys/os16/_es.s

Si veda la sezione 94.12.

```
.global ___es
3370001
3370002
 .text
3370003
3370004
 ; Read the extra segment value.
3370005
 .align 2
3370006
3370007
 __es:
3370008
 mov ax, es
3370009
 ret
```

101.12.5 lib/sys/os16/_seg_d.s

Si veda la sezione 94.91.

```
3380001
 .global __seg_d
3380002
 .text
3380003
3380004
 ; Read the data segment value.
3380005
3380006
 .align 2
3380007
 _seg_d:
3380008
 mov ax, ds
3380009
 ret
```

101.12.6 lib/sys/os16/_seg_i.s

Si veda la sezione 94.91.

```
3390001
 .global ___seg_i
3390002
 .text
3390003
3390004
 ; Read the instruction segment value.
3390005
3390006
 .align 2
3390007
 _seg_i:
3390008
 mov ax, cs
3390009
 ret
```

101.12.7 lib/sys/os16/_sp.s

Si veda la sezione 94.12.

```
.global __sp
3400001
3400002
 .text
3400003
3400004
 ; Read the stack pointer, as it is before this call.
3400005
3400006
 .align 2
3400007
 __sp:
3400008
 enter #2, #0
 ; 1 local variable.
3400009
 pushf
3400010
 cli
3400011
 pusha
3400012
 ax, bp
 ; The previous SP is equal to BP + 2 + 2.
 mov
3400013
 add
 ax, #4
3400014
 ; Save the calculated old SP value.
 -2[bp], ax
 mov
3400015
 popa
3400016
 popf
```

```
3400017 mov ax, -2[bp] ; AX is the function return value.
3400018 leave
3400019 ret
```

101.12.8 lib/sys/os16/_ss.s

Si veda la sezione 94.12.

```
.global __ss
3410001
3410002
 .text
3410003
3410004
 ; Read the stack segment value.
3410005
3410006
 .align 2
3410007
 ___ss:
3410008
 mov ax, ss
3410009
 ret
```

101.12.9 lib/sys/os16/heap_clear.c

Si veda la sezione 94.57.

```
3420001
 #include <sys/os16.h>
3420002
3420003
 extern uint16_t _end;
3420004
 void heap_clear (void)
3420005
3420006
3420007
 uint16_t *a = \&_end;
3420008
 uint16_t *z = (void *) (sp () - 2);
3420009
 for (; a < z; a++)
3420010
3420011
 *a = 0xFFFF;
3420012
3420013
```

101.12.10 lib/sys/os16/heap_min.c

Si veda la sezione 94.57.

```
3430007
 uint16_t *a = &_end;
3430008
 uint16_t *z = (void *) (sp () - 2);
3430009
 int count;
3430010
 for (count = 0; a < z && *a == 0xFFFF; a++, count++);
3430011
 return (count * 2);
3430012
}</pre>
```

101.12.11 lib/sys/os16/input_line.c

Si veda la sezione 94.60.

```
3440001
 #include <sys/os16.h>
3440002
 #include <string.h>
 #include <stdio.h>
3440003
3440004
3440005
 void
 input_line (char *line, char *prompt, size_t size, int type)
3440006
3440007
3440008
 // Index inside the 'line[]' array.
 int
3440009
 int
 C;
 // Character received from keyboard.
3440010
3440011
 if (prompt != NULL || strlen (prompt) > 0)
3440012
 {
3440013
 printf ("%s ", prompt);
3440014
3440015
 //
3440016
 \ensuremath{//} Loop for character input. Please note that the loop
 // will exit only through 'break', where the input line
3440017
3440018
 // will also be correctly terminated with ' \setminus 0'.
3440019
 //
 for (i = 0; ; i++)
3440020
3440021
3440022
 c = getchar();
3440023
 //
3440024
 // Control codes.
3440025
 //
3440026
 if (c == EOF)
3440027
3440028
 line[i] = 0;
3440029
 break;
3440030
3440031
 else if (c == 4)
 // [Ctrl D]
3440032
3440033
 line[i] = 0;
3440034
 break;
3440035
3440036
 else if (c == 10)
 // [Enter]
3440037
```

```
3440038
 line[i] = 0;
3440039
 break;
3440040
 }
3440041
 else if (c == 8)
 // [Backspace]
3440042
 {
3440043
 if (i == 0)
3440044
3440045
 //
3440046
 // It is already the lowest position, so the video
 // cursor is moved forward again, so that the prompt
3440047
 // is not overwritten.
3440048
3440049
 // The index is set to -1, so that on the next loop,
3440050
 // it will be again zero.
3440051
3440052
 printf (" ");
3440053
 i = -1;
3440054
 }
3440055
 else
3440056
 i -= 2;
3440057
3440058
3440059
 continue;
3440060
 }
 //
3440061
3440062
 // If 'i' is equal 'size - 1', it is not allowed to continue
3440063
 // typing.
 //
3440064
3440065
 if (i == (size - 1))
 {
3440066
 //
3440067
 // Ignore typing, move back the cursor, delete the character
3440068
 // typed and move back again.
3440069
3440070
 printf ("\b \b");
3440071
3440072
 i--;
3440073
 continue;
3440074
 }
3440075
 //
3440076
 // Typing is allowed.
 //
3440077
3440078
 line[i] = c;
3440079
 //
3440080
 // Verify if it should be hidden.
3440081
 if (type == INPUT_LINE_HIDDEN)
3440082
3440083
 {
 // Space: at least you see something.
3440084
 printf ("\b ");
3440085
```

```
3440086 else if (type == INPUT_LINE_STARS)

{
3440088 printf ("\b*");

3440089 }

3440090 }

3440091 }
```

101.12.12 lib/sys/os16/mount.c

Si veda la sezione 93.27.

```
3450001
 #include <sys/types.h>
3450002
 #include <errno.h>
 #include <sys/os16.h>
3450003
 #include <stddef.h>
3450004
3450005
 #include <string.h>
3450006
 #include <const.h>
3450007
3450008
 int
3450009
 mount (const char *path_dev, const char *path_mnt, int options)
3450010
3450011
 sysmsg_mount_t msg;
 //
3450012
3450013
 strncpy (msg.path_dev, path_dev, PATH_MAX);
3450014
 strncpy (msg.path_mnt, path_mnt, PATH_MAX);
3450015
 msq.options = options;
3450016
 msg.ret
 = 0;
3450017
 msq.errno
 //
3450018
3450019
 sys (SYS_MOUNT, &msg, (sizeof msg));
3450020
 //
3450021
 errno = msg.errno;
 errln = msg.errln;
3450022
3450023
 strncpy (errfn, msg.errfn, PATH_MAX);
3450024
 return (msg.ret);
3450025
```

101.12.13 lib/sys/os16/namep.c

Si veda la sezione 94.74.

```
3460007
 namep (const char *name, char *path, size_t size)
3460008
 {
 char
 command[PATH_MAX];
3460009
3460010
 char *env_path;
 // Index used inside the path environment.
3460011
 int
 p;
3460012
 // Index used inside the command string.
 int
3460013
 int
 status;
3460014
 //
3460015
 // Check for valid input.
3460016
3460017
 if (name == NULL \mid \mid name[0] == 0 \mid \mid path == NULL \mid \mid name == path)
3460018
 {
3460019
 errset (EINVAL);
 // Invalid argument.
3460020
 return (-1);
 }
3460021
 //
3460022
 // Check if the original command contains at least a '/'. Otherwise
3460023
 // a scan for the environment variable 'PATH' must be done.
3460024
3460025
 if (strchr (name, '/') == NULL)
3460026
3460027
 {
3460028
 //
 // Ok: no '/' there. Get the environment variable 'PATH'.
3460029
3460030
3460031
 env_path = getenv ("PATH");
3460032
 if (env_path == NULL)
3460033
3460034
 //
3460035
 // There is no 'PATH' environment value.
3460036
 // No such file or directory.
3460037
 errset (ENOENT);
 return (-1);
3460038
3460039
 }
 //
3460040
3460041
 // Scan paths and try to find a file with that name.
3460042
 for (p = 0; env_path[p] != 0;)
3460043
3460044
 {
3460045
 for (c = 0;
3460046
 c < (PATH_MAX - strlen(name) - 2) &&
3460047
 env_path[p] != 0
 & &
3460048
 env_path[p] != ':';
3460049
 C++, p++)
3460050
3460051
 command[c] = env_path[p];
3460052
 }
 //
3460053
3460054
 // If the loop is ended because the command array does not
```

```
3460055
 // have enough room for the full path, then must return an
3460056
 // error.
3460057
 //
3460058
 if (env_path[p] != ':' && env_path[p] != 0)
3460059
 {
3460060
 errset (ENAMETOOLONG); // Filename too long.
3460061
 return (-1);
3460062
 }
3460063
 //
 // The command array has enough space. At index 'c' must
3460064
 // place a zero, to terminate current string.
3460065
3460066
 //
3460067
 command[c] = 0;
3460068
 //
 // Add the rest of the path.
3460069
3460070
 //
3460071
 strcat (command, "/");
3460072
 strcat (command, name);
3460073
 // Verify to have something with that full path name.
3460074
3460075
 //
3460076
 status = access (command, F_OK);
3460077
 if (status == 0)
3460078
 {
3460079
 //
3460080
 // Verify to have enough room inside the destination
3460081
 // path.
3460082
 //
3460083
 if (strlen (command) >= size)
3460084
 //
3460085
 // Sorry: too big. There must be room also for
3460086
3460087
 // the string termination null character.
3460088
 errset (ENAMETOOLONG); // Filename too long.
3460089
3460090
 return (-1);
 }
3460091
3460092
 //
3460093
 // Copy the path and return.
3460094
3460095
 strncpy (path, command, size);
3460096
 return (0);
3460097
 }
 //
3460098
 // That path was not good: try again. But before returning
3460099
3460100
 // to the external loop, must verify if 'p' is to be
 // incremented, after a `:', because the external loop
3460101
3460102
 // does not touch the index 'p',
```

```
3460103
 //
3460104
 if (env_path[p] == ':')
3460105
3460106
 p++;
3460107
 }
3460108
 //
3460109
3460110
 // At this point, there is no match with the paths.
3460111
 // No such file or directory.
3460112
 errset (ENOENT);
3460113
 return (-1);
 }
3460114
3460115
 //
3460116
 // At this point, a path was given and the environment variable
 // 'PATH' was not scanned. Just copy the same path. But must verify
3460117
3460118
 // that the receiving path has enough room for it.
3460119
3460120
 if (strlen (name) >= size)
3460121
 {
 //
3460122
3460123
 // Sorry: too big.
3460124
3460125
 errset (ENAMETOOLONG); // Filename too long.
3460126
 return (-1);
3460127
 }
3460128
 //
3460129
 // Ok: copy and return.
3460130
 //
3460131
 strncpy (path, name, size);
3460132
 return (0);
3460133
```

101.12.14 lib/sys/os16/process_info.c

Si veda la sezione 94.79.

```
#include <sys/os16.h>
3470001
 #include <stdio.h>
3470002
3470003
3470004
 extern uint16_t _edata;
3470005
 extern uint16_t _end;
3470006
 //----
3470007
 void
 process_info (void)
3470008
3470009
 printf ("cs=%04x ds=%04x ss=%04x es=%04x bp=%04x sp=%04x ",
3470010
3470011
 cs (), ds (), ss (), es (), bp (), sp ());
3470012
 printf ("edata=%04x ebss=%04x heap=%04x\n",
```

```
3470013 (int) &_edata, (int) &_end, heap_min ());
3470014 }
```

101.12.15 lib/sys/os16/sys.s

Si veda la sezione 93.37.

```
3480001
 .global _sys
3480002
 .text
3480003
3480004
 ; Call a system call.
3480005
3480006
 ; Please remember that system calls should never be used (called) inside
 ; the kernel code, because system calls cannot be nested for the os16
3480007
 ; simple architecture!
3480008
3480009
 ; If a particular function is necessary inside the kernel, that usually
 ; is made by a system call, an appropriate k_{-}...() function must be
3480010
3480011
 ; made, to avoid the problem.
3480012
3480013
3480014
 .align 2
3480015
 _sys:
3480016
 int
 #0x80
3480017
 ret
```

101.12.16 lib/sys/os16/umount.c

Si veda la sezione 93.27.

```
#include <sys/types.h>
3490001
3490002
 #include <errno.h>
3490003
 #include <sys/os16.h>
3490004
 #include <stddef.h>
3490005
 #include <string.h>
3490006
3490007
 umount (const char *path_mnt)
3490008
3490009
3490010
 sysmsg_umount_t msg;
3490011
3490012
 strncpy (msg.path_mnt, path_mnt, PATH_MAX);
 = 0;
3490013
 msg.ret
3490014
 msg.errno
 = 0;
 //
3490015
3490016
 sys (SYS_UMOUNT, &msg, (sizeof msg));
3490017
3490018
 errno = msg.errno;
```

```
3490019 errln = msg.errln;

3490020 strncpy (errfn, msg.errfn, PATH_MAX);

3490021 return (msg.ret);

3490022 }
```

101.12.17 lib/sys/os16/z_perror.c

Si veda la sezione 93.45.

```
3500001
 #include <sys/os16.h>
 #include <errno.h>
3500002
3500003
 #include <stddef.h>
3500004
 #include <string.h>
 //----
3500005
 void
3500006
3500007
 z_perror (const char *string)
3500008
3500009
 // If errno is zero, there is nothing to show.
3500010
3500011
 //
3500012
 if (errno == 0)
3500013
3500014
 return;
3500015
3500016
 //
3500017
 // Show the string if there is one.
3500018
 //
 if (string != NULL && strlen (string) > 0)
3500019
3500020
3500021
 z_printf ("%s: ", string);
3500022
3500023
 //
 // Show the translated error.
3500024
3500025
3500026
 if (errfn[0] != 0 && errln != 0)
3500027
3500028
 z_printf ("[%s:%u:%i] %s\n",
 errfn, errln, errno, strerror (errno));
3500029
 }
3500030
3500031
 else
3500032
3500033
 z_printf ("[%i] %s\n", errno, strerror (errno));
3500034
3500035
```

101.12.18 lib/sys/os16/z_printf.c

Si veda la sezione 93.45.

```
3510001 #include <sys/os16.h>
3510002 //------
3510003 int
3510004 z_printf (char *format, ...)
3510005 {
 va_list ap;
 va_start (ap, format);
 return z_vprintf (format, ap);
3510009 }
```

101.12.19 lib/sys/os16/z_putchar.c

Si veda la sezione 93.45.

```
#include <sys/os16.h>
3520001
3520002
3520003
 int
3520004
 z_putchar (int c)
3520005
3520006
 sysmsg_zpchar_t msg;
3520007
 msg.c = c;
3520008
 sys (SYS_ZPCHAR, &msg, (sizeof msg));
3520009
 return (c);
3520010
```

101.12.20 lib/sys/os16/z_puts.c

Si veda la sezione 93.45.

```
#include <sys/os16.h>
3530001
3530002
 int
3530003
 z_puts (char *string)
3530004
3530005
3530006
 unsigned int i;
3530007
 for (i = 0; string[i] != 0; string++)
3530008
3530009
 z_putchar ((int) string[i]);
3530010
3530011
 z_putchar ((int) '\n');
3530012
 return (1);
3530013
```

956 volume V os 16

101.12.21 lib/sys/os16/z_vprintf.c

Si veda la sezione 93.45.

```
3540001
 #include <sys/os16.h>
3540002
3540003
 z_vprintf (char *format, va_list arg)
3540004
3540005
3540006
 int
 ret;
3540007
 sysmsg_zpstring_t msg;
3540008
 msg.string[0] = 0;
3540009
 ret = vsprintf (msg.string, format, arg);
3540010
 sys (SYS_ZPSTRING, &msg, (sizeof msg));
3540011
 return ret;
3540012
```

101.13 os16: «lib/sys/stat.h»

Si veda la sezione 97.2.

```
3550001
 #ifndef _SYS_STAT_H
3550002
 #define _SYS_STAT_H
 1
3550003
3550004
 #include <restrict.h>
 #include <const.h>
3550005
 #include <sys/types.h>
 // dev_t
3550006
 // off_t
3550007
3550008
 // blkcnt_t
3550009
 // blksize_t
 // ino t
3550010
3550011
 // mode_t
3550012
 // nlink t
 // uid_t
3550013
3550014
 // gid_t
3550015
 // time_t
3550016
3550017
 // File type.
 //-----
3550018
3550019
 #define S_IFMT
 0170000
 // File type mask.
 //
3550020
3550021
 #define S_IFBLK 0060000
 // Block device file.
3550022
 #define S_IFCHR 0020000
 // Character device file.
 #define S_IFIFO 0010000
3550023
 // Pipe (FIFO) file.
3550024
 #define S_IFREG 0100000
 // Regular file.
 #define S_IFDIR 0040000
 // Directory.
3550025
 #define S_IFLNK
 0120000
 // Symbolic link.
3550026
 #define S_IFSOCK 0140000
 // Unix domain socket.
3550027
```

```
3550028
3550029
 // Owner user access permissions.
 //----
3550030
3550031
 #define S_IRWXU 0000700
 // Owner user access permissions mask.
3550032
 #define S_IRUSR 0000400
3550033
 // Owner user read access permission.
 #define S IWUSR 0000200
 // Owner user write access permission.
3550034
 #define S IXUSR 0000100
 // Owner user execution or cross perm.
3550035
 //----
3550036
3550037
 // Group owner access permissions.
 //-----
3550038
 #define S_IRWXG 0000070
3550039
 // Owner group access permissions mask.
3550040
 //
3550041
 #define S_IRGRP 0000040
 // Owner group read access permission.
 #define S_IWGRP 0000020
3550042
 // Owner group write access permission.
 #define S_IXGRP 0000010
 // Owner group execution or cross perm.
3550043
 //-----
3550044
3550045
 // Other users access permissions.
3550046
 //-----
 #define S_IRWXO 0000007
3550047
 // Other users access permissions mask.
3550048
 //
3550049
 #define S IROTH 0000004
 // Other users read access permission.
 // Other users write access permissions.
 #define S_IWOTH 0000002
3550050
3550051
 #define S_IXOTH 0000001
 // Other users execution or cross perm.
 //-----
3550052
 // S-bit: in this case there is no mask to select all of them.
3550053
 //-----
3550054
3550055
 #define S_ISUID 0004000
 // S-UID.
3550056
 #define S_ISGID 0002000
 // S-GID.
 #define S ISVTX 0001000
 // Sticky.
3550057
 //-----
3550058
3550059
 // Macro-instructions to verify the type of file.
 //-----
3550060
3550061
 #define S_ISBLK(m)
 ((m) \& S_IFMT) == S_IFBLK)
 // Block device.
3550062
 #define S ISCHR(m)
 ((m) \& S_IFMT) == S_IFCHR)
 // Character device.
3550063
 \#define S_ISFIFO(m) (((m) & S_IFMT) == S_IFIFO)
 // FIFO.
 \#define S ISREG(m) (((m) & S IFMT) == S IFREG)
3550064
 // Regular file.
 #define S_ISDIR(m)
 ((m) \& S_{IFMT}) == S_{IFDIR}
3550065
 // Directory.
3550066
 #define S_ISLNK(m)
 (((m) \& S_IFMT) == S_IFLNK)
 // Symbolic link.
 #define S_ISSOCK(m)
 (((m) \& S_IFMT) == S_IFSOCK) // Socket.
3550067
 //----
3550068
 // Structure 'stat'.
3550069
3550070
 //-----
3550071
 struct stat {
3550072
 dev_t
 st_dev;
 // Device containing the file.
3550073
 ino t
 st ino;
 // File serial number (inode number).
 // File type and permissions.
3550074
 mode_t
 st_mode;
3550075
 nlink_t st_nlink;
 // Links to the file.
```

958 volume V os 16

```
3550076
 // Owner user id.
 uid_t
 st_uid;
3550077
 // Owner group id.
 gid_t
 st_gid;
 dev_t
 // Device number if it is a device file.
3550078
 st_rdev;
3550079
 off_t
 st_size;
 // File size.
 // Last access time.
3550080
 time t
 st atime;
3550081
 time_t
 st_mtime;
 // Last modification time.
3550082
 st ctime;
 // Last inode modification.
 time t
3550083
 blksize_t st_blksize;
 // Block size for I/O operations.
3550084
 blkcnt_t st_blocks;
 // File size / block size.
3550085
3550086
3550087
 // Function prototypes.
3550088
3550089
 int
 chmod (const char *path, mode_t mode);
 fchmod (int fdn, mode_t mode);
3550090
 int
 fstat (int fdn, struct stat *buffer);
3550091
 int
3550092
 int
 lstat (const char *restrict path, struct stat *restrict buffer);
 mkdir (const char *path, mode_t mode);
3550093
 int
3550094
 int
 mkfifo (const char *path, mode_t mode);
 (const char *path, mode_t mode, dev_t dev);
3550095
 int
 mknod
3550096
 (const char *restrict path, struct stat *restrict buffer);
 int
 stat
3550097
 mode_t umask (mode_t mask);
3550098
3550099
 #endif // _SYS_STAT_H
```

101.13.1 lib/sys/stat/chmod.c

Si veda la sezione 93.4.

```
3560001
 #include <sys/stat.h>
 #include <string.h>
3560002
3560003
 #include <const.h>
 #include <sys/os16.h>
3560004
 #include <errno.h>
3560005
 #include <limits.h>
3560006
 //----
3560007
3560008
 int
3560009
 chmod (const char *path, mode_t mode)
3560010
3560011
 sysmsq_chmod_t msq;
3560012
3560013
 strncpy (msg.path, path, PATH_MAX);
 msg.mode = mode;
3560014
3560015
 //
3560016
 sys (SYS_CHMOD, &msg, (sizeof msg));
3560017
 //
3560018
 errno = msg.errno;
3560019
 errln = msg.errln;
```

```
3560020 strncpy (errfn, msg.errfn, PATH_MAX);
3560021 return (msg.ret);
3560022 }
```

101.13.2 lib/sys/stat/fchmod.c

Si veda la sezione 93.4.

```
3570001
 #include <sys/stat.h>
3570002
 #include <string.h>
 #include <const.h>
3570003
3570004
 #include <sys/os16.h>
3570005
 #include <errno.h>
 #include <limits.h>
3570006
3570007
3570008
 int
3570009
 fchmod (int fdn, mode_t mode)
3570010
3570011
 sysmsq_fchmod_t msq;
3570012
 //
3570013
 msq.fdn = fdn;
3570014
 msg.mode = mode;
 //
3570015
3570016
 sys (SYS_FCHMOD, &msg, (sizeof msg));
3570017
3570018
 errno = msq.errno;
3570019
 errln = msg.errln;
3570020
 strncpy (errfn, msg.errfn, PATH_MAX);
3570021
 return (msg.ret);
3570022
```

101.13.3 lib/sys/stat/fstat.c

Si veda la sezione 93.36.

```
#include <unistd.h>
3580001
 #include <errno.h>
3580002
 #include <sys/os16.h>
3580003
3580004
 #include <string.h>
3580005
 //----
3580006
 int
 fstat (int fdn, struct stat *buffer)
3580007
3580008
3580009
 sysmsg_fstat_t msg;
3580010
 //
3580011
 msg.fdn
 = fdn;
3580012
 = buffer->st_dev;
 msg.stat.st_dev
```

```
3580013
 = buffer->st_ino;
 msg.stat.st_ino
3580014
 msg.stat.st_mode
 = buffer->st_mode;
 msg.stat.st_nlink
 = buffer->st nlink;
3580015
3580016
 msg.stat.st_uid
 = buffer->st_uid;
 = buffer->st gid;
3580017
 msq.stat.st gid
3580018
 msg.stat.st_rdev
 = buffer->st_rdev;
3580019
 msq.stat.st size
 = buffer->st size;
3580020
 msg.stat.st_atime
 = buffer->st_atime;
3580021
 msg.stat.st_mtime
 = buffer->st_mtime;
 msq.stat.st_ctime
 = buffer->st_ctime;
3580022
 msg.stat.st_blksize = buffer->st_blksize;
3580023
3580024
 msq.stat.st_blocks
 = buffer->st_blocks;
3580025
 //
3580026
 sys (SYS_FSTAT, &msq, (sizeof msg));
 //
3580027
3580028
 buffer->st_dev
 = msg.stat.st_dev;
3580029
 buffer->st ino
 = msq.stat.st ino;
 buffer->st_mode
 = msg.stat.st_mode;
3580030
3580031
 buffer->st nlink
 = msg.stat.st_nlink;
 buffer->st_uid
 = msg.stat.st_uid;
3580032
3580033
 buffer->st_gid
 = msg.stat.st_gid;
3580034
 buffer->st rdev
 = msg.stat.st_rdev;
3580035
 buffer->st_size
 = msq.stat.st_size;
3580036
 buffer->st_atime
 = msg.stat.st_atime;
 buffer->st_mtime
 = msg.stat.st_mtime;
3580037
3580038
 buffer->st_ctime
 = msg.stat.st_ctime;
3580039
 buffer->st_blksize
 = msq.stat.st_blksize;
 buffer->st_blocks
3580040
 = msq.stat.st_blocks;
3580041
3580042
 errno = msg.errno;
3580043
 errln = msg.errln;
 strncpy (errfn, msg.errfn, PATH_MAX);
3580044
3580045
 return (msg.ret);
3580046
```

101.13.4 lib/sys/stat/mkdir.c

Si veda la sezione 93.25.

```
3590001
 #include <sys/stat.h>
3590002
 #include <string.h>
3590003
 #include <const.h>
 #include <sys/os16.h>
3590004
3590005
 #include <errno.h>
3590006
 #include <limits.h>
3590007
3590008
 int
3590009
 mkdir (const char *path, mode_t mode)
```

```
3590010
3590011
 sysmsg_mkdir_t msg;
3590012
 strncpy (msg.path, path, PATH_MAX);
3590013
 msq.mode = mode;
3590014
3590015
 //
3590016
 sys (SYS_MKDIR, &msg, (sizeof msg));
3590017
 //
3590018
 errno = msg.errno;
 errln = msq.errln;
3590019
3590020
 strncpy (errfn, msg.errfn, PATH_MAX);
3590021
 return (msg.ret);
3590022
```

101.13.5 lib/sys/stat/mknod.c

Si veda la sezione 93.26.

```
3600001
 #include <unistd.h>
3600002
 #include <errno.h>
3600003
 #include <sys/os16.h>
3600004
 #include <string.h>
3600005
3600006
 int
 mknod (const char *path, mode_t mode, dev_t device)
3600007
3600008
3600009
 sysmsg_mknod_t msg;
3600010
 strncpy (msg.path, path, PATH_MAX);
3600011
3600012
 msg.mode
 = mode;
 msg.device = device;
3600013
3600014
3600015
 sys (SYS_MKNOD, &msg, (sizeof msg));
3600016
 //
3600017
 errno = msq.errno;
 errln = msg.errln;
3600018
3600019
 strncpy (errfn, msg.errfn, PATH_MAX);
 return (msg.ret);
3600020
3600021
```

101.13.6 lib/sys/stat/stat.c

Si veda la sezione 93.36.

```
3610001 #include <unistd.h>
3610002 #include <errno.h>
3610003 #include <sys/os16.h>
```

```
3610004
 #include <string.h>
3610005
3610006
 int
3610007
 stat (const char *path, struct stat *buffer)
3610008
 {
3610009
 sysmsg_stat_t msg;
3610010
3610011
 strncpy (msg.path, path, PATH_MAX);
3610012
 //
3610013
 msg.stat.st_dev
 = buffer->st_dev;
3610014
 msg.stat.st_ino
 = buffer->st_ino;
3610015
 msq.stat.st_mode
 = buffer->st_mode;
3610016
 msg.stat.st_nlink
 = buffer->st_nlink;
3610017
 msq.stat.st_uid
 = buffer->st_uid;
3610018
 msq.stat.st_gid
 = buffer->st_qid;
3610019
 msg.stat.st_rdev
 = buffer->st_rdev;
3610020
 msq.stat.st size
 = buffer->st size;
3610021
 msg.stat.st_atime
 = buffer->st_atime;
 msg.stat.st_mtime
 = buffer->st_mtime;
3610022
 = buffer->st_ctime;
3610023
 msg.stat.st_ctime
3610024
 msg.stat.st_blksize = buffer->st_blksize;
3610025
 msq.stat.st blocks = buffer->st blocks;
3610026
 //
3610027
 sys (SYS_STAT, &msq, (sizeof msq));
3610028
 //
3610029
 buffer->st_dev
 = msg.stat.st_dev;
3610030
 buffer->st_ino
 = msq.stat.st_ino;
3610031
 buffer->st_mode
 = msq.stat.st_mode;
3610032
 buffer->st_nlink
 = msg.stat.st_nlink;
3610033
 buffer->st uid
 = msg.stat.st_uid;
3610034
 buffer->st_gid
 = msg.stat.st_gid;
 buffer->st_rdev
3610035
 = msg.stat.st_rdev;
3610036
 buffer->st size
 = msg.stat.st_size;
3610037
 buffer->st atime
 = msg.stat.st_atime;
3610038
 buffer->st mtime
 = msg.stat.st_mtime;
3610039
 buffer->st_ctime
 = msg.stat.st_ctime;
3610040
 buffer->st blksize
 = msq.stat.st blksize;
3610041
 buffer->st_blocks
 = msg.stat.st_blocks;
3610042
 //
3610043
 errno = msg.errno;
3610044
 errln = msg.errln;
3610045
 strncpy (errfn, msg.errfn, PATH_MAX);
3610046
 return (msg.ret);
3610047
```

101.13.7 lib/sys/stat/umask.c

Si veda la sezione 93.40.

```
#include <sys/stat.h>
3620001
3620002
 #include <string.h>
3620003
 #include <const.h>
 #include <svs/os16.h>
3620004
 #include <errno.h>
3620005
3620006
 #include <limits.h>
 //----
3620007
3620008
 mode_t
3620009
 umask (mode t mask)
3620010
3620011
 sysmsq_umask_t msq;
3620012
 msg.umask = mask;
3620013
 sys (SYS_UMASK, &msg, (sizeof msg));
3620014
 return (msg.ret);
3620015
```

101.14 os16: «lib/sys/types.h»

Si veda la sezione 97.2.

```
3630001
 #ifndef _SYS_TYPES_H
3630002
 #define _SYS_TYPES_H
3630003
3630004
3630005
 #include <clock_t.h>
3630006
 #include <time_t.h>
 #include <size t.h>
3630007
 #include <stdint.h>
3630008
 //----
3630009
3630010
 typedef
 long int blkcnt_t;
3630011
 typedef
 long int blksize_t;
 uint16_t dev_t;
3630012
 typedef
 // Traditional device size.
 typedef unsigned int id_t;
3630013
3630014
 typedef unsigned int gid_t;
 typedef unsigned int uid_t;
3630015
3630016
 typedef
 uint16_t ino_t;
 // Minix 1 file system inode size.
 typedef
 uint16_t mode_t;
 // Minix 1 file system mode size.
3630017
 typedef unsigned int nlink_t;
3630018
3630019
 typedef
 long int off_t;
3630020
 typedef
 int pid_t;
3630021
 typedef unsigned int pthread_t;
3630022
 long int ssize_t;
3630023
3630024
 // Common extentions.
```

101.14.1 lib/sys/types/major.c

Si veda la sezione 94.65.

101.14.2 lib/sys/types/makedev.c

Si veda la sezione 94.65.

101.14.3 lib/sys/types/minor.c

Si veda la sezione 94.65.

101.15 os16: «lib/sys/wait.h»

Si veda la sezione 97.2.

```
3670001
 #ifndef _SYS_WAIT_H
3670002
 #define _SYS_WAIT_H
 1
3670003
 #include <sys/types.h>
3670004
3670005
3670006
3670007
 pid_t wait
 (int *status);
3670008
3670009
3670010
 #endif
```

101.15.1 lib/sys/wait/wait.c

Si veda la sezione 93.43.

```
3680001
 #include <sys/types.h>
3680002
 #include <errno.h>
3680003
 #include <sys/os16.h>
 #include <stddef.h>
3680004
 #include <string.h>
3680005
3680006
 pid_t
3680007
3680008
 wait (int *status)
3680009
3680010
 sysmsg_wait_t msg;
3680011
 msg.ret
 msg.errno = 0;
3680012
 msg.status = 0;
3680013
 while (msg.ret == 0)
3680014
3680015
 {
3680016
3680017
 // Loop as long as there are children, an none is dead.
3680018
 //
3680019
 sys (SYS_WAIT, &msq, (sizeof msq));
3680020
3680021
 errno = msq.errno;
3680022
 errln = msg.errln;
3680023
 strncpy (errfn, msg.errfn, PATH_MAX);
3680024
3680025
 if (status != NULL)
 {
3680026
 //
3680027
3680028
 // Only the low eight bits are returned.
3680029
 //
3680030
 *status = (msg.status \& 0x00FF);
```

```
3680031 }
3680032 return (msg.ret);
3680033 }
```

101.16 os16: «lib/time.h»

Si veda la sezione 97.2.

```
3690001
 #ifndef TIME H
 #define _TIME_H
3690002
3690003
3690004
3690005
 #include <const.h>
3690006
 #include <restrict.h>
 #include <size t.h>
3690007
 #include <time_t.h>
3690008
 #include <clock_t.h>
3690009
3690010
 #include <NULL.h>
3690011
 #include <stdint.h>
 //----
3690012
 #define CLOCKS_PER_SEC 18 // Should be 18.22 Hz, but it is a 'int'.
3690013
 //-----
3690014
 struct tm {int tm_sec; int tm_min; int tm_hour;
3690015
3690016
 int tm_mday; int tm_mon; int tm_year;
 int tm_wday; int tm_yday; int tm_isdst;};
3690017
3690018
3690019
 clock t
 clock
 (void);
 time_t
3690020
 time
 (time_t *timer);
3690021
 int
 stime
 (time_t *timer);
 double
 difftime (time_t time1, time_t time0);
3690022
3690023
 time_t
 mktime
 (struct tm *timeptr);
3690024
 struct tm *qmtime (const time_t *timer);
 struct tm *localtime (const time_t *timer);
3690025
3690026
 char
 *asctime
 (const struct tm *timeptr);
 char *ctime (const time_t *timer);
3690027
3690028
 strftime (char * restrict s, size_t maxsize,
 size_t
3690029
 const char * restrict format,
3690030
 const struct tm * restrict timeptr);
3690031
 \#define difftime(t1,t0) ((double)((t1)-(t0)))
3690032
3690033
 #define ctime(t)
 (asctime (localtime (t)))
3690034
 #define localtime(t) (qmtime (t))
3690035
3690036
3690037
 #endif
```

101.16.1 lib/time/asctime.c

Si veda la sezione 94.13.

```
3700001
 #include <time.h>
3700002
 #include <string.h>
 #include <stdio.h>
3700003
3700004
3700005
3700006
 char *
 asctime (const struct tm *timeptr)
3700007
3700008
3700009
 static char time_string[25]; // 'Sun Jan 30 24:00:00 2111'
3700010
 //
3700011
 // Check argument.
 //
3700012
3700013
 if (timeptr == NULL)
3700014
3700015
 return (NULL);
3700016
3700017
3700018
 // Set week day.
3700019
 //
3700020
 switch (timeptr->tm_wday)
3700021
 case 0:
3700022
3700023
 strcpy (&time_string[0], "Sun");
3700024
 case 1:
3700025
3700026
 strcpy (&time_string[0], "Mon");
3700027
 break;
3700028
 case 2:
 strcpy (&time_string[0], "Tue");
3700029
3700030
 break;
3700031
 case 3:
3700032
 strcpy (&time_string[0], "Wed");
3700033
 break;
 case 4:
3700034
3700035
 strcpy (&time_string[0], "Thu");
3700036
 break;
3700037
 case 5:
3700038
 strcpy (&time_string[0], "Fri");
3700039
 break;
3700040
 case 6:
3700041
 strcpy (&time_string[0], "Sat");
3700042
 break;
3700043
 default:
3700044
 strcpy (&time_string[0], "Err");
3700045
```

```
//
3700046
3700047
 // Set month.
3700048
3700049
 switch (timeptr->tm_mon)
3700050
 {
3700051
 case 1:
3700052
 strcpy (&time_string[3], " Jan");
3700053
 break;
3700054
 case 2:
 strcpy (&time_string[3], " Feb");
3700055
3700056
 break;
3700057
 case 3:
3700058
 strcpy (&time_string[3], " Mar");
3700059
 break;
 case 4:
3700060
3700061
 strcpy (&time_string[3], " Apr");
3700062
 case 5:
3700063
3700064
 strcpy (&time_string[3], " May");
 break;
3700065
3700066
 case 6:
3700067
 strcpy (&time_string[3], " Jun");
3700068
 break;
 case 7:
3700069
 strcpy (&time_string[3], " Jul");
3700070
3700071
 break;
3700072
 case 8:
3700073
 strcpy (&time_string[3], " Aug");
 break;
3700074
 case 9:
3700075
 strcpy (&time_string[3], " Sep");
3700076
 break;
3700077
3700078
 case 10:
3700079
 strcpy (&time_string[3], " Oct");
3700080
 break;
3700081
 case 11:
 strcpy (&time_string[3], " Nov");
3700082
3700083
 break;
3700084
 case 12:
 strcpy (&time_string[3], " Dec");
3700085
3700086
 break;
 default:
3700087
3700088
 strcpy (&time_string[3], " Err");
3700089
 //
3700090
3700091
 // Set day of month, hour, minute, second and year.
3700092
3700093
 sprintf (&time_string[7], " %2i %2i:%2i:%2i %4i",
```

```
3700094 timeptr->tm_mday, timeptr->tm_hour, timeptr->tm_min,
3700095 timeptr->tm_sec, timeptr->tm_year);
3700096 //
3700097 //
3700098 //
3700099 return (&time_string[0]);
3700100 }
```

101.16.2 lib/time/clock.c

Si veda la sezione 93.6.

```
3710001
 #include <time.h>
3710002
 #include <sys/os16.h>
3710003
3710004
 clock_t
3710005
 clock (void)
3710006
3710007
 sysmsq_clock_t msq;
3710008
 msg.ret = 0;
3710009
 sys (SYS CLOCK, &msq, (sizeof msq));
3710010
 return (msg.ret);
3710011
3710012
```

101.16.3 lib/time/gmtime.c

Si veda la sezione 94.13.

```
3720001
 #include <time.h>
3720002
3720003
 static int leap_year (int year);
3720004
 //----
3720005
 struct tm *
3720006
 gmtime (const time_t *timer)
3720007
3720008
 static struct tm
 tms;
3720009
 int
 loop;
3720010
 unsigned int
 remainder;
3720011
 unsigned int
 days;
 //
3720012
3720013
 // Check argument.
3720014
 if (timer == NULL)
3720015
3720016
3720017
 return (NULL);
3720018
```

```
//
3720019
3720020
 // Days since epoch. There are 86400 seconds per day.
3720021
 // At the moment, the field 'tm_yday' will contain
3720022
 // all days since epoch.
 //
3720023
3720024
 = *timer / 86400L;
 days
3720025
 remainder = *timer % 86400L;
3720026
 //
3720027
 // Minutes, after full days.
3720028
3720029
 tms.tm_min = remainder / 60U;
3720030
 //
3720031
 // Seconds, after full minutes.
3720032
3720033
 tms.tm_sec = remainder % 60U;
3720034
 //
 // Hours, after full days.
3720035
3720036
 //
3720037
 tms.tm_hour = tms.tm_min / 60;
3720038
3720039
 // Minutes, after full hours.
3720040
3720041
 tms.tm_min = tms.tm_min % 60;
3720042
3720043
 // Find the week day. Must remove some days to align the
3720044
 // calculation. So: the week days of the first week of 1970
 // are not valid! After 1970-01-04 calculations are right.
3720045
3720046
 //
3720047
 tms.tm\_wday = (days - 3) % 7;
3720048
 // Find the year: the field 'tm_yday' will be reduced to the days
3720049
 // of current year.
3720050
3720051
3720052
 for (tms.tm_year = 1970; days > 0; tms.tm_year++)
3720053
3720054
 if (leap_year (tms.tm_year))
3720055
3720056
 if (days >= 366)
3720057
3720058
 days -= 366;
3720059
 continue;
 }
3720060
3720061
 else
3720062
 {
3720063
 break;
3720064
 }
3720065
 }
3720066
 else
```

```
3720067
3720068
 if (days >= 365)
3720069
3720070
 days -= 365;
 continue;
3720071
 }
3720072
3720073
 else
3720074
 {
3720075
 break;
3720076
 }
3720077
 }
3720078
3720079
 //
3720080
 // Day of the year.
 //
3720081
 tms.tm_yday = days + 1;
3720082
3720083
3720084
 // Find the month.
3720085
 tms.tm_mday = days + 1;
3720086
3720087
 //
 for (tms.tm_mon = 0, loop = 1; tms.tm_mon <= 12 && loop;)</pre>
3720088
3720089
3720090
 tms.tm_mon++;
3720091
 //
 switch (tms.tm_mon)
3720092
3720093
3720094
 case 1:
3720095
 case 3:
3720096
 case 5:
3720097
 case 7:
3720098
 case 8:
3720099
 case 10:
3720100
 case 12:
3720101
 if (tms.tm_mday >= 31)
3720102
3720103
 tms.tm_mday -= 31;
3720104
 else
3720105
3720106
3720107
 loop = 0;
3720108
3720109
 break;
3720110
 case 4:
 case 6:
3720111
3720112
 case 9:
3720113
 case 11:
3720114
 if (tms.tm_mday >= 30)
```

```
3720115
3720116
 tms.tm_{mday} = 30;
 }
3720117
3720118
 else
3720119
 {
3720120
 loop = 0;
3720121
3720122
 break;
3720123
 case 2:
 if (leap_year (tms.tm_year))
3720124
3720125
 if (tms.tm_mday >= 29)
3720126
3720127
3720128
 tms.tm_mday -= 29;
3720129
3720130
 else
3720131
 {
3720132
 loop = 0;
3720133
 }
3720134
3720135
 else
3720136
3720137
 if (tms.tm_mday >= 28)
3720138
3720139
 tms.tm_mday -= 28;
3720140
 }
3720141
 else
3720142
 {
3720143
 loop = 0;
3720144
3720145
3720146
 break;
3720147
 }
 }
3720148
3720149
3720150
 // No check for day light saving time.
3720151
 tms.tm_isdst = 0;
3720152
 //
3720153
 // Return.
3720154
3720155
 //
3720156
 return (&tms);
3720157
3720158
 static int
3720159
3720160
 leap_year (int year)
3720161
3720162
 if ((year % 4) == 0)
```

```
3720163
3720164
 if ((year % 100) == 0)
3720165
3720166
 if ((year % 400) == 0)
3720167
3720168
 return (1);
3720169
3720170
 else
3720171
3720172
 return (0);
3720173
3720174
3720175
 else
3720176
3720177
 return (1);
3720178
3720179
3720180
 else
3720181
 return (0);
3720182
3720183
3720184
```

101.16.4 lib/time/mktime.c

Si veda la sezione 94.13.

```
3730001
 #include <time.h>
 #include <string.h>
3730002
3730003
 #include <stdio.h>
3730004
3730005
 static int leap_year (int year);
3730006
3730007
 time_t
3730008
 mktime (const struct tm *timeptr)
3730009
3730010
 time_t timer_total;
 time_t timer_aux;
3730011
3730012
 int
 days;
3730013
 int
 month;
3730014
 int
 year;
3730015
 //
3730016
 // From seconds to days.
3730017
3730018
 timer_total = timeptr->tm_sec;
 //
3730019
3730020
 = timeptr->tm_min;
 timer_aux
3730021
 timer_aux
 *= 60;
```

```
3730022
 timer_total += timer_aux;
3730023
 //
3730024
 timer_aux
 = timeptr->tm_hour;
3730025
 timer_aux
 *= (60 * 60);
 timer total += timer aux;
3730026
3730027
 //
3730028
 timer aux
 = timeptr->tm_mday;
3730029
 timer_aux
 *= 24;
3730030
 timer_aux
 *= (60 * 60);
 timer_total += timer_aux;
3730031
3730032
 //
3730033
 // Month: add the days of months.
3730034
 // Will scan the months, from the first, but before the
3730035
 // months of the value inside field 'tm_mon'.
 //
3730036
 for (month = 1, days = 0; month < timeptr->tm_mon; month++)
3730037
3730038
3730039
 switch (month)
3730040
 {
 case 1:
3730041
3730042
 case 3:
3730043
 case 5:
3730044
 case 7:
3730045
 case 8:
3730046
 case 10:
3730047
 //
3730048
 // There is no December, because the scan can go up to
3730049
 // the month before the value inside field 'tm_mon'.
3730050
 days += 31;
3730051
3730052
 break;
3730053
 case 4:
 case 6:
3730054
3730055
 case 9:
3730056
 case 11:
3730057
 days += 30;
3730058
 break;
3730059
 case 2:
3730060
 if (leap_year (timeptr->tm_year))
3730061
3730062
 days += 29;
3730063
3730064
 else
3730065
 {
 days += 28;
3730066
3730067
 }
3730068
 break;
3730069
```

```
}
3730070
3730071
 //
3730072
 timer_aux
 = days;
3730073
 timer_aux
 *= 24;
 timer aux
 \star = (60 \star 60);
3730074
 timer_total += timer_aux;
3730075
3730076
3730077
 // Year. The work is similar to the one of months: days of
3730078
 // years are counted, up to the year before the one reported
 // by the field 'tm_year'.
3730079
3730080
 //
3730081
 for (year = 1970, days = 0; year < timeptr->tm_year; year++)
3730082
3730083
 if (leap_year (year))
3730084
 {
 days += 366;
3730085
3730086
3730087
 else
3730088
 {
3730089
 days += 365;
3730090
 }
3730091
 //
3730092
3730093
 // After all, must subtract a day from the total.
 //
3730094
3730095
 days--;
3730096
3730097
 timer_aux
 = days;
3730098
 timer_aux
 *= 24;
3730099
 timer_aux
 *= (60 * 60);
3730100
 timer_total += timer_aux;
3730101
 //
3730102
 // That's all.
3730103
3730104
 return (timer_total);
3730105
3730106
3730107
 int
3730108
 leap_year (int year)
3730109
 if ((year % 4) == 0)
3730110
3730111
3730112
 if ((year % 100) == 0)
3730113
 if ((year % 400) == 0)
3730114
3730115
3730116
 return (1);
3730117
```

```
3730118
 else
3730119
3730120
 return (0);
3730121
3730122
3730123
 else
3730124
3730125
 return (1);
3730126
3730127
3730128
 else
3730129
3730130
 return (0);
3730131
3730132
```

101.16.5 lib/time/stime.c

Si veda la sezione 93.39.

```
3740001
 #include <time.h>
3740002
 #include <sys/os16.h>
3740003
3740004
 int
3740005
 stime (time_t *timer)
3740006
3740007
 sysmsg_stime_t msg;
3740008
 msg.timer = *timer;
 msg.ret = 0;
3740009
3740010
 sys (SYS_STIME, &msg, (sizeof msg));
3740011
 return (msg.ret);
3740012
```

101.16.6 lib/time/time.c

Si veda la sezione 93.39.

```
3750001
 #include <time.h>
3750002
 #include <sys/os16.h>
3750003
 //----
3750004
 time_t
 time (time_t *timer)
3750005
3750006
3750007
 sysmsg_time_t msg;
 msg.ret = ((time_t) 0);
3750008
3750009
 sys (SYS_TIME, &msg, (sizeof msg));
3750010
 if (timer != NULL)
```

101.17 os16: «lib/unistd.h»

Si veda la sezione 97.2.

```
3760001
 #ifndef _UNISTD_H
3760002
 #define _UNISTD_H
 1
3760003
3760004
 #include <const.h>
 #include <sys/stat.h>
3760005
 #include <sys/os16.h>
3760006
 #include <sys/types.h> // size_t, ssize_t, uid_t, gid_t, off_t, pid_t
3760007
3760008
 #include <inttypes.h>
 // intptr_t
3760009
 #include <SEEK.h>
 // SEEK_CUR, SEEK_SET, SEEK_END
 //-----
3760010
 extern char **environ; // Variable 'environ' is used by functions like
3760011
3760012
 // 'execv()' in replacement for 'envp[][]'.
3760013
3760014
 extern char *optarg;
 // Used by 'optarg()'.
 //
3760015
 extern int
 optind;
 //
3760016
 extern int opterr;
3760017
 extern int
 optopt;
 //
 //----
3760018
3760019
 #define STDIN_FILENO
 0
 //
 #define STDOUT_FILENO
 1
 // Standard file descriptors.
3760020
 #define STDERR_FILENO
3760021
 2
 //----
3760022
 4
 // Read permission.
3760023
 #define R_OK
3760024
 #define W_OK
 2
 // Write permission.
 #define X_OK
 // Execute or traverse permission.
3760025
 1
3760026
 // File exists.
 #define F_OK
 0
3760027
3760028
3760029
 (const char *path, int mode);
 int
 access
 (const char *path);
3760030
 int
 chdir
3760031
 (const char *path, uid_t uid, gid_t gid);
 int
 chown
3760032
 int
 close
 (int fdn);
3760033
 int
 dup
 (int fdn_old);
3760034
 int
 dup2
 (int fdn_old, int fdn_new);
 (const char *path, const char *arg, ...);
3760035
 int
 execl
3760036
 (const char *path, const char *arg, ...);
 int
 execle
3760037
 int
 (const char *path, const char *arg, ...);
 execlp
3760038
 (const char *path, char *const argv[]);
 int
 execv
```

```
3760039
 (const char *path, char *const argv[],
 int
 execve
3760040
 char *const envp[]);
3760041
 int
 (const char *path, char *const argv[]);
 execvp
 _exit
3760042
 void
 (int status);
 (int fdn, uid_t uid, gid_t gid);
3760043
 int
 fchown
3760044
 pid_t
 fork
 (void);
3760045
 char
 *getcwd
 (char *buffer, size t size);
3760046
 (void);
 uid t
 geteuid
3760047
 int
 (int argc, char *const argv[],
 getopt
 const char *optstring);
3760048
3760049
 pid_t
 getpgrp
 (void);
3760050
 pid_t
 getppid
 (void);
3760051
 pid_t
 getpid
 (void);
3760052
 uid_t
 getuid
 (void);
3760053
 int
 isatty
 (int fdn);
3760054
 int
 link
 (const char *path_old, const char *path_new);
 (int fdn, off_t offset, int whence);
3760055
 off t
 lseek
 #define
 (0)
3760056
 nice(n)
3760057
 ssize_t
 read
 (int fdn, void *buffer, size_t count);
 readlink(p,b,s) ((ssize_t) -1)
 #define
3760058
3760059
 int
 rmdir
 (const char *path);
3760060
 int
 seteuid
 (uid_t uid);
3760061
 int
 (void);
 setpgrp
3760062
 int
 setuid
 (uid_t uid);
 unsigned int sleep
 (unsigned int s);
3760063
 /**/
3760064
 #define
 sync()
3760065
 char
 *ttyname
 (int fdn);
3760066
 int
 (const char *path);
 unlink
3760067
 ssize_t
 write
 (int fdn, const void *buffer, size_t count);
3760068
 #endif
3760069
```

101.17.1 lib/unistd/_exit.c

Si veda la sezione 93.2.

```
3770001
 #include <unistd.h>
3770002
 #include <sys/os16.h>
3770003
 //----
3770004
 void
3770005
 _exit (int status)
3770006
3770007
 sysmsg_exit_t msg;
3770008
 //
3770009
 // Only the low eight bit are returned.
 //
3770010
3770011
 msg.status = (status \& 0xFF);
3770012
```

```
3770013
 //
3770014
 //
3770015
 sys (SYS_EXIT, &msg, (sizeof msg));
3770016
 //
3770017
 // Should not return from system call, but if it does, loop
 // forever:
3770018
3770019
3770020
 while (1);
3770021
```

101.17.2 lib/unistd/access.c

Si veda la sezione 94.1.

```
#include <unistd.h>
3780001
3780002
 #include <sys/stat.h>
3780003
 #include <errno.h>
 //----
3780004
3780005
 int
3780006
 access (const char *path, int mode)
3780007
3780008
 struct stat st;
3780009
 int
 status;
3780010
 uid_t
 euid;
3780011
 //
3780012
 status = stat (path, &st);
3780013
 if (status != 0)
3780014
3780015
 return (-1);
3780016
 }
3780017
3780018
 // File exists?
3780019
 //
3780020
 if (mode == F_OK)
3780021
3780022
 return (0);
3780023
3780024
3780025
 // Some access permissions are requested: get effective user id.
3780026
 //
3780027
 euid = geteuid ();
3780028
 // Check owner access permissions.
3780029
3780030
 //
3780031
 (st.st\_uid == euid \&\& ((st.st\_mode \& S\_IRWXU) == (mode << 6)))
3780032
3780033
 return (0);
3780034
```

```
3780035
 //
3780036
 // Check others access permissions.
3780037
3780038
 if ((st.st_mode & S_IRWXO) == (mode))
3780039
3780040
 return (0);
3780041
3780042
 //
3780043
 // Otherwise there are no access permissions.
3780044
3780045
 errset (EACCES);
 // Permission denied.
3780046
 return (-1);
3780047
```

101.17.3 lib/unistd/chdir.c

Si veda la sezione 93.3.

```
3790001
 #include <unistd.h>
3790002
 #include <string.h>
 #include <const.h>
3790003
3790004
 #include <sys/os16.h>
 #include <errno.h>
3790005
 #include <limits.h>
3790006
3790007
 //----
3790008
 int
3790009
 chdir (const char *path)
3790010
3790011
 sysmsg_chdir_t msg;
3790012
 //
3790013
 msg.ret
 = 0;
3790014
 msg.errno = 0;
3790015
 //
3790016
 strncpy (msg.path, path, PATH_MAX);
3790017
3790018
 sys (SYS_CHDIR, &msg, (sizeof msg));
3790019
 //
3790020
 errno = msg.errno;
3790021
 errln = msg.errln;
3790022
 strncpy (errfn, msg.errfn, PATH_MAX);
3790023
 return (msg.ret);
3790024
```

101.17.4 lib/unistd/chown.c

Si veda la sezione 93.5.

```
3800001
 #include <unistd.h>
3800002
 #include <string.h>
3800003
 #include <const.h>
3800004
 #include <sys/os16.h>
 #include <errno.h>
3800005
3800006
 #include <limits.h>
3800007
3800008
 int
3800009
 chown (const char *path, uid_t uid, gid_t gid)
3800010
3800011
 sysmsq_chown_t msq;
 //
3800012
 strncpy (msg.path, path, PATH_MAX);
3800013
3800014
 msq.uid = uid;
 msg.gid = gid;
3800015
3800016
 //
3800017
 sys (SYS_CHOWN, &msg, (sizeof msg));
3800018
 //
3800019
 errno = msg.errno;
3800020
 errln = msg.errln;
 strncpy (errfn, msg.errfn, PATH_MAX);
3800021
 return (msg.ret);
3800022
3800023
```

101.17.5 lib/unistd/close.c

Si veda la sezione 93.7.

```
3810001
 #include <unistd.h>
3810002
 #include <errno.h>
3810003
 #include <sys/os16.h>
3810004
 #include <string.h>
 //----
3810005
3810006
 int
 close (int fdn)
3810007
3810008
3810009
 sysmsg_close_t msg;
3810010
 msg.fdn = fdn;
3810011
 sys (SYS_CLOSE, &msg, (sizeof msg));
3810012
 errno = msg.errno;
3810013
 errln = msq.errln;
3810014
 strncpy (errfn, msg.errfn, PATH_MAX);
3810015
 return (msg.ret);
3810016
```

101.17.6 lib/unistd/dup.c

Si veda la sezione 93.8.

```
3820001
 #include <unistd.h>
3820002
 #include <sys/os16.h>
 #include <string.h>
3820003
3820004
 #include <errno.h>
3820005
3820006
 int
 dup (int fdn_old)
3820007
3820008
3820009
 sysmsg_dup_t msg;
3820010
3820011
 msg.fdn_old = fdn_old;
 //
3820012
 sys (SYS_DUP, &msg, (sizeof msg));
3820013
3820014
3820015
 errno = msg.errno;
3820016
 errln = msg.errln;
3820017
 strncpy (errfn, msg.errfn, PATH_MAX);
3820018
 return (msg.ret);
3820019
```

101.17.7 lib/unistd/dup2.c

Si veda la sezione 93.8.

```
#include <unistd.h>
3830001
 #include <sys/os16.h>
3830002
 #include <string.h>
3830003
3830004
 #include <errno.h>
3830005
3830006
 int
 dup2 (int fdn_old, int fdn_new)
3830007
3830008
3830009
 sysmsg_dup2_t msg;
3830010
 //
3830011
 msg.fdn_old = fdn_old;
 msg.fdn_new = fdn_new;
3830012
3830013
 //
3830014
 sys (SYS_DUP2, &msg, (sizeof msg));
3830015
3830016
 errno = msg.errno;
3830017
 errln = msg.errln;
3830018
 strncpy (errfn, msg.errfn, PATH_MAX);
3830019
 return (msg.ret);
3830020
```

101.17.8 lib/unistd/environ.c

Si veda la sezione 97.1.

```
3840001 #include <unistd.h>
3840002 //------
3840003 char **environ;
```

101.17.9 lib/unistd/execl.c

Si veda la sezione 94.20.

```
3850001
 #include <unistd.h>
3850002
3850003
3850004
 execl (const char *path, const char *arg, ...)
3850005
3850006
 int
 argc;
3850007
 char *arg_next;
 char *argv[ARG_MAX/2];
3850008
3850009
 //
3850010
 va_list ap;
3850011
 va_start (ap, arg);
 //
3850012
 arg_next = arg;
3850013
3850014
 //
3850015
 for (argc = 0; argc < ARG_MAX/2; argc++)</pre>
3850016
3850017
 argv[argc] = arg_next;
 if (argv[argc] == NULL)
3850018
3850019
 {
3850020
 break;
 // End of arguments.
3850021
3850022
 arg_next = va_arg (ap, char *);
 }
3850023
3850024
 // [1]
3850025
 return (execve (path, argv, environ));
3850026
 }
3850027
 // The variable 'environ' is declared as 'char **environ' and is
3850028
3850029
 // included from <unistd.h>.
3850030
```

101.17.10 lib/unistd/execle.c

Si veda la sezione 94.20.

```
#include <unistd.h>
3860001
3860002
3860003
 execle (const char *path, const char *arg, ...)
3860004
3860005
3860006
 int
 argc;
3860007
 char *arg_next;
3860008
 char *argv[ARG_MAX/2];
3860009
 char **envp;
3860010
 //
3860011
 va_list ap;
3860012
 va_start (ap, arg);
 //
3860013
3860014
 arg_next = arg;
 //
3860015
3860016
 for (argc = 0; argc < ARG_MAX/2; argc++)</pre>
3860017
3860018
 argv[argc] = arg_next;
3860019
 if (argv[argc] == NULL)
3860020
3860021
 break;
 // End of arguments.
3860022
3860023
 arg_next = va_arg (ap, char *);
 }
3860024
3860025
 //
3860026
 envp = va_arg (ap, char **);
3860027
3860028
 return (execve (path, argv, envp));
3860029
```

101.17.11 lib/unistd/execlp.c

Si veda la sezione 94.20.

```
#include <unistd.h>
3870001
3870002
 #include <string.h>
3870003
 #include <stdlib.h>
3870004
 #include <errno.h>
3870005
 #include <sys/os16.h>
3870006
3870007
 int
3870008
 execlp (const char *path, const char *arg, ...)
3870009
3870010
 int
 argc;
3870011
 char *arg_next;
```

```
3870012
 char *argv[ARG_MAX/2];
3870013
 char
 command[PATH_MAX];
3870014
 int
 status;
3870015
 //
 va_list ap;
3870016
3870017
 va_start (ap, arg);
3870018
3870019
 arg_next = arg;
3870020
 for (argc = 0; argc < ARG_MAX/2; argc++)
3870021
3870022
3870023
 argv[argc] = arg_next;
3870024
 if (argv[argc] == NULL)
3870025
3870026
 // End of arguments.
3870027
3870028
 arg_next = va_arg (ap, char *);
3870029
 }
3870030
 //
 // Get a full command path if necessary.
3870031
3870032
3870033
 status = namep (path, command, (size_t) PATH_MAX);
3870034
 if (status != 0)
3870035
 //
3870036
3870037
 // Variable 'errno' is already set by 'commandp()'.
3870038
3870039
 return (-1);
3870040
3870041
 // Return calling 'execve()'
3870042
 //
3870043
3870044
 return (execve (command, argv, environ));
 // [1]
3870045
3870046
 // The variable 'environ' is declared as 'char **environ' and is
3870047
 // included from <unistd.h>.
3870048
3870049
```

101.17.12 lib/unistd/execv.c

Si veda la sezione 94.20.

```
3880001 #include <unistd.h>
3880002 //------
3880003 int
3880004 execv (const char *path, char *const argv[])
3880005 {
```

```
return (execve (path, argv, environ)); // [1]

return (execve (path, arg
```

101.17.13 lib/unistd/execve.c

Si veda la sezione 93.10.

```
3890001
 #include <unistd.h>
3890002
 #include <sys/types.h>
 #include <sys/os16.h>
3890003
 #include <errno.h>
3890004
3890005
 #include <string.h>
 #include <string.h>
3890006
3890007
3890008
 int
3890009
 execve (const char *path, char *const argv[], char *const envp[])
3890010
3890011
 sysmsg_exec_t msg;
3890012
 size_t
 size;
3890013
 size_t
 arg_size;
3890014
 int
 argc;
3890015
 size_t
 env_size;
3890016
 int
 envc;
3890017
 char
 *arg_data = msg.arg_data;
3890018
 char
 *env_data = msg.env_data;
3890019
 //
3890020
 msg.ret
 = 0;
3890021
 msg.errno = 0;
 //
3890022
3890023
 strncpy (msg.path, path, PATH_MAX);
3890024
 // Copy 'argv[]' inside a the message buffer 'msg.arg_data',
3890025
3890026
 // separating each string with a null character and counting the
 // number of strings inside 'argc'.
3890027
3890028
3890029
 for (argc = 0, arg_size = 0, size = 0;
3890030
 arqv
 != NULL
3890031
 argc
 < (ARG_MAX/16) &&
 < ARG_MAX/2
3890032
 arg_size
3890033
 argv[argc] != NULL;
3890034
 argc++, arg_size += size)
3890035
3890036
 size = strlen (argv[argc]);
3890037
 // Count also the final null character.
```

```
3890038
 if (size > (ARG_MAX/2 - arg_size))
3890039
 {
3890040
 errset (E2BIG);
 // Argument list too long.
3890041
 return (-1);
3890042
3890043
 strncpy (arg_data, argv[argc], size);
3890044
 arg data += size;
3890045
 }
3890046
 msg.argc = argc;
 //
3890047
3890048
 // Copy 'envp[]' inside a the message buffer 'msg.env_data',
 // separating each string with a null character and counting the
3890049
3890050
 // number of strings inside 'envc'.
3890051
 for (envc = 0, env\_size = 0, size = 0;
3890052
3890053
 != NULL
 envp
 ኤ ኤ
 < (ARG MAX/16) &&
3890054
 envc
3890055
 env_size
 < ARG_MAX/2
 & &
3890056
 envp[envc] != NULL;
 envc++, env_size += size)
3890057
3890058
 {
3890059
 size = strlen (envp[envc]);
 // Count also the final null character.
3890060
 size++;
3890061
 if (size > (ARG_MAX/2 - env_size))
3890062
 {
3890063
 errset (E2BIG);
 // Argument list too long.
3890064
 return (-1);
3890065
3890066
 strncpy (env_data, envp[envc], size);
3890067
 env data += size;
 }
3890068
 msg.envc = envc;
3890069
3890070
 //
3890071
 // System call.
 //
3890072
3890073
 sys (SYS_EXEC, &msg, (sizeof msg));
3890074
3890075
 // Should not return, but if it does, then there is an error.
3890076
3890077
 errno = msg.errno;
3890078
 errln = msg.errln;
3890079
 strncpy (errfn, msg.errfn, PATH_MAX);
3890080
 return (msg.ret);
3890081
```

101.17.14 lib/unistd/execvp.c

Si veda la sezione 94.20.

```
#include <unistd.h>
3900001
3900002
 #include <string.h>
 #include <stdlib.h>
3900003
3900004
 #include <errno.h>
 #include <sys/os16.h>
3900005
3900006
3900007
3900008
 execvp (const char *path, char *const argv[])
3900009
3900010
 char command[PATH_MAX];
3900011
 int
 status;
 //
3900012
 // Get a full command path if necessary.
3900013
3900014
3900015
 status = namep (path, command, (size_t) PATH_MAX);
3900016
 if (status != 0)
3900017
 //
3900018
3900019
 // Variable 'errno' is already set by 'namep()'.
 //
3900020
3900021
 return (-1);
3900022
3900023
 //
3900024
 // Return calling 'execve()'
 //
3900025
3900026
 return (execve (command, argv, environ)); // [1]
3900027
 //
3900028
 // The variable 'environ' is declared as 'char **environ' and is
3900029
 // included from <unistd.h>.
3900030
3900031
```

101.17.15 lib/unistd/fchdir.c

Si veda la sezione 97.2.

```
3910001
 #include <unistd.h>
3910002
 #include <errno.h>
3910003
3910004
 int
 fchdir (int fdn)
3910005
3910006
3910007
 //
3910008
 // os16 requires to keep track of the path for the current working
3910009
 // directory. The standard function `fchdir()' is not applicable.
```

```
3910010 //
3910011 errset (E_NOT_IMPLEMENTED);
3910012 return (-1);
3910013 }
```

101.17.16 lib/unistd/fchown.c

Si veda la sezione 93.5.

```
3920001
 #include <unistd.h>
3920002
 #include <string.h>
3920003
 #include <const.h>
3920004
 #include <sys/os16.h>
 #include <errno.h>
3920005
 #include <limits.h>
3920006
3920007
 //----
3920008
 int
3920009
 fchown (int fdn, uid_t uid, gid_t gid)
3920010
3920011
 sysmsg_fchown_t msg;
3920012
 //
3920013
 msg.fdn = fdn;
 msg.uid = uid;
3920014
3920015
 msg.gid = gid;
3920016
 //
3920017
 sys (SYS_FCHOWN, &msg, (sizeof msg));
3920018
 //
3920019
 errno = msq.errno;
3920020
 errln = msg.errln;
3920021
 strncpy (errfn, msg.errfn, PATH_MAX);
3920022
 return (msg.ret);
3920023
```

101.17.17 lib/unistd/fork.c

Si veda la sezione 93.14.

```
3930001
 #include <unistd.h>
3930002
 #include <sys/types.h>
3930003
 #include <sys/os16.h>
 #include <errno.h>
3930004
 #include <string.h>
3930005
3930006
3930007
 pid_t
3930008
 fork (void)
3930009
3930010
 sysmsq_fork_t msq;
```

```
3930011
 //
3930012
 // Set the return value for the child process.
3930013
3930014
 msg.ret = 0;
3930015
 //
3930016
 // Do the system call.
3930017
3930018
 sys (SYS_FORK, &msg, (sizeof msg));
3930019
 // If the system call has successfully generated a copy of
3930020
3930021
 // the original process, the following code is executed from
3930022
 // the parent and the child. But the child has the 'msg'
3930023
 // structure untouched, while the parent has, at least, the
3930024
 // pid number inside 'msg.ret'.
 // If the system call fails, there is no child, and the
3930025
3930026
 // parent finds the return value equal to -1, with an
 // error number.
3930027
3930028
 //
3930029
 errno = msg.errno;
3930030
 errln = msg.errln;
3930031
 strncpy (errfn, msg.errfn, PATH_MAX);
3930032
 return (msg.ret);
3930033
```

101.17.18 lib/unistd/getcwd.c

Si veda la sezione 93.16.

```
#include <unistd.h>
3940001
3940002
 #include <sys/types.h>
 #include <sys/os16.h>
3940003
3940004
 #include <errno.h>
 #include <stddef.h>
3940005
 #include <string.h>
3940006
3940007
 //----
 char *
3940008
 getcwd (char *buffer, size_t size)
3940009
3940010
3940011
 sysmsg_uarea_t msg;
3940012
 //
3940013
 // Check arguments: the buffer must be given.
3940014
3940015
 if (buffer == NULL)
3940016
 {
3940017
 errset (EINVAL);
3940018
 return (NULL);
3940019
3940020
```

```
3940021
 // Make shure that the last character, inside the working directory
3940022
 // path is a null character.
3940023
3940024
 msg.path\_cwd[PATH\_MAX-1] = 0;
 //
3940025
3940026
 // Just get the user area data.
3940027
3940028
 sys (SYS_UAREA, &msg, (sizeof msg));
3940029
 //
 // Check that the path is still correctly terminated. If it isn't,
3940030
3940031
 // the path is longer than the implementation limits, and it is
3940032
 // really *bad*.
3940033
3940034
 if (msg.path_cwd[PATH_MAX-1] != 0)
3940035
3940036
 errset (E_LIMIT);
 // Exceeded implementation limits.
3940037
 return (NULL);
3940038
 }
3940039
3940040
 // If the path is larger than the buffer size, return an error.
3940041
 // Please note that the parameter 'size' must include the
3940042
 // terminating null character, so, if the string is equal to
 // the size, it is already beyond the size limit.
3940043
3940044
 if (strlen (msg.path_cwd) >= size)
3940045
3940046
 {
 errset (ERANGE);
3940047
 // Result too large.
3940048
 return (NULL);
3940049
3940050
 // Everything is fine, so, copy the path to the buffer and return.
3940051
3940052
 //
3940053
 strncpy (buffer, msg.path_cwd, size);
3940054
 return (buffer);
3940055
```

101.17.19 lib/unistd/geteuid.c

Si veda la sezione 93.18.

```
3950009 sysmsg_uarea_t msg;

3950010 sys (SYS_UAREA, &msg, (sizeof msg));

3950011 return (msg.euid);

3950012 }
```

101.17.20 lib/unistd/getopt.c

Si veda la sezione 94.52.

```
3960001
 #include <unistd.h>
3960002
 #include <sys/types.h>
3960003
 #include <sys/os16.h>
3960004
 #include <errno.h>
 //----
3960005
 char *optarg;
3960006
3960007
 int
 optind
 = 1;
 int
 opterr
 = 1;
3960008
3960009
 int
 optopt
 = 0;
 //----
3960010
3960011
 static void getopt_no_argument (int opt);
3960012
 ______
3960013
 int
3960014
 getopt (int argc, char *const argv[], const char *optstring)
3960015
3960016
 static int o = 0;
 // Index to scan grouped options.
 int s;
3960017
 // Index to scan 'optstring'
3960018
 // Current option letter.
 int opt;
3960019
 int flag_argument; // If there should be an argument.
 //
3960020
3960021
 // Entering the function, 'flag_argument' is zero. Just to make
 // it clear:
3960022
3960023
 flag_argument = 0;
3960024
3960025
 //
3960026
 // Scan 'argv[]' elements, starting form the value that 'optind'
 // already have.
3960027
3960028
 for (; optind < argc; optind++)</pre>
3960029
3960030
3960031
 //
3960032
 // If an option is expected, some check must be done at
3960033
 // the beginning.
 //
3960034
3960035
 if (!flag_argument)
3960036
3960037
 //
3960038
 // Check if the scan is finished and 'optind' should be kept
3960039
 // untouched:
```

```
//
 'argv[optind]'
3960040
 is a null pointer;
3960041
 //
 'argv[optind][0]' is not the character '-';
3960042
 //
 'argv[optind]'
 points to the string "-";
 all 'argv[]' elements are parsed.
3960043
 //
3960044
3960045
 if (argv[optind] == NULL
3960046
 || argv[optind][0] != '-'
3960047
 || argv[optind][1] == 0
3960048
 || optind >= argc)
3960049
3960050
 return (-1);
 }
3960051
3960052
 //
3960053
 // Check if the scan is finished and 'optind' is to be
3960054
 // incremented:
3960055
 //
 'argv[optind]'
 points to the string "--".
3960056
 //
 if (argv[optind][0] == '-'
3960057
3960058
 && argv[optind][1] == '-'
3960059
 && argv[optind][2] == 0)
3960060
3960061
 optind++;
3960062
 return (-1);
3960063
 }
 }
3960064
3960065
 //
3960066
 // Scan 'argv[optind]' using the static index 'o'.
3960067
 //
3960068
 for (; o < strlen (argv[optind]); o++)</pre>
3960069
 {
3960070
 //
 // If there should be an option, index 'o' should
3960071
3960072
 // start from 1, because 'argv[optind][0]' must
 // be equal to '-'.
3960073
 //
3960074
3960075
 if (!flag_argument && (o == 0))
3960076
 {
3960077
 //
 // As there is no options, 'o' cannot start
3960078
3960079
 // from zero, so a new loop is done.
3960080
 //
3960081
 continue;
3960082
 }
3960083
 //
 if (flag_argument)
3960084
3960085
 {
 //
3960086
3960087
 // There should be an argument, starting from
```

```
3960088
 // 'argv[optind][o]'.
3960089
 //
 if ((o == 0) \&\& (argv[optind][o] == '-'))
3960090
3960091
 //
3960092
3960093
 // 'argv[optind][0]' is equal to '-', but there
3960094
 // should be an argument instead: the argument
3960095
 // is missing.
3960096
 //
 optarg = NULL;
3960097
3960098
 //
 if (optstring[0] == ':')
3960099
3960100
 {
3960101
 //
3960102
 // As the option string starts with ':' the
 // function must return ':'.
3960103
3960104
 //
3960105
 optopt = opt;
3960106
 opt = ':';
3960107
 }
3960108
 else
3960109
 {
3960110
 //
3960111
 // As the option string does not start with ':'
3960112
 // the function must return `?'.
3960113
 //
3960114
 getopt_no_argument (opt);
3960115
 optopt = opt;
3960116
 opt = '?';
 }
3960117
3960118
 //
3960119
 // 'optind' is left untouched.
3960120
 //
 }
3960121
 else
3960122
3960123
 {
3960124
 //
3960125
 // The argument is found: 'optind' is to be
 // incremented and 'o' is reset.
3960126
 //
3960127
3960128
 optarg = &argv[optind][o];
3960129
 optind++;
3960130
 \circ = 0;
 }
3960131
 //
3960132
3960133
 // Return the option, or ':', or '?'.
3960134
3960135
 return (opt);
```

```
3960136
 }
3960137
 else
 {
3960138
3960139
 //
 // It should be an option: 'optstring[]' must be
3960140
3960141
 // scanned.
3960142
 //
3960143
 opt = argv[optind][o];
3960144
 for (s = 0, optopt = 0; s < strlen (optstring); s++)
3960145
3960146
 {
3960147
 //
 // If 'optsting[0]' is equal to ':', index 's' must
3960148
3960149
 // start at 1.
 //
3960150
 if ((s == 0) && (optstring[0] == ':'))
3960151
3960152
3960153
 continue;
 }
3960154
 //
3960155
3960156
 if (opt == optstring[s])
3960157
 {
3960158
 //
 if (optstring[s+1] == ':')
3960159
3960160
 {
3960161
 //
3960162
 // There is an argument.
3960163
 //
3960164
 flag_argument = 1;
3960165
 break;
3960166
 }
 else
3960167
3960168
 {
3960169
 //
3960170
 // There is no argument.
3960171
 //
3960172
 0++;
3960173
 return (opt);
 }
3960174
 }
3960175
3960176
 }
3960177
 //
3960178
 if (s >= strlen (optstring))
 {
3960179
 //
3960180
3960181
 // The 'optstring' scan is concluded with no
 // match.
3960182
3960183
 //
```

```
3960184
 0++;
3960185
 optopt = opt;
3960186
 return ('?');
3960187
 }
 //
3960188
3960189
 // Otherwise the loop was broken.
3960190
 }
3960191
3960192
 }
 //
3960193
 // Check index 'o'.
3960194
3960195
 //
3960196
 if (o >= strlen (argv[optind]))
3960197
 //
3960198
 // There are no more options or there is no argument
3960199
 // inside current 'argv[optind]' string. Index 'o' is
3960200
3960201
 // reset before the next loop.
3960202
 //
 o = 0;
3960203
3960204
 }
 }
3960205
3960206
3960207
 // No more elements inside 'argv' or loop broken: there might be a
 // missing argument.
3960208
3960209
 //
3960210
 if
 (flag_argument)
3960211
 {
3960212
3960213
 // Missing option argument.
3960214
 //
 optarg = NULL;
3960215
3960216
 //
3960217
 if (optstring[0] == ':')
 {
3960218
3960219
 return (':');
3960220
3960221
 else
3960222
3960223
 getopt_no_argument (opt);
3960224
 return ('?');
3960225
 }
3960226
 //
3960227
 return (-1);
3960228
3960229
3960230
3960231
 static void
```

101.17.21 lib/unistd/getpgrp.c

Si veda la sezione 93.20.

```
3970001
 #include <unistd.h>
 #include <sys/types.h>
3970002
3970003
 #include <sys/os16.h>
3970004
 #include <errno.h>
3970005
3970006
 pid_t
3970007
 getpgrp (void)
3970008
3970009
 sysmsg_uarea_t msg;
3970010
 sys (SYS_UAREA, &msg, (sizeof msg));
3970011
 return (msg.pgrp);
3970012
```

101.17.22 lib/unistd/getpid.c

Si veda la sezione 93.20.

```
3980001
 #include <unistd.h>
3980002
 #include <sys/types.h>
3980003
 #include <sys/os16.h>
 #include <errno.h>
3980004
3980005
3980006
 pid_t
3980007
 getpid (void)
3980008
3980009
 sysmsg_uarea_t msg;
3980010
 sys (SYS_UAREA, &msg, (sizeof msg));
3980011
 return (msg.pid);
3980012
```

101.17.23 lib/unistd/getppid.c

Si veda la sezione 93.20.

```
3990001
 #include <unistd.h>
3990002
 #include <sys/types.h>
 #include <sys/os16.h>
3990003
3990004
 #include <errno.h>
3990005
3990006
 pid_t
3990007
 getppid (void)
3990008
3990009
 sysmsg_uarea_t msg;
 sys (SYS_UAREA, &msg, (sizeof msg));
3990010
3990011
 return (msg.ppid);
3990012
```

101.17.24 lib/unistd/getuid.c

Si veda la sezione 93.18.

```
#include <unistd.h>
4000001
4000002
 #include <sys/types.h>
4000003
 #include <sys/os16.h>
 #include <errno.h>
4000004
4000005
4000006
 uid t
4000007
 getuid (void)
4000008
4000009
 sysmsg_uarea_t msg;
 sys (SYS_UAREA, &msg, (sizeof msg));
4000010
4000011
 return (msg.uid);
4000012
```

101.17.25 lib/unistd/isatty.c

Si veda la sezione 94.61.

```
4010001
 #include <sys/stat.h>
4010002
 #include <sys/os16.h>
4010003
 #include <unistd.h>
4010004
 #include <sys/types.h>
4010005
 #include <errno.h>
4010006
 //-
4010007
 int
4010008
 isatty (int fdn)
4010009
4010010
 struct stat file_status;
```

```
4010011
 //
4010012
 // Verify to have valid input data.
4010013
4010014
 if (fdn < 0)
4010015
4010016
 errset (EBADF);
4010017
 return (0);
4010018
 }
4010019
 //
 // Verify the standard input.
4010020
4010021
4010022
 (fstat(fdn, &file_status) == 0)
4010023
4010024
 if (major (file_status.st_rdev) == DEV_CONSOLE_MAJOR)
4010025
 return (1); // Meaning it is ok!
4010026
4010027
4010028
 if (major (file_status.st_rdev) == DEV_TTY_MAJOR)
4010029
 return (1); // Meaning it is ok!
4010030
4010031
4010032
 }
4010033
 else
4010034
4010035
 errset (errno);
4010036
 return (0);
4010037
4010038
 //
4010039
 // If here, it is not a terminal of any kind.
4010040
4010041
 errset (EINVAL);
4010042
 return (0);
4010043
```

101.17.26 lib/unistd/link.c

Si veda la sezione 93.23.

```
4020001
 #include <unistd.h>
4020002
 #include <string.h>
4020003
 #include <const.h>
4020004
 #include <sys/os16.h>
 #include <errno.h>
4020005
4020006
 #include <limits.h>
4020007
 int
4020008
4020009
 link (const char *path_old, const char *path_new)
4020010
```

```
4020011
 sysmsg_link_t msg;
4020012
4020013
 strncpy (msg.path_old, path_old, PATH_MAX);
4020014
 strncpy (msg.path_new, path_new, PATH_MAX);
 //
4020015
4020016
 sys (SYS_LINK, &msg, (sizeof msg));
4020017
4020018
 errno = msg.errno;
4020019
 errln = msg.errln;
4020020
 strncpy (errfn, msg.errfn, PATH_MAX);
4020021
 return (msg.ret);
4020022
```

101.17.27 lib/unistd/lseek.c

Si veda la sezione 93.24.

```
#include <unistd.h>
4030001
4030002
 #include <sys/types.h>
4030003
 #include <sys/os16.h>
4030004
 #include <errno.h>
4030005
 #include <string.h>
4030006
 off_t
4030007
 lseek (int fdn, off_t offset, int whence)
4030008
4030009
4030010
 sysmsg_lseek_t msg;
4030011
 msq.fdn
 = fdn;
 msg.offset = offset;
4030012
4030013
 msg.whence = whence;
4030014
 sys (SYS_LSEEK, &msg, (sizeof msg));
4030015
 errno = msg.errno;
4030016
 errln = msq.errln;
4030017
 strncpy (errfn, msg.errfn, PATH_MAX);
4030018
 return (msg.ret);
4030019
```

101.17.28 lib/unistd/read.c

Si veda la sezione 93.29.

```
4040007
 ssize_t
4040008
 read (int fdn, void *buffer, size_t count)
4040009
4040010
 sysmsg_read_t msg;
 //
4040011
4040012
 // Reduce size of read if necessary.
4040013
4040014
 if (count > BUFSIZ)
4040015
4040016
 count = BUFSIZ;
4040017
4040018
 //
4040019
 // Fill the message.
4040020
4040021
 msq.fdn
 = fdn;
4040022
 msg.count = count;
4040023
 msg.eof
 = 0;
4040024
 msg.ret
 = 0;
4040025
 //
4040026
 // Repeat syscall, until something is received or end of file is
4040027
 // reached.
4040028
 //
4040029
 while (1)
4040030
4040031
 sys (SYS_READ, &msg, (sizeof msg));
4040032
 if (msg.ret != 0 || msg.eof)
4040033
4040034
 break;
4040035
 }
4040036
4040037
 //
 // Before return: be careful with the 'msg.buffer' copy, because
4040038
4040039
 // it cannot be longer than 'count', otherwise, some unexpected
4040040
 // memory will be overwritten!
 //
4040041
4040042
 if (msg.ret < 0)
4040043
4040044
 //
4040045
 // No valid read, no change inside the buffer.
 //
4040046
4040047
 errno = msg.errno;
4040048
 return (msg.ret);
4040049
 }
4040050
 if (msg.ret > count)
4040051
4040052
 {
4040053
 //
4040054
 // A strange value was returned. Considering it a read error.
```

```
//
4040055
4040056
 errset (EIO);
 // I/O error.
4040057
 return (-1);
4040058
4040059
4040060
 // A valid read: fill the buffer with 'msg.ret' bytes.
4040061
4040062
 memcpy (buffer, msg.buffer, msg.ret);
4040063
 //
 // Return.
4040064
4040065
4040066
 return (msg.ret);
4040067
```

101.17.29 lib/unistd/rmdir.c

Si veda la sezione 93.30.

```
4050001
 #include <unistd.h>
4050002
 #include <string.h>
4050003
 #include <const.h>
4050004
 #include <sys/os16.h>
 #include <errno.h>
4050005
 #include <limits.h>
4050006
 //----
4050007
4050008
 int
4050009
 rmdir (const char *path)
4050010
 msg_stat;
4050011
 sysmsg_stat_t
4050012
 sysmsg_unlink_t msg_unlink;
4050013
 //
4050014
 if (path == NULL)
4050015
4050016
 errset (EINVAL);
4050017
 return (-1);
4050018
 }
4050019
 strncpy (msg_stat.path, path, PATH_MAX);
4050020
4050021
4050022
 sys (SYS_STAT, &msg_stat, (sizeof msg_stat));
4050023
 //
4050024
 if
 (msq_stat.ret != 0)
4050025
4050026
 errno = msg_stat.errno;
4050027
 errln = msg_stat.errln;
4050028
 strncpy (errfn, msg_stat.errfn, PATH_MAX);
4050029
 return (msg_stat.ret);
4050030
```

```
4050031
 //
4050032
 if (!S_ISDIR (msg_stat.stat.st_mode))
4050033
4050034
 errset (ENOTDIR);
 // Not a directory.
 return (-1);
4050035
 }
4050036
 //
4050037
4050038
 strncpy (msg_unlink.path, path, PATH_MAX);
4050039
 sys (SYS_UNLINK, &msq_unlink, (sizeof msq_unlink));
4050040
4050041
 //
4050042
 errno = msq_unlink.errno;
4050043
 errln = msg_unlink.errln;
 strncpy (errfn, msg_unlink.errfn, PATH_MAX);
4050044
4050045
 return (msg_unlink.ret);
4050046
```

101.17.30 lib/unistd/seteuid.c

Si veda la sezione 93.33.

```
4060001
 #include <unistd.h>
 #include <sys/types.h>
4060002
 #include <sys/os16.h>
4060003
4060004
 #include <errno.h>
4060005
 #include <string.h>
4060006
4060007
 seteuid (uid_t uid)
4060008
4060009
4060010
 sysmsg_seteuid_t msg;
4060011
 msg.ret = 0;
 msg.errno = 0;
4060012
4060013
 msg.euid = uid;
4060014
 sys (SYS_SETEUID, &msg, (sizeof msg));
4060015
 errno = msg.errno;
4060016
 errln = msg.errln;
 strncpy (errfn, msg.errfn, PATH_MAX);
4060017
4060018
 return (msg.ret);
4060019
 }
4060020
```

101.17.31 lib/unistd/setpgrp.c

Si veda la sezione 93.32.

```
4070001
 #include <unistd.h>
4070002
 #include <sys/os16.h>
4070003
 #include <stddef.h>
4070004
4070005
 int
4070006
 setpgrp (void)
4070007
 sys (SYS_PGRP, NULL, (size_t) 0);
4070008
4070009
 return (0);
4070010
```

101.17.32 lib/unistd/setuid.c

Si veda la sezione 93.33.

```
4080001
 #include <unistd.h>
4080002
 #include <sys/types.h>
4080003
 #include <sys/os16.h>
 #include <errno.h>
4080004
4080005
 #include <string.h>
4080006
4080007
 int
4080008
 setuid (uid_t uid)
4080009
4080010
 sysmsq_setuid_t msq;
 msg.ret = 0;
4080011
 msg.errno = 0;
4080012
4080013
 msq.euid = uid;
4080014
 sys (SYS_SETUID, &msg, (sizeof msg));
4080015
 errno = msq.errno;
4080016
 errln = msg.errln;
4080017
 strncpy (errfn, msg.errfn, PATH_MAX);
4080018
 return (msg.ret);
4080019
```

101.17.33 lib/unistd/sleep.c

Si veda la sezione 93.35.

```
4090001 #include <unistd.h>
4090002 #include <sys/types.h>
4090003 #include <sys/os16.h>
4090004 #include <errno.h>
4090005 #include <time.h>
```

```
4090006
4090007
 unsigned int
4090008
 sleep (unsigned int seconds)
4090009
4090010
 sysmsq_sleep_t msq;
4090011
 time_t
 start;
4090012
 time t
 end;
4090013
 int
 slept;
4090014
 //
 if (seconds == 0)
4090015
4090016
 {
4090017
 return (0);
4090018
4090019
 //
4090020
 msg.events = WAKEUP_EVENT_TIMER;
4090021
 msq.seconds = seconds;
4090022
 sys (SYS_SLEEP, &msg, (sizeof msg));
 start = msg.ret;
4090023
4090024
 = time (NULL);
4090025
 slept = end - msg.ret;
4090026
 //
4090027
 if (slept < 0)
4090028
4090029
 return (seconds);
4090030
4090031
 else if (slept < seconds)</pre>
4090032
4090033
 return (seconds - slept);
4090034
4090035
 else
4090036
 {
4090037
 return (0);
4090038
4090039
```

101.17.34 lib/unistd/ttyname.c

Si veda la sezione 94.124.

```
#include <sys/os16.h>
4100001
4100002
 #include <sys/stat.h>
4100003
 #include <unistd.h>
 #include <sys/types.h>
4100004
4100005
 #include <errno.h>
4100006
 #include <limits.h>
4100007
4100008
 char *
4100009
 ttyname (int fdn)
```

```
4100010
4100011
 dev_minor;
4100012
 struct stat file_status;
4100013
 static char name[PATH_MAX];
 //
4100014
4100015
 // Verify to have valid input data.
4100016
4100017
 if (fdn < 0)
4100018
4100019
 errset (EBADF);
4100020
 return (NULL);
 }
4100021
4100022
 //
4100023
 // Verify the file descriptor.
4100024
 if (fstat (fdn, &file_status) == 0)
4100025
4100026
 if (major (file_status.st_rdev) == DEV_CONSOLE_MAJOR)
4100027
4100028
 {
4100029
 dev_minor = minor (file_status.st_rdev);
4100030
 //
4100031
 // If minor is equal to 0xFF, it is '/dev/console'.
4100032
4100033
 if (dev_minor < 0xFF)</pre>
4100034
 sprintf (name, "/dev/console%i", dev_minor);
4100035
 }
4100036
4100037
 else
4100038
4100039
 strcpy (name, "/dev/console");
4100040
4100041
 return (name);
4100042
4100043
 else if (file_status.st_rdev == DEV_TTY)
4100044
4100045
 strcpy (name, "/dev/tty");
4100046
 return (name);
4100047
4100048
 else
4100049
4100050
 errset (ENOTTY);
4100051
 return (NULL);
4100052
 }
4100053
 else
4100054
4100055
 {
4100056
 errset (errno);
4100057
 return (NULL);
```

```
4100058 }
4100059 }
```

101.17.35 lib/unistd/unlink.c

Si veda la sezione 93.42.

```
#include <unistd.h>
4110001
4110002
 #include <string.h>
 #include <const.h>
4110003
 #include <sys/os16.h>
4110004
4110005
 #include <errno.h>
4110006
 #include <limits.h>
4110007
4110008
4110009
 unlink (const char *path)
4110010
4110011
 sysmsg_unlink_t msg;
4110012
4110013
 strncpy (msg.path, path, PATH_MAX);
4110014
4110015
 sys (SYS_UNLINK, &msg, (sizeof msg));
 //
4110016
4110017
 errno = msg.errno;
4110018
 errln = msg.errln;
4110019
 strncpy (errfn, msg.errfn, PATH_MAX);
4110020
 return (msg.ret);
4110021
```

101.17.36 lib/unistd/write.c

Si veda la sezione 93.44.

```
4120001
 #include <unistd.h>
4120002
 #include <sys/os16.h>
4120003
 #include <errno.h>
 #include <string.h>
4120004
 #include <const.h>
4120005
4120006
 #include <stdio.h>
4120007
 //----
4120008
 ssize_t
 write (int fdn, const void *buffer, size_t count)
4120009
4120010
4120011
 sysmsg_write_t msg;
4120012
 //
4120013
 // Reduce size of write if necessary.
4120014
```

```
4120015
 if (count > BUFSIZ)
4120016
 {
4120017
 count = BUFSIZ;
4120018
4120019
 //
4120020
 // Fill the message.
4120021
4120022
 msg.fdn
 = fdn;
4120023
 msg.count = count;
 memcpy (msg.buffer, buffer, count);
4120024
4120025
 //
 // Syscall.
4120026
4120027
 //
4120028
 sys (SYS_WRITE, &msg, (sizeof msg));
 //
4120029
4120030
 // Check result and return.
 //
4120031
4120032
 if (msg.ret < 0)
4120033
 {
 //
4120034
4120035
 // No valid read, no change inside the buffer.
4120036
 //
4120037
 errno = msg.errno;
4120038
 errln = msg.errln;
4120039
 strncpy (errfn, msg.errfn, PATH_MAX);
4120040
 return (msg.ret);
 }
4120041
4120042
 //
 if (msg.ret > count)
4120043
4120044
4120045
 //
 // A strange value was returned. Considering it a read error.
4120046
4120047
 //
 // I/O error.
4120048
 errset (EIO);
4120049
 return (-1);
4120050
 }
 //
4120051
4120052
 // A valid write return.
4120053
4120054
 return (msg.ret);
4120055
```

101.18 os16: «lib/utime.h»

Si veda la sezione 97.2.

```
#ifndef _UTIME_H
4130001
 #define _UTIME_H
4130002
 1
4130003
4130004
 #include <const.h>
4130005
 #include <restrict.h>
 #include <sys/types.h>
 // time t
4130006
4130007
4130008
 struct utimbuf {
4130009
4130010
 time_t actime;
4130011
 time_t modtime;
4130012
 };
4130013
4130014
 int utime (const char *path, const struct utimbuf *times);
4130015
4130016
4130017
 #endif
```

101.18.1 lib/utime/utime.c

Si veda la sezione 97.2.

```
4140001
 #include <utime.h>
4140002
 #include <errno.h>
4140003
4140004
 utime (const char *path, const struct utimbuf *times)
4140005
4140006
 //
4140007
4140008
 // Currently not implemented.
4140009
4140010
 return (0);
4140011
```

1011

Sorgenti delle applicazioni

Capitolo 102

102.1 os16	e: directory «applic/»
102.1.1	applic/MAKEDEV.c1012
102.1.2	applic/aaa.c
102.1.3	applic/bbb.c
102.1.4	applic/cat.c1014
102.1.5	applic/ccc.c
102.1.6	applic/chmod.c1017
102.1.7	applic/chown.c
102.1.8	applic/cp.c
102.1.9	applic/crt0.s
102.1.10	applic/date.c
102.1.11	applic/ed.c
102.1.12	applic/getty.c1061
102.1.13	applic/init.c
102.1.14	applic/kill.c
102.1.15	applic/ln.c
102.1.16	applic/login.c
102.1.17	applic/ls.c
102.1.18	applic/man.c
102.1.19	applic/mkdir.c1092
102.1.20	applic/more.c1096
102.1.21	applic/mount.c1101
102.1.22	applic/ps.c1102
102.1.23	applic/rm.c1104
102.1.24	applic/shell.c1106
102.1.25	applic/touch.c1111
102.1.26	applic/tty.c1112
102.1.27	applic/umount.c1114

102.1 os16: directory «applic/»

102.1.1 applic/MAKEDEV.c

Si veda la sezione 98.3.

```
4150001
 #include <unistd.h>
4150002
 #include <stdlib.h>
 #include <sys/stat.h>
4150003
 #include <fcntl.h>
4150004
 #include <kernel/devices.h>
4150005
 #include <stdio.h>
4150006
4150007
4150008
 int
 main (void)
4150009
4150010
4150011
 int status;
 status = mknod ("mem", (mode_t) (S_IFCHR | 0444),
4150012
4150013
 (dev_t) DEV_MEM);
4150014
 if (status) perror (NULL);
 (mode_t) (S_IFCHR \mid 0666),
4150015
 status = mknod ("null",
4150016
 (dev_t) DEV_NULL);
4150017
 if (status) perror (NULL);
4150018
 status = mknod ("port",
 (mode_t) (S_IFCHR | 0644),
4150019
 (dev_t) DEV_PORT);
4150020
 if (status) perror (NULL);
4150021
 status = mknod ("zero",
 (mode_t) (S_IFCHR | 0666),
 (dev t) DEV ZERO);
4150022
4150023
 if (status) perror (NULL);
4150024
 status = mknod ("tty",
 (mode_t) (S_IFCHR | 0666),
4150025
 (dev_t) DEV_TTY);
4150026
 if (status) perror (NULL);
 status = mknod ("dsk0",
4150027
 (mode_t) (S_IFBLK | 0644),
4150028
 (dev_t) DEV_DSK0);
4150029
 if (status) perror (NULL);
 status = mknod ("dsk1",
4150030
 (mode_t) (S_IFBLK | 0644),
4150031
 (dev_t) DEV_DSK1);
4150032
 if (status) perror (NULL);
4150033
 status = mknod ("dsk2",
 (mode_t) (S_IFBLK | 0644),
4150034
 (dev t) DEV DSK2);
4150035
 if (status) perror (NULL);
4150036
 status = mknod ("dsk3",
 (mode_t) (S_IFBLK | 0644),
 (dev_t) DEV_DSK3);
4150037
4150038
 if (status) perror (NULL);
4150039
 status = mknod ("kmem ps",
 (mode_t) (S_IFCHR | 0444),
4150040
 (dev_t) DEV_KMEM_PS);
4150041
 if (status) perror (NULL);
 status = mknod ("kmem_mmp", (mode_t) (S_IFCHR | 0444),
4150042
```

```
4150043
 (dev_t) DEV_KMEM_MMP);
 if (status) perror (NULL);
4150044
4150045
 status = mknod ("kmem_sb",
 (mode_t) (S_IFCHR | 0444),
 (dev_t) DEV_KMEM_SB);
4150046
 if (status) perror (NULL);
4150047
4150048
 status = mknod ("kmem_inode", (mode_t) (S_IFCHR | 0444),
4150049
 (dev t) DEV KMEM INODE);
4150050
 if (status) perror (NULL);
4150051
 status = mknod ("kmem_file",
 (mode_t) (S_IFCHR | 0444),
 (dev_t) DEV_KMEM_FILE);
4150052
4150053
 if (status) perror (NULL);
4150054
 status = mknod ("console",
 (mode_t) (S_IFCHR | 0644),
4150055
 (dev_t) DEV_CONSOLE);
4150056
 if (status) perror (NULL);
 status = mknod ("console0",
4150057
 (mode_t) (S_IFCHR | 0644),
4150058
 (dev_t) DEV_CONSOLE0);
4150059
 if (status) perror (NULL);
4150060
 status = mknod ("console1",
 (mode_t) (S_IFCHR | 0644),
4150061
 (dev_t) DEV_CONSOLE1);
 if (status) perror (NULL);
4150062
4150063
 status = mknod ("console2",
 (mode_t) (S_IFCHR | 0644),
4150064
 (dev_t) DEV_CONSOLE2);
4150065
 if (status) perror (NULL);
4150066
 status = mknod ("console3",
 (mode_t) (S_IFCHR | 0644),
 (dev_t) DEV_CONSOLE3);
4150067
4150068
 if (status) perror (NULL);
4150069
4150070
 return (0);
4150071
```

102.1.2 applic/aaa.c

Si veda la sezione 92.1.

```
4160001
 #include <unistd.h>
4160002
 #include <stdio.h>
4160003
4160004
 int
4160005
 main (void)
4160006
4160007
 unsigned int count;
4160008
 for (count = 0; count < 60; count++)</pre>
4160009
4160010
 printf ("a");
4160011
 sleep (1);
4160012
4160013
 return (8);
4160014
```

102.1.3 applic/bbb.c

Si veda la sezione 92.1.

```
4170001
 #include <unistd.h>
4170002
 #include <stdio.h>
 #include <stdlib.h>
4170003
4170004
 //----
4170005
 int
4170006
 main (void)
4170007
4170008
 unsigned int count;
4170009
 for (count = 0; count < 30; count++)
4170010
4170011
 printf ("b");
4170012
 sleep (2);
4170013
 }
4170014
 exit (0);
4170015
 return (0);
4170016
```

102.1.4 applic/cat.c

Si veda la sezione 92.3.

```
4180001
 #include <fcntl.h>
4180002
 #include <sys/stat.h>
4180003
 #include <stddef.h>
 #include <unistd.h>
4180004
 #include <stdio.h>
4180005
 #include <stdlib.h>
4180006
4180007
 #include <errno.h>
4180008
 //----
4180009
 static void cat_file_descriptor (int fd);
 //----
4180010
4180011
 main (int argc, char *argv[], char *envp[])
4180012
4180013
4180014
 int
 i;
4180015
 int
 fd;
4180016
 struct stat file_status;
4180017
 //
4180018
 // Check if the input comes from standard input.
 //
4180019
4180020
 if (argc < 2)
4180021
 cat_file_descriptor (STDIN_FILENO);
4180022
4180023
 exit (0);
4180024
```

```
4180025
 //
4180026
 // There is at least an argument: scan them.
4180027
 for(i = 1; i < argc; i++)
4180028
 {
4180029
4180030
 //
4180031
 // Verify if the file exists.
4180032
 //
4180033
 if (stat(argv[i], &file_status) != 0)
4180034
4180035
 fprintf (stderr, "File \"%s\" does not exist!\n",
4180036
 argv[i]);
4180037
 continue;
4180038
 }
 //
4180039
4180040
 // File exists: check the file type.
4180041
4180042
 if (S_ISDIR (file_status.st_mode))
4180043
 {
 fprintf (stderr, "Cannot \"cat\" "
4180044
 "\"%s\": it is a directory!\n",
4180045
4180046
 argv[i]);
4180047
 continue;
 }
4180048
4180049
 //
4180050
 // File exists and can be "cat"ed.
4180051
4180052
 fd = open (argv[i], O_RDONLY);
4180053
 if (fd >= 0)
4180054
4180055
 cat_file_descriptor (fd);
 close (fd);
4180056
4180057
 }
4180058
 else
4180059
4180060
 perror (NULL);
4180061
 exit (1);
4180062
4180063
4180064
 return (0);
4180065
4180066
4180067
 static void
4180068
 cat_file_descriptor (int fd)
4180069
4180070
 ssize_t count;
 char buffer[BUFSIZ];
4180071
4180072
```

```
4180073
 for (;;)
4180074
4180075
 count = read (fd, buffer, (size_t) BUFSIZ);
4180076
 if (count > 0)
4180077
4180078
 write (STDOUT_FILENO, buffer, (size_t) count);
4180079
4180080
 else
4180081
 {
4180082
 break;
4180083
 }
4180084
4180085
 }
4180086
```

102.1.5 applic/ccc.c

Si veda la sezione 92.1.

```
4190001
 #include <unistd.h>
4190002
 #include <stdlib.h>
4190003
 #include <signal.h>
4190004
4190005
 int
 main (void)
4190006
4190007
4190008
 pid_t
 pid;
 //----
4190009
 pid = fork ();
4190010
 if (pid == 0)
4190011
4190012
4190013
 setuid ((uid_t) 10);
 execve ("/bin/aaa", NULL, NULL);
4190014
4190015
 exit (0);
4190016
4190017
4190018
 pid = fork ();
 if (pid == 0)
4190019
4190020
 {
4190021
 setuid ((uid_t) 11);
4190022
 execve ("/bin/bbb", NULL, NULL);
4190023
 exit (0);
4190024
4190025
 while (1)
4190026
4190027
 {
 ; // Just loop, to consume CPU time: it must be killed manually.
4190028
4190029
```

```
4190030 return (0);
4190031 }
```

102.1.6 applic/chmod.c

Si veda la sezione 92.5.

```
#include <unistd.h>
4200001
4200002
 #include <stdlib.h>
4200003
 #include <sys/stat.h>
 #include <sys/types.h>
4200004
4200005
 #include <fcntl.h>
4200006
 #include <errno.h>
 #include <signal.h>
4200007
 #include <stdio.h>
4200008
4200009
 #include <sys/wait.h>
4200010
 #include <stdio.h>
4200011
 #include <string.h>
4200012
 #include <limits.h>
4200013
 #include <sys/os16.h>
4200014
 //----
4200015
 static void usage (void);
4200016
4200017
 int
4200018
 main (int argc, char *argv[], char *envp[])
4200019
4200020
 int
 status;
4200021
 mode_t
 mode;
 \ensuremath{//} Pointer inside the octal mode string.
4200022
 char
 *m;
4200023
 int
 digit;
4200024
 int
 a;
 // Argument index.
4200025
 //
 //
4200026
4200027
4200028
 if (argc < 3)
4200029
4200030
 usage ();
4200031
 return (1);
 }
4200032
4200033
 //
4200034
 // Get mode: must be the first argument.
4200035
 for (m = argv[1]; *m != 0; m++)
4200036
4200037
 {
4200038
 digit = (*m - '0');
4200039
 if (digit < 0 || digit > 7)
4200040
4200041
 usage ();
```

```
4200042
 return (2);
4200043
 }
4200044
 mode = mode * 8 + digit;
4200045
 //
4200046
4200047
 // System call for all the remaining arguments.
4200048
4200049
 for (a = 2; a < argc; a++)
4200050
 status = chmod (argv[a], mode);
4200051
4200052
 if (status != 0)
4200053
4200054
 perror (argv[a]);
4200055
 return (3);
4200056
 }
4200057
 //
4200058
4200059
 // All done.
4200060
 return (0);
4200061
4200062
4200063
4200064
 static void
4200065
 usage (void)
4200066
4200067
 fprintf (stderr, "Usage: chmod OCTAL_MODE FILE...\n");
 fprintf (stderr, "Example: chmod 0640 my_file\n");
4200068
4200069
```

102.1.7 applic/chown.c

Si veda la sezione 92.6.

```
4210001
 #include <unistd.h>
4210002
 #include <stdlib.h>
4210003
 #include <sys/stat.h>
4210004
 #include <sys/types.h>
4210005
 #include <fcntl.h>
4210006
 #include <errno.h>
4210007
 #include <stdio.h>
4210008
 #include <ctype.h>
4210009
 #include <pwd.h>
4210010
4210011
 static void usage (void);
4210012
4210013
 int
 main (int argc, char *argv[], char *envp[])
4210014
4210015
```

```
4210016
 char
 *user;
4210017
 int
 uid;
4210018
 struct passwd
 *pws;
4210019
 struct stat
 file_status;
4210020
 int
 // Argument index.
 a;
4210021
 int
 status;
4210022
 //
4210023
 //
4210024
 //
4210025
 if (argc < 3)
4210026
 {
4210027
 usage ();
4210028
 return (1);
4210029
4210030
4210031
 // Get user id number.
4210032
4210033
 user = argv[1];
4210034
 if (isdigit (*user))
4210035
4210036
 uid = atoi (user);
4210037
 }
4210038
 else
4210039
4210040
 pws = getpwnam (user);
4210041
 if (pws == NULL)
4210042
4210043
 fprintf(stderr, "Unknown user \"%s\"!\n", user);
4210044
 return(2);
4210045
4210046
 uid = pws->pw_uid;
 }
4210047
4210048
4210049
 // Now we have the user id. Start scanning file names.
4210050
 //
4210051
 for (a = 2; a < argc; a++)
4210052
4210053
 //
 // Verify if the file exists, through the return value of
4210054
 // 'stat()'. No other checks are made.
4210055
4210056
 //
4210057
 if (stat(argv[a], &file_status) == 0)
4210058
 {
4210059
 //
 // Try to change ownership.
4210060
4210061
 //
4210062
 status = chown (argv[a], uid, file_status.st_gid);
4210063
 if (status != 0)
```

```
4210064
4210065
 perror (NULL);
4210066
 return (3);
4210067
4210068
4210069
 else
4210070
 fprintf (stderr, "File \"%s\" does not exist!\n",
4210071
4210072
 argv[a]);
4210073
 continue;
4210074
4210075
4210076
4210077
 // All done.
4210078
4210079
 return (0);
4210080
4210081
4210082
 static void
 usage (void)
4210083
4210084
4210085
 fprintf (stderr, "Usage: chown USER|UID FILE...\n");
4210086
 fprintf (stderr, "Example: chown user my_file\n");
4210087
```

102.1.8 applic/cp.c

Si veda la sezione 92.7.

```
#include <sys/os16.h>
4220001
 #include <sys/stat.h>
4220002
4220003
 #include <sys/types.h>
 #include <unistd.h>
4220004
4220005
 #include <stdlib.h>
4220006
 #include <fcntl.h>
 #include <errno.h>
4220007
4220008
 #include <signal.h>
 #include <stdio.h>
4220009
4220010
 #include <string.h>
4220011
 #include <limits.h>
4220012
 #include <libgen.h>
4220013
4220014
 static void usage (void);
4220015
 //----
4220016
4220017
 main (int argc, char *argv[], char *envp[])
4220018
 {
4220019
 char
 *source;
```

```
4220020
 char
 *destination;
4220021
 *destination_full;
 char
4220022
 struct stat file_status;
4220023
 int
 dest_is_a_dir = 0;
 // Argument index.
4220024
 int
 a;
4220025
 char
 path[PATH_MAX];
4220026
 int
 fd source
4220027
 int
 fd_{destination} = -1;
4220028
 char
 buffer_in[BUFSIZ];
4220029
 char
 *buffer_out;
4220030
 // Read counter.
 ssize_t
 count_in;
4220031
 ssize_t
 count_out;
 // Write counter.
4220032
 //
4220033
 // There must be at least two arguments, plus the program name.
 //
4220034
4220035
 if (argc < 3)
4220036
4220037
 usage ();
4220038
 return (1);
4220039
 //
4220040
4220041
 // Select the last argument as the destination.
4220042
 //
4220043
 destination = argv[argc-1];
4220044
 //
4220045
 // Check if it is a directory and save it in a flag.
4220046
4220047
 if (stat (destination, &file_status) == 0)
4220048
4220049
 if (S_ISDIR (file_status.st_mode))
4220050
 {
 dest_is_a_dir = 1;
4220051
4220052
 }
4220053
 //
4220054
4220055
 // If there are more than two arguments, verify that the last
4220056
 // one is a directory.
4220057
 //
4220058
 if (argc > 3)
4220059
4220060
 if (!dest_is_a_dir)
4220061
 {
4220062
 usage ();
 fprintf (stderr, "The destination \"%s\" ",
4220063
4220064
 destination);
4220065
 fprintf (stderr, "is not a directory!\n");
4220066
 return (1);
4220067
```

```
}
4220068
4220069
 //
4220070
 // Scan the arguments, excluded the last, that is the destination.
4220071
 for (a = 1; a < (argc - 1); a++)
4220072
4220073
 {
4220074
 //
 // Source.
4220075
4220076
 //
4220077
 source = argv[a];
 //
4220078
4220079
 // Verify access permissions.
4220080
 //
4220081
 if (access (source, R_OK) < 0)
4220082
4220083
 perror (source);
4220084
 continue;
4220085
 }
4220086
 //
 // Destination.
4220087
4220088
 //
4220089
 // If it is a directory, the destination path
 // must be corrected.
4220090
4220091
 if (dest_is_a_dir)
4220092
4220093
 {
4220094
 path[0] = 0;
4220095
 strcat (path, destination);
4220096
 strcat (path, "/");
4220097
 strcat (path, basename (source));
4220098
 //
 // Update the destination path.
4220099
4220100
 //
4220101
 destination_full = path;
4220102
 }
4220103
 else
4220104
4220105
 destination_full = destination;
 }
4220106
 //
4220107
4220108
 // Check if destination file exists.
4220109
 //
4220110
 if (stat (destination_full, &file_status) == 0)
4220111
 fprintf (stderr, "The destination file, \"%s\", ",
4220112
4220113
 destination_full);
4220114
 fprintf (stderr, "already exists!\n");
4220115
 continue;
```

```
4220116
4220117
 //
4220118
 // Everything is ready for the copy.
4220119
 fd_source = open (source, O_RDONLY);
4220120
4220121
 if (fd_source < 0)
4220122
4220123
 perror (source);
4220124
 //
4220125
 // Continue with the next file.
4220126
4220127
 continue;
4220128
 }
4220129
 //
4220130
 fd_destination = creat (destination_full, 0777);
4220131
 if (fd_destination < 0)</pre>
4220132
4220133
 perror (destination);
4220134
 close (fd_source);
4220135
4220136
 // Continue with the next file.
4220137
 //
4220138
 continue;
 }
4220139
4220140
 //
4220141
 // Copy the data.
4220142
4220143
 while (1)
4220144
4220145
 count_in = read (fd_source, buffer_in, (size_t) BUFSIZ);
4220146
 if (count_in > 0)
4220147
4220148
 for (buffer_out = buffer_in; count_in > 0;)
4220149
4220150
 count_out = write (fd_destination, buffer_out,
4220151
 (size_t) count_in);
4220152
 if (count out < 0)
4220153
 {
4220154
 perror (destination);
4220155
 close (fd_source);
4220156
 close (fd_destination);
4220157
 return (3);
4220158
 }
4220159
 // If not all data is written, continue writing,
4220160
4220161
 // but change the buffer start position and the
 // amount to be written.
4220162
4220163
 //
```

```
4220164
 buffer_out += count_out;
4220165
 count_in -= count_out;
4220166
4220167
 }
 else if (count_in < 0)
4220168
4220169
4220170
 perror (source);
4220171
 close (fd_source);
4220172
 close (fd_destination);
4220173
4220174
 else
4220175
4220176
 break;
4220177
4220178
 //
4220179
4220180
 if (close (fd_source))
4220181
4220182
 perror (source);
4220183
4220184
 if (close (fd_destination))
4220185
4220186
 perror (destination);
4220187
 return (4);
4220188
4220189
 }
4220190
 //
4220191
 // All done.
4220192
4220193
 return (0);
4220194
4220195
 static void
4220196
4220197
 usage (void)
4220198
4220199
 fprintf (stderr, "Usage: cp OLD_NAME NEW_NAME\n");
4220200
 fprintf (stderr, "
 cp FILE... DIRECTORY\n");
4220201
```

102.1.9 applic/crt0.s

Si veda la sezione 90.9.2.

```
4230001 .extern _main
4230002 .extern __stdio_stream_setup
4230003 .extern __dirent_directory_stream_setup
4230004 .extern __atexit_setup
4230005 .extern __environment_setup
```

```
4230006
 .global ____mkargv
 ;-----
4230007
 ; Please note that, all segments are already set from the scheduler,
4230008
4230009
 ; and there is also data inside the stack, so that the call to 'main()'
 ; function will result as expected.
4230010
4230011
 ; This is a modified version of 'crt0.s' with a smaller stack size.
4230012
 ;-----
4230013
4230014
 ; The following statement says that the code will start at "startup"
4230015
 ;-----
4230016
4230017
 entry startup
4230018
4230019
 .text
4230020
4230021
 startup:
4230022
4230023
 ; Jump after initial data.
4230024
4230025
 jmp startup_code
4230026
4230027
 filler:
4230028
4230029
 ; After four bytes, from the start, there is the
 ; magic number and other data.
4230030
4230031
4230032
 .space (0x0004 - (filler - startup))
4230033
4230034
 magic:
4230035
 .data4 0x6F733136
 ; os16
 .data4 0x6170706C
 ; appl
4230036
4230037
 segoff:
4230038
4230039
 .data2 __segoff
 ; Data segment offset.
4230040
 etext:
4230041
 .data2 __etext
 ; End of code
4230042
 edata:
 ; End of initialized data.
4230043
 .data2 ___edata
4230044
 ebss:
4230045
 .data2 ___end
 ; End of not initialized data.
4230046
 stack_size:
4230047
 .data2 0x2000
 ; Requested stack size. Every single application
4230048
 ; might change this value.
4230049
4230050
 ; At the next label, the work begins.
4230051
 ;
4230052
 .align 2
4230053
 startup_code:
```

```
4230054
4230055
 ; Before the call to the main function, it is necessary to extract
4230056
 ; the value to assign to the global variable 'environ'. It is
4230057
 ; described as 'char **environ' and should contain the same address
 ; pointed by 'envp'. To get this value, the stack is popped and then
4230058
4230059
 ; pushed again. Please recall that the stack was prepared from
4230060
 ; the process management, at the 'exec()' system call.
4230061
4230062
 pop ax
 ; argc
4230063
 pop bx
 ; arqv
4230064
 pop cx
 ; envp
4230065
 ; Variable 'environ' comes from <unistd.h>.
 mov _environ, cx
4230066
 push cx
4230067
 push bx
4230068
 push ax
4230069
4230070
 ; Could it be enough? Of course not! To be able to handle the
4230071
 ; environment, it must be copied inside the table
 ; '_environment_table[][]', that is defined inside <stdlib.h>.
4230072
 ; To copy the environment it is used the function
4230073
4230074
 ; '_environment_setup()', passing the 'envp' pointer.
4230075
4230076
 push cx
4230077
 call __environment_setup
 add sp, #2
4230078
4230079
4230080
 ; After the environment copy is done, the value for the traditional
4230081
 ; variable 'environ' is updated, to point to the new array of
4230082
 ; pointer. The updated value comes from variable '_environment',
 ; defined inside <stdlib.h>. Then, also the 'argv' contained inside
4230083
4230084
 ; the stack is replaced with the new value.
4230085
4230086
 mov ax, #__environment
4230087
 mov _environ, ax
4230088
4230089
 pop ax
 ; argc
4230090
 pop bx
 ; argv[][]
4230091
 pop cx
 ; envp[][]
4230092
 mov cx, #__environment
4230093
 push cx
4230094
 push bx
4230095
 push ax
4230096
4230097
 ; Setup standard I/O streams and at-exit table.
4230098
4230099
 call __stdio_stream_setup
 call __dirent_directory_stream_setup
4230100
4230101
 call __atexit_setup
```

```
4230102
4230103
 ; Call the main function. The arguments are already pushed inside
4230104
 ; the stack.
4230105
 call main
4230106
4230107
4230108
 ; Save the return value at the symbol 'exit_value'.
4230109
4230110
 mov exit_value, ax
4230111
4230112
 .align 2
4230113
 halt:
4230114
4230115
 push #2
 ; Size of message.
 push #exit_value ; Pointer to the message.
4230116
4230117
 push #6
 ; SYS_EXIT
4230118
 call _sys
4230119
 add sp, #2
4230120
 add sp, #2
 add sp, #2
4230121
4230122
4230123
 jmp halt
4230124
4230125
4230126
 .align 2
 __mkargv: ; Symbol '__mkargv' is used by Bcc inside the function
4230127
 ; 'main()' and must be present for a successful
4230128
4230129
 ; compilation.
4230130
4230131
 .align 2
4230132
 .data
4230133
4230134
 exit_value:
4230135
 .data2 0x0000
4230136
4230137
 .align 2
4230138
 .bss
```

102.1.10 applic/date.c

Si veda la sezione 92.8.

```
4240007
 static void usage
 (void);
4240008
4240009
 int
4240010
 main (int argc, char *argv[], char *envp[])
4240011
4240012
 struct tm *timeptr;
4240013
 char
 string[5];
4240014
 time_t
 timer;
4240015
 int
 length;
4240016
 char
 *input;
4240017
 int
 i;
4240018
 //
4240019
 // There can be at most an argument.
4240020
4240021
 if (argc > 2)
4240022
 {
4240023
 usage ();
4240024
 return (1);
 }
4240025
4240026
4240027
 // Check if there is no argument: must show the date.
4240028
 //
4240029
 if (argc == 1)
4240030
4240031
 timer = time (NULL);
4240032
 printf ("%s\n", ctime (&timer));
4240033
 return (0);
4240034
 }
4240035
4240036
 // There is one argument and must be the date do set.
4240037
 input = argv[1];
4240038
4240039
 //
4240040
 // First get current date, for default values.
 //
4240041
4240042
 timer = time (NULL);
4240043
 timeptr = gmtime (&timer);
4240044
 //
4240045
 // Verify to have a correct input.
4240046
 length = (int) strlen (input);
4240047
4240048
 if (length == 8 || length == 10 || length == 12)
4240049
4240050
 for (i = 0; i < length; i++)
 {
4240051
4240052
 if (!isdigit (input[i]))
4240053
4240054
 usage ();
```

```
4240055
 return (2);
4240056
 }
 }
4240057
4240058
 }
4240059
 else
4240060
 {
4240061
 printf ("input: \"%s\"; length: %i\n", input, length);
4240062
 usage ();
4240063
 return (3);
4240064
 //
4240065
4240066
 // Select the month.
4240067
 //
4240068
 string[0] = input[0];
 string[1] = input[1];
4240069
4240070
 string[2] = ' \setminus 0';
4240071
 timeptr->tm_mon = atoi (string);
4240072
 //
4240073
 // Select the day.
4240074
4240075
 string[0] = input[2];
4240076
 string[1] = input[3];
4240077
 string[2] = ' \setminus 0';
4240078
 timeptr->tm_mday = atoi (string);
4240079
 //
 // Select the hour.
4240080
4240081
4240082
 string[0] = input[4];
4240083
 string[1] = input[5];
 string[2] = ' \setminus 0';
4240084
4240085
 timeptr->tm_hour = atoi (string);
 //
4240086
4240087
 // Select the minute.
4240088
4240089
 string[0] = input[6];
4240090
 string[1] = input[7];
4240091
 string[2] = ' \setminus 0';
4240092
 timeptr->tm_min = atoi (string);
4240093
 //
 // Select the year: must verify if there is a century.
4240094
4240095
 //
4240096
 if (length == 12)
4240097
 {
4240098
 string[0] = input[8];
 string[1] = input[9];
4240099
4240100
 string[2] = input[10];
 string[3] = input[11];
4240101
 string[4] = ' \setminus 0';
4240102
```

```
4240103
 timeptr->tm_year = atoi (string);
4240104
 }
4240105
 else if (length == 10)
4240106
 sprintf (string, "%04i", timeptr->tm_year);
4240107
4240108
 string[2] = input[8];
4240109
 string[3] = input[9];
4240110
 string[4] = ' \setminus 0';
4240111
 timeptr->tm_year = atoi (string);
4240112
4240113
 //
4240114
 // Now convert to 'time_t'.
4240115
4240116
 timer = mktime (timeptr);
4240117
 //
4240118
 // Save to the system.
4240119
4240120
 stime (&timer);
4240121
 //
 return (0);
4240122
4240123
4240124
 //----
4240125
 static void
4240126
 usage (void)
4240127
4240128
 fprintf (stderr, "Usage: date [MMDDHHMM[[CC]YY]]\n");
4240129
```

102.1.11 applic/ed.c

Si veda la sezione 92.9.

```
4250001
4250002
 // 2009.08.18
4250003
 // Modified by Daniele Giacomini for 'os16', to harmonize with it,
 // even, when possible, on coding style.
4250004
4250005
 //
4250006
 // The original was taken form ELKS sources: `elkscmd/misc_utils/ed.c'.
4250007
4250008
 //
 // Copyright (c) 1993 by David I. Bell
4250009
4250010
 // Permission is granted to use, distribute, or modify this source,
 // provided that this copyright notice remains intact.
4250011
4250012
4250013
 // The "ed" built-in command (much simplified)
4250014
4250015
4250016
```

```
4250017
 #include <stdio.h>
4250018
 #include <ctype.h>
4250019
 #include <unistd.h>
 #include <stdbool.h>
4250020
 #include <string.h>
4250021
 #include <stdlib.h>
4250022
4250023
 #include <fcntl.h>
4250024
 //----
4250025
 #define isoctal(ch) (((ch) >= '0') && ((ch) <= '7'))
 /* max line length typed in by user */
 #define USERSIZE
 1024
4250026
 /* initial buffer size */
4250027
 #define INITBUFSIZE 1024
4250028
 //----
4250029
 typedef int num_t;
4250030
 typedef int len_t;
4250031
 // The following is the type definition of structure 'line_t', but the
4250032
4250033
 // structure contains pointers to the same kind of type. With the
 // compiler Bcc, it is the only way to declare it.
4250034
4250035
 typedef struct line line_t;
4250036
4250037
 //
4250038
 struct line {
4250039
 line_t *next;
4250040
 line_t *prev;
 len_t
4250041
 len;
4250042
 char
 data[1];
4250043
 };
4250044
 //
4250045
 static line_t lines;
 static line_t *curline;
4250046
4250047
 static num_t curnum;
4250048
 static num_t lastnum;
4250049
 static num_t marks[26];
4250050
 static bool
 dirty;
4250051
 static char
 *filename;
4250052
 static char
 searchstring[USERSIZE];
4250053
 //
4250054
 static char
 *bufbase;
4250055
 static char
 *bufptr;
 static len_t
 bufused;
4250056
4250057
 static len_t bufsize;
 //----
4250058
4250059
 static void
 docommands
 (void);
4250060
 static void
 subcommand
 (char *cp, num_t num1, num_t num2);
4250061
 static bool
 getnum
 (char **retcp, bool *rethavenum,
4250062
 num t *retnum);
 (num_t num);
4250063
 static
 bool
 setcurnum
4250064
 initedit
 static
 bool
 (void);
```

```
4250065
 static void
 termedit
 (void);
 static void
 addlines
4250066
 (num_t num);
 static bool
 insertline
 (num_t num, char *data, len_t len);
4250067
4250068
 static bool
 deletelines (num_t num1, num_t num2);
 (num_t num1, num_t num2, bool expandflag);
4250069
 static bool
 printlines
 (char *file, num_t num1, num_t num2);
4250070
 static bool
 writelines
4250071
 static bool
 readlines
 (char *file, num t num);
4250072
 static num_t
 searchlines (char *str, num_t num1, num_t num2);
4250073
 static len_t
 findstring (line_t *lp, char *str, len_t len,
 len_t offset);
4250074
4250075
 static line_t *findline
 (num_t num);
4250076
 //----
4250077
 // Main.
4250078
 //----
4250079
4250080
 main (int argc, char *argv[], char *envp[])
4250081
 if (!initedit ()) return (2);
4250082
4250083
 //
 if (argc > 1)
4250084
4250085
 {
4250086
 filename = strdup (argv[1]);
4250087
 if (filename == NULL)
4250088
 fprintf (stderr, "No memory\n");
4250089
4250090
 termedit ();
4250091
 return (1);
4250092
 }
4250093
 //
4250094
 if (!readlines (filename, 1))
4250095
 {
 termedit ();
4250096
4250097
 return (0);
 }
4250098
 //
4250099
4250100
 if (lastnum) setcurnum(1);
4250101
4250102
 dirty = false;
4250103
 //
4250104
4250105
 docommands ();
4250106
4250107
 termedit ();
4250108
 return (0);
4250109
4250110
4250111
 // Read commands until we are told to stop.
4250112
```

```
4250113
 void
4250114
 docommands (void)
4250115
4250116
 char
 *cp;
4250117
 int
 len;
4250118
 num_t
 num1;
4250119
 num t
 num2;
4250120
 bool
 have1;
4250121
 bool
 have2;
4250122
 char
 buf[USERSIZE];
4250123
 //
4250124
 while (true)
4250125
 {
4250126
 printf(": ");
4250127
 fflush (stdout);
4250128
 //
 if (fgets (buf, sizeof(buf), stdin) == NULL)
4250129
4250130
 {
4250131
 return;
4250132
4250133
 //
4250134
 len = strlen (buf);
4250135
 if (len == 0)
4250136
4250137
 return;
 }
4250138
4250139
 //
4250140
 cp = \&buf[len - 1];
4250141
 if (*cp != '\n')
4250142
4250143
 fprintf(stderr, "Command line too long\n");
4250144
 do
4250145
4250146
 len = fgetc(stdin);
4250147
4250148
 while ((len != EOF) && (len != ' \n'));
4250149
4250150
 continue;
 }
4250151
 //
4250152
4250153
 while ((cp > buf) && isblank (cp[-1]))
4250154
 {
4250155
 cp--;
4250156
 //
4250157
4250158
 *cp = ' \setminus 0';
4250159
4250160
 cp = buf;
```

```
4250161
 //
4250162
 while (isblank (*cp))
4250163
4250164
 //*cp++;
4250165
 cp++;
4250166
 }
 //
4250167
4250168
 have1 = false;
4250169
 have2 = false;
 //
4250170
4250171
 if ((curnum == 0) \&\& (lastnum > 0))
4250172
 {
4250173
 curnum = 1;
4250174
 curline = lines.next;
 }
4250175
4250176
 //
4250177
 if (!getnum (&cp, &have1, &num1))
4250178
 {
4250179
 continue;
4250180
4250181
 //
4250182
 while (isblank (*cp))
4250183
 {
 cp++;
4250184
4250185
 }
4250186
 //
4250187
 if (*cp == ',')
4250188
 {
4250189
 cp++;
 if (!getnum (&cp, &have2, &num2))
4250190
4250191
4250192
 continue;
4250193
 }
4250194
 //
4250195
 if (!have1)
4250196
4250197
 num1 = 1;
4250198
 if (!have2)
4250199
4250200
4250201
 num2 = lastnum;
4250202
4250203
 have1 = true;
4250204
 have2 = true;
4250205
4250206
 //
 if (!have1)
4250207
4250208
```

```
4250209
 num1 = curnum;
4250210
 }
 if (!have2)
4250211
4250212
4250213
 num2 = num1;
4250214
 }
 //
4250215
4250216
 // Command interpretation switch.
4250217
4250218
 switch (*cp++)
4250219
 {
4250220
 case 'a':
4250221
 addlines (num1 + 1);
4250222
 break;
 //
4250223
 case 'c':
4250224
 deletelines (num1, num2);
4250225
 addlines (num1);
4250226
4250227
 break;
 //
4250228
4250229
 case 'd':
4250230
 deletelines (num1, num2);
4250231
 break;
 //
4250232
4250233
 case 'f':
4250234
 if (*cp && !isblank (*cp))
4250235
4250236
 fprintf (stderr, "Bad file command\n");
4250237
 break;
4250238
4250239
 //
4250240
 while (isblank (*cp))
4250241
 cp++;
4250242
4250243
4250244
 if (*cp == '\0')
4250245
4250246
 if (filename)
4250247
 {
 printf ("\"%s\"\n", filename);
4250248
4250249
 }
4250250
 else
4250251
 {
4250252
 printf ("No filename\n");
4250253
4250254
 break;
4250255
4250256
 //
```

```
4250257
 cp = strdup (cp);
4250258
 //
 if (cp == NULL)
4250259
4250260
 fprintf (stderr, "No memory for filename\n");
4250261
4250262
 break;
 }
4250263
4250264
 //
4250265
 if (filename)
4250266
 free(filename);
4250267
4250268
4250269
 //
4250270
 filename = cp;
4250271
 break;
4250272
 //
 case 'i':
4250273
4250274
 addlines (num1);
4250275
 break;
 //
4250276
4250277
 case 'k':
4250278
 while (isblank(*cp))
4250279
 {
 cp++;
4250280
4250281
 }
4250282
 //
4250283
 if ((*cp < 'a') || (*cp > 'a') || cp[1])
4250284
 {
4250285
 fprintf (stderr, "Bad mark name\n");
4250286
 break;
4250287
 }
 //
4250288
4250289
 marks[*cp - 'a'] = num2;
4250290
 break;
 //
4250291
4250292
 case '1':
4250293
 printlines (num1, num2, true);
4250294
 break;
 //
4250295
 case 'p':
4250296
4250297
 printlines (num1, num2, false);
4250298
 break;
4250299
 //
 case 'q':
4250300
 while (isblank(*cp))
4250301
4250302
4250303
 cp++;
4250304
```

```
4250305
 //
4250306
 if (have1 || *cp)
4250307
4250308
 fprintf (stderr, "Bad quit command\n");
4250309
 break;
 }
4250310
 //
4250311
4250312
 if (!dirty)
4250313
 {
4250314
 return;
4250315
 //
4250316
4250317
 printf ("Really quit? ");
4250318
 fflush (stdout);
 //
4250319
4250320
 buf[0] = ' \setminus 0';
 fgets (buf, sizeof(buf), stdin);
4250321
4250322
 cp = buf;
4250323
 //
 while (isblank (*cp))
4250324
4250325
4250326
 cp++;
4250327
 //
4250328
4250329
 if ((*cp == 'y') || (*cp == 'Y'))
4250330
4250331
 return;
4250332
4250333
 //
4250334
 break;
4250335
 //
 case 'r':
4250336
4250337
 if (*cp && !isblank(*cp))
4250338
4250339
 fprintf (stderr, "Bad read command\n");
4250340
 break;
4250341
4250342
 //
4250343
 while (isblank(*cp))
4250344
4250345
 cp++;
4250346
 }
4250347
 //
4250348
 if (*cp == ' \setminus 0')
 {
4250349
4250350
 fprintf (stderr, "No filename\n");
4250351
 break;
4250352
```

```
4250353
 //
4250354
 if (!have1)
4250355
4250356
 num1 = lastnum;
4250357
 //
4250358
4250359
 // Open the file and add to the buffer
4250360
 // at the next line.
4250361
4250362
 if (readlines (cp, num1 + 1))
4250363
 {
4250364
 //
4250365
 // If the file open fails, just
4250366
 // break the command.
 //
4250367
4250368
 break;
4250369
4250370
 //
4250371
 // Set the default file name, if no
 // previous name is available.
4250372
4250373
 //
4250374
 if (filename == NULL)
4250375
4250376
 filename = strdup (cp);
4250377
4250378
 //
4250379
 break;
4250380
4250381
 case 's':
 subcommand (cp, num1, num2);
4250382
4250383
 break;
4250384
 //
 case 'w':
4250385
4250386
 if (*cp && !isblank(*cp))
4250387
4250388
 fprintf(stderr, "Bad write command\n");
4250389
 break;
 }
4250390
4250391
4250392
 while (isblank(*cp))
4250393
4250394
 cp++;
4250395
4250396
 //
4250397
 if (!have1)
4250398
4250399
 num1 = 1;
4250400
 num2 = lastnum;
```

```
4250401
4250402
 //
4250403
 // If the file name is not specified, use the
4250404
 // default one.
 //
4250405
4250406
 if (*cp == ' \setminus 0')
4250407
4250408
 cp = filename;
4250409
4250410
4250411
 // If even the default file name is not specified,
4250412
 // tell it.
4250413
 //
4250414
 if (cp == NULL)
4250415
 {
 fprintf (stderr, "No file name specified\n");
4250416
4250417
4250418
 }
4250419
 // Write the file.
4250420
4250421
 //
4250422
 writelines (cp, num1, num2);
4250423
 //
4250424
 break;
4250425
 //
4250426
 case 'z':
4250427
 switch (*cp)
4250428
 {
4250429
 printlines (curnum-21, curnum, false);
4250430
4250431
 break;
 case '.':
4250432
4250433
 printlines (curnum-11, curnum+10, false);
4250434
 default:
4250435
4250436
 printlines (curnum, curnum+21, false);
4250437
 break;
4250438
 }
4250439
 break;
4250440
 //
4250441
 case '.':
4250442
 if (have1)
4250443
4250444
 fprintf (stderr, "No arguments allowed\n");
4250445
 break;
4250446
4250447
 printlines (curnum, curnum, false);
4250448
 break;
```

```
//
4250449
4250450
 case '-':
4250451
 if (setcurnum (curnum - 1))
4250452
 printlines (curnum, curnum, false);
4250453
4250454
 }
4250455
 break;
4250456
 //
4250457
 case '=':
4250458
 printf ("%d\n", num1);
4250459
 break;
4250460
 //
 case '\0':
4250461
4250462
 if (have1)
 {
4250463
 printlines (num2, num2, false);
4250464
4250465
 break;
4250466
 }
4250467
 //
 if (setcurnum (curnum + 1))
4250468
4250469
4250470
 printlines (curnum, curnum, false);
4250471
4250472
 break;
4250473
 //
4250474
 default:
4250475
 fprintf (stderr, "Unimplemented command\n");
4250476
 break;
4250477
 }
 }
4250478
4250479
 //----
4250480
 // Do the substitute command.
4250481
4250482
 // The current line is set to the last substitution done.
 //----
4250483
4250484
 void
 subcommand (char *cp, num_t num1, num_t num2)
4250485
4250486
4250487
 int
 delim;
 char *oldstr;
4250488
4250489
 char *newstr;
4250490
 len_t oldlen;
4250491
 len_t newlen;
4250492
 len_t deltalen;
4250493
 len_t offset;
4250494
 line_t *lp;
4250495
 line_t *nlp;
4250496
 bool
 globalflag;
```

```
4250497
 bool
 printflag;
4250498
 bool
 didsub;
4250499
 bool
 needprint;
4250500
 if ((num1 < 1) || (num2 > lastnum) || (num1 > num2))
4250501
4250502
4250503
 fprintf (stderr, "Bad line range for substitute\n");
4250504
 return;
4250505
 }
 //
4250506
4250507
 globalflag = false;
4250508
 printflag = false;
4250509
 didsub = false;
4250510
 needprint = false;
 //
4250511
4250512
 if (isblank (*cp) || (*cp == ' \setminus 0'))
4250513
4250514
 fprintf (stderr, "Bad delimiter for substitute\n");
4250515
 return;
4250516
4250517
 //
4250518
 delim = *cp++;
4250519
 oldstr = cp;
4250520
 //
4250521
 cp = strchr (cp, delim);
4250522
 //
 if (cp == NULL)
4250523
4250524
 {
4250525
 fprintf (stderr, "Missing 2nd delimiter for substitute\n");
4250526
 return;
4250527
 }
 //
4250528
4250529
 *cp++ = ' \setminus 0';
4250530
4250531
 newstr = cp;
4250532
 cp = strchr (cp, delim);
4250533
 //
4250534
 if (cp)
4250535
 *cp++ = ' \setminus 0';
4250536
4250537
 }
4250538
 else
4250539
 cp = "";
4250540
4250541
4250542
 while (*cp)
4250543
4250544
 switch (*cp++)
```

```
4250545
4250546
 case 'g':
4250547
 globalflag = true;
4250548
 break;
 //
4250549
4250550
 case 'p':
4250551
 printflag = true;
4250552
 break;
4250553
 //
 default:
4250554
4250555
 fprintf (stderr, "Unknown option for substitute\n");
4250556
 return;
4250557
 }
4250558
 //
4250559
 if (*oldstr == ' \setminus 0')
4250560
4250561
4250562
 if (searchstring[0] == ' \setminus 0')
4250563
 fprintf (stderr, "No previous search string\n");
4250564
4250565
 return;
4250566
4250567
 oldstr = searchstring;
4250568
 //
4250569
4250570
 if (oldstr != searchstring)
4250571
4250572
 strcpy (searchstring, oldstr);
4250573
 //
4250574
4250575
 lp = findline (num1);
 if (lp == NULL)
4250576
4250577
4250578
 return;
4250579
4250580
 //
4250581
 oldlen = strlen(oldstr);
4250582
 newlen = strlen(newstr);
 deltalen = newlen - oldlen;
4250583
 offset = 0;
4250584
4250585
 //
 while (num1 <= num2)</pre>
4250586
4250587
 offset = findstring (lp, oldstr, oldlen, offset);
4250588
 if (offset < 0)
4250589
4250590
 {
4250591
 if (needprint)
4250592
```

```
4250593
 printlines (num1, num1, false);
4250594
 needprint = false;
4250595
 }
4250596
 //
4250597
 offset = 0;
4250598
 lp = lp->next;
4250599
 num1++;
4250600
 continue;
4250601
 }
 //
4250602
4250603
 needprint = printflag;
4250604
 didsub = true;
4250605
 dirty = true;
4250606
4250607
4250608
 // If the replacement string is the same size or shorter
4250609
 // than the old string, then the substitution is easy.
4250610
 //-----
4250611
4250612
 if (deltalen <= 0)
4250613
 {
4250614
 memcpy (&lp->data[offset], newstr, newlen);
4250615
 //
4250616
 if (deltalen)
4250617
4250618
 memcpy (&lp->data[offset + newlen],
4250619
 &lp->data[offset + oldlen],
4250620
 lp->len - offset - oldlen);
4250621
4250622
 lp->len += deltalen;
4250623
 }
 //
4250624
4250625
 offset += newlen;
4250626
4250627
 if (globalflag)
4250628
4250629
 continue;
4250630
4250631
4250632
 if (needprint)
4250633
 {
4250634
 printlines(num1, num1, false);
4250635
 needprint = false;
 }
4250636
 //
4250637
4250638
 lp = nlp->next;
4250639
 num1++;
4250640
 continue;
```

```
}
4250641
4250642
4250643
4250644
 // The new string is larger, so allocate a new line
 // structure and use that. Link it in in place of
4250645
4250646
 // the old line structure.
 //----
4250647
4250648
4250649
 nlp = (line_t *) malloc (sizeof (line_t) + lp->len + deltalen);
 //
4250650
4250651
 if (nlp == NULL)
4250652
 {
4250653
 fprintf (stderr, "Cannot get memory for line\n");
4250654
 return;
4250655
4250656
 //
4250657
 nlp->len = lp->len + deltalen;
4250658
 //
4250659
 memcpy (nlp->data, lp->data, offset);
 //
4250660
4250661
 memcpy (&nlp->data[offset], newstr, newlen);
4250662
 //
 memcpy (&nlp->data[offset + newlen],
4250663
4250664
 &lp->data[offset + oldlen],
 lp->len - offset - oldlen);
4250665
4250666
 //
4250667
 nlp->next = lp->next;
4250668
 nlp->prev = lp->prev;
4250669
 nlp->prev->next = nlp;
4250670
 nlp->next->prev = nlp;
4250671
 //
 if (curline == lp)
4250672
4250673
4250674
 curline = nlp;
4250675
4250676
 //
4250677
 free(lp);
4250678
 lp = nlp;
4250679
 //
4250680
 offset += newlen;
4250681
 //
4250682
 if (globalflag)
4250683
4250684
 continue;
4250685
4250686
 //
 if (needprint)
4250687
4250688
```

```
4250689
 printlines (num1, num1, false);
4250690
 needprint = false;
4250691
 }
 //
4250692
4250693
 lp = lp->next;
4250694
 num1++;
4250695
 }
4250696
 //
4250697
 if (!didsub)
4250698
 fprintf (stderr, "No substitutions found for \"%s\"\n", oldstr);
4250699
4250700
 }
4250701
4250702
4250703
 // Search a line for the specified string starting at the specified
4250704
 // offset in the line. Returns the offset of the found string, or -1.
4250705
4250706
 len_t
4250707
 findstring (line_t *lp, char *str, len_t len, len_t offset)
4250708
4250709
 len_t
 left;
4250710
 char
 *cp;
4250711
 char
 *ncp;
4250712
4250713
 cp = &lp->data[offset];
4250714
 left = lp->len - offset;
4250715
4250716
 while (left >= len)
4250717
4250718
 ncp = memchr(cp, *str, left);
4250719
 if (ncp == NULL)
4250720
4250721
 return (len_t) -1;
4250722
 //
4250723
4250724
 left -= (ncp - cp);
4250725
 if (left < len)
4250726
4250727
 return (len_t) -1;
4250728
4250729
 //
4250730
 cp = ncp;
4250731
 if (memcmp(cp, str, len) == 0)
4250732
 return (len_t) (cp - lp->data);
4250733
4250734
 }
 //
4250735
4250736
 cp++;
```

```
4250737
 left--;
4250738
 }
4250739
 //
4250740
 return (len_t) -1;
4250741
4250742
4250743
 // Add lines which are typed in by the user.
4250744
 // The lines are inserted just before the specified line number.
4250745
 // The lines are terminated by a line containing a single dot (ugly!),
4250746
 // or by an end of file.
4250747
 //----
4250748
 void
4250749
 addlines (num_t num)
4250750
4250751
 int
 len;
4250752
 char
 buf[USERSIZE + 1];
4250753
4250754
 while (fgets (buf, sizeof (buf), stdin))
4250755
 if ((buf[0] == '.') && (buf[1] == '\n') && (buf[2] == '\0'))
4250756
4250757
 {
4250758
 return;
4250759
4250760
 //
4250761
 len = strlen (buf);
4250762
 //
4250763
 if (len == 0)
4250764
 {
4250765
 return;
4250766
4250767
 //
 if (buf[len - 1] != ' \n')
4250768
4250769
 {
4250770
 fprintf (stderr, "Line too long\n");
 //
4250771
4250772
 do
4250773
4250774
 len = fgetc(stdin);
4250775
4250776
 while ((len != EOF) && (len != ' \n'));
4250777
 //
4250778
 return;
4250779
 }
 //
4250780
4250781
 if (!insertline (num++, buf, len))
4250782
 {
4250783
 return;
4250784
```

```
4250785
4250786
 }
4250787
4250788
 // Parse a line number argument if it is present. This is a sum
 // or difference of numbers, '.', '$', 'x, or a search string.
4250789
4250790
 // Returns true if successful (whether or not there was a number).
4250791
 // Returns false if there was a parsing error, with a message output.
4250792
 // Whether there was a number is returned indirectly, as is the number.
4250793
 // The character pointer which stopped the scan is also returned.
4250794
4250795
 static bool
4250796
 getnum (char **retcp, bool *rethavenum, num_t *retnum)
4250797
4250798
 char
 *cp;
4250799
 char
 *str;
4250800
 bool
 havenum;
4250801
 num t
 value;
4250802
 num_t
 num;
4250803
 num_t
 sign;
 //
4250804
4250805
 cp = *retcp;
4250806
 havenum = false;
4250807
 value = 0;
4250808
 sign = 1;
4250809
 //
 while (true)
4250810
4250811
4250812
 while (isblank(*cp))
4250813
4250814
 cp++;
4250815
 }
 //
4250816
4250817
 switch (*cp)
4250818
 {
 case '.':
4250819
4250820
 havenum = true;
4250821
 num = curnum;
4250822
 cp++;
4250823
 break;
4250824
 //
4250825
 case '$':
4250826
 havenum = true;
4250827
 num = lastnum;
4250828
 cp++;
4250829
 break;
4250830
 //
 case '\'':
4250831
4250832
 cp++;
```

```
if ((*cp < 'a') \mid | (*cp > 'z'))
4250833
4250834
 {
 fprintf (stderr, "Bad mark name\n");
4250835
4250836
 return false;
4250837
 //
4250838
4250839
 havenum = true;
4250840
 num = marks[*cp++ - 'a'];
4250841
 break;
 //
4250842
 case '/':
4250843
4250844
 str = ++cp;
4250845
 cp = strchr (str, '/');
4250846
 if (cp)
4250847
 {
 *cp++ = ' \setminus 0';
4250848
4250849
4250850
 else
4250851
 cp = "";
4250852
4250853
4250854
 num = searchlines (str, curnum, lastnum);
4250855
 if (num == 0)
4250856
 {
4250857
 return false;
 }
4250858
 //
4250859
4250860
 havenum = true;
4250861
 break;
 //
4250862
4250863
 default:
 if (!isdigit (*cp))
4250864
4250865
 {
4250866
 *retcp = cp;
4250867
 *rethavenum = havenum;
4250868
 *retnum = value;
4250869
 return true;
4250870
 //
4250871
 num = 0;
4250872
4250873
 while (isdigit(*cp))
4250874
4250875
 num = num * 10 + *cp++ - '0';
4250876
 havenum = true;
4250877
4250878
 break;
 }
4250879
4250880
 //
```

```
4250881
 value += num * sign;
4250882
 //
 while (isblank (*cp))
4250883
4250884
4250885
 cp++;
4250886
 }
 //
4250887
4250888
 switch (*cp)
4250889
 case '-':
4250890
4250891
 sign = -1;
4250892
 cp++;
4250893
 break;
4250894
 //
 case '+':
4250895
4250896
 sign = 1;
4250897
 cp++;
4250898
 break;
4250899
 //
 default:
4250900
4250901
 *retcp = cp;
4250902
 *rethavenum = havenum;
4250903
 *retnum = value;
4250904
 return true;
4250905
 }
4250906
4250907
4250908
4250909
 // Initialize everything for editing.
 //----
4250910
4250911
 bool
 initedit (void)
4250912
4250913
4250914
 int i;
 //
4250915
4250916
 bufsize = INITBUFSIZE;
4250917
 bufbase = malloc (bufsize);
4250918
 //
 if (bufbase == NULL)
4250919
4250920
4250921
 fprintf (stderr, "No memory for buffer\n");
4250922
 return false;
4250923
4250924
 bufptr = bufbase;
4250925
4250926
 bufused = 0;
4250927
4250928
 lines.next = &lines;
```

```
4250929
 lines.prev = &lines;
4250930
 //
4250931
 curline = NULL;
4250932
 curnum = 0;
 lastnum = 0;
4250933
4250934
 dirty = false;
4250935
 filename = NULL;
4250936
 searchstring[0] = ' \setminus 0';
4250937
 for (i = 0; i < 26; i++)
4250938
4250939
4250940
 marks[i] = 0;
4250941
4250942
 //
4250943
 return true;
4250944
4250945
 // Finish editing.
4250946
4250947
4250948
 void
4250949
 termedit (void)
4250950
4250951
 if (bufbase) free (bufbase);
4250952
 bufbase = NULL;
 //
4250953
 bufptr = NULL;
4250954
 bufsize = 0;
4250955
4250956
 bufused = 0;
4250957
4250958
 if (filename) free(filename);
 filename = NULL;
4250959
 //
4250960
4250961
 searchstring[0] = ' \setminus 0';
4250962
4250963
 if (lastnum) deletelines (1, lastnum);
4250964
 //
4250965
 lastnum = 0;
4250966
 curnum = 0;
4250967
 curline = NULL;
4250968
4250969
 //----
4250970
 // Read lines from a file at the specified line number.
4250971
 // Returns true if the file was successfully read.
 //----
4250972
4250973
 bool
4250974
 readlines (char *file, num_t num)
4250975
4250976
 fd;
 int
```

```
4250977
 int
 CC;
4250978
 len_t
 len;
4250979
 len_t
 linecount;
4250980
 len_t
 charcount;
4250981
 char
 *cp;
4250982
 //
4250983
 if ((num < 1) || (num > lastnum + 1))
4250984
 {
4250985
 fprintf (stderr, "Bad line for read\n");
 return false;
4250986
 }
4250987
 //
4250988
4250989
 fd = open (file, O_RDONLY);
4250990
 if (fd < 0)
 {
4250991
4250992
 perror (file);
4250993
 return false;
4250994
 }
4250995
 //
4250996
 bufptr = bufbase;
 bufused = 0;
4250997
 linecount = 0;
4250998
4250999
 charcount = 0;
4251000
4251001
 printf ("\"%s\", ", file);
4251002
 fflush(stdout);
4251003
 //
4251004
 do
4251005
 cp = memchr(bufptr, '\n', bufused);
4251006
4251007
 if (cp)
4251008
 {
4251009
 len = (cp - bufptr) + 1;
4251010
4251011
 if (!insertline (num, bufptr, len))
4251012
 {
4251013
 close (fd);
4251014
 return false;
 }
4251015
4251016
 //
4251017
 bufptr += len;
4251018
 bufused -= len;
4251019
 charcount += len;
4251020
 linecount++;
4251021
 num++;
4251022
 continue;
4251023
4251024
 //
```

```
4251025
 if (bufptr != bufbase)
4251026
 {
4251027
 memcpy (bufbase, bufptr, bufused);
4251028
 bufptr = bufbase + bufused;
4251029
4251030
 //
4251031
 if (bufused >= bufsize)
4251032
4251033
 len = (bufsize * 3) / 2;
4251034
 cp = realloc (bufbase, len);
4251035
 if (cp == NULL)
4251036
 {
4251037
 fprintf (stderr, "No memory for buffer\n");
4251038
 close (fd);
4251039
 return false;
 }
4251040
 //
4251041
4251042
 bufbase = cp;
 bufptr = bufbase + bufused;
4251043
 bufsize = len;
4251044
4251045
 }
 //
4251046
4251047
 cc = read (fd, bufptr, bufsize - bufused);
4251048
 bufused += cc;
4251049
 bufptr = bufbase;
4251050
 }
 while (cc > 0);
4251051
4251052
 //
4251053
 if (cc < 0)
4251054
4251055
 perror (file);
4251056
 close (fd);
4251057
 return false;
 }
4251058
 //
4251059
4251060
 if (bufused)
4251061
4251062
 if (!insertline (num, bufptr, bufused))
4251063
 {
4251064
 close (fd);
4251065
 return -1;
4251066
4251067
 linecount++;
4251068
 charcount += bufused;
 }
4251069
4251070
 //
4251071
 close (fd);
4251072
 //
```

```
printf ("%d lines%s, %d chars\n",
4251073
4251074
 linecount,
4251075
 (bufused ? " (incomplete)" : ""),
4251076
 charcount);
 //
4251077
4251078
 return true;
4251079
4251080
 _____
4251081
 // Write the specified lines out to the specified file.
 // Returns true if successful, or false on an error with a message
4251082
 // output.
4251083
4251084
 //----
4251085
 bool
4251086
 writelines (char *file, num_t num1, num_t num2)
4251087
4251088
 int
 fd;
 line_t *lp;
4251089
4251090
 len_t
 linecount;
4251091
 len_t charcount;
 //
4251092
4251093
 if ((num1 < 1) || (num2 > lastnum) || (num1 > num2))
4251094
4251095
 fprintf (stderr, "Bad line range for write\n");
4251096
 return false;
4251097
 //
4251098
4251099
 linecount = 0;
4251100
 charcount = 0;
4251101
4251102
 fd = creat (file, 0666);
4251103
 if (fd < 0)
4251104
4251105
 perror (file);
4251106
 return false;
 }
4251107
4251108
4251109
 printf("\"%s\", ", file);
4251110
 fflush (stdout);
4251111
4251112
 lp = findline (num1);
4251113
 if (lp == NULL)
4251114
4251115
 close (fd);
4251116
 return false;
 }
4251117
4251118
4251119
 while (num1++ \le num2)
4251120
```

```
if (write(fd, lp->data, lp->len) != lp->len)
4251121
4251122
 {
4251123
 perror(file);
4251124
 close(fd);
 return false;
4251125
4251126
 }
 //
4251127
4251128
 charcount += lp->len;
4251129
 linecount++;
 lp = lp - > next;
4251130
4251131
 }
4251132
 //
 if (close(fd) < 0)
4251133
4251134
4251135
 perror(file);
4251136
 return false;
 }
4251137
4251138
 //
4251139
 printf ("%d lines, %d chars\n", linecount, charcount);
4251140
4251141
 return true;
4251142
 //----
4251143
4251144
 // Print lines in a specified range.
4251145
 // The last line printed becomes the current line.
4251146
 // If expandflag is true, then the line is printed specially to
4251147
 // show magic characters.
 //----
4251148
4251149
 bool
 printlines (num_t num1, num_t num2, bool expandflag)
4251150
4251151
4251152
 line_t
 *lp;
4251153
 unsigned char *cp;
4251154
 int
 ch;
4251155
 len_t
 count;
4251156
 //
4251157
 if ((num1 < 1) || (num2 > lastnum) || (num1 > num2))
4251158
 fprintf (stderr, "Bad line range for print\n");
4251159
4251160
 return false;
4251161
 }
4251162
 //
4251163
 lp = findline (num1);
4251164
 if (lp == NULL)
4251165
4251166
 return false;
4251167
4251168
 //
```

```
4251169
 while (num1 <= num2)
4251170
4251171
 if (!expandflag)
4251172
 write (STDOUT_FILENO, lp->data, lp->len);
4251173
4251174
 setcurnum (num1++);
4251175
 lp = lp->next;
4251176
 continue;
4251177
 }
4251178
4251179
4251180
 // Show control characters and characters with the
4251181
 // high bit set specially.
4251182
 //-----
4251183
4251184
 cp = (unsigned char *) lp->data;
4251185
 count = lp->len;
4251186
 //
4251187
 if ((count > 0) && (cp[count - 1] == ' \n'))
4251188
4251189
 count--;
4251190
 }
4251191
 //
4251192
 while (count -- > 0)
4251193
4251194
 ch = *cp++;
4251195
 if (ch & 0x80)
4251196
 {
4251197
 fputs ("M-", stdout);
4251198
 ch \&= 0x7f;
4251199
 }
 if (ch < ' ')
4251200
4251201
4251202
 fputc ('^', stdout);
 ch += '@';
4251203
4251204
 }
4251205
 if (ch == 0x7f)
4251206
 fputc ('^', stdout);
4251207
 ch = '?';
4251208
4251209
 }
4251210
 fputc (ch, stdout);
4251211
 }
4251212
 //
4251213
 fputs ("$\n", stdout);
4251214
 //
4251215
 setcurnum (num1++);
4251216
 lp = lp->next;
```

1056 volume V os 16

```
}
4251217
4251218
 //
4251219
 return true;
4251220
4251221
4251222
 // Insert a new line with the specified text.
4251223
 // The line is inserted so as to become the specified line,
4251224
 // thus pushing any existing and further lines down one.
4251225
 // The inserted line is also set to become the current line.
 // Returns true if successful.
4251226
4251227
4251228
 bool
4251229
 insertline (num_t num, char *data, len_t len)
4251230
4251231
 line_t
 *newlp;
4251232
 line_t
 *lp;
4251233
 //
4251234
 if ((num < 1) \mid | (num > lastnum + 1))
4251235
 fprintf (stderr, "Inserting at bad line number\n");
4251236
4251237
 return false;
 }
4251238
4251239
 //
4251240
 newlp = (line_t *) malloc (sizeof (line_t) + len - 1);
4251241
 if (newlp == NULL)
4251242
 {
4251243
 fprintf (stderr, "Failed to allocate memory for line\n");
4251244
 return false;
 }
4251245
 //
4251246
4251247
 memcpy (newlp->data, data, len);
 newlp->len = len;
4251248
4251249
 //
4251250
 if (num > lastnum)
4251251
4251252
 lp = &lines;
4251253
 }
4251254
 else
4251255
4251256
 lp = findline (num);
4251257
 if (lp == NULL)
4251258
4251259
 free ((char *) newlp);
4251260
 return false;
4251261
4251262
 }
 //
4251263
4251264
 newlp->next = lp;
```

```
4251265
 newlp->prev = lp->prev;
4251266
 lp->prev->next = newlp;
4251267
 lp->prev = newlp;
4251268
 //
4251269
 lastnum++;
4251270
 dirty = true;
4251271
4251272
 return setcurnum (num);
4251273
4251274
 \ensuremath{//} Delete lines from the given range.
4251275
4251276
 //-----
4251277
 bool
4251278
 deletelines (num_t num1, num_t num2)
4251279
4251280
 line_t
 *lp;
4251281
 line_t
 *nlp;
4251282
 line_t
 *plp;
4251283
 num_t
 count;
 //
4251284
4251285
 if ((num1 < 1) || (num2 > lastnum) || (num1 > num2))
4251286
4251287
 fprintf (stderr, "Bad line numbers for delete\n");
4251288
 return false;
4251289
 }
 //
4251290
4251291
 lp = findline (num1);
4251292
 if (lp == NULL)
4251293
4251294
 return false;
4251295
 }
 //
4251296
4251297
 if ((curnum >= num1) && (curnum <= num2))</pre>
4251298
4251299
 if (num2 < lastnum)</pre>
4251300
 {
4251301
 setcurnum (num2 + 1);
4251302
 else if (num1 > 1)
4251303
4251304
4251305
 setcurnum (num1 - 1);
4251306
4251307
 else
4251308
4251309
 curnum = 0;
4251310
 }
4251311
4251312
 //
```

```
4251313
 count = num2 - num1 + 1;
4251314
 //
4251315
 if (curnum > num2)
4251316
4251317
 curnum -= count;
4251318
 //
4251319
4251320
 lastnum -= count;
4251321
 while (count -- > 0)
4251322
4251323
4251324
 nlp = lp->next;
4251325
 plp = lp->prev;
4251326
 plp->next = nlp;
4251327
 nlp->prev = plp;
4251328
 lp->next = NULL;
4251329
 lp->prev = NULL;
4251330
 lp \rightarrow len = 0;
4251331
 free(lp);
 lp = nlp;
4251332
4251333
4251334
 //
4251335
 dirty = true;
4251336
 return true;
4251337
4251338
4251339
4251340
 // Search for a line which contains the specified string.
4251341
 // If the string is NULL, then the previously searched for string
 // is used. The currently searched for string is saved for future use.
4251342
 // Returns the line number which matches, or 0 if there was no match
4251343
4251344
 // with an error printed.
 //----
4251345
4251346
 num t
4251347
 searchlines (char *str, num_t num1, num_t num2)
4251348
4251349
 line_t *lp;
4251350
 int
 len;
4251351
4251352
 if ((num1 < 1) || (num2 > lastnum) || (num1 > num2))
4251353
 {
4251354
 fprintf (stderr, "Bad line numbers for search\n");
4251355
 return 0;
4251356
 //
4251357
4251358
 if (*str == ' \setminus 0')
4251359
4251360
 if (searchstring[0] == ' \setminus 0')
```

```
4251361
4251362
 fprintf(stderr, "No previous search string\n");
4251363
 return 0;
4251364
4251365
 str = searchstring;
 }
4251366
4251367
 //
4251368
 if (str != searchstring)
4251369
4251370
 strcpy(searchstring, str);
4251371
4251372
4251373
 len = strlen(str);
4251374
4251375
 lp = findline (num1);
4251376
 if (lp == NULL)
4251377
4251378
 return 0;
4251379
 //
4251380
4251381
 while (num1 <= num2)</pre>
4251382
4251383
 if (findstring(lp, str, len, 0) >= 0)
4251384
4251385
 return num1;
 }
4251386
 //
4251387
4251388
 num1++;
4251389
 lp = lp->next;
4251390
4251391
 //
 fprintf (stderr, "Cannot find string \"%s\"\n", str);
4251392
4251393
 //
4251394
 return 0;
4251395
4251396
4251397
 // Return a pointer to the specified line number.
4251398
4251399
 line_t *
4251400
 findline (num_t num)
4251401
4251402
 line_t
 *lp;
4251403
 num_t
 lnum;
4251404
 if ((num < 1) \mid | (num > lastnum))
4251405
4251406
4251407
 fprintf (stderr, "Line number %d does not exist\n", num);
4251408
 return NULL;
```

```
}
4251409
4251410
 //
4251411
 if (curnum <= 0)
4251412
4251413
 curnum = 1;
4251414
 curline = lines.next;
4251415
4251416
 //
4251417
 if (num == curnum)
4251418
4251419
 return curline;
4251420
4251421
 //
4251422
 lp = curline;
4251423
 lnum = curnum;
4251424
 //
 if (num < (curnum / 2))
4251425
4251426
4251427
 lp = lines.next;
4251428
 lnum = 1;
4251429
 }
4251430
 else if (num > ((curnum + lastnum) / 2))
4251431
4251432
 lp = lines.prev;
4251433
 lnum = lastnum;
4251434
 }
 //
4251435
4251436
 while (lnum < num)
4251437
 lp = lp->next;
4251438
4251439
 lnum++;
 }
4251440
4251441
4251442
 while (lnum > num)
4251443
4251444
 lp = lp->prev;
4251445
 lnum--;
4251446
 //
4251447
4251448
 return lp;
4251449
4251450
4251451
 // Set the current line number.
4251452
 // Returns true if successful.
 //----
4251453
4251454
 bool
4251455
 setcurnum (num_t num)
4251456
```

```
4251457
 line_t
 *lp;
4251458
 //
4251459
 lp = findline (num);
 if (lp == NULL)
4251460
4251461
4251462
 return false;
4251463
4251464
 //
4251465
 curnum = num;
 curline = lp;
4251466
4251467
 //
4251468
 return true;
4251469
 }
4251470
4251471
 /* END CODE */
```

102.1.12 applic/getty.c

Si veda la sezione 98.1.

```
4260001
 #include <unistd.h>
4260002
 #include <stdio.h>
 #include <stdlib.h>
4260003
 #include <signal.h>
4260004
 #include <sys/wait.h>
4260005
 #include <limits.h>
4260006
4260007
 #include <sys/os16.h>
4260008
 #include <fcntl.h>
 #include <stdio.h>
4260009
4260010
4260011
4260012
 main (int argc, char *argv[], char *envp[])
4260013
4260014
 char
 *device_name;
4260015
 int
 fdn;
4260016
 char
 *exec_argv[2];
4260017
 char
 **exec_envp;
4260018
 char
 buffer[BUFSIZ];
4260019
 ssize_t size_read;
4260020
 int
 status;
4260021
 //
4260022
 // The first argument is mandatory and must be a console terminal.
 //
4260023
4260024
 device_name = argv[1];
4260025
 // A console terminal is correctly selected (but it is not checked
4260026
4260027
 // if it is a really available one).
4260028
 // Set as a process group leader.
```

1062 volume V os 16

```
//
4260029
4260030
 setpgrp ();
4260031
 //
 // Open the terminal, that should become the controlling terminal:
4260032
 // close the standard input and open the new terminal (r/w).
4260033
4260034
 //
4260035
 close (0);
4260036
 fdn = open (device_name, O_RDWR);
4260037
 if (fdn < 0)
4260038
4260039
 //
4260040
 // Cannot open terminal. A message should appear, at least
4260041
 // to the current console.
4260042
4260043
 perror (NULL);
4260044
 return (-1);
 }
4260045
 //
4260046
4260047
 // Reset terminal device permissions and ownership.
4260048
4260049
 status = fchown (fdn, (uid_t) 0, (gid_t) 0);
4260050
 if (status != 0)
4260051
4260052
 perror (NULL);
4260053
4260054
 status = fchmod (fdn, 0644);
4260055
 if (status != 0)
4260056
 {
4260057
 perror (NULL);
4260058
 //
4260059
 // The terminal is open and it should be already the controlling
4260060
 // one: show '/etc/issue'. The same variable 'fdn' is used, because
4260061
4260062
 // the controlling terminal will never be closed (the exit syscall
4260063
 // will do it).
4260064
 fdn = open ("/etc/issue", O_RDONLY);
4260065
 if (fdn > 0)
4260066
4260067
 {
4260068
 //
4260069
 // The file is present and is shown.
4260070
 //
4260071
 for (size_read = 1; size_read > 0;)
4260072
 size_read = read (fdn, buffer, (size_t) (BUFSIZ - 1));
4260073
4260074
 if (size_read < 0)
4260075
4260076
 break;
```

```
4260077
4260078
 buffer[size_read] = '\0';
4260079
 printf ("%s", buffer);
4260080
 close (fdn);
4260081
4260082
 }
4260083
 //
4260084
 // Show the terminal.
4260085
4260086
 printf ("This is terminal %s\n", device_name);
 //
4260087
4260088
 // It is time to exec login: the environment is inherited directly
4260089
 // from 'init'.
4260090
4260091
 exec_argv[0] = "login";
4260092
 exec\_argv[1] = NULL;
4260093
 exec_envp
 = envp;
 execve ("/bin/login", exec_argv, exec_envp);
4260094
4260095
 // If 'execve()' returns, it is an error.
4260096
4260097
4260098
 exit (-1);
4260099
```

102.1.13 applic/init.c

Si veda la sezione 98.2.

```
4270001
 #include <unistd.h>
4270002
 #include <stdio.h>
 #include <stdlib.h>
4270003
4270004
 #include <signal.h>
 #include <sys/wait.h>
4270005
4270006
 #include <limits.h>
4270007
 #include <sys/os16.h>
 #include <fcntl.h>
4270008
4270009
 #include <string.h>
 //----
4270010
4270011
 #define RESPAWN_MAX
 7
4270012
 #define COMMAND_MAX
 100
4270013
 #define LINE_MAX
 1024
4270014
 //----
4270015
 int
4270016
 main (int argc, char *argv[], char *envp[])
4270017
4270018
 //
 // `init.c' has its own `init.crt0.s' with a very small stack
4270019
4270020
 // size. Remember to verify to have enough room for the stack.
```

```
//
4270021
4270022
 pid_t pid;
4270023
 int
 status;
4270024
 char *exec_argv[3];
4270025
 char *exec_envp[3];
4270026
 buffer[LINE_MAX];
 char
4270027
 int
 // Respawn table index.
 r;
4270028
 int
 // Buffer index.
 b;
4270029
 size_t size_read;
4270030
 char *inittab_id;
4270031
 char *inittab_runlevels;
4270032
 char
 *inittab_action;
4270033
 char *inittab_process;
4270034
 int
 eof;
4270035
 int
 fd;
4270036
 //
4270037
 // It follows a table for commands to be respawn.
4270038
 //
4270039
 struct {
4270040
 pid_t
 pid;
4270041
 command[COMMAND_MAX];
 char
4270042
 } respawn[RESPAWN_MAX];
4270043
4270044
4270045
 signal (SIGHUP, SIG_IGN);
4270046
 signal (SIGINT,
 SIG_IGN);
4270047
 signal (SIGQUIT, SIG_IGN);
4270048
 signal (SIGILL,
 SIG_IGN);
4270049
 signal (SIGABRT, SIG_IGN);
4270050
 signal (SIGFPE,
 SIG IGN);
 signal (SIGKILL, SIG_IGN); Cannot ignore SIGKILL.
4270051
 signal (SIGSEGV, SIG_IGN);
4270052
4270053
 signal (SIGPIPE, SIG_IGN);
4270054
 signal (SIGALRM, SIG_IGN);
 signal (SIGTERM, SIG_IGN);
4270055
4270056
 signal (SIGSTOP, SIG_IGN);
 Cannot ignore SIGSTOP.
4270057
 signal (SIGTSTP, SIG IGN);
4270058
 signal (SIGCONT, SIG_IGN);
4270059
 signal (SIGTTIN, SIG_IGN);
 signal (SIGTTOU, SIG_IGN);
4270060
4270061
 signal (SIGUSR1, SIG_IGN);
4270062
 signal (SIGUSR2, SIG_IGN);
 //----
4270063
4270064
 printf ("init\n");
4270065
 // heap_clear ();
4270066
 process_info ();
4270067
4270068
 //
```

```
4270069
 // Reset the 'respawn' table.
4270070
 //
4270071
 for (r = 0; r < RESPAWN_MAX; r++)
4270072
 respawn[r].pid = 0;
4270073
4270074
 respawn[r].command[0]
 = 0;
4270075
 respawn[r].command[COMMAND_MAX-1] = 0;
4270076
 }
4270077
 //
 // Read the '/etc/inittab' file.
4270078
4270079
 //
4270080
 fd = open ("/etc/inittab", O_RDONLY);
4270081
 //
4270082
 if (fd < 0)
4270083
4270084
 perror ("Cannot open file '/etc/inittab'");
4270085
 exit (-1);
4270086
 }
4270087
 //
 //
4270088
4270089
 //
4270090
 for (eof = 0, r = 0; !eof && r < RESPAWN_MAX; r++)
4270091
4270092
 for (b = 0; b < LINE\_MAX; b++)
 {
4270093
4270094
 size_read = read (fd, &buffer[b], (size_t) 1);
4270095
 if (size_read <= 0)</pre>
4270096
 {
4270097
 buffer[b] = 0;
4270098
 eof
 = 1;
 // Close the read loop.
4270099
 break;
4270100
4270101
 if (buffer[b] == ' \n')
4270102
4270103
 buffer[b] = 0;
4270104
 break;
4270105
 }
4270106
4270107
4270108
 // Remove comments: just replace `#' with `\0'.
4270109
 //
4270110
 for (b = 0; b < LINE\_MAX; b++)
4270111
 {
4270112
 if (buffer[b] == '#')
4270113
4270114
 buffer[b] = 0;
4270115
 break;
4270116
```

```
}
4270117
4270118
 //
4270119
 // If the buffer is an empty string, just loop to next
4270120
 // record.
 //
4270121
4270122
 if (strlen (buffer) == 0)
4270123
4270124
 r--;
4270125
 continue;
4270126
4270127
 //
 //
4270128
4270129
 //
4270130
 inittab_id
 = strtok (buffer, ":");
4270131
 inittab_runlevels = strtok (NULL, ":");
4270132
 inittab_action
 = strtok (NULL, ":");
 inittab_process = strtok (NULL, ":");
4270133
4270134
 //
4270135
 // Only action 'respawn' is used.
 //
4270136
4270137
 if (strcmp (inittab_action, "respawn") == 0)
4270138
 {
4270139
 strncpy (respawn[r].command, inittab_process, COMMAND_MAX);
4270140
4270141
 else
4270142
 {
4270143
 r--;
4270144
4270145
 //
4270146
4270147
 //
 //
4270148
4270149
 close (fd);
4270150
4270151
 // Define common environment.
4270152
 //
4270153
 exec_envp[0] = "PATH=/bin:/usr/bin:/sbin:/usr/sbin";
4270154
 exec_envp[1] = "CONSOLE=/dev/console";
4270155
 exec_{envp[2]} = NULL;
4270156
 //
4270157
 // Start processes.
4270158
 //
4270159
 for (r = 0; r < RESPAWN_MAX; r++)
4270160
 if (strlen (respawn[r].command) > 0)
4270161
4270162
 {
4270163
 respawn[r].pid = fork ();
4270164
 if (respawn[r].pid == 0)
```

```
4270165
4270166
 exec_argv[0] = strtok (respawn[r].command, " \t");
 exec_argv[1] = strtok (NULL, " \t");
4270167
4270168
 exec\_argv[2] = NULL;
4270169
 execve (exec_argv[0], exec_argv, exec_envp);
4270170
 perror (NULL);
4270171
 exit (0);
4270172
 }
4270173
 }
 }
4270174
 //
4270175
4270176
 // Wait for the death of child.
4270177
 //
4270178
 while (1)
4270179
4270180
 pid = wait (&status);
 for (r = 0; r < RESPAWN_MAX; r++)
4270181
4270182
4270183
 if (pid == respawn[r].pid)
4270184
4270185
 //
4270186
 // Run it again.
4270187
 //
4270188
 respawn[r].pid = fork ();
4270189
 if (respawn[r].pid == 0)
4270190
4270191
 exec_argv[0] = strtok (respawn[r].command, " \t");
4270192
 exec_argv[1] = strtok (NULL, " \t");
4270193
 exec\_argv[2] = NULL;
4270194
 execve (exec_argv[0], exec_argv, exec_envp);
4270195
 exit (0);
4270196
4270197
 break;
 }
4270198
4270199
 }
4270200
 }
4270201
```

102.1.14 applic/kill.c

Si veda la sezione 92.10.

```
 4280001
 #include <sys/os16.h>

 4280002
 #include <sys/stat.h>

 4280003
 #include <sys/types.h>

 4280004
 #include <unistd.h>

 4280005
 #include <stdlib.h>

 4280006
 #include <fcntl.h>
```

```
#include <errno.h>
4280007
4280008
 #include <signal.h>
4280009
 #include <stdio.h>
 #include <string.h>
4280010
 #include <limits.h>
4280011
4280012
 #include <libgen.h>
4280013
 //----
4280014
 static void usage
 (void);
4280015
4280016
 main (int argc, char *argv[], char *envp[])
4280017
4280018
4280019
 int
 signal;
4280020
 int
 pid;
4280021
 int
 a;
 // Index inside arguments.
4280022
 option_s = 0;
 int
4280023
 int
 option_1 = 0;
4280024
 int
 opt;
4280025
 extern char *optarg;
 extern int
4280026
 optopt;
4280027
 //
4280028
 // There must be at least an option, plus the program name.
4280029
 //
4280030
 if (argc < 2)
4280031
4280032
 usage ();
4280033
 return (1);
4280034
 }
4280035
 //
4280036
 // Check for options.
4280037
 while ((opt = getopt (argc, argv, ":ls:")) != -1)
4280038
4280039
4280040
 switch (opt)
4280041
4280042
 case '1':
4280043
 option l = 1;
4280044
 break;
 case 's':
4280045
4280046
 option_s = 1;
4280047
 //
4280048
 // In that case, there must be at least three arguments:
4280049
 // the option, the signal and the process id.
4280050
4280051
 if (argc < 4)
4280052
4280053
 usage ();
4280054
 return (1);
```

```
4280055
4280056
 //
4280057
 // Argument numbers are ok. Check the signal.
4280058
 if (strcmp (optarg, "HUP") == 0)
4280059
4280060
4280061
 signal = SIGHUP;
4280062
4280063
 else if (strcmp (optarg, "INT") == 0)
4280064
 signal = SIGINT;
4280065
4280066
4280067
 else if (strcmp (optarg, "QUIT") == 0)
4280068
4280069
 signal = SIGQUIT;
4280070
4280071
 else if (strcmp (optarg, "ILL") == 0)
4280072
4280073
 signal = SIGILL;
4280074
4280075
 else if (strcmp (optarg, "ABRT") == 0)
4280076
 signal = SIGABRT;
4280077
4280078
 else if (strcmp (optarg, "FPE") == 0)
4280079
4280080
4280081
 signal = SIGFPE;
4280082
 else if (strcmp (optarg, "KILL") == 0)
4280083
4280084
 signal = SIGKILL;
4280085
4280086
 else if (strcmp (optarg, "SEGV") == 0)
4280087
4280088
 signal = SIGSEGV;
4280089
4280090
 else if (strcmp (optarg, "PIPE") == 0)
4280091
4280092
4280093
 signal = SIGPIPE;
4280094
4280095
 else if (strcmp (optarg, "ALRM") == 0)
4280096
4280097
 signal = SIGALRM;
4280098
 else if (strcmp (optarg, "TERM") == 0)
4280099
4280100
 signal = SIGTERM;
4280101
4280102
```

```
else if (strcmp (optarg, "STOP") == 0)
4280103
4280104
4280105
 signal = SIGSTOP;
4280106
 else if (strcmp (optarg, "TSTP") == 0)
4280107
4280108
4280109
 signal = SIGTSTP;
4280110
4280111
 else if (strcmp (optarg, "CONT") == 0)
4280112
4280113
 signal = SIGCONT;
4280114
4280115
 else if (strcmp (optarg, "CHLD") == 0)
4280116
4280117
 signal = SIGCHLD;
4280118
4280119
 else if (strcmp (optarg, "TTIN") == 0)
4280120
4280121
 signal = SIGTTIN;
4280122
4280123
 else if (strcmp (optarg, "TTOU") == 0)
4280124
4280125
 signal = SIGTTOU;
4280126
 else if (strcmp (optarg, "USR1") == 0)
4280127
4280128
4280129
 signal = SIGUSR1;
4280130
4280131
 else if (strcmp (optarg, "USR2") == 0)
4280132
4280133
 signal = SIGUSR2;
 }
4280134
4280135
 else
4280136
 {
4280137
 fprintf (stderr, "Unknown signal %s.\n", optarg);
4280138
 return (1);
4280139
 }
4280140
 break;
 case '?':
4280141
4280142
 fprintf (stderr, "Unknown option -%c.\n", optopt);
4280143
 usage ();
4280144
 return (1);
4280145
 break;
 case ':':
4280146
 fprintf (stderr, "Missing argument for option -%c\n",
4280147
4280148
 optopt);
4280149
 usage ();
4280150
 return (1);
```

```
4280151
 break;
4280152
 default:
4280153
 fprintf (stderr, "Getopt problem: unknown option %c\n",
4280154
 opt);
4280155
 return (1);
4280156
 }
 }
4280157
4280158
 //
4280159
 //
 //
4280160
4280161
 if (option_l && option_s)
4280162
 {
4280163
 fprintf (stderr, "Options \"-1\" and \"-s\" together ");
4280164
 fprintf (stderr, "are incompatible.\n");
4280165
 usage ();
4280166
 return (1);
 }
4280167
4280168
 //
4280169
 // Option "-1".
 //
4280170
4280171
 if (option_l)
4280172
 {
4280173
 printf ("HUP ");
4280174
 printf ("INT ");
4280175
 printf ("QUIT ");
4280176
 printf ("ILL ");
 printf ("ABRT ");
4280177
4280178
 printf ("FPE ");
4280179
 printf ("KILL ");
 printf ("SEGV ");
4280180
4280181
 printf ("PIPE ");
 printf ("ALRM ");
4280182
4280183
 printf ("TERM ");
4280184
 printf ("STOP ");
 printf ("TSTP ");
4280185
4280186
 printf ("CONT ");
4280187
 printf ("CHLD ");
4280188
 printf ("TTIN ");
4280189
 printf ("TTOU ");
 printf ("USR1 ");
4280190
4280191
 printf ("USR2 ");
4280192
 printf ("\n");
4280193
 }
 //
4280194
 // Option "-s".
4280195
4280196
 //
4280197
 if
 (option_s)
4280198
```

```
//
4280199
4280200
 // Scan arguments.
4280201
 //
4280202
 for (a = 3; a < argc; a++)
 {
4280203
4280204
 //
4280205
 // Get PID.
4280206
 //
4280207
 pid = atoi (argv[a]);
4280208
 if (pid > 0)
 {
4280209
4280210
 //
4280211
 // Kill.
4280212
4280213
 if (kill (pid, signal) < 0)
4280214
4280215
 perror (argv[a]);
4280216
4280217
 }
4280218
 else
4280219
 {
4280220
 fprintf (stderr, "Invalid PID %s.", argv[a]);
4280221
4280222
 }
4280223
 }
4280224
 //
 // All done.
4280225
4280226
 //
4280227
 return (0);
4280228
4280229
 static void
4280230
4280231
 usage (void)
4280232
 fprintf (stderr, "Usage: kill -s SIGNAL_NAME PID...\n");
4280233
4280234
 fprintf (stderr, "
 kill -l\n");
4280235
```

102.1.15 applic/ln.c

Si veda la sezione 92.11.

```
4290007
 #include <errno.h>
4290008
 #include <signal.h>
4290009
 #include <stdio.h>
 #include <string.h>
4290010
 #include <limits.h>
4290011
4290012
 #include <libgen.h>
4290013
 //----
4290014
 static void usage (void);
4290015
4290016
4290017
 main (int argc, char *argv[], char *envp[])
4290018
 {
4290019
 char
 *source;
4290020
 char
 *destination;
 *new_destination;
4290021
 char
4290022
 struct stat file_status;
4290023
 dest_is_a_dir = 0;
4290024
 // Argument index.
 int
 a;
4290025
 char
 path[PATH_MAX];
 //
4290026
4290027
 // There must be at least two arguments, plus the program name.
4290028
 //
4290029
 if (argc < 3)
4290030
4290031
 usage ();
4290032
 return (1);
 }
4290033
4290034
 //
4290035
 // Select the last argument as the destination.
4290036
4290037
 destination = argv[argc-1];
4290038
 //
4290039
 // Check if it is a directory and save it in a flag.
4290040
4290041
 if (stat (destination, &file_status) == 0)
4290042
4290043
 if (S ISDIR (file status.st mode))
4290044
 {
4290045
 dest_is_a_dir = 1;
4290046
4290047
 }
4290048
 //
4290049
 // If there are more than two arguments, verify that the last
4290050
 // one is a directory.
 //
4290051
4290052
 if (argc > 3)
4290053
4290054
 if (!dest_is_a_dir)
```

```
4290055
4290056
 usage ();
 fprintf (stderr, "The destination \"%s\" ",
4290057
4290058
 destination);
 fprintf (stderr, "is not a directory!\n");
4290059
4290060
 return (1);
4290061
 }
 }
4290062
4290063
 //
 // Scan the arguments, excluded the last, that is the destination.
4290064
4290065
4290066
 for (a = 1; a < (argc - 1); a++)
4290067
 {
4290068
 //
 // Source.
4290069
4290070
 //
4290071
 source = argv[a];
4290072
 //
 // Verify access permissions.
4290073
4290074
4290075
 if (access (source, R_OK) < 0)
4290076
 {
4290077
 perror (source);
4290078
 continue;
 }
4290079
4290080
 //
4290081
 // Destination.
4290082
 //
4290083
 // If it is a directory, the destination path
4290084
 // must be corrected.
 //
4290085
 if (dest_is_a_dir)
4290086
4290087
 {
4290088
 path[0] = 0;
 strcat (path, destination);
4290089
4290090
 strcat (path, "/");
4290091
 strcat (path, basename (source));
4290092
 //
4290093
 // Update the destination path.
4290094
4290095
 new_destination = path;
 }
4290096
4290097
 else
4290098
 {
4290099
 new_destination = destination;
4290100
 }
 //
4290101
4290102
 // Check if destination file exists.
```

```
4290103
 //
4290104
 if (stat (new_destination, &file_status) == 0)
4290105
4290106
 fprintf (stderr, "The destination file, \"%s\", ",
4290107
 new destination);
4290108
 fprintf (stderr, "already exists!\n");
4290109
 continue;
4290110
 }
4290111
 //
4290112
 // Everything is ready for the link.
4290113
 //
4290114
 if (link (source, new_destination) < 0)</pre>
4290115
4290116
 perror (new_destination);
4290117
 continue;
4290118
 }
4290119
4290120
4290121
 // All done.
4290122
4290123
 return (0);
4290124
4290125
4290126
 static void
4290127
 usage (void)
4290128
4290129
 fprintf (stderr, "Usage: ln OLD_NAME NEW_NAME\n");
4290130
 fprintf (stderr, "
 ln FILE... DIRECTORY\n");
4290131
```

102.1.16 applic/login.c

Si veda la sezione 92.12.

```
#include <unistd.h>
4300001
4300002
 #include <stdlib.h>
4300003
 #include <sys/stat.h>
 #include <sys/types.h>
4300004
4300005
 #include <fcntl.h>
4300006
 #include <errno.h>
4300007
 #include <unistd.h>
4300008
 #include <signal.h>
 #include <stdio.h>
4300009
4300010
 #include <sys/wait.h>
 #include <stdio.h>
4300011
 #include <string.h>
4300012
4300013
 #include <limits.h>
4300014
 #include <stdint.h>
```

```
4300015
 #include <sys/os16.h>
4300016
 //-----
4300017
 #define LOGIN_MAX
 64
 #define PASSWORD MAX
4300018
 64
 #define HOME MAX
 64
4300019
 #define LINE_MAX
4300020
 1024
4300021
 //----
4300022
 int
4300023
 main (int argc, char *argv[], char *envp[])
4300024
4300025
 char
 login[LOGIN_MAX];
4300026
 char
 password[PASSWORD_MAX];
4300027
 char
 buffer[LINE_MAX];
4300028
 char
 *user_name;
4300029
 char
 *user_password;
4300030
 char *user_uid;
4300031
 char *user_gid;
 char *user_description;
4300032
4300033
 char
 *user_home;
 char *user_shell;
4300034
4300035
 uid_t
 uid;
4300036
 uid t
 euid;
4300037
 int
 fd;
4300038
 ssize_t size_read;
 int
 b;
 // Index inside buffer.
4300039
4300040
 int
 loop;
4300041
 char *exec_argv[2];
4300042
 int
 status;
4300043
 char
 *tty_path;
4300044
 //
 // Check if login is running correctly.
4300045
 //
4300046
4300047
 euid = geteuid ();
4300048
 uid = geteuid ();
4300049
 // //
 // // Show process info.
4300050
 //
4300051
4300052
 //
 heap_clear ();
4300053
 //
 process_info ();
 //
4300054
4300055
 // Check privileges.
4300056
 //
4300057
 if (!(uid == 0 && euid == 0))
4300058
 printf ("%s: can only run with root privileges!\n", argv[0]);
4300059
4300060
 exit (-1);
 }
4300061
4300062
 //
```

```
4300063
 // Prepare arguments for the shell call.
4300064
 //
4300065
 exec\_argv[0] = "-";
4300066
 exec\_argv[1] = NULL;
 //
4300067
4300068
 // Login.
4300069
 //
4300070
 while (1)
4300071
 fd = open ("/etc/passwd", O_RDONLY);
4300072
 //
4300073
4300074
 if (fd < 0)
4300075
 {
4300076
 perror ("Cannot open file '/etc/passwd'");
 exit (-1);
4300077
 }
4300078
 //
4300079
4300080
 printf ("Log in as \"root\" or \"user\" "
4300081
 "with password \"ciao\" :-)\n");
 input_line (login, "login:", LOGIN_MAX, INPUT_LINE_ECHO);
4300082
4300083
 //
 //
4300084
4300085
 //
4300086
 loop = 1;
4300087
 while (loop)
4300088
4300089
 for (b = 0; b < LINE\_MAX; b++)
4300090
 {
4300091
 size_read = read (fd, &buffer[b], (size_t) 1);
 if (size_read <= 0)</pre>
4300092
 {
4300093
 buffer[b] = 0;
4300094
4300095
 // Close the middle loop.
 loop = 0;
4300096
 break;
4300097
4300098
 if (buffer[b] == ' \n')
4300099
4300100
 buffer[b] = 0;
4300101
 break;
4300102
4300103
 }
4300104
 //
4300105
 user_name
 = strtok (buffer, ":");
4300106
 user_password
 = strtok (NULL, ":");
 = strtok (NULL, ":");
4300107
 user_uid
4300108
 user_gid
 = strtok (NULL, ":");
4300109
 user_description = strtok (NULL, ":");
4300110
 user_home
 = strtok (NULL, ":");
```

```
4300111
 user_shell
 = strtok (NULL, ":");
4300112
 //
4300113
 if (strcmp (user_name, login) == 0)
4300114
4300115
 input_line (password, "password:", PASSWORD_MAX,
4300116
 INPUT_LINE_STARS);
 //
4300117
4300118
 // Compare passwords: empty passwords are not allowed.
4300119
4300120
 if (strcmp (user_password, password) == 0)
4300121
4300122
 uid = atoi (user_uid);
4300123
 euid = uid;
4300124
 //
4300125
 // Find the controlling terminal and change
4300126
 // property and access permissions.
4300127
4300128
 tty_path = ttyname (STDIN_FILENO);
4300129
 if (tty_path != NULL)
4300130
4300131
 status = chown (tty_path, uid, 0);
4300132
 if (status != 0)
4300133
4300134
 perror (NULL);
4300135
4300136
 status = chmod (tty_path, 0600);
4300137
 if (status != 0)
4300138
 {
4300139
 perror (NULL);
4300140
4300141
 }
4300142
 //
4300143
 // Cd to the home directory, if present.
4300144
4300145
 status = chdir (user_home);
4300146
 if (status != 0)
4300147
4300148
 perror (NULL);
 }
4300149
 //
4300150
4300151
 // Now change personality.
4300152
 //
4300153
 setuid (uid);
4300154
 seteuid (euid);
 //
4300155
4300156
 // Run the shell, replacing the login process; the
 // environment is taken from 'init'.
4300157
4300158
 //
```

```
4300159
 execve (user_shell, exec_argv, envp);
4300160
 exit (0);
4300161
 }
4300162
 //
 // Login failed: will try again.
4300163
4300164
4300165
 loop = 0;
 // Close the middle loop.
4300166
 break;
4300167
4300168
4300169
 close (fd);
 }
4300170
4300171
```

102.1.17 applic/ls.c

Si veda la sezione 92.13.

```
4310001
 #include <sys/os16.h>
4310002
 #include <sys/stat.h>
4310003
 #include <sys/types.h>
4310004
 #include <unistd.h>
 #include <stdlib.h>
4310005
 #include <fcntl.h>
4310006
4310007
 #include <errno.h>
 #include <signal.h>
4310008
4310009
 #include <stdio.h>
 #include <string.h>
4310010
4310011
 #include <limits.h>
4310012
 #include <libgen.h>
 #include <dirent.h>
4310013
4310014
 #include <pwd.h>
4310015
 #include <time.h>
4310016
4310017
 #define BUFFER SIZE
 16384
 #define LIST_SIZE
 256
4310018
4310019
4310020
4310021
 static void usage
 (void);
 //----
4310022
 //-----
4310023
4310024
 int compare (void *p1, void *p2);
4310025
 //----
4310026
 int
4310027
 main (int argc, char *argv[], char *envp[])
4310028
4310029
 option_a = 0;
 int
4310030
 int
 option_l = 0;
```

```
4310031
 int
 opt;
4310032
 extern char
 // not used.
 *optarg;
4310033
 extern int
 optind;
4310034
 extern int
 optopt;
 struct stat
 file_status;
4310035
4310036
 DIR
 *dp;
4310037
 struct dirent *dir;
4310038
 char
 buffer[BUFFER_SIZE];
4310039
 int
 b;
 // Buffer index.
4310040
 char
 *list[LIST_SIZE];
4310041
 // List index.
 int
 1;
4310042
 int
 len;
 // Name length.
4310043
 char
 *path = NULL;
4310044
 char
 pathname[PATH_MAX];
4310045
 struct passwd *pws;
4310046
 struct tm
 *tms;
4310047
 //
4310048
 // Check for options.
4310049
 while ((opt = getopt (argc, argv, ":al")) != -1)
4310050
4310051
4310052
 switch (opt)
4310053
 {
4310054
 case 'l':
4310055
 option_l = 1;
4310056
 break;
 case 'a':
4310057
 option_a = 1;
4310058
4310059
 break;
 case '?':
4310060
4310061
 fprintf (stderr, "Unknown option -%c.\n", optopt);
4310062
 usage ();
4310063
 return (1);
4310064
 break;
 case ':':
4310065
4310066
 fprintf (stderr, "Missing argument for option -%c\n",
4310067
 optopt);
4310068
 usage ();
4310069
 return (1);
4310070
 break;
4310071
 default:
4310072
 fprintf (stderr, "Getopt problem: unknown option %c\n",
4310073
 opt);
4310074
 return (1);
 }
4310075
 }
4310076
 //
4310077
4310078
 // If no arguments are present, at least the current directory is
```

```
4310079
 // read.
4310080
 //
4310081
 if (optind == argc)
4310082
 //
4310083
4310084
 // There are no more arguments. Replace the program name,
4310085
 // corresponding to 'argv[0]', with the current directory
4310086
 // path string.
4310087
 argv[0] = ".";
4310088
4310089
 argc
 = 1;
4310090
 optind = 0;
4310091
 }
4310092
 //
 // This is a very simplified 'ls': if there is only a name
4310093
4310094
 // and it is a directory, the directory content is taken as
 // the new 'argv[]' array.
4310095
4310096
 //
4310097
 if (optind == (argc -1))
4310098
4310099
 //
4310100
 // There is a request for a single name. Test if it exists
4310101
 // and if it is a directory.
4310102
4310103
 if (stat(argv[optind], &file_status) != 0)
4310104
 {
 fprintf (stderr, "File \"%s\" does not exist!\n",
4310105
4310106
 argv[optind]);
4310107
 return (2);
4310108
 }
4310109
 //
4310110
 if (S_ISDIR (file_status.st_mode))
4310111
 {
4310112
 //
4310113
 // Save the directory inside the 'path' pointer.
4310114
 //
4310115
 path = argv[optind];
4310116
 //
4310117
 // Open the directory.
4310118
4310119
 dp = opendir (argv[optind]);
4310120
 if (dp == NULL)
4310121
4310122
 perror (argv[optind]);
4310123
 return (3);
4310124
 }
 //
4310125
4310126
 // Read the directory and fill the buffer with names.
```

```
4310127
 //
4310128
 b = 0;
 1 = 0;
4310129
4310130
 while ((dir = readdir (dp)) != NULL)
4310131
4310132
 len = strlen (dir->d_name);
4310133
 //
4310134
 // Check if the buffer can hold it.
4310135
4310136
 if ((b + len + 1 ) > BUFFER_SIZE)
4310137
 {
4310138
 fprintf (stderr, "not enough memory\n");
4310139
 break;
 }
4310140
4310141
 //
4310142
 // Consider the directory item only if there is
4310143
 // a valid name. If it is empty, just ignore it.
4310144
 //
4310145
 if (len > 0)
4310146
4310147
 strcpy (&buffer[b], dir->d_name);
4310148
 list[l] = &buffer[b];
4310149
 b += len + 1;
4310150
 1++;
4310151
 }
4310152
 }
4310153
 //
4310154
 // Close the directory.
4310155
4310156
 closedir (dp);
4310157
 //
 // Sort the list.
4310158
4310159
 qsort (list, (size_t) 1, sizeof (char *), compare);
4310160
4310161
4310162
4310163
 // Convert the directory list into a new 'argv[]' array,
4310164
 // with a valid 'argc'. The variable 'optind' must be
4310165
 // reset to the first element index, because there is
4310166
 // no program name inside the new 'argv[]' at index zero.
4310167
 //
4310168
 argv
 = list;
4310169
 argc = 1;
4310170
 optind = 0;
4310171
 }
4310172
 }
 //
4310173
4310174
 // Scan arguments, or list converted into 'argv[]'.
```

```
4310175
 //
4310176
 for (; optind < argc; optind++)</pre>
4310177
4310178
 if (argv[optind][0] == '.')
4310179
 {
4310180
 //
4310181
 // Current name starts with '.'.
4310182
 //
4310183
 if (!option_a)
4310184
4310185
 //
4310186
 // Do not show name starting with `.'.
4310187
 //
4310188
 continue;
 }
4310189
 }
4310190
 //
4310191
4310192
 // Build the pathname.
4310193
 //
4310194
 if (path == NULL)
4310195
 {
4310196
 strcpy (&pathname[0], argv[optind]);
4310197
4310198
 else
4310199
 {
4310200
 strcpy (pathname, path);
 strcat (pathname, "/");
4310201
4310202
 strcat (pathname, argv[optind]);
 }
4310203
 //
4310204
4310205
 // Check if file exists, reading status.
 //
4310206
4310207
 if (stat(pathname, &file_status) != 0)
4310208
 fprintf (stderr, "File \"%s\" does not exist!\n",
4310209
4310210
 pathname);
4310211
 return (2);
4310212
 }
 //
4310213
4310214
 // Show file name.
4310215
 //
4310216
 if (option_l)
4310217
 {
4310218
 //
4310219
 // Print the file type.
4310220
 //
4310221
 if
 (file_status.st_mode)) printf ("b");
 (S_ISBLK
4310222
 else if (S_ISCHR
 (file_status.st_mode)) printf ("c");
```

```
4310223
 else if (S_ISFIFO (file_status.st_mode)) printf ("p");
4310224
 else if (S_ISREG (file_status.st_mode)) printf ("-");
4310225
 else if (S_ISDIR (file_status.st_mode)) printf ("d");
4310226
 else if (S_ISLNK (file_status.st_mode)) printf ("l");
 else if (S ISSOCK (file status.st mode)) printf ("s");
4310227
4310228
 printf ("?");
 else
4310229
 //
4310230
 // Print permissions.
4310231
 //
 if (S_IRUSR & file_status.st_mode) printf ("r");
4310232
4310233
 else printf ("-");
4310234
 if (S_IWUSR & file_status.st_mode) printf ("w");
4310235
 else printf ("-");
4310236
 if (S_IXUSR & file_status.st_mode) printf ("x");
 else printf ("-");
4310237
4310238
 if (S_IRGRP & file_status.st_mode) printf ("r");
4310239
 else printf ("-");
4310240
 if (S_IWGRP & file_status.st_mode) printf ("w");
4310241
 else printf ("-");
 if (S_IXGRP & file_status.st_mode) printf ("x");
4310242
4310243
 else printf ("-");
4310244
 if (S_IROTH & file_status.st_mode) printf ("r");
4310245
 else printf ("-");
4310246
 if (S_IWOTH & file_status.st_mode) printf ("w");
4310247
 else printf ("-");
4310248
 if (S_IXOTH & file_status.st_mode) printf ("x");
4310249
 else printf ("-");
4310250
 //
4310251
 // Print links.
4310252
 //
4310253
 printf (" %3i", (int) file_status.st_nlink);
4310254
 //
4310255
 // Print owner.
4310256
4310257
 pws = getpwuid (file_status.st_uid);
4310258
 //
4310259
 printf (" %s", pws->pw_name);
4310260
 //
4310261
 // Print group (no group available);
4310262
 //
4310263
 printf (" (no group)");
4310264
 //
4310265
 // Print file size or device major-minor.
4310266
4310267
 if (S_ISBLK (file_status.st_mode)
4310268
 || S_ISCHR (file_status.st_mode))
4310269
4310270
 printf (" %3i,", (int) major (file_status.st_rdev));
```

```
4310271
 printf (" %3i", (int) minor (file_status.st_rdev));
4310272
 }
4310273
 else
 {
4310274
 printf (" %8i", (int) file_status.st_size);
4310275
4310276
 }
4310277
 //
4310278
 // Print modification date and time.
4310279
4310280
 tms = localtime (&(file_status.st_mtime));
4310281
 printf (" %4u-%02u-%02u %02u:%02u",
4310282
 tms->tm_year, tms->tm_mon, tms->tm_mday,
4310283
 tms->tm_hour, tms->tm_min);
4310284
 //
 // Print file name, but with no additional path.
4310285
4310286
4310287
 printf (" %s\n", argv[optind]);
4310288
 }
4310289
 else
4310290
 {
 //
4310291
4310292
 // Just show the file name and go to the next line.
4310293
4310294
 printf ("%s\n", argv[optind]);
4310295
 }
4310296
 //
4310297
4310298
 // All done.
4310299
 //
4310300
 return (0);
4310301
 //----
4310302
4310303
 static void
4310304
 usage (void)
4310305
 fprintf (stderr, "Usage: ls [OPTION] [FILE]...\n");
4310306
4310307
4310308
4310309
4310310
 compare (void *p1, void *p2)
4310311
4310312
 char **pp1 = p1;
 char **pp2 = p2;
4310313
4310314
4310315
 return (strcmp (*pp1, *pp2));
4310316
 }
4310317
```

102.1.18 applic/man.c

Si veda la sezione 92.14.

```
#include <unistd.h>
4320001
4320002
 #include <stdlib.h>
 #include <errno.h>
4320003
 //----
4320004
 #define MAX_LINES
 20
4320005
4320006
 #define MAX_COLUMNS 80
 //----
4320007
4320008
 static char *man_page_directory = "/usr/share/man";
 //-----
4320009
 static void usage
4320010
 (void);
4320011
 static FILE *open_man_page (int section, char *name);
4320012
 static void build_path_name (int section, char *name, char *path);
 //----
4320013
4320014
4320015
 main (int argc, char *argv[], char *envp[])
4320016
4320017
 FILE
 *fp;
4320018
 char
 *name;
4320019
 int
 section;
4320020
 int
 C;
4320021
 int
 line
 = 1; // Line internal counter.
 column = 1; // Column internal counter.
4320022
 int
4320023
 int
 loop;
4320024
 //
4320025
 // There must be minimum an argument, and maximum two.
4320026
 if (argc < 2 \mid | argc > 3)
4320027
4320028
 {
4320029
 usage ();
4320030
 return (1);
4320031
4320032
4320033
 // If there are two arguments, there must be the
 // section number.
4320034
 //
4320035
4320036
 if (argc == 3)
4320037
4320038
 section = atoi (argv[1]);
4320039
 name = argv[2];
4320040
 }
4320041
 else
4320042
4320043
 section = 0;
4320044
 name = argv[1];
4320045
```

```
4320046
 //
4320047
 // Try to open the manual page.
4320048
4320049
 fp = open_man_page (section, name);
 //
4320050
4320051
 if (fp == NULL)
4320052
 {
4320053
 //
4320054
 // Error opening file.
 //
4320055
4320056
 return (1);
 }
4320057
4320058
4320059
 //
4320060
 // The following loop continues while the file
4320061
 // gives characters, or when a command to change
 // file or to quit is given.
4320062
4320063
 //
4320064
 for (loop = 1; loop;)
4320065
4320066
 //
4320067
 // Read a single character.
4320068
 //
4320069
 c = getc (fp);
4320070
 //
 if (c == EOF)
4320071
4320072
4320073
 loop = 0;
4320074
 break;
4320075
 }
4320076
 //
4320077
 // If the character read is a special one,
4320078
 // the line/column calculation is modified,
4320079
 // so that it is known when to stop scrolling.
 //
4320080
4320081
 switch (c)
4320082
 case '\r':
4320083
4320084
4320085
 // Displaying this character, the cursor should go
4320086
 // back to the first column. So the column counter
4320087
 // is reset.
4320088
 //
4320089
 column = 1;
4320090
 break;
 case '\n':
4320091
4320092
 //
4320093
 // Displaying this character, the cursor should go
```

```
4320094
 // back to the next line, at the first column.
4320095
 // So the column counter is reset and the line
4320096
 // counter is incremented.
4320097
 line++;
4320098
4320099
 column = 1;
4320100
 break;
 case '\b':
4320101
4320102
 //
4320103
 // Displaying this character, the cursor should go
4320104
 // back one position, unless it is already at the
4320105
 // beginning.
4320106
 //
4320107
 if (column > 1)
4320108
4320109
 column--;
4320110
4320111
 break;
4320112
 default:
 //
4320113
4320114
 // Any other character must increase the column
4320115
 // counter.
4320116
 //
4320117
 column++;
4320118
 }
4320119
 //
4320120
 // Display the character, even if it is a special one:
4320121
 // it is responsibility of the screen device management
4320122
 // to do something good with special characters.
 //
4320123
4320124
 putchar (c);
4320125
 //
4320126
 // If the column counter is gone beyond the screen columns,
4320127
 // then adjust the column counter and increment the line
 // counter.
4320128
4320129
 //
4320130
 if (column > MAX_COLUMNS)
4320131
4320132
 column -= MAX_COLUMNS;
4320133
 line++;
4320134
 }
4320135
 //
4320136
 // Check if there is space for scrolling.
4320137
4320138
 if (line < MAX_LINES)</pre>
4320139
 {
4320140
 continue;
4320141
```

```
4320142
 //
4320143
 // Here, displayed lines are MAX_LINES.
4320144
 //
4320145
 if (column > 1)
 {
4320146
4320147
 //
4320148
 // Something was printed at the current line: must
4320149
 // do a new line.
4320150
 //
 putchar ('\n');
4320151
 }
4320152
4320153
 //
4320154
 // Show the more prompt.
4320155
4320156
 printf ("--More--");
4320157
 fflush (stdout);
4320158
 //
4320159
 // Read a character from standard input.
4320160
 //
4320161
 c = getchar ();
4320162
 //
4320163
 // Consider command 'q', but any other character
4320164
 // can be introduced, to let show the next page.
4320165
4320166
 switch (c)
4320167
 {
4320168
 case 'Q':
 case 'q':
4320169
4320170
 //
4320171
 // Quit. But must erase the '--More--' prompt.
4320172
4320173
 printf ("\b \b\b \b\b \b\b \b\b \b");
4320174
 printf ("\b \b\b \b\b \b\b \b");
4320175
 fclose (fp);
4320176
 return (0);
4320177
 }
 //
4320178
4320179
 // Backspace to overwrite '--More--' and the character
4320180
 // pressed.
 //
4320181
4320182
 4320183
 //
4320184
 // Reset line/column counters.
4320185
4320186
 column = 1;
4320187
 line = 1;
 }
4320188
4320189
 //
```

```
4320190
 // Close the file pointer if it is still open.
4320191
 //
4320192
 if (fp != NULL)
4320193
4320194
 fclose (fp);
4320195
4320196
 //
4320197
 return (0);
4320198
4320199
 static void
4320200
4320201
 usage (void)
4320202
4320203
 fprintf (stderr, "Usage: man [SECTION] NAME\n");
4320204
 //-----
4320205
4320206
 FILE *
4320207
 open_man_page (int section, char *name)
4320208
4320209
 FILE
 *fp;
4320210
 path[PATH_MAX];
 char
4320211
 struct stat file_status;
4320212
 //
4320213
 //
4320214
 //
4320215
 if (section > 0)
4320216
4320217
 build_path_name (section, name, path);
4320218
 //
 // Check if file exists.
4320219
4320220
 //
 if (stat (path, &file_status) != 0)
4320221
4320222
 {
4320223
 fprintf (stderr, "Man page %s(%i) does not exist!\n",
4320224
 name, section);
4320225
 return (NULL);
4320226
4320227
 }
4320228
 else
4320229
4320230
 //
4320231
 // Must try a section.
4320232
 //
4320233
 for (section = 1; section < 9; section++)</pre>
 {
4320234
4320235
 build_path_name (section, name, path);
4320236
4320237
 // Check if file exists.
```

```
4320238
 //
4320239
 if (stat (path, &file_status) == 0)
4320240
4320241
 //
 // Found.
4320242
4320243
 //
4320244
 break;
4320245
 }
4320246
 }
 }
4320247
 //
4320248
4320249
 // Check if a file was found.
4320250
4320251
 if (section < 9)
4320252
 fp = fopen (path, "r");
4320253
4320254
4320255
 if (fp == NULL)
4320256
 {
 //
4320257
4320258
 // Error opening file.
4320259
4320260
 perror (path);
4320261
 return (NULL);
4320262
 }
4320263
 else
 {
4320264
4320265
 //
4320266
 // Opened right.
4320267
4320268
 return (fp);
4320269
4320270
 }
4320271
 else
4320272
 {
4320273
 fprintf (stderr, "Man page %s does not exist!\n",
4320274
4320275
 return (NULL);
 }
4320276
4320277
4320278
4320279
 void
4320280
 build_path_name (int section, char *name, char *path)
4320281
 char string_section[10];
4320282
4320283
 //
 // Convert the section number into a string.
4320284
4320285
```

```
sprintf (string_section, "%i", section);
4320286
4320287
 //
4320288
 // Prepare the path to the man file.
4320289
 path[0] = 0;
4320290
4320291
 strcat (path, man_page_directory);
4320292
 strcat (path, "/");
4320293
 strcat (path, name);
4320294
 strcat (path, ".");
 strcat (path, string_section);
4320295
4320296
```

102.1.19 applic/mkdir.c

Si veda la sezione 92.15.

```
4330001
 #include <sys/os16.h>
4330002
 #include <sys/stat.h>
4330003
 #include <sys/types.h>
 #include <unistd.h>
4330004
4330005
 #include <stdlib.h>
4330006
 #include <fcntl.h>
 #include <errno.h>
4330007
 #include <signal.h>
4330008
4330009
 #include <stdio.h>
4330010
 #include <string.h>
4330011
 #include <limits.h>
4330012
 #include <libgen.h>
 //----
4330013
4330014
 static int mkdir_parents (const char *path, mode_t mode);
4330015
 static void usage
 (void);
4330016
 //----
4330017
4330018
 main (int argc, char *argv[], char *envp[])
4330019
4330020
 sysmsg_uarea_t msg;
4330021
 status;
 int
 mode_t
 = 0;
4330022
 mode
 // Index inside mode argument.
4330023
 int
 m;
4330024
 int
 digit;
4330025
 char
 **dir;
4330026
 int.
 d;
 // Directory index.
4330027
 int
 option_p = 0;
4330028
 option_m = 0;
 int
4330029
 opt;
4330030
 extern char
 *optarg;
4330031
 extern int
 optind;
4330032
 extern int
 optopt;
```

```
4330033
 //
4330034
 // There must be at least an argument, plus the program name.
4330035
 //
4330036
 if (argc < 2)
4330037
 {
4330038
 usage ();
4330039
 return (1);
4330040
 }
4330041
 //
 // Check for options, starting from 'p'. The 'dir' pointer is used
4330042
 // to calculate the argument pointer to the first directory [1].
4330043
4330044
 // The macro-instruction 'max()' is declared inside <sys/os16.h>
4330045
 // and does the expected thing.
4330046
 //
 while ((opt = getopt (argc, argv, ":pm:")) != -1)
4330047
4330048
4330049
 switch (opt)
4330050
 {
4330051
 case 'm':
4330052
 option_m = 1;
4330053
 for (m = 0; m < strlen (optarg); m++)
4330054
4330055
 digit = (optarg[m] - '0');
4330056
 if (digit < 0 || digit > 7)
4330057
 {
4330058
 usage ();
4330059
 return (2);
4330060
4330061
 mode = mode * 8 + digit;
 }
4330062
4330063
 break;
 case 'p':
4330064
4330065
 option_p = 1;
4330066
 break;
 case '?':
4330067
4330068
 printf ("Unknown option -%c.\n", optopt);
4330069
 usage ();
4330070
 return (1);
4330071
 break;
 case ':':
4330072
 printf ("Missing argument for option -%c\n", optopt);
4330073
4330074
 usage ();
4330075
 return (2);
4330076
 break;
 default:
4330077
4330078
 printf ("Getopt problem: unknown option %c\n", opt);
4330079
 return (3);
4330080
```

```
}
4330081
4330082
 //
4330083
 dir = argv + optind;
4330084
 // Check if the mode is to be set to a default value.
4330085
4330086
4330087
 if (!option_m)
4330088
 {
4330089
 //
 // Default mode.
4330090
4330091
 //
4330092
 sys (SYS_UAREA, &msg, (sizeof msg));
4330093
 mode = 0777 \& \sim msg.umask;
 }
4330094
4330095
4330096
 // Directory creation.
4330097
4330098
 for (d = 0; dir[d] != NULL; d++)
4330099
 if (option_p)
4330100
4330101
 {
4330102
 status = mkdir_parents (dir[d], mode);
4330103
 if (status != 0)
4330104
4330105
 perror (dir[d]);
4330106
 return (3);
4330107
4330108
 }
4330109
 else
4330110
4330111
 status = mkdir (dir[d], mode);
4330112
 if (status != 0)
4330113
4330114
 perror (dir[d]);
4330115
 return (4);
4330116
 }
4330117
 }
4330118
 }
4330119
4330120
 // All done.
4330121
 //
4330122
 return (0);
4330123
4330124
4330125
 static int
4330126
 mkdir_parents (const char *path, mode_t mode)
4330127
4330128
 char
 path_copy[PATH_MAX];
```

```
4330129
 char
 *path_parent;
4330130
 struct stat fst;
4330131
 int
 status;
4330132
 //
 // Check if the path is empty.
4330133
4330134
4330135
 if (path == NULL || strlen (path) == 0)
4330136
 {
4330137
 //
 // Recursion ends here.
4330138
4330139
 //
4330140
 return (0);
4330141
 }
4330142
 //
 // Check if it does already exists.
4330143
4330144
 //
4330145
 status = stat (path, &fst);
4330146
 if (status == 0 && fst.st_mode & S_IFDIR)
4330147
 {
 //
4330148
4330149
 // The path exists and is a directory.
4330150
 //
4330151
 return (0);
4330152
 }
4330153
 else if (status == 0 && !(fst.st_mode & S_IFDIR))
 {
4330154
4330155
 //
4330156
 // The path exists but is not a directory.
4330157
 // Not a directory.
4330158
 errno = ENOTDIR;
4330159
 return (-1);
 }
4330160
4330161
 //
4330162
 // Get the directory path.
 //
4330163
4330164
 strncpy (path_copy, path, PATH_MAX);
 path_parent = dirname (path_copy);
4330165
4330166
 //
4330167
 // If it is `.', or \'/', the recursion is terminated.
4330168
4330169
 if (strncmp (path_parent, ".", PATH_MAX) == 0
4330170
 strncmp (path_parent, "/", PATH_MAX) == 0)
4330171
4330172
 return (0);
 }
4330173
4330174
 //
 // Otherwise, continue the recursion.
4330175
4330176
 //
```

```
4330177
 status = mkdir_parents (path_parent, mode);
4330178
 if (status != 0)
4330179
4330180
 return (-1);
4330181
4330182
 //
4330183
 // Previous directories are there: create the current one.
4330184
4330185
 status = mkdir (path, mode);
 if (status)
4330186
4330187
 {
4330188
 perror (path);
4330189
 return (-1);
4330190
4330191
4330192
 return (0);
4330193
4330194
4330195
 static void
 usage (void)
4330196
4330197
4330198
 fprintf (stderr, "Usage: mkdir [-p] [-m OCTAL_MODE] DIR...\n");
4330199
```

102.1.20 applic/more.c

Si veda la sezione 92.16.

```
4340001
 #include <unistd.h>
4340002
 #include <errno.h>
 //----
4340003
4340004
 #define MAX_LINES
 20
 #define MAX COLUMNS 80
4340005
 //----
4340006
4340007
 static void usage (void);
4340008
4340009
 int
4340010
 main (int argc, char *argv[], char *envp[])
4340011
4340012
 FILE
 *fp;
4340013
 char
 *name;
4340014
 int
 c;
4340015
 int
 line
 = 1; // Line internal counter.
4340016
 column = 1; // Column internal counter.
 int
4340017
 int
 // Index inside arguments.
 a;
4340018
 int
 loop;
4340019
4340020
 // There must be at least an argument, plus the program name.
```

```
4340021
 //
4340022
 if (argc < 2)
4340023
4340024
 usage ();
 return (1);
4340025
 }
4340026
 //
4340027
4340028
 // No options are allowed.
4340029
 for (a = 1; a < argc; a++)
4340030
4340031
 {
4340032
 //
4340033
 // Get next name from arguments.
4340034
4340035
 name = argv[a];
4340036
 //
 // Try to open the file, read only.
4340037
4340038
 //
4340039
 fp = fopen (name, "r");
 //
4340040
 if (fp == NULL)
4340041
 {
4340042
4340043
 //
4340044
 // Error opening file.
4340045
 //
4340046
 perror (name);
4340047
 return (1);
4340048
 }
4340049
 //
4340050
 // Print the file name to be displayed.
4340051
 printf ("== %s ==\n", name);
4340052
4340053
 line++;
 //
4340054
 // The following loop continues while the file
4340055
4340056
 // gives characters, or when a command to change
4340057
 // file or to quit is given.
 //
4340058
 for (loop = 1; loop; )
4340059
 {
4340060
4340061
 //
4340062
 // Read a single character.
4340063
4340064
 c = getc (fp);
 //
4340065
4340066
 if (c == EOF)
4340067
4340068
 loop = 0;
```

```
4340069
 break;
4340070
 }
4340071
 //
4340072
 // If the character read is a special one,
 // the line/column calculation is modified,
4340073
4340074
 // so that it is known when to stop scrolling.
4340075
 //
4340076
 switch (c)
4340077
 case '\r':
4340078
4340079
 //
4340080
 // Displaying this character, the cursor should go
4340081
 // back to the first column. So the column counter
4340082
 // is reset.
 //
4340083
4340084
 column = 1;
4340085
 break;
4340086
 case '\n':
4340087
 // Displaying this character, the cursor should go
4340088
4340089
 // back to the next line, at the first column.
 // So the column counter is reset and the line
4340090
4340091
 // counter is incremented.
4340092
4340093
 line++;
4340094
 column = 1;
4340095
 break;
 case '\b':
4340096
4340097
4340098
 // Displaying this character, the cursor should go
 // back one position, unless it is already at the
4340099
 // beginning.
4340100
4340101
 //
4340102
 if (column > 1)
4340103
4340104
 column--;
4340105
 }
4340106
 break;
 default:
4340107
4340108
 //
4340109
 // Any other character must increase the column
4340110
 // counter.
4340111
 //
4340112
 column++;
4340113
 }
4340114
 //
4340115
 // Display the character, even if it is a special one:
4340116
 // it is responsibility of the screen device management
```

```
4340117
 // to do something good with special characters.
4340118
4340119
 putchar (c);
4340120
 //
 // If the column counter is gone beyond the screen columns,
4340121
4340122
 // then adjust the column counter and increment the line
4340123
 // counter.
4340124
 //
4340125
 if (column > MAX_COLUMNS)
4340126
4340127
 column -= MAX_COLUMNS;
4340128
 line++;
4340129
 }
4340130
 //
4340131
 // Check if there is space for scrolling.
4340132
 //
4340133
 if (line < MAX_LINES)</pre>
4340134
 {
 continue;
4340135
4340136
4340137
 //
4340138
 // Here, displayed lines are MAX_LINES.
4340139
4340140
 if (column > 1)
4340141
 {
4340142
 //
4340143
 // Something was printed at the current line: must
4340144
 // do a new line.
4340145
4340146
 putchar ('\n');
4340147
 }
4340148
 //
4340149
 // Show the more prompt.
4340150
 printf ("--More--");
4340151
4340152
 fflush (stdout);
4340153
4340154
 // Read a character from standard input.
4340155
4340156
 c = getchar();
4340157
 //
4340158
 // Consider commands 'n' and 'q', but any other character
4340159
 // can be introduced, to let show the next page.
4340160
 switch (c)
4340161
4340162
4340163
 case 'N':
4340164
 case 'n':
```

```
4340165
 //
4340166
 // Go to the next file, if any.
4340167
 //
4340168
 fclose (fp);
4340169
 fp = NULL;
4340170
 loop = 0;
4340171
 break;
4340172
 case 'Q':
4340173
 case 'q':
4340174
 //
4340175
 // Quit. But must erase the '--More--' prompt.
4340176
4340177
 printf ("\b \b\b \b\b \b\b \b\b \b");
4340178
 printf ("\b \b\b \b\b \b\b \b");
4340179
 fclose (fp);
4340180
 return (0);
4340181
 }
4340182
 //
4340183
 // Backspace to overwrite '--More--' and the character
4340184
 // pressed.
4340185
 //
4340186
 4340187
4340188
 // Reset line/column counters.
4340189
 //
4340190
 column = 1;
4340191
 line = 1;
4340192
 }
4340193
 //
4340194
 // Close the file pointer if it is still open.
4340195
 //
4340196
 if (fp != NULL)
4340197
4340198
 fclose (fp);
4340199
4340200
 }
 //
4340201
 return (0);
4340202
4340203
 //----
4340204
4340205
 static void
4340206
 usage (void)
4340207
4340208
 fprintf (stderr, "Usage: more FILE...\n");
4340209
```

102.1.21 applic/mount.c

Si veda la sezione 98.4.

```
4350001
 #include <unistd.h>
4350002
 #include <stdlib.h>
4350003
 #include <sys/stat.h>
4350004
 #include <sys/types.h>
4350005
 #include <fcntl.h>
4350006
 #include <errno.h>
 #include <signal.h>
4350007
 #include <stdio.h>
4350008
4350009
 #include <sys/wait.h>
4350010
 #include <stdio.h>
4350011
 #include <string.h>
 #include <limits.h>
4350012
 #include <sys/os16.h>
4350013
4350014
 //----
4350015
 static void usage (void);
4350016
4350017
4350018
 main (int argc, char *argv[], char *envp[])
4350019
4350020
 int
 options;
4350021
 int
 status;
 //
4350022
 //
4350023
4350024
 //
4350025
 if (argc < 3 \mid \mid argc > 4)
4350026
 {
4350027
 usage ();
4350028
 return (1);
 }
4350029
4350030
 //
4350031
 // Set options.
4350032
 //
4350033
 if (argc == 4)
4350034
4350035
 if
 (strcmp (argv[3], "rw") == 0)
4350036
 {
4350037
 options = MOUNT_DEFAULT;
4350038
 else if (strcmp (argv[3], "ro") == 0)
4350039
4350040
4350041
 options = MOUNT_RO;
4350042
4350043
 else
 {
4350044
4350045
 printf ("Invalid mount option: only \"ro\" or \"rw\" "
```

```
"are allowed\n");
4350046
4350047
 return (2);
4350048
4350049
 else
4350050
4350051
 {
4350052
 options = MOUNT_DEFAULT;
4350053
4350054
 //
 // System call.
4350055
4350056
4350057
 status = mount (argv[1], argv[2], options);
4350058
 if (status != 0)
4350059
4350060
 perror (NULL);
4350061
 return (2);
4350062
4350063
 //
4350064
 return (0);
4350065
4350066
4350067
 static void
 usage (void)
4350068
4350069
 fprintf (stderr, "Usage: mount DEVICE MOUNT_POINT "
4350070
 "[MOUNT_OPTIONS] \n");
4350071
4350072
```

102.1.22 applic/ps.c

Si veda la sezione 92.17.

```
4360001
 #include <kernel/proc.h>
4360002
 #include <unistd.h>
 #include <stdio.h>
4360003
 #include <fcntl.h>
4360004
4360005
 #include <unistd.h>
 #include <stdlib.h>
4360006
4360007
 //----
4360008
 void
4360009
 print_proc_head (void)
4360010
 printf (
4360011
4360012
 \n"
 "pp p pg
 "id id rp tty uid euid suid usage s iaddr isiz daddr dsiz sp
4360013
4360014
 );
4360015
4360016
```

```
4360017
 void
4360018
 print_proc_pid (proc_t *ps, pid_t pid)
4360019
4360020
 char stat;
4360021
 switch (ps->status)
4360022
4360023
 case PROC EMPTY : stat = '-'; break;
4360024
 case PROC_CREATED : stat = 'c'; break;
4360025
 case PROC_READY
 : stat = 'r'; break;
 case PROC_RUNNING : stat = 'R'; break;
4360026
 case PROC_SLEEPING: stat = 's'; break;
4360027
4360028
 case PROC_ZOMBIE : stat = 'z'; break;
 default
4360029
 : stat = '?'; break;
4360030
4360031
 printf ("%2i %2i %2i %04x %4i %4i %4i %02i.%02i %c %05lx %04x ",
4360032
4360033
 (unsigned int) ps->ppid,
4360034
 (unsigned int) pid,
 (unsigned int) ps->pgrp,
4360035
 (unsigned int) ps->device_tty,
4360036
4360037
 (unsigned int) ps->uid,
4360038
 (unsigned int) ps->euid,
4360039
 (unsigned int) ps->suid,
4360040
 (unsigned int) ((ps->usage / CLOCKS_PER_SEC) / 60),
 (unsigned int) ((ps->usage / CLOCKS_PER_SEC) % 60),
4360041
4360042
 stat,
4360043
 (unsigned long int) ps->address_i,
4360044
 (unsigned int) ps->size_i);
4360045
 printf ("%051x %04x %04x %s",
4360046
4360047
 (unsigned long int) ps->address_d,
 (unsigned int) ps->size_d,
4360048
4360049
 (unsigned int) ps->sp,
4360050
 ps->name);
4360051
4360052
 printf ("\n");
4360053
4360054
4360055
 int
 main (void)
4360056
4360057
4360058
 pid_t
 pid;
4360059
 proc_t *ps;
4360060
 int
 fd;
 ssize_t size_read;
4360061
 buffer[sizeof (proc_t)];
4360062
 char
4360063
4360064
 fd = open ("/dev/kmem_ps", O_RDONLY);
```

```
4360065
 if (fd < 0)
4360066
 {
4360067
 perror ("ps: cannot open \"/dev/kmem_ps\"");
4360068
 exit (0);
4360069
4360070
4360071
 print_proc_head ();
4360072
 for (pid = 0; pid < PROCESS_MAX; pid++)
4360073
 lseek (fd, (off_t) pid, SEEK_SET);
4360074
 size_read = read (fd, buffer, sizeof (proc_t));
4360075
4360076
 if (size_read < sizeof (proc_t))</pre>
4360077
4360078
 printf ("ps: cannot read \"/dev/kmem_ps\" pid %i", pid);
4360079
 perror (NULL);
4360080
 continue;
4360081
 ps = (proc_t *) buffer;
4360082
4360083
 if (ps->status > 0)
4360084
4360085
 ps->name[PATH_MAX-1] = 0; // Terminated string.
4360086
 print_proc_pid (ps, pid);
4360087
 }
4360088
4360089
4360090
 close (fd);
4360091
 return (0);
4360092
```

102.1.23 applic/rm.c

Si veda la sezione 92.18.

```
#include <fcntl.h>
4370001
4370002
 #include <sys/stat.h>
4370003
 #include <stddef.h>
4370004
 #include <unistd.h>
4370005
 #include <errno.h>
4370006
 //----
4370007
 static void usage (void);
4370008
 //----
4370009
 main (int argc, char *argv[], char *envp[])
4370010
4370011
 {
4370012
 int
 // Argument index.
 a;
4370013
 int
 status;
4370014
 struct stat file_status;
4370015
```

```
4370016
 // No options are known, but at least an argument must be given.
4370017
 //
4370018
 if (argc < 2)
4370019
4370020
 usage ();
4370021
 return (1);
4370022
 }
4370023
 //
4370024
 // Scan arguments.
4370025
4370026
 for(a = 1; a < argc; a++)
4370027
 {
4370028
 //
4370029
 // Verify if the file exists.
4370030
 //
 if (stat(argv[a], &file_status) != 0)
4370031
4370032
4370033
 fprintf (stderr, "File \"%s\" does not exist!\n",
4370034
 argv[a]);
4370035
 continue;
4370036
 }
 //
4370037
4370038
 // File exists: check the file type.
4370039
4370040
 if (S_ISDIR (file_status.st_mode))
 {
4370041
 fprintf (stderr, "Cannot remove directory \"%s\"!\n",
4370042
4370043
 argv[a]);
 continue;
4370044
 }
4370045
4370046
 //
4370047
 // Can remove it.
4370048
 //
4370049
 status = unlink (argv[a]);
 if (status != 0)
4370050
4370051
4370052
 perror (NULL);
4370053
 return (2);
4370054
4370055
4370056
 return (0);
4370057
4370058
4370059
 static void
 usage (void)
4370060
4370061
 {
4370062
 fprintf (stderr, "Usage: rm FILE...\n");
```

```
4370063 }
```

102.1.24 applic/shell.c

Si veda la sezione 92.19.

```
4380001
 #include <unistd.h>
4380002
 #include <stdlib.h>
4380003
 #include <sys/stat.h>
4380004
 #include <sys/types.h>
 #include <fcntl.h>
4380005
4380006
 #include <errno.h>
4380007
 #include <unistd.h>
 #include <signal.h>
4380008
 #include <stdio.h>
4380009
4380010
 #include <sys/wait.h>
 #include <stdio.h>
4380011
4380012
 #include <string.h>
 #include <limits.h>
4380013
4380014
 #include <sys/os16.h>
 //-----
4380015
4380016
 #define PROMPT_SIZE
 16
 //----
4380017
4380018
 static void sh_cd
 (int argc, char *argv[]);
 static void sh_pwd
4380019
 (int argc, char *argv[]);
4380020
 static void sh_umask
 (int argc, char *argv[]);
4380021
4380022
 main (int argc, char *argv[], char *envp[])
4380023
4380024
4380025
 char
 buffer_cmd[ARG_MAX/2];
4380026
 char
 *argv_cmd[ARG_MAX/16];
 prompt[PROMPT_SIZE];
4380027
 char
4380028
 uid_t
 uid;
4380029
 int
 argc_cmd;
4380030
 pid_t
 pid_cmd;
4380031
 pid_t
 pid_dead;
4380032
 int
 status;
4380033
 //
4380034
 //
4380035
4380036
 uid = geteuid ();
 //
4380037
4380038
 // Load processes, reading the keyboard.
4380039
 while (1)
4380040
4380041
4380042
 if (uid == 0)
```

```
4380043
4380044
 strncpy (prompt, "# ", PROMPT_SIZE);
4380045
 }
4380046
 else
4380047
 {
4380048
 strncpy (prompt, "$ ", PROMPT_SIZE);
4380049
4380050
 //
4380051
 input_line (buffer_cmd, prompt, (ARG_MAX/2), INPUT_LINE_ECHO);
4380052
 // Clear 'argv_cmd[]';
4380053
4380054
4380055
 for (argc_cmd = 0; argc_cmd < (ARG_MAX/16); argc_cmd++)</pre>
4380056
4380057
 argv_cmd[argc_cmd] = NULL;
 }
4380058
 //
4380059
 // Initialize the command scan.
4380060
4380061
 argv_cmd[0] = strtok (buffer_cmd, " \t");
4380062
4380063
 //
4380064
 // Verify: if the input is not valid, loop again.
4380065
4380066
 if (argv_cmd[0] == NULL)
 {
4380067
4380068
 continue;
4380069
4380070
 //
4380071
 // Find the arguments.
4380072
4380073
 for (argc\_cmd = 1;
 argc_cmd < ((ARG_MAX/16)-1) && argv_cmd[argc_cmd-1] != NULL;</pre>
4380074
4380075
 argc_cmd++)
4380076
 {
4380077
 argv_cmd[argc_cmd] = strtok (NULL, " \t");
 }
4380078
 //
4380079
4380080
 // If there are too many arguments, show a message and continue.
4380081
4380082
 if (argv_cmd[argc_cmd-1] != NULL)
4380083
 {
4380084
 // Argument list too long.
 errset (E2BIG);
4380085
 perror (NULL);
4380086
 continue;
 }
4380087
4380088
 //
 // Correct the value for 'argc_cmd', because actually
4380089
4380090
 // it counts also the NULL element.
```

```
//
4380091
4380092
 argc_cmd--;
4380093
 //
 // Verify if it is an internal command.
4380094
 //
4380095
 if
 (strcmp (argv_cmd[0], "exit") == 0)
4380096
4380097
4380098
 return (0);
4380099
 else if (strcmp (argv_cmd[0], "cd") == 0)
4380100
4380101
4380102
 sh_cd (argc_cmd, argv_cmd);
4380103
 continue;
4380104
 }
 else if (strcmp (argv_cmd[0], "pwd") == 0)
4380105
4380106
4380107
 sh_pwd (argc_cmd, argv_cmd);
4380108
 continue;
4380109
 else if (strcmp (argv_cmd[0], "umask") == 0)
4380110
4380111
4380112
 sh_umask (argc_cmd, argv_cmd);
4380113
 continue;
 }
4380114
 //
4380115
4380116
 // It should be a program to run.
4380117
4380118
 pid\_cmd = fork ();
4380119
 if (pid\_cmd == -1)
4380120
4380121
 printf ("%s: cannot run command", argv[0]);
4380122
 perror (NULL);
4380123
4380124
 else if (pid_cmd == 0)
4380125
4380126
 execvp (argv_cmd[0], argv_cmd);
4380127
 perror (NULL);
4380128
 exit (0);
 }
4380129
4380130
 while (1)
4380131
 {
4380132
 pid_dead = wait (&status);
4380133
 if (pid_dead == pid_cmd)
4380134
4380135
 break;
4380136
4380137
4380138
 printf ("pid %i terminated with status %i.\n",
```

```
4380139
 (int) pid_dead, status);
4380140
 }
4380141
4380142
4380143
 static void
 sh_cd (int argc, char *argv[])
4380144
4380145
4380146
 int status;
4380147
 //
 if (argc != 2)
4380148
4380149
 {
4380150
 errset (EINVAL);
 // Invalid argument.
4380151
 perror (NULL);
4380152
 return;
4380153
4380154
 //
4380155
 status = chdir (argv[1]);
4380156
 if (status != 0)
4380157
4380158
 perror (NULL);
4380159
4380160
 return;
4380161
4380162
 static void
4380163
4380164
 sh_pwd (int argc, char *argv[])
4380165
4380166
 char path[PATH_MAX];
4380167
 void *pstatus;
4380168
4380169
 if (argc != 1)
4380170
4380171
 errset (EINVAL);
 // Invalid argument.
4380172
 perror (NULL);
4380173
 return;
4380174
 }
4380175
 //
4380176
 // Get the current directory.
4380177
4380178
 pstatus = getcwd (path, (size_t) PATH_MAX);
4380179
 if (pstatus == NULL)
4380180
4380181
 perror (NULL);
4380182
 else
4380183
4380184
4380185
 printf ("%s\n", path);
4380186
```

```
4380187
 return;
4380188
 }
4380189
 //----
 static void
4380190
 sh_umask (int argc, char *argv[])
4380191
4380192
4380193
 sysmsg_uarea_t msg;
4380194
 char
 // Index inside the umask octal string.
 *m;
4380195
 int
 mask;
4380196
 int
 digit;
4380197
 //
4380198
 if (argc > 2)
4380199
 {
4380200
 errset (EINVAL);
 // Invalid argument.
4380201
 perror (NULL);
4380202
 return;
4380203
 }
4380204
 //
4380205
 // If no argument is available, the umask is shown, with a direct
 // system call.
4380206
4380207
 //
4380208
 if (argc == 1)
4380209
 {
4380210
 sys (SYS_UAREA, &msg, (sizeof msg));
4380211
 printf ("%04o\n", msg.umask);
4380212
 return;
 }
4380213
4380214
 //
4380215
 // Get the mask: must be the first argument.
4380216
4380217
 for (mask = 0, m = argv[1]; *m != 0; m++)
4380218
4380219
 digit = (*m - '0');
4380220
 if (digit < 0 || digit > 7)
4380221
4380222
 // Invalid argument.
 errset (EINVAL);
4380223
 perror (NULL);
4380224
 return;
 }
4380225
4380226
 mask = mask * 8 + digit;
4380227
 }
4380228
 //
4380229
 // Set the umask and return.
4380230
4380231
 umask (mask);
4380232
 return;
4380233
```

102.1.25 applic/touch.c

Si veda la sezione 92.20.

```
#include <fcntl.h>
4390001
4390002
 #include <sys/stat.h>
4390003
 #include <utime.h>
4390004
 #include <stddef.h>
4390005
 #include <unistd.h>
4390006
 #include <errno.h>
 //----
4390007
4390008
 static void usage (void);
4390009
4390010
4390011
 main (int argc, char *argv[], char *envp[])
4390012
 // Argument index.
4390013
 int
 a;
4390014
 int
 status;
4390015
 struct stat file_status;
4390016
 // No options are known, but at least an argument must be given.
4390017
4390018
4390019
 if (argc < 2)
4390020
 {
4390021
 usage ();
 return (1);
4390022
 }
4390023
 //
4390024
4390025
 // Scan arguments.
4390026
 for (a = 1; a < argc; a++)
4390027
4390028
 {
4390029
 //
4390030
 // Verify if the file exists, through the return value of
4390031
 // 'stat()'. No other checks are made.
4390032
 //
4390033
 if (stat(argv[a], &file_status) == 0)
4390034
 {
4390035
 //
4390036
 // File exists: should be updated the times.
4390037
4390038
 status = utime (argv[a], NULL);
 if (status != 0)
4390039
4390040
4390041
 perror (NULL);
4390042
 return (2);
4390043
 }
4390044
 }
4390045
 else
```

```
4390046
4390047
 //
4390048
 // File does not exist: should be created.
4390049
 status = open (argv[a], O_WRONLY|O_CREAT|O_TRUNC, 0666);
4390050
4390051
4390052
 if (status >= 0)
4390053
 {
4390054
 // Here, the variable 'status' is the file
4390055
4390056
 // descriptor to be closed.
4390057
4390058
 status = close (status);
4390059
 if (status != 0)
4390060
4390061
 perror (NULL);
4390062
 return (3);
4390063
4390064
 }
4390065
 else
 {
4390066
4390067
 perror (NULL);
4390068
 return (4);
4390069
4390070
4390071
4390072
 return (0);
4390073
4390074
4390075
 static void
 usage (void)
4390076
4390077
4390078
 fprintf (stderr, "Usage: touch FILE...\n");
4390079
```

102.1.26 applic/tty.c

Si veda la sezione 92.21.

```
#include <fcntl.h>
4400001
4400002
 #include <sys/stat.h>
4400003
 #include <utime.h>
4400004
 #include <stddef.h>
4400005
 #include <unistd.h>
 #include <errno.h>
4400006
 #include <sys/os16.h>
4400007
4400008
 #include <sys/types.h>
4400009
```

```
4400010
 static void
 usage (void);
4400011
4400012
4400013
 main (int argc, char *argv[], char *envp[])
4400014
 {
4400015
 int
 dev_minor;
4400016
 struct stat
 file status;
4400017
 //
4400018
 // No options and no arguments.
4400019
4400020
 if (argc > 1)
4400021
 {
4400022
 usage ();
4400023
 return (1);
4400024
4400025
 //
4400026
 // Verify the standard input.
4400027
 //
4400028
 if (fstat (STDIN_FILENO, &file_status) == 0)
4400029
4400030
 if (major (file_status.st_rdev) == DEV_CONSOLE_MAJOR)
4400031
 {
4400032
 dev_minor = minor (file_status.st_rdev);
4400033
 // If minor is equal to 0xFF, it is '/dev/console'
4400034
4400035
 // that is not a controlling terminal, but just
4400036
 // a reference for the current virtual console.
4400037
 //
4400038
 if (dev_minor < 0xFF)
4400039
 printf ("/dev/console%i\n", dev_minor);
4400040
4400041
 }
4400042
4400043
 }
4400044
 else
4400045
 perror ("Cannot get standard input file status");
4400046
4400047
 return (2);
 }
4400048
4400049
 //
4400050
 return (0);
 }
4400051
4400052
4400053
 static void
4400054
4400055
 usage (void)
4400056
4400057
 fprintf (stderr, "Usage: tty\n");
```

```
4400058 }
```

102.1.27 applic/umount.c

Si veda la sezione 98.4.

```
4410001
 #include <unistd.h>
4410002
 #include <stdlib.h>
4410003
 #include <sys/stat.h>
 #include <sys/types.h>
4410004
 #include <fcntl.h>
4410005
4410006
 #include <errno.h>
4410007
 #include <signal.h>
 #include <stdio.h>
4410008
4410009
 #include <sys/wait.h>
4410010
 #include <stdio.h>
4410011
 #include <string.h>
4410012
 #include <limits.h>
4410013
 #include <sys/os16.h>
4410014
4410015
 static void usage (void);
4410016
4410017
4410018
 main (int argc, char *argv[], char *envp[])
4410019
4410020
 int
 status;
4410021
 //
4410022
 // One argument is mandatory.
4410023
4410024
 if (argc != 2)
4410025
4410026
 usage ();
4410027
 return (1);
4410028
 }
4410029
 //
4410030
 // System call.
4410031
4410032
 status = umount (argv[1]);
4410033
 if (status != 0)
4410034
4410035
 perror (argv[1]);
4410036
 return (2);
4410037
4410038
 //
4410039
 return (0);
4410040
4410041
4410042
 static void
```

```
4410043 usage (void)
4410044 {
4410045 fprintf (stderr, "Usage: umount MOUNT_POINT\n");
4410046 }
```

TXT Indice analitico del volume

 $\frac{\text{PDF}}{\text{pdf}}$ aaa 169 aaa.c 1013 abort () 236 abort.c 888 abs () 237 abs.c 889 $_{
m Pl}$ access () 235 access.c 979 ADC 26 ADD 26 address.c 695 addr_t 71 95 $^{P2}_{P3}$ AH 9 AL 9 alloc.c 890 AND 29 As $86\,54$ asctime() 244 asctime.c 967 $^{P4}_{epub}$ atexit() 237 atexit.c 894 atoi() 238 atoi.c 895 atol() 238 atol.c 896 auxiliary carry 9 avvio 165 AX 9 basename() 239 basename.c 805 bbb.c 1014 Bcc 52 BDT 47 BH 9 BIOS data area 47 BL 9 bochs 499 Bootblocks 57 BP 9 bp () $84\ 243$ build.h 685 BX 9 CALL 30 CALL FAR 30 carry 9 cat 170 cat.c 1014 CBW 16 ccc.c 1016 CH 9 chdir() 186 chdir.c 980 chiamata di sistema 144 chmod 170 chmod () 187 chmod.c 958 1017 chown 171 chown() 189 chown.c 981 1018 CL 9 CLC 35 CLD 35 clearerr() 241 clearerr.c816 CLI 34 cli() 86 click 8 clock() 190 clock.c969 clock t.h 776 close() 191 close.c 981 closedir() 241 closedir.c 788 CMC 35 CMP 35 CMPSB 22 CMPSW 22 conclusione 165 console 341 con_char_read() 90con_char_read.c 664 const.h 776 con_char_ready() 90 con_char_ready.c 665 con_char_wait() 90con_char_wait.c 665 con_init() 90 con_init.c 666 con_putc() 90 con_putc.c 666 con_scroll() 90 con_scroll.c 668 con_select() 90 con_select.c669 cp 172 cp.c1020 creat() 242 creat.c801 crt0.s $75\ 685\ 1024$ cs() $84\ 243$ ctime() 244 ctype.h 777 CWD 16 CX 9date 172 date c 1027 DEC 26 devices h 101 357 509 DEV CONSOLE 105DEV_CONSOLE n 105 dev_dsk() 361 dev_dsk.c 101 509 DEV_DSK n 105 dev_io() 101 360 dev_io.c 101 510 dev_kmem() 362 dev_kmem.c 101 DEV_KMEM_FILE 105 DEV_KMEM_INODE 105 DEV_KMEM_MMP 105 511 DEV_KMEM_SB 105 DEV_MEM 105 dev_mem() 363DEV KMEM PS 105 dev_mem.c 514 DEV_NULL 105 DEV_PORT 105 DEV_TTY 105 dev_tty() $364 \text{ dev_tty.c} \ 101516 \text{ DEV_ZERO} \ 105 \text{ DH} \ 9 \text{ DI} \ 9 \text{ diag.h} \ 67365519 \text{ DIR.c}$ directory_t 71 dirent.h 787 dirname() 239 direction 9 dirname.c 806 DIV 26 div() 246 div.c 897 DL 9 ds() 84 243 dsk0 341 dsk1 341 dsk_chs_t 71 91 dsk_read_bytes() 92 dsk_read_bytes.c 670 dsk_read_sectors() 92 dsk_read_sectors.c 671 dsk_reset() 92 dsk_reset.c672 dsk_sector_to_chs() 92 dsk_sector_to_chs.c673 dsk_setup()92 dsk_setup.c673 dsk_t 7191 dsk_table.c674 dsk_write_bytes()92 dsk_write_bytes.c 674 dsk_write_sectors() 92 dsk_write_sectors.c675 dup() 192 dup.c 982 dup2() 192 dup2.c 982 DX 9 ed 173 ed.c 1030 endpwent() 279 ENTER 30 environ 351 environ.c 983 environment.c 897 errfn 247 errln 247 errno 247 errno.c 799 errno.h 794 errset () 247 es () 84 243 execl() 255 execl.c 983 execle() 255 execle.c 984 execlp()

255 execlp.c 984 execv() 255 execv.c 985 execve() 193 execve.c 986 execvp() 255 execvp.c 988 exit() 237 exit.c 899 fchdir.c 988 fchmod() 187 fchmod.c 959 fchown() 189 fchown.c 989 fclose() 258 fclose.c 817 fcntl() 195 fcntl.c 802 fcntl.h 800 fd chmod() 128 370 fd_chmod.c 543 fd_chown() 128 371 fd_chown.c 544 fd_close() 128 373 fd_close.c 546 fd_dup() 128 374 fd_dup.c 547 fd_dup2() 128 374 fd_dup2.c548 fd_fcntl() 128376 fd_fcntl.c549 fd_lseek() 128 379 fd_lseek.c 551 fd_open() 128 380 fd_open.c 553 fd_read() $128\ 385\ \text{fd_read.c}\ 558\ \text{fd_reference}$ () $128\ 386\ \text{fd_reference}\ \text{c}\ 560$ fd stat() 128 434 fd_stat.c 561 fd_t 71 fd_write() 128 387 fd_write.c 562 feof() 259 feof.c 817 ferror() 259 ferror.c 817 fflush() 260 fflush.c 818 fgetc() 261 fgetc.c 818 fgetpos() 262 fgetpos.c 819 fgets() 263 fgets.c 819 FILE.c 816 fileno() 264fileno.c820 file_reference() 122 389 file_reference.c 564 file_stdio_dev_make() 122 390 file_stdio_dev_make.c 565 file_t 71 121 file_table.c 566 FLAGS 9 fopen() 265 fopen.c 821 fork() 198 fork.c 989 fprintf() 297 fprintf.c 822 fputc() 267 fputc.c823 fputs() 268 fputs.c823 fread() 270 fread.c824 free() 288 freopen() 265 freopen.c 824 fs.h 108 365 538 fscanf() 309 fscanf.c 825 fseek() 271 fseek.c 826 fseeko() 271 fseeko.c 826 fsetpos() 262 fsetpos.c 827 fstat() 221 fstat.c 959 ftell() 272 ftell.c 827 ftello() 272 ftello.c 827 fwrite() 273 fwrite.c 828 getc() 261 getchar() 261 getchar.c 828 getcwd() 199 getcwd.c getenv() 274 getenv.c 899 geteuid() 200 geteuid.c 991 getgrgid.c 804 getgrnam.c 805 getopt() 275 getopt.c 992 getpgrp() 201 getpgrp.c 997 getpid() 201 getpid.c 997 getppid() 201 getppid.c 998 getpwent() 279 getpwnam() 281 getpwuid() 281gets() 263 gets.c 829 getty 353 getty.c 1061 getuid() 200 getuid.c 998 gmtime() 244 gmtime.c 969 grp.h 804 heap_clear() heap_clear.c 946 heap_min() 284 heap_min.c 946 HLT 34 ibm i86.h 83 441 650 IBM PC 44 IDIV 26 IMUL 26 IN 42 42 INC 26 init 353 init.c 1063 inittab 349 inode_alloc() 116 391 inode_alloc.c 566 inode_check() 116 392 inode_check.c 570 inode_dir_empty() 116 394 inode_file_read.c 573 inode_file_write() 116 396 inode_file_write.c576 inode_free() 398 inode_free.c578 inode_fzones_read() 116 398 inode_fzones_read.c 579 inode_fzones_write.c 580 inode_fzones_write() 398 inode_put() 116 401 inode_put.c 585 inode_reference() 116 403 inode_reference.c

inode_save() 116 404 587 inode save.c 589 inode_stdio_dev_make() 405 inode_stdio_dev_make.c 590 inode_t 71 113 inode_table.c 592 inode_truncate() 116 406 inode_truncate.c 592 inode_zone() 116 407 inode_zone.c 595 input_line() 285 input_line.c 947 INT 34 int10_00() 86 int10_02() 86 int10_05() 86 int12() 86 int13_00() 86 int13_02() 86 int13_03() 86 int16_00() 86 int16_01() 86 int16_02() 86 interrupt 9 interrupt vector table 44 INTO 34 inttypes.h 778 in_16() 86 in_8() 86 IP 9 IRET 34 irq_off() 86 irq_off.c 677 irq_on() 86 irq_on.c 677 isatty() 286 isatty.c 998 isr_1C 455 isr_80 455 issue 349 IVT 44 ivt_load() 457 I&D 55 66 JA 36 JAE 36 JB 36 JBE 36 JC 36 JCXZ 36 JE 36 JG 36 JGE 36 JL 36 JLE 36 JMP 36 JMP FAR 36 JNA 36 JNAE 36 JNB 36 JNBE 36 JNC 36 JNE 36 JNG 36 JNGE 36 JNL 36 JNO 36 JNP 36 JNS 36 JNZ 36 JO 36 JP 36 JPE 36 JPO 36 JS 36 JZ 36 kill kill() 202 kill.c 812 1067 kmem_file 342 kmem_inode 343 kmem_mmp 343 kmem_ps 344 kmem_sb 344 k_clock.c 679 k_close.c 679 $k_kill.c680$ $k_libc.h447678$ $k_open.c680$ k exit.s 679 k_perror.c680 k_printf.c681 k_puts.c682 k_read.c682 $k_stime.c 683$ $k_time.c 683$ $k_vprintf.c 683$ $k_vsprintf.c 684$ labs() 237 labs.c 901 LAHF 16 Ld86 55 ldiv() 246 ldiv.c 901 LDS 16 LEA 16 LEAVE 30 LES 16 libgen.h 805 limits.h 781 link() 203 link.c $999 \, \text{ln} \, 175 \, \text{ln.c} \, 1072 \, \text{localtime}$ () $244 \, \text{LODSB} \, 18 \, \text{LODSW} \, 18 \, \text{login} \, 176$ login.c 1075 LOOP 41 LOOPE 41 LOOPNE 41 LOOPNZ 41 LOOPZ 41 ls 177 ls.c 1079 lseek() 205 lseek.c 1000 main() 78 main.c 689 main.h 448 684 major() 287 major.c 964 MAKEDEV 354 makedev() 287 MAKEDEV.c 1012 makedev.c 964 makeit 500 malloc() 288 man 178 man.c 1086mb_alloc() 96 mb_alloc.c695 mb_alloc_size() 96 mb_alloc_size.c697 mb_free() 96 mb_free.c699 mb_reference() 96 mb_reference.c701 mb_table.c701 mem 345 memccpy() 289memccpy.c917 memchr() 290 memchr.c917 memcmp() 290 memcmp.c memcpy() 291 memcpy.c 918 memmove() 292 memmove.c 919 memory.c95 memory.h95448694 memory_t7195 memset()292 memset.c919 MEM_BLOCK_SIZE95 mem_copy()97 mem_copy.c701 MEM_MAX_BLOCKS 95 mem_read() 97 mem_read.c 702 mem_write() 97 mem_write.c702 menu.c693 minor() 287 minor.c964 mkdir179 mkdir() 206 mkdir.c 960 1092 mknod() 207 mknod.c 961 mktime() 244 mktime.c 973 more 180 more.c 1096 mount 355 mount() 209 mount.c $949\ 1101\ \text{MOV}\ 16\ \text{MOVSB}\ 18\ \text{MOVSW}\ 18\ \text{MUL}\ 26\ \text{namep()}\ 293\ \text{namep.c}\ 949\ \text{NEG}$ 26 NOP 16 NOT 29 null 345 NULL.h 775 offsetof() 294 offset_t 71 95 open() 210 open.c 803 opendir() 295 opendir.c 789 OR 29 os16 161

```
os16.h 84 101 933 OUT 42 42 out 16() 86 out 8() 86 overflow 9 paragrafo
 passwd 350 path_chdir() 125 408 path_chdir.c 604
path_chmod() 125 410
 path_chmod.c605
 path_chown() 125 412
 path_device.c607
path chown.c 606
 path device() 125 414
 path_fix.c608
path_fix() 124415
 path_full() 124 416
path_full.c610
 path_inode() 125 417
 path_inode.c611
path_inode_link() 125 418 path_inode_link.c 616 path_link()
125 420 path_link.c 621 path_mkdir() 125 421 path_mkdir.c 623
path_mknod() 125 423
 path_mknod.c625
 path_mount() 125 425
 path_stat() 125 434
 path_stat.c629
path_mount.c 627
path_umount() 125 425 path_umount.c 630 path_unlink() 125 427
path_unlink.c 633 perror() 296 perror.c 830 POP 30 POPA 30 POPF
 printf() 297 printf.c 831
 print_fd.c520
30
 port 346
print_fd_head.c 521 print_fd_list.c 521 print_file_head.c 522
print_file_list.c522 print_file_num.c523 print_hex_16.c523
 print hex 32.c524
print_hex_16_reverse.c524
print_hex_32_reverse.c 525
 print_hex_8.c525
print_hex_8_reverse.c526
 print_inode.c 526
print_inode_head.c 527
 print_inode_list.c528
print_inode_map.c 528
 print_inode_zones.c 529
print_inode_zones_head.c 530
 print_inode_zone_list.c 529
print_kmem.c 531 print_mb_map.c 531 print_memory_map.c 531
print_proc_head.c 533 print_proc_list.c 533 print_proc_pid.c
534 print_segments.c535 print_superblock.c535 print_time.c
535 print_zone_map.c 536 proc.h 130 450 703 process_info() 302
process_info.c 952 proc_available() 457 proc_available.c 711
proc_dump_memory() 458 proc_dump_memory.c 712 proc_find() 459
proc find.c 713
 proc_init() 145 460
 proc init.c 714
proc_reference() 145 461
 proc_reference.c 717
proc_scheduler() 148 464
 proc_scheduler.c722
proc_sch_signals() 462
 proc_sch_signals.c718
proc_sch_terminals() 462
 proc_sch_terminals.c718
proc_sch_timers() 464 proc_sch_timers.c 721 proc_sig_chld()
466 proc_sig_chld.c724 proc_sig_cont()467 proc_sig_cont.c
726 proc_sig_core() 467 proc_sig_core.c 726 proc_sig_ignore()
469 proc_sig_ignore.c727 proc_sig_off()470 proc_sig_off.c
728 proc_sig_on() 470 proc_sig_on.c 728 proc_sig_status() 471
proc_sig_status.c 728 proc_sig_stop() 472 proc_sig_stop.c 729
proc_sig_term() 473 proc_sig_term.c 729 proc_sys_exec() 474
proc_sys_exec.c 730 proc_sys_exit() 476 proc_sys_exit.c 742
```

proc_sys_fork() 478 proc_sys_fork.c 745 proc_sys_kill() 479 proc_sys_kill.c750 proc_sys_seteuid() 481 proc_sys_seteuid.c 753 proc_sys_setuid() 483 proc_sys_signal() 484 proc_sys_setuid.c 753 proc_sys_signal.c 754 proc_sys_wait() 486 proc_sys_wait.c 755 proc_t 139 proc_table.c 756 program counter 9 9 program status word 9 9 ps 180 ps.c 1102 PSW 9 ptrdiff_t.h 782 PUSH 30 PUSHA 30 PUSHF 30putc() 267 putchar() 267 putenv() 303 putenv.c 901 puts() 268 puts.c 831 pwd.h 808 pwent.c 809 qemu 499 qsort() 304 qsort.c 903 $ram_copy()$ 86 rand() 305 rand.c 906 RCL 29 RCR 29 read() 214 read.c1000 readdir() 306 readdir.c791 realloc() 288 registro 9 REP 18 REPE 22 REPNE 22 REPNZ 22 REPZ 22 restrict.h 782 RET 30 RETF reverse_16_bit.c536 reverse_32_bit.c537 30 RET FAR 30 reverse_8_bit.c537 rewind() 308 rewind.c832 rewinddir() 308rewinddir.c 793 rm 182 rm.c 1104 rmdir() 216 rmdir.c 1002 ROL 29 ROR 29 run.c 693 SAHF 16 SAL 29 SAR 29 SBB 26 sb inode status() 111 sb_inode_status.c637 sb_mount() 111430 sb_mount.c638 sb_reference() 111 432 sb_reference.c 641 sb_save() 111 433 sb_save.c 642 sb_t 71 108 sb_table.c 644 sb_zone_status() 111 $429 \text{ sb_zone_status.c} 644 \text{ scanf()} 309 \text{ scanf.c} 832 \text{ SCASB } 22 \text{ SCASW}$ 22 SEEK.h 776 segmento 8 segment_t 71 95 seg_d() 84 316 seg_i() 84 setbuf() 317 setbuf.c 832 setenv() 317 setenv.c 907 316 seteuid() 218 seteuid.c 1003 setpgrp() 217 setpgrp.c 1004 setpwent() 279 setuid() 218 setuid.c 1004 setvbuf() 317 setvbuf.c 833 shell 182 shell.c 1106 SHL 29 SHR 29 SI 9 sign 9signal() 219 signal.c 813 signal.h 811 size_t.h 783 sleep() 221 sleep.c 1004 snprintf() 297 snprintf.c 833 SP 9 sp() 84 243 sprintf() 297 sprintf.c 833 srand() 305 ss() 84 243 sscanf() 309 sscanf.c 833 stat() 221 stat.c 961 stat.h 956 STC 35 35 stdarg.h stdbool.h 783 stddef.h 784 stdint.h 784 stdio.h 319 813 stdlib.h 886 STI 34 sti() 86 stime() 227 stime.c 976 STOSB 18 STOSW 18 strcat() 321 strcat.c 920 strchr() 322 strchr.c 920 strcmp() 322 strcmp.c 921 strcoll() 322 strcoll.c 921 strcpy() strcpy.c922 strcspn() 328 strcspn.c922 strdup() 325 324 strdup.c 923 strerror() 326 strerror.c 923 string.h 916 strlen() 326 strlen.c 926 strncat() 321 strncat.c 926 strncmp() strncmp.c927 strncpy()324 strncpy.c927 strpbrk()327 strpbrk.c 928 strrchr() 322 strrchr.c 928 strspn() 328 strspn.c 929 strstr() 328 strstr.c 929 strtok() 329 strtok.c 930 strtol() strtol.c909 strtoul() 332 strtoul.c 914 strxfrm() 334 332

strxfrm.c 933 SUB 26 sys() 226 sys.s 953 sysroutine() 144 146 487 systoutine.c757 TEST 35 time() 227 time.c976 time.h966time_t.h 786 touch 183 touch.c 1111 trace 9 tty 184 346 tty.c 1112 tty.h 99 489 764 ttyname() 334 ttyname.c 1005 tty console() 100 tty_console.c 765 tty_init() 100 tty_init.c 766 tty_read() 100 tty_read.c 766 tty_reference() 100 tty_reference.c 767 tty_t 71 tty_table.c 768 tty_write() 100 tty_write.c 768 types.h 963 umask() 228 umask.c 963 umount 355 umount() 209 umount.c 953 1114 unlink() 229 unistd.h 977 unlink.c1007unsetenv() 317 unsetenv.c 914 utime.c 1009 utime.h 1009 u-area 139 vfprintf() 336 vfscanf() 338 vfscanf.c835 vfsscanf.c835 vfprintf.c834 vprintf() 336 vprintf.c864 vscanf() 338 vscanf.c865 vsnprintf() 336 vsnprintf.c865 vsprintf() 336 vsprintf.c886 vsscanf() 338 vsscanf.c886 wait() 231 wait.c965 wait.h965 wchar_t.h 786 write() 231 write.c 1007 x86-167 XCHG 16 XLATB 18XOR 29 zero 9 zero 347 zno_t 71 zone_alloc() 113 438 zone_alloc.c zone_free() 113 438 zone_free.c 646 zone_read() 113 440 zone_write() 113 440 zone_write.c 649 zone read.c648z_perror() 233 z_perror.c 954 z_printf() 233 z_printf.c 955 z_putchar() 233 z_putchar.c 955 z_puts() 233 z_puts.c955 z_vprintf() 233 z_vprintf.c 956 _Bool.h 776 _bp() 84 _bp.s 943 _cli.s 653 _cs() 84 _cs.s 944 _ds() 84 _ds.s 944 _es() 84 _es.s 944 _Exit() 185 _exit() 185 _Exit.c 888 _exit.c 978 _int10_00() 86 _int10_00.s654 _int10_02() 86 _int10_02.s655 _int10_05() 86 _int13_00.s656 _int13_02() 86 _int13_02.s657 _int13_03() 86 _int13_03.s658 _int16_00() 86 _int16_00.s660 _int16_01() 86 _int16_01.s 660 _int16_02() 86 _int16_02.s 661 _in_16() 86 _in_16.s 653 _in_8() 86 _in_8.s 653 _isr.s 130 705 _ivt_load() 457 _ivt_load.s 130 710 _out_16() 86 _out_16.s 662 _out_8() 86 _seq_d.s 945 _seq_i() 84 _seq_i.s 945 _sp() 84 _sp.s 945 _ss() 84 _ss.s 946 _sti.s 664