Taller de Programación II

Instituto Politécnico Superior

unistd.h

Taller de Programación II

Introducción

- unistd.h es el header file que provee acceso al API POSIX de los sistemas operativos Linux/Unix.
 - API: Application Programming Interface en.wikipedia.org/wiki/Application_programming_interface
 - **POSIX**: Portable Operating System Interface (standard, portabilidad) en.wikipedia.org/wiki/POSIX
- ◆ Es parte de la C POSIX library, junto con assert.c, limits.h, stdarg.h, stdio.h, etc en.wikipedia.org/wiki/C_POSIX_library
- Es una interfaz para las syscallsen.wikipedia.org/wiki/System_call

Taller de Programación II

Instituto Politécnico Superior

Header file /usr/include/asm/unistd_32.h

```
#ifndef ASM X86 UNISTD 32 H
#define ASM X86 UNISTD 32 H
/* This file contains the system call numbers. */
 NR restart syscall
#define
 0
 NR exit
#define
 NR fork
#define
#define
 NR read
#define
 NR write
 NR open
#define
#define
 NR close
 NR waitpid
#define
#define
 NR creat
#define
 NR link
 9
#define
 NR unlink
 10
#define
 NR execve
 11
#define
 NR chdir
 12
#define
 NR time
 13
#define
 NR mknod
 14
#define
 NR chmod
 15
#define
 NR lchown
 16
#define
 NR break
 17
#define
 NR oldstat
 18
#define
 NR lseek
 19
 NR getpid
#define
 20
```

7

Taller de Programación II

Funciones

• getpid, getppid

- . Todo proceso en el sistema posee un identificador único PID (Process IDentificator)
- . Todo proceso a excepción del proceso *init* tiene un proceso padre (Parent Process)

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


int main() {
 printf("Mi pid es %d\n", getpid());
 printf("El pid de mi padre es %d\n", getppid());
 return 0;
}
```

Taller de Programación II

Familia de funciones exec

- Concepto
 - El proceso que invoca esta función es reemplazado por el recientemente creado
 - Se trata de un reemplazo de procesos (imagen del proceso), el invocante se auto-termina

- El objetivo es ejecutar una imagen nueva del proceso

Taller de Programación II

Familia de funciones exec

• Exec es una familia de funciones definidas en <unistd.h>

```
int execl (const char *path, const char *arg, ...)
int execlp (const char *file, const char *arg, ...)
int execle (const char *path, const char *arg, char *const envp[])
int execv (const char *path, char *const argv[])
int execve (const char *path, char *const argv[], char *const envp[])
int execvp (const char *file, char *const argv[])
```

Notas:

- Todas son front-ends de execve
- path que indica la nueva imagen, file compone un path (si contiene / se usa como path, sino su prefijo es obtenido con PATH)
- La "1" viene de lista de argumentos {arg1, arg2, ..., argn, NULL} estos argumentos se transfieren al programa invocado
- "v" indica el uso de un vector de punteros a cadena, el *vector* (array) debe terminar en NULL
- "e" viene de *environment* (entorno) es una serie de variables con valores, sintaxis similar a la lista de argumentos

Taller de Programación II

Familia de funciones exec

Valor de retorno:

- En caso de éxito no hay valor de retorno ¿por qué?
- En caso de error retorna -1 y se establece errno para indicar el tipo de error Razones

[E2BIG]: Se supera la cantidad de memoria (bytes) para los argumentos y el environment

[EACCES]: problemas de permisos

[ENOENT]: imagen no existe

etc.

Enlaces útiles

http://es.wikipedia.org/wiki/Errno.h http://en.wikipedia.org/wiki/Perror

Taller de Programación II

Instituto Politécnico Superior

• Exec: Ejemplos

```
#include <unistd.h>
#include <stdio.h>
#include <errno.h>
int main() {
 int ret;
 char *args[]={"ls", "-l", NULL};
 ret = execv("/bin/ls", args);
 if (ret == -1) {
 printf("errno = %d\n", errno);
 perror("execv");
 return -1;
 }
 printf("Codigo inalcanzable");
 return 0;
}
```

Taller de Programación II

Superior

Exec: Ejemplos

}


```
#include <unistd.h>
#include <stdio.h>
#include <errno.h>
int main() {
 int ret;
 char *args[]={"sleep", "1000", NULL};
 char *env[]={"LOGNAME=qdm", "PWD=/opt", NULL};
 ret = execve("/bin/sleep", args, env);
 if (ret == -1) {
 printf("errno = %d\n", errno);
 perror("execve");
 $ cat /proc/PID/environ
 return -1;
 LOGNAME=qdmPWD=/opt
 }
 printf("Codigo inalcanzable");
 return 0;
```

Taller de Programación II

fork

- Crea un proceso nuevo (proceso hijo)
- Este proceso es una "copia" del proceso que invoca a fork

- Prototipopid_t fork (void)
- Llamada exitosa
 - Retorna el PID del proceso hijo al proceso padre
 - Retorna 0 al proceso hijo
- En error retorna -1 y setea errno (EAGAIN, ENOSYS)
- El proceso hijo es una copia del proceso padre, excepto PID y PPID

Taller de Programación II


```
Instituto
Politécnico
Superior
```

```
#include <unistd.h>
#include <stdio.h>
#include <errno.h>
int main() {
  pid t pid hijo = fork();
 int var = 5;
 switch(pid hijo) {
 case 0: { //proceso hijo
 var = 10;
 printf("Proceso hijo\n");
 printf("Hijo: PID=%d, PPID=%d - Variable=%d\n", getpid(), getppid(), var);
 break:
 }
 case -1: {
 printf("errno = %d\n", errno);
 perror("fork");
 break;
 }
 default: { //proceso padre
 printf("Proceso padre\n");
 printf("Padre: PID=%d, PPID=%d - Variable=%d\n", getpid(), getppid(), var);
 break;
 }
 11
  return 0;
```

Taller de Programación II

wait

• El proceso padre debe aguardar por la finalización del proceso hijo para recoger su exit status y evitar la creación de procesos zombies

- wait bloquea al proceso invocante hasta que el proceso hijo termina.
 Si el proceso hijo ya ha terminado retorna inmediatamente.
 Si el proceso padre tiene múltiples hijos la función retorna cuando uno de ellos termina.
- waitpid Posee opciones para bloquear al proceso invocante a la espera de un proceso en particular en lugar del primero.

Taller de Programación II

Funciones

open, creat, read, write, close

File descriptor es un entero positivo que se emplea en las llamadas al sistema para referenciar un acceso a archivo.

Actúan como índice en estructuras de datos internas en el sistema operativo donde se almacena la información de todos los archivos abiertos

```
<sys/types.h>
<sys/stat.h>
<fcntl.h>
int open(const char *pathname, int flags)
int open(const char *pathname, int flags, mode_t mode)
int creat(const char *pathname, mode_t mode)

<unistd.h>
ssize_t read(int fd, void *buf, size_t count)
ssize_t write(int fd, const void *buf, size_t count)
int close(int fd)
```

Taller de Programación II

Funciones

```
<sys/types.h>
<sys/stat.h>
<fcntl.h>
int open(const char *pathname, int flags)
int open(const char *pathname, int flags, mode_t mode)
int creat(const char *pathname, mode t mode)
```

- . open retorna un file descriptor a partir de un pathname
- . En éxito, el file descriptor es el menor file descriptor no empleado por el proceso
- . En fracaso retorna -1 y setea errno apropiadamente
- . flags debe incluir uno de los siguienes accesos:
 - o RDONLY: sólo lectura
 - o wronly: sólo escritura
 - o RDWR: modo lectura/escritura
- . **mode** especifica permisos a establecer para un archivo nuevo, vale si se establece O_CREAT en flags.

Los valores de **mode** posibles son: **s_irusr**, **s_iwusr**... **s_ixoth** (pueden combinarse mediante bitwise-or)

creat(path, modo) = open(path, O_CREAT | O_WRONLY | O_TRUNC, modo).

Taller de Programación II

Funciones

```
<unistd.h>
  ssize_t read(int fd, void *buf, size_t count)
```

- . Intenta leer count bytes desde el file descriptor fd (obtenido con open) y almacena los datos en el buffer buf.
- . Retorna el número de bytes leídos o bien -1 en caso de error, seteando errno
- . El número de bytes retornados puede ser:
 - menor que lo indicado en count
 - 0 significa que se llego al final del archivo

Taller de Programación II

Funciones

```
<unistd.h>
  ssize_t write(int fd, const void *buf, size_t count)
```

- . Escribe hasta count bytes desde el bufer señalado por buf hacia el archivo referenciado por el file descriptor fd (obtenido con open).
- . Retorna el número de bytes escritos o bien -1 en caso de error, seteando errno
- . Si se retorna un entero menor que count estamos en presencia de algún error