Advanced Programming in the UNIX Environment — Using UNIX

Hop Lee hoplee@bupt.edu.cn

Contents

1	UNIX Architecture	1
2	Login 2.1 Shell	2 2
3	Files and Directories	3
4	Input and Output	3
5	Programs and Processes	3
6	Error Handling	4
7	User Identification	4
8	Signals	5
9	Time Values	5
10	System Calls and Library Functions	5
11	ISO C Features	6

1 UNIX Architecture

- In a strict sense, an **operating system** can be defined as the software that controls the hardware resources of the computer and provides an environment under which programs can run. Generally, we call this software the **kernel**. Figure 1 shows a diagram of the UNIX System architecture.
- The interface to the kernel is a layer of software called the **system calls** (the shaded portion in Figure). **Libraries** of common functions are built on top of the system call interface, but **applications** are free to use both. The **shell** is a special application that provides an interface for running other applications.
- In a broad sense, an operating system consists of the kernel and all the other software that makes a computer useful and gives the computer its personality: system utilities, applications, shells, libraries of common functions, and so on.

Figure 1: Architecture of the UNIX operating system

2 Login

- Before login into a UNIX system, you should have a valid account in that host.
- Install an Ubuntu/FreeBSD system on your own PC is a nice choice.
- For detail about using a UNIX (Linux) operating system please refer another lecture slides at room 2-301 13:30-15:20 each Friday in this semester.
- If you choose to installing a UNIX os on your own PC, you can operate under the console.
- If you choose to using the account that someone else provided to you, you must login the host through ethernet by an ssh client with the login account and the password provided by the owner of the host.

2.1 Shell

- A shell is a command interpreter and a big UNIX program too that reads user input and executes commands.
- There are several popular shells like bsh, csh, ksh, etc.
- The last field of file /etc/passwd determine which kind of shell should be executed after login.
- The most frequently used shell under Linux and MacOS is bash. FreeBSD and Solaris often use csh.
- The shell was standardized in the POSIX 1003.2 standard. The specification was based on features from the Korn shell and Bourne shell.
- All examples in this book were tested under the Bourne shell, the Korn shell, and the Bourne-again shell environments.

3 Files and Directories

- There must be only one logical filesystem in an UNIX OS. The UNIX filesystem is a hierarchical arrangement of files.
- Files are placed in various directories. A directory is a special file that contains directory entries.
- All directories are arranged like a upset tree. The top most directory named root.
- The entries' name in a directory are called filenames. The only two characters that cannot appear in a filename are the slash character(/) and the null character.
- Two filenames are automatically created whenever a new directory is created: . and . .
- Dot refers to the current directory and dot-dot refers to the parent directory.
- A sequence of zero or more filenames, separated by slashes, and optionally starting with a slash, forms a pathname. A pathname leading by a slash is named an absolute pathname, otherwise it's called a relative pathname.
- Example (Figure 1.3, intro/ls1.c).
- Working Directory is the directory from which all relative pathnames are interpreted.
- The second last field of file /etc/passwd denotes the **Home Directory** of each user. When we login successfully, Home Directory is our Working Directory.

4 Input and Output

- UNIX kernel uses small nonnegative integers to identify the files being accessed by a particular process, named **file descriptors**.
- By default, all shells open three descriptors wherever a new program is run: standard input, standard output and standard error.
- All these three file are connected to your terminal by default.
- Example (Figure 1.4, intro/mycat.c).
- Example (Figure 1.5, intro/getcputc.c).

5 Programs and Processes

- A **program** is an executable file residing in a disk file. A program is read into memory and executed by the kernel as a result of one of the six exec functions.
- An executing instance of a program is called a process.
- Every UNIX process is guaranteed to have a unique nonnegative integer as numeric identifier called process ID.
- Example (Figure 1.6, intro/hello.c).
- Process ID 0 is usually scheduler process and is often know as the swapper. Process ID 1 is usually the init process and is invoked by the kernel at the end of the bootstrap procedure.
- There are three primary functions used for process control: fork, exec and waitpid.
- Example (Figure 1.7, intro/shell1.c).

6 Error Handling

- When an error occurs in one of the UNIX System functions, a negative value is often returned, and the integer errno is usually set to a value that gives additional information.
- Most functions that return a pointer to an object return a null pointer to indicate an error.
- The file errno.h defines the symbol errno and constants for each value that errno can assume.
- The first page of Section 2 of the UNIX system manuals, named intro, usually lists all these error constants. On Linux, the error constants are listed in the error manual page.
- The traditional definition of errno is:

```
extern int errno;
```

Modern UNIX supports multithreaded access to errno by defining it as

```
1 extern int *_ _errno_location(void);
2 #define errno (*_ _errno_location())
```

- There are two rules to be aware of with respect to errno.
 - 1. First, its value is never cleared by a routine if an error does not occur. Therefore, we should examine its value only when the return value from a function indicates that an error occurred.
 - 2. Second, the value of errno is never set to 0 by any of the functions, and none of the constants defined in errno.h has a value of 0.
- Two functions are defined by the C standard to help with printing error messages.

```
1 #include <string.h>
2 char *strerror(int errnum);
3 #include <stdio.h>
4 void perror(const char *msg);
```

- Figure 1.8 shows the usage of these two error functions.
- Instead of calling either strerror or perror directly, all the examples in this text use the error functions shown in Appendix B of *APUE*, *3rd Edition*.
- Example (Figure 1.8, intro/testerror.c)

7 User Identification

- The user ID from our entry in the password file is a numeric value that identifies us to the system.
- This user ID is assigned by the system administrator when our login name is assigned, and we cannot change it.
- We call the user whose user ID is 0 either **root** or the **superuser**. The **superuser** has free rein over the system.
- Our entry in the password file also specifies our numeric **group ID**.
- Groups are normally used to collect users together into projects or departments. This allows the sharing of resources among members of the same group.
- There is also a group file that maps group names into numeric group IDs, usually /etc/group.

- In addition to the group ID specified in the password file for a login name, most versions of the UNIX System allow a user to belong to additional groups.
- These **supplementary group IDs** are obtained at login time by reading the file /etc/group and finding the entries that list the user as a member.
- Example (Figure 1.9, intro/uidgid.c).

8 Signals

- Signals are a technique used to notify a process that some condition has occurred.
- The process has three choices for dealing with the signal: ignore, default or custom.
- Many conditions generate signals: some special key stroke, kill(1) and killall(1) commands, kill(2), etc.
- Example (Figure 1.10, intro/shell2.c).

9 Time Values

- Historically, UNIX systems have maintained two different time values:
 - 1. Calendar time, the number of seconds since the Epoch.
 - 2. Process time, the CPU resource used by process, measured in clock ticks.
- Command time(1) will give three time values of a running process: clock time, user CPU time, system CPU time.

10 System Calls and Library Functions

- All operating systems provide service points through which programs request services from the kernel.
- All implementations of the UNIX System provide a well-defined, limited number of entry points directly into the kernel called **system calls**.
- The technique used on UNIX systems is for each system call to have a function of the same name in the standard C library.
- For our purposes, we can consider the system calls as being C functions.
- We call the general-purpose functions available to programmers library function.
- Normally, we can replace the library functions, if desired, whereas the system calls usually cannot be replaced.
- An application can call either a system call or a library routine. Also realize that many library routines invoke a system call.
- System calls usually provide a minimal interface, whereas library functions often provide more elaborate functionality.
- In this text, we'll use the term **function** to refer to both system calls and library functions, except when the distinction is necessary.

Figure 2: Difference between C library functions and system calls

11 ISO C Features

• All the examples in these course are written in ISO C.

The End of Chapter 1.