

Betriebssysteme (Operating Systems)

Prof. Dr. Frank Bellosa Lukas Werling, M.Sc. Dr. Marc Rittinghaus

Nachname/	Vorname/	Matrikelnr./
Last name	First name	Matriculation no

Hauptklausur

Programmieren 02.03.2020

• Bitte tragen Sie zuerst auf dem Deckblatt Ihren Namen, Ihren Vornamen und Ihre Matrikelnummer ein. Tragen Sie dann auf den anderen Blättern (auch auf Konzeptblättern) Ihre Matrikelnummer ein.

Please fill in your last name, your first name, and your matriculation number on this page and fill in your matriculation number on all other (including draft) pages.

• Die Prüfung besteht aus 20 Blättern: 1 Deckblatt, 14 Aufgabenblättern mit insgesamt 3 Aufgaben und 5 Blättern Man-Pages.

The examination consists of 20 pages: 1 cover sheet, 14 sheets containing 3 assignments, and 5 sheets for man pages.

- Es sind keinerlei Hilfsmittel erlaubt! No additional material is allowed.
- Die Prüfung ist nicht bestanden, wenn Sie aktiv oder passiv betrügen. You fail the examination if you try to cheat actively or passively.
- Sie können auch die Rückseite der Aufgabenblätter für Ihre Antworten verwenden. Wenn Sie zusätzliches Konzeptpapier benötigen, verständigen Sie bitte die Klausuraufsicht.

You can use the back side of the task sheets for your answers. If you need additional draft paper, please notify one of the supervisors.

• Bitte machen Sie eindeutig klar, was Ihre endgültige Lösung zu den jeweiligen Teilaufgaben ist. Teilaufgaben mit widersprüchlichen Lösungen werden mit 0 Punkten bewertet.

Make sure to clearly mark your final solution to each question. Questions with multiple, contradicting answers are void (0 points).

• Programmieraufgaben sind gemäß der Vorlesung in C zu lösen. Programming assignments have to be solved in C.

Die folgende Tabelle wird von uns ausgefüllt! The following table is completed by us!

Aufgabe	1	2	3	Total
Max. Punkte	15	15	15	45
Erreichte Punkte				
Note				

Aufgabe 1: C Grundlagen

Assignment 1: C Basics

a) Was gibt der unten stehende Code bei der Ausführung der Funktion print_test() 1 pt aus?

What does the code below print when running the function print_test()?

```
struct test {
 int a, b, c;
};

void print_test(void) {
 struct test t = {1};
 printf("%d/%d/%d", t.a, t.b, t.c);
}
```

b) Geben Sie für alle Felder des unten stehenden struct mystruct jeweils die Größe des Feldes und die Größe des Paddings *nach* dem Feld in Byte an. Schreiben Sie "0", falls kein Padding eingefügt wird. Gehen Sie von einem 64-Bit-System aus.

For each field of the struct mystruct below, give the field's size and the size of the padding after the field in Bytes. Write "0" if the compiler does not insert any padding. Assume a 64-bit system.

3 pt

1 pt

Code	Field size [Byte]	Padding size [Byte]
<pre>struct mystruct {</pre>	_	_
char a;		
uint32_t b;		
int16_t c;		
int64_t d;		
};	_	

c) Definieren Sie ein C-Makro Arrays_SIZE, das die Anzahl der Elemente eines statisch allozierten Arrays berechnet.

Define a C macro ARRAY_SIZE that prints the number of elements in a statically allocated array.

Examples:

<pre>int array[13];</pre>
<pre>char str[100];</pre>
assert(ARRAY_SIZE(array) == 13);
assert(ARRAY_SIZE(str) == 100);
assert(~(~ARRAY_SIZE(array)) == 13);

1.5 pt

1 pt

Begründen Sie, warum das Makro Array_size nicht in der unten stehenden Funktion sum() eingesetzt werden kann. Welchen Wert gibt Array_size in der Funktion sum() auf einem 64-Bit-System tatsächlich zurück? Wie kann das Problem behoben werden?

Give a reason why the macro ARRAY_SIZE does not work in the function <code>sum()</code> given below. Which value does <code>ARRAY_SIZE</code> actually return in the function <code>sum()</code> on a 64-bit system? How can this issue be solved?

```
int32_t sum(int32_t *array) {
 int32_t result = 0;
 for (size_t i = 0; i < ARRAY_SIZE(array); i++)
 result += array[i];
 return result;
}
int main() {
 int32_t array[15];
 /* ... */
 int s = sum(array);
 /* ... */
}</pre>
```

d) Welches Problem tritt bei der Verwendung der Funktion init_config() auf?

Which problem occurs when using the function <code>init_config()</code>?

```
struct config {
 int verbose;
 int jobs;
 int dry_run;
};

struct config *init_config(int n) {
 struct config c = {
 .verbose = 0,
 .jobs = n,
 .dry_run = 0
 };
 return &c;
}
```

Schreiben Sie eine alternative Funktion init_config2(), die die gleiche Funktionalität wie init_config() bietet, aber das oben genannte Problem nicht hat.

1.5 pt

1 pt

Write an alternative function $init_config2()$ that offers the same functionality as $init_config()$ but does not have the problem above.

```
struct config *init_config2(int n) {

...
}
```

e) Die memset ()-Funktion der C-Standardbibliothek überschreibt einen Speicherbereich mit einem beliebigen Byte-Wert. In dieser Aufgabe sollen Sie eine Funktion pattern_memset () implementieren, die einen Speicherbereich mit einem 8 Bytes langem Muster wie im Beispiel unten überschreiben soll.

The <code>memset()</code> function in the C standard library overwrites a memory area with an arbitrary byte value. In this assignment, you will write a function <code>pattern_memset()</code> that overwrites a memory area with an 8 bytes long pattern as in the example below.

```
uint64_t pat = 0x123456789ABCDEF0ull;
char buf[14];
pattern_memset(buf, &pat, sizeof(buf));
```

In-memory view of pat (little endian):

Byte								
pat	F0	DE	BC	9A	78	56	34	12

Result buf:

Byte														
buf	F0	DE	BC	9A	78	56	34	12	F0	DE	BC	9A	78	56

Implementieren Sie die Funktion rotr(), die eine gegebene 64-Bit-Ganzzahl um ein Byte (= 8 Bits) nach rechts rotiert.

Implement the function rotr() that rotates a 64-bit integer by one byte (= 8 bits) to the right.

```
uint64_t pat = 0x123456789ABCDEF0ull;
assert(rotr(pat) == 0xF0123456789ABCDEull);
```

In-memory view (little endian):

Byte	0	1	2	3	4	5	6	7
pat	F0	DE	BC	9A	78	56	34	12
rotr(pat)	DE	BC	9A	78	56	34	12	F0

Implementieren Sie die Funktion pattern_memset (), die das Muster in *pat Byte für Byte in den Puffer s der Länge n schreibt. Nach dem Aufruf soll *pat passend rotiert sein, sodass ein weiterer Aufruf das Muster fortsetzt.

Implement the function $pattern_memset$ () that writes the pattern in *pat byte by byte to the buffer s of length n. After the call, *pat shall be rotated appropriately so that a subsequent call continues the pattern.

```
uint64_t pat = 0x123456789ABCDEF0ull, pat1 = pat;
char buf[5];
pattern_memset(buf, &pat, 2);
uint64_t pat2 = pat;
assert(pat2 == 0xDEF0123456789ABCull);
pattern_memset(buf + 2, &pat, 3);
uint64_t pat3 = pat;
assert(pat3 == 0x789ABCDEF0123456ull);
```

In-memory view (little endian):

Byte	0	1	2	3	4	5	6	7
pat1	FO	DE	BC	9A	78	56	34	12
pat2	BC	9A	78	56	34	12	FO	DE
pat3	56	34	12	F0	DE	BC	9A	78
buf	F0	DE	BC	9A	78			

void	patt	ern_	_mem	set (void	*s,	uint	t64_t	*pat,	size_	_ t n)		
}													

2 pt

Implementieren Sie die Funktion pattern_memset_64(), die das Muster in *pat in den Puffer s der Länge n schreibt und dabei die Zahl der Speicherzugriffe wie folgt reduziert:

- Wenn die Adresse von s an 8-Byte ausgerichtet ist ((addr & 0x7) == 0), soll s mit so vielen 8-Byte-Zugriffen wie möglich befüllt werden.
- Verwenden Sie pattern_memset () um restliche Bytes zu schreiben oder wenn die Adresse nicht ausgerichtet ist.
- Nach dem Aufruf soll *pat passend rotiert sein, sodass ein weiterer Aufruf das Muster fortsetzt.

Implement the function $pattern_memset_64()$ that writes the pattern in *pat to the buffer s of length n. The function shall reduce the number of memory accesses as follows:

- If the address of s is 8-byte aligned ((addr & 0x7) == 0), s has to be filled with as much 8-byte writes as possible.
- Use pattern_memset () to write remaining bytes or if the address is not aligned.
- After the call, *pat shall be rotated appropriately so that a subsequent call continues the pattern.

Example 1: s	= (void	*)0x	1008	3, n =	= 10							
Address	0x1	800							0x1	010			
S	F0	DE	BC	9A	78	56	34	12	FO	DE			
Access size				8					1	1			
F1- 0			١. ٥	1000		1.0							
Example 2: s					, n =	= 10							
Address			0x10							r	1		
S	FO	DE	BC	9A	78	56	34	12	FO	DE			
Access size	1	1	1	1	1	1	1	1	1	1			
• •													
void pattern	mem	set_6	4 (vo 1	.d *S	, u1	nt64_	_ t *p	oat,	size	_ t n)		 	
ì													

Total: 15.0pt

Aufgabe 2: Log-Rotation

Assignment 2: Log Rotation

Sie sollen Funktionen schreiben, die eine Log-Datei in Textform verwalten. Damit das Log hierbei nicht beliebig viel Speicherplatz verbraucht, soll Ihr Code eine Rotation des Logs implementieren: Sobald die Log-Datei eine bestimmte Größe erreicht hat, soll sie an einen anderen Ort verschoben werden, wobei gegebenenfalls eine andere dort liegende alte Log-Datei überschrieben wird. Weitere Log-Einträge sollen in Folge in eine neue Datei am ursprünglichen Pfad geschrieben werden.

- Binden Sie die in den Teilaufgaben notwendigen C-Header in dem gekennzeichneten Bereich ein.
- Sie müssen in dieser Aufgabe keine Fehlerbehandlung implementieren.
- Geben Sie jegliche in ihrem Code angeforderten Resourcen wieder frei. Lediglich der aktuelle Dateideskriptor log_fd darf bei Programmende noch geöffnet sein.

You have to write functions to manage a log file in text form. To prevent the log from using an arbitrary amount of storage space, your code shall implement a rotation of the log: As soon as the log file reaches a certain size, the file shall be moved to another place, potentially overwriting another old log file in that place. New log entries then shall be written into a new file at the original path.

- Include all required C headers in the marked area.
- You do not have to implement error handling.
- Free all resources allocated in your code. Only the current file descriptor log_fd is allowed to remain open at the end of the program.

/* inclu	ide statements	for the requi	red	C headers */
#dofino	DATU "my ann	log"	/	log file path */
		_		path to which the log file is moved */
				maximum log size in bytes */
<pre>int log_</pre>	_fd; /	* file descrip	otor	of the log file */
uint64_t	: log_size; /	* current size	e of	the log file in bytes */
	-	ariables, init		ized and ready to be used */

- a) Die Variable log_size hat den Typ uint64_t. Welchen Header müssen Sie für diesen Typ inkludieren?
 The variable log_size is of the type uint64_t. Which header do you need to include for this type?
- b) Vervollständigen Sie die Funktion <code>log_init()</code>, die zu Beginn des Programmes aufgerufen **6.5 pt** wird und die Log-Datei öffnet, ihre aktuelle Größe bestimmt und den Dateideskriptor sowie die Größe in den globalen Variablen speichert.
 - Falls die Datei noch nicht existiert, soll sie erstellt werden.
 - Auf die Log-Datei sollen der Eigentümer lesend und schreibend und alle anderen Benutzer nur lesend zugreifen können.
 - Folgende write () -Aufrufe sollen die Daten ans Ende der Datei anhängen.

Complete the function $log_init()$ which is called at the start of the program and which opens the log file, determines its current size, and stores the file descriptor as well as the size in the global variables.

- If the file does not exist yet, it shall be created.
- The owner shall access the file for reading and writing, whereas other users shall only be able to read the file.
- Following write() calls shall append the data to the end of the file.

<pre>void log_init(void) {</pre>	
}	

- c) Vervollständigen Sie die Funktion <code>log_write()</code>, die den übergebenen Text in das Log schreibt und durch den Aufruf von <code>rotate_log()</code> eine Rotation des Logs auslöst, wenn durch den Schreibvorgang die durch <code>MAX_SIZE</code> festgelegten Größe erreicht oder überschritten wurde.
 - Die Funktion soll von mehreren Threads parallel aufgerufen werden können. Verwenden Sie den globalen Mutex mutex, um Operationen wo nötig zu synchronisieren.
 - Sie können davon ausgehen, dass bei einem Schreibvorgang die dem Systemaufruf übergebenen Daten immer vollständig geschrieben werden.

5.5 pt

Complete the function $log_write()$ which writes the passed string into the log and which triggers a rotation of the log by calling $rotate_log()$ if the size specified by MAX_SIZE was reached or exceeded by the write operation.

- It shall be possible to call the function from multiple threads in parallel. Use the global mutex mutex to synchronize operations where needed.
- You can assume that during a write operation the data passed to the system call is always written completely.

}	
Vervollständigen Sie die Funktion rotate_log(an den Pfad ROTATED_LOG verschiebt und unter eine neue Log-Datei am ursprünglichen Pfad a), die die Inhalte des aktuellen Logs r Nutzung der Funktion log_init()
Vervollständigen Sie die Funktion rotate_log(an den Pfad ROTATED_LOG verschiebt und unter), die die Inhalte des aktuellen Logs r Nutzung der Funktion log_init() nlegt. ves the contents of the current log to
Vervollständigen Sie die Funktion rotate_log(an den Pfad ROTATED_LOG verschiebt und unter eine neue Log-Datei am ursprünglichen Pfad a Complete the function rotate_log() which mot the path ROTATED_LOG and which creates a new), die die Inhalte des aktuellen Logs r Nutzung der Funktion log_init() nlegt. ves the contents of the current log to
Vervollständigen Sie die Funktion rotate_log(an den Pfad ROTATED_LOG verschiebt und unter eine neue Log-Datei am ursprünglichen Pfad a Complete the function rotate_log() which mot the path ROTATED_LOG and which creates a new the function log_init(). void log_init(void);), die die Inhalte des aktuellen Logs r Nutzung der Funktion log_init() nlegt. ves the contents of the current log to
Vervollständigen Sie die Funktion rotate_log(an den Pfad ROTATED_LOG verschiebt und unter eine neue Log-Datei am ursprünglichen Pfad a Complete the function rotate_log() which mot the path ROTATED_LOG and which creates a new the function log_init(). void log_init(void);), die die Inhalte des aktuellen Logs r Nutzung der Funktion log_init() nlegt. ves the contents of the current log to
Vervollständigen Sie die Funktion rotate_log(an den Pfad ROTATED_LOG verschiebt und unter eine neue Log-Datei am ursprünglichen Pfad a Complete the function rotate_log() which mot the path ROTATED_LOG and which creates a new the function log_init(). void log_init(void);), die die Inhalte des aktuellen Logs r Nutzung der Funktion log_init() nlegt. ves the contents of the current log to
Vervollständigen Sie die Funktion rotate_log(an den Pfad ROTATED_LOG verschiebt und unter eine neue Log-Datei am ursprünglichen Pfad a Complete the function rotate_log() which mot the path ROTATED_LOG and which creates a new the function log_init(). void log_init(void);), die die Inhalte des aktuellen Logs r Nutzung der Funktion log_init() nlegt. ves the contents of the current log to o log file at the original path by using

Total: 15.0pt

Aufgabe 3: Dateisystemimplementierung

Assignment 3: File System Implementation

Im Folgenden sollen verschiedene Funktionen eines einfachen Dateisystems implementiert werden. Dateien und Ordner werden als Inodes (inode_t) repräsentiert, die in einer statischen Inode-Tabelle gespeichert werden. Ordner unterscheiden sich von regulären Dateien, indem der entsprechender Typ (F_DIR) im Inode hinterlegt ist und die referenzierten Daten aus einer Liste von Verzeichniseinträgen (dirent_t) bestehen.

• Sofern nicht anders genannt, gehen Sie davon aus, dass alle Parameter valide Werte enthalten und das Dateisystem nicht beschädigt ist.

In the following you have to implement various functions of a simple file system. Files and directories are represented by inodes ($inode_t$), which are stored in a static inode table. Directories differ from regular files in that the corresponding type (F_DIR) is assigned to the inode and the referenced data is a list of directory entries ($dirent_t$).

• Unless otherwise specified, assume that all parameters contain valid values and that the file system is not damaged.


```
typedef enum {
 F_FILE = 0,
 /* the inode is a regular file */
 F_DIR = 1
 /* the inode is a directory */
} file_type;
typedef struct {
 uint32 t refcount; /* number of references to inode, 0 = free */
 /* length of the file in bytes */
 off_t length;
 file_type type; /* type of file */
 /* ... */
} inode_t;
#define ROOT_DIR 0
 /* inode number of root directory */
#define MAX_INODES 64
typedef struct {
 inode_t inodes[MAX_INODES]; /* static inode table */
} filesystem;
```

- a) Vervollständigen Sie die Funktion fs_alloc_inode(), die einen freien Inode aus der Inode-Tabelle alloziert und dessen Nummer zurückgibt.
 - Setzen Sie den Inode-Referenzzähler auf 1, die Länge auf 0 und konfigurieren Sie den Dateityp.

3 pt

• Geben Sie -1 zurück, falls kein freier Inode existiert.

Complete the function $fs_alloc_inode()$, which allocates a free inode from the inode table and returns its number.

- Set the inode's reference counter to 1, the length to 0, and configure the file type.
- Return -1 if no free inode exists.

<pre>int fs_alloc_inode(filesystem* fs, file_type type)</pre>	pe) {
}	
·	

- b) Vervollständigen Sie die Funktion fs_alloc_dirent(), die einen dirent_t-Eintrag an ein Verzeichnis anfügt.
 - dir ist die Inode-Nummer des Verzeichnisses, inode gibt die Inode-Nummer und name den Namen des neuen Eintrags an. Gehen Sie davon aus, dass dieser nicht länger als MAX_NAME ist und der Referenzzähler der Inode bereits angepasst ist.
 - Nutzen Sie die Funktion fs_pwrite(), um Daten zu schreiben.

Complete the function $fs_alloc_dirent()$, which appends a direct entry to a directory.

- dir is the inode number of the directory, inode supplies the inode number and name specifies the name of the new entry. Assume that the name is not longer than MAX_NAME and that the reference counter of the inode has already been adjusted.
- *Use the function fs_pwrite() to write data.*

<pre>/* writes count bytes of buf into the data area of the inode using the given offset (in bytes). Updates file length. Never fails. */ void fs_pwrite(filesystem* fs, int inode, void* buf, size_t count,</pre>												
off_	_t offset);						nama) (
							onst char*					
}												

- c) Vervollständigen Sie die Funktion fs_find(), die in einem Verzeichnis nach einem passenden Eintrag zur gegeben Pfadkomponente sucht und deren Inode-Nummer zurückgibt.
 - dir ist die Inode-Nummer des Verzeichnisses. Die Pfadkomponente umfasst die ersten len Zeichen des Strings path. Gehen Sie davon aus, dass len \leq MAX_NAME ist.
 - Nutzen Sie die Funktion fs_pread(), um Daten zu lesen.
 - Geben Sie -enoent zurück, wenn kein passender Eintrag existiert.

Complete the function $fs_find()$, which searches in a directory for a matching directory entry to the given path component and returns its inode number.

- dir is the inode number of the directory. The path component consists of the first len characters of the path string. Assume len \leq MAX_NAME.
- *Use the function fs_pread() to read data.*
- Return -ENOENT if no matching entry exists.

(eads count bytes from inode's data area into buf using the given ffset (in bytes). Returns the number of bytes read. Returns 0, when eading beyond the end of the data area; otherwise never fails. */ _t fs_pread(filesystem* fs, int inode, void* buf, size_t count, off_t offset);
int	fs_find(filesystem* fs, int dir, const char* path, size_t len) {
}	

- d) Vervollständigen Sie die Funktion fs_open(), die den absoluten Pfad path traversiert und die entsprechende Inode-Nummer der bezeichneten Datei zurückgibt.
 - inode ist zu Beginn die Inode-Nummer des Wurzelverzeichnisses. Sie können fs_open() rekursiv aufrufen.
 - Benutzen Sie die Funktion split_path(), um die nächste Pfadkomponente zu erhalten. Gehen Sie davon aus, dass diese nicht länger als MAX_NAME ist. Der Pfad hat die Form /dir/file" mit einer beliebigen Anzahl von Unterverzeichnissen.
 - Sie können die Funktion fs_find() nutzen.
 - Fehlt eine Pfadkomponente, geben Sie -enoent zurück.
 - Enthält flags das O_DIR flag, öffnet die Funktion ausschließlich Verzeichnisse und gibt für Dateien -ENOTDIR zurück. Im umgekehrten Fall (d. h. O_DIR ist nicht gesetzt und das Ziel ist ein Verzeichnis) geben Sie -EISDIR zurück.

Complete the function $fs_open()$, which traverses the absolute path path and returns the inode number of the corresponding file.

- Initially, inode is the inode number of the root directory. You may call fs_open() recursively.
- Use the function $split_path()$ to get the next path component. Assume that each component is not longer than MAX_NAME. The path has the form "/dir/file" with an arbitrary number of subdirectories.
- You may use the function fs_find().
- *If a path component is missing, return* -ENOENT.
- If flags contains the O_DIR flag, the function only opens directories and returns -ENOTDIR for files. In the opposite case (i.e., O_DIR is not set and path is a directory), return -EISDIR.

```
/* returns the beginning of the next path component within the same path
 string. len returns the length of the path component in characters.
 The function skips leading path separators ('/'). Examples:
 "/dir/file" => "dir/file", len=3
 "file" => "file", len=4
 => "", len=0 */
const char* split_path(const char* path, size_t* len);
typedef enum {
 O_NONE = 0,
 /\star open file entry, -ENOENT if not existing \star/
 O\_DIR = 1
 /* open directory instead of file */
} open_flags;
/* returns the inode number of entry with name [path,path+len] in
 directory dir, or -ENOENT if no such entry exists. */
int fs_find(filesystem* fs, int dir, const char* path, size_t len);
```

int	fs_	_ope	n(f	ile	sys	ter	m* 	fs,	in	t :	ino	de,	CO	nst	ch	ar*	pa	th,	ope	n_f.	lags	s fl	ags)	{
	ind	ode_	t*	nod	e =	= & : 	fs-	>in	ode	s [:	ino	de]	; 											
}																								

Total: 15.0pt

MALLOC(3)

Linux Programmer's Manual

NAME

MALLOC(3)

malloc, free - allocate and free dynamic memory

SYNOPSIS

#include <stdlib.h>

void *malloc(size_t size);

void free(void *ptr); DESCRIPTION

UPTIONThe malloc() function allocates size bytes and returns a pointer to the allocated memory. The memory is not initialized. If size is 0, then malloc() returns either NULL, or a unique pointer value that can later be

successfully passed to **free**().

The **free**() function frees the memory space pointed to by **ptr**, which must have been returned by a previous call to **malloc**(). Otherwise, or if **free**(**ptr**) has already been called before, undefined behavior occurs. If **ptr** is NULL, no operation is performed.

RETURN VALUE

The **malloc**() function return a pointer to the allocated memory, which is suitably aligned for any built-in type. On error, these functions return NULL. NULL may also be returned by a successful call to **malloc**() with a size of zero.

The free() function returns no value.

ERRORS

malloc() can fail with the following error:

ENOMEM

Out of memory. Possibly, the application hit the RLIMIT_AS or RLIMIT_DATA limit described in getrlimit(2).

NOTES

By default, Linux follows an optimistic memory allocation strategy. This means that when **malloc**() returns non-NULL there is no guarantee that the memory really is available. In case it turns out that the system is out of memory, one or more processes will be killed by the OOM killer. For more information, see the description of *pproc/sys/wlovercommit_memory* and *pproc/sys/wnlovercommit_memory* and *pproc/sys/wnlovercommit_memory* and *proc/sys/wnlovercommit_memory* and *proc/sys/wnlovercom*

Normally, malloc() allocates memory from the heap, and adjusts the size of the heap as required, using sbrk(2). When allocating blocks of memory larger than MMAP_THRESHOLD bytes, the glibc malloc() implementation allocates the memory as a private anonymous mapping using mmap(2). MMAP_THRESHOLD is 128 kB by default, but is adjustable using mallopt(3). Prior to Linux 4.7 allocations performed using mmap(2) were unaffected by the RLIMIT_DATA resource limit; since Linux 4.7, this limit is also enforced for allocations performed using mmap(2).

To avoid corruption in multithreaded applications, mutexes are used internally to protect the memory-management data structures employed by these functions. In a multithreaded application in which threads simultaneously allocate and free memory, there could be contention for these mutexes. To scalably handle memory allocation in multithreaded applications, glibe creates additional memory allocation arenas if mutex contention is detected. Each arena is a large region of memory that is internally allocated by the system (using brk(2) or mmap(2)), and managed with its own mutexes.

SUSv2 requires **malloc**() to set *errno* to **ENOMEM** upon failure. Glibc assumes that this is done (and the glibc versions of these routines do this); if you use a private malloc implementation that does not set *errno*, then certain library routines may fail without having a reason in *errno*.

Crashes in malloc() or free() are almost always related to heap corruption, such as overflowing an allocated chunk or freeing the same pointer twice.

The **malloc()** implementation is tunable via environment variables; see **mallopt(**3) for details.

Linux 2017-09-15 GNU

NAME

OPEN(2)

open - open and possibly create a file

SYNOPSIS

#include <sys/types.h>

#include <sys/stat.h>

#include <fcntl.h>
int open(const char * pathname, int flags);

int open(const char * pathname, int flags, mode_t mode);

DESCRIPTION

The **open**() system call opens the file specified by *pathname*. If the specified file does not exist, it may optionally (if **O_CREAT** is specified in *flags*) be created by **open**().

The return value of **open**() is a file descriptor, a small, nonnegative integer that is used in subsequent system calls (**read**(2), **write**(2), **fcntl**(2), etc.) to refer to the open file. The file descriptor returned by a successful call will be the lowest-numbered file descriptor not currently open for the process.

A call to **open**() creates a new *open file description*, an entry in the system-wide table of open files. The open file description records the file offset and the file status flags (see below). A file descriptor is a reference to an open file description; this reference is unaffected if *pathname* is subsequently removed or modified to refer to a different file. For further details on open file descriptions, see NOTES.

The argument flags must include one of the following access modes: O_RDONLY, O_WRONLY, or O_RDWR. These request opening the file read-only, write-only, or read/write, respectively.

In addition, zero or more file creation flags and file status flags can be bitwise-or'd in flags. The file creation flags are O_CLOBXEC. O_CREAT, O_DRECTORY, O_EXCL, O_NOCTTY, O_NOFOL_LOW, O_TWPFILE, and O_TRUNC. The file status flags are all of the remaining flags listed below. The distinction between these two groups of flags is that the file creation flags affect the semantics of the open operation itself, while the file status flags affect the semantics of subsequent I/O operations. The file status flags can be retrieved and (in some cases) modified; see fent(2) for details.

The abridged list of file creation flags and file status flags is as follows:

O_APPEND

The file is opened in append mode. Before each **write**(2), the file offset is positioned at the end of the file, as if with **Iseek**(2). The modification of the file offset and the write operation are performed as a single atomic step.

O_APPEND may lead to corrupted files on NFS filesystems if more than one process appends data to a file at once. This is because NFS does not support appending to a file, so the client kernel has to simulate it, which can't be done without a race condition.

O_CLOEXEC (since Linux 2.6.23)

Enable the close-on-exec flag for the new file descriptor. Specifying this flag permits a program to avoid additional fentl(2) F_SETFD operations to set the FD_CLOEXEC flag.

Note that the use of this flag is essential in some multithreaded programs, because using a separate feuil(2) F.SETFD operation to set the FD_CLOEXEC flag does not suffice to avoid race conditions where one thread opens a file descriptor and attempts to set its close-on-exec flag using feuil(2) at the same time as another thread does a fork(2) plus execve(2). Depending on the order of execution, the race may lead to the file descriptor returned by open() being unintentionally leaked to the program executed by the child process created by fork(2). (This kind of race is in principle possible for any system call that creates a file descriptor whose close-on-exec flag should be set, and various other Linux system calls provide an equivalent of the O_CLOEXEC flag to deal with this problem.)

O_CREAT

If pathname does not exist, create it as a regular file.

OPEN(2)

Linux Programmer's Manual

ment must be supplied when O_CREAT or O_TMPFILE is specified in flags; if neither The mode argument specifies the file mode bits be applied when a new file is created. This argu-**O_CREAT** nor **O_TIMPFILE** is specified, then *mode* is ignored. The effective mode is modified by the process's *umask* in the usual way: in the absence of a default ACL, the mode of the created file is (mode & "umask). Note that this mode applies only to future accesses of the newly created file; the open() call that creates a read-only file may well return a read/write file descriptor.

The following symbolic constants are provided for mode:

S_IRWXU

00700 user (file owner) has read, write, and execute permission

S_IRUSR

00400 user has read permission

S_IWUSR

00200 user has write permission

S_IXUSR

00100 user has execute permission

S_IRWXG

00070 group has read, write, and execute permission

S_IRGRP

00040 group has read permission

SIWGRP

00020 group has write permission

S_IXGRP

00010 group has execute permission

S_IRWXO

00007 others have read, write, and execute permission

S_IROTH

00004 others have read permission

S_IWOTH

00002 others have write permission

S_IXOTH

00001 others have execute permission

According to POSIX, the effect when other bits are set in mode is unspecified O_DIRECTORY

If pathname is not a directory, cause the open to fail. This flag was added in kernel version 2.1.126, to avoid denial-of-service problems if **opendir**(3) is called on a FIFO or tape device.

O_TRUNC

or O_WRONLY) it will be truncated to length 0. If the file is a FIFO or terminal device file, the O_TRUNC flag is ignored. Otherwise, the effect of O_TRUNC is unspecified.

If the file already exists and is a regular file and the access mode allows writing (i.e., is O_RDWR

RETURN VALUE

open() returns the new file descriptor, or –1 if an error occurred (in which case, ermo is set appropriately)

NAME

printf, fprintf, sprintf, snprintf, vprintf, vfprintf, vsprintf, vsnprintf - formatted output conversion

SYNOPSIS

#include <stdio.h>

int printf(const char * format, ...);

int fprintf(FILE *stream, const char *format, ...);

DESCRIPTION

The functions in the print() family produce output according to a format as described below. The function **printf()** writes output to stdout, the standard output stream; **fprintf()** writes output to the given output These functions write the output under the control of a format string that specifies how subsequent arguments are converted for output.

Return value

Upon successful return, these functions return the number of characters printed (not including the trailing '\0' used to end output to strings).

If an output error is encountered, a negative value is returned.

Format of the format string

string is composed of zero or more directives: ordinary characters (not %), which are copied unchanged to The format string is a character string, beginning and ending in its initial shift state, if any. The format the output stream; and conversion specifications, each of which results in fetching zero or more subsequent arguments. Each conversion specification is introduced by the character %, and ends with a conversion The arguments must correspond properly (after type promotion) with the conversion specifier. By default, the arguments are used in the order given, where each conversion specifier asks for the next argument (and it is an error if insufficiently many arguments are given).

The conversion specifier

A character that specifies the type of conversion to be applied. The conversion specifiers and their meanings are:

- The int argument is converted to signed decimal notation. d, i
- The int argument is converted to an unsigned char, and the resulting character is written.
- The const char * argument is expected to be a pointer to an array of character type (pointer to a string). Characters from the array are written up to (but not including) a terminating null byte

2018-04-30

Linux

PTHREAD MUTEX LOCK(P) POSIX Programmer's Manual PTHREAD MUTEX LOCK(P)

pthread_mutex_lock, pthread_mutex_trylock, pthread_mutex_unlock - lock and unlock a mutex

SYNOPSIS

#include <pthread.h>

int pthread_mutex_trylock(pthread_mutex_t *mutex); int pthread_mutex_lock(pthread_mutex_t *mutex);

int pthread_mutex_unlock(pthread_mutex_t *mutex);

DESCRIPTION

The mutex object referenced by mutex shall be locked by calling pthread_mutex_lock(). If the mutex is already locked, the calling thread shall block until the mutex becomes available. This operation shall return with the mutex object referenced by mutex in the locked state with the calling thread as its owner. The pthread_mutex_trylock() function shall be equivalent to $pthread_mutex_lock()$, except that if the mutex object referenced by mutex is currently locked (by any thread, including the current thread), the call shall return immediately.

The pthread_mutex_unlock() function shall release the mutex object referenced by mutex. If there are threads blocked on the mutex object referenced by mutex when pthread_mutex_unlock() is called, resulting in the mutex becoming available, the scheduling policy shall determine which thread shall acquire the

If a signal is delivered to a thread waiting for a mutex, upon return from the signal handler the thread shall resume waiting for the mutex as if it was not interrupted.

RETURN VALUE

If successful, the pthread_mutex_lock() and pthread_mutex_unlock() functions shall return zero; otherwise, an error number shall be returned to indicate the error. The pthread_mutex_trylock() function shall return zero if a lock on the mutex object referenced by mutex is acquired. Otherwise, an error number is returned to indicate the error.

COPYRIGHT

Standard for Information Technology -- Portable Operating System Interface (POSIX), The Open Group Base Specifications Issue 6, Copyright (C) 2001-2003 by the Institute of Electrical and Electronics Engineers, Inc and The Open Group. In the event of any discrepancy between this version and the original IEEE Portions of this text are reprinted and reproduced in electronic form from IEEE Std 1003.1, 2003 Edition, and The Open Group Standard, the original IEEE and The Open Group Standard is the referee document. The original Standard can be obtained online at http://www.opengroup.org/unix/online.html .

Linux 2003 IEEE/The Open Group

READ/WRITE(2) Linux Programmer's Manual READ/WRITE(2)

NAME

read - read from a file descriptor

SYNOPSIS

#include <unistd.h>

ssize_t read(int fd, void *buf, size_t count);

DESCRIPTION

read() attempts to read up to count bytes from file descriptor fd into the buffer starting at buf.

On files that support seeking, the read operation commences at the current file offset, and the file offset is incremented by the number of bytes read. If the current file offset is at or past the end of file, no bytes are read, and read() returns zero.

If count is zero, read() may detect the errors described below. In the absence of any errors, or if read() does not check for errors, a read() with a count of 0 returns zero and has no other effects.

RETURN VALUE

close to end-of-file, or because we are reading from a pipe, or from a terminal), or because read() was On success, the number of bytes read is returned (zero indicates end of file), and the file position is advanced by this number. It is not an error if this number is smaller than the number of bytes requested; this may happen for example because fewer bytes are actually available right now (maybe because we were interrupted by a signal. On error, -1 is returned, and ermo is set appropriately. In this case, it is left unspecified whether the file position (if any) changes.

NAME

write - write to a file descriptor

SYNOPSIS

#include <unistd.h>

ssize_t write(int fd, const void *buf, size_t count);

DESCRIPTION

write() writes up to *count* bytes from the buffer pointed *buf* to the file referred to by the file descriptor *fd*.

lying physical medium, or the RLIMIT_FSIZE resource limit is encountered (see setrlimit(2)), or the call The number of bytes written may be less than count if, for example, there is insufficient space on the underwas interrupted by a signal handler after having written less than count bytes.

place at the current file offset, and the file offset is incremented by the number of bytes actually written. If the file was open(2)ed with O_APPEND, the file offset is first set to the end of the file before writing. The For a seekable file (i.e., one to which lseek(2) may be applied, for example, a regular file) writing takes adjustment of the file offset and the write operation are performed as an atomic step.

RETURN VALUE

On success, the number of bytes written is returned (zero indicates nothing was written). On error, -1 is returned, and errno is set appropriately. If count is zero and fd refers to a regular file, then **write**() may return a failure status if an error is detected. If no errors are detected, 0 will be returned without causing any other effect. If count is zero and fd refers to a file other than a regular file, the results are not specified.

2014-05-04

STAT(2)

Linux Programmer's Manual

rename – change the name or location of a file

SYNOPSIS

#include <stdio.h>

int rename(const char *oldpath, const char *newpath);

DESCRIPTION

rename() renames a file, moving it between directories if required. Any other hard links to the file (as created using link(2)) are unaffected. Open file descriptors for oldpath are also unaffected. If newpath already exists, it will be atomically replaced, so that there is no point at which another process attempting to access newpath will find it missing. However, there will probably be a window in which both If oldpath and newpath are existing hard links referring to the same file, then rename() does nothing, and returns a success status.

oldpath and newpath refer to the file being renamed.

If newpath exists but the operation fails for some reason, rename() guarantees to leave an instance of new-

path in place.

oldpath can specify a directory. In this case, newpath must either not exist, or it must specify an empty

If oldpath refers to a symbolic link, the link is renamed; if newpath refers to a symbolic link, the link will be overwritten.

RETURN VALUE

On success, zero is returned. On error, -1 is returned, and errno is set appropriately

close - close a file descriptor

NAME

SYNOPSIS

#include <unistd.h>

int close(int fd);

DESCRIPTION

closes a file descriptor, so that it no longer refers to any file and may be reused. Any record locks (see fcntl(2)) held on the file it was associated with, and owned by the process, are removed (regardless of the file descriptor that was used to obtain the lock). If fd is the last file descriptor referring to the underlying open file description (see open(2)), the resources associated with the open file description are freed; if the file descriptor was the last reference to a file which has been removed using unlink(2), the file is deleted.

RETURN VALUE

close() returns zero on success. On error, -1 is returned, and errno is set appropriately.

NAME

stat, fstat - get file status

SYNOPSIS

```
#include <sys/types.h>
 #include <sys/stat.h>
```

#include <unistd.h>

int stat(const char *pathname, struct stat *buf); int fstat(int fd, struct stat *buf);

DESCRIPTION

These functions return information about a file, in the buffer pointed to by buf. No permissions are required on the file itself, but—in the case of stat()—execute (search) permission is required on all of the directories in pathname that lead to the file.

stat() retrieves information about the file pointed to by pathname.

Istat() is identical to stat(), except that the file about which information is to be retrieved is specified by the file descriptor fd.

All of these system calls return a stat structure, which contains the following fields:

```
/* number of 512B blocks allocated */
 /* blocksize for filesystem I/O */
 /* ID of device containing file */
 /* device ID (if special file) */
 time_t st_mtime; /* Time of last modification */
 time_t st_ctime; /* Time of last status change */
 /* file type and mode */
 /* number of hard links */
 /* group ID of owner */
 /* total size, in bytes */
 /* user ID of owner */
 time_t st_atime; /* Time of last access */
 /* inode number */
 blksize_t st_blksize;
 blkcnt_t st_blocks;
 mode_t st_mode;
 nlink_t st_nlink;
 st_gid;
st_rdev;
 dev_t st_dev;
 st_uid;
 ino_t st_ino;
 st_size;
struct stat {
 uid_t
 dev_t
 gid_t
 off_t
```

The field st_atime is changed by file accesses, for example, by execve(2), mknod(2), pipe(2), utime(2) and

read(2) (of more than zero bytes). Other routines, like mmap(2), may or may not update st_atime.

write(2) (of more than zero bytes). Moreover, st_mtime of a directory is changed by the creation or deletion of files in that directory. The st_mtime field is not changed for changes in owner, group, hard link The field st_mtime is changed by file modifications, for example, by mknod(2), truncate(2), utime(2) and count, or mode. The field st_ctime is changed by writing or by setting inode information (i.e., owner, group, link count,

RETURN VALUE

On success, zero is returned. On error, -1 is returned, and errno is set appropriately.

Linux

STRLEN(3) Linux Programmer's Manual

NAME

STRLEN(3)

strlen - calculate the length of a string

SYNOPSIS

#include <string.h>

$size_t strlen(const char *s);$

DESCRIPTION

The strlen() function calculates the length of the string pointed to by s, excluding the terminating null byte (,/0,)

RETURN VALUE

The strlen() function returns the number of characters in the string pointed to by s.

NAME

strcpy, strncpy - copy a string

SYNOPSIS

#include <string.h>

char *strcpy(char *dest, const char *src);

char *strncpy(char *dest, const char *src, size_t n);

DESCRIPTION

The strcpy() function copies the string pointed to by src, including the terminating null byte (\(^{0}\)), to the buffer pointed to by dest. The strings may not overlap, and the destination string dest must be large enough to receive the copy. Beware of buffer overruns!

The strncpy() function is similar, except that at most n bytes of src are copied. Warning: If there is no null byte among the first n bytes of src, the string placed in dest will not be null-terminated. If the length of src is less than n, strncpy() writes additional null bytes to dest to ensure that a total of nbytes are written.

RETURN VALUE

The strcpy() and strncpy() functions return a pointer to the destination string dest.

NAME

strcmp, strncmp - compare two strings

SYNOPSIS

#include <string.h>

int stremp(const char *sI, const char *s2);

int strncmp(const char *sI, const char *s2, size_t n);

DESCRIPTION

The strcmp() function compares the two strings s1 and s2. It returns an integer less than, equal to, or greater than zero if s1 is found, respectively, to be less than, to match, or be greater than s2.

The **strncmp**() function is similar, except it compares only the first (at most) n bytes of sI and s2.

RETURN VALUE

The strcmp() and strncmp() functions return an integer less than, equal to, or greater than zero if sI (or the first n bytes thereof) is found, respectively, to be less than, to match, or be greater than s2.

2016-03-15 GNU