System Programming

Updated: 1-sept-2019

Overview

System Programming Class CSCM603127

		OF	0 1
	ew	UI K	OX

Mid-Test

Final Project

Bonus

35 %

30 %

35 %

5 %

105 %

Course Plan

Schedule: Relate to BRP

Mid Term: Week 8

Final Term: Week 16

Reference & Books

- 1. The Linux Programming Interface, Michael Kerrisk
- 2. Getting Started with Raspberry Pi, Matt Richardson and Shawn Wallace
- 3. Linux Manuals
- 4. Signals Introduction
- 5. GNU Coding Standards
- 6. Kernel Compilations
- 7. Linux Device Driver, 2nd edition, Alessandro Rubini, Jonathan Corbet
- 8. The Linux Kernel Module Programming Guide, Chapter 2 & 5
- Raspberry Pi Kernel Compilation (http://elinux.org/RPi_Kernel_Compilation)

System Programming / CSCM603127

Lecturers:

- Ari Wibisono (Reg A & C)
- Hafiyyan Sayyid Fadhlillah (Reg B)
- Rahmat Mustafa Samik Ibrahim (KI)

Overview

Readings for today

Text Book [1] Chapter 1 and 2

Prologue

A Brief History - Systems programming and Unix (Chap 1)

Epilogue

- fundamental Unix/systems programming (Chap 2)
- Kernel, Shell, Users/groups, Directory Hierarchy
- File I/O model
- processes

What is Systems Programming?

- Systems Software
- John J. Donovon Diagram

FIGURE 1.1 Foundations of systems programming

Topics in Systems Programming

- The nature of data and computation
- What a computer can do and can do efficiently
- The organization and components of a computer system
- How data is encoded and decoded
- The C Programming Language (and others like it)
- Assembly and Machine Languages
- Basic operating system functionality (file, process, and memory management)
- Interfacing with the O.S.
- Compiling, assembling, linking, loading
- Exploiting systems, Defending systems from attack
- Advanced operating system functionality (virtual memory, interrupts, bootstrapping)
- Device Drivers
- Concurrency basics: threads and events
- Networking basics

Systems Programming as Application Programming?

- Application programming aims to produce software which provides services to the user (e.g. word processor)
- Sytems programming aims to produce software which provides services to the computer hardware & other software (e.g. disk defragmenter). It requires a greater degree of hardware awareness.

Systems Programming Languages?

- First version assembly language,
 - macro processors,
 - linkers ...
- Unix/C version circa 1987 → 2002 version
 - Make
 - M4/cpp macro processors
 - Shell1: variables, regexps, filename completion, history
 - Shell2: I/O redirection, signals, ...
 - webserver
- 2008 Summer version done in Ruby, Python, etc

Which Language?

Python: 31%

C: 20%

C++: 14%

Other: 9%

Java: 8%

Perl: 7%

JavaScript: 4%

PHP: 3%

Ruby: 3%

Best Scripting Language

Best Scripting Language

- Python 37.1%
- Bash/Shell scripts 27%
- Perl 11.8%
- PHP 8.4%
- JavaScript 6.7%
- Ruby 4.9%
- Other 2.1%
- Lua 2%

Readers' Choice Awards 2014

Scripting vs Programming?

What is the differences between Scripting vs Programming Language?

Anyone?

More Linux Journal Best of 2012

- **Best IDE** -Eclipse 27%, vim 26%, Netbeans 5%
- BEST REVISION CONTROL SYSTEM Git 63%, Subversion 18.6%,
- BEST OPEN-SOURCE CONFIGURATION MANAGEMENT TOOL Puppet 42%
- BEST PLATFORM FOR DEVELOPING RICH INTERNET APPS HTML5 87%
- BEST PACKAGE MANAGEMENT APPLICATION apt 34%
- BEST CONTENT MANAGEMENT SYSTEM WordPress 35%, Drupal 28%, Joomla 15%
- BEST LINUX BOOK
 - Tie between Linux in a Nutshell and Debian Administrator's Handbook
 - Second place goes to The Linux Programming Interface: A Linux and UNIX System Programming Handbook, by Michael Kerrisk.
- BEST OTHER LINUX-BASED GADGET Raspberry Pi

Systems Programming Course (2014)

- The Usual Suspects: programming assignments
 - Is, ar, cpp/m4, shell1, shell2, SSH
- New possibilities
 - Windows hmm ?
 It's hard to start learning system programming on windows
- Environments: Linux Debian 7.0 (or 8/9), Posix Threads, ARM processors, VirtualBox, Cloud Computing, Raspberry Pi
- Unix Software: Shells. Gcc/g++, make, script/pseudo-terminals
- Languages: Shell, C, C++, Python, PHP
- Editors/IDEs: Nano/pico, Vi/Vim, Emacs
- Software Engineering: Subversion Git, gitlab.cs.ui.ac.id

A Brief History of Time (UNIX and C)

- 1969 First Unix Ken Thompson at AT&T Bell Labs
 - Unix was a "pun" on MULTICS
 - Ideas from Multics:
 - Tree structured file system
 - Program for interpreting commands (shell)
 - Files unstructured streams of bytes
- 1970 Unix rewritten in assembly for DEC PDP-11 (previously for PDP-7)
- C Dennis Ritchie a systems programming language
 - BCPL \rightarrow B (Thompson) \rightarrow C
- 1973 Kernel rewritten in C eases porting to other machines
- 1984 Turing Award Lecture C compiler learned backdoor

Berkeley Software Division (BSD)

- (1975) Thompson visiting Prof. at UC-Berkeley
- A student Bill Joy added new features
 - Vi editor
 - C shell
 - First paging virtual memory management (Unix) BSD 4.2
 - Sendmail, Pascal compiler
 - Later co-founded Sun Microsystems
- BSD 4.2 (1983) full TCP/IP & sockets API

Unix after Unix 7th Edition (1979)

- BSD continued at UC-Berkeley
- Bell Labs System III → Systems V
- POSIX standard (1988)
- Other Software
 - X windows
 - Free Software Foundation
 - GNU Public License
- Minix (1988)Unix like; MINI-uniX; for education; A. Tannenbaum

UNIX/BSD Family

GNU

- Recursive acronym "GNU's not UNIX"
 - http://www.gnu.org/ not http://www.gnu.com/
- Richard Stallman (1983) Goal a free Unix
 - Known for Free Software movement, GNU, Emacs, gcc
 - Never really released GNU operating system
- Free Software Foundation
 - http://www.fsf.org/

Linux

- (1991) Linus Torvalds
- For Intel x86 systems
- Moved to big Iron (Mainframe Machine)
- more than 90% of today's <u>500 fastest</u> <u>supercomputers</u> run some variant of Linux
- Network routers
- Embedded systems
- Android

The kernel

- What is the kernel?
- What distinguishes it from the Operating System?

Kernel Tasks

- Process scheduling
- Memory management
- File System
- Access to devices
 - /dev device drivers
- Networking
- System call API

Kernel Mode and user mode

 When an application makes a system call Time command Example:

root>time [command]

0m33.067s

0m13.545s

0m5.596s

Directory Hierarchy - fig 2.1

Figure 2-1. Subset of the Linux single directory hierarchy

File Types

- Filenames
- Regular files
- Special Files
 - Directory
 - . (this directory),
 - ..(my parent)
 - Symbolic link

```
ardhi> ln -s README.md something.md
ardhi> ls -l something.md
rwxrwxrwx 1 ardhi ardhi 9 Aug 8 11:15 something
```

lrwxrwxrwx 1 ardhi ardhi 9 Aug 8 11:15 something.md ->
README.md

Pathnames

- Unix basic commands with hierarchy
 - Current working directory each running process has a "current working directory" assigned to it
 - cd dir (change directory to dir)
 - pwd
- Relative paths
 - Example: When we are at /home/adin/ which we need to access file.txt, then the relative path of that file is ./file.txt
- Absolute Paths start with /
 - / = root of the directory hierarchy
 - If we are using the sample before, the absolute path would be /home/adin/file.txt

The / class subtree

- / (can be read as "slash") class subtree
 - On Linux, as on other UNIX systems, all files from all file systems reside under a single directory tree.
 - At the base of this tree is the root directory, / (slash). Other file systems are mounted under the root directory and appear as subtrees within the overall hierarchy. The superuser uses a command of the following form to mount a file system:
 - \$ mount device directory

The / class subtree

The Shell

- Command interpreter in original Unix
 - Read command
 - Perhaps pre-process command
 - Fork/execute
 - Return exit status of command
- A little history revisited
 - Bourne Shell (sh)
 - C chell
 - Korn shell
 - Bourne Again shell (bash)
- The Current and Future
 - Fish

Users, Groups and Permissions

- User ID (UID)
 - Based on /etc/passwd
- Group (GID)
 - Based on /etc/groups
- Permissions ardhi> ls -l

```
-rw-rw-r-- 1 ardhi ardhi 8 Aug 8 11:15 README.md
lrwxrwxrwx 1 ardhi ardhi 9 Aug 8 11:15 something.md ->
README.md
-rwxrwxr-x 1 ardhi ardhi 13 Aug 8 11:20 ascript.sh
```

Super user = root; sudo; su

Man - the Online Manual

- The sections of the manual
- 1. Commands, ex: man 1 chmod
- 2. Library functions, ex: man 2 chmod
- 3. System Calls, ex: man 3 fopen
- 4. Special files (usually found in /dev), ex: man 4 urandom
- 5. File formats and conventions eg /etc/passwd
- 6. Games
- Miscellaneous (including macro packages and conventions), e.g. man(7), groff(7)
- System administration commands (usually only for root)
- 9. Kernel routines [Non standard]

Man - the command


```
root> man chmod
CHMOD(1) User Commands
CHMOD(1)
NAME
 chmod - change file mode bits
SYNOPSIS ...
```

- man -k chmod
- man -s 2 chmod
- Online
 - http://man.he.net/
 - http://www.tldp.org/guides.html
 - http://man7.org/linux/man-pages/index.html

Homework Assignment (Exercise)

- Write a C/C++ program to read command line arguments and just print them.
- Read "man getopt" (all sections).
 - What sections of the manual has a getopt section?
 - What types of strings does getopt usually process?

QA

The Dark Ages - JCL


```
//EXAMPLE
 JOB
 DONOVAN,
 T168,1,100,0
//STEP1
 EXEC
 FORTRAN, NOPUNCH
 READ 9100,N
 DO 100 I = 1.N
 I2 = I*I
 13 = [+[+]
 100 PRINT 9100, I, 12, 13
 9100 FORMAT (3I10)
 END
//STEP2
 EXEC LOAD
//STEP3
 EXEC OBJECT
 10
```

- Darkages ~ 1972
- JCL (Job Control Language)
- Batch Processing
 - Job card?

FIGURE 1.4 Main loop of a simple batch monitor system

References

- Text: The Linux Programming Interface by M. Kerrisk
 - http://man7.org/tlpi/
- Other Books
 - Adv Prog in Unix Environment (APUE) by Richard Stevens (Rago 2nd ed)
 - http://www.kohala.com/start/apue.html
 - http://www.apuebook.com/ 2nd edition site code etc
 - C by Kernighan and Ritchie (K&R) 2nd edition
 - http://en.wikipedia.org/wiki/The C Programming Lang uage
 - http://clc-wiki.net/wiki/K%26R2_solutions
 - http://cm.bell-labs.com/who/dmr/