Systems Programming

Updated: 1-sept-2019

System Calls

Overview

Last Time

Outback

Readings for today

- Text Chapter 2, 3, 18.8, 15.1
- /class/csce510-001/Code/TLPI

Prologue

Fundamental Unix/systems programming (Chap 2) continued

Epilogue

- System Calls
- Directories
- Stat system call for information on files

Prepare Your VM

For the .ova, use this instead:

https://drive.google.com/open?id=1d-Ml_DDupAuJhVk-gWuqKydteNJhC5OF

Follow the instruction here

https://projects.ui.ac.id/projects/kuliah-sysprog/wiki/lmport_Virtual_Appliance

user: user

pass: sysprog2019

Overview Continued - Chapter 2

- Shell revisited
- 2.6 Programs
- 2.7 Processes
- 2.8 Memory Mappings
- 2.9 Static and Shared Libraries
- 2.10 Interprocess Communication and Synchronization
- 2.11 Signals
- 2.12 2.19 Other Topics

Shell revisited

Print prompt

- → Read command
- → Substitutions
- → Fork/Exec
- →Wait get return (exit) status
- Substitutions
 - Wildcards, Filename completion, alias subs., history, cmd substitution
- I/O redirection
 - Filter a program that reads stdin writes stdout
 - Is -I > listing
 - grep Unix | wc

File I/O Model

- One of the distinguishing features of the I/O model on UNIX systems is the concept of universality of I/O.
- This means that the same system calls:
 - open(), read(), write(), close(),
 - used to perform I/O on all types of files, including devices.
 - File descriptors 0 stdin, 1 stdout, 2 stderr unless remapped
- Stdio Library
 - FILE *fp = fopen("filename, "w+")

Programs

- Source files
- .c, .cpp, .y, .py, .rb
- gcc -c prog.c -lm
- gcc -S prog.c
- gcc prog.c

- Object modules
- Executables
- Ar archives
 please access http://en.wikipedia.org/wiki/Ar_(Unix)
- Scripts
 - Shell scripts, perl, python, ruby,

Processes

- fork()- creates processes
 - Parent, Child
- Termination : _exit()/ exit(), wait()
- Start: init
- ps, kill, env, export

Memory Layout

Static and Shared Libraries

- Static Libraries: *.a
 - Static link
- Shared Libraries: *.so
 - Dynamic link
- Try using ldd to know what libraries they use
- What is the difference between static and shared lib? Point out the + and -
- Hunt it on /usr/lib/

Interprocess Communication and Synchronization

- Signals: SIGINT, SIGTERM, etc
- Pipes: ls -al | grep [something]
- Sockets:
- File locks: apt

IPC: semaphores, shared memory, msgqueues

/proc (Proc File System)

- "an interface to kernel data structures in a form that looks like files and directories"
- /proc/<pid> directory of info about running process
 - /proc/1 information on init

- /proc/cpuinfo
- /proc/sys/fs/file-max

Other Topics from Chapter 2

- 2.12 Threads
- 2.13 Process Groups and Shell Job Control
- 2.14 Sessions, Controlling Terminals, and Controlling Processes
- 2.15 Pseudoterminals
- 2.16 Date and Time
- 2.17 Client-Server Architecture
- 2.18 Realtime

2nd Half

- 3.1 System Calls
- 3.2 Library Functions
- 3.3 The Standard C Library; The GNU C Library (glibc)
- 3.4 Handling Errors from System Calls and Library Functions
- 3.5 Notes on the Example Programs in This Book
- 3.5.1 Command-Line Options and Arguments
- 3.5.2 Common Functions and Header Files
- 3.6 Portability Issues
- 18.8 Directories
- 15.1 Stat system call to retrieve file information

3.1 System Calls

- A controlled entry point into the kernel
- Allows process to request the kernel to do something
- Switches from user mode to kernel mode

Fig 3.1 Execution of System Call

Overhead with 10 millions call

getppid() -> 2.2
secs

C func -> 0.11 secs

Figure 3-1. Steps in the execution of a system call

Errors on System Calls


```
fd = open( pathname, flags, mode); /* system
call to open a file */
if (fd == -1) {
  /* Code to handle the error */
if (close(fd) == -1) {
  /* Code to handle the error */
```

-1 -> errno -> perror()

The GNU C Library (glibc)

http://www.gnu.org/software/libc/

- Determining the version of glibc on the system
 - | /lib/libc.so.6
- Idd list dynamic dependencies

```
#include <gnu/libc-version.h >
const char *gnu_get_libc_version(void);
```

18.8 Reading Directories

opendir(), readdir()

Check soure code at:

https://projects.ui.ac.id/attachments/7247/linux-programming-interface-exercises-master.zip or http://s.id/sysprogtlpi

tlpi-dist/dirs_links/list_files.c see the file content and go to listFiles function

tlpi-dist/list_files.c


```
DIR *dirp;
struct dirent *dp;
Boolean isCurrent; /* True if 'dirpath' is "." */
isCurrent = strcmp(dirpath, ".") == 0;
dirp = opendir(dirpath);
if (dirp == NULL) {
 errMsg("opendir failed on '%s'", dirpath);
 return;
}
```

tlpi-dist/list_files.c


```
/* For each entry in this directory, print directory +
filename */
 for (;;) {
 errno = 0; // To distinguish error from end-of-directory
 dp = readdir(dirp);
 if (dp == NULL)
 break;
 if (strcmp(dp->d_name, ".") == 0 || strcmp(dp->d_name,
"..") == 0)
 continue; /* Skip . and .. */
 if (!isCurrent)
 printf("%s/", dirpath);
 printf("%s\n", dp->d_name);
```

tlpi-dist/list_files.c


```
if (errno != 0)
 errExit("readdir");
if (closedir(dirp) == -1)
 errMsg("closedir");
```

TLPI Source Code for practice

Please Download the book's source code:

https://github.com/posborne/linux-programming-interface-exercises

or

https://projects.ui.ac.id/attachments/download/7181/linux-programming-interface-exercises-master.zip

Contents in "tlpi-dist" directory:

```
root> ls
```

```
acl
 getopt
 svmsg
 pmsg
daemons Makefile.inc.MacOSX
 pshm
 tty README
dirs links Makefile.inc.Solaris
 pty
 users_groups
files
 pgsjc
 sockets
filesys
 pipes
 svipc
```

NB: Please Compile the source codes using "make"

TLPI/dirs_links

- cd dir_links
- 1s

```
bad_symlink.c
list_files_readdir_r.c
t_dirbasename.c
file_type_stats.c
Makefile
t_unlink.c
list_files.c
nftw_dir_tree.c
view_symlink.c
```


QA

Stat structure


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

st_mode macros


```
S_ISREG(m) is it a regular file?
S_ISDIR(m) directory?
S_ISCHR(m) character device?
S_ISBLK(m) block device?
S ISFIFO(m) FIFO (named pipe)?
S_ISLNK(m) symbolic link? (Not in
POSIX.1-1996.)
S_ISSOCK(m) socket? (Not in POSIX.1-1996.)
```

st_mode Flags

ls /usr/include/sys

less /usr/include/sys/stat.h ... pages of stuff #define S_IRUSR ___S_IREAD /* Read by owner. */ #define S_IWUSR ___S_IWRITE /* Write by owner. */ #define S_IXUSR __S_IEXEC /* Execute by owner. */ #define S_IRGRP (S_IRUSR >> 3) /* Read by group. */