Systems Programming

Make, Stdio, Proc, Limits

Overview

Last Time

- Chapter 7 Memory
- Chapter 8 User and groups

Readings for today

- Make implementation
- Chapter 13 I/O buffering
- Shells:
 - Basics: read command into doubly linked list
 - Shell variables, set command
 - background,
 - Substitutions: variable substitutions, pseudo filename completion, history substitution,
 - Simple I/O redirection
- Shell version 2: signals, pipes, command substitution

MAKE(1)

LOCAL USER COMMANDS

MAKE(1)

NAME

make - GNU make utility to maintain groups of programs

SYNOPSIS

make [-f makefile] [options] ... [targets] ...

WARNING

This man page is an extract of the documentation of GNU make. It is updated only occasionally, because the GNU project does not use nroff. For complete, current documentation, refer to the Info file make.info which is made from the Texinfo source file make.texi.

DESCRIPTION - The purpose of the make utility is to:

- 1) determine automatically which pieces of a large program need to be recompiled, and
- 2) issue the commands to recompile them.

Make Advantages

- make command saves time both typing and recompilation
- The <u>Makefile</u> documents the dependencies and how to build the software. (and its manual pages as well)
- For distribution of software one can `make' and `make install' a package without knowing anything about how to exactly compile the program.

Makefiles - Make Specification Files

- Consists of a set of dependencies (target and dependent) and rules (how to create target)
- Definitions/Macros of the form
 - name=value
- Target Groups of the form:

A Simple Makefile

Makefile Example

Each command line starts with a \tab

```
main.o: main.c defs.h
 cc -c main.c
routines.o: routines.c defs.h
 cc -c routines.c
```

Another Makefile Example


```
FILES = Makefile defs.h main.c
routines.c
OBJS = main.o routines.o
ITBFS = -1m
CFLAGS = -g
LP = /fac/matthews/bin/p2c
INSTALL_DIR = /fac/matthews/bin
prog: main.o routines.o
 ($(CC)) $(CFLAGS) $(OBJS)
$(LIBES) -o prog
$(OBJS): defs.h
```

```
cleanup:
 -rm *.o
 -du
install: prog
 mv prog
$(INSTALL_DIR)
print: $(FILES)
 pr $? >
/tmp/manton
 $(LP) /tmp/manton
 touch print
 -rm /tmp/manton
```

Make Options

- To determine if we make a target we check the modification time of all its dependencies (things/files it depends on); if any is newer rebuild the target
- make -n: doin' nothing (dry-run)
- make -k: keep going when an error is found
- By default, it builds the first target listed in the makefile (common: all)

Make Implementation Algorithm


```
Procedure newest(target)
 If target is not in the target tree then
 If file exists
 return(modification_time)
 Else return(FAIL)
 F1se
 min = modification_time of target
 Foreach child in the dependency list Do
 child_time = newest(child)
 If child time < min Then
 min = child time
 Fnd
 If min < modification_time of target</pre>
 Then
 build(target) ___
 min = now
 FndTf
 Fnd
End
```

```
Begin {Main}
 Parse Specification File
 Build Dependency Tree
 newest(target)
End
```

Build(target)?

GNU Make

- http://www.gnu.org/software/make/
- <u>``Makefile conventions" (147 k characters)</u> of the <u>GNU Coding Standards (147 k characters)</u>.
- Downloading GNU ftp server:
 - http://ftp.gnu.org/gnu/make/
- Documentation for Make
 - http://www.gnu.org/software/make/manual/
- Make tutorial
 - http://www.cs.colby.edu/maxwell/courses/tutor ials/maketutor/

Make builtin Macros

- \$@ : Name of current target
- \$?: the set of prerequisite that are younger than the target
- \$<: the name of first prerequisite
- \$*: the name of current prerequisite, without any suffix

Chapter 24 PROCESS CREATION

- 24.1 Overview of fork(), exit(), wait(), and execve()
- 24.2 Creating a New Process: fork()
- 24.2.1 File Sharing Between Parent and Child
- 24.2.2 Memory Semantics of *fork()*
- 24.3 The vfork() System Call
- 24.4 Race Conditions After fork()
- 24.5 Avoiding Race Conditions by Synchronizing with Signals
- 24.6 Summary

Fork/exec Fig24

Fork()

- Exit(status)
- Wait(&status)

Execve(B,...)

fork


```
#include <unistd.h>
pid_t fork(void);
```

- rv=fork()
- Returns pid of child in parent
 - Returns 0 in child
 - Returns -1 on error
- "the two processes are executing the same program text, but they have separate <u>copies</u> of the stack, data, and heap segments."

Parent-child sharing

Other things that are the same

- Per process open files and File descriptors
- Some signals

Some are not the same

- Pid, ppid of course
- locks

Procexec/t_fork.c


```
/* t_fork.c - Demonstrate the use of fork(), showing that
parent and child get separate copies of stack and data
segments. */
#include "tlpi_hdr.h"
static int idata = 111; /* Allocated in data
segment */
int main(int argc, char *argv[]) {
 int istack = 222; /* Allocated in stack
segment */
 pid_t childPid;
```


```
switch (childPid = fork()) {
 case -1:
 errExit("fork");
 case 0:
 idata *= 3;
 istack *= 3;
 break;
 default:
 sleep(3); /* Give child a chance to execute */
 break;
 /* Both parent and child come here */
 printf("PID=%ld %s idata=%d istack=%d\n", (long) getpid(),
 (childPid == 0) ? "(child) " : "(parent)",
idata, istack);
 exit(EXIT_SUCCESS);
```

t_execve.c


```
int
main(int argc, char *argv[])
 char *argVec[10]; /* Larger than
required */
 char *envVec[] = { "GREET=salut",
"BYE=adieu", NULL }:
 if (argc != 2 || strcmp(argv[1],
"--help") == 0)
 usageErr("%s pathname\n",
argv[0]);
 /* Create argument list for the new
program */
 argVec[0] = strrchr(argv[1], '/');
/* Get basename from argv[1] */
 if (argVec[0] != NULL)
 argVec[0]++;
 else
 argVec[0] = argv[1];
```

```
argVec[1] = "hello world";
 argVec[2] = "goodbye";
 argVec[3] = NULL; /* List
must be NULL-terminated */
 /* Execute the program
specified in argv[1] */
 execve(argv[1], argVec,
envVec):
 errExit("execve");
/* If we get here, something
went wrong */
```

Chapter 11 - SYSTEM LIMITS AND OPTIONS

- 11.1 System Limits
- 11.2 Retrieving System Limits (and Options) at Run Time
- 11.3 Retrieving File-Related Limits (and Options) at Run Time
- 11.4 Indeterminate Limits
- 11.5 System Options
- 11.6 Summary
- 11.7 Exercises

System Limits

- How many files can a process hold open at one time?
- Does the system support realtime signals?
- What is the largest value that can be stored in a variable of type int?
- How big an argument list can a program have?
- What is the maximum length of a pathname?

Hey, you can hard-code the assumption into your program

Why worry?

- But, let's not do that. How about :
 - Across UNIX implementations?
 - At run time on a particular implementation?
 - From one file system to another?
- SUSv3 defines three functions— sysconf(), pathconf(), and fpathconf()
- getconf() to retrieve the values (from shell)

SYSCONF(3)

Linux Programmer's Manual

SYSCONF(3)

NAME

sysconf - Get configuration information at runtime
SYNOPSIS
#include <unistd h>

```
#include <unistd.h>
long sysconf(int name);
```

DESCRIPTION

POSIX allows an application to test at compile or run time whether certain options are supported, or what the value is of certain configurable constants or limits.

At compile time this is done by including <unistd.h> and/or limits.h> and testing the value of certain macros.

At run time, one can ask for numerical values using the present function sysconf(). On can ask for numerical values that may depend on the file system a file is in using the calls fpathconf(3) and pathconf(3). One can ask for string values using confstr(3).

Table 11-1. Selected SUSv3 limits

The state of the s	E A
3 bin 42 boot 1:29 cdron -)	64
6:57 dev 7:81 etc 16:46 home 6:32 initrd 6:41 initrd	
6 III	

Name of Limit	Min Value	Sysconf() Name	Description
ARG_MAX	4096	_SC_ARG_MAX	Maximum bytes for arguments (argv) plus environment (environ) that can be supplied to an exec() (Environment List and Passing the Caller's Environment to the New Program)
-	-	_SC_CLK_TCK	Unit of measurement for times()
LOGIN_NAME_ MAX	9	_SC_LOGIN_NAM E_MAX	Maximum size of a login name (including terminating null byte)
OPEN_MAX	20	_SC_OPEN_MAX	Maximum number of file descriptors that a process can have open at one time, and one greater than maximum usable descriptor number (Process Resource Lim.)
NGROUPS_MA X	8	_SC_NGROUPS_ MAX	Maximum number of supplementary groups of process can have open at one time, and one greater than maximum usable descriptor number (Process Res.Lim)

9 bin 42 boot 5:29 cdron ->	
6:57 dev 17:81 etc	
6:32 initrd 5:41 initrd. P	

			· · · · · · · · · · · · · · · · · · ·
none	1	_SC_PAGESIZE	Size of a virtual memory page (_SC_PAGE_SIZE is a synonym)
RTSIG_MAX	8	_SC_RTSIG_MAX	Maximum number of distinct realtime signals (Realtime Signals)
SIGQUEUE_MAX	32	_SC_SIGQUEUE_MAX	Maximum number of queued realtime signals (Realtime Signals)
STREAM_MAX	8	_SC_STREAM_MAX	Maximum number of <i>stdio</i> streams that can be open at one time
NAME_MAX	14	_PC_NAME_MAX	Maximum number of bytes in a filename, excluding terminating null byte
PATH_MAX	256	_PC_PATH_MAX	Maximum number of bytes in a pathname, including terminating null byte
PIPE_BUF	512	_PC_PIPE_BUF	Maximum number of bytes that can be written atomically to a pipe or FIFO (Overview)

Limits categories

- Runtime invariants
 - May be different per-runtime
 - May be indeterminate
- Pathname variable values
 - May be different per-path
- Runtime increasable values
 - Fixed minimum across implementation
 - May be increased

Example 11-1. Using sysconf() TLPI/syslim/t_sysconf.c


```
#include "tlpi_hdr.h"
static void /* Print 'msg' plus sysconf() value for 'name' */
sysconfPrint(const char *msg, int name)
 long lim;
 errno = 0;
 lim = sysconf(name);
 if (lim != -1) { /* Call succeeded, limit determinate */
 printf("%s %ld\n", msg, lim);
 } else {
 if (errno == 0) /* Call succeeded, limit indeterminate */
 printf("%s (indeterminate)\n", msg);
 else
 /* Call failed */
 errExit("sysconf %s", msg);
```


```
int
main(int argc, char *argv[])
 sysconfPrint("_SC_ARG_MAX:
 ", _SC_ARG_MAX);
 sysconfPrint("_SC_LOGIN_NAME_MAX:
",_SC_LOGIN_NAME_MAX);
 sysconfPrint("_SC_OPEN_MAX:
 ", _SC_OPEN_MAX);
 sysconfPrint("_SC_NGROUPS_MAX:
_SC_NGROUPS_MAX);
 sysconfPrint("_SC_PAGESIZE:
 ", _SC_PAGESIZE);
 sysconfPrint("_SC_RTSIG_MAX:
_SC_RTSIG_MAX);
 exit(EXIT_SUCCESS);
```


FPATHCONF(3)

Linux Programmer's Manual

FPATHCONF(3)

NAME

fpathconf, pathconf - get configuration values for files

SYNOPSIS

```
#include <unistd.h>
long fpathconf(int fd, int name);
long pathconf(char *path, int name);
```

DESCRIPTION

fpathconf() gets a value for the configuration option name for the open file descriptor fd.

pathconf() gets a value for configuration option name for the filename path.

Table 11-2. Details of selected pathconf() _ PC_ * names

Constant Notes

- _PC_NAME_MAX For a directory, this yields a value for files in the directory. Behavior for other file types is unspecified.
- _PC_PATH_MAX For a directory, this yields the maximum length for a relative pathname from this directory. Behavior for other file types is unspecified.
- _PC_PIPE_BUF For a FIFO or a pipe, this yields a value that applies to the referenced file. For a directory, the value applies to a FIFO created in that directory. Behavior for other file types is unspecified.

TLPI/syslim/t_fpathconf.c


```
static void /* Print 'msg' plus value of fpathconf(fd, name) */
fpathconfPrint(const char *msg, int fd, int name)
 long lim;
 errno = 0;
 lim = fpathconf(fd, name);
 if (lim != -1) { /* Call succeeded, limit determinate */
 printf("%s %ld\n", msg, lim);
 } else {
 if (errno == 0) /* Call succeeded, limit indeterminate */
 printf("%s (indeterminate)\n", msg);
 else
 /* Call failed */
 errExit("fpathconf %s", msg);
```

TLPI/syslim/t_fpathconf.c - main


```
int
main(int argc, char *argv[])
 fpathconfPrint("_PC_NAME_MAX: ", STDIN_FILENO,
_PC_NAME_MAX);
 fpathconfPrint("_PC_PATH_MAX: ", STDIN_FILENO,
_PC_PATH_MAX);
 fpathconfPrint("_PC_PIPE_BUF: ", STDIN_FILENO,
_PC_PIPE_BUF);
 exit(EXIT_SUCCESS);
```

System Options

_POSIX_ASYNCHRONOUS_IO (_SC_ASYNCHRONOUS_IO)	Asynchronous I/O	
_POSIX_CHOWN_RESTRICTED (_PC_CHOWN_RESTRICTED)	Only privileged processes can use <i>chown()</i> and <i>fchown()</i> to change the user ID and group ID of a file to arbitrary values (Changing File Ownership: chown(), fchown(), and lchown())	*
_POSIX_JOB_CONTROL (_SC_JOB_CONTROL)	Job Control (Job Control)	+
_POSIX_MESSAGE_PASSING (_SC_MESSAGE_PASSING)	POSIX Message Queues (Chapter 52)	
_POSIX_PRIORITY_SCHEDULING (_SC_PRIORITY_SCHEDULING)	Process Scheduling (Realtime Process Scheduling API)	
_POSIX_REALTIME_SIGNALS (_SC_REALTIME_SIGNALS)	Realtime Signals Extension (Realtime Signals)	
_POSIX_SAVED_IDS (none)	Processes have saved set-user-IDs and saved set-group-IDs (Saved Set-User-ID and Saved Set-Group-ID)	+
_POSIX_SEMAPHORES (_SC_SEMAPHORES)	POSIX Semaphores (Chapter 53)	

Chapter 12. System and Process Info

- 12.1 The /proc File System
- 12.1.1 Obtaining Information About a Process: /proc/PID
- 12.1.2 System Information Under /proc
- 12.1.3 Accessing /proc Files
- 12.2 System Identification: uname()
- 12.3 Summary
- 12.4 Exercises

Process info: ps -

root > ps -e

PID	TTY	TIME CMD
1	?	00:00:01 init
2	?	00:00:00 kthreadd
3	?	00:00:00 migration/0
4	?	00:00:00 ksoftirqd/0
5	?	00:00:00 watchdog/0
6	?	00:00:00 migration/1
7	?	00:00:00 ksoftirqd/1
8	?	00:00:00 watchdog/1
9	?	00:00:00 events/0
10	?	00:00:00 events/1
11	?	00:00:00 cpuset
12	?	00:00:00 khelper
13	?	00:00:00 netns
14	?	00:00:00 async/mgr
15	?	00:00:00 pm
17	?	00:00:00 sync_supers

1786 pts/0	00:00:00 bash
1807 ?	00:00:00 oosplash
1820 ?	00:00:00 notification-da
1895 ?	00:00:44 soffice.bin
1978 ?	00:00:00 flush-8:0
2005 ?	00:00:00 flush-0:22
2010 ?	00:00:02 plugin-containe
2013 ?	00:00:05 acroread
2087 pts/0	00:00:00 vi
2092 ?	00:00:00 sshd
2181 ?	00:00:00 sshd
2182 pts/1	00:00:00 bash
2207 ?	00:00:00 evolution-data-
2211 ?	00:00:00 evolution-excha
2253 pts/1	00:00:00 ps
2254 pts/1	00:00:00 less

PS EXAMPLES

To see every process on the system using standard syntax:

To see every process using BSD syntax:

To print a process tree:

To get info about threads:

To get security info:

```
ps -eo euser, ruser, suser,
fuser, f, comm, label
  ps axZ
  ps -eM
```

To see every process running as root (real & effective ID) in user format:

Print only the process IDs of syslogd:

/proc file system revisited

- How many processes are running on the system and who owns them?
- What files does a process have open?
- What files are currently locked, and which processes hold the locks?
- What sockets are being used on the system?

/proc/PID/status

root> cat /proc/2/status

Name: kthreadd

State: S (sleeping)

Tgid: 2

Pid: 2

PPid: 0

TracerPid: 0

Uid: 0 0 0 0

Gid: 0 0 0 0

FDSize: 32

Groups:

Threads: 1

SigQ: 0/16023

SigPnd: 00000000000000000

ShdPnd: 00000000000000000

SigBlk: 00000000000000000

SigCgt: 00000000000000000

Cpus_allowed: ff

Cpus_allowed_list: 0-7

Mems_allowed: 1

Mems_allowed_list: 0

voluntary_ctxt_switches:

107

nonvoluntary_ctxt_switches:

0

Table 12-1. Selected files in each /proc/ PID directory

File	Description (process attribute)	
cmdline	Command-line arguments delimited by \0	
Cmd	Symbolic link to current working directory	
environ	Environment list NAME = value pairs, delimited by \0	
exe	Symbolic link to file being executed	
fd	Directory containing symbolic links to files opened by this process	
maps	Memory mappings	
mem	Process virtual memory (must Iseek() to valid offset before I/ O)	
mounts	Mount points for this process	
root	Symbolic link to root directory	

More /proc/PID

 /proc/PID/fd - symbolic link for every file descriptor that a process has open

/proc/PID/task/TID - thread ID

Table 12-2 Selected /proc subdirectories

Directory	Information exposed by files in this directory
/proc	Various system information
/proc/net	Status information about networking and sockets
/proc/sys/fs	Settings related to file systems
/proc/sys/kernel	Various general kernel settings
/proc/sys/net	Networking and sockets settings
/proc/sys/vm	Memory-management settings
/proc/sysvipc	Information about System V IPC objects

Figure 12-1 /proc hierarchy

- root> cd sysinfo
- root > ls

```
Makefile
procfs_pidmax.c
procfs_user_exe.c
t_uname.c
procfs_pidmax
procfs_user_exe
t_uname
```


QA

Make -p shows Rules/Macro defs


```
Variables ...
COMPILE.cpp = $(COMPILE.cc)
LINUX_LIBCRYPT = -lcrypt
# default
CC = cc
CPP = \$(CC) - E
... hundreds of lines
%: %.cpp
# commands to execute (built-in):
 $(LINK.cpp) $^ $(LOADLIBES) $(LDLIBS) -o $@
%.o: %.cpp
# commands to execute (built-in):
 $(COMPILE.cpp) $(OUTPUT_OPTION) $<
```

Examples

- Date command
- TLPI/time/calendar_time.c

Strftime() - format date and time

Table 10-1. Selected conversion specifiers for strftime()

Specifier	Description	Example
%%	A % character	%
%a	Abbreviated weekday name	Tue
%A	Full weekday name Tuesday	
%b, %h	Abbreviated month name	Feb

none	1	_SC_PAGESIZE	Size of a virtual memory page (_SC_PAGE_SIZE is a synonym)
RTSIG_MAX	8	_SC_RTSIG_MAX	Maximum number of distinct realtime signals (Realtime Signals)
SIGQUEUE_MAX	32	_SC_SIGQUEUE_MAX	Maximum number of queued realtime signals (Realtime Signals)
STREAM_MAX	8	_SC_STREAM_MAX	Maximum number of <i>stdio</i> streams that can be open at one time

FILE I/O Buffering

- 13.1 Kernel Buffering of File I/O: The Buffer Cache
- 13.2 Buffering in the *stdio* Library
- 13.3 Controlling Kernel Buffering of File I/O
- 13.4 Summary of I/O Buffering
- 13.5 Giving the Kernel Hints About I/O Patterns: posix_fadvise()
- 13.6 Bypassing the Buffer Cache: Direct I/O
- 13.7 Mixing Library Functions and System Calls for File I/O
- 13.8 **Summary**
- 13.9 Exercises

Determining limits and options from the shell: getconf

- The constant FOPEN_MAX, defined in <stdio.h>, is synonymous with STREAM_MAX.
- NAME_MAX excludes the terminating null byte, while PATH_MAX includes it.