0

CS143A Principles on Operating Systems Discussion 02:

OS Interfaces

Instructor: Prof. Anton Burtsev

TA: Sae**hans**eul Yi (Hans)

Oct 16, 2020 Noon

About me

 Link for all office hours/discussion: https://uci.zoom.us/j/93369206818

• Teaching staff office hours:

Hari: *Mon* 12:00 PST

Zhaofeng Li: Tue 12:00 PST

Deep: Wed 9:00 AM PST

Hans: Thu 12:00 PST

Se-Min Lim: Fri 9:00 PST


Motivating example: redirection

- Best example for explaining pipe(), fork(), and exec()
- Program output -> stdout (default: screen)
- | (pipe *operator*): send outputs to somewhere else

```
$ | $ | s | a.out | b.out | asdfasdf | $ |
```

```
$ | grep asdf asdfasdf $
```

Typical UNIX OS


But what is shell?

- Normal process
 - Kernel starts it for each user that logs in into the system
 - In xv6 shell is created after the kernel boots
- Shell interacts with the kernel through system calls
 - E.g., starts other processes

System calls, interface for...

- Processes
 - Creating, exiting, waiting, terminating
- Memory
 - Allocation, deallocation
- Files and folders
 - Opening, reading, writing, closing
- Inter-process communication
 - Pipes


(standard input, standard output)

```
$
$ Is | grep asdf
asdfasdf
$
```


(standard input, standard output)

```
$ | grep asdf asdfasdf $
```


(standard input, standard output)


```
$ | grep asdf asdfasdf $
```


(standard input, standard output)


 stdin(0), stdout(1), and stderr(2) are file descriptors(just an integer in user-program)


(standard input, standard output)


- stdin(0), stdout(1), and stderr(2) are file descriptors(i.e. just an integer in user-program)
- Each program has its own descriptor table


(standard input, standard output)


- stdin(0), stdout(1), and stderr(2) are file descriptors(i.e. just an integer in user-program)
- Each program has its own descriptor table
- How to modify process' file descriptors?


stdin

ls

IN


(standard input, standard output)


- stdin(0), stdout(1), and stderr(2) are file descriptors(just an integer in user-program)
- Each program has its own descriptor table
- How to modify process' file descriptors?
 - close, dup(or open)


(standard input, standard output)


- stdin(0), stdout(1), and stderr(2) are file descriptors(just an integer in user-program)
- Each program has its own descriptor table
 - How to modify process' file descriptors?
 - close, dup(or open)
 - What we need to do: close appropriate descriptors for each process and set the appropriate descriptor by copying


(standard input, standard output)


- stdin(0), stdout(1), and stderr(2) are file descriptors(just an integer in user-program)
- Each program has its own descriptor table
 - How to modify process' file descriptors?
 - close, dup(or open)
 - What we need to do: close appropriate descriptors for each process and set the appropriate descriptor by copying


pipe() creates a pair of file descriptors, pointing to a pipe inode, and places them in the array pointed to by filedes. filedes[0] is for reading, filedes[1] is for writing plansy@uci.edu pipe is uni-directional

-----Point 0-----

```
case PIPE:
pcmd = (struct pipecmd*)cmd;
if(pipe(p) < 0)
  panic("pipe");
-----Point A-----
if(fork1() == 0){
  close(1);
  dup(p[1]);
  close(p[0]);
  close(p[1]);
 -----Point B-----
 runcmd(pcmd->left);
if(fork1() == 0){
  close(0);
  dup(p[0]);
  close(p[0]);
  close(p[1]);
  runcmd(pcmd->right);
```


```
close(p[0]);
close(p[1]);
-----Point C------wait();
wait();
break;
```

int pipe(int pipefd[2]);

Create a pipe & assign each end to pipefd


pid_t fork(void);

Copy the current process (parent)
Returns the PID of the child (parent)
or 0 (child)


```
-----Point 0-----
case PIPE:
pcmd = (struct pipecmd*)cmd;
if(pipe(p) < 0)
 panic("pipe");
-----Point A-----
if(fork1() == 0){
 close(1);
 dup(p[1]);
 close(p[0]);
 close(p[1]);
  -----Point B-----
 runcmd(pcmd->left);
```

※ Throughout the example, stderr is always connected to the screen. Omitted for simplicity as well as p[0] and p[1] to the parent process


```
-----Point 0-----
case PIPE:
pcmd = (struct pipecmd*)cmd;
if(pipe(p) < 0)
 int p[2]
 panic("pipe");
-----Point A-----
if(fork1() == 0){
 close(1);
 dup(p[1]);
 close(p[0]);
 close(p[1]);
 --Point B-----
 runcmd(pcmd->left);
```


fork() copies the descriptors too!

pipe() and fork()

PARENT PROCESS

```
-Point 0-
case PIPE:
pcmd = (struct pipecmd*)cmd;
if(pipe(p) < 0)
  panic("pipe");
-----Point A-----
if(fork1() == 0){
  close(1);
  dup(p[1]);
 Executed by child process
  close(p[0]);
  close(p[1]);
 -Point B-----
  runcmd(pcmd->left);
```


fork() copies the descriptors too!

pipe() and fork()

PARENT PROCESS


```
-----Point 0-
case PIPE:
pcmd = (struct pipecmd*)cmd;
if(pipe(p) < 0)
  panic("pipe");
 -----Point A-----
if(fork1() == 0){
  close(1);
  dup(p[1]);
 Executed by child process
  close(p[0]);
  close(p[1]);
 -Point B-----
  runcmd(pcmd->left);
```


fork() copies the descriptors too!

pipe() and fork()


```
-Point 0-
case PIPE:
pcmd = (struct pipecmd*)cmd;
if(pipe(p) < 0)
  panic("pipe");
 -----Point A-----
if(fork1() == 0){
  close(1);
  dup(p[1]);
 Executed by child process
  close(p[0]);
  close(p[1]);
 -Point B-----
  runcmd(pcmd->left);
```


PARENT PROCESS

```
-----Point 0--
case PIPE:
pcmd = (struct pipecmd*)cmd;
if(pipe(p) < 0)
  panic("pipe");
 -----Point A-----
if(fork1() == 0){
  close(1);
  dup(p[1]);
 Executed by child process
  close(p[0]);
  close(p[1]);
 -Point B-----
  runcmd(pcmd->left);
```


fork() copies the descriptors too!
dup()'s destination is the lowest & unused file descriptor!


PARENT PROCESS

```
-----Point 0--
case PIPE:
pcmd = (struct pipecmd*)cmd;
if(pipe(p) < 0)
  panic("pipe");
 -----Point A-----
if(fork1() == 0){
  close(1);
  dup(p[1]);
 Executed by child process
  close(p[0]);
  close(p[1]);
 -Point B-----
  runcmd(pcmd->left);
```


fork() copies the descriptors too! dup()'s destination is the lowest & unused file descriptor!


PARENT PROCESS


```
-----Point 0--
case PIPE:
pcmd = (struct pipecmd*)cmd;
if(pipe(p) < 0)
  panic("pipe");
 -----Point A-----
if(fork1() == 0){
  close(1);
  dup(p[1]);
 Executed by child process
  close(p[0]);
  close(p[1]);
 -Point B-----
  runcmd(pcmd->left);
```

fork() copies the descriptors too! dup()'s destination is the lowest & unused file descriptor!


```
-Point B-
  runcmd(pcmd>left);
if(fork1() == 0){
  close(0);
  dup(p[0]);
 Executed by child process
  close(p[0]);
  close(p[1]);
  runcmd(pcmd->right);
close(p[0]);
close(p[1]);
 -Point C--
wait();
wait();
break;
```

fork() copies the descriptors too! dup()'s destination is the lowest & unused file descriptor!


fork() copies the descriptors too! dup()'s destination is the lowest & unused file descriptor!

CHILD PROCESS

pipe() and fork() stdin stdin PARENT PROCESS CHILD PROCESS -Point Bstdout stdout runcmd(pcmd>left); stderr stderr $if(fork1() == 0){$ p[0] p[0] close(0); OUT dup(p[0]); p[1] p[1] 4 Executed by child process close(p[0]); close(p[1]); stdin runcmd(pcmd->right); stdin OUT stdout IN grep close(p[0]); close(p[1]); stderr -Point C--IN OUT wait(); p[0] wait(); ₂₅p[1] break; saehansy@uci.edu


```
-Point B-
  runcmd(pcmd>left);
if(fork1() == 0){
  close(0);
  dup(p[0]);
 Executed by child process
  close(p[0]);
  close(p[1]);
  runcmd(pcmd->right);
close(p[0]);
close(p[1]);
 -Point C--
 IN
wait();
wait();
```

break;


```
-Point B-
  runcmd(pcmd>left);
if(fork1() == 0){
  close(0);
  dup(p[0]);
 Executed by child process
  close(p[0]);
  close(p[1]);
  runcmd(pcmd->right);
close(p[0]);
close(p[1]);
 -Point C--
 IN
wait();
wait();
```


break;


CHILD PROCESS

CHILD PROCESS

```
PARENT PROCESS
 -Point B-
 stdout
  runcmd(pcmd>left);
 stderr
if(fork1() == 0){
 p[0]
  close(0);
  dup(p[0]);
 p[1]
 Executed by child process
  close(p[0]);
  close(p[1]);
  runcmd(pcmd->right);
 stdin
 IN
close(p[0]);
close(p[1]);
 -Point C--
 IN
 OUT
wait();
wait();
break;
```


CHILD PROCESS

CHILD PROCESS

```
-Point B-
  runcmd(pcmd>left);
if(fork1() == 0){
  close(0);
  dup(p[0]);
 Executed by child process
  close(p[0]);
  close(p[1]);
  runcmd(pcmd->right);
close(p[0]);
close(p[1]);
 -Point C--
 IN
wait();
```


wait();

break;


```
-Point B-
  runcmd(pcmd>left);
if(fork1() == 0){
  close(0);
  dup(p[0]);
  close(p[0]);
  close(p[1]);
  runcmd(pcmd->right);
close(p[0]);
close(p[1]);
 -Point C---
wait();
 Parent waits child processes
wait();
break;
```

fork() copies the descriptors too! dup()'s destination is the lowest & unused file descriptor!


pipe() and fork() and exec()

```
if(fork1() == 0){
 ...
 runcmd(pcmd->right);
}
runcmd() contains exec functions
```


```
$ | grep asdf asdfasdf $
```

int execvp(const char *file, char *const argv[]); replaces the current process image with a new process image.

pipe() and fork() and exec()

```
if(fork1() == 0){
 ...
 runcmd(pcmd->right);
}
runcmd() contains exec functions
```


```
$ | s | grep asdf asdfasdf | $
```

int execvp(const char *file, char *const argv[]);
replaces the current process image with a new
process image.

3 p[0]


stdout

stderr

₃₂p[1]

```
if(fork1() == 0){
 ...
 runcmd(pcmd->right);
}
```

runcmd() contains exec functions


int execvp(const char *file, char *const argv[]); replaces the current process image with a new process image.

3 p[0]


saehansy@uci.edu

₃₃p[1]

stderr

```
if(fork1() == 0){
 ...
 runcmd(pcmd->left);
}
```

runcmd() contains exec functions


```
$ | s | grep asdf asdfasdf | $
```

int execvp(const char *file, char *const argv[]); replaces the current process image with a new process image.

3 p[0]

saehansy@uci.edu

₃₄p[1]

stdout

stderr