Otázky nesjou zdaleka všechny, jsou vytažené ze zveřejněných ukázkových otázek!!!

```
Mějme program:
static int pole[100]; main() { int pole1[200]; }
Tento program bude mít po zkompilování sekci DATA velkou přibližně (nepočítám to, co přidá
standardní knihovna)
 100 bajtů
 100*sizeof(int) bajtů
 *0 baitů
 200*sizeof(int) bajtů
 200 bajtů
Úspěšné volání lseek(fd, -10, SEEK CUR) nastaví ukazovátko pozice v souboru
 deset bajtů před konec souboru
 na začátek souboru
 *o deset baitů zpět
 do původní pozice (nezmění pozici)
Kontext v systému je
 okolí, ve kterém se proces nachází
 text programu, který je umístěn v jádře systému
 popisovač sdíleného modulu, získaný pomocí dlopen.
 *stav procesoru, příslušný běhu jednoho procesu nebo vlákna
Převody řetězců mezi různými znakovými sadami lze programově realizovat knihovní funkcí
 *iconv()
 strxfrm()
 setlocale()
 nl_langinfo()
 to_charset()
Má-li systém monolitické jádro, odpovídá ovladač klávesnice přibližně které části programu
 vláknu
 procesu
 hlavičkovému souboru
 *objektovému modulu
Hodnoty CHILD MAX, LINK MAX a další patří mezi
 systémové limity procesu
 *POSIX.1 compile-time limity
 run-time limity
 globální proměnné
Změnit čas poslední modifikace souboru je možno službou jádra
 getrusage()
 stat()
 link()
 time()
 *truncate()
Po chybě služby jádra je hodnota errno platná
 do přečtení této proměnné
 *do příští chyby služby jádra v tomtéž procesu/vlákně
 trvale -- chceme-li zjišťovat další chybu služby jádra, je třeba před voláním nastavit errno na 0
 do příští chyby služby jádra v celém systému
```

Knihovní funkce system() využívá těchto služeb jádra: ien fork() a exec() sysconf() a pathconf() sysctl() a setuid() *fork(), exec() a wait() K zadanému deskriptoru nelze prostředky POSIXu zjistit typ souboru (běžný, roura, speciální, atd.) *iméno souboru aktuální pozici v souboru velikost souboru preferovanou velikost bloku pro I/O operace Proces má následující UID: reálné, efektivní a seznam doplňkových reálné, uložené a seznam doplňkových *reálné, efektivní a uložené reálné, efektivní, uložené a seznam doplňkových Konstruktory statických objektů v C++ se volají po návratu z funkce __main() v průběhu statického linkování programu *před vstupem do funkce main() po zpracování argumentů příkazové řádky například pomocí getopt() Vytvořit novou verzi souboru s tím, že po případné havárii systému je garantováno, že soubor má buďto celý původní obsah nebo celý nový obsah lze sekvencí volání *open(), write(), fsync() a rename() open() s parametrem O_EXCL, write() a rename() open() s parametrem O_PONIES, write() a rename() open(), write() a rename() s parametrem FS_COMMIT open(), write() a rename() (žádné další potvrzování zde není nutné) Alokátor paměti ve standardní knihovně (malloc() a další) získává paměť ze zásobníku procesu *od jádra po blocích velikosti násobku velikosti stránky z oblasti vytvořené staticky při startu procesu od jádra po blocích které specifikuje volající od jiných procesů, jejichž paměť je třeba nejprve odswapovat Který ze systémových limitů definovaných normou není obvykle v systému implementován z důvodu přílišné režie a nejistého výsledku aplikace tohoto limitu? limit na počet procesů daného uživatele limit na velikost zásobníku limit na velikost virtuální paměti limit na strojový čas (problémem je zde více procesorů) *limit na resident set size Které z následujících tvrzení je pravdivé?

vedoucí proces skupiny je vždy zároveň vedoucím procesem session v rámci skupiny procesů existuje jedna nebo více sessions *v rámci session existuje jedna nebo více skupin procesů jedna session reprezentuje procesy na popředí na jednom terminálu proces může být obecně ve více než jedné session

```
Co nemají společného vlákna jednoho procesu?
 *zásobník
 text programu, nad kterým běží
 přístup k mutexům procesu
 virtuální paměť
 tabulku otevřených souborů
Pokud nepojmenovanou rouru nemá nikdo otevřenou pro čtení, pak
 proces při otevření roury pro zápis dostane signál SIGPIPE.
 proces při pokusu o zápis do roury dostane signál SIGPIPE.
 zápis do roury projde, ale pouze do velikosti bufferu roury.
 zápis do roury skončí s chybou ESPIPE.
 *se proces při otevření roury pro zápis zablokuje
Úspěšné volání open("file", O _WRONLY | O_CREAT | O_EXCL, 0640) vytvoří vždy soubor s právy
 r-x----
 rwxr-xr-x
 *žádná z ostatních možností obecně neplatí
 rw-r--r--
 rw-r----
Použitím proměnné LD_PRELOAD lze předefinovat funkci původně definovanou v knihovně jen v
případě, že
 se jedná o funkci s verzovanými symboly
 se jedná o knihovnu linkovanou v době kompilace (např. Linux a.out)
 se jedná o statickou knihovnu
 *se jedná o knihovnu linkovanou v době běhu (např. Linux ELF)
Nepodmíněné ukončení procesu je význam signálu
 SIGTERM
 SIGQUIT
 *SIGKILL
 SIGSTOP
 SIGHUP
Chceme-li kopírovat data z jednoho deskriptoru do druhého a naopak (bez zablokování přenosu jedním
směrem čekáním na připravenost k přenosu druhým směrem), je nejlépe
 použít samostatný proces pro každý směr
 *službu select() nebo poll()
 neblokující čtení/zápis O_NDELAY
 samostatné vlákno pro každý směr
Jaká přístupová práva má proces běžící pod UID C a GID D k souboru vlastněnému uživatelem A a
skupinou B s následujícím ACL: u::rwx,g::rw-,o:--x, u:C:rw-,g:D:-wx,m::r-x?
 čtení a zápis
 *jen čtení
 jen provádění
 čtení a provádění
 čtení, zápis, provádění
Proces se může prohlásit za vedoucí proces skupiny voláním služby jádra
 leader()
 initgroups()
 *setpgrp()
 setegid()
 setgid()
```

Při zablokování procesu se jádro se při výběru procesu kterému bude dále přidělen procesor řídí atributem

velikost obsazené paměti procesu prioritou daného uživatele předpokládanou délkou běhu procesu *dispečerská priorita procesu uživatelská priorita procesu

Smazat soubor z adresáře smí vlastník souboru

vždy jen má-li adresář nastavený sticky bit jen je-li zároveň vlastníkem adresáře jen má-li adresář nastavený set-gid bit *jen má-li i právo zápisu do adresáře

Volání rename(old, new) v případě, že soubory old a new neleží na stejném svazku funguje stejně, jako kdyby tyto soubory ležely na stejném svazku *vrátí chybu zaručuje atomický přesun dat, ne však metadat nezaručuje atomické přejmenování

Adresa, kterou používají instrukce procesoru pro čtení nebo zápis do paměti, se nazývá

*virtuální adresa sběrnicová adresa fyzická adresa IP adresa

Advisory locking znamená, že

*existence zámku nebrání operaci čtení nebo zápisu soubor může zamknout jen jeho vlastník lze zamykat vždy jen celý soubor dva procesy nemohou vytvořit zámek nad stejným souborem

Spinlocky se v jádře používají pro

dlouhodobé vzájemné vyloučení procesů předávání paměťových bloků mezi procesy urychlení práce obsluhy přerušení *krátkodobé vzájemné vyloučení procesů

Při volání open("file", O_WRONLY|O_CREAT, 0666) se

vrátí chyba, pokud soubor file neexistuje. vrátí chyba, pokud soubor file má již někdo otevřený pro zápis. vrátí chyba, pokud soubor file již existuje. *nepřepíše původní obsah souboru file. soubor file zarovná na nulovou délku.

Chce-li proces zablokovat doručování některých signálů během vykonávání ovladače určitého signálu, může to specifikovat pomocí služby

*sigaction()
signal()
sigsetmask()
sigsuspend()
sigpending()

```
Velikost bufferu roury lze zjistit pomocí služby jádra
 pipe()
 sysconf()
 mknod()
 *pathconf()
Proměnné prostředí jsou uloženy
 *pro každý proces zvlášť v uživatelském prostoru procesu
 globálně pro celý systém v uživatelském prostoru procesu
 pro každého uživatele zvlášť v adresním prostoru jádra
 globálně pro celý systém v adresním prostoru jádra
Pokud proces právě ukončil vykonávání služby jádra, přejde do stavu
 přerušitelně čekající
 *běžící v uživatelském prostoru
 běžící v režimu jádra
 zombie
 nepřerušitelně čekající
Návratová hodnota funkce longjmp(jmp_buf env, int retval)
 je rovna proměnné env.
 *není; tato funkce nevrací žádnou hodnotu.
 ie vždv 0.
 je 0 při prvním volání, retval při dalším.
Pokud chceme, aby se po pádu systému neobjevila v souborech data z jiných (dříve smazaných) souborů,
ie třeba
 žurnálovat změny v metadatech
 zapisovat metadata dříve než data
 volat fdatasync() po každém zápisu
 *zapisovat data dříve než metadata
Po vykonání služby fork() zdědí potomek od rodičovského procesu
 čekající signály
 číslo procesu
 *hodnotu ukazatele vrcholu zásobníku
 deskriptory kromě těch s flagem FD CLOEXEC
 zámky na souborech
Mějme program:
static int pole[100];
main() { int pole1[200]; }
Tento program bude mít po zkompilování sekci BSS velkou přibližně
 0 baitů
 200 bajtů
 200*sizeof(int) bajtů
 100 bajtů
 *100*sizeof(int) bajtů
Seznam sekcí souboru ve formátu ELF lze zjistit příkazem
 ranlib
 nm
 ar
 *objdump
 strip
```

```
Chceme-li, aby funkce readdir() vracela i jména souborů začínající tečkou,
 je třeba tento požadavek specifikovat jako parametr volání readdir()
 je třeba tento požadavek specifikovat nastavením proměnné prostředí
 *není třeba dělat nic zvláštního
 je třeba použít jiné nastavení u opendir()
Pro efektivní naprogramování lokalizovaného třídění je třeba tříděné řetězce předzpracovat funkcí
 *strxfrm()
 strcmp()
 strcoll()
 setlocale()
 bzero()
V případě modulárního jádra je komunikace mezi ovladači zařízení a zbytkem jádra zajištěna
mechanismem
 carrier pigeon
 nepojmenovaná roura
 zasílání zpráv
 *volání funkcí
 zasílání přerušení
Pod pojmem stránkování na žádost (demand paging) rozumíme
 *načítání např. textu procesu do paměti až v případě prvního přístupu
 řešení křížových odkazů ve sdílených knihovnách až při prvním použití
 načítání celého souboru crt1.o při startu procesu
 načítání celého textu procesu do paměti hned při startu procesu
Služba jádra stat() neumožňuje zjistit
 počet odkazů na soubor
 *seznam bloků, ve kterých je soubor uložen
 číslo i-uzlu daného souboru.
 zařízení, na kterém je soubor uložen
UNIXové systémy obvykle procesům poskytují paměťový model
 *lineárně adresovaná paměť
 společná paměť pro všechny procesy
 segmentovaná paměť
 distribuovaná paměť
Spotřebovaný čas procesu a jeho potomků lze zjistit službou jádra
 sysconf()
 *times()
 time()
 wait()
 getresources()
 getrlimit()
Při statickém linkování objektových modulů s knihovnou se do výsledného programu přidá
 celý obsah linkované knihovny
 jen odkazy na pevné (statické) adresy symbolů z knihovny
 jen jména použitých symbolů z knihovny
 *část obsahu linkované knihovny
```

```
Volání rename(old, new) v případě, že soubory old a new neleží na stejném svazku
 funguje stejně, jako kdyby tyto soubory ležely na stejném svazku
 zaručuje atomický přesun dat, ne však metadat
 *vrátí chybu
 nezaručuje atomické přejmenování
Volání lseek(fd, 0, SEEK SET) nastaví ukazovátko pozice v souboru
 *na začátek souboru
 do původní pozice (nezmění pozici)
 na konec souboru
Logical Volume Manager (lvm) umožňuje
 zmenšení/zvětšení logical volume, aniž by bylo nutno informovat o změně nadřazený souborový
systém.
 *přesun dat z jednoho physical volume na jiný za běhu.
 přesun logical volume na jinou volume group za běhu.
 přesun physical extentu na jiný physical volume za běhu.
Změnit skupinu souboru lze službou jádra
 setgid()
 chmod()
 *chown()
 setegid()
 chgrp()
Nově vytvořené vlákno po pthread_create() začíná vykonávat instrukce od adresy
 0x000000000
 stejné jako volající vlákno; dále se rozhoduje podle návratové hodnoty pthread create()
 0xdeadbeef
 *specifikované explicitně při vytvoření vlákna
 specifikované předem při deklaraci struktury vlákna
Program ld zpracovává
 zdrojový text v jazyce C
 hlavičkové soubory
 *objektové soubory
 programy v assembleru
 výstup preprocesoru cpp
Po sekvenci volání
umask(022);
open("file", O_WRONLY|O_CREAT, 0774);
vznikne soubor s právy
 rwxr-x-{-{}-}
 rw-rw-r-{-}
 *rwxr-xr-{-}
 rwxrwxr-{-}
 rw-r-\{-r-\{\}-\}
```

Má-li proces reálné a efektivní UID rovno 1 a uložené UID rovno 2, pak po spuštění (exec*()) programu bez set-UID bitu vlastněného uživatelem 3 bude mít proces tyto hodnoty reálného, efektivního a uloženého UID (v tomto pořadí): 1, 1, 2 1, 3, 3 1, 2, 2 1, 3, 2 *1, 1, 1 3, 1, 2 Několik posledních hlášení jádra Linuxu (například bootovací zprávy a podobně) lze vypsat příkazem *dmesg kmessages mesg boot reboot Funkce realloc() může přemístit původní data jen při požadovaném zvětšení alokovaného prostoru. *může přemístit původní data při požadovaném zmenšení i zvětšení alokovaného prostoru. nikdy nepřemisťuje původní data -- nemá li na příslušném místě dostatek prostoru, vrátí chybu. může přemístit původní data jen při požadovaném zmenšení alokovaného prostoru. Souborový systém FFS/UFS neobsahuje tabulku i-uzlů volné datové bloky bitmapu volných datových bloků *bitmapu volných i-uzlů Vykonání vlastního kódu v případě, že je v programu zavolána služba jádra _exit(), lze zajsitit pomocí funkce call_my_code() abort() atexit() signal() *žádné z uvedených Proces může zabránit zápisu potenciálně citlivých dat na odkládací prostor pomocí operace fsync() mprotect() fcntl() flock() *mlock() Jaká přístupová práva má proces běžící pod UID C a GID D k souboru vlastněnému uživatelem A a skupinou B s následujícím ACL: u::rwx,g::rw-,o:--x, u:C:rw-,g:D:-wx,m::r-x? *ien čtení čtení a zápis

čtení a provádění jen provádění

čtení, zápis, provádění

Pokud nepojmenovanou rouru nemá nikdo otevřenou pro čtení, pak zápis do roury skončí s chybou ESPIPE.
zápis do roury projde, ale pouze do velikosti bufferu roury.
*proces při pokusu o zápis do roury dostane signál SIGPIPE.
se proces při otevření roury pro zápis zablokuje
proces při otevření roury pro zápis dostane signál SIGPIPE.

Má-li i-uzel 32-bitové ukazatele na blok, 10 přímých odkazů, 1 blok nepřímých odkazů, 1 blok nepřímých odkazů druhé úrovně a 1 blok nepřímých odkazů třetí úrovně (jak bylo popsáno na přednášce), pak souborový systém se 4 KB bloky může být velký maximálně

4 GB 4 TB *16 TB 16 GB

Další otazky - nepřesné znění:

- Které signály vyvolávají vytvoření souboru core?
 - o např: SIGQUIT, SIGABRT, SIGEMT, SIGKILL, SIGSEGV, SIGFPE...
- Máme 64-bitový systém, 4kB blok na disku, struktura i-node je definována stejně jako na přednášce. Jaká je maximální velikost souboru?
 - o cca 550 GB
- Jak získat text chyby služy jádra pro vyspání do do např. modálního okna grafické aplikace
 - o strerror()
- Co dělá program as?
 - Vytváří objekový soubor ze zdrojáku v assembleru.
- Jak zjistit velikost jednotlivých sekcí a další informace o obj.souboru / binárce?
 - o Bud' programem objdump nebo size
- Jak dosáhneme v paralelních systémech co největší propustnosti při použití zámků
 - o Možnosti: spinlock, RCU, software TLB, semafor (nevím co je správně ©)
- Co dělá démon při startu?
- Kořenový adresář je nastaven pro? proces/thread/systém