基于操作系统编程技术复习资料

考试范围:

第一讲:前言~第四讲:进程

题型:选择(10分)+判断(10分)+大题(80分):简答+代码填空(重点函数的参数意义要知道)。。。

第一讲

- Linux 的诞生: 1991 年 10 月, 芬兰的计算机系大二学生 Linus 开发了 Linux
- Linux 发展的五大支柱: UNIX 操作系统、MINIX 操作系统、GNU 计划、POSIX 标准、Internet 网络
- Linux 的近况: Ubuntu、SUSE、Fedora、DebianRed 、Hat、Slackware
- Ubuntu 默认没有安装编译环境
 - #apt-get install build-essential
- g++的基本用法(代码1.1)
 - #g++ test.cpp
 - \blacksquare #g++ -o test test.cpp
 - #g++ -c test.cpp 生成目标文件 test.o
 - \blacksquare #g++ -o test test.cpp g
 - #g++ -0 -o test test.cpp 优化
 - #g++ -S test.cpp 产生汇编代码 test.s
 - #g++ -E test.cpp > my.txt 只激活预处理,将结果保存在 my.txt 中
 - #g++ -I../gtest/include test.cpp 指定头文件路径
 - #g++ -L../gtest -lgtest test.cpp 指定库的路径
 - #g++ test.cpp DOK=2 设宏 OK 为 2
 - #g++ test.cpp DOK 定义宏OK
- 调试: gdb

程序编译的过程: 预处理阶段,编译阶段,汇编阶段,链接阶段。

第二讲 文件的操作

■ 文件 I/0

● 文件的基本操作(打开、定位、读写、关闭)

文件操作基本顺序

- 打开 open
- 创建 creat
- 定位 lseek
- 读 read
- 写 write
- 美闭 close

◆ open 函数 (重点)

- 用于打开或者创建一个文件
- 函数原型
 - #include<fcntl.h>

- int open(const char* pathname, int oflag, ...)
- 参数
 - 第一个参数 pathname: 要打开或者创建的文件名
 - 第二个参数 of lag: 用于指定文件打开模式、标志等信息。
- 第二个参数 of lag:
 - Linux 头文件已经为文件打开模式、标志等定义了若干的宏
 - oflag 需要指定这些宏
 - 宏定义在/usr/include/bits/fcntl.h中
 - 在该头文件中,只读打开标志被定义为
 - #define O RDONLY 00
- oflag:
 - 文件打开模式标志

以下三个标志必须指定一个且只能指定一个

■ 0_RDONLY : 只读打开 ■ 0_WRONLY : 只写打开 ■ 0 RDWR : 读写打开

■ 其他文件标志

下面的标志是可以选择的,可通过 C 语言的或运算与文件打开标志进行组合

- 0 APPEND: 每次写的数据都添加到文件尾
- 0 TRUNC: 若此文件存在,并以读写或只写打开,则文件长度为 0
- 0_CREAT: 若文件不存在,则创建该文件。此时,open 函数需要第三个参数,用于 指定该文件的访问权限位(后面描述)
- 0_EXCL: 若同时指定了 0_CREAT 标志,而文件已经存在,则会出错。可用于测试文件是否存在
- 返回值
 - int open(const char* pathname, int oflag, …)
 - 返回值:整型数据
 - 成功时,返回文件描述符
 - 出错时,返回-1
- 需要了解进程打开文件时,内核创建或涉及到的一系列数据结构

进程打开文件的内核数据结构。

- 出错处理(2.1)
 - errno. h 头文件中, 定义了 errno: 当 API 调用出错时, errno 说明出错的具体原因
 - 可简单地将 errno 理解成整型数据
 - 出错信息转换成可读字符串 #include〈string. h〉 char* strerror(int errno);
 - 以前的定义: extern int errno;
 - 多线程环境:

extern int * __errno_location();
#define errno (*__errno_location())

♦ perror 函数

- perror 函数根据当前的 errno,输出一条出错信息
- 函数原型

#include<stdio.h>

void perror(const char* msg);

■ 该函数输出:

msg 指向的字符串: errno 对应的出错信息

♦ 1seek 函数

- 1seek 函数用于修改当前文件偏移量
- 当前文件偏移量的作用:规定了从文件什么地方开始进行读、写操作
- 通常,读、写操作结束时,会使文件偏移量增加读写的字节数
- 当打开一个文件时,偏移量被设置为0
- 函数原型:
 - off_t lseek(int filedes, off_t offset, int whence)
- 参数
 - 第一个参数 filedes: open/creat 函数返回的文件描述符
 - 第二个参数 offset:
 - 相对偏移量: 需结合 whence 才能计算出真正的偏移量
 - 类型 off t: 32 位机是 32 位数据类型, 64 位是 64 位

参数

■ 第三个参数Whence: 该参数取值是三个常量之

SEEK_SET: 当前文件偏移量为:

距文件开始处的offset个字节

SEEK CUR: 当前文件偏移量为:

当前文件偏移量+offset(可正可负)

SEEK_END: 当前文件偏移量为: 当前文件长度+offset(可正可负)

■ 返回值:

若成功,返回新的文件偏移量

■ 若出错,返回-1

■ 获得当前的偏移量

■ off t CurrentPosition;

■ CurrentPosition = 1seek(fd, 0, SEEK CUR);

- 1seek 操作并不引起任何 I/O 操作,只是修改内核中的记录
- 使用 1seek 修改文件偏移量后,当前文件偏移量有可能大于文件的长度
- 在这种情况下,对该文件的下一次写操作,将加长该文件
- 这样文件中形成了一个空洞。对空洞区域进行读,均返回 0

◆ read 函数

- ◆ 很多情况下, read 实际读出的字节数都小于要求读出的字节数
 - 读普通文件, 在读到要求的字节数之前, 就到达了文件尾端
 - 当从终端设备读时,通常一次最多读一行
- 当从网络读时,网络中的缓冲机构可能造成 read 函数返回值小于所要求读 出的字节数
 - 某些面向记录的设备,如磁带,一次最多返回一个记录

◆ write 函数

- ◆ write 出错的原因
 - 磁盘满
 - 没有访问权限
 - 超过了给定进程的文件长度限制

◆ close 函数

- 当 clsoe 函数关闭文件时,会释放进程加在该文件上的所有记录锁
- 内核会对进程打开文件表、文件对象、索引节点表项等结构进行修改,释放相 \diamond 关的资源
 - 当进程退出时,会关闭当前所有已打开的文件描述符

什么是文件描述符?一>已打开文件的索引,再通过索引找到已打开文件。

索引节点:

- 文件系统索引节点的信息,存储在磁盘上
- 当需要时,调入内存,填写 VFS 的索引节点(即 inode 结构)
- 每个文件都对应了一个索引节点
- 通过索引节点号,可以唯一的标识文件系统中的指定文件 文件描述符:

- 文件描述符是已打开文件的索引,通过该值可以在 fd array 表中检索相应的文件对象
- 文件描述符是一个非负的整数
- 文件描述符 0、1、2 分别对应于标准输入、标准输出、标准出错,在进程创建时,已经打开。

I/0 效率(重点)

- ◆ 程序中,影响效率的关键: BUFFSIZE 的取值
- ◆ 原因
- Linux 文件系统采用了某种预读技术
- 当检测到正在进行顺序读取时,系统就试图读入比应用程序所要求的更多数据
- 并假设应用程序很快就会读这些数据
- 当 BUFFSIZE 增加到一定程度后,预读就停止了
- ◆ 如何提高 I/0 效率
- ◆ 慢在哪里?
- 整个磁盘操作的过程是什么
- 每调用一次 read/write, 就陷入一次内核
- SSD 的情况
- ◆ 改进的思路
- 尽量使磁头顺序移动,如LSF
- 利用缓存,减少磁盘 I/0、read/write 调用次数
- 有时轮询比中断好

● 文件共享(重点、难点、考试必考(15²0))

■ 不同进程打开不同的文件

操作系统的基本原理告知我们,每个进程都有自己的进程控制块。因此,在图中,进程 A 和 进程 B 都有自己的 task struct 结构。

在两个独立进程各自打开不同文件的情况下,进程 A 和进程 B 都有自己独立的文件表,文件对象。只是共享了索引节点

进程 a 在文件描述符 3 上打开了文件,而进程 B 是在文件描述符 4 上打开该文件

■ 不同进程打开同一个文件

操作系统的基本原理告知我们,每个进程都有自己的进程控制块。因此,在图中,进程 A 和进程 B 都有自己的 task_struct 结构。

在两个独立进程各自打开同一个文件的情况下,进程 A 和进程 B 都有自己独立的文件表,文件对象。只是共享了索引节点

进程 a 在文件描述符 3 上打开了文件,而进程 B 是在文件描述符 4 上打开该文件

每个进程都有自己的当前文件偏移量

在完成每个 write 后, 当前文件偏移量即增加所写的字节数

如果用 0_APPEND 标志打开了一个文件,则该标志存储在 file 结构体中。每次执行写操作时,当前偏移量首先被设置为文件长度

■ 父子进程共享文件对象的情况

进程间共享文件还有一种形式是共享文件对象。即共享 file 结构体。

进程 AB 有各自的 PCB 和文件表。进程 A 的 fd_array [3] 和 fd_array [4]指向了同一个文件对象, 当然也就共享了索引节点

这种情况通常是调用 fork 函数之后, 父子进程之间对文件的共享

由于文件偏移量存储在 file 对象的 f_pos 字段, 所以两个进程共享。a 调用了 lseek 设置为50, 进程 b 就要从50 处开始读写

■ 同一个进程打开不同的文件

现在只有一个进程,也就只有一个 pcb 和文件表 说明两个表项指向同一个文件对象,两表象共享了共同一个文件对象和索引节点 ■ 同一个进程内的共享(dup 等) 现在只有一个进程,也就只有一个 pcb 和文件表 说明两个表项指向同一个文件对象,两表象共享了共同一个文件对象和索引节点

■ 同一个进程内线程的共享

dup 函数

- 用于复制一个已经存在的文件描述符
- 函数原型
 - int dup(int filedes);
- 返回值
 - 成功返回新的文件描述符
 - 出错返回-1
- 参数
 - filedes: 文件描述符
- dup 的含义是复制文件描述符,返回最小的文件描述符

dup 函数的作用:使新老文件描述符,都指向同一个文件对象 dup2 函数

- 用于复制一个已经存在的文件描述符
- 函数原型
 - int dup2(int filedes, int filedes2);
- dup和 dup2的区别
 - dup 返回的新文件描述符一定是当前可用描述符中的最小值
 - dup2则将文件描述符复制到指定位置,即将 filedes 复制到 filedes2
 - 如果 filedes2 已经打开, dup2 则先将其关闭; 若 filedes2 等于 filedes,则直接返回 filedes,而不关闭

其他重要 I/O 函数 (重点/难点)

♦ sync、fsync、fdatasync 函数

- 通常 Linux 实现在内核中设有缓冲区高速缓存或页面高速缓存
- 大多数的磁盘 I/O 都通过缓冲区进行
- 当将数据写入文件时,内核通常先将数据复制到某一个缓冲区中
- 如果该缓冲区满或者内核需要重用该缓冲区,则将该缓冲排入到输出队列
- 等到其达到队首时,才进行实际的磁盘读写操作
- 延迟写

- 延迟写优点
 - 减少了磁盘读写次数
- 延迟写缺点
 - 降低了文件内容的更新速度
 - 当系统发生故障, 高速缓冲区中的内容可能丢失
- 解决办法
 - 对缓冲区进行清理,希望将数据写入到磁盘
 - sync、fsync、fdatasync 起到了刷缓存的作用
- sync
 - 原型:

void sync();

- 将所有修改过的缓冲区排入写队列,然后就返回
- 并不等待实际的写磁盘操作结束
- sync 函数针对的是所有修改过的缓冲区,并不仅仅针对某个被修改过的文件
- 通常称为 update 的系统守护进程会周期性地调用 sync 函数,即保证定期冲洗内核缓冲区
- fsync
- 函数原型:
- int fsync(int filedes);
- 参数与返回值:
 - filedes: 文件描述符
 - 返回值:成功返回0,出错返回-1
- fsync 函数只对文件描述符 filedes 指定的单一文件起作用
- 并且等待写磁盘操作结束后才返回
- fdatasync
- 函数原型
- int fdatasync(int filedes);
- 参数与返回值
- filedes: 文件描述符
- 返回值:成功返回0,出错返回-1
- fdatasync 和 fsync 类似,但它只影响文件的数据部分;而 fsync 不仅影响文件的数据,还同步更新文件的属性。

	sync	fsync	fdatasync
是否等待写		是	是
是否更新数 据	是	是	是
是否更新属 性	是	是	否

- ◆ fcntl 函数(作用:赋值,获得文件标志和设置文件标志)
 - 用于改变已经打开文件的性质
 - 函数原型
 - int fcntl(int filedes, int cmd, .../* int arg */);
 - 返回值
 - 成功时,返回值依赖于第二个参数 cmd
 - 出错时,返回-1
 - 参数

第一个参数 filedes: 已打开文件的文件描述符

- 第二个参数 cmd 的五种取值方式:
 - 复制一个现存的描述符(cmd=F DUPFD)
 - 获得/设置文件描述符标记 (cmd=F GETFD 或 F SETFD)
 - 获得/设置文件状态标志 (cmd=F_GETFL 或 F_SETFL)
 - 获得/设置异步 I/O 信号接收进程(cmd=F GETOWN 或 F SETOWN)
 - 获得/设置记录锁 (cmd=F GETLK, F SETLK 或 F SETLKW)
 - F DUPFD
 - 复制文件描述符 filedes,与 dup(2)类似
 - fcntl返回新文件描述符
 - 新描述符是尚未打开的各描述符中,大于或等于第三个参数值中,各值的最小值
- fcnt1 函数与 dup、dup2 函数均用于复制文件描述符,即使不同的文件描述符指向同一个文件对象
- dup(filedes)等价于fcntl(filedes, F DUPFD, 0);
- dup2(filedes, filedes2)不完全等价于 close(filedes2);fcnt1(filedes, F_DUPFD, filedes2);
- fcnt1 与 dup2 不完全等价
- dup2 是一个原子操作,而 close 与 fcnt1 则包括两个函数调用。
- 在 close 和 fcntl 之间可能被信号打断
- dup2与 fcnt1之间有某些不同的 errno
- cmd 五种取值方式
- > F DUPFD
- > F GETFD
 - 将文件描述符 filedes 对应的标志,作为返回值返回。
 - 当前只定义了一个文件描述符标志 FD_CLOEXEC
- > F SETFD
 - 设置文件描述符 filedes 对应的标志。新标志按照第三个参数设置。
- > F GETFL
 - fcntl 函数返回文件描述符 filedes 对应的文件状态标志
 - 文件状态标志包括:
 - O_RDONLY
 - O WRONLY
 - O RDWR
 - O APPEND
 - 0 NONBLOCK 非阻塞方式
 - 0 SYNC 等待写方式
 - 0_ASYNC 异步方式(仅 4.3+BSD)
- > F SETFL
 - 将 fcntl 函数的第三个参数,设置为文件状态标志
 - 可以更改的标志包括: O_APPEND、O_NONBLOCK、O_SYNC、O_ASYNC
- > F GETOWN
 - 获取当前接收 SIGIO 和 SIGURG 信号的进程 ID 或进程组 ID
- > F SETOWN
 - 设置接收 SIGIO 和 SIGURG 信号的进程 ID 或进程组 ID
 - 第三个参数 arg:
 - arg>0 时,表示一个进程 ID
 - arg<0时,其绝对值表示一个进程组 ID

♦ ioctl 函数

■ I/O 操作的杂物箱

- 其实现的功能往往和具体的设备有关系
- 设备可以自定义自己的 ioctl 命令
- 操作系统提供了通用的 ioctl 命令
- ioctl 类似于 windows 的 DeviceIoControl 函数

■ 文件和目录

◆ ext2 文件系统在磁盘的组织

- ext2 文件系统是 Linux 土生土长的文件系统
- ext2 是 ext(Extended File System)的完善,因此,ext2 为 The Second Extended File System
- ext2 文件系统加上日志支持,即 ext3
- ext2 和 ext3 在磁盘上的布局大致相同,只是 ext3 多出了一个特殊的 inode,用于记录文件系统日志
- 同一个文件系统中, block 的大小都是相同的
- 不同的文件系统, block 的大小可以不同
- 典型的 block 大小为 1k 或者 4k
- -■ 若干块聚集在一起,形成一个块组
- 分区被划分成若干个块组
- -■ 每个块组所包括的块个数相同
 - 超级块
 - 每个块组都包含有一个相同的超级块
 - 超级块重复的主要目的:灾难恢复
 - 超级块用于存放文件系统的基本信息
 - s_magic: ext2 文件系统标识 0xef53
 - s log block size: 可由它得出块大小
 - 块组包括的块个数、包括的索引节点个数,总的块个数
 - 组描述符
 - bg_block_bitmap: 指向块位图
 - bg_inode_bitmap: 指向索引节点位图
 - bg inode table: 指向索引节点表
 - 块位图
 - 当某个 bit 为 1,表示该 bit 对应的数据块被占用
 - 当某个 bit 为 0,表示该 bit 对应的数据块未被占用
 - 索引节点位图
 - 当某个 bit 为 1,表示该 bit 对应的索引节点被占用
 - 当某个bit为0,表示该bit对应的索引节点未被占用
 - 索引节点表
 - 索引节点表由若干个索引节点组成
 - 一个索引节点对应了一个文件(目录也是一种文件)
 - 每个索引节点都有一个编号,这个编号是全局的,从1开始计数
 - 数据块
- ♦ stat、fstat、lstat 函数
 - stat 函数
 - 用于获取有关文件的信息结构
 - 函数原型

int stat(const char* restrict pathname,

struct stat* restrict buf);

- ◆ restrict 关键字 C99 标准引入的
- ◆ 只能用于限定指针
- ◆ 表明指针是访问一个数据对象的唯一且初始的方式
- ◆ 实际上是用于指示编译器对代码进行优化的
- 参数与返回值
- 第一个参数 pathname: 文件名,需要获取该文件的信息
- 第二个参数 buf: stat 函数将 pathname 对应的文件信息,填入 buf 指向的 stat 结构中
- 返回值: 0 成功; -1 出错
- fstat 函数、lstat 函数
 - 用于获取有关文件的信息结构
 - 函数原型
 - int stat(const char* restrict pathname,
 - struct stat* restrict buf);
 - int fstat(int filedes, struct stat *buf);
 - int lstat(const char* restrict pathname,
 - struct stat* restrict buf);
 - stat 通过文件名返回文件的信息, fstat 通过文件描述符。
 - Istat 返回符号链接本身的信息,stat 返回符号链接所引用的文件信息。

◆ 文件的基本性质 (考试重点、难点)

■ 文件类型 (考点)

- UNIX 或 Linux 系统中的常见文件类型有:
 - 普通文件
 - 目录文件
 - 字符特殊文件 提供对设备不带缓冲的访问
 - 块特殊文件 提供对设备带缓冲的访问
 - FIFO 文件 用于进程间的通信, 命名管道
 - 套接口文件 用于网络通信
 - 符号链接 使文件指向另一个文件
- 使用如下的宏,判断文件类型
 - 普通文件 S ISREG()
 - 目录文件 S ISDIR()
 - 字符特殊文件 S_ISCHR()
 - 块特殊文件 S ISBLK()
 - FIFO 文件 S ISFIFO()
 - 套接口文件 S ISSOCK()
 - 符号连接 S_ISLINK()
- 用户 ID 和组 ID (考试重点)
 - 第一种 ID:
 - Linux 是一个多用户的操作系统。每个用户都有一个 ID, 用以唯一标识该用户。这个 ID, 被称为 UID。
 - 每个用户都属于某一个组,组也有一个 ID。这个 ID,被称为组 ID, GID。
 - 第二种 ID: 文件所有者相关
 - 文件所有者 ID: 拥有某文件的用户的 ID

- 文件所有者组 ID: 拥有某文件的用户所属组的 ID
- **第三种 ID:** 实际用户 ID 和实际组 ID (重点)
 - 进程的实际用户 ID: 运行该进程的用户的 ID
 - 进程的实际组 ID: 运行该进程的用户所属的组 ID
- **第四种 ID**: 有效用户 ID 和有效组 ID(重点)
 - 进程的有效用户 ID: 用于文件访问权限的检查(大多数情况下有效用户/组 ID=实际用户/组 ID)
 - 进程的有效组 ID:
- 设置用户 ID 位和设置组 ID 位 (考点)
 - 在可执行文件的权限标记中,有一个"设置用户 ID 位"
 - 若该位被设置,表示: 执行该文件时,进程的有效用户 ID 变为文件的所有者
 - 对于设置组 ID 位类似
- 通过命令行设置用户 ID 位(考点)
 - chmod u+s filename chmod g+s filename
 - chmod u-s filename chmod g-s filename
- 第五种 ID: (重点)
 - 保存的设置用户 ID
 - 保存的设置组 ID
 - 上述两者在执行一个程序时包含了有效用户 ID 和有效组 ID 的副本

■ 文件访问权限 (考点 (st_mode))

为什么要访问权限?

Linux 是一个多用户的操作系统,从安全或者隐私考虑,通常一个文件并不是所有用户都能够访问的。

访问权限针对三种不同的用户:

- 当打开一个任意类型的文件时,对该文件路径名中包含的<mark>每一个目录都应具有执行许可</mark> 权:
- **读许可权允许读目录**,获得该目录中所有文件名的列表。
- 目录具有执行权,表示可以搜索该目录(或进入该目录);
- 为了在 open 函数中对一个文件指定 0 TRUNC 标志,必须对该文件具有写许可权;
- 为了在一个目录中创建一个新文件,必须对该目录具有写许可权和执行许可权;
- 为了删除一个文件,必须对包含该文件的目录具有写许可权和执行许可权,对该文件本身则不需要有读、写许可权;
- 如果用 6 个 exec 函数中的任何一个执行某个文件,都必须对该文件具有执行许可权。

- 进程访问文件时,内核就进行文件<mark>存取许可权</mark>测试。这种测试可能涉及到文件的所有者 ID、进程有效 ID 以及进程的添加组 ID。两个所有者 ID 是文件的性质,而有效 ID 与添加组 ID 是进程的性质:
 - 若进程的有效用户 ID 是 0,则允许存取;
 - 若进程的有效用户 ID 等于文件的所有者 ID (即该进程拥有文件)
 - 若所有者存取许可权被设置,则允许存取
 - 否则拒绝存取
 - 若进程的有效组 ID 或进程的添加组 ID 之一等于文件组 ID:
 - 若组存取许可权被设置,则允许存取
 - 否则拒绝存取
 - 若其他用户存取许可权被设置,则允许存取,否则拒绝存取
- 综上所述,内核按顺序执行上述4步测试。
- 若进程拥有此文件,则按用户存取许可权批准或拒绝该进程对文件的存取一不查看组存取 许可权。
- 相类似,若进程并不拥有该文件,但进程属于某个适当的组,则按组存取许可权批准或拒绝该进程对文件的存取一不查看其他用户的许可权。

为什么需要设置用户/组 ID? (考点)

- 每个用户都可以使用 passwd 命令修改密码
- passwd 命令需要修改/etc/passwd 文件
- 1s -1 /etc/passwd
- 该文件属于超级用户,非超级用户无修改权限
- 1s -1 /usr/bin/passwd
- passwd 设置了设置用户 ID 位
- 新文件和目录的所有权
 - 新文件的所有者 ID: 即创建该文件的进程的有效用户 ID
 - 新文件的组 ID: 两种方式
 - 创建该文件的进程的有效组 ID
 - 新文件所在目录的组 ID
 - Linux 中的处理
 - 取决于新文件所在目录的设置组 ID 是否被设置
 - 若设置,新文件的组 ID 即目录的组 ID
- 文件时间

utime 函数

- 用于更改一个文件的访问时间、修改时间
- 函数原型
 - int utime(const char* pathname, const struct utimbuf *times);

- 参数与返回值
 - 返回值: 0 成功; -1 出错
 - 第一个参数 pathname: 文件名,即需要修改时间属性的文件
- 参数与返回值
 - 第二个参数 times: 指向 utimbuf 结构的常指针

```
struct utimbuf {
 time_t actime; //访问时间
 time_t modtime; //修改时间
};
```

- 当 times=NULL 时,使用当前时间更改文件的最后访问时间、最后修改时间
- 否则,使用 utimbuf 中相关字段进行修改

◇ 修改文件属性的函数

- access 函数
 - 用于按实际用户 ID 和实际组 ID 进行存取许可权测试
 - 注意: 此时不管设置用户 ID 和设置组 ID
- umask 函数
 - 用于为进程设置文件方式创建屏蔽字,即参与指定文件的访问权限
 - umask(0)
 - 未设置任何屏蔽字, creat 或 open 相关参数即指定了文件的访问权限
 - umask(S_IRGRP | S_IWGRP | S_IROTH | S_IWOTH)
 - 禁止所有组和其他用户的存取许可权
 - 即使 open/creat 设置了也无用
- chmod 和 fchmod 函数
 - chmod 函数用于改变现有文件的存取许可权
 - 进程的有效用户 ID 等于文件的所有者,或者进程具有超级用户权限,才能改变文件的许可权位。
 - chmod 在下列条件下自动清除两个许可权位 如果试图设置普通文件的粘住位(S_ISVTX),而且又没有超级用户权限,则 mode 中的粘 住位自动被关闭。这意味着只有超级用户才能设置普通文件的粘住位
 - chmod 在下列条件下自动清除两个许可权位
 - 新创建文件的组 ID 可能不是调用进程所属的组(新文件的组 ID 可能是父目录的组 ID),
 - 如果新文件的组 ID 不等于进程的有效组 ID,以及进程没有超级用户权限,
 - 那么设置-组-ID 位自动关闭。这就防止了用户创建一个设置-组-ID 文件,而该文件是由并非该用户所属的组拥有的。
 - Fchmod 函数用于改变现有文件的存取许可证
- chown、fchown 和 1chown 函数
 - chown 函数用于更改文件的用户 ID 和组 ID
 - 1chown 更改符号链接本身的所有者,而不是符号链接所指向的文件
 - 超级用户进程可以更改文件的用户 ID
 - 非超级用户进程更改文件 ID
 - 进程拥有该文件(有效用户 ID 等于文件的所有者 ID)
 - owner 等于文件的用户 ID, group 等于进程的有效组 ID 或进程的添加组 ID 之一
 - 你可以修改你所拥有的文件的组 ID, 但只能改到你所属于的组
 - 若非超级用户进程调用成功后,文件的设置用户 ID 和设置组 ID 都被清除
- truncate、ftruncate 函数用于改变文件的长度 truncate 函数
 - 当文件以前的长度>length 时,则超过 length 以外的数据将不复存在

■ 当文件以前的长度〈length 时,在文件以前长度到 length 之间,将形成空洞,读该区域,将返回 0

◆ 硬链接与符号链接(硬链接是考试重点)

- link、unlink、remove、rename 函数 link 函数用于创建一个指向现存文件的连接
 - 创建一个新目录项 newpath, 它引用现存文件 existingpath。
 - 若 newpath 已经存在,则返回出错
 - 增加被引用文件的连接技术

unlink 函数、remove 函数

- remove 函数删除一个现存目录项,并将 pathname 所引用的文件的连接计数减 1。
- 如果该文件还有其他连接,则仍可以通过其他连接存取该文件的数据。
- 如果是最后一个连接,则内核还要删除文件的内容。但,如果有进程打开了该文件,其 内容也不能删除。
- 当进程关闭一个文件时,内核首先检查打开该文件的进程计数,如果为 0,然后内核检查其连接计数,如果也为 0,那么删除该文件内容。
- 要解除对文件的连接,必须对包含该目录项的目录具有写和执行许可权。
- 如果 pathname 是符号连接,那么 unlink 的是符号连接文件本身,而不是该连接所引用的文件。
- unlink 是系统调用,而 remove 是库函数。remove 的参数为普通文件时等价于 unlink,为目录时等价于 rmdir。

rename 函数用于更名文件或目录

- 如果 oldname 是一个文件而不是目录,那么为该文件更名。如果 newname 已存在,而且是一个目录,则出错,如果不是目录,则先将该目录项删除,然后将 oldname 更名为 newname
- 如果 oldname 是一个目录,那么为该目录更名。如果 newname 已存在,则它必须引用一个目录,而且该目录应当是空目录,此时,内核先将其删除,然后将 oldname 更名为newname。另外,当为一个目录更名时,newname 不能包含 oldname 作为其路径前缀
- 作为一个特例,如果 oldname 和 newname 引用同一文件,则函数不做任何更改而成功 返回。
- 应对包含两个文件的目录具有写和执行许可权。

■ 符号连接

- 符号连接是对一个文件的间接指针。与硬连接不同的是,硬连接文件直接指向文件的 i 节点,并增加文件的引用计数。但符号连接是一种特殊类型的文件,其文件内容是被连接文件的路径名
- 创建符号连接
 - 1n -s a.txt syma.txt
- 对于符号连接的处理,有些系统调用直接处理符号连接文件本身,
- 而有些系统调用则跟踪符号连接文件到其所指向的文件。
- 如 chown、remove、unlink 等就直接处理符号连接文件,
- 而大多数系统调用则跟随符号连接,如 chmod、open、stat 等
- symlink、readlink 函数 symlink 函数用于创建符号连接。 readlink 函数用于读符号文件本身的内容。

♦ 目录操作

■ mkdir、rmdir函数 mkidir函数用于创建目录; rmdir函数用于删除目录

- 读目录
 - opendir 函数
 - 用于打开目录
 - 函数原型:
 - DIR* opendir(const char* pathname);
 - 返回值和参数
 - 返回值:返回打开目录的索引结构,出错返回 NULL
 - pathname: 要打开的目录名

读目录的基本操作

- 打开目录 (opendir)
- 逐一读出目录项(readdir、rewinddir)
- 关闭目录 (closedir)
- chdir、fchdir、getcwd 函数
 - chdir、fchdir 用于改变进程的当前工作目录,getcwd 函数用于返回当前工作目录的绝对路径。

第三讲 标准 IO

- ◆ 运行出错的原因
 - 动态库导出函数的变形
 - 查看动态库导出的函数
 - > #nm libtest.so
 - f 函数实际上在动态库中的名字是:
 - > Z1fv
- ◆ 库的编写注意事项
 - 导出函数的名称
 - 函数调用约定
 - 结构体对齐
 - 谁分配谁释放
- ◇ 函数的导出名
 - 在动态库的实现文件中函数的名称,与动态库导出的函数名称可能不同
 - 使用 extern "C"使的导出的函数名称和实际名称一致(示例 3.3)
 - ▶ extern "C":告诉编译器按C语言的方式设定函数的导出名
 - ▶ 不同的编译器、不同的语言,对函数名的修改都有可能不同
- ◇ 函数调用约定
 - C语言调用约定
 - ▶ void cdecl f(int a, int b); VC 环境
 - ▶ void f(int a, int b) attribute ((cdecl)) g++环境
 - f 被表示成 f
 - 从右至左,将参数压入堆栈
 - 函数调用者负责压入参数和堆栈平衡
 - 标准调用约定
 - ➤ void stdcall f(int a, int b); VC 环境
 - f 被表示成 f@8; 8 表示参数的字节数
 - 从右至左,将参数压入堆栈
 - 函数内负责堆栈平衡
 - 快速调用约定
 - ▶ void fastcall f(int a, int b); VC 环境

- 由寄存器传送参数,用 ecx 和 edx 传送参数列表中前两个双字或更小的参数,剩下的参数仍然从右至左压入堆栈
 - 函数内负责堆栈平衡
 - C++类成员函数的调用约定: thiscall
 - this 指针存放于 ecx 寄存器中
 - 参数从右至左压入堆栈
- ◆ 结构体大小: (考点(第12次课))

struct A

int i:

};//sizeof(A)=4bit

- ◆ 标准 I/0 库
 - 为什么要设计标准 I/0 库?
 - ▶ 直接使用 API 进行文件访问时,需要考虑许多细节问题
 - ▶ 例如: read、write 时,缓冲区的大小该如何确定,才能使效率最优
 - 标准 I/O 库封装了诸多细节问题,包括缓冲区分配

♦ 打开流

■ fopen 函数用于打开一个指定的文件,返回值是 FILE 结构指针。

type: 指定文件的读、写方式			
Туре	说明		
r或rb	为读而打开		
w或wb	使文件长度为0,或为写而创建		
a或ab	添加,为在文件尾写而打开,或为写而创建		
r+或r+b或rb+	为读和写而打开		
w+或w+b或wb+	使文件长度为0,或为读和写而打开		
a+或a+b或ab+	为在文件尾读和写而打开或创建		

限制	г	w	а	r+	W+	a+
文件必须 存在	V			√		
删除文件 以前内容	1 1	V		1 1	\checkmark	1 1
流可以读	. √ .	1	1	. √ .	\checkmark	ı
流可以写	1 1	V	· √ ·	- √	V	\dagger
流只在尾 端 <u>处写</u>	1 1	ı	√ √	1 1	l	[⊥] √ [⊥]

- freopen 函数: 在一个特定的流上打开一个指定的文件,如若该流已经打开了,则先关闭该流。
 - freopen 函数主要用于重定向
 - 即将 fp 重定向到 pathname 指定的文件中
- fdopen 函数: 取一个现存的文件描述符,并使一个标准 I/0 流与该描舒符相结合,返回文件指针。
 - fdopen 常用于由创建管道和网络通信通道函数返回的描述符。
 - 这些特殊类型的文件,不能用 fopen 打开
 - 因此必须先调用设备专用函数以获得一个文件描述符
 - 然后再用 fdopen 使一个标准 I/O 流与该描述符相关联
 - 对于 fdopen 函数, type 参数的意义稍由区别
 - 因为该描述符已被打开,所以 fdopen 为写而打开并不截短该文件
 - 标准 I/0 添写方式,也不能用于创建该文件(因为如若一个描述符引用一个文件,则该文件一定已经存在)
- ■fclose 函数: 关闭一个打开了的流,成功返回 0,出错返回 EOF
 - 在该文件被关闭之前,刷新缓存中的输出数据。缓存中的输入数据被丢弃,如果标准 I/0 库已经为该流自动分配了一个缓存,则释放此缓存。
- setbuf、setvbuf 函数用于设置缓冲类型

参数和返回值

- fp: fopen 函数的返回值
- buf: 用户提供的文件缓冲区, 其长度为 BUFSIZ
 - ◆ 若 buf 为 NULL,则为无缓冲

◆ 若 buf 不为 NULL,则为全缓冲

函数	mode	buf	缓存及长度	缓存的类型
setbuf		nonnull	长度为BUFSIZ的用户缓存	全缓存
	, I	NULL	(无缓存)	不带缓存
K TE	_IOFBF	nonnull	长度为size的用户缓存	全缓存
		NULL	合适长度的系统缓存	主次付
setvbuf	ĕ	nonnull	长度为size的用户缓存	
K TE	_IOLBF	NULL	合适长度的系统缓存	行缓存
	_IONBF	忽略	无缓存	不带缓存

■流的概念

刷新一个流:

- 强制标准 I/0 库进行系统调用,以将数据传递到内核
- 函数原型
 - ➤ int fflush(FILE *fp);
- 参数和返回值
 - ▶ fp: 文件指针; 若 fp=NULL, 则刷新所有输出流
 - ▶ 成功返回 0,出错返回 EOF

■ 缓冲

- 标准 I/0 库提供缓冲的目的: 尽可能减少使用 read、write 调用的次数,以提高 I/0 效率。
 - 通过标准 I/O 库进行的读写操作,数据都会被放置在标准 I/O 库缓冲中中转。
 - 缓冲类型:

● 全缓冲

- ▶ 在填满标准 I/O 缓冲区后,才进行实际 I/O 操作(例如调用 write 函数)
- ▶ 调用 fflush 函数也能强制进行实际 I/O 操作

● 行缓冲

- ➤ 在输入和输出遇到换行符时,标准 I/0 库执行 I/0 操作
- ➤ 因为标准 I/0 库用来收集每一行的缓存的长度是固定的,所以,只要填满了缓存,即使没有遇到新行符,也进行 I/0 操作

● 行缓冲

▶ 终端(例如标准输入和标准输出),使用行缓冲

● 不带缓冲

- ▶ 标准 I/0 库不对字符进行缓冲存储
- ▶ 标准出错是不带缓冲的,为了让出错信息尽快显示出来

■流的定向

- 对于 ASCII 字符集,一个字符用一个字节表示
- 对于国际字符集,一个字符可用多个字节表示
- 流的定向决定了所读、写的字符是单字节还是多字节的
- Fwide 函数用于改变流的定向
- 函数原型: int fwide(FILE *fp, int mode);
- 参数与返回值
 - ➤ mode<0,字节定向
 - ▶ mode>0, 宽定向
 - ▶ mode=0,返回当前流的定向

◆ 定位流

- 类似于 1seek 函数,即指定从文件的什么地方开始进行读写
- 通常有两种方法定位标准 I/0 流
 - ftell、fseek 函数。
 - fgetpos、fsetpos 函数。

- 后者是 ANSI C 引入的。程序要移植到非 unix 类操作系统,应使用后者。
- ftell 函数用于获取当前文件偏移量,成功返回当前文件偏移量,出错返回-1
- fseek 函数用于设置当前文件偏移量,成功返回 0,出错返回非 0 (offset 是相对偏移量: 需结合 whence 才能计算出真正的偏移量)
 - 第三个参数Whence: 该参数取值是三个常量之

- rewind 函数用于将文件偏移量设置到文件的起始位置
- fgetpos 函数用于获取当前的文件偏移量,成功返回 0,出错返回非 0
- fsetpos 函数用于设置文件偏移量,成功返回 0,出错返回非 0

♦ 读写流

- 对流有三种读写方式
 - 每次读写一个字符

输入函数 getc, fgetc, getchar 函数,成功返回预读字符,若已处于文件尾或出错返回 EOF输出函数 putc, fputc, putchar 函数,成功返回 c,出错返回 EOF

- getchar()等同于 getc(stdin)
- getc 通常是宏, fgetc 是函数
- putchar(c)等同于 putc(c, stdout)
- putc 通常是宏, fputc 是函数
- 不管出错还是到达文件尾,都是返回 EOF。如何区分?
- 调用 ferror 或 feof
 - ■int ferror(FILE *fp);
 - ■int feof(FILE *fp);
 - ■当遇到文件结束符时, feof 返回真, ferror 返回假
 - ■当出错时, feof 返回假, ferror 返回真
- 在大多数实现中,为每个流在 FILE 对象中维持了两个标志
 - ■出错标志
 - ■文件结束标志
- 调用 clearerr 清楚这两个标志
 - ■void clearerr(FILE *fp);
- 每次读写一行

输入函数 fgets 函数,成功返回 buf,读到文件尾或出错返回 EOF。 输出函数 fputs 函数,成功返回非负值,出错返回 EOF,null 符不写入文件。

- fgets 函数一直读到下一个新行符为止,但是不超过 n-1 个字符
- buf 缓存以 null 字符结尾
- 若读到下一个新行符,会超过 n-1 个字符,则只会返回一个不完整的行,缓存总是以 null 字符结尾。
 - 下一次的 fgets 调用会继续读该行。
- 每次读写任意长度的内容(直接 IO, 返回读/写的对象数)
 - ▶ 每次 I/O 操作读写某种数量的对象,而每个对象具有指定的长度

◆ 格式化输出

- 格式化输出函数
 - int printf(const char* format,);
 - int fprintf(FILE *fp, const char *format, ...);

- int sprintf(char *buf, const char *format, ...);
- printf 将格式化数据写到标准输出
- fprintf 写至指定的流
- sprintf 写入数组 buf 中
- 前两者返回输出字符数,后者返回写入数组的字符数
- sprintf 将格式化的字符送入数组 buf 中,并在该数组的尾端自动加入一个 null 字符,但该字节不包括在返回值中
 - sprintf 函数可能会造成由 buf 指向的缓冲区的溢出,调用者要确保缓冲区足够大
 - int snprintf(char* buf, size_t n, const char* format, ·····);
 - 缓冲区长度为 n, 超过缓冲区尾端的任何字符都会被丢弃
 - 格式化输入函数
 - int scanf(const char* format,);
 - int fscanf(FILE *fp, const char *format, ...);
 - int sscanf(char *buf, const char *format, ...);

◆ 临时文件

- 创建临时文件可以用以前介绍的 creat, 然后立即 unlink, 也可以用以下方法:
- char *tmpnam (char *ptr);
- FILE *tmpfile (void); /* 返回文件指针 *、/
- char *tempnam (const char *directory, const char *prefix);
- 第一个函数产生一个与现在文件名不同的有效路径名字符串(每次调用均不同)。
- 第二个函数创建一个临时二进制文件(wb+),在关闭该文件或程序结束时,该文件自动删除。
- 第三个函数是第一个函数的变体,在产生路径名时,指定其目录和文件名前缀。

第四讲 进程

- 讲程环境
- ♦ 进程的启动和终止

进程的终止

- 8 种方式使进程终止
- 正常终止
 - 从 main 返回
 - 调用 exit
 - 调用 exit 或 Exit
 - 最后一个线程从其启动例程返回
 - 最后一个线程调用 pthread exit
- 异常终止
 - 调用 abort: 产生 SIGABRT 信号
 - 接到一个信号并终止
 - 最后一个线程对取消请求做出响应
- 三个终止函数: exit、 Exit、 exit (考试重点)
- 函数原型:
 - void exit(int status);
 - void _Exit(int status);
 - void exit(int status);
- exit 函数执行一个标准 I/0 库的清理关闭操作(为所有打开流调用 fclose 函数)后,进入内核

- Exit、 exit 函数立即进入内核
- exit 等函数的参数
 - status: 进程的终止状态
- 程序演示查看进程终止状态
 - **■** echo \$?

atexit 函数

- 当进程终止时,程序可能需要进行一些自身的清理工作,如资源释放等等
- atexit 函数提供了进行这样工作的机会
- 它允许用户注册若干终止处理函数,当进程终止时,这些终止处理函数将会被自动调用
- 用于注册用户提供的终止处理函数
- 函数原型
 - int atexit(void (*func)(void));
- 参数
 - func: 函数指针,返回值为 void,无参
- 返回值
 - 成功返回 0,出错返回非 0 值

注意: 先注册的函数, 后被运行。

调用 exit 函数并不会触发终止处理函数

♦ 环境表和环境变量

- 每个进程都会接收到一张环境表
- 通过 environ 找到环境表
 - extern char **environ;
- 环境字符串: name=value

- 访问环境变量的方法
 - 直接使用 environ
 - 使用 getenv 和 putenv 等函数
- getenv 函数用于获取环境变量值
- 函数原型
 - char* getenv(const char *name);
- 返回与 name 关联的 value 的指针,若未找到则返回 NULL
- 返回的指针是指向新分配的内存,还是环境表中存在的值?
- 设置环境变量
- 三种方法:
 - > putenv
 - > setenv
 - unsetenv
- putenv 函数将形式为 name=value 的字符串,放入环境表中;若 name 已经存在,则先删除其原来的定义。
- 函数原型:
 - > int putenv(char *str);
- setenv 函数原型:

- > int setenv(const char* name, const char* value, int rewrite);
- setenv 将环境变量 name 的值设置为 value。
- 若 name 已经存在
 - ➤ rewrite != 0,则删除其原先的定义
 - ➤ rewrite == 0,则不删除其原先的定义
- unsetenv 函数用于删除某个环境变量
- 函数原型
 - > int unsetenv(const char* name);
- 删除 name 的定义
- 疑问?
 - ▶ 前两个设置环境变量的函数,都给出了自己的缓冲区存放环境变量。在环境表中是否直接使用这些缓冲区,还是环境表自己分配了缓冲区?

◆ set jmp 和 long jmp 函数 (难点)

(原理:保存了寄存器的值)

- set jmp 和 long jmp 函数实现函数之间的跳转
- 函数原型
 - int setjmp(jmp_buf env);
 - void longjmp(jmp buf env, int val);
- set jmp 函数用于设置跳转的目的位置
- long jmp 函数进行跳转
- 参数与返回值
 - env: 保留了需要返回的位置的堆栈情况
 - set jmp 的返回值: 直接调用该函数,则返回 0; 若由 long jmp 的调用,导致 set jmp 被调用,则返回 val(long jmp 的第二个参数)

各类变量的情况:

- 当调用 longjmp 函数后,在 main 中的各类变量的值是否改变回原来的值呢?
- 全局变量、静态变量、易失变量不受优化的影响
- 在优化的版本,自动变量和寄存器变量存储在寄存器中

变量回滚问题:

- 保证局部变量在 longjmp 过程中一直保存它的值的方法: 把它声明为 volatile 变量。(适合那些在 set jmp 执行和 longjmp 返回之间会改变的变量)
- 存放在内存中的变量,将具有调用 long jmp 时的值,而在 CPU 和浮点寄存器中的变量则恢复为调用 set jmp 函数时的值
- 优化编译时, register 和 auto 变量都存放在寄存器中, 而 volatile 变量仍存放在内存
- volatile 变量: 一般在多线程中使用的比较多
 - ▶ 例如有一个 int x, 有两个线程都要对其读写
 - ▶ 有些编译器或 CPU 会将 x 保存在寄存器中,读的时候直接读取寄存器中的内容,而不是 真实的 x 在内存中的内容
 - ▶ 线程 1,对 x进行加 1操作,此时内存中 x的值为 2
 - ▶ 线程 2 想读 x, 结果从寄存器中读出 1
 - ➤ 给变量加上 volatile, 指示程序每次读写变量都必须从内存中读取, 不要进行缓存(寄存器)

自动变量的潜在问题:

- 问题:
 - open data 函数返回后,它在栈上所使用的空间将由下一个被调用函数所占用
 - 但是标准 I/O 库仍使用位于栈上的 databuf 缓冲区
 - 存在冲突和混乱
- 解决办法:

- 使用全局存储空间
- 使用静态存储空间
- 从堆中分配
- 资源必须是:
- RLIMIT CPU. CPU 时间限制(以秒为单位)。 当进程达到软限制时,将发送 SIGXCPU 信号。
- RLIMIT DATA.进程数据段的最大大小(初始化数据、未初始化数据和堆)。
- RLIMIT_FSIZE. 进程可能创建的文件的最大大小。 尝试将文件扩展到超出此限制,会导致发送 SIGXFSZ 信号。
- RLIMIT_LOCKS. 此过程可能建立的组合 flock() 锁和 fcntl() 租约数的限制。
- RLIMIT MEMLOCK. 使用 mlock() 和 mlockall() 锁定到 RAM 的虚拟内存的最大字节数。
- RLIMIT NOFILE. 指定大于此过程可打开的最大文件描述符编号的值 1。
- RLIMIT NPROC. 可为调用进程的实际用户 ID 创建的最大进程数。
- RLIMIT_STACK. 进程堆栈的最大大小(以字节为单位)。 达到此限制后,将生成 SIGSEGV 信号。
- 三个规则控制资源限制的变化:
- 任何进程都可以将软限制更改为小于或等于其硬限制的值。
- 任何过程都可以将其硬限制降低为大于或等于其软限制的值。
- 只有超级用户进程才能提高硬性限制。

■ 进程控制

♦ 进程标识符

- 每个进程都有一个非负整型表示的唯一进程 ID
- 进程 ID 总是唯一的
- 当进程终止后,其 ID 值可以重用
- 查看进程情况
 - > \$ps -ef | less

♦ fork 等函数(考点)

- 一个进程可以调用 fork 函数创建一个新进程
- 新进程被称为子进程
- 函数原型
 - > pid t fork(void);
- 返回值
 - ▶ fork 函数调用一次,但是返回两次
 - ▶ 在子进程中返回 0, 在父进程中返回子进程 ID, 出错返回-1
 - ▶ 通过返回值,可以确定是在父进程还是子进程中
- 子进程和父进程继续执行 fork 调用之后的指令
- 子进程是父进程的副本
 - > 子进程获得父进程数据空间、堆和栈的副本
 - > 父子进程并不共享这些存储空间
 - ▶ 父子进程共享正文段(只读的)
- 为了提高效率, fork 后不并立即复制父进程空间, 采用了 COW (Copy-On-Write)
 - ▶ 当父子进程任意之一,要修改数据段、堆、栈时,进行复制操作,但仅复制修改区域
- 为什么 write 调用的输出只有一次,而 printf 调用的输出出现了两次?
 - write 调用是不带用户空间缓冲的。在 fork 之前调用 write, 其数据直接写到了标准输出上
 - ▶ 标准 I/O 库是带缓冲的,当标准输出连接到终端设备时,它是行缓冲,否则为全缓冲。

- ▶ 当 printf 输出到终端设备时,由于遇到换行符,因此缓冲被刷。子进程的数据空间中无缓冲内容
- ▶ 当重定向到文件时,变为全缓冲。fork 后,子进程的数据空间中也有内容。所以输出两次
- 子进程中,变量的值改变了;而父进程中,变量的值没有改变。原因?
- 在使用 fork 函数时,一定要牢记子进程复制了父进程的地址空间
 - ▶ 父进程在 fork 之前 new 了一个对象, 子进程需要 delete 它吗?
 - ▶ 父进程在 fork 之前 open 的文件, 子进程需要 close 文件描述符吗?
- fork 的一个特性: 父进程的所有打开文件描述符,都被复制到子进程中。

父子进程文件共享:

- 父子进程对同一文件使用了一个文件偏移量
- 上例中,父进程等待了子进程两秒钟,所以他们的输出才没有混乱;否则有可能出现乱序
- 文件描述符的常见处理方式
 - 父进程等待子进程完成。父进程无需对描述符做任何处理,当子进程终止后,文件偏移 量已经得到了相应的更新
 - 父子进程各自执行不同的程序段,各自关闭文件描述符

fork 函数常见用法:

- 一个父进程希望复制自己,使父子进程同时执行不同的代码段
 - 网络服务程序中,父进程等待客户端的服务请求,当请求达到时,父进程调用 fork,使 子进程处理该次请求,而父进程继续等待下一个服务请求到达
- 一个进程要执行一个不同的程序
 - 子进程从 fork 返回后,立即调用 exec 执行另外一个程序

vfork 函数

- vfork 与 fork 的函数原型相同,但两者的语义不同
- vfork 用于创建新进程,而该新进程的目的是 exec 一个新程序(执行一个可执行的文件)
- 由于新程序将有自己的地址空间,因此 vfork 函数并不将父进程的地址空间完全复制到子进程中。
- 子进程在调用 exec 或 exit 之前,在父进程的地址空间中运行
- vfork 函数保证子进程先执行,在它调用 exec 或者 exit 之后,父进程才可能被调度执行

◆ exit 函数

- 不管进程如何终止,最后都会执行内核中的同一段代码:为相应进程关闭所有打开描述符, 释放内存等等
- 若父进程在子进程之前终止了,则子进程的父进程将变为 init 进程,其 PID 为 1;保证每个进程都有父进程
- 当子进程先终止,父进程如何知道子进程的终止状态(exit(5))
 - 内核为每个终止子进程保存了终止状态等信息
 - 父进程调用 wait 等函数,可获取该信息
- 当父进程调用 wait 等函数后,内核将释放终止进程所使用的所有内存,关闭其打开的所有 文件
- 对于已经终止、但是其父进程尚未对其调用 wait 等函数的进程,被称为僵尸进程
- 程序演示(4.14 后台启动) ps
 - Defunct: 死了的
- 对于父进程先终止,而被 init 领养的进程会是僵尸进程吗?
 - init 对每个终止的子进程,都会调用 wait 函数,获取其终止状态

♦ wait 等函数

wait 函数:

- 当一个进程正常获知异常终止时,内核就向其父进程发送 SIGCHLD 信号
- 父进程可以选择忽略该信号,也可以提供信号处理函数
- 系统的默认处理方式: 忽略该信号
- wait 函数可用于获取子进程的终止状态
- 函数原型
 - pid_t wait(int *statloc);
- 参数与返回值
 - statloc: 可用于存放子进程的终止状态
 - 返回值: 若成功返回终止进程 ID, 出错返回-1
- 调用 wait 函数之后,进程可能出现的情况
 - 如果所有子进程都还在运行,则阻塞等待,直到有一个子进程终止,wait 函数才返回
 - 如果一个子进程已经终止,正等待父进程获取其终止状态,则wait函数会立即返回
 - 若进程没有任何子进程,则立即出错返回
- 注意: 若接收到信号 SIGCHLD 后,调用 wait,通常 wait 会立即返回
- 参数 statloc
 - statloc 可以为 NULL,表明父进程不需要子进程的终止状态。为了防止子进程成为僵尸或者 需等待子进程结束
 - 若 statloc 不是空指针,则进程终止状态就存放在它指向的存储单元中
- statloc 指向的存储单元,存放了诸多信息,可以通过系统提供的宏获取获取终止状态的宏:

宏	说明	
WIFEXITED(status)	若为正常终止子进程返回的状态,则为真。 对于这种情况可以执行WEXITSTATUS(status), 取子进程传递给exit、_exit、_Exit参数的低8位	
WIFSIGNALED(status)	若为异常终止子进程返回的状态,则为真。 对于这种情况可执行WTERMSTG(status), 取使子进程终止的信号编号	
WIFSTOPPED(status)	若为当前暂停子进程的返回的状态,则为真。 对于这种情况,可执行WSTOPSIG(status), 取使子进程暂停的信号编号	
WIFCONTINUED(status)	若在作业控制暂停后已经继续 的子进程返回了状态,则为真	

waitpid 函数:

- 如果一个进程有几个子进程,那么只要有一个子进程终止,wait 就返回
- 如何才能等待一个指定的进程终止?
 - 调用 wait, 然后将其返回的进程 ID 和所期望的进程 ID 进行比较
 - 如果 ID 不一致,则保存该 ID,并循环调用 wait 函数,直到等到所期望的进程 ID 为止
 - 下一次又想等待某一特定进程时,先查看已终止的进程列表,若其中已有要等待的进程,则 无需再调用 wait 函数
- waitpid 函数可用于等待某个特定的进程
- 函数原型
 - pid t waitpid(pid t pid, int *statloc, int options);
- 参数和返回值
 - 成功返回进程 ID, 失败返回-1
 - statloc: 存放子进程终止状态
- 参数 pid
 - pid==-1: 等待任一子进程,同 wait
 - pid>0: 等待进程 ID 为 pid 的子进程
 - pid==0: 等待其组 ID 等于调用进程组 ID 的任一子进程

- pid<-1: 等待其组 ID 等于 pid 绝对值的任一子进程
- 参数 options:可以为 0,也可以是以下常量或运算的结果
 - WCONTINUED
 - WUNTRACED
 - WNOHANG: 若 pid 指定的子进程并不是立即可用的,则 waitpid 不阻塞,此时其返回 0
- waitpid 函数提供了 wait 函数没有的三个功能:
 - waitpid 可等待一个特定的进程,而 wait 则返回任一终止子进程的状态
 - waitpid 提供了一个 wait 的非阻塞版本。有时用户希望取得一个子进程的状态,但不想阻塞
 - waitpid 支持作业控制

◆ exec 等函数

- 进程调用 exec 等函数用于执行另一个可执行文件
- 当进程调用一种 exec 函数时,该进程执行的程序完全替换为新程序
- 而新程序则从其 main 函数开始执行
- exec 并不创建新进程,所以前后的进程 ID 并未改变,exec 只是用一个全新的程序替换了当前 进程的正文、数据、堆和栈段

exec 类函数

- execl execv execle
- execve execlp execvp
- 六个函数开头均为 exec, 所以称为 exec 类函数
- 1:表示 list,即每个命令行参数都说明为一个单独的参数
- v:表示 vector,命令行参数放在数组中
- e: 调用者提供环境表
- p: 表示通过环境变量 PATH, 查找执行文件
- 通常,只有 execve 是内核的系统调用,其他 5 个都是库函数

◆ 更改用户 ID 和组 ID (考试的重点和难点)

- 系统的权限检查是基于用户 ID 或组 ID
- 当程序需要增加特权,或需要访问当前并不允许访问的资源时,需要更换自己的用户 ID 或组 ID
- 可以用 setuid 设置实际用户 ID 和有效用户 ID;setgid 设置实际组 ID 和有效组 ID
 - int setuid(uid t uid);
 - int setgid(gid_t gid);
- 改变用户/组 ID 的规则
 - 若进程具有超级用户权限,则 setuid 将实际用户 ID、有效用户 ID、保存的设置用户 ID 设置为 uid
 - 若进程没有超级用户权限,但 uid 等于实际用户 ID 或保存的设置用户 ID,则 setuid 只将有效用户 ID 设置为 uid,不改变实际用户 ID 和保存的设置用户 ID
 - 若以上条件不满足,返回-1,errno设为 EPERM
- 只有超级用户进程可以更改实际用户 ID
 - 实际用户 ID 是在用户登录时,由 login 程序设置的
 - login 是一个超级用户进程,当它调用 setuid 时,会设置所有三个用户 ID
- 仅当对程序文件设置了设置用户 ID 位时, exec 才会设置有效用户 ID。任何时候都可以调用 setuid,将有效用户 ID 设置为实际用户 ID 或保存的设置用户 ID
- 保存的设置用户 ID 是由 exec 复制有效用户 ID 而得来的
- 例子: man 联机手册: (理解)
 - ▶ 当 man 需要对其手册页进行访问时,又需要将其有效用户 ID 改为 man
 - ➤ man 调用 setuid(man)

- 实际用户 ID=我们的用户 ID
- 有效用户 ID=man
- 保存的设置用户 ID=man
- ▶ 由于 setuid 的参数等于保存的设置用户 ID, 所以 setuid 可以成功修改有效用户 ID
- ➤ 这就是保存的设置用户 ID 的作用

♦ system 函数

- 用于执行一个 shell 命令
- 函数原型
 - int system(const char* cmdstring);
- · cmdstring: shell 命令
- system 是通过 fork、exec、waitpid 等实现的,因此有三种返回值
 - 即 fork 失败, exec 失败, waitpid 失败

♦ 进程会计

- 进程会计记录
 - 包含命令名, CPU 时间总量, 用户 ID 和组 ID, 启动时间等等

■ 讲程关系

♦ 进程组

- 每个进程除了有一个进程 ID 外,还属于一个进程组
- 进程组是一个或多个进程的集合。通常,它们与同一作业关联,可以接收来自同一终端的各种 信号。
- 每个进程组有一个唯一的进程组 ID
- 每个进程组都可以有一个组长进程;组长进程的标识是:其进程组 ID 等于组长进程 ID
- 只要进程组中还有一个进程存在,则进程组就存在,与组长进程存在与否无关
- 从进程组创建开始,到其中最后一个进程离开为止的时间区间,称为进程组的生存期
- 进程组中的最后一个进程可以终止,或者转移到另一个进程组

♦ 会话

- 会话是一个或多个进程组的集合
- 一次登录形成一个会话
- Shell 上的一条命令形成一个进程组
- proc1 | proc2 & (开两个终端,观察组长 会话 ID)
 - ▶ proc3 | proc4 | proc5 (命令 ps xj;程
- pid t setsid();
- 非组长进程调用此函数,会创建一个新会话,导致三件事:
 - ▶ 该进程变成新会话首进程,即会话首进程是创建该会话的进程
 - ▶ 该进程成为一个新进程组的组长进程
 - ▶ 该讲程没有控制终端
- 组长进程调用此函数,返回出错-1
- pid t getsid(pid t pid);
- 返回会话首进程的进程组 ID,即会话 ID

setpgid 函数

- 用于加入一个现有的进程组或者创建一个新进程组
- 函数原型
 - int setpgid(pid t pid, pid t pgid);

- 该函数将进程 ID 为 pid 的进程的进程组 ID,设置为 pgid
- 若 pid=pgid,则 pid 代表的进程将变为进程组组长
- 若 pid=0,则使用调用者的进程 ID
- 若 pgid=0,则由 pid 指定的进程 ID 将用作进程组 ID
- 注意:一个进程只能为它自己或它的子进程设置进程组 ID。在子进程调用 exec 函数之后,父进程就不能再改变该子进程的进程组 ID

setpgrp 函数

- 用于获取调用进程的进程组 ID
- 函数原型
 - pid_t getpgrp();
- 返回值
 - 返回调用进程的进程组 ID

♦ 控制终端

- ▶ 会话和组还有其他一些特征:
- ➢ 会话可以有一个控制终端。
- ▶ 建立与控制终端连接的会话领导称为控制*过程*。
- ▶ 会话中的进程组可以分为单个前台进程和一个或多个后台组。
- ▶ 如果会话具有控制终端,则它具有单个前台进程组,会话中的所有其他组都是后台组。
- ▶ 每当我们键入终端的中断键(通常*删除*或 *Ctr1+C)*或退出密钥(通常为 Ctr1-+)时,都会导致中断信号或退出信号**发送到前台进程**组的所有进程。
- ▶ 如果终端接口检测到调制解调器断开,则挂断信号将发送到控制进程(会话领导)。
- ► 需要注意的是:会话中的前台或后台进程组是针对该会话是否拥有控制终端而言。也即,如果一个会话没有控制终端,则会话中所有进程组均属"后台"。