Teoria UNIX

Matteo Franchini

2 settembre 2023

Indice

1	Pro	ogrammazione di sistema UNIX	1
	1.1	Argomenti di programma	1
	1.2	Compilazione	1
	1.3	Eseguendo il programma	1
	1.4	Variabile di ambiente	2
	1.5	Perror e Streerror	2
2	Ope	erazioni sui file	2
	2.1	Apertura file	2
	2.2	Duplicazione file descriptor	3
	2.3	Chiusura di un file descriptor	3
	2.4	Lettura e scrittura di un file descriptor	3
	2.5	Esempio di lettura/scrittura	4
	2.6	Trasferire dati tra descrittori	5
	2.7	Copia di file con sendfile	6
	2.8	Informazioni su file (ordinari, speciali, direttori)	7
	2.9	Cancellazione di file	7
3	Pri	mitive per la gestione degli accetti	8
	3.1	Creazione di un nuovo processo	8
	3.2	Sistema di generazione	8
	3.3	Identificazione dei processi	8
	3.4	Sincronizzazione tra padre e figlio	9
	3.5	Uso della wait	9
	3.6	Terminazione volontaria di un processo	9
	3.7		10
	3.8	Esempio di uso della execve	10

1 Programmazione di sistema UNIX

1.1 Argomenti di programma

Un programma può accedere agli eventuali argomenti di invocazione attraverso i parametri della funzione principale **main**

```
main (int argc, char *argv[]) {
 int i;
 printf("Numero di argomenti = %d\n", argc);
 for (i = 0; i < argc; i++) {
 printf("Argomento %d (argv[%d]) = %s\n", i, i, argv[i]);
 }
}</pre>
```

si noti che %d si usa per indicare che in quel punto ci va un **intero**, mentre %s si usa per indicare che ci va una **stringa**

1.2 Compilazione

gcc -o mioprogramma mioprogramma.c

1.3 Eseguendo il programma

./mioprogramma 1 pippo pluto 4

1.4 Variabile di ambiente

1.5 Perror e Streerror

perror e strerror permettono di visualizzare o di generare messaggi descritti dell'errore

```
if (syscall_N (..., ...) < 0)
{
 perror("Errore nella syscall_N");
 /*
 la descrizione dell'errore viene concatenata
 alla stringa argomento
 */
 exit(1); // terminazione del processo con errore
}</pre>
```

2 Operazioni sui file

2.1 Apertura file

Apertura ed eventuale creazione di un file

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>

int open (const char *pathname, int flags);

oppure
#include <sys/types.h>
#include <sys/stat.h>
```

```
#include <fcntl.h>
fd = int open (const char *pathname, int flags, mode_t mode);
```

- pathname è il nome del percorso
- flags contiene il modo di accesso richiesto: uno tra O_RDONLY, O_WRONLY, O_RDWR più altre eventuali OR Esempio:

```
O_WRONLY | O_CREAT | O_TRUNC
```

per richiedere la creazione di un nuovo file o per azzerarlo se già esiste

• mode indica i diritti di accesso

Se l'invocazione della primitiva open ha successo, viene restituito al processo un valore intero ≥ 0 che costituisce il file descriptor (fd) per quel file

2.2 Duplicazione file descriptor

```
#include <unistd.h>
int dup (int oldfd);
int dup2(int oldfd, int newfd);
```

2.3 Chiusura di un file descriptor

```
#include <unistd.h>
int close (int fd);
```

2.4 Lettura e scrittura di un file descriptor

```
#include <unistd.h>
int read (int fd, void *buf, size_t count);
int write (int fd, void *buf, size t count);
```

- read prova a leggere dall'oggetto a cui si riferisce fd fino a count byte, memorizzandoli a partire dalla locazione buf
- write prova a scrivere sull'oggetto a cui si riferisce fd fino a count byte, letti a partire dalla locazione buf

2.5 Esempio di lettura/scrittura

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <stdlib.h>
#include <unistd.h>
#define BUFSIZ 4096
main () {
 char *f1 = "filesorg";
 char *f2 = "/tmp/filedest";
 char buffer [BUFSIZ];
 int infile, outfile; // file descriptor
 int nread;
 // apertura file sorgente
 if ((infile = open(f1, O RONLY)) < 0) {
 perror("Apertura f1");
 exit (1);
 }
 /* open mi permette di aprire il file
 * quando scriviamo infile = ... stiamo assegnando
 * il valore restituito dalla chiamata open a infile
 * in modo da poter accedere al file utilizzando
 * direttamente infile, invece che il file descriptor
 * metto la condizione < 0 in quanto se abbiamo un
 * errore nell'apertura il fd < 0
 */
 // creazione file destinazione
 if ((outfile = open(f2, WRONLY|O|CREAT|O|TRUNC, 0644)) < 0) {
```

```
perror ("Creazione f2");
 exit(2);
 }
 /* ho messo O WRONLY or O CREAT or O TRUNC
 * in quanto se esiste il file ci scrivo sopra,
 * altrimenti lo creo
 * oppure lo sovrascrivo
 */
 // ciclo di lettura/scrittura
 while ((nread = read(infile, buffer, BUFSIZ)) > 0) {
 if (write (outfile, buffer, nread) != read) {
 perror("Errore write");
 exit(3);
 if (nread < 0) 
 perror("Errore read");
 exit(4);
 close (infile);
 close (outfile);
 exit(0);
}
```

2.6 Trasferire dati tra descrittori

```
#include <sys/sendfile.h>
ssize_t sendfile (int out_fd, int in_fd, off_t *offset, size_t count);
sendfile copia dati da un file descriptor all'altro rimanendo all'interno
del kernel, quindi è più efficiente dell'uso combinato di read e write che
trasferiscono dati tra spazio utente e kernel
```

• Se offset non è NULL, indica l'indirizzo di una variabile contenente lo spiazzamento da cui iniziare la lettura da in_fd che sarà modificata all'offset successivo all'ultimo byte letto; count è il numero di byte da copia

• Se offset non è NULL, allora sendfile() non modifica il file offset di in_fd altrimenti esso viene aggiustato per riflettere il numero di byte letti da in_fd

2.7 Copia di file con sendfile

```
\#include < fcntl.h>
#include <stdlib.h>
#include <stdio.h>
#include <sys/sendfile.h>
\#include < sys/stat.h >
#include <sys/types.h>
#include <unistd.h>
int main (int argc, char* argv[]) {
 int read fd, write fd;
 struct stat stat_buf;
 off_t = offset = 0;
 // apertura file input
 read fd = open(argv[1], O RDONLY);
 /* con fstat otteniamo le informazioni
 * del file che viene aperto e le salviamo
 * all 'interno di stat_buf
 * in particolare in questo caso lo facciamo
 * per ottenere la dimensione del file
 */
 fstat (read fd, &stat buf);
 /* apriamo il file di lettura con gli stessi
 * permessi del file sorgente "stat buf.st mode"
 */
 write_fd = open (argv[2], O_WRONLY | O_CREAT, stat_buf.st_mode);
 sendfile (write_fd, read_fd, &offset, stat_buf.st_size);
```

```
close (read_fd);
close (write_fd);
return 0;
```

}

2.8 Informazioni su file (ordinari, speciali, direttori)

```
#include < sys/stat.h>
#include <unistd.h>
int stat (const char *filename, struct stat *buf);
int fstat (int fd, struct stat *buf);
 struct stat
 /* device */
 dev t
 st_dev;
 st_ino;
st_mode;
st_nlink;
 /* inode */
 ino_t
 /* protection */
/* number of hard links */
 mode t
 nlin\overline{k}_t
 /* user ID of owner */
 st_uid;
 uid t
 gid_t st_gid; /* group ID of owner */
dev_t st_rdev; /* device type (if inode device) *
off_t st_size; /* total size, in bytes */
unsigned long st_blksize; /* blocksize for filesystem I/O */
 /* device type (if inode device) */
/* total size, in bytes */
 /* number of blocks allocated */
 unsigned long st blocks;
 st_atime;
 time_t
time_t
 /* time of last access */
 /* time of last modification */
/* time of last status change */
 st_mtime;
 {\tt time\_t}
 st ctime;
 };
```

Figura 1: Struttura buf

2.9 Cancellazione di file

```
#include <unistd.h>
int unlink (const char *filename);
Il file viene cancellato solo se: si tratta dell'ultimo link al file, non vi sono
altri processi che lo hanno aperto
```

3 Primitive per la gestione degli accetti

3.1 Creazione di un nuovo processo

```
#include <unistd.h>
int fork (void);
Viene creato un nuovo processo (figlio) identico al processo padre che ha
invocato fork().
```

Solo il valore di uscita della fork è diverso per i due processi

```
pid = fork();
per il padre pid vale il pid del figlio, per il figlio pid = 0
```

3.2 Sistema di generazione

il padre può decidere se continuare la propria esecuzione concorrentemente a quella del figlio, oppure attendere che il figlio termini (**primitiva** wait)

3.3 Identificazione dei processi

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

La getpid ritorna al processo chiamante il suo PID, mentre getppid ritorna al processo chiamante l'identificatore di processo di suo padre (PID del PADRE)

3.4 Sincronizzazione tra padre e figlio

```
#include <sys/types.h>
#include <sys/wait.h>
pid_t wait (int *status);
```

Il processo chiamante rimane bloccato in attesa della terminazione di uno tra i suoi figli.

Se la wait ha successo il valore di ritorno è il PID del processo figlio che è terminato

3.5 Uso della wait

Nel caso di più figli in esecuzione può essere necessario attenere la terminazione di uno specifico figlio

```
while (pid = wait(&status) != pidfiglio);
oppure direttamente
waitpid(pidfiglio, &status, NULL)
```

3.6 Terminazione volontaria di un processo

```
#include <stdlib.h>
void exit(int status);
#include <unistd.h>
void _exit(int status)
```

Un processo **termina volontariamente** invocando la primitiva _exit oppure la funzione exit della libreria standard I/O di C

3.7 Esecuzione di un programma

#include <unistd.h>

int execve (const char *pathname, char *const argv[], char *const envp[]);

Il processo chiamante passa ad eseguire il programma filename La fork crea un nuovo processo identico al padre, la exec permette di modificare l'ambiente di esecuzione di un processo

3.8 Esempio di uso della execve

Elenco	delle figure	
Figura 1:	Struttura buf	7