

UNIX System Overview

History of UNIX

- Adopted from Operating System Concepts
- by Abraham Silberschatz et al.

For a full history, refer to http://www.levenez.com/unix

General Characteristics of UNIX

Multi-user & Multi-tasking - most versions of UNIX are capable of allowing multiple users to log onto the system, and have each run multiple tasks. This is standard for most modern OSs.

Over 30 Years Old - UNIX is over 30 years old and it's popularity and use is still high. Over these years, many variations have spawned off and many have died off, but most modern UNIX systems can be traced back to the original versions. It has endured the test of time. For reference, Windows at best is half as old (Windows 1.0 was released in the mid 80s, but it was not stable or very complete until the 3.x family, which was released in the early 90s).

Large Number of Applications – there are an enormous amount of applications available for UNIX operating systems. They range from commercial applications such as CAD, Maya, WordPerfect, to many free applications.

Free Applications and Even a Free Operating System - of all of the applications available under UNIX, many of them are free. The compilers and interpreters that we use in most of the programming courses here at UMBC can be downloaded free of charge. Most of the development that we do in programming courses is done under the Linux OS.

Less Resource Intensive - in general, most UNIX installations tend to be much less demanding on system resources. In many cases, the old family computer that can barely run Windows is more than sufficient to run the latest version of Linux.

Internet Development - Much of the backbone of the Internet is run by UNIX servers. Many of the more general web servers run UNIX with the Apache web server - another free application.

System programming

Files and Directories

- UNIX file system: a hierarchical arrangement of directories and files
 - File
 - A directory is a **file** that contains directory entries

Files

- A Linux file is a sequence of m bytes:
 - \blacksquare B_0 , B_1 ,, B_k ,, B_{m-1}
- Cool fact: All I/O devices are represented as files:
 - /dev/sda2 (/usr disk partition)
 - dev/tty2 (terminal)
- Even the kernel is represented as a file:
 - 'boot/vmlinuz-3.13.0-55-generic (kernel image)

File Types

Each file has a type indicating its role in the system

- Regular file: Contains arbitrary data
- Directory: Index for a related group of files
- Socket: For communicating with a process on another machine

Other file types (later)

- Named pipes (FIFOs)
- Symbolic links
- Character and block devices

Regular Files

- A regular file contains arbitrary data
- Applications often distinguish between text files and binary files
 - Text files are regular files with only ASCII or Unicode characters
 - Binary files are everything else
 - e.g., object files, JPEG images
 - Kernel doesn't know the difference!
- Text file is sequence of *text lines*
 - Text line is sequence of chars terminated by newline char ('\n')
 - Newline is 0xa, same as ASCII line feed character (LF)
- End of line (EOL) indicators in other systems
 - Linux and Mac OS: '\n' (0xa)
 - line feed (LF)
 - Windows and Internet protocols: '\r\n' (0xd 0xa)
 - Carriage return (CR) followed by line feed (LF)

Directories

- Directory consists of an array of links
 - Each link maps a filename to a file
- Each directory contains at least two entries
 - . (dot) is a link to itself
 - .. (dot dot) is a link to the parent directory in the directory hierarchy (next slide)
- Commands for manipulating directories
 - mkdir: create empty directory
 - 1s: view directory contents
 - rmdir: delete empty directory

Directory Hierarchy

All files are organized as a hierarchy anchored by root directory named / (slash)

- Kernel maintains current working directory (cwd) for each process
- Modified using the cd command and O'Hallaron, Computer Systems: A Programmer's Perspective, Third Edition

Files and Directories

- Filename
 - At least 255 character filenames (Most commercial UNIX)
 - Special names: "/", ".", and ".."
 - The root, current, and parent directories
- Pathname
 - A sequence of zero or more file names, separated by slash, and optionally starting with a slash
 - Absolute pathname vs. relative pathname
 - /home/taesoo/Documents
 - ./Documents
- Current Working Directory

 - pwd

UNIX File System

\$ **pwd** /home/chl

\$ **Is syst-prog** prog1 prog2 prog3

\$ Is .././.chl/systprog
prog1 prog2 prog3

\$ Is /home/chl/systprog
prog1 prog2 prog3

File System Mounting

File I/O

시스템 프로그래밍

Division of Computer Science & Engineering Hanyang University

Unix I/O Overview

- Elegant mapping of files to devices allows kernel to export simple interface called *Unix* I/O:
 - Opening and closing files
 - open()and close()
 - Reading and writing a file
 - read() and write()
 - Changing the current file position (seek)
 - indicates next offset into file to read or write
 - lseek()

Current file position = k

Opening Files

Opening a file informs the kernel that you are getting ready to access that file

```
int fd; /* file descriptor */
if ((fd = open("/etc/hosts", O_RDONLY)) < 0) {
 perror("open");
 exit(1);
}</pre>
```

- Returns a small identifying integer file descriptor
 - fd == -1 indicates that an error occurred
- Each process created by a Linux shell begins life with three open files associated with a terminal:
 - 0: standard input (stdin)
 - 1: standard output (stdout)
 - 2: standard error (stderr)

Closing Files

Closing a file informs the kernel that you are finished accessing that file

```
int fd; /* file descriptor */
int retval; /* return value */

if ((retval = close(fd)) < 0) {
 perror("close");
 exit(1);
}</pre>
```

- Closing an already closed file is a recipe for disaster in threaded programs (more on this later)
- Moral: Always check return codes, even for seemingly benign functions such as close()

Reading Files

Reading a file copies bytes from the current file position to memory, and then updates file position

```
char buf[512];
int fd; /* file descriptor */
int nbytes; /* number of bytes read */

/* Open file fd ... */
/* Then read up to 512 bytes from file fd */
if ((nbytes = read(fd, buf, sizeof(buf))) < 0) {
 perror("read");
 exit(1);
}</pre>
```

- Returns number of bytes read from file fd into buf
 - Return type ssize_t is signed integer
 - nbytes < 0 indicates that an error occurred
 - Short counts (nbytes < sizeof(buf)) are possible and are not errors!</p>

Writing Files

Writing a file copies bytes from memory to the current file position, and then updates current file position

- Returns number of bytes written from buf to file fd
 - nbytes < 0 indicates that an error occurred
 - As with reads, short counts are possible and are not errors!

Simple Unix I/O example

Copying stdin to stdout, one byte at a time

```
#include <unistd.h>
int main(void)
{
 char c;


 while(read(STDIN_FILENO, &c, 1) != 0)
 write(STDOUT_FILENO, &c, 1);
 exit(0);
}
```

On Short Counts

- Short counts can occur in these situations:
 - Encountering (end-of-file) EOF on reads
 - Reading text lines from a terminal
 - Reading and writing network sockets
- Short counts never occur in these situations:
 - Reading from disk files (except for EOF)
 - Writing to disk files
- Best practice is to always allow for short counts.

- An open file descriptor table within each process table entry
- Kernel file table for all open files
- v-node table
 - v-node: filesystem independent portion of the i-node
 - i-node: file owner, size, dev, ptrs to data blocks, etc

How the Unix Kernel Represents Open Files

Two descriptors referencing two distinct open files. Descriptor 1 (stdout) points to terminal, and descriptor 4 points to open disk file

Descriptor table Open file table v-node table [one table per process] [shared by all processes]

Unix I/O Overview

- Elegant mapping of files to devices allows kernel to export simple interface called *Unix* I/O:
 - Opening and closing files
 - open()and close()
 - Reading and writing a file
 - read() and write()
 - Changing the current file position (seek)
 - indicates next offset into file to read or write
 - lseek()

Current file position = k

open Function

```
#include <fcntl.h>
int open(const char *pathname, int oflag, ... /* , mod
e_t mode */);
```

- oflag argument
 - One and only one of the three
 - O_RDONLY, O_WRONLY, O_RDWR
 - Optional
 - O_APPEND, O_CREAT, O_EXCL, O_TRUNC, O_NOCTTY, O_NONBL OCK,
 - SUS I/O Options: O_DSYNC, O_RSYNC, O_SYNC
- Return Value: guaranteed to be the lowest-numbered unused descriptor

O APPEND

Append to the end of file on each write. We describe this option in detail in <u>Section 3.11</u>.

O_CREAT

Create the file if it doesn't exist. This option requires a third argument to the open function, the mode, which specifies the access permission bits of the new file. (When we describe a file's access permission bits in <u>Section 4.5</u>, we'll see how to specify the mode and how it can be modified by the umask value of a process.)

O_EXCL

Generate an error if O_CREAT is also specified and the file already exists. This test for whether the file already exists and the creation of the file if it doesn't exist is an atomic operation. We describe atomic operations in more detail in Section 3.11.

O_TRUNC

If the file exists and if it is successfully opened for either write-only or read—write, truncate its length to 0.

O_NOCTTY

If the pathname refers to a terminal device, do not allocate the device as the controlling terminal for this process. We talk about controlling terminals in <u>Section 9.6</u>.

O_NONBLOCK

If the pathname refers to a FIFO, a block special file, or a character special file, this option sets the nonblocking mode for both the opening of the file and subsequent I/O. We describe this mode in <u>Section 14.2</u>.

creat and close Functions

#include <fcntl.h>
int creat(const char *pathname, mode_t
mode);

Equivalent to open(pathname, 0_WRONLY | 0_CREAT | 0_TRUNC, mode);

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

 When a process terminates, all open files ar e automatically closed by the kernel.

#include <unistd.h>
ssize_t read(int filedes, void *buf, size_t nbyte
s);

- The number of bytes read is returned. At EOF, 0 is returned.
- Less bytes than the requested are read
 - EOF, a terminal device (per line reading), a network, a pipe or FIFO, a record-oriented device (e.g. a magnetic tape), an d interrupted by a signal

#include <unistd.h>
ssize_t write(int filedes, const void *buf, size
_t nbytes);

The number of bytes written is returned

Iseek Function

- Changing the current file position (seek)
 - indicates next offset into file to read or write
 - lseek()

1seek Function

```
#include <unistd.h>
off_t lseek(int filedes, off_t offset, int whence);
```

- "file offset" in bytes from the beginning
- whence:
 - SEEK_SET: offset from the beginning of the file
 - SEEK_CUR: current file offset + offset
 - SEEK_END: file size + offset
- To determine the current offset
 - off_t curpos = lseek(fd,)
 - For a pipe, FIFO or socket, it returns -1 and sets errno to ESPIPE


```
#include "apue.h"
int
main(void)
{
  if (lseek(STDIN_FILENO, 0, SEEK_CUR) == -1)
 printf("cannot seek\n");
  else
 printf("seek OK\n");
  exit(0);
}
```

1seek Function

```
./a.out < /etc/motd
seek OK
$ cat < /etc/motd | ./a.out</pre>
cannot seek
$ ./a.out < /var/spool/cron/FIF0</pre>
cannot seek
Program 3.2 (creating a hole in a file)
$ ./a.out
$ ls -1 file.hole
-rw-r--r-- 1 sar 16394 Nov 25 01:01 file.hole
$ od -c file.hole
"abcdefghij\0...\0ABCDEFGHIJ"
$ ls -ls file.hole file.nohole
  8 -rw-r--r sar 16394 Nov 25 01:01 file.hole
 20 -rw-r--r - r sar 16394 Nov 25 01:01 file.nohole
```

System programming

I/O Redirection

Question: How does a shell implement I/O redirection?

\$ ls > foo.txt

- Answer: By updating the descriptor table
 - Copies (per-process) descriptor table entry oldfd(4) to entry newfd(1)

Descriptor tablebefore redirection

fd 0 | a | fd 1 | a | fd 2 | fd 3 | fd 4 | b |

Descriptor tableafter redirection

fd	0	
fd	1	b
fd	2	
fd	3	
fd	4	b

I/O Redirection Example

- Step #1: open file to which stdout should be redirected
 - Happens in child executing shell code, before exec

Descriptor table Open file table v-node table [one table per process] [shared by all processes]

I/O Redirection Example (cont.)

- Step #2: call dup2(4,1)
 - cause fd=1 (stdout) to refer to disk file pointed at by fd=4

Descriptor table Open file table v-node table [one table per process] [shared by all processes]

Program 3.2

```
#include "apue.h"
#include <fcntl.h>
char buf1[] = "abcdefghij"; char buf2[] = "ABCDEFGHIJ";
int main(void)
{ int fd;
 if ((fd = creat("file.hole", FILE_MODE)) < 0)
 err_sys("creat error");
 if (write(fd, buf1, 10) != 10)
 err_sys("buf1 write error");
 /* offset now = 10 */
 if (lseek(fd, 16384, SEEK_SET) == -1)
 err_sys("Iseek error");
 /* offset now = 16384 */
 if (write(fd, buf2, 10) != 10)
 err_sys("buf2 write error");
 /* offset now = 16394 */
 exit(0);
```

System programming

Buffered I/O vs Unbuffered I/O

- Unbuffered I/O (part of POSIX.1 and the Single UNIX Specification, but not of ISO C)
- open, read, write, l seek, and close
- File sharing among multiple processes
 - An atomic operation

dup, fcntl, sync,
fsync, and ioctl

```
#include <stdio.h>
int main(void)
{
 char ch;
 while((ch=fgetc(stdin))!=EOF)
 fputc(ch, stdout);
 return 0;
}
```

Buffered IO

- ISO c
- usually faster
- why?

Unbuffered IO

- Posix.1

```
#include <stdio.h>
int main(void)
{
 char ch[2];
 while(read(0, ch, 1))
 write(1, ch, 1);
 return 0;
}
```

I/O Efficiency

- Program 3.4
- BUFFSIZE 4096
 - Reading a 103,316,352byte file, using 20 differ ent buffer sizes
 - Tested against the Linux ext2 file system with 4, 096-byte blocks

BUFFSIZE	User CPU (seconds)	System CPU (seconds)	Clock time (seconds)	#loops
1	124.89	161.65	288.64	103,316,352
2	63.10	80.96	145.81	51,658,176
4	31.84	40.00	72.75	25,829,088
8	15.17	21.01	36.85	12,914,544
16	7.86	10.27	18.76	6,457,272
32	4.13	5.01	9.76	3,228,636
64	2.11	2.48	6.76	1,614,318
128	1.01	1.27	6.82	807,159
256	0.56	0.62	6.80	403,579
512	0.27	0.41	7.03	201,789
1,024	0.17	0.23	7.84	100,894
2,048	0.05	0.19	6.82	50,447
4,096	0.03	0.16	6.86	25,223
8,192	0.01	0.18	6.67	12,611
16,384	0.02	0.18	6.87	6,305
32,768	0.00	0.16	6.70	3,152
65,536	0.02	0.19	6.92	1,576
131,072	0.00	0.16	6.84	788
262,144	0.01	0.25	7.30	394
524,288	0.00	0.22	7.35	198


```
#include "apue.h"
#define BUFFSIZE 4096
int
main(void)
{ int n;
 char buf[BUFFSIZE];
 while ((n = read(STDIN_FILENO, buf, BUFFSIZE)) > 0)
 if (write(STDOUT_FILENO, buf, n) != n)
 err sys("write error");
 if (n < 0)
 err_sys("read error");
 exit(0);
```

File Sharing

(e.g. Error-log file /var/log/dmesg/)

- Each process gets its own current offset.
 - Each write changes the offset (and the size in the i-node table)
 - For each write to a file opened with O_APPEND flag set, the size in the i-node table

 \overline{\text{\text{\text{M}}}} the offset

File Sharing

- Two distinct descriptors sharing the same disk file through two distinct open file table entries
 - E.g., Calling open twice with the same filename argument

Atomic Operations

(e.g. Error-log file /var/log/dmesg/)

- When a process wants to append to the end of a file, if (lseek(fd, OL, SEEK_END) < 0) err_sys("lseek error"); if (write(fd, buf, 100) != 100) err_sys("write error");</p>
- Assuming process A and B that append to the same file,
 - A's 1seek sets its offset to 1500.
 - B's does the same thing, and calls a write to increase its offset to o 1600. Kernel also updates the size in the v-node table entry.
 - A calls a write, which will overwrite the B's data.
- Any operation that requires more than one function call can not be atomic.
- write to a file opened with O_APPEND flag

 atomic

Atomic Operations

- pread equivalent to calling 1seek followed
 d by a call to read
- pwrite equivalent to calling 1seek follow ed by a call to write

Atomic Operations

- open(fd, ...|0_CREAT|0_EXCL, modes)
 - The check for the existence of the file and the creation of the file is performed as an atomic operation.
 - e.g. Lock file

```
Otherwise, we might try
 if ((fd = open(pathname, O_WRONLY)) < 0){
 if (errno == ENOENT) {
 if ((fd = creat(pathname, mode)) < 0)
 err_sys("creat error");
 } else
 err_sys("open error");
}</pre>
```


```
#include <unistd.h>
int dup(int filedes);
int dup2(int filedes, int filedes2);
```

- dup returns the lowest-numbered available file des criptor.
- dup2 makes a copy of filedes into filedes2 (if opene d, it first closes filedes2.)


```
#include <unistd.h>
int fsync(int filedes);
int fdatasync(int filedes);
void sync(void);
```

- "Delayed write" via a buffer cache
 - Data is copied into one of its buffers and queued for writing to disk at some later time.
- sync simply queues all the modified block buffers for writing and returns.
- fsync waits for disk writes, including file attributes, to complete before returning. (only to a single file)
- fdatasync affects only the data portions of a file.

fcntl Function

- can change the properties of a file
 #include <fcntl.h>
 int fcntl(int filedes, int cmd, ... /* int arg */);
- cmd argument
 - duplicate an existing descriptor (F_DUPFD)
 - Its FD_CLOEXEC file descriptor flag is cleared.
 - get/set file descriptor flags (F_GETFD, F_SETFD)
 - Currently only one file descriptor flag is defined: FD_CLOEXEC flag
 - get/set file status flags (F_GETFL, F_SETFL)
 - the flags used by open
 - get/set asynchronous I/O ownership (F_GETOWN, F_SETO WN)
 - get/set record lock (F_GETLK, F_SETLK, F_SETLKW)

fcntl Function

- Program 3.10 Print file flags for a specified descriptor.
- Program 3.11 Turn on one or more of the file status flags.
- Figure 3.12 (Linux ext2 timing results)

Operation	User CPU (seconds)	System CPU (seconds)	Clock time (seconds)
read time from Figure 3.5 for BUFFSIZE = 4,096	0.03	0.16	6.86
normal write to disk file	0.02	0.30	6.87
write to disk file with O_SYNC set	0.03	0.30	6.83
write to disk followed by fdatasync	0.03	0.42	18.28
write to disk followed by fsync	0.03	0.37	17.95
write to disk with O_SYNC set followed by fsync	0.05	0.44	17.95

Figure 3.13 (Mac OS X timing results)

Operation	User CPU (seconds)	System CPU (seconds)	Clock time (seconds)
write to /dev/null	0.06	0.79	4.33
normal write to disk file	0.05	3.56	14.40
write to disk file with O FSYNC set	0.13	9.53	22.48
write to disk followed by fsync	0.11	3.31	14.12
write to disk with O_FSYNC set followed by fsync	0.17	9.14	22.12

Program 3.10

\$./a.out 0 read write \$./a.out 1 read write \$./a.out 0 < /dev/tty read only \$./a.out 1 > foo \$ cat foo write only \$./a.out 2 2>>temp.foo write only, append \$./a.out 5 5<>temp.foo read write

Program 3.10

```
#include "apue.h"
#include \( fcntl.h \)
int main(int argc, char *argv[])
{ int val;
 if (argc != 2)
 err_quit("usage: a.out <descriptor#>");
 if ((val = fcntl(atoi(argv[1]), F_GETFL, 0)) <
0)
 err sys("fcntl error for fd %d", atoi(argv
[1]));
 switch (val & O ACCMODE) {
 case O RDONLY:
 printf("read only"); break;
 case O WRONLY:
 printf("write only"); break;
 case O_RDWR:
 printf("read write"); break;
 default:
 err dump("unknown access mode");
```

```
if (val & O APPEND)
 printf(", append");
 if (val & O NONBLOCK)
 printf(", nonblocking");
#if defined(O_SYNC)
 if (val & O SYNC)
 printf(", synchronous writes");
#endif
#if !defined( POSIX C SOURCE) && define
d(O FSYNC)
 if (val & O FSYNC)
 printf(", synchronous writes");
#endif
 putchar('₩n');
 exit(0);
```

Program 3.11

```
#include "apue.h"
#include \( fcntl.h \)
void
set_fl(int fd, int flags) /* flags are file status flags to turn on */
\{ int val;
  if ((val = fcntl(fd, F_GETFL, 0)) \leq 0)
 err_sys("fcntl F_GETFL error");
  val |= flags;/* turn on flags */
  if (fcntl(fd, F_SETFL, val) \leq 0)
 err_sys("fcntl F_SETFL error");
}
```

ioctl Function

```
#include <unistd.h> /* SVR4 */
#include <sys/ioctl.h> /* BSD and Linux */
#include <stropts.h> /* XSI STREAMS */
int ioctl(int filedes, int request, ...);
```

- The catchall for I/O operations
- Each device driver defines its own set of ioctl commands.
- FreeBSD ioctl operations

Category	Constant Names	Header	Number of ioctls
disk labels	DIOxxx	<sys disklabel.h=""></sys>	6
file I/O	FIOxxx	<sys filio.h=""></sys>	9
mag tape I/O	MTIOxxx	<sys mtio.h=""></sys>	11
socket I/O	SIOxxx	<sys sockio.h=""></sys>	60
terminal I/O	TIOxxx	<sys ttycom.h=""></sys>	44

/dev/fd

- Opening /dev/fd/n is equivalent to duplic ating descriptor n (assuming the descriptor n is open)
 - fd = open("/dev/fd/0", mode);
 - fd = dup(0);
 - The mode could be ignored or must be a subset of the original mode.
- Uniformity and cleanliness
 - cat file2 | cat file1 file3 | lpr
 - cat file2 | cat file1 /dev/fd/0 file3 | lpr