PLIKI

Operacje powiązane z systemem:

- funkcje biblioteczne
 - stand. biblioteki C, libc;
 - wykonywane jak wywołania innych funkcji;
 - mogą wywoływać inne funkcje lub wywołania systemowe)
- wywołania systemowe
 - zaimplementowane w jądrze (jądro przejmuje wykonanie programu)
 - np. niskopoziomowe funkcje I/O
 - niektóre wywołania tylko dla root'a
 - ok. 200; /usr/include/asm/unistd.h

polecenie strace

- śledzenie wykonania programu
- wypisuje wywołania i sygnały

strace –o plik *polecenie*

Wywołania systemowe

access – sprawdza uprawnienia procesu do pliku access(sciezka, uprawnienia)

uprawnienia:

R OK

 W_OK

X OK

F_OK

fstat – pobiera informacje o pliku

pokrewne funkcje: lstat, stat

wypełnia strukturę stat

fsync

- zapisuje na dysk dane zapisane do pliku (bez buforowania)
- O_SYNC w open

sendfile

- kopiowanie (deskryptor-deskryptor)
- bez bufora

readlink

writev

wektorowy zapis/odczyt

Funkcje I/O niskiego poziomu

wywołania systemowe - dostęp do sterowników urządzeń

- open
- read
- write
- close
- ioctl specyficzne sterowanie urządzeniem program deskryptory plików (0, 1, 2,...)
 - bez buforowania

```
stdio.h – stdout - buforowanie
stderr - nie
```

write

```
#include <unistd.h>
size_t write(int despliku, const void *bufor, size_t nbajtów)
```

Zwraca: liczbę zapisanych bajtów

0 – koniec pliku

-1 – błąd

read

#include <unistd.h>
size_t read(int despliku, void *bufor, size_t nbajtów)

zwraca: liczbę przeczytanych bajtów

0 – koniec pliku

-1 – błąd

open

```
#include <fcntl.h>
#include <sys/types.h>
#include <sys/stat.h>
int open(const char *ścieżka, int oflagi);
int open(const char *ścieżka, int oflagi, mode_t tryb);
 deskryptor pliku (niepowtarzalny; najniższy nieużywany)
Zwraca –
 -1 – błąd; ustawia errno
oflagi:
 O_RDONLY
 O_WRONLY
 O RDWR
 O APPEND
 O_TRUNC
 O_CREAT – konieczny 3 parametr -tryb
 O_EXECL
 O_SYNC
 S_I\{R,W,X\}\{USR,GRP,OTH\} S_IRUSR|S_IXGRP
tryb:
```

żądane prawa dostępu są ustawiane zależnie od umask

polecenie: umask 037

w C: umask(S_IRWXO|S_IWXGRP)

open(.....O_CREAT|O_EXECL,.....)

- niepodzielne sprawdzenie + otwarcie
- blokowanie plików ->synchronizacja

close

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

Uwalnia deskryptor pliku

Zwraca: 0, -1

OPEN_MAX (limits.h) – określa limit plików

ioctl

```
#include <unistd.h>
int ioctl(int despliku, int komenda,...);
wykonuje komenda na pliku wskazanym przez despliku
```

lseek – ustawia wskaźnik odczytu/zapisu deskryptora pliku

dup dup2 – zwielokrotnia deskryptor pliku dup – przydziela najniższy nieużywany deskryptor

```
#include <unistd.h>
int dup(int despliku);
int dup2(int des1pliku, int des2pliku);
```

unlink – zmniejsza l. dowiązań do pliku (korzysta z tego rm)

link – tworzy link twardy
symlink – tworzy link symboliczny

#include <unistd.h>
int unlink(const char *ścieżka);
int link(const char *ścieżka1, const char *ścieżka2);
int symlink(const char *ścieżka1, const char *ścieżka2);

chmod

#include sys/stat.h>
int chmod(const char *ścieżka, mode_t tryb);

Dostęp do katalogów

mkdir

```
#include <sys/stat.h>
int mkdir(const char *ścieżka, mode_t tryb);
rmdir chdir getcwd
#include<unistd.h>
int rmdir(const char *ścieżka)
int chdir(const char *ścieżka)
char *getcwd(char *bufor, size_t rozmiar)
opendir readdir telldir seekdir closedir
#include<sys/types.h>
#include<dirent.h>
DIR *opendir(const char *nazwa);
struct dirent *readdir(DIR *katwskaźnik);
 dirent:
 ino_t d_ino
 char d name[]
long int telldir(DIR *katwskaźnik); ->pozycja w strumieniu katalogu
 (lokalizacja)
void seekdir(DIR *katwskaźnik, long int lokalizacja);
int closedir(DIR *katwskaźnik);
```

standardowa biblioteka we/wy **stdio.h**

dostarcza interfejs do niskopoziomowych wywołań systemowych we/wy odpowiednik deskryptora pliku niskiego poziomu – strumień (*stream*) –FILE* stdin, stdout, stderr – odpowiadają deskryptorom 0, 1 2

fopen

fclose

fread

fwrite

fflush

fseek

fgetc, getc, getchar

fputc, putc, putchar

fgets, gets

printf, fprintf, sprintf

scanf, fscanf, sscanf

Błędy strumieni

ferror feof clearerr

```
#include<stdio.h>
int ferror(FILE *strumień);
int feof(FILE *strumień);
void clearerr(FILE *strumień);
```

Program kopiujący pliki

- niskopoziomowy: open, read, write
 - znak po znaku
 - blokami
- za pomocą fcji z stdio.h : fopen, fgetc, fputc
- za pomocą fcji z stdio.h: fopen, fgets, fputs
- za pomocą sendfile/socket

time prog – porównanie czasów stdio – wewnętrzny bufor w strukturze FILE; wywołania systemowe niskiego poziomu wykonywane tylko po zapełnieniu bufora

strumień pliku a deskrytptor niskiego poziomu

#include <stdio.h>

int fileno(FILE *strumień);

FILE *fdopen(int despliku, const char *tryb);

fileno – zwraca deskryptor dla strumienia pliku lub -1

fdopen – jak fopen; zwraca nowy strumień pliku lub NULL

zewnętrzna zmienna errno

```
#include <errno.h>
extern int errno;
 EPREM
 niedozwolona operacja
 ENOENT
 nie ma takiego pliku
 EEXIST
 plik istnieje
 EINVAL
 niedozwolony argument
strerror – zwraca ciąg opisujący błąd
#include <string.h>
char *strerror(int numerbłędu);
perror – opis błędu poprzedza komunikatem s
#include <stdio.h>
void perror(const char *s);
```

fcntl

 daje możliwości działania na niskopoziomowych deskryptorach plików

#include <unistd.h>

int fcntl(int deskr, int polecenie, long arg);

Polecenie: F_DUPFD - dup

F_GETFD - 2 arg.; zwraca znaczniki pliku

F_SETFD - ustawia znaczniki

(FD_CLOEXEC)

F_GETLK, F_SETLKW - blokowanie obszarów plików -> synchronizacja (niskopoziomowe operacje we/wy)

/proc/locks

mmap

```
- mapowanie pamięci
  tworzy wskaźnik do obszaru pamięci związanego z plikiem o
  deskryptorze deskr
#include<sys/mman.h>
void *mmap(void *adres, size_t długość, int prot, int flagi, int deskr,
  off_t off);
int msync(void *adres, size_t długość, int znaczniki);
int munmap(void *adres, size_t długość);
 msync – zapis zmian pamięć – plik
 munmap – zwolnienie segmentu pamięci
```

adres – konkretny adres pamięci; 0 – wskaźnik przydzielony automatycznie

długość – rozmiar danych do zmapowania(długość segmentu pamięci)

prot – prawa dostępu do segmentu pamięci:

PROT_READ, PROT_WRITE, PROT_EXEC, PROT_NONE

flagi – opcje mapowania

off – offset w pliku

Kompresja

compress lista_naw_plików

plik zastapiony zostaje przez plik.Z

-v – komentarze o każdym pliku

uncompress lista

zcat plik.Z

kompresja

```
gzip lista_nazw_plików
 gzip plik – plik zamieniony na plik.gz
gunzip lista gzip –d lista
 gunzip plik - plik.Z; plik.gz
 stopnie kompresji (1-9) domyślnie gzip -6
 opcja –r katalog dla gzip, gunzip, gzip –d
opcja –c – standardowe wy (nie nadpisuje plików)
zcat plik.gz zcat plik
```

Archiwizacja tar

- tworzy archiwum plików i katalogów
- umożliwia uaktualnianie
- umożliwia rozszerzanie
- archiwum na dowolnym urządzeniu, w pliku na dysku
- cel kopia zapasowa; łączenie np. w celu przesłania
 - konwencja pliki archiwum *.tar

tar

tar opcje f nazwa_arch.tar lista

pliki we. nie są kasowane opcje:

- c twórz archiwum
- t wylistuj zawartość archiwum
- x odzyskaj zawartość archiwum
- r dołącz plik do archiwum
- u uaktualnij
- M archiwum na wielu nośnikach
- z kompresja archiwizowanych plików programem gzip nie da się ich uaktualniać ani listować zawartości (u,r,t)
- v wyświetlenie nazw plików
- f wskazuje nazwę pliku archiwum (/etc/default/tar)
 - - standardowe we/wy
- C zmiana bieżącego katalogu
- p zachowanie właściciela i praw dostępu

tar cf arch.tar programy tar cvf arch.tar programy tar xf arch.tar tar rf arch.tar programy2 tar uvf arch.tar programy tar tvf arch.tar tar tf arch.tar tar cfM /dev/fd0 programy tar xf /dev/fd0 tar czf arch.tar programy tar xzf arch.tar tar –cf - -C /kat katstary|tar –xvpf -

Archiwum skompresowane

tar cvf arch1.tar k*
tar tvf arch1.tar
gzip arch1.tar

arch1.tar.gz

- 1. gunzip arch1.tar.gz; tar –xvf arch1.tar
- 2. tar –xzvf arch1.tar.gz
- 3. gunzip -c arch1.tar.gz|tar -xvf-
 - (- dane we. pochodzą z potoku)
 - -c wy na stdout

Skompresowane archiwum złożone ze skompresowanych plików

tar cvzf arch1.tar k*
tar tvf arch1.tar -- źle; (opcje u, r też niedopuszczalne)
gzip arch1.tar

arch1.tar.gz

- 1. gunzip arch1.tar.gz; tar –xzvf arch1.tar
- 2. tar –xzvf arch1.tar.gz --- źle
- 3. gunzip -c arch1.tar.gz|tar -xzvf-

Sprawdzanie miejsca na dysku

du – podaje wielkość obszaru zajętego

df – podaje obszar dostępny w systemie plików

Główna literatura do laboratorium:

but M.Mitchell, J.Oldham, A.Samuel Linux Programowanie dla zaawansowanych ciuchcia N.Mattew, R.Stones Linux Programowanie

PLIKI

- zadania: 1,2 obowiązkowe; 3,4,5 dodatkowe
- 1. sprawdzenie buforowania stdout, stderr
- funkcje z stdio.h
- niskopoziomowe
- 2. porównanie czasów kopiowania dużego pliku (time)
- wywołania niskopoziomowe po znaku
- wywołania niskopoziomowe blokami (1024B, 4096B)
- funkcje z stdio.h po znaku (fgetc, fputc)
- funkcje z stdio.h blokami (fgets, fputs) (1024B, 4096B)
- 3. utworzenie dużego pliku wypełnionego zerami, który nie zajmuje miejsca (lseek)
- szukanie pliku wg. nazwy w drzewie katalogowym + wyświetlenie informacji o znalezionym pliku: typ, rozmiar parametry: 1 - nazwa pliku; 2 - nazwa katalogu startowego do szukania
- 5. zapis nieciągłych obszarów pamięci wektorowy (writev)