The Operating System Interface

Chapter 3

09/28/17

Crowley

Chan 2

OS

Key concepts in chapter 3

- System calls
- File and I/O system
 - hierarchical file naming
 - file interface: open, read, write, lseek, close
 - file versus open file
 - devices as files (in naming and in interface)
- Process
 - operations: create, exit, wait
- Shell

09/28/17

Crowley

Chan

OS

_

The OS Level Structure

09/28/17

Crowley

Chan

OS

System calls

- A special machine instruction
 - that causes an interrupt
 - various names: syscall, trap, svc
- Usually not generated by HLLs
 - but in assembly language functions

System call flow of control

09/28/17 Crowley OS

Hierarchical file naming systems

- A tree of directories and files
 - directory: contains file and directory names
- Objects (files and directories) are named with path names
 - later: other kinds of objects (e.g. devices)
- Path names contains a component name for each directory in the path

09/28/17

Crowley

Chan

OS

(

A file naming system

09/28/17

Crowley

Chan 2

OS

File and I/O system calls

- int open(char *name, int flags)
- int read(int fid, char *buffer, int count)
- int write(int fid, char *buffer, int count)
- int lseek(int fid, int offset, int from)
- int close(int fid)
- int unlink(char *name)

Steps in using a file

09/28/17 Crowley OS

Files versus open files

- *File*: passive container of bytes on disk
- Open file: active source (or sink) of bytes in a running program
 - usually connected to a file
 - but can be connected to a device or another process

09/28/17

Crowley

Chan

OS

Files and open files

09/28/17

Crowley

Chan 7

OS

OS objects and operations

09/28/17

Crowley

Chan 2

OS

File copy

```
enum { Reading=0, Writing=1, ReadAndWrite=2,
 ReadWriteFile=0644 };
void FileCopy( char * fromFile, char * toFile ) {
  int fromFD = open( fromFile, Reading );
  if( fromFD < 0 ) {
 cerr << "Error opening " << fromFile << endl;</pre>
 return; }
  int toFD = creat( toFile, ReadWriteFile );
  if (toFD < 0)
 cerr << "Error opening " << toFile << endl;</pre>
 close( fromFD ); return; }
  while( 1 ) {
 char ch; int n = read(fromFD, \&ch, 1);
 if( n \le 0 ) break;
 n = write(toFD, \&ch, 1);
 if( n < 0 ) {
 cerr << "Error writing " << toFile << endl;</pre>
 return; }
  close( fromFD ); close( toFD );
```

09/28/17

Crowley

Chan

OS

File reverse (1 of 2)

```
enum { Reading=0, Writing=1, ReadAndWrite=2 };
 enum {SeekFromBeginning=0, SeekFromCurrent=1, SeekFromEnd=2};
 void Reverse( char * fromFile, char * revFile ) {
 int fromFD = open( fromFile, Reading );
 if (fromFD < 0)
 cerr << "Error opening " << fromFile << endl;</pre>
 return;
 // move the internal file pointer so the next character
 // read will be the last character of the file
 int ret lseek( fromFD, -1, SeekFromEnd );
 if( ret < 0 ) {
 cerr << "Error seeking on " << fromFile << endl;
 close( fromFD );
 return;
 int revFD = creat( revFile, 0 );
 if (revFD < 0)
 cerr << "Error creating " << revFile << endl;</pre>
 close( fromFD );
 return;
```

09/28/17

Crowley

Chan

OS

File reverse (2 of 2)

```
while( 1 ) {
 char ch;
 int n = read(fromFD, \&ch, 1);
 if( n < 0 ) {
 cerr << "Error reading " << fromFile << endl;</pre>
 return;
 n = write(revFD, \&ch, 1);
 if( n < 0 ) {
 cerr << "Error writing " << revFile << endl;</pre>
 return;
 }
 // exit the loop if lseek returns an error.
 // The expected error is that the computed offset will
 // be negative.
 if( lseek(fromFD, -2, SeekFromCurrent) < 0 )
 break;
  close( fromFD );
  close( revFD );
}
```


09/28/17

Crowley

Chan

OS

Reversing a file

09/28/17

Crowley

Chan 2

OS

Design technique: Interface design

- There are many different sets of system calls with the same functionality
 - which one is best depends on how they will be used
 - we try to make them easy to use and efficient (minimize the number of system calls necessary to get the job done)
- One should always consider several design alternatives and evaluate them

09/28/17

Crowley

Chan

OS

Meta-data

- Meta-data describes the file rather than being the data in file itself
 - also called meta-information
- Examples of meta-data
 - Who owns the file
 - Who can use the file and how
 - When the file was created, last used, last modified
- int stat(char * name, StatInfo *statInfo)
 - this calls returns the file meta-data

09/28/17

Crowley OS

Chan

Naming OS objects

- File naming system names files (and directories)
 - but why limit it to that
- Other OS objects need names:
 - processes
 - devices
 - IPC: message queues, pipes, semaphores

09/28/17

Crowley

Chan

OS

Mapping names to objects

09/28/17

Crowley

Chan 2

OS

Devices as files

- Devices are named as files
 - they can be opened as files, to create open files
 - they can be used as byte streams: sources of bytes and sinks for bytes
- Examples
 - copy someFile /dev/tty17
 - copy aFile /dev/tape01

09/28/17

The process concept

• *Program*: a static, algorithmic description, consists of instructions

```
-int main() {
 int i, prod=1;
 for(i=0; i<100; ++i)
 prod = prod*i;
}</pre>
```

• *Process*: dynamic, consists of instruction executions

Simple create process

```
void CreateProcess1( void ) {
 int pid1 = SimpleCreateProcess( "compiler" );
 if( pid1 < 0 ) {
 cerr << "Could not create process \"compiler\""</pre>
 << endl;
 return; }
 int pid2 = SimpleCreateProcess( "editor" );
 if( pid2 < 0 ) {
 cerr << "Could not create process \"editor\""</pre>
 << endl;
 return; }
 // Wait until they are both completed.
 SimpleWait( pid1 );
 SimpleWait( pid2 );
 // "compiler" and "editor" also end by making
 // SimpleExit system calls
 SimpleExit();
  }
```

09/28/17

Crowley

Chan 2

OS

Process system calls

- int CreateProcess(
 char *progName, int argc, char *argv[])
 - progName is the program to run in the process
 - returns a process identifier (pid)
- void Exit(int returnCode)
 - exits the process that executes the exit system calls
- int Wait(int pid)
 - waits for a child process to exit

09/28/17

Crowley

Chan

OS

Create process

```
void CreateProcess2( void ) {
 static char * argb[3]
 = { "compiler", "fileToCompile", (char *) 0 };
 int pid1 = CreateProcess( "compiler", 3, argb );
 if( pid1 < 0 ) {
 cerr << "Could not create process \"compiler\""</pre>
 << endl;
 return;
 char * argv[3];
 argv[0] = "editor";
 argv[1] = "fileToEdit";
 argv[2] = (char *) 0;
 int pid2 = CreateProcess( "editor", 3, argv );
 if( pid2 < 0 ) {
 cerr << "Could not create process \"compiler\""</pre>
 << endl;
 return;
 (void) Wait( pid1 );
 (void) Wait( pid2 );
  Exit( 0 );
```


09/28/17

Crowley

Chan

ЭS

How arguments are passed

09/28/17

Crowley

Chan 2

OS

Print arguments

```
• // This program writes out it arguments.
#include <iostream.h>
void main( int argc, char * argv[ ] ) {
 int i;
 for( i = 0; i < argc; ++i ) {
 cout << argv[i] << " ";
 }
 cout << "\n";
}</pre>
```

A process hierarchy

09/28/17 Cro

Crowley

Chan 2

OS

Interprocess communication (IPC)

- Many methods have been used: messages, pipes, sockets, remote procedure call, etc.
- Messages and message queues:
 - The most common method
 - Send messages to message queues
 - Receive messages from message queues

09/28/17

Crowley

Chan

OS

Example of message passing paths

09/28/17 Cro

Crowley

Chan

OS

Message passing system calls

- int CreateMessageQueue(void)
 - returns a message queue identifier (mqid)
- int SendMessage(int mqid, int *msg)
 - send to a message queue (no waiting)
- int ReceiveMessage(int mqid, int *msg)
 - receive from a message queue
 - wait for a message if the queue is empty
- int DestroyMessageQueue(int mqid)

09/28/17

Crowley

Chan

OS

Message: file sender (1 of 2)

```
 void SendMsgTo( int msg_q_id, int msg0=0, int

  msg1=0, int msg2=0 ) {
 int msg[8];
 msg[0] = msg0; msg[1] = msg1; msg[2] = msg2;
 (void)SendMessage( msg_q_id, msg );
  }
  enum { Reading=0, Writing=1, ReadAndWrite=2 };
  enum{ FileToOpen=1, SendQueue=2, ReceiveQueue=3 };
  void main( int argc, char * argv[ ] ) {
 int fromFD = open( argv[FileToOpen], Reading );
 if( fromFD < 0 ) {
 cerr << "Could not open file "
 << argv[FileToOpen] << endl;
 exit( 1 );
 int to_q = atoi(argv[SendQueue]);
```

Message: file sender (2 of 2)

```
while( 1 ) {
  char ch;
  int n = read(fromFD, \&ch, 1);
  if(n \le 0)
 break;
  SendMsgTo( to_q, ch );
close( fromFD );
SendMsgTo( to_q, 0 );
int msg[8];
int from_q = atoi(argv[ReceiveQueue]);
ReceiveMessage( from_q, msg );
cout << msg[0] << " characters\n";</pre>
exit( 0 );
```

Message: file receiver

```
enum{ SendQueue=1, ReceiveQueue=2 };
  void main( int argc, char * argv[ ] ) {
 // start the count at zero.
 int count = 0;
 int msg[8];
 int from_q = atoi(argv[SendQueue]);
 while( 1 ) {
 ReceiveMessage( from_q, msg );
 if(msg[0] == 0)
 break;
 // Any message with nonzero content
 // is a character to count.
 ++count;
 // Send the count back to the sender.
 int to_q = atoi(argv[ReceiveQueue]);
 (void) SendMsgTo( to_q, count );
 exit( 0 );
```

09/28/17

Crowley

Chan

OS

Message: start processes (1 of 2)

```
int CreateProcessWithArgs(char * prog_name,
 char * arg1=0, char * arg2=0, char * arg3=0) {
 char *args[5];
 args[0] = prog_name;
 args[1] = arg1;
 args[2] = arg2;
 args[3] = arg3;
 args[4] = 0;
 int argc = 4;
 if( arg3 == 0) --argc;
 if( arg2 == 0) --argc;
 if( arg1 == 0) --argc;
 return CreateProcess( prog_name, argc, args );
  char * itoa( int n ) {
 char * result = new char[8];
 sprintf( result, "%d", n );
 return result;
```

09/28/17

Crowley

Chan

OS

Message: start processes (2 of 2)

```
void main( int argc, char * argv[ ] ) {
 //Create the message queues the processes will
  use.
 int q1 = CreateMessageQueue();
 int q2 = CreateMessageQueue();
 // Create the two processes, sending each the
 // identifier for the message queues it will use.
 int pid1 = CreateProcessWithArgs( "FileSend",
 "FileToSend", itoa(q1), itoa(q2) );
 int pid2 = CreateProcessWithArgs( "FileReceive",
 itoa(q1), itoa(q2));
 // Wait for the two processes to complete.
 int ret1 = wait( pid1 );
 int ret2 = wait( pid2 );
 // We do not use the return code ret1 and ret2
 // in this example.
 // Destroy the message queues.
 DestroyMessageQueue( q1 );
 DestroyMessageQueue( q2 );
 Exit( 0 );
09/28/17
 Crowley
 36
```

Objects for sending a file with messages

09/28/17

Crowley

Chan 2

OS

UNIX-style process creation

- int fork()
 - creates an exact copy of the calling process
- int execv(char *progName, char *argv[])
 - runs a new program in the calling process
 - destroying the old program
- int exit(int retCode)
 - exits the calling process
- int wait(int *retCode)
 - waits for any exited child, returns its pid

09/28/17

Crowley

Chan

OS

UNIX fork

09/28/17

Crowley

Chan 2

OS

Create process (UNIX-style)

```
void CreateProcess3( void ) {
 int pid1, pid2;
 char *argv[3] = {"compiler", "fileToCompile", 0};
 pid1 = fork();
 if( pid1 == 0 ) {// Child process code begins here
 execv( "compiler", argv ); // execute compiler
 // Child process code ends here.
 // execv does not return
 // Parent executes here because pid1 != 0
 argv[0] = "editor";
 argv[1] = "fileToEdit";
 argv[2] = 0;
 if( (pid2 = fork()) == 0 )
 execv( "editor", argv );
 int reta, retb;
 int pida = wait( &reta );
 int pidb = wait( &retb );
```

09/28/17

Crowley

Chan

OS

Standard input and output

- Most programs are filters:
 - one input stream (standard input)
 - some processing
 - one output stream (standard output)
- So the OS starts a program out with two open files, standard input and standard output
- grep helvetica <fontList >helvList

09/28/17

Crowley

Chan

OS

Redirection of standard input and output

Pipes

- Pipe: another IPC mechanism
 - uses the familiar file interface
 - not a special interface (like messages)
- Connects an open file of one process to an open file of another process
 - Often used to connect the standard output of one process to the standard input of another process

09/28/17

Crowley

Chan

OS

Messages and pipes compared

09/28/17

Crowley

Chan 2

OS

Pipe: file sender

```
enum { Reading=0, Writing=1, ReadAndWrite=2 };
  void main( int argc, char * argv[ ] ) {
 int fromFD = open( argv[1], Reading );
 int to_pipe = open( argv[2], Writing );
 while( 1 ) {
 char ch;
 int n = read(fromFD, \&ch, 1);
 if( n == 0 ) break;
 write( to_pipe, &ch, 1 );
 close( fromFD );
 close( to_pipe );
 int n, from_pipe = open( argv[3], Reading );
 // int n is four bytes long, so we read four bytes
 read( from_pipe, &n, 4 );
 close( from_pipe );
 cout << n << " characters\n";</pre>
 exit( 0 );
 Crowley OS
 45
```

Pipe: file receiver

```
enum { Reading=0, Writing=1, ReadAndWrite=2 };
  void main( int argc, char * argv[ ] ) {
 int count = 0;
 // The first argument is the pipe to read from.
 int from_pipe = open( argv[1], Reading );
 while( 1 ) {
 char ch;
 int n = read(from_pipe, \&ch, 1);
 if(n == 0)
 break;
 ++count;
 close( from_pipe );
 // send the count back to the sender.
 int to_pipe = open( argv[2], Writing );
 write( to_pipe, &count, 4 );
 close( to_pipe );
 exit( 0 );
 Crowley
09/28/17
 46
```

Pipe: create processes

```
• void main( int argc, char * argv[ ] ) {
 int pid1 = CreateProcessWithArgs("FileSend",
 "FileToSend", "PipeToReceiver", "PipeToSender");
 int pid2 = CreateProcessWithArgs( "FileReceive",
 "PipeToReceiver", "PipeToSender" );
 int ret1 = wait( pid1 );
 int ret2 = wait( pid2 );
 exit( 0 );
}
```

More on naming

- We have seen three naming systems
 - Global character names in the file system:
 named pipes
 - Process-local names (file identifiers):
 anonymous pipes
 - Global integer names picked by the OS: message queues
- We can use any of the systems to name objects

Design technique: Connection in protocols

- File interface is a *connection protocol*
 - open (setup), use, close
 - Best for tightly-coupled, predictable connections
- WWW interface is a *connection-less protocol*
 - Each interaction is independent
 - For loose, unpredictable connections

09/28/17

Crowley

Chan

OS

OS examples

- UNIX (ATT, Bell Labs)
 - Basis of most modern OSes
- Mach (CMU)
 - Microkernel
 - Research system, now widely used
- MS/DOS (Microsoft)
 - Not a full OS

More OS examples

- Windows NT (Microsoft)
 - Successor to MS/DOS
- OS/2 (IBM)
- Macintosh OS (Apple)
 - Innovations in the GUI
 - To be replaced by Rhapsody (Mach)

Shell: an OS interface

- Interactive access to the OS system calls
 - copy fromFile toFile
- Contains a simple programming language
- Popularized by UNIX
 - Before UNIX: JCL, OS CLs (command languages)
 - Bourne shell, C shell (csh), Korn shell (ksh),
 Bourne-again shell (bash), etc.

09/28/17

Crowley

Chan

OS

Two views of a shell

09/28/17

Crowley

Chan 7

OS

Shell: globals

```
#include <iostream.h>
  // some constants
  // maximum size of any one argument
  const int ARGSIZE 50
  // maximum number of arguments
  const int NARGS 20
  // token types returned by getWord()
  const int STRING
  const int INREDIR 2
  const int OUTREDIR 3
  const int NEWLINE 4
  // define the argv structure
  char *argv[NARGS]; // space for argv vector
  char args[NARGS][ARGSIZE]; // space for arguments
```

Shell (1 of 3)

```
void main( int argcount, char *arguments[ ] ) {
 int wasInRedir, wasOutRedir;
 char inRedir[ARGSIZE], outRedir[ARGSIZE];
 // each iteration will parse one command
 while( 1 ) {
 // display the prompt
 cout << "@ ";
 // So far we have not seen any redirections
 wasInRedir = 0;
 wasOutRedir = 0;
 // Set up some other variables.
 int argc = 0;
 int done = 0;
 char word[ARGSIZE];
 // Read one line from the user.
 while( !done ) {
 // getWord gets one word from the line.
 int argType = getWord(word);
 // getWord returns the type of the word it read
```

Shell (2 of 3)

```
switch( argType ) {
  case INREDIR:
 wasInRedir = 1;
 (void)getWord(inRedir);
 break;
  case OUTREDIR:
 wasOutRedir = 1;
 (void)getWord(outRedir);
 break;
  case STRING:
 strcpy(args[argc], word);
 argv[argc] = &args[argc][0];
 ++argc;
 break;
  case NEWLINE:
 done = 1;
 break;
argv[argc] = NULL;
if( strcmp(args[0], "logout") == 0 )
  break;
```

09/28/17

Crowley

Chan

OS

Shell (3 of 3)

```
if( fork() == 0 ) {
 if( wasInRedir ) {
 close(0); // close standard input
 open(inRedir, 0); //reopen as redirect file }
 if( wasOutRedir ) {
 close(1); // close standard output
 enum { UserWrite=0755 };
 creat(outRedir, UserWrite); }
 char cmd[60];
 strcpy(cmd, "./"); strcat(cmd, args[0]);
 execv(cmd, &argv[0]);
 strcpy(cmd, "/bin/"); strcat(cmd, args[0]);
 execv(cmd, &argv[0]);
 cout << "Child: could not exec \"" << args[0]</pre>
 << "\"\n";
 exit(1);
  int status; (void) wait(&status);
cout << "Shell exiting.\n";</pre>
```

09/28/17

Crowley

Chan

OS

Design technique: Interactive and programming interfaces

- Interactive interfaces have advantages:
 - for exploration
 - for interactive use
- Programming interfaces have advantages:
 - for detailed interactions
 - Inter-application programming
 - Scripting, COM, CORBA
- It is useful for a program to have both

09/28/17 Cr

Crowley

Chan

OS