CS631 - Advanced Programming in the UNIX Environment

Dæmon processes, System Logging, Shared Libraries

Department of Computer Science Stevens Institute of Technology Jan Schaumann

jschauma@stevens.edu

http://www.cs.stevens.edu/~jschauma/631/

Dæmon processes

So... what's a dæmon process anyway?

Dæmon characteristics

Commonly, dæmon processes are created to offer a specific service.

Dæmon processes usually

- live for a long time
- are started at boot time
- terminate only during shutdown
- have no controlling terminal

Dæmon characteristics

The previously listed characteristics have certain implications:

- do one thing, and one thing only
- no (or only limited) user-interaction possible
- consider current working directory
- how to create (debugging) output

Writing a dæmon

- fork off the parent process
- change file mode mask (umask)
- create a unique Session ID (SID)
- change the current working directory to a safe place
- close (or redirect) standard file descriptors
- open any logs for writing
- enter actual dæmon code

Writing a dæmon

```
int
daemon(int nochdir, int noclose)
 int fd;
 switch (fork()) {
 case -1:
 return (-1);
 case 0:
 break;
 default:
 _exit(0);
 }
 if (setsid() == -1)
 return (-1);
 if (!nochdir)
 (void)chdir("/");
 if (!noclose && (fd = open(_PATH_DEVNULL, O_RDWR, 0)) != -1) {
 (void)dup2(fd, STDIN_FILENO);
 (void)dup2(fd, STDOUT_FILENO);
 (void)dup2(fd, STDERR_FILENO);
 if (fd > STDERR_FILENO)
 (void)close(fd);
 return (0);
}
```

Dæmon conventions

- prevent against multiple instances via a lockfile
- allow for easy determination of PID via a pidfile
- configuration file convention /etc/name.conf
- include a system initialization script (for /etc/rc.d/ or /etc/init.d/)
- re-read configuration file upon SIGHUP
- relay information via event logging

A central logging facility

There are three ways to generate log messages:

- via the kernel routine log(9)
- via the userland routine syslog(3)
- via UDP messages to port 514

A central logging facility

syslog(3)

```
#include <syslog.h>
void openlog(const char *ident, int logopt, int facility);
void syslog(int priority, const char *message, ...);
```

openlog(3) allows us to set specific options when logging:

- prepend ident to each message
- specify logging options (LOG_CONS | LOG_NDELAY | LOG_PERRO | LOG_PID)
- specify a facility (such as LOG_DAEMON, LOG_MAIL etc.)

syslog(3) writes a message to the system message logger, tagged with *priority*.

A *priority* is a combination of a *facility* (as above) and a *level* (such as LOG_DEBUG, LOG_WARNING or LOG_EMERG).

What is a shared library, anyway?

- contains a set of callable C functions (i.e., implementation of function prototypes defined in .h header files)
- code is position-independent (i.e., code can be executed anywhere in memory)
- shared libraries can be loaded/unloaded at execution time or at will
- libraries may be static or dynamic

What is a shared library, anyway?

- contains a set of callable C functions (ie, implementation of function prototypes defined in .h header files)
- code is position-independent (ie, code can be executed anywhere in memory)
- shared libraries can be loaded/unloaded at execution time or at will
- libraries may be static or dynamic


```
$ man 3 fprintf
$ grep " fprintf" /usr/include/stdio.h
```

How do shared libraries work?

- contents of static libraries are pulled into the executable at link time
- contents of *dynamic* libraries are used to resolve symbols at link time, but loaded at execution time by the *dynamic linker*
- contents of *dynamic* libraries may be loaded at any time via explicit calls to the dynamic linking loader interface functions

Executable and Linkable Format

ELF is a file format for executables, object code, shared libraries etc.

More details: http://www.cs.stevens.edu/~jschauma/631/elf.html http://www.thegeekstuff.com/2012/07/elf-object-file-format/

Understanding object files

```
$ cc -Wall -c ldtest1.c ldtest2.c main.c
$ readelf -h ldtest1.o
[...]
$ cc *.o
$ readelf -h a.out
[...]
$ 1dd a.out
[...]
$ readelf -h /lib/libc.so.6
[...]
$ readelf -s a.out | more
[...]
$ objdump -d -j .text a.out | more
[\ldots]
$ nm -D a.out | more
[...]
```

Statically Linked Shared Libraries

Static libraries:

- created by ar(1)
- usually end in .a
- contain a symbol table within the archive (see ranlib(1))

Statically Linked Shared Libraries

```
$ cc -Wall -c ldtest1.c
$ cc -Wall -c ldtest2.c
$ cc -Wall main.c
[...]
$ cc -Wall main.c ldtest1.o ldtest2.o
$
```

Statically Linked Shared Libraries

```
$ cc -Wall -c ldtest1.c ldtest2.c
$ ar -vq libldtest.a ldtest1.o ldtest2.o
$ ar -t libldtest.a
$ cc -Wall main.c libldtest.a

$ cc -Wall main.c -L. -lldtest -o a.out.dyn
$ cc -static main.o -L. -lldtest -o a.out.static
$ ls -l a.out.*
$ ldd a.out.*
$ nm a.out.dyn | wc -l
$ nm a.out.static | wc -l
```

Explicit loading of shared libraries:

- dlopen(3) creates a handle for the given library
- dlsym(3) returns the address of the given symbol

0

```
$ cc -Wall setget.c
$ cc -Wall -rdynamic dlopenex.c -ldl
$ ./a.out
```

Dynamic libraries:

- created by the compiler/linker (ie multiple steps)
- usually end in .so
- frequently have multiple levels of symlinks providing backwards compatibility / ABI definitions

```
$ rm *.o libldtest*
$ cc -Wall -c -fPIC ldtest1.c
$ cc -Wall -c -fPIC ldtest2.c
$ mkdir lib
$ cc -shared -Wl,-soname, libldtest.so.1 -o lib/libldtest.so.1.0 ldtest1.o ldtest2.o
$ ln -s libldtest.so.1.0 lib/libldtest.so.1
$ ln -s libldtest.so.1.0 lib/libldtest.so
$ cc -static -Wall main.o -L./lib -lldtest
[...]
$ cc -Wall main.o -L./lib -lldtest
[...]
$ ./a.out
[...]
$ 1dd a.out
[...]
```

Wait, what?

```
$ export LD_LIBRARY_PATH=${LD_LIBRARY_PATH}:./lib
$ 1dd a.out
[...]
$ ./a.out
[...]
$ mkdir lib2
$ cc -Wall -c -fPIC ldtest1.2.c
$ cc -shared -Wl,-soname, libldtest.so.1 -o lib2/libldtest.so.1.0 ldtest1.2.o ldtest2.
$ ln -s libldtest.so.1.0 lib2/libldtest.so.1
$ ln -s libldtest.so.1.0 lib2/libldtest.so
$ export LD_LIBRARY_PATH=./lib2:$LD_LIBRARY_PATH
$ ldd a.out # note: no recompiling!
[...]
$ ./a.out
[...]
```

Avoiding LD_LIBRARY_PATH:

```
$ cc -Wall main.o -L./lib -lldtest -Wl,-rpath,./lib
$ echo $LD_LIBRARY_PATH
[...]
$ ldd a.out
[...]
$ ./a.out
[...]
$ unset LD_LIBRARY_PATH
$ ldd a.out
[...]
$ ./a.out
[...]
```

But:

```
$ export LD_DEBUG=help # glibc>=2.1 only
$ ./a.out
[...]
$ LD_DEBUG=all ./a.out
[...]
```

Homework

```
https://www.cs.stevens.edu/~jschauma/631/f16-libgreet.html
$ cat hello.c
#include <stdio.h>
#include "greet.h"
int main(void) {
 greet();
 if (setgreeting("Howdy!") != 0) {
 fprintf(stderr, "Unable to set greeting!\n");
 greet();
 hello("world", getgreeting());
 return 0;
 cc -Wall hello.c -I./libgreet -L./libgreet -Wl,-rpath,./libgreet -lgreet
```