CS631 - Advanced Programming in the UNIX Environment

Department of Computer Science Stevens Institute of Technology Jan Schaumann

 ${\tt jschauma@stevens.edu}$

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

In a nutshell: the "what"

```
$ ls /bin
 csh
 ls
 sleep
 ed
 pwd
 date
 mkdir
cat
 rcmd
 stty
 expr
chio
 dd
 hostname
 mt
 sync
 rcp
chmod
 df
 kill
 systrace
 mv
 rm
 domainname ksh
 rmdir
ср
 tar
 pax
cpio
 echo
 ln
 sh
 test
 ps
$
```

In a nutshell: the "what"

```
$ grep "(int" /usr/include/sys/socket.h
int accept(int, struct sockaddr * __restrict, socklen_t * __restrict);
int bind(int, const struct sockaddr *, socklen_t);
int connect(int, const struct sockaddr *, socklen_t);
int getsockopt(int, int, int, void * __restrict, socklen_t * __restrict);
int listen(int, int);
ssize_t recv(int, void *, size_t, int);
ssize_t recvfrom(int, void * __restrict, size_t, int,
ssize_t recvmsg(int, struct msghdr *, int);
ssize_t send(int, const void *, size_t, int);
ssize_t sendto(int, const void *,
ssize_t sendmsg(int, const struct msghdr *, int);
int setsockopt(int, int, int, const void *, socklen_t);
int socket(int, int, int);
int socketpair(int, int, int, int *);
$
```

In a nutshell: the "what"

- gain an understanding of the UNIX operating systems
- gain (systems) programming experience
- understand fundamental OS concepts (with focus on UNIX family):
 - multi-user concepts
 - basic and advanced I/O
 - process relationships
 - interprocess communication
 - basic network programming using a client/server model

In a nutshell: the "how"

```
static char dot[] = ".", *dotav[] = { dot, NULL };
struct winsize win;
int ch, fts_options;
int kflag = 0;
const char *p;
setprogname(argv[0]);
setlocale(LC_ALL, "");
/* Terminal defaults to -Cq, non-terminal defaults to -1. */
if (isatty(STDOUT_FILENO)) {
 if (ioctl(STDOUT_FILENO, TIOCGWINSZ, &win) == 0 &&
 win.ws_col > 0)
 termwidth = win.ws_col;
 f_column = f_nonprint = 1;
} else
 f_singlecol = 1;
/* Root is -A automatically. */
if (!getuid())
 f_listdot = 1;
fts_options = FTS_PHYSICAL;
while ((ch = getopt(argc, argv, "1ABCFLRSTWabcdfghiklmnopqrstuwx")) != -1) {
 switch (ch) {
 /*
 * The -1, -C, -1, -m and -x options all override each other so
 * shell aliasing works correctly.
 */
 case '1':
 f_singlecol = 1;
```

If programming languages were weapons

C is an M1 Garand standard issue rifle, old but reliable.

http://is.gd/6aidgb

https://i.imgur.com/ZyeCO.jpg

UNIX Basics: Architecture

UNIX Basics: Pipelines

Say "Thank you, Douglas McIlroy!"

http://is.gd/vGHO9J

Program Design

"Consistency underlies all principles of quality." Frederick P. Brooks, Jr

Program Design

https://secure.wikimedia.org/wikipedia/en/wiki/Unix_philosophy

UNIX programs...

- ...are simple
- …have a manual page
- …follow the element of least surprise
- ...accept input from stdin
- ...generate output to stdout
- ...generate meaningful error messages to stderr
- …have meaningful exit codes

Files and Directories

- The UNIX filesystem is a tree structure, with all partitions mounted under the root (/). File names may consist of any character except / and NUL as pathnames are a sequence of zero or more filenames separated by /'s.
- Directories are special "files" that contain mappings between inodes and filenames, called directory entries.
- All processes have a current working directory from which all relative paths are specified. (Absolute paths begin with a slash, relative paths do not.)

User Identification

User IDs and group IDs are numeric values used to identify users on the system and grant permissions appropriate to them.

Group IDs come in two types; primary and secondary.

Unix Time Values

Calendar time: measured in seconds since the UNIX epoch (Jan 1, 00:00:00, 1970, GMT). Stored in a variable of type time_t.

https://www.xkcd.com/376/

https://secure.wikimedia.org/wikipedia/en/wiki/Year_2038_problem

Unix Time Values

Process time: central processor resources used by a process. Measured in *clock ticks* (clock_t). Three values:

- clock time
- user CPU time
- system CPU time

\$ time grep -r _POSIX_SOURCE /usr/include >/dev/null

Standard I/O

- Standard I/O:
 - file descriptors: Small, non-negative integers which identify a file to the kernel. The shell can redirect any file descriptor.
 - kernel provides unbuffered I/O through e.g. open read write lseek close
 - kernel provides buffered I/O through e.g. getc putc fopen fread fwrite

Processes

Programs executing in memory are called *processes*.

- Programs are brought into memory via one of the six exec(3) functions. Each process is identified by a guaranteed unique non-negative integer called the *processes ID*. New processes can only be created via the fork(2) system call.
- process control is performed mainly by the fork(2), exec(3) and waitpid(2) functions.

Processes

Processes

\$ pstree -hapun | more

Important ANSI C Features, Error Handling

- Important ANSI C Features:
 - function prototypes
 - generic pointers (void *)
 - abstract data types (e.g. pid_t, size_t)
- Error Handling:
 - meaningful return values
 - errno variable
 - look up constant error values via two functions:

```
#include <string.h>
char *strerror(int errnum)

Returns: pointer to message string
```


#include <stdio.h>
void perror(const char *msg)

Lecture 02

File I/O, File Sharing

File Descriptors

- A *file descriptor* (or *file handle*) is a small, non-negative integer which identifies a file to the kernel.
- Traditionally, stdin, stdout and stderr are 0, 1 and 2 respectively.
- Relying on "magic numbers" is BadTM. Use STDIN_FILENO, STDOUT_FILENO and STDERR_FILENO.

Standard I/O

Basic File I/O: almost all UNIX file I/O can be performed using these five functions:

- open(2)
- close(2)
- lseek(2)
- read(2)
- write(2)

Processes may want to share recources. This requires us to look at:

- atomicity of these operations
- file sharing
- manipulation of file descriptors

open(2)

oflag must be one (and only one) of:

- 0_RDONLY Open for reading only
- 0_WRONLY Open for writing only
- 0_RDWR Open for reading and writing

and may be OR'd with any of these:

- O_APPEND Append to end of file for each write
- O_CREAT Create the file if it doesn't exist. Requires mode argument
- O_EXCL Generate error if O_CREAT and file already exists. (atomic)
- O_TRUNC If file exists and successfully open in O_WRONLY or O_RDWR, make length = 0
- o_NOCTTY If pathname refers to a terminal device, do not allocate the device as a controlling terminal
- 0_NONBLOCK If pathname refers to a FIFO, block special, or char special, set nonblocking mode (open and I/O)
- O_SYNC Each write waits for physical I/O to complete

open(2) variants

```
#include <fcntl.h>
int open(const char *pathname, int oflag, ... /* mode_t mode */ );
int openat(int dirfd, const char *pathname, int oflag, ... /* mode_t mode */ );
Returns: file descriptor if OK, -1 on error
```

On some platforms oflag may also be one of:

- 0_EXEC Open for execute only
- O_SEARCH Open for search only (applies to directories)

and may be OR'd with any of these:

- O_DIRECTORY If path resolves to a non-directory file, fail and set errno to ENOTDIR.
- ODSYNC Wait for physical I/O for data, except file attributes
- O_RSYNC Block read operations on any pending writes.
- O_PATH Obtain a file descriptor purely for fd-level operations. (Linux >2.6.36 only)

openat (2) is used to handle relative pathnames from different working directories in an atomic fashion.

close(2)

- closing a filedescriptor releases any record locks on that file (more on that in future lectures)
- file descriptors not explicitly closed are closed by the kernel when the process terminates.

read(2)

```
#include <unistd.h>
ssize_t read(int filedes, void *buff, size_t nbytes);

Returns: number of bytes read, 0 if end of file, -1 on error
```

There can be several cases where read returns less than the number of bytes requested:

- EOF reached before requested number of bytes have been read
- Reading from a terminal device, one "line" read at a time
- Reading from a network, buffering can cause delays in arrival of data
- Record-oriented devices (magtape) may return data one record at a time
- Interruption by a signal

read begins reading at the current offset, and increments the offset by the number of bytes actually read.

write(2)

```
#include <unistd.h>
ssize_t write(int filedes, void *buff, size_t nbytes);

Returns: number of bytes written if OK, -1 on error
```

- write returns nbytes or an error has occurred (disk full, file size limit exceeded, ...)
- for regular files, write begins writing at the current offset (unless O_APPEND has been specified, in which case the offset is first set to the end of the file)
- after the write, the offset is adjusted by the number of bytes actually written

lseek(2)

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

off_t lseek(int filedes, off_t offset, int whence);

Returns: new file offset if OK, -1 on error
```

The value of whence determines how offset is used:

- SEEK_SET bytes from the beginning of the file
- SEEK_CUR bytes from the current file position
- SEEK_END bytes from the end of the file

"Weird" things you can do using lseek(2):

- seek to a negative offset
- seek 0 bytes from the current position
- seek past the end of the file

File Sharing

Since UNIX is a multi-user/multi-tasking system, it is conceivable (and useful) if more than one process can act on a single file simultaneously. In order to understand how this is accomplished, we need to examine some kernel data structures which relate to files. (See: Stevens, pp 70 ff)

- each process table entry has a table of file descriptors, which contain
 - the file descriptor flags (ie FD_CLOEXEC, see fcnt1(2))
 - a pointer to a file table entry
- the kernel maintains a file table; each entry contains
 - file status flags (O_APPEND, O_SYNC, O_RDONLY, etc.)
 - current offset
 - pointer to a vnode table entry
- a vnode structure contains
 - vnode information
 - inode information (such as current file size)

File Sharing

File Sharing

Knowing this, here's what happens with each of the calls we discussed earlier:

- after each write completes, the current file offset in the file table entry is incremented. (If current_file_offset > current_file_size, change current file size in i-node table entry.)
- If file was opened O_APPEND set corresponding flag in file status flags in file table. For each write, current file offset is first set to current file size from the i-node entry.
- Iseek simply adjusts current file offset in file table entry
- to lseek to the end of a file, just copy current file size into current file offset.

dup(2) and dup2(2)

```
#include <unistd.h>
int dup(int oldd);
int dup2(int oldd, int newd);

Both return new file descriptor if OK, -1 on error
```

An existing file descriptor can be duplicated with dup(2) or duplicated to a particular file descriptor value with dup(2). As with open(2), dup(2) returns the lowest numbered unused file descriptor.

Note the difference in scope of the file *descriptor* flags and the file *status* flags compared to distinct processes.

Lecture 03

Files and Directories

stat(2) family of functions

```
#include <sys/types.h>
#include <sys/stat.h>
int stat(const char *path, struct stat *sb);
int lstat(const char *path, struct stat *sb);
int fstat(int fd, struct stat *sb);
Returns: 0 if OK, -1 on error
```

All these functions return extended attributes about the referenced file (in the case of *symbolic links*, 1stat(2) returns attributes of the *link*, others return stats of the referenced file).

```
struct stat {
 dev_t
 /* device number (filesystem) */
 st_dev;
 /* i-node number (serial number) */
 ino_t
 st_ino;
 /* file type & mode (permissions) */
 mode_t
 st_mode;
 dev_t
 st_rdev;
 /* device number for special files */
 /* number of links */
 nlink_t
 st_nlink;
 /* user ID of owner */
 uid_t
 st_uid;
 /* group ID of owner */
 gid_t
 st_gid;
 /* size in bytes, for regular files */
 off_t
 st_size;
 /* time of last access */
 time_t
 st_atime;
 /* time of last modification */
 time t
 st_mtime;
 time_t
 st_ctime;
 /* time of last file status change */
 /* number of 512-byte* blocks allocated */
 long
 st_blocks;
 st_blksize;
 /* best I/O block size */
 long
};
```

struct stat: st_mode

The st_mode field of the struct stat encodes the type of file:

- regular most common, interpretation of data is up to application
- directory contains names of other files and pointer to information on those files. Any process can read, only kernel can write.
- character special used for certain types of devices
- block special used for disk devices (typically). All devices are either character or block special.
- FIFO used for interprocess communication (sometimes called named pipe)
- socket used for network communication and non-network communication (same host).
- symbolic link Points to another file.

Find out more in <sys/stat.h>.

struct stat: st_mode, st_uid and st_gid

Every process has six or more IDs associated with it:

real user ID	who we really are
real group ID	
effective user ID	used for file access permission checks
effective group ID	
supplementary group IDs	
saved set-user-ID	saved by exec functions
saved set-group-ID	

Whenever a file is *setuid*, set the *effective user ID* to st_uid. Whenever a file is *setgid*, set the *effective group ID* to st_gid. st_uid and st_gid always specify the owner and group owner of a file, regardless of whether it is setuid/setgid.

struct stat: st_mode

st_mode also encodes the file access permissions (S_IRUSR, S_IWUSR, S_IXUSR, S_IRGRP, S_IXGRP, S_IROTH, S_IWOTH, S_IXOTH). Uses of the permissions are summarized as follows:

- To open a file, need execute permission on each directory component of the path
- To open a file with O_RDONLY or O_RDWR, need read permission
- To open a file with O_WRONLY or O_RDWR, need write permission
- To use O_TRUNC, must have write permission
- To create a new file, must have write+execute permission for the directory
- To delete a file, need write+execute on directory, file doesn't matter
- To execute a file (via exec family), need execute permission

struct stat: st mode

Which permission set to use is determined (in order listed):

- 1. If effective-uid == 0, grant access
- 2. If effective-uid == st_uid
 - 2.1. if appropriate user permission bit is set, grant access
 - 2.2. else, deny access
- 3. If effective-gid == st_gid
 - 3.1. if appropriate group permission bit is set, grant access
 - 3.2. else, deny access
- 4. If appropriate other permission bit is set, grant access, else deny access

struct stat: st_mode

Ownership of ${\bf new}$ files and directories:

- st_uid = effective-uid
- st_gid = ...either:
 - effective-gid of process
 - gid of directory in which it is being created

umask(2)

```
#include <sys/stat.h>
mode_t umask(mode_t numask);

Returns: previous file mode creation mask
```

umask(2) sets the file creation mode mask. Any bits that are *on* in the file creation mask are turned *off* in the file's mode.

Important because a user can set a default umask. If a program needs to be able to insure certain permissions on a file, it may need to turn off (or modify) the umask, which affects only the current process.

chmod(2), lchmod(2) and fchmod(2)

```
#include <sys/stat.h>
int chmod(const char *path, mode_t mode);
int lchmod(const char *path, mode_t mode);
int fchmod(int fd, mode_t mode);

Returns: 0 if OK, -1 on error
```

Changes the permission bits on the file. Must be either superuser or effective uid == st_uid. mode can be any of the bits from our discussion of st_mode as well as:

- S_ISUID setuid
- S_ISGID setgid
- S_ISVTX sticky bit (aka "saved text")
- S_IRWXU user read, write and execute
- S_IRWXG group read, write and execute
- S_IRWXO other read, write and execute

chown(2), lchown(2) and fchown(2)

```
#include <unistd.h>
int chown(const char *path, uid_t owner, gid_t group);
int lchown(const char *path, uid_t owner, gid_t group);
int fchown(int fd, uid_t owner, gid_t group);

Returns: 0 if OK, -1 on error
```

Changes st_uid and st_gid for a file. For BSD, must be superuser. Some SVR4's let users chown files they own. POSIX.1 allows either depending on _POSIX_CHOWN_RESTRICTED (a kernel constant).

owner or group can be -1 to indicate that it should remain the same. Non-superusers can change the st_gid field if both:

- effective-user ID == st_uid and
- owner == file's user ID and group == effective-group ID (or one of the supplementary group IDs)

chown and friends clear all setuid or setgid bits.

Lecture 04

File Systems, System Data Files, Time & Date

- a disk can be divided into logical partitions
- each logical partition may be further divided into file systems containing cylinder groups
- each cylinder group contains a list of inodes (i-list) as well as the actual directory- and data blocks

- a disk can be divided into logical partitions
- each logical partition may be further divided into file systems containing cylinder groups
- each cylinder group contains a list of inodes (i-list) as well as the actual directory- and data blocks

- a disk can be divided into logical partitions
- each logical partition may be further divided into file systems containing cylinder groups
- each cylinder group contains a list of inodes (i-list) as well as the actual directory- and data blocks

- a disk can be divided into logical partitions
- each logical partition may be further divided into file systems containing cylinder groups
- each cylinder group contains a list of inodes (i-list) as well as the actual directory- and data blocks
- a directory entry is really just a hard link mapping a "filename" to an inode

- a disk can be divided into logical partitions
- each logical partition may be further divided into file systems containing cylinder groups
- each cylinder group contains a list of inodes (i-list) as well as the actual directory- and data blocks
- a directory entry is really just a hard link mapping a "filename" to an inode
- you can have many such mappings to the same file

Directories

directories are special "files" containing hardlinks

Directories

- directories are special "files" containing hardlinks
- each directory contains at least two entries:
 - . (this directory)
 - .. (the parent directory)

Directories

- directories are special "files" containing hardlinks
- each directory contains at least two entries:
 - . (*this* directory)
 - .. (the parent directory)
- the link count (st_nlink) of a directory is at least 2

- the inode contains most of information found in the stat structure.
- every inode has a link count (st_nlink): it shows how many "things" point to this inode. Only if this link count is 0 (and no process has the file open) are the data blocks freed.
- inode number in a directory entry must point to an inode on the same file system (no hardlinks across filesystems)

- the inode contains most of information found in the stat structure.
- every inode has a link count (st_nlink): it shows how many "things" point to this inode. Only if this link count is 0 (and no process has the file open) are the data blocks freed.
- inode number in a directory entry must point to an inode on the same file system (no hardlinks across filesystems)
- to move a file within a single filesystem, we can just "move" the directory entry (actually done by creating a new entry, and deleting the old one).

- the inode contains most of information found in the stat structure.
- every inode has a link count (st_nlink): it shows how many "things" point to this inode. Only if this link count is 0 (and no process has the file open) are the data blocks freed.
- inode number in a directory entry must point to an inode on the same file system (no hardlinks across filesystems)
- to move a file within a single filesystem, we can just "move" the directory entry (actually done by creating a new entry, and deleting the old one).

- the inode contains most of information found in the stat structure.
- every inode has a link count (st_nlink): it shows how many "things" point to this inode. Only if this link count is 0 (and no process has the file open) are the data blocks freed.
- inode number in a directory entry must point to an inode on the same file system (no hardlinks across filesystems)
- to move a file within a single filesystem, we can just "move" the directory entry (actually done by creating a new entry, and deleting the old one).

link(2) and unlink(2)

- Creates a link to an existing file (hard link).
- POSIX.1 allows links to cross filesystems, most implementations (SVR4, BSD) don't.
- only uid(0) can create links to directories (loops in filesystem are bad)

```
#include <unistd.h>
int unlink(const char *path);

Returns: 0 if OK, -1 on error
```

- removes directory entry and decrements link count of file
- if file link count == 0, free data blocks associated with file (...unless processes have the file open)

rename(2)

```
#include <stdio.h>
int rename(const char *from, const char *to);

Returns: 0 if OK, -1 on error
```

If *oldname* refers to a file:

- if newname exists and it is not a directory, it's removed and oldname is renamed newname
- if newname exists and it is a directory, an error results
- must have w+x perms for the directories containing old/newname
 If oldname refers to a directory:
 - if newname exists and is an empty directory (contains only . and ..), it is removed; oldname is renamed newname
 - if newname exists and is a file, an error results
 - if oldname is a prefix of newname an error results
 - must have w+x perms for the directories containing old/newname

Symbolic Links

```
#include <unistd.h>
int symlink(const char *name1, const char *name2);

Returns: 0 if OK, -1 on error
```

- file whose "data" is a path to another file
- anyone can create symlinks to directories or files
- certain functions dereference the link, others operate on the link

```
#include <unistd.h>
int readlink(const char *path, char *buf, size_t bufsize);

Returns: number of bytes placed into buffer if OK, -1 on error
```

This function combines the actions of open, read, and close. Note: *buf* is not NUL terminated.

File Times

If *times* is NULL, access time and modification time are set to the current time (must be owner of file or have write permission). If *times* is non-NULL, then times are set according to the timeval struct array. For this, you must be the owner of the file (write permission not enough).

Note that st_ctime is set to the current time in both cases.

For the effect of various functions on the access, modification and changes-status times see Stevens, p. 117.

Note: some systems implement lutimes(3) (library call) via utimes(2) syscalls.

mkdir(2) and rmdir(2)

```
#include <sys/types.h>
#include <sys/stat.h>
int mkdir(const char *path, mode_t mode);

Returns: 0 if OK, -1 on error
```

Creates a new, empty (except for . and .. entries) directory. Access permissions specified by mode and restricted by the umask(2) of the calling process.

```
#include <unistd.h>
int rmdir(const char *path);

Returns: 0 if OK, -1 on error
```

If the link count is 0 (after this call), and no other process has the directory open, directory is removed. Directory must be empty (only . and .. remaining)

Reading Directories

- read by anyone with read permission on the directory
- format of directory is implementation dependent (always use readdir and friends)

opendir, readdir and closedir should be familiar from our small 1s clone. rewinddir resets an open directory to the beginning so readdir will again return the first entry.

For directory traversal, consider fts(3) (not available on all UNIX versions).

Moving around directories

```
#include <unistd.h>
char *getcwd(char *buf, size_t size);

Returns: buf if OK, NULL on error
```

Get the kernel's idea of our process's current working directory.

```
#include <unistd.h>
int chdir(const char *path);
int fchdir(int fd);

Returns: 0 if OK, -1 on error
```

Allows a process to change its current working directory. Note that chdir and fchdir affect only the current process.

Password File

Called a *user database* by POSIX and usually found in /etc/passwd, the password file contains the following fields:

Description	struct passwd member	POSIX.1
username	char *pw_name	X
encrypted passwd	char *pw_passwd	
numerical user id	uid_t pw_uid	X
numerical group id	gid_t pw_gid	X
comment field	char *pw_gecos	
initial working directory	char *pw_dir	X
initial shell	char *pw_shell	X

Encrypted password field is a one-way hash of the users password. (Always maps to 13 characters from [a-zA-Z0-9./].) Some fields can be empty:

- password empty implies no password
- shell empty implies /bin/sh

Password File

```
#include <sys/types.h>
#include <pwd.h>
struct passwd *getpwuid(uid_t uid);
struct passwd *getpwnam(const char *name);

Returns: pointer if OK, NULL on error
```

```
#include <sys/types.h>
#include <pwd.h>
struct passwd *getpwent(void);

Returns: pointer if OK, NULL on error
void setpwent(void);
void endpwent(void);
```

- getpwent returns next password entry in file each time it's called, no order
- setpwent rewinds to "beginning" of entries
- endpwent closes the file(s)

See also: getspnam(3)/getspent(3) (where available)

Group File

Called a *group database* by POSIX and usually found in /etc/group, the group file contains the following fields:

Description	struct group member	POSIX.1
groupname	char *gr_name	X
encrypted passwd	char *gr_passwd	
numerical group id	uid_t gr_uid	X
array of pointers to user names	char **gr_mem	X

The gr_mem array is terminated by a NULL pointer.

Group File

```
#include <sys/types.h>
#include <grp.h>
struct group *getgrgid(gid_t gid);
struct group *getgrnam(const char *name);

Returns: pointer if OK, NULL on error
```

These allow us to look up an entry given a user's group name or numerical GID. What if we need to go through the group file entry by entry? Nothing in POSIX.1, but SVR4 and BSD give us:

```
#include <sys/types.h>
#include <grp.h>
struct group *getgrent(void);

Returns: pointer if OK, NULL on error
void setgrent(void);
void endgrent(void);
```

- getgrent returns next group entry in file each time it's called, no order
- setgrent rewinds to "beginning" of entries
- endgrent closes the file(s)

Supplementary Groups and other data files

Note: if gidsetsize == 0, getgroups(2) returns number of groups without modifying grouplist.

System Identification

- Pass a pointer to a utsname struct. This struct contains fields like opsys name, version, release, architecture, etc.
- This function used by the uname(1) command (try uname -a)
- Not that the size of the fields in the utsname struct may not be large enough to id a host on a network

To get just a hostname that will identify you on a TCP/IP network, use the Berkeley-dervied:

Time and Date

- Time is kept in UTC
- Time conversions (timezone, daylight savings time) handled "automatically"
- Time and date kept in a single quantity (time_t)

We can break this time_t value into its components with either of the following:

Time and Date

localtime(3) takes into account daylight savings time and the TZ environment variable. The mktime(3) function operates in the reverse direction. To output human readable results, use:

Lastly, there is a printf(3) like function for times:

```
#include <time.h>
size_t strftime(char *buf, size_t maxsize, const char *restricted format, const struct tm *timeptr);
Returns: number of characters stored in array if room, else 0
```

Time and Date

Lecture 05

Process Environment, Process Control

Memory Layout of a C Program

memory-layout.c

The main function

```
int main(int argc, char **argv);
```

- C program started by kernel (by one of the exec functions)
- special startup routine called by kernel which sets up things for main (or whatever entrypoint is defined)
- argc is a count of the number of command line arguments (including the command itself)
- argv is an array of pointers to the arguments
- it is guaranteed by both ANSI C and POSIX.1 that argv[argc] == NULL

Process Creation

On Linux:

```
$ cc -Wall entry.c
$ readelf -h a.out | more
ELF Header:
[...]
 Entry point address:
 0x400460
  Start of program headers:
 64 (bytes into file)
  Start of section headers:
 4432 (bytes into file)
$ objdump -d a.out
[...]
0000000000400460 <_start>:
  400460: 31 ed
 %ebp,%ebp
 xor
  400462: 49 89 d1
 %rdx,%r9
 mov
[...]
```

Process Creation

On Linux:

```
$ cc -e foo entry.c
$ ./a.out
Foo for the win!
Memory fault
$ cc -e bar entry.c
$ ./a.out
bar rules!
$ echo $?
$ cc entry.c
$ ./a.out
Hooray main!
$ echo $?
13
$
```

Process Termination

There are 8 ways for a process to terminate.

Normal termination:

- return from main
- calling exit
- calling _exit (or _Exit)
- return of last thread from its start routine
- calling pthread_exit from last thread

Abnormal termination:

- calling abort
- terminated by a signal
- response of the last thread to a cancellation request

exit(3) and _exit(2)

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

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

- _exit and _Exit
 - return to the kernel immediately
 - _exit required by POSIX.1
 - Exit required by ISO C99
 - synonymous on Unix
- exit does some cleanup and then returns
- both take integer argument, aka exit status

atexit(3)

```
#include <stdlib.h>
int atexit(void (*func)(void));
```

- Registers a function with a signature of void function to be called at exit
- Functions invoked in reverse order of registration
- Same function can be registered more than once
- Extremely useful for cleaning up open files, freeing certain resources, etc.

exit-handlers.c

Lifetime of a UNIX Process

Environment List

Environment variables are stored in a global array of pointers:

```
extern char **environ;
```

The list is null terminated.

These can also be accessed by:

```
#include <stdlib.h>

char *getenv(const char *name);
int putenv(const char *string);
int setenv(const char *name, const char *value, int rewrite);
void unsetenv(cont char *name);
```

Memory Allocation

```
#include <stdlib.h>

void *malloc(size_t size);

void *calloc(size_t nobj, size_t size);

void *realloc(void *ptr, size_t newsize);

void *alloca(size_t size);

void free(void *ptr);
```

- malloc initial value is indeterminate.
- calloc initial value set to all zeros.
- realloc changes size of previously allocated area. Initial value of any additional space is indeterminate.
- alloca allocates memory on stack

Process limits

```
$ ulimit -a
time(cpu-seconds)
 unlimited
file(blocks)
 unlimited
coredump(blocks)
 unlimited
data(kbytes)
 262144
stack(kbytes)
 2048
lockedmem(kbytes)
 249913
memory(kbytes)
 749740
nofiles(descriptors)
 128
 160
processes
vmemory(kbytes)
 unlimited
sbsize(bytes)
 unlimited
$
```

getrlimit(2) and setrlimit(2)

```
#include <sys/resource.h>
int getrlimit(int resouce, struct rlimit *rlp);
int setrlimit(int resouce, const struct rlimit *rlp);
```

Changing resource limits follows these rules:

- a soft limit can be changed by any process to a value less than or equal to its hard limit
- any process can lower its hard limit greater than or equal to its soft limit
- only superuser can raise hard limits
- changes are per process only (which is why ulimit is a shell built-in)

Process Identifiers

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

Process ID's are guaranteed to be unique and identify a particular executing process with a non-negative integer.

Certain processes have fixed, special identifiers. They are:

- swapper, process ID 0 responsible for scheduling
- init, process ID 1 bootstraps a Unix system, owns orphaned processes
- pagedaemon, process ID 2 responsible for the VM system (some Unix systems)


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

fork(2) causes creation of a new process. The new process (child process) is an exact copy of the calling process (parent process) except for the following:

- The child process has a unique process ID.
- The child process has a different parent process ID (i.e., the process ID of the parent process).
- The child process has its own copy of the parent's descriptors.
- The child process' resource utilizations are set to 0.

Note: no order of execution between child and parent is guaranteed!


```
$ cc -Wall forkflush.c
$ ./a.out
a write to stdout
before fork
pid = 12149, glob = 7, var = 89
pid = 12148, glob = 6, var = 88
$ ./a.out | cat
a write to stdout
before fork
pid = 12153, glob = 7, var = 89
before fork
pid = 12151, glob = 6, var = 88
$
```

The exec(3) functions

```
#include <unistd.h>
int execl(const char *pathname, const char *arg0, ... /* (char *) 0 */);
int execv(const char *pathname, char * const argvp[]);
int execle(const char *pathname, const char *arg0, ... /* (char *) 0, char *const envp[] */);
int execve(const char *pathname, char * const argvp[], char * const envp[]);
int execlp(const char *filename, const char *arg0, ... /* (char *) 0 */);
int execvp(const char *filename, char *const argv[]);
```

The exec() family of functions are used to completely replace a running process with a a new executable.

- if it has a v in its name, argv's are a vector: const * char argv[]
- if it has an I in its name, argv's are a list: const char *arg0, ...
 /* (char *) 0 */
- if it has an e in its name, it takes a char * const envp[] array of environment variables
- if it has a p in its name, it uses the PATH environment variable to search for the file

wait(2) and waitpid(2)

```
#include <sys/types.h>
#include <sys/wait.h>

pid_t wait(int *status);
pid_t waitpid(pid_t wpid, int *status, int options);
pid_t wait3(int *status, int options, struct rusage *rusage);
pid_t wait4(pid_t wpid, int *status, int options, struct rusage *rusage);
```

A parent that calls wait(2) or waitpid(2) can:

- block (if all of its children are still running)
- return immediately with the termination status of a child
- return immediately with an error

Lecture 06

Process Groups, Sessions, Signals

Login Process

Let's revisit the process relationships for a login:

```
kernel \Rightarrow init(8) # explicit creation

init(8) \Rightarrow getty(8) # fork(2)

getty(8) \Rightarrow login(1) # exec(3)

login(1) \Rightarrow $SHELL # exec(3)

$SHELL \Rightarrow ls(1) # fork(2) + exec(3)
```

Login Process

```
init(8) # PID 1, PPID 0, EUID 0
getty(8) # PID N, PPID 1, EUID 0
login(1) # PID N, PPID 1, EUID 0
$SHELL # PID N, PPID 1, EUID U
```

pstree -hapun | more

ls(1) # PID M, PPID N, EUID U

Process Groups

```
#include <unistd.h>
pid_t getpgrp(void);
pid_t getpgid(pid_t pid);
Returns: process group ID if OK, -1 otherwise
```

- in addition to having a PID, each process also belongs to a process group (collection of processes assocaited with the same job / terminal)
- each process group has a unique process group ID
- process group IDs (like PIDs) are positive integers and can be stored in a pid_t data type
- each process group can have a process group leader
 - leader identified by its process group ID == PID
 - leader can create a new process group, create processes in the group
- a process can set its (or its children's) process group using setpgid(2)

Process Groups


```
\textit{init} \Rightarrow \textit{login shell}
```

```
$ proc1 | proc2 &
[1] 10306
$ proc3 | proc4 | proc5
```


Process Groups and Sessions

A session is a collection of one or more process groups.

If the calling process is not a process group leader, this function creates a new session. Three things happen:

- the process becomes the session leader of this new session
- the process becomes the process group leader of a new process group
- the process has no controlling terminal

Process Groups

$\textit{init} \Rightarrow \textit{login shell}$

```
$ proc1 | proc2 &
[1] 10306
$ proc3 | proc4 | proc5
```


Process Groups and Sessions


```
\textit{init} \Rightarrow \textit{login shell}
```

```
$ proc1 | proc2 &
[1] 10306
$ proc3 | proc4 | proc5
```

Process Groups and Sessions

Session 949

```
$ ps -o pid,ppid,pgid,sess,comm | ./cat1 | ./cat2
PID PPID PGRP SESS COMMAND

1989 949 7736 949 ps
1990 949 7736 949 cat1
1988 949 7736 949 cat2
949 21401 949 949 sh
```

Job Control


```
$ ps -o pid,ppid,pgid,sess,comm
PID PPID PGRP SESS COMMAND
24251 24250 24251 24251 ksh
24620 24251 24620 24251 ps
$ echo $?
0
$
```

login shell

Job Control

24750 24251 24750 24251 ps

\$

\$

 $\lceil 1 \rceil +$


```
background process group(s)

$ dd if=/dev/zero of=/dev/null bs=512 count=2048000 >/dev/null 2>&1 & [1] 24748

$ ps -o pid,ppid,pgid,sess,comm
PID PPID PGRP SESS COMMAND
24251 24250 24251 24251 ksh
24748 24251 24748 24251 dd
```


Done dd if=/dev/zero of=/dev/null bs=512 count=2048000 >/dev/null 2>&1 &

Job Control

Job Control

```
$ cat >file
Input from terminal,
Output to terminal.
^D
$ cat file
 background
 process group(s)
Input from terminal,
Output to terminal.
$ cat >/dev/null
Input from terminal,
Output to /dev/null.
 terminal
Waiting forever...
 driver
Or until we send an interrupt signal.
^C
```


foreground

process group

Job Control

```
$ cat file &
 login shell
[1] 2056
$ Input from terminal,
Output to terminal.
 background
 process group(s)
\lceil 1 \rceil + Done
 cat file &
$ stty tostop
$ cat file &
[1] 4655
 terminal
[1] + Stopped(SIGTTOU) cat file &
 driver
$ fg
cat file
 user at a
 terminal
Input from terminal,
Output to terminal.
```

Signal Concepts

Signals are a way for a process to be notified of asynchronous events. Some examples:

- a timer you set has gone off (SIGALRM)
- some I/O you requested has occurred (SIGIO)
- a user resized the terminal "window" (SIGWINCH)
- a user disconnected from the system (SIGHUP)
- **9**

See also: signal(2)/signal(3)/signal(7) (note: these man pages vary significantly across platforms!)

Signal Concepts

Besides the asynchronous events listed previously, there are many ways to generate a signal:

- terminal generated signals (user presses a key combination which causes the terminal driver to generate a signal)
- hardware exceptions (divide by 0, invalid memory references, etc)
- kill(1) allows a user to send any signal to any process (if the user is the owner or superuser)
- kill(2) (a system call, not the unix command) performs the same task
- software conditions (other side of a pipe no longer exists, urgent data has arrived on a network file descriptor, etc.)

kill(2) and raise(3)

```
#include <sys/types.h>
#include <signal.h>
int kill(pid_t pid, int signo);
int raise(int signo);
```

- pid > 0 signal is sent to the process whose PID is pid
- pid == 0 signal is sent to all processes whose process group ID equals the process group ID of the sender
- pid == -1 POSIX.1 leaves this undefined, BSD defines it (see kill(2))

Signal Concepts

Once we get a signal, we can do one of several things:

- Ignore it. (note: there are some signals which we CANNOT or SHOULD NOT ignore)
- Catch it. That is, have the kernel call a function which we define whenever the signal occurs.
- Accept the default. Have the kernel do whatever is defined as the default action for this signal

signal(3)

```
#include <signal.h>
void (*signal(int signo, void (*func)(int)))(int);

Returns: previous disposition of signal if OK, SIG_ERR otherwise
```

func can be:

- SIG_IGN which requests that we ignore the signal signo
- SIG_DFL which requests that we accept the default action for signal signo
- or the address of a function which should catch or handle a signal

Interrupted System Calls

Some system calls can block for long periods of time (or forever). These include things like:

- read(2)s from files that can block (pipes, networks, terminals)
- write(2) to the same sort of files
- open(2) of a device that waits until a condition occurs (for example, a modem)
- pause(3), which purposefully puts a process to sleep until a signal occurs
- certain ioct1(3)s
- certain IPC functions

Catching a signal during execution of one of these calls traditionally led to the process being aborted with an errno return of EINTR.

Lecture 07

Interprocess Communication

Pipes: pipe(2)

```
#include <unistd.h>
int pipe(int filedes[2]);

Returns: 0 if OK, -1 otherwise
```

- oldest and most common form of UNIX IPC
- half-duplex (on some versions full-duplex)
- can only be used between processes that have a common ancestor
- can have multiple readers/writers (PIPE_BUF bytes are guaranteed to not be interleaved)

Behavior after closing one end:

- read(2) from a pipe whose write end has been closed returns 0 after all data has been read
- write(2) to a pipe whose read end has been closed generates SIGPIPE signal. If caught or ignored, write(2) returns an error and sets errno to EPIPE.

Pipes: popen(3) and pclose(3)

```
#include <stdio.h>

FILE *popen(const char *cmd, const char *type);

Returns: file pointer if OK, NULL otherwise

int pclose(FILE *fp);

Returns: termination status cmd or -1 on error
```

- historically implemented using unidirectional pipe (nowadays frequently implemented using sockets or full-duplex pipes)
- type one of "r" or "w" (or "r+" for bi-directional communication, if available)
- cmd passed to /bin/sh -c

FIFOs: mkfifo(2)

```
#include <sys/stat.h>
int mkfifo(const char *path, mode_t mode);

Returns: 0 if OK, -1 otherwise
```

- aka "named pipes"
- allows unrelated processes to communicate
- just a type of file test for using S_ISFIFO(st_mode)
- mode same as for open(2)
- use regular I/O operations (ie open(2), read(2), write(2), unlink(2) etc.)
- used by shell commands to pass data from one shell pipeline to another without creating intermediate temporary files

System V IPC

Three types of IPC originating from System V:

- Semaphores
- Shared Memory
- Message Queues

All three use *IPC structures*, referred to by an *identifier* and a *key*; all three are (necessarily) limited to communication between processes on one and the same host.

Since these structures are not known by name, special system calls (msgget(2), semop(2), shmat(2), etc.) and special userland commands (ipcrm(1), ipcs(1), etc.) are necessary.

Sockets: socketpair(2)

```
#include <sys/socket.h>
int socketpair(int d, int type, int protocol, int *sv);
```

The socketpair(2) call creates an unnamed pair of connected sockets in the specified domain d, of the specified *type*, and using the optionally specified *protocol*.

The descriptors used in referencing the new sockets are returned in sv[0] and sv[1]. The two sockets are indistinguishable.

This call is currently implemented only for the UNIX domain.

Sockets: socket(2)

```
#include <sys/socket.h>
int socket(int domain, int type, int protocol);
```

Some of the currently supported domains are:

Domain	Description	
PF_LOCAL	local (previously UNIX) domain protocols	
PF_INET	ARPA Internet protocols	
PF_INET6	ARPA IPv6 (Internet Protocol version 6) protocols	
PF_ARP	RFC 826 Ethernet Address Resolution Protocol	

Some of the currently defined types are:

Type	Description	
SOCK_STREAM	sequenced, reliable, two-way connection based byte streams	
SOCK_DGRAM	connectionless, unreliable messages of a fixed (typically small) maximum length	
SOCK_RAW	access to internal network protocols and interfaces	

Sockets: Datagrams in the UNIX/LOCAL domain

- create socket using socket (2)
- attach to a socket using bind(2)
- binding a name in the UNIX domain creates a socket in the file system
- both processes need to agree on the name to use
- these files are only used for rendezvous, not for message delivery once a connection has been established
- sockets must be removed using unlink(2)

Sockets: Datagrams in the Internet Domain

- Unlike UNIX domain names, Internet socket names are not entered into the file system and, therefore, they do not have to be unlinked after the socket has been closed.
- The local machine address for a socket can be any valid network address of the machine, if it has more than one, or it can be the wildcard value INADDR_ANY.
- "well-known" ports (range 1 1023) only available to super-user
- request any port by calling bind(2) with a port number of 0
- determine used port number (or other information) using getsockname(2)
- convert between network byteorder and host byteorder using htons(3) and ntohs(3) (which may be noops)

Sockets: Connections using stream sockets

- connections are asymmetrical: one process requests a connection,
 the other process accepts the request
- one socket is created for each accepted request
- mark socket as willing to accept connections using listen(2)
- pending connections are then accept (2) ed
- accept (2) will block if no connections are available
- select(2) to check if connection requests are pending

Lecture 08

UNIX Tools

Software Development Tools

UNIX Userland is an IDE – essential tools that follow the paradigm of "Do one thing, and do it right" can be combined.

The most important tools are:

- \$EDITOR
- the compiler toolchain
- gdb(1) debugging your code
- make(1) project build management, maintain program dependencies
- diff(1) and patch(1) report and apply differences between files
- cvs(1), svn(1), git(1) etc. distributed project management, version control

Preprocessing

The compiler usually performs preprocessing (via cpp(1)), compilation (cc(1)), assembly (as(1)) and linking (ld(1)).

```
$ cd compilechain
$ cat hello.c
$ man cpp
$ cpp hello.c hello.i
$ file hello.i
$ man cc
$ cc -v -E hello.c > hello.i
$ more hello.i
$ cc -v -DFOOD=\"Avocado\" -E hello.c > hello.i.2
```

Compilation

The compiler usually performs preprocessing (via cpp(1)), compilation (cc(1)), assembly (as(1)) and linking (ld(1)).

```
$ more hello.i
$ cc -v -S hello.i > hello.s
$ file hello.s
$ more hello.s
```

Assembly

The compiler usually performs preprocessing (via cpp(1)), compilation (cc(1)), assembly (as(1)) and linking (ld(1)).

```
$ as -o hello.o hello.s
$ file hello.o
$ cc -v -c hello.s
$ objdump -d hello.o
[...]
```

Linking

The compiler usually performs preprocessing (via cpp(1)), compilation (cc(1)), assembly (as(1)) and linking (ld(1)).

gdb(1)

The purpose of a debugger such as gdb(1) is to allow you to see what is going on "inside" another program while it executes – or what another program was doing at the moment it crashed. gdb allows you to

- make your program stop on specified conditions (for example by setting breakpoints)
- examine what has happened, when your program has stopped (by looking at the backtrace, inspecting the value of certain variables)
- inspect control flow (for example by stepping through the program)

Other interesting things you can do:

examine stack frames: info frame, info locals, info args

examine memory: x

examine assembly: disassemble func

make(1)

make(1) is a command generator and build utility. Using a description file (usually *Makefile*) it creates a sequence of commands for execution by the shell.

- used to sort out dependency relations among files
- avoids having to rebuild the entire project after modification of a single source file
- performs selective rebuilds following a dependency graph
- allows simplification of rules through use of macros and suffixes, some of which are internally defined
- different versions of make(1) (BSD make, GNU make, Sys V make, ...) may differ (among other things) in
 - variable assignment and expansion/substitution
 - including other files
 - flow control (for-loops, conditionals etc.)

diff(1) and patch(1)

diff(1):

- compares files line by line
- output may be used to automatically edit a file
- can produce human "readable" output as well as diff entire directory structures
- output called a patch

patch(1):

- applies a diff(1) file (aka patch) to an original
- may back up original file
- may guess correct format
- ignores leading or trailing "garbage"
- allows for reversing the patch
- may even correct context line numbers

Revision Control

Version control systems allow you to

- collaborate with others
- simultaneously work on a code base
- keep old versions of files
- keep a log of the who, when, what, and why of any changes
- perform release engineering by creating branches

Lecture 09

Shared Libraries

Shared Libraries

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
```

Shared Libraries

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

Shared Libraries

Static libraries:

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

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

Dynamically Linked Shared Libraries

The link loader needs to know where to find all required shared libraries.

```
$ 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
[...]
```

Dynamically Linked Shared Libraries

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
[...]
```

Lecture 10

Advanced IO / Encryption in a Nutshell

Nonblocking I/O

Recall from our lecture on signals that certain system calls can block forever:

- read(2) from a particular file, if data isn't present (pipes, terminals, network devices)
- write(2) to the same kind of file
- open(2) of a particular file until a specific condition occurs
- read(2) and write(2) of files that have mandatory locking enabled
- certain ioctls(2)
- some IPC functions (such as sendto(2) or recv(2))

Nonblocking I/O lets us issue an I/O operation and not have it block forever. If the operation cannot be completed, return is made immediately with an error noting that the operating would have blocked (EWOULDBLOCK or EAGAIN).

Advisory Locking

```
#include <fcntl.h>
int flock(int fd,int operation);

Returns: 0 if OK, -1 otherwise
```

- applies or removes an advisory lock on the file associated with the file descriptor fd
- operation can be LOCK_NB and any one of:
 - LOCK_SH
 - LOCK_EX
 - LOCK_UN
- locks entire file

Advisory "Record" locking

value can be:

- F_ULOCK unlock locked sections
- F_LOCK lock a section for exclusive use
- F_TLOCK test and lock a section for exclusive use
- F_TEST test a section for locks by other processes

	Request for		
	read lock	write lock	
no locks	OK	OK	
one or more read locks	OK	denied	
one write lock	denied	denied	

Region currently has

Advisory "Record" locking

Locks are:

- released if a process terminates
- released if a filedescriptor is closed (!)
- not inherited across fork(2)
- inherited across exec(2)
- released upon exec(2) if close-on-exec is set

Memory Mapped I/O

```
#include <sys/types.h>
#include <sys/mman.h>

void *mmap(void *addr, size_t len, int prot, int flags, int fd, off_t offset);

Returns: pointer to mapped region if OK
```

Protection specified for a region:

- PROT_READ region can be read
- PROT_WRITE region can be written
- PROT_EXEC region can be executed
- PROT_NONE region can not be accessed

flag needs to be one of

- MAP SHARED
- MAP_PRIVATE
- MAP_COPY

which may be OR'd with other flags (see mmap(2) for details).

Cryptography

Cryptography can provide "security" in the areas of:

- Authenticity
 - Is the party I'm talking to actually who I think it is?
- Accuracy or Integrity
 - Is the message I received in fact what was sent?
- Secrecy or Confidentiality
 - Did/could anybody else see (parts of) the message?

How does encryption work?

Secrecy: Make sure that the data can only be read by those intended.

- Alice and Bob agree on a way to transform data
- transformed data is sent over insecure channel
- Alice and Bob are able to get data out of the transformation

Cipher Modes

Encryption entails transformation of input data ("plain" or "clear" text) into encrypted output data ("ciphertext"). Input data is generally transformed in one of two ways:

Stream Cipher: each bit on plaintext is combined with a pseudo-random cipher digit stream (or keystream)

Block Cipher: fixed-length blocks of plaintext are transformed into same-sized blocks of ciphertext; may require padding

HW#4

https://www.cs.stevens.edu/~jschauma/631/f16-hw4.html

To encrypt the contents of the file file and storing the encrypted output in file.enc:

To decrypt the contents of that file again:

Since aed operates on stdin and stdout, the above two commands could also be chained:

That's all, folks!

