LECCIÓN 26: LLAMADAS AL SISTEMA

LECCION 26: LLAMADAS AL SISTEMA	
26.1 Introducción	
26.2 Llamadas al sistema para manejo de procesos	7
26.3 Llamadas al sistema para señales	11
26.4 Llamadas al sistema para manejo de ficheros	14
26.5 Llamadas para manejo de directorio	21
26.6 Llamadas para protección	23
26.7 Llamadas para manejo de reloj	25

LECCIÓN 26: LLAMADAS AL SISTEMA

26.1 Introducción

La interfase entre los programas de usuario y el sistema operativo se define mediante un conjunto de "instrucciones ampliadas" o llamadas al sistema, Linux proporciona unas llamadas definidas en el sistema por un nombre "open", "read", "mmap",....

El conjunto de llamadas que ofrece LINUX, son muy parecidas a las de UNIX y XENIX, si bien estos tienen alguna distinta. LINUX tiene alrededor de 200 llamadas al sistema, idénticas a UNIX V7 (estándar POSIX). en nombre, función y parámetros.

Existe unas librerías de procedimientos en /usr/lib/ para poder realizar llamadas desde un programa escrito en C.

Ejemplo de llamada:

count = read(file, buffer, nbyte);

- read -> nombre de la llamada al sistema
- ➢ file → fichero de donde leer
- buffer -> zona de memoria donde colocar los dato

- > nbytes -> nº de bytes a leer
- count -> nº de bytes leídos, si count es 1, hay error, que se coloca en la variable global errno

Veamos un ejemplo de uso del open para abrir el fichero especial "/dev/tty" asociado con la consola asociada al proceso

Los programas deben siempre comprobar después de una llamada si todo es correcto, para ello Linux proporciona una variable **errno** y una función **perror()**, ya definidas por el sistema.

Ejemplo de programa, del uso de la variable global errno y del procedimiento perror()

```
/*
 * errores.c
 * lista los 53 primeros errores de llamadas al sistema
 */

# include <stdio.h>

main(argc,argv)
int argc;
char *argv[];
{
 int i;
 extern int errno;
 for (i=0;i<=53;i++){
 fprintf(stderr,"%3d",i);
 errno=i;
 perror(" ");
}
 exit(0);
}</pre>
```

Manejo de procesos

brk

26-2

capget capset	getpgrp getgid	getpid getsid	munlock munlockall	setpriority setregid
clone2	geteuid	gettid	munmap	setresgid
execve	geteguid	getuid	nanosleep	setresuid
exit	getpgid	idle	personality	setreuid
fork	getpid	madvise	prctl	setrlimit
getegid	getppid	mincore	ptrace	setsid
geteuid	getpriority	mlockall	setfsgid	setuid
getguid	getresgid	mlock	setfsuit	wait4
getgroups	getresuid	mmap	setgid	waitpid
getpagesaize	getrlimit	mprotect	setgroups	

pid = fork() - crea un proceso hijo idéntico al proceso padre.

pid = **waitpid**(pid, &statloc, opts) - espera a que un hijo determinado termine y coge su condición de salida.

s = **wait**(&status) - espera a que un proceso hijo termine y coge su condición de salida devuelve el pid del hijo que termina, llamada antigua.

s = **execve** (name, argv, envp) - sustituye la imagen en memoria de un proceso.

exit(status) - pone fin a la ejecución del proceso y devuelve la condición de salida.

size = **brk** (addr) - fija el tamaño del segmento de datos a (addr).

pid = **getpid()** - devuelve el id del proceso solicitante.

pid = **getpgrp**() - devuelve el id de grupo de procesos del proceso solicitante.

pid = **setsid**() - crea una nueva sesión y asigna el pid del invocador como identificador del grupo de procesos.

s = **ptrace**(req, pid, addr, data) - controla un proceso para depurar.

Manejo de Señales

alarm	rt_sigreturn	rt_sigqueueinfo	sigaltask	sigqueueinfo
kill	rt_sigprocmask	rt_sigsuspend	signal	sigreturn
pause	rt_sigpending	sigpending	sigpending	sigsuspend
rt_sigaction	rt_sigtimedwait	sigaction	sigprocmask	sigtimedwait

s = **signal**(sig,&función) - define la acción a realizar cuando se recibe una señal.

s = **sigaction**(sig, act, oldact) - controla el estado y manejo de señales.

- s = **sigreturn**(&context) regresa de una señal.
- s = **sigprocmask**(how, &set, &old) examina o cambia la mascara de las señales.
- s = **sigpending**(set) obtiene el conjunto de señales bloqueadas.
- s = **sigsuspend**(sigmask) sustituye la mascara de señales y suspende el proceso.
- s = kill (pid, sig) envía una señal a un proceso.

residual = **alarm**(seconds) - planifica o programa una señal SIGALRM después de un cierto tiempo.

s = **pause**() - suspende el solicitante hasta la siguiente señal.

Manejo de ficheros

access	fchown	Iseek	pwrite	statfs
acct	fcntl	Istat	readahead	stat
capget	fdatasync	mkdir	readlink	symlink
capset	flock	mknod	readv	sysfs
chdir	fstatfs	mount	read	truncate
chmod	fstat	newstat	readdir	umask
chown	ftruncate	newlstat	rename	umount
chroot	getcwd	newfstat	rmdir	uname
close	getdents	nfsservctl	select	unlink
creat	ioctl	open	sendfile	ustat
dup	ioperm	pipe	setfsuid	writev
dup2	iopl	pivot_root	setfsgid	write
fchdir	lchown	poll	sgetmask	
fchmod	link	pread	ssetmask	

fd =**creat** (name, mode) - crea un nuevo fichero o trunca uno existente.

fd = **mknod** (name, mode, addr) - crea un nodo i normal, especial, o de directorio.

fd = **open** (file, how, ...) - abre un fichero para lectura, escritura o ambos.

s = close (fd) - cierra un fichero abierto.

n = **read** (fd, buffer, nbytes) - lee datos de un fichero y los coloca en un buffer.

n = write (fd, buffer, nbytes) - escribe datos a un fichero desde un buffer.

pos = **Iseek** (fd, offset, whence) - mueve el apuntador del fichero.

s = **stat** (name, &buf) - lee y devuelve el estado de un fichero de su nodo i.

s = **fstat** (fd, buf) - lee y devuelve el estado de un fichero a partir de su nodo i.

- fd = **dup** (fd) asigna otro descriptor de fichero para un fichero abierto.
- s = pipe (&fd [0]) crea una tubería.
- s = **ioctl**(fd, request, argp) realiza operaciones especiales en ficheros especiales.
- s = access(name,amode) verifica los accesos a un fichero.
- s = **rename**(old, new) cambia el nombre de un fichero.
- s = fcntl(fd, cmd, ...) bloqueo de un fichero y otras operaciones.

ºManejo del directorio y del sistema de ficheros

- s = **mkdir**(name, mode) crea un nuevo directorio.
- s = **rmdir**(name) elimina un directorio vacio.
- s = **link** (name1, name2) crea una entrada nueva name2 en el directorio, que apunta al fichero name1.
- s = **unlink** (name) elimina una entrada del directorio.
- s = **mount** (special, name, rwflag) monta un sistema de ficheros.
- s = **unmount** (special) desmonta un sistema de ficheros.
- s = **sync**() escribe todos los bloques de la memoria cache en el disco.
- s = **chdir** (dirname) cambia el directorio de trabajo.
- s = **chroot** (dirname) cambia al directorio raíz.

Protección

s = **chmod** (name, mode) - cambia los bits de protección asociados con un fichero.

iud = **getuid()** - determina el uid del solicitante.

gid = **getgid()** - determina el gid del solicitante.

s = **setuid**(uid) - fija el uid del solicitante.

s = **setgid**(gid) - fija el gid del solicitante.

s = **chown** (name, owner, group) - cambia el propietario y grupo de un fichero.

oldmask = **umask** (complmode) - pone una máscara que se utiliza para fijar los bits de protección.

Manejo de tiempo

adjtimex	settimeofday	times
getitimer	setitimer	utime
gettimeofday	stimes	

seconds = **time** (&seconds) - calcula el tiempo transcurrido en segundos desde el 1 de enero de 1970.

s = **stime** (tp) - pone el tiempo transcurrido desde el 1 de enero 1970.

s = **utime** (file, timep) - pone la hora del "último acceso" del fichero.

s = **times** (buffer) - determina los tiempos del usuario y del sistema gastados hasta ahora.

Manejo de la CPU

sched_getparam	sched_get_priority_max	sched_getscheduler
sched_setparam	sched_get_priority_min	sched_setscheduler
sched_yield	sched_rr_get_intrerval	

Comunicación entre procesos IPC

ipc	msgrcv	semget	shmat	shmdt
msgctl	msgsnd	semop	shmctl	shmget
msgget	semctl			

Socket

accept	getsockname	recvmsg	send	socket
bind	getsockpt	recv	setsockopt	socketcall
connect	listen	sendmsg	shutdown	
getpeername	recvfrom	sendto	socketpair	

Miscelaneos

bdflush	init_module	prctl	sethostnam	sysinfo
create_module	modify_ldt	ptrace	е	syslog
delete_module	msync	query_module	swapoff	syspersonalit
fdatasync	pciconfig_read	quotactl	swapon	у
fsync	pciconfig_write	reboot	sync	uname
get_kernel_sym	perfmonctl	setdomainname	sysctl	vhangup
S			sysfs	uselib

26.2 Llamadas al sistema para manejo de procesos

FORK()

Crea un nuevo proceso, exactamente igual al proceso original, incluyendo los descriptores de ficheros, registros, ambiente, etc.

Una vez ejecutado el FORK, padre, e hijo se están ejecutando simultáneamente, en un principio las variables tienen los mismos valores, después, cambios en uno no afectan al otro.

La llamada FORK devuelve un valor después de ejecutarse, este valor es:

- > cero -> en el proceso hijo
- > pid (identificador del proceso hijo -> en el padre

Mediante este valor los procesos pueden saber cual es el padre y cual es el hijo.

main()	main()
 fork();	 fork();

WAITPID

pid = waitpid(pid, &statloc, opts) - espera a que un hijo determinado termine, devolviendo el pid del proceso que termina, y coge su condición de salida.

En mucho casos, el hijo creado por el FORK necesita lanzar un proceso, distinto al del padre. Ejemplo:

El Shell, lee un comando, lanza un proceso hijo, y debe esperar hasta que el proceso hijo ejecute el comando, posteriormente lee un nuevo comando cuando el hijo termina.

Para esperar a que el hijo termine, el padre debe ejecutar WAITPID.

Si el parámetro **pid** vale -1, el padre espera por el primer hijo que termina

El segundo parámetro **statloc** es la dirección de una variable (estado de salida) que es escrita por el proceso hijo para indicar terminación normal o anormal.

EXEC.

s = **execve** (name, argv, envp) - sustituye la imagen en memoria de un proceso.

name - nombre del fichero que contiene el programa a ejecutar.

argv - vector de argumentos. envp - vector ambiente

En el caso del Shell, el proceso hijo debe ejecutar el comando, esto lo hace mediante la llamada EXEC, la cual hace que la imagen del hijo, sea reemplazada por el fichero que hay en el primer parámetro de EXEC.

Ejemplo: Shell simplificado con FORK, WAITPID y EXEC.

Pregunta: ¿El Shell padre podría lanzar directamente el comando?

La respuesta es NO, ya que EXEC, <u>reemplaza</u> el fichero por el código de quien lo lanza, y este se pierde.

Muchas librerías, contienen varias versiones del EXEC.

```
execl, execv, execle, execve
```

que permiten omitir o especificar los parámetros de forma particular. Utilizaremos **EXEC** para referirnos a cualquiera de ellos.

Consideremos el ejemplo: cp file1 file2 copiar file1 en file2

Después que el Shell ha creado con el FORK una imagen hijo, este hijo ejecuta cp mediante EXEC, le pasa al programa cp, y la información a cerca de los ficheros a copiarse.

El programa principal main de cp contiene los argumentos: main (argc, argv, envp)

argc -> Entero, contiene el número de parámetros (palabras) contenidos en la línea de comandos, en nuestro ejemplo 3.

argv -> Es un puntero a un vector, cada elemento del vector contiene un parámetro de la línea de comandos.

```
argv[0] = cp

argv[1] = file1

argv[2] = file2
```

envp -> Es un pointer o un vector ambiente, es un vector estring, conteniendo asignaciones de la forma (nombre = valor), utilizada para pasar información como el tipo del terminal, directorio, símbolo del Shell, etc.

EXIT().

Esta llamada la deben utilizar lo procesos cuando terminan.

Devuelve al padre un valor de estatus (0 a 255), que se carga en el byte menos significativo de la variable estatus de WAITPID, un cero es terminación normal, otro valor es error.

BRK(adr)

Esta llamada cambia el tamaño del segmento de datos de un programa.

El parámetro **adr** que indica el nuevo tamaño en bytes del segmento de datos. Devuelve el tamaño actual del segmento de datos.

La rutina **sbrk**, en la librería, también cambia el tamaño del segmento de datos, su parámetro indica el número de bytes que aumenta (positivo) o disminuye (negativo) el segmento de datos.

GETPID

Devuelve el identificador del proceso (pid) que lo ejecuta.

En un Fork, al padre se le devuelve el pid del hijo, mientras que al hijo se le devuelve un cero, si el hijo quiere saber su pid, deberá efectuar un GETPID.

26.3 Llamadas al sistema para señales.

Las llamadas se utilizan para

- manejar interrupciones por software
- hacer reports de interrupciones hardware
- detectar instrucciones ilegales
- rebosamiento de variables

Cuando una señal se envía a un proceso, que no esté preparado para recibirla, el proceso se mata.

SIGNAL(señal, &funcion)

int señal:

int (*función)(); función a realizar cuando se recibe una señal

Esta llamada se utiliza para indicar que se está preparado para recibir algún tipo de señal y suministrar la dirección del procedimiento manejador de la señal.

Después del SIGNAL, si se recibe una señal por ejemplo SIGINT (pulsar la tecla DEL), se efectúa:

- 1) El estado del proceso se guarda en su propia pila.
- 2) Se ejecuta el manejador de la señal.

SIGRETURN (&contexto)

Es llamado por el manejador que atiende la señal cuando termina. Recupera el estado del proceso interrumpido desde la pila y lo continúa.

Los tipos de señales son:

- 1 SIGHUP El modem ha detectado línea telefónica colgada
- 2 SIGINT Interrupción de teclado, la tecla DEL ha sido pulsada
- 3 SIGQUIT Señal Quit (desde el teclado CTRL \)
- 4 SIGILL Instrucción ilegal
- 5 SIGTRAP Traza de los traps (excepciones)
- 6 SIGABRT Abortar un programa
- 7 SIGBUS Error en el Bus
- 8 SIGFPE Excepción por rebosamiento de coma flotante
- 9 SIGKILL Matar un proceso
- 10 SIGUSR1 El usuario define la señal # 1
- 11 SIGSEGV Violación de segmentación
- 12 SIGUSR2 El usuario define la señal # 2
- 13 SIGPIPE Escritura en pipe sin lectores
- 14 SIGALRM Alarma
- 15 SIGTERM Software genera una señal de terminación
- 16 SIGSTKFLT Fallo en el stack
- 17 SIGCHLD Cambia el estado del hijo, terminado o bloqueado
- 18 SIGCONT Si está bloqueado continuar
- 19 SIGSTOP Señal de paro
- 20 SIGTSTP Paro del teclado
- 21 SIGTTIN Proceso en segundo plano quiere leer, lectura terminal
- 22 SIGTTOU Proceso en segundo plano quiere escribir, escritura terminal
- 23 SIGURG Condición urgente
- 24 SIGXCPU Excedido el límite de la CPU
- 25 SIGXFSZ Excedido el limite del tamaño de un fichero
- 26 SIGVTALRM Alarma del reloj virtual
- 27 SIGPROF Historial del reloj
- 28 SIGWINCH Cambia el tamaño de la ventana
- 29 SIGIO Ahora es posible la entrada salida
- 30 SIGPWR Fallo en la alimentación
- 31 SIGSYS Llamada al sistema erronea
- 32 SIGRTMIN Primera señal en tiempo real
- 33 SIGRTMAX Última señal en tiempo real

Después de recibir una señal, en principio es necesario volver a permitir recibir otra señal con otro SIGNAL, ya que si no, puede recibirse una señal y matar el proceso (acción por defecto), existe un parámetro para que se vuelva a cargar la función.

Existen dos funciones predefinidas que el usuario puede utilizar:

- **SIG IGN**, para que las señales se ignoren (excepto SIGKILL).
- **SIG_DFL** para ejecutar la acción por defecto de matar al proceso.

Ejemplo: Supongamos que lanzamos un comando en modo tanda: command &

Es indeseable que la señal DEL, del teclado pueda afectar a ese proceso, así, el Shell después de ejecutar el FORK, pero antes del EXEC deberá hacer

- signal (SIGNIT, SIG_IGN);
- signal (SIGQUIT, SIG_IGN);

que inhiben las señales DEL, y QUIT (CTRL\).

SIGACTION (sig, *act, *oact)

Es una nueva versión de signal, examina, pone o modifica los atributos de una señal. Sig es un entero que indica la señal.

KILL

La llamada kill, permite enviar señales entre procesos que tienen el mismo uid (identificador de usuario) la forma es: kill (pid, sig)

pid -> identificador del proceso

sig -> tipo de señal

sig = 9 es la señal SIGKILL, que mata cualquier proceso, aún en modo tanda, esta señal no puede ser ignorada.

ALARM (segundos)

Esta llamada se utiliza para interrumpir un proceso al cabo de un cierto tiempo, su parámetro especifica el tiempo en segundos, después del cual el núcleo envía la señal SIGALRM al proceso.

Un proceso solo puede tener una alarma pendiente, para resetear una alarma, basta hacer una llamada de alarma con parámetro cero.

PAUSE (segundos)

Esta llamada le dice al S.O. que suspenda al proceso, hasta que se reciba una señal.

SIGPROCMASK(how, &set, &old)

^{*}act es una estructura que contiene los atributos y manejador de la señal

^{*}oact es la estructura que recibe los atributos antes de la llamada.

Esta señal permite bloquear un conjunto de señales mediante una mascara de bits que le envía al núcleo del sistema.

SIGPENDING(SET)

Obtiene el conjunto de señales bloqueadas.

SIGSUSPEND(sigmask)

Permite a un proceso establecer atómicamente el mapa de bits de las señales bloqueadas y suspenderse a sí mismo.

26.4 Llamadas al sistema para manejo de ficheros

CREAT

```
int creat (nombre, permisos) /* crea un fichero */
char *nombre; /* nombre camino */
int permisos; /* bits de permisos */
```

Crea un fichero y lo abre en modo escritura, independiente del modo. Sus parámetros son el nombre del fichero y el permiso.

```
fd = CREAT("ac", 0751)
```

Crea un fichero de nombre **ac** y con permiso **0751**.

Permiso está escrito en octal, cada dígito tiene tres bits que se relacionan con los modos rwx, lectura, escritura y ejecutar, un uno significa permiso, cero no permiso.

- ➤ El tercer dígito (7) se refiere al propietario rwx todo.
- ➤ El segundo dígito (5) a los usurarios del grupo r-x leer y ejecutar.
- El primer dígito (1) al resto --x sólo ejecutar.

Si el fichero ya existe, el fichero se trunca a longitud cero, si el permiso es correcto. Esta llamada nos devuelve el fd (descriptor del fichero) que se utiliza para posteriores referencias al fichero.

MKNOD

```
int mknod (nombre, modo, equipo) /* crea un fichero especial */
char *nombre; /* fichero a crearse */
int modo; /* modo del nuevo fichero */
int equipo; /* numero de equipo */
```

Crea un fichero especial, es solo llamable por el super usuario.

fd = mknod ("/dev/tty2", 020744, 0x0402);

- Crea un fichero llamado /dev/tty2 (nombre usual para el terminal 2)
- ➤ Modo en octal 020744, indica que es un fichero especial en modo carácter c..rwxr--r--
- ➤ El tercer parámetro expresa en el byte más significativo 04 (mayor equipo) el tipo de equipo (disco, terminal impresora, etc) y en el byte menos significativo (menor equipo) el número dentro de su tipo, en este caso 02.

OPEN

Abre un fichero o crea un fichero, forma moderna de creat.

```
int open (fichero, modo) /* abre un fichero */
char *fichero; /* nombre paso */
int modo; /* lectura escritura o ambos */
```

Abre un fichero, declarando un identificador y el como.

```
O_RDONLY (0) -> lectura
O_WRONLY (1) -> escritura
O RDWR (2) -> ambos
```

Devuelve el descriptor del fichero, (fd) para posteriormente utilizarlo en lecturas o escrituras; -1 en caso de error.

CLOSE

```
Cierra un fichero especificado por su descriptor.
int close (fd) /* cierra un fichero */
int fd; /* descriptor del fichero */
devuelve -1 en caso de error, y cero en caso de exito
```

READ

```
int read(fd, buffer, nbytes) /* lectura de un fichero */
```

```
int fd; /* descriptor del fichero */
char *buffer; /* dirección del buffer */
unsigned nbytes; /* numero de bytes a leer */
```

devuelve numero de bytes leídos, 0 un EOF, -1 error.

WRITE

```
int write (fd, buffer, nbytes) /* escribe en un fichero */
int fd; /* descriptor de un fichero */
char *buffer; /* dirección del buffer */
unsigned nbytes; /* numero de bytes a escribir */
devuelve el numero de bytes escritos o -1 si hay errror.
```

Lectura, escritura secuencial, cada vez que se lee o escribe, el pointer asociado con el fichero es incrementado n bytes.

LSEEK

Mueve el pointer del fichero a una determinada posición, utilizado para acceso directo.

```
long lseek(fd, offset, de_donde) /* mueve el pointer */
int fd; /* identificador del fichero */
long offset; /* desplazamiento dentro del fichero */
int de_donde; /* interpretación del offset si la posición es relativa al principio 0, o al
final del fichero 2, o actual 1*/
Lseek devuelve la posición absoluta del pointer después del cambio.
```

STAT

```
int stat(nombre, p) /* lee el estado de un fichero */
char *nombre; /* nombre camino */
struct stat *p; /* información del estado */
```

FSTAT

```
int fstat(fd, p) /* lee el estado de un fichero */
int fd; /* descriptor de un fichero */
struct stat *p /* información del estado */
Devuelve -1 si hay error, 0 si exito
Nos da información relativa a un fichero.
Modo, directorio, tipo de fichero, tamaño, última modificación, etc.
```

Estas llamadas difieren solo en la forma de especificar el fichero (nombre o identificador).

El segundo parámetro es un pointer a una estructura donde va a colocarse la información. La forma de esta estructura es:

```
struct stat {
 short st_dev; /* equipo donde el nodo esta */
 unsigned short st_ino; /* numero del nodo */
```

```
/* palabra de modo */
unsigned short st_mode;
short st_nlink;
 /* numero de enlaces */
short st_uid;
 /* identificador del usuario */
short st_gid;
 /* identificador del grupo */
short st_rdev; /* mayor/menor fichero especial */
 /* tamaño del fichero */
short st size;
short st_atime;
 /* iqual que st mtime */
short st mtime; /* fecha de la ultima modificación */
 /* hora de la última modificación del nodo-i */
short st ctime;
```

Existen tres tiempos, para compatibilizar con UNIX.

DUP

```
int dup(fd) /* duplica el descriptor de un fichero */
int fd; /* descriptor de un fichero abierto */
```

Devuelve el nuevo descriptor del fichero o -1 si hay error

Se utiliza para manejar descriptores de ficheros.

Ejemplo: Consideremos la siguiente acción a un programa.

- 1) Cerrar la salida standar (descriptor de fichero = 1).
- 2) Utilizar otro fichero como salida standar.
- 3) Utiliza funciones de escritura para la salida standar (printf).
- 4) Recuperar la situación original.

Esto se puede realizar:

- cerrando con descriptor de fichero igual a uno
- abriendo un nuevo fichero que será la nueva salida standar pero será imposible recuperar la situación más tarde.

La solución correcta es:

```
-Ejecutar fd = dup(1)
```

El cual origina un nuevo descriptor para la salida standar, la cual ahora tiene dos descriptores fd y 1.

- -Cerrar la salida standar close(1), (se pierde el 1).
- -Abrir un fichero (open) (se recupera para éste el 1).

Para recuperar la situación original.

- Cerrar con el descriptor igual a uno.
- Ejecutar n = dup(fd) para recuperar el descriptor 1 que apunta al mismo fichero que fd.
- Cerrar con fd y volvemos a la situación original.

Esto se entiende si las asignaciones de descriptores son secuenciales, se asigna el menor descriptor disponible.

El dup tiene una variante, que permite a un descriptor, que no ha sido asignado, referenciar a un fichero abierto.

dup2 (fd,fd2);

fd --> es el descriptor de un fichero abierto

fd2 --> el descriptor no asignado que va a referenciar al mismo fichero que fd.

Si fd referencia a la entrada standar (0) y fd2 es 4, después de la llamada la entrada standar se podrá referenciar como 0 y como 4.

PIPE

```
int pipe(pfd) /* crea un pipe */
int pfd[2]; /* descriptores de los ficheros */
La llamada Pipe, crea un pipe y devuelve dos enteros descriptores de fichero.

pfd[0] --> es el descriptor para leer

pfd[1] --> es el descriptor para escribir
devuelve -1 si hay error 0 si éxito.

La comunicación entre procesos se puede realizar en Linux con la utilización de pipes.
```

Cuando ejecutamos el comando. cat file1 file2 | sort

El Shell crea un pipe y hace que la salida standar del primer proceso (cat) se escriba en el pipe, y que la entrada standar del segundo proceso (sort) pueda leer de pipe.

ejemplo: procedimiento que crea dos procesos, con la salida del primero, escrita sobre un pipe, y leída por el segundo.

```
#defineSTD_INPUT 0
 /*fd de la entrada estandar */
 /* fd de la salida estandar */
#define STD OUTPUT 1
pipeline(proceso1, proceso2)
char *proceso1, *proceso2; /* punteros a nombres de programa */
 int fd[2];
 pipe(&fd[0]); /* crea un pipe */
 if (fork() != 0) { /* el padre ejecuta estas sentencias */
 close(fd[0]); /* proceso uno no necesita leer de pipe */
 close(STD_OUTPUT); /*prepara para una nueva salida estandar.*/
 dup(fd[1]); /* coloca la salida estandar a fd[1] */
 close(fd[1]); /* pipe no necesita ninguno más */
 execl(proceso1, proceso1, 0);
 } else {
 /* el proceso hijo ejecuta estas sentencias */
 close(fd[1]); /* proce. dos no necesita escribir en pipe */
 close(STD_INPUT); /*prepara para una nueva entrada estandar.*/
 dup(fd[0]); /* coloca la entrada estandar a fd[0] */
 close(fd[0]); /* pipe no necesita ninguno más */
 execl(proceso2, proceso2, 0);
```

Escritura en un PIPE

Los datos se escriben en orden de llegada.

Si el pipe se llena (tamaño finito # 4kB), el **proceso que escribe se bloquea** hasta que datos son extraídos del pipe.

Lectura en un PIPE

Los datos se leen en el orden de llegada FIFO

Una vez un dato es leído, es sacado del pipe y no puede ser leído de nuevo.

Si el pipe esta vacio **el proceso que lee se bloquea** hasta que se introducen datos en el pipe.

Close sobre un PIPE

Libera el descriptor del pipe y puede ser asignado

Si se cierra el descriptor para escritura close(pfd[1]); actúa como un end-of-file (final de fichero) para el lector.

IOCTL

int ioctl(fd, comando, tbuf) /* control de un fichero especial como un terminal */

- int fd; /* descriptor del fichero */
- int comando; /* comando */
- struct termio *tbuf; /* información del terminal */
- Devuelve -1 si hay error, 0 si exito.

Tiene su aplicación mas común en terminales, se utiliza para:

- Cambiar el carácter de borrado.
- Cambiar el modo del terminal.

modo "cooked" (en POSIX modo canónico)

Para leer espera por una línea completa.

backspace --> trabaja normalmente

break --> trabaia normalmente

CRTL S --> Para la salida en el terminal

CTRL Q --> Reanuda la salida en el terminal

CTRL D --> fin de fichero

DEL --> señal de interrupción

CRTL \ --> señal quit para producir un volcado.

modo "raw" (en POSIX modo no canónico)

Todos las funciones anteriores son desabilitadas.

Los caracteres pasan directamente al programa, sin ningún proceso.

Para leer no espera por una línea completa.

```
La forma de esta llamada es:
```

```
ioctl (fd, operación, &sgttyb);
fd --> especifica un fichero
operación --> específica una operación
&sgttyb --> dirección a una estructura de flags
```

Las operaciones soportadas por son:

TIOCSETP --> asigna los valores de la estructura a los parámetros del terminal.

TIOCGETP --> Llena la estructura con los valores actuales del terminal.

La estructura está definida en el fichero sgtty.h

```
/* Estructura de datos para IOCTL llamadas TIOCGETP/TIOCSETP */
 struct sattyb {
 char sq ispeed; /* velocidad de entrada (no se usa) */
 char sg_ospeed; /* velocidad de salida (no se usa) */
 char sq erase: /* carácter de borrado */
 char sq kill; /* carácter de matar */
 int sg_flags; /* flags de modo */
 };
/* Campos de sq flags */
#define XTABS
 0006000 /* a uno causa la expansión de tab */
#define RAW
 0000040 /* a uno permite el modo raw */
#define CRMOD 0000020 /* a uno LF transforma en LF + CR */
#define ECHO
 0000010 /* a uno permite el eco */
#define CBREAK 0000002 /* a uno permite el modo Cbreak */
#define COOKED 0000000 /* ni CBREAK ni RAW */
#define TIOCGETP (( 't'<<8 ) | 8 )
#define TIOCSETP (( 't'<<8 ) | 9 )
```

Los bits en sg_flags pueden ponerse estando en los modos "raw" o "cbreak".

XTABS debe colocarse a cero cuando utilizamos terminales que realizan la tabulación por hardware.

XTABS puesto a uno, hace que LF se transforme en LF + CR.

ECHO puesto a uno, produce el eco de los caracteres hacia el terminal. (cero, para palabras claves).

IOCTL puede utilizarse con otra estructura de datos, (tchars) para cambiar:

- el carácter de interrupción
- el carácter quit
- el carácter de parada
- el carácter de reanudar
- el carácter de fin de fichero

ACCESS (name,amode) - verifica los accesos de un programa a un fichero. Un programa puede ejecutarse con el UID de otro, como el caso de comandos del sistema.

RENAME(viejo, nuevo) - cambia el nombre viejo de un fichero por nuevo.

FCNTL(fd, cmd, ...) - bloqueo, candados, de partes de un fichero y otras operaciones.

26.5 Llamadas para manejo de directorio.

MKDIR(name, mode) - crea un nuevo directorio.

RMDIR(name) - elimina un directorio vacío.

LINK (nombre 1, nombre 2)

Permite que varios usuarios referencien a un fichero con dos o más nombres, a menudo en diferentes directorios, el fichero no se duplica, se crea otra entrada en el directorio. Las modificaciones afectan a todos, pues es el mismo fichero.

Ejemplo. Supongamos la siguiente situación para dos directorios.

	/usr/ast		
16	mail		
81	juego		
40	test		

	/usr/jim		
31	bin		
70	nemo		
50	fc		
38	prog1		

después de realizar la llamada link ("/usr/jim/nemo", "/usr/ast/note")

La situación es la siguiente

/usr/ast		
16	mail	
81	juego	
40	test	
70	note	

/usr/jim		
31	bin	
70	nemo	
50	fc	
38	prog1	

Todo fichero tiene un único número identificador, entrada en la tabla de inodos. Existen dos entradas con el mismo identificador (70) que referencian al mismo fichero.

UNLINK (nombre)

Quita una entrada del directorio, si existen más, las otras permanecen.

MOUNT (especial, nombre, rwflag).

Realiza la fusión entre dos sistemas de ficheros (normalmente el raíz) y un sistema de ficheros de usuario, en otro dispositivo.

Ejemplo:

mount (/dev/fd0, /usr/home, 0); mount (/dev/fd0, /fd0, 0);

El primer parámetro es el disco donde se encuentra el sistema de ficheros a montar.

El segundo parámetro es el directorio donde se va a realizar el enlace.

Una vez que un fichero está montado forma parte del árbol general y se accede independiente del disco donde está situado.

El comando montar /etc/mount ó la llamada al sistema MOUNT, permiten enganchar un sistema de ficheros en disco con el árbol principal, situado en memoria RAM.

Dada la situación de la figura.

Si ejecutamos el comando

/bin/mount /dev/fd0 /b

la situación final es:

Si se desea quitar el disco, hay que realizar la operación inversa desmontar el disco o bien con la llamada al sistema UMOUNT ó con el comando:

desmontar disco 1

/bin/umount /dev/fd0

UMOUNT (/dev/fd0)

Desmonta un sistema de ficheros.

SYNC ()

El sistema mantiene los datos usado más recientemente del disco, en memoria principal. (memoria cache, buffer).

Si se modifica un dato de esta memoria, y antes que se guarde en el disco, el sistema cae, se puede producir un error, para prevenir esto; SYNC escribe bloques, de datos que han sido modificados, de la memoria cache a disco.

Cuando el sistema se arranca, se ejecuta el programa update en modo tanda, y este ejecuta un SYNC cada 30 segundos.

CHDIR (nombre de directorio).

Cambia el directorio de trabajo, después de la llamada **chdir ("/usr/ast/test")**; un open sobre el fichero xyz, lo abre en /usr/ast/test/xyz

CHROOT ("/usr")

Cambia el directorio raíz "/", solo el super usuarios pueden realizar esta llamada.

26.6 Llamadas para protección

CHMOD (nombre, modo)

El sistema proporciona 11 bits de modo, para protección de un fichero. La llamada CHMOD, permite cambiar estos bits de modo para un fichero.

Los nueve primeros bits, son para el propietario, el grupo y el resto de usuarios (rwx).

Ejemplo: chmod ("file", 0644);

Coloca el fichero file con acceso de solo lectura para cualquiera, excepto para el propietario.

Los otros dos bits son:

- > bit (10) 02000 SETGID (pone identificador de grupo)
- > bit (11) 04000 SETUID (pone identificador de usuario)

Cuando un usuario, ejecuta un programa con el bit **SETUID** puesto a uno, el identificador del usuario, se cambia por el identificador del dueño del fichero, y este cambio dura la vida del proceso.

Esto se utiliza, para permitir que un usuario pueda ejecutar procesos del super usuario como por ejemplo crear un directorio. Si a **mkdir** se le coloca el modo 04755, usuarios normales pueden ejecutarlo.

SETGID cuando está a uno, el usuario del fichero, cambia su identificador de grupo, por el del propietario del fichero.

GETUID () GETGID ()

Dan al proceso que hace esta llamada, el identificado real y efectivo del usuario, y grupo respectivamente.

Se necesitan cuatro rutinas de librería para obtener esta información.

getuid, getgid, geteuid, getegid

Las dos primeras cogen el real uid/gid y las dos últimas el efectivo uid/gid.

SETUID(uid) SETGID(gid)

Estas llamadas permiten al super usuario, cambiar el identificador real y efectivo de un usuario y grupo.

CHOWN (nombre, propietario, grupo)

Con esta llamada, el super usuario puede cambiar el propietario de un fichero.

UMASK (modo máscara)

Pone una máscara interna de bits, en el sistema, para enmascarar los bits de modo, cuando se crea un fichero.

Ejemplo, la llamada umask (022)

Hace que una llamada posterior para crear un fichero. creat ("file", 0777)

Su modo 0777 sea enmascarado con 022 y por tanto cambiado a 0755.

Los bits de máscara son heredados por los procesos hijos.

Si el Shell hace umask justo después de login, ninguno de los procesos de usuario en esa sesión crearan ficheros que accidentalmente pueden ser escritos por otros usuarios.

ACCESS

Esta llamada nos dice si un usuario tiene permiso de acceso para un fichero.

Si un programa del super usuario, tiene el SETUID a uno, cualquier usuario que la ejecute tomara el identificador efectivo del super usuario y podrá ejecutar cualquier programa.

La llamada access nos dice si un identificador real tiene permiso para acceder a un fichero.

El parámetro modo es 4 para lectura, 2 para escritura y 1 para ejecutar, se permiten combinaciones por ejemplo con modo 6, si la llamada no devuelve un cero, si se permite acceso de lectura y escritura y 1 en otro caso.

Con modo cero, se testea si el fichero existe.

26.7 Llamadas para manejo de reloj

TIME (&segundos)

Nos devuelve los segundos transcurridos desde el uno de enero de 1970.

STIME (segundos)

El super usuario pone el tiempo transcurrido, desde 1 de Enero de 1970, para posteriores lecturas.

UTIME (fichero, fecha)

Permite el usuario de un fichero, escribir en el campo "última fecha de acceso del fichero", en el directorio.

Algunos programas exigen que todos sus ficheros tengan la misma fecha de modificación.

TIMES (buffer)

Devuelve información a un proceso como:

- tiempo de CPU gastado por el proceso
- tiempo de CPU gastado por el sistema
- tiempo de CPU de los procesos hijos.