Εισαγωγή στο περιβάλλον προγραμματισμού του εργαστηρίου

Λειτουργικά Συστήματα 6ο εξάμηνο ΣΗΜΜΥ ακ. έτος 2022-2023

http://www.cslab.ece.ntua.gr/courses/os (old site,

now migrated to helios)

Εργαστήριο Υπολογιστικών Συστημάτων ΕΜΠ

Μάρτιος 2023

Εργαστήριο

- Εργαστηριακές Ασκήσεις
- Τρίτη
 - **1**0:45-12:15
 - **12:45-14:15**
- Εξέταση ασκήσεων: ασκήσεις που δεν εξετάζονται εμπρόθεσμα θα έχουν βαθμολογική επιβάρυνση

Ασκήσεις

- Περιβάλλον Linux
- Προγραμματισμός σε C

Τυπική διαδικασία:

- Εκφώνηση
- Παρουσίαση (περιέχει ό,τι χρειάζεται για τη λύση)
- Επίδειξη
- Αναφορά (μία εβδομάδα μετά)
 - κώδικας
 - έξοδος προγράμματος
 - απάντησεις σε ερωτήσεις
 - Σύνοπτικές απαντήσεις!

Βιβλιογραφία για το εργαστήριο

Βιβλία

- The C Programming Language (K&R) Brian Kernighan and Dennis Ritchie
- Advanced Programming in the UNIX® Environment
 W. Richard Stevens
- The Linux Programming Interface Michael Kerrisk
- Linux System Programming:
 Talking Directly to the Kernel and C Library
 Robert Love

Σύνδεσμοι τεκμηρίωσης

- Linux man-pages: http://www.kernel.org/doc/man-pages/
- ► GNU C library: http://www.gnu.org/software/libc/manual/

Διαδικαστικά

- Λογαριασμοί (Accounts)
 - Χρήστης: oslabXYY
 - Αλλαγή password: yppasswd
- Μηχανήματα
 - orion.cslab.ece.ntua.gr
 - student-pc: Εκτέλεση από το orion, για σύνδεση σε τυχαίο μηχάνημα φοιτητών
- Λοιπά
 - Σύνδεση: ssh
 - Windows: putty,winscp
 - Linux: ssh/scp/sftp
 - ▶ **δεν** υποστηρίζονται USB sticks
 - Mailing list

Το περιβάλλον προγραμματισμού

Σύστημα αρχείων

Ιεραρχική δομή

- Κατάλογοι
- Αρχεία

Μονοπάτια στο σύστημα αρχείων

Μονοπάτι (paths):

Συμβολοσειρα από αναγνωριστικά χωρισμένα από τον χαρακτήρα / πχ: /this/is/a/path/name Κανόνες:

- Το μονοπάτι είναι
 - 1. απόλυτο αν ξεκινάει με / αφετηρία είναι η αρχή της ιεραρχίας
 - 2. σχετικό (αν όχι) αφετηρία είναι ο τρέχων κατάλογος (ΤΚ)
- Το αναγνωριστικό:
 - σηματοδοτεί τον ΤΚ
 - σηματοδοτεί τον πατέρα του ΤΚ

Ο φλοιός (shell)

- ightharpoonup prompt (\uparrow , \downarrow ,<TAB>)
- Προσωπικός κατάλογος (home directory): \$HOME,~
- ► Τρέχων κατάλογος (current directory)

```
Γραμμή εντολών
$ echo $HOME
/home/oslab/oslabf23
$ pwd
/home/oslab/oslabf23
$ cd /home/
$ pwd
/home/oslab/oslabf23
```

Διαχείριση καταλόγων

Εντολές

- cd: Αλλαγή τρέχοντος καταλόγου
- **mkdir**: Δημιουργία καταλόγου
- rmdir: Διαγραφή καταλόγου

```
$ mkdir dir
$ cd dir/
$ mkdir -p 1/2/3/4
$ ls 1/2/3
4
$ rmdir -p 1/2/3/4
$ cd ../
$ rmdir dir/
```

Διαχείριση Αρχείων (+Ανακατεύθυνση)

Εντολές

- cat: Εκτύπωσηcp: Αντιγραφήmv: Μετακίνηση
- rm: Διαγραφή

```
Γραμμή εντολών
$ echo "Hello World" > file
$ cat file
Hello World
$ mv file file-1
$ cp file-1 file-2
$ cat file-1 file-2
Hello World
Hello World
$ rm file-1 file-2
```

Τεκμηρίωση (Documentation)

- Η εντολή man (man man)
- Τμήματα (sections) (man 3 printf printf(3))
- man-k(man -k printf)

```
Γραμμή εντολών
$ man 2 read
NAME
 read - read from a file descriptor
SYNOPSIS
 #include <unistd.h>
 ssize t read(int fd, void *buf, size t count);
DESCRIPTION
 read() attempts to read up to count bytes from
 file descriptor fd into the buffer starting at buf.
```

Editor(s)

- ▶ vim
 - Δύο κατάστασεις:
 - εντολών
 - εισαγωγής κειμένου
 - gvim
- nano
- gedit
- **...**

Μεταβλητές περιβάλλοντος

- \$HOME: Προσωπικός κατάλογος χρήστη
- \$PATH: Λίστα καταλόγων που περιέχουν εκτελέσιμα αρχεία.
 Για προγράμματα που δεν υπάρχουν στο \$PATH, απαιτείται μονοπάτι
 π.χ. ./myprog
- env(1), getenv(3)/setenv(3)

Παραγωγή εκτελέσιμου

- 1. Compile (Μεταγλώττιση): file1.c (\Rightarrow file1.s) \Rightarrow file1.o
- 2. Link: file1.o \Rightarrow exec

Παράδειγμα: Hello World!

```
#include <stdio.h>
int main(int argc, char **argv)
{
 printf("Hello World!\n");
 return 0;
}
```

```
Γραμμή εντολών
$ gcc -Wall hello.c -o hello
$ ./hello
Hello World!
```

Παράδειγμα: Hello World! (compiling & linking)

\$./hello
Hello World!

Γραμμή εντολών \$ gcc -Wall -c hello.c \$ gcc hello.o -o hello

Πολλαπλά αρχεία

```
#include <stdio.h>

void hello(const char *name)
{
 printf("Hello %s!\n", name);
}
```

```
main.c
void hello(const char *);
int
main(int argc, char **argv)
{
 hello("World");
 return 0;
}
```

```
$ gcc -Wall -c main.c
$ gcc -Wall -c hello.c
$ gcc main.o hello.o -o hello
$ ./hello
Hello World!
```

Επικεφαλίδες

- Διεπαφή προς άλλα κομμάτια κώδικα (API)
- Περιέχουν πρότυπα και δηλώσεις
 - Συναρτήσεις
 - Καθολικές (global) μεταβλητές
- .h αρχεία
- preprocessor:
 #include "header.h"

Επικεφαλίδες: Παράδειγμα

```
hello.h
void hello(const char *);

hello.c

#include <stdio.h>
void hello(const char *name)
{
 printf("Hello %s!\n", name);
}
```

```
#include "hello.h"

int main(int argc, char **argv)
{
 hello("World");
 return 0;
}
```

Makefile(s)

- Εφαρμογή make
- Χρήση για την αυτόματη δημιουργία προγραμάτων από αρχεία κώδικα.
- Διαδικασία:
 - Συγγραφή αρχείου Makefile που περιέχει κανόνες
 - Κλήση εντολής make για την παραγωγή του προγράμματος
- Κανόνες:
 - Αρχείο-στόχος (target)
 - Αρχεία-απαιτήσεις (prerequisites)
 - Εντολή παραγωγής στόχου απο απαιτούμενα αρχεία

Παράδειγμα:

target : prerequisites command

Παράδειγμα Makefile

```
hello: hello.o main.o
gcc -o hello hello.o main.o
hello.o: hello.c
gcc -Wall -c hello.c
main.o: main.c
gcc -Wall -c main.c
```

```
$ make
gcc -Wall -c hello.c
gcc -Wall -c main.c
gcc -o hello hello.o main.o
$ make
make: `hello' is up to date.
$ edit main.c
$ make
gcc -Wall -c main.c
gcc -o hello hello.o main.o
```

Ορίσματα Προγράμματος

- int main(int argc, char **argv)
 argc: Αριθμός ορισμάτων προγράμματος
 argv: Πίνακας με τα ορίσματα
 argv[0]: Το όνομα του προγράμματος
- βοηθητική βιβλιοθήκη: getopt(3)

```
#include <stdio.h>
int main(int argc, char **argv)
{
 int i;
 for (i=0; i<argc; i++)
 printf("%d %s\n", i, argv[i]);
 return 0;
}</pre>
```

Γραμμή εντολών \$./args arg1 arg2 0 ./args 1 arg1 2 arg2

Αρχεία

- όνομα/μονοπάτι (π.χ./home/michelle/hello.c)
- δεδομένα/περιεχόμενα (π.χ. int main() ...)
- μέτα-δεδομένα(π.χ. ημερομηνία τελευταίας πρόσβασης)
- persistent (παραμένουν μετά το κλείσιμο του υπολογιστή)
- "Everything is a file" (ρητό του Unix)
- Για την πρόσβαση σε αυτά χρησιμοποιούμε:κλήσεις συστήματος (system calls)

Κλήσεις συστήματος

(system calls)

Προγραμματιστική διεπαφή για τις υπηρεσίες που προσφέρει το ΛΣ στις εφαρμογές.

(open,read,close)

buff

Χώρος Πυρήνα

Ανάγνωση:

Εγγραφή:

- Άνοιγμα (open)

- Άνοιγμα (open)

- Ανάγνωση σε μνήμη (read)

- Εγγραφή από μνήμη (write)

- Κλείσιμο (close)

- Κλείσιμο (close)

Από (εγγραφή) και Πρός (ανάγνωση) τη μνήμη υπάρχουν εξαιρέσεις (πχ sendfile())

Η open επιστρέφει έναν ακέραιο (file descriptor) που λειτουργεί ως αναγνωριστικο για τις υπόλοιπες κλήσεις συστήματος (read, write, κλπ)

Διαθέσιμα αναγνωριστικά στην έναρξη του προγράμματος:

- 0: είσοδος (stdin)
- 1: έξοδος (stdout)
- 2: έξοδος σφαλμάτων (stderr)

read

```
read.c
#include <unistd.h>
#include <stdio.h>
int main(int argc, char **argv)
 char buff[1024];
 ssize_t rcnt;
 for (;;){
 rcnt = read(0,buff,sizeof(buff)-1);
 if (rcnt == 0) /* end-of-file */
 return 0:
 if (rcnt == -1){ /* error */
 perror("read");
 return 1;
 buff[rcnt] = '\0';
 fprintf(stdout, "%s", buff);
```

write

```
write.c
#include <unistd.h>
#include <stdio.h>
#include <string.h>
int main(int argc, char **argv){
 char buff[1024];
 size t len, idx;
 ssize_t wcnt;
 for (;;){
 if (fgets(buff,sizeof(buff),stdin) == NULL)
 return 0;
 idx = 0;
 len = strlen(buff);
 do {
 wcnt = write(1,buff + idx, len - idx);
 if (wcnt == -1){ /* error */
 perror("write");
 return 1:
 idx += wcnt;
 } while (idx < len);</pre>
```

open (για ανάγνωση)

```
open-read.c
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
int main(int argc, char **argv)
 int fd;
 fd = open("filename", O_RDONLY);
 if (fd == -1){
 perror("open");
 exit(1);
 // perform read(...)
 close(fd);
 return 0;
```

open (για εγγραφή)

```
open-write.c
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
int main(int argc, char **argv)
 int fd, oflags, mode;
 oflags = O_CREAT | O_WRONLY | O_TRUNC;
 mode = S IRUSR | S IWUSR;
 fd = open("filename", oflags, mode);
 if (fd == -1){
 perror("open");
 exit(1);
 // perform write(...)
 close(fd);
 return 0;
```

open (για εγγραφή)

```
onen-write
 oflags:
 · Ο CREAT : Δημιουργία αρχείου αν δεν υπάρχει.
 · Ο WRONLY: Εγγραφή (μόνο).
 · Ο TRUNC : Μηδενισμός αρχείου αν υπάρχει.
#i
 - mode:
 · S IRUSR : δικαίωμα ανάγνωσης στον κάτοχο
ir
 · S IWUSR: δικαίωμα εγγραφής στον κάτοχο
 int ta, otlags, mode;
 oflags = O_CREAT | O_WRONLY | O TRUNC;
 mode = S IRUSR | S IWUSR;
 fd = open("filename", oflags, mode);
 if (fd == -1){
 perror("open");
 exit(1);
 // perform write(...)
 close(fd);
 return 0;
```

strace

- Εφαρμογή
- Εκτέλεση προγράμματος που δίδεται ως όρισμα
- Καταγραφή των κλήσεων συστήματος που πραγματοποιούνται
- Χρήσιμο για εντοπισμό λαθών

Παράδειγμα strace

```
Γραμμή εντολων
$ echo 'Hello World!' > hello
$ cat hello
Hello World!
$ strace cat hello
execve("/bin/cat", ["cat", "hello"], [/* 52 vars */]) = 0
open("hello", O RDONLY)
 = 3
read(3, "Hello World!\n", 32768)
write(1, "Hello World!\n", 13Hello World!
 = 13
read(3, "", 32768)
 = 0
```

Στοίβα (stack)

- Αυτόματη αύξηση μεγέθους
- Όχι για πολλά δεδομένα (8 MB)

```
void foo(double *);
int main(int argc, char **argv)
{
 double matrix[1048576];
 foo(matrix);
 return 0;
}
```

```
stack.s

sub $0x800008,%rsp

mov %rsp,%rdi

callq f <main+0xf>
xor %eax,%eax
add $0x800008,%rsp

retq
```

Διαχείριση μνήμης

Σωρός (Heap) - malloc / free

```
malloc.c
#include <stdio.h>
#include <stdlib.h>
void foo(double *);
int main(int argc, char **argv)
 double *array;
 array = malloc(1048576*sizeof(double));
 if (!array){
 printf("error in allocation\n");
 return 1;
 foo(array);
 free(array);
 return 0;
```