Week 4 - Friday

CS222

Quiz

Last time

- What did we talk about last time?
- Snow day!
- But before that:
 - Evil: break, continue, goto
 - Some systems programming concepts
 - Functions

Questions?

Project 2

Quotes

Unix is user-friendly. It just isn't promiscuous about which users it's friendly with.

Steven King (Not Stephen King)

Systems Programming

Kernel

- When people say OS, they might mean:
 - The whole thing, including GUI managers, utilities, command line tools, editors and so on
 - Only the central software that manages and allocates resources like the CPU, RAM, and devices
- For clarity, people use the term kernel for the second meaning
- Modern CPUs often operate in kernel mode and user mode
 - Certain kinds of hardware access or other instructions can only be executed in kernel mode

What does the kernel do?

- Manages processes
 - Creating
 - Killing
 - Scheduling
- Manages memory
 - Usually including extensive virtual memory systems
- File system activities (creation, deletion, reading, writing, etc.)
- Access to hardware devices
- Networking
- Provides a set of system calls that allow processes to use these facilities

More Systems Programming Stuff

Shells

- A shell is a program written to take commands and execute them
 - Sometimes called a command interpreter
 - This is the program that manages input and output redirection
- By default, one of the shells is your login shell, the one that automatically pops up when you log in (or open a terminal)
- It's a program like any other and people have written different ones with features they like:
 - sh The original Bourne shell
 - csh C shell
 - ksh Korn shell
 - bash Bourne again shell, the standard shell on Linux

Users and groups

- On Linux, every user has a unique login name (user name) and a corresponding numerical ID (UID)
- A file (/etc/passwd) contains the following for all users:
 - Group ID: first group of which the user is a member
 - Home directory: starting directory when the user logs in
 - Login shell
- Groups of users exist for administrative purposes and are defined in the /etc/group file

Superusers

- The superuser account has complete control over everything
- This account is allowed to do anything, access any file
- On Unix systems, the superuser account is usually called root
- If you are a system administrator, it is recommended that you do not stay logged in as root
 - If you ever get a virus, it can destroy everything
- Instead, administrators should log in to a normal account and periodically issue commands with elevated permission (often by using sudo)

MAKE ME A SANDWICH. WHAT? MAKE IT YOURSELF. SUDO MAKE ME A SANDWICH. OKAY.

Single file system

- In Windows, each drive has its own directory hierarchy
 - **C**: etc.
- In Linux, the top of the file system is the root directory /
 - Everything (including drives, usually mounted in /mnt) is under the top directory
 - /bin is for programs
 - /etc is for configuration
 - /usr is for user programs
 - /boot is for boot information
 - /dev is for devices
 - /home is for user home directories

Files

- There are regular files in Linux which you can further break down into data files and executables (although Linux treats them the same)
- A directory is a special kind of file that lists other files
- Links in Linux are kind of like shortcuts in Windows
 - There are hard links and soft links (or symbolic links)
- File names can be up to 255 characters long
 - Can contain any ASCII characters except / and the null character \0
 - For readability and compatibility, they should only use letters, digits, the hyphen, underscore, and dot
- Pathnames describe a location of a file
 - They can start with / making them absolute paths
 - Or they are relative paths with respect to the current working directory

File permissions

- Every file has a UID and GID specifying the user who owns the file and the group the file belongs to
- For each file, permissions are set that specify:
 - Whether the owner can read, write, or execute it
 - Whether other members of the group can read, write, or execute it
 - Whether anyone else on the system can read, write, or execute it
- The chmod command changes these settings (u is for owner, g is for group, and o is everyone else)

File I/O

- All I/O operations in Linux are treated like file
 I/O
- Printing to the screen is writing to a special file called stdout
- Reading from the keyboard is reading from a special file called stdin
- When we get the basic functions needed to open, read, and write files, we'll be able to do almost any kind of I/O

Processes

- A process is a program that is currently executing
- In memory, processes have the following segments:
 - **Text** The executable code
 - Data Static variables
 - Heap Dynamically allocated variables
 - Stack Area that grows and shrinks with function calls
- A segmentation fault is when your code tries to access a segment it's not supposed to
- A process generally executes with the same privileges as the user who started it

Scope

Scope

- The scope of a name is the part of the program where that name is visible
- In Java, scope could get complex
 - Local variables, class variables, member variables,
 - Inner classes
 - Static vs. non-static
 - Visibility issues with public, private, protected, and default
- C is simpler
 - Local variables
 - Global variables

Local scope

- Local variables and function arguments are in scope for the life of the function call
- They are also called automatic variables
 - They come into existence on the stack on a function call
 - Then disappear when the function returns
- Local variables can hide global variables

Global scope

- Variables declared outside of any function are global variables
- They exist for the life of the program
- You can keep data inside global variables between function calls
- They are similar to static members in Java

```
int value;
void change() {
 value = 7;
int main() {
 value = 5;
 change();
 printf("Value: %d\n", value);
 return 0;
```

Use of global variables

- Global variables should rarely be used
- Multiple functions can write to them, allowing inconsistent values
- Local variables can hide global variables, leading programmers to think they are changing a variable other than the one they are
- Code is much easier to understand if it is based on input values going into a function and output values getting returned

Hiding

- If there are multiple variables with the same name, the one declared in the current block will be used
- If there is no such variable declared in the current block, the compiler will look outward one block at a time until it finds it
- Multiple variables can have the same name if they are declared at different scope levels
 - When an inner variable is used instead of an outer variable with the same name, it hides or shadows the outer variable
- Global variables are used only when nothing else matches
- Minimize variable hiding to avoid confusion

extern declarations

- What if you want to use a global variable declared in another file?
- No problem, just put extern before the variable declaration in your file
- There should only be one true declaration, but there can be many extern declarations referencing it
- Function prototypes are implicitly extern

static declarations

- The static keyword causes confusion in Java because it means a couple of different (but related) things
- In C, the static keyword is used differently,
 but also for two confusing things
 - Global static declarations
 - Local static declarations

Global static variables

- When the static modifier is applied to a global variable, that variable cannot be accessed in other files
- A global static variable cannot be referred to as an extern in some other file
- If multiple files use the same global variable, each variable must be static or an extern referring to a single real variable
 - Otherwise, the linker will complain that it's got variables with the same name

Local static variables

- You can also declare a static variable local to a function
- These variables exist for the lifetime of the program, but are only visible inside the method
- Some people use these for bizarre tricks in recursive functions
- Try not to use them!
 - Like all global variables, they make code harder to reason about
 - They are not thread safe

Local static example

```
#include <stdio.h>
void unexpected() {
 static int count = 0;
 count++;
 printf("Count: %d", count);
int main() {
 unexpected(); //Count: 1
 unexpected(); //Count: 2
 unexpected(); //Count: 3
 return 0;
```

The register modifier

 You can also use the register keyword when declaring a local variable

```
register int value;
```

- It is a sign to the compiler that you think this variable will be used a lot and should be kept in a register
- It's only a suggestion
- You can not use the reference operator (which we haven't talked about yet) to retrieve the address of a register variable
- Modern compilers are better at register allocation than humans usually are

Lab 4

Upcoming

Next time...

- Arrays
- More on makefiles

Reminders

- Read K&R chapter 5
- Read LPI chapter 6
- Keep working on Project 2