Week 12 - Wednesday

CS222

Last time

- What did we talk about last time?
- Bit fields
- Unions

Questions?

Project 5

Exam 2 Post Mortem

Quotes

Weeks of programming can save you hours of planning.

Anonymous

Stack initialization

- Initializing the stack isn't hard
 - We give it an initial capacity (perhaps 5)
 - We allocate enough space to hold that capacity
 - We set the size to o

```
Stack stack;
stack.capacity = 5;
stack.values = (double*)
 malloc(sizeof(double)*stack.capacity);
stack.size = 0;
```

Push, pop, and top

 We can write simple methods that will do the operations of the stack ADT

```
void push(Stack* stack, double value);
```

```
double pop(Stack* stack);
```

```
double top(Stack* stack);
```

Postfix notation

- You might recall postfix notation from CS221
 - It is an unambiguous way of writing mathematical expressions
- Whenever you see an operand, put it on the stack
- Whenever you see an operator, pop the last two things off the stack, perform the operation, then put the result back on the stack
- The last thing should be the result
- **Example: 5 6 + 3 -** gives (5+6)-3=8

Evaluate postfix

- Finally, we have enough machinery to evaluate an array of postfix terms
- Write the following function that does the evaluation:

```
double evaluate(Term terms[], int size);
```

 We'll have to see if each term is an operator or an operand and interact appropriate with the stack

Low Level File I/O

Low level I/O

- You just learned how to read and write files
 - Why are we going to do it again?
- There is a set of Unix/Linux system commands that do the same thing
- Most of the higher level calls (fopen(), fprintf(), fgetc(), and even trusty printf()) are built on top of these low level I/O commands
- These give you direct access to the file system (including pipes)
- They are often more efficient
- You'll use the low-level file style for networking
- All low level I/O is binary

Includes

To use low level I/O functions, include headers as follows:

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

 You won't need all of these for every program, but you might as well throw them all in

File descriptors

- High level file I/O uses a FILE* variable for referring to a file
- Low level I/O uses an int value called a file descriptor
- These are small, nonnegative integers
- Each process has its own set of file descriptors
- Even the standard I/O streams have descriptors

Stream	Descriptor	Defined Constant
stdin	0	STDIN_FILENO
stdout	1	STDOUT_FILENO
stderr	2	STDERR_FILENO

open()

- To open a file for reading or writing, use the open () function
 - There used to be a creat() function that was used to create new files, but it's now obsolete
- The open () function takes the file name, an int for mode, and an (optional) int for permissions
- It returns a file descriptor

```
int fd = open("input.dat", O_RDONLY);
```

Modes

The main modes are

```
 O_RDONLY
 Open the file for reading only
```

- o_wronly
 Open the file for writing only
- O RDWR Open the file for both
- There are many other optional flags that can be combined with the main modes
- A few are

```
 o_creat
 Create file if it doesn't already exist
```

- o_directory
 Fail if pathname is not a directory
- o_TRUNC
 Truncate existing file to zero length
- O_APPEND Writes are always to the end of the file
- These flags can be combined with the main modes (and each other) using bitwise OR

```
int fd = open("output.dat", O_WRONLY | O_CREAT |
O_APPEND );
```

Permissions

S IXOTH

- Because this is Linux, we can also specify the permissions for a file we create
- The last value passed to open () can be any of the following permission flags bitwise ORed together

```
User read
S IRUSR
S IWUSR
 User write
S IXUSR
 User execute
 Group read
S IRGRP
 Group write
S IWGRP
 Group execute
S IXGRP
 Other read
S IROTH
 Other write
S IWOTH
```

```
int fd = open("output.dat", O_WRONLY | O_CREAT |
O_APPEND, S_IRUSR | S_IRGRP );
```

Other execute

read()

- Opening the file is actually the hardest part
- Reading is straightforward with the read() function
- Its arguments are
 - The file descriptor
 - A pointer to the memory to read into
 - The number of bytes to read
- Its return value is the number of bytes successfully read

```
int fd = open("input.dat", O_RDONLY);
int buffer[100];
read( fd, buffer, sizeof(int)*100 );
//fill with something
```

write()

- Writing to a file is almost the same as reading
- Arguments to the write() function are
 - The file descriptor
 - A pointer to the memory to write from
 - The number of bytes to write
- Its return value is the number of bytes successfully written

```
int fd = open("output.dat", O_WRONLY);
int buffer[100];
int i = 0;
for( i = 0; i < 100; i++ )
 buffer[i] = i + 1;
write( fd, buffer, sizeof(int)*100 );</pre>
```

close()

- To close a file descriptor, call the close ()
 function
- Like always, it's a good idea to close files when you're done with them

```
int fd = open("output.dat", O_WRONLY);
//write some stuff
close( fd );
```

lseek()

- It's possible to seek with low level I/O using the lseek() function
- Its arguments are
 - The file descriptor
 - The offset
 - Location to seek from: SEEK_SET, SEEK_CUR, or SEEK END

```
int fd = open("input.dat", O_RDONLY);
lseek(fd, 100, SEEK_SET);
```

Example

- Use low level I/O to write a hex dump program
- Print out the bytes in a program, 16 at a time, in hex, along with the current offset in the file, also in hex
- Sample output:

File descriptors revisited

- A file descriptor is not necessarily unique
 - Not even in the same process
- It's possible to duplicate file descriptors
 - Thus, the output to one file descriptor also goes to the other
 - Input is similar

Duplicating descriptors on the command line

 stderr usually prints to the screen, even if stdout is being redirected to a file

```
./program > output.txt
```

What if you want stderr to get printed to that file as well?

```
./program > output.txt 2>&1
```

You can also redirect only stderr to a file

```
./program 2> errors.log
```

dup() and dup2()

 If you want a new file descriptor number that refers to an open file descriptor, you can use the dup () function

```
int fd = dup(1); //makes a copy of stdout
```

 It's often more useful to change an existing file descriptor to refer to another stream, which you can do with dup2 ()

```
dup2(1, 2);
//makes 2 (stderr) a copy of 1 (stdout)
```

Now all writes to stderr will go to stdout

I/O buffering in files

- Reading from and writing to files on a hard drive is expensive
- These operations are buffered so that one big read or write happens instead of lots of little ones
 - If another program is reading from a file you've written to, it reads from the buffer, not the old file
- Even so, it is more efficient for your code to write larger amounts of data in one pass
 - Each system call has overhead

Buffering in stdio

- To avoid having too many system calls,
 stdio uses this second kind of buffering
 - This is an advantage of stdio functions rather than using low-level read() and write() directly
- The default buffer size is 8192 bytes
- The setvbuf(), setbuf(), and setbuffer() functions let you specify your own buffer

Flushing a buffer

- Stdio output buffers are generally flushed (sent to the system) when they hit a newline ('\n') or get full
 - When debugging code that can crash, make sure you put a newline in your printf(), otherwise you might not see the output before the crash
- There is an fflush() function that can flush stdio buffers

```
fflush(stdout); //flushes stdout
//could be any FILE*
fflush(NULL); //flushes all buffers
```

Quiz

Upcoming

Next time...

- Files and atomicity
- File systems
- Lab 12

Reminders

- Finish Project 5
 - Due Friday by midnight
- Read LPI chapters 13, 14, and 15