Week 12 - Friday

CS222

Last time

- What did we talk about last time?
- Low level file I/O

Questions?

Project 5

Quotes

Programs must be written for people to read and only incidentally for machines to execute.

Harold Abelson and Gerald Jay Sussman

Authors of *The Structure and Interpretation of Computer Programs*

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
```

Disks and partitions

- Until SSDs completely take over, many physical hard drives are electronically controlled spinning platters with magnetic coatings
 - Disks have circular tracks divided into sectors which contain blocks
 - A block is the smallest amount of information a disk can read or write at a time
- Physical disks are partitioned into logical disks
- Each partition is treated like a separate device in Linux
 - And a separate drive (C:, D:, E:, etc.) in Windows
 - Each partition can have its own file system

Popular file systems

- Linux supports a lot of file systems
 - ext2, the traditional Linux file system
 - Unix ones like the Minix, System V, and BSD file systems
 - Microsoft's FAT, FAT32, and NTFS file systems
 - The ISO 9660 CD-ROM file system
 - Apple's HFS
 - Network file systems, including Sun's widely used NFS
 - A range of journaling file systems, including ext3, ext4, Reiserfs, JFS, XFS, and Btrfs
 - And more!

Partition layout


 Virtually all file systems have each partition laid out something like this

Boot block Superblock i-node Table Data blocks

- The boot block is the first block and has information needed to boot the OS
- The superblock has information about the size of the i-node table and logical blocks
- The i-node table has entries for every file in the system
- Data blocks are the actual data in the files and take up almost all the space

i-nodes

- Every file has an i-node in the i-node table
- Each i-node has information about the file like type (directory or not), owner, group, permissions, and size
- More importantly, each i-node has pointers to the data blocks of the file on disk
- In ext2, i-nodes have 15 pointers
 - The first 12 point to blocks of data
 - The next points to a block of pointers to blocks of data
 - The next points to a block of pointers to pointers to blocks of data
 - The last points to a block of pointers to pointers to pointers to blocks of data


Journaling file systems

- If a regular file system (like ext2) crashes, it might be in an inconsistent state
- It has to look through all its i-nodes to try to repair inconsistent data
- A journaling file system (like ext3, ext4, and Reiserfs) keeps metadata about the operations it's trying to perform
- These operations are called transactions
- After a crash, the file system only needs to repair those transactions that weren't completed

File attributes

- Files have many attributes, most of which are stored in their i-node
- These attributes include:
 - Device (disk) the file is on
 - i-node number
 - File type and permissions
 - Owner and group
 - Size
 - Times of last access, modification, and change
- There are functions that will let us retrieve this information in a C program
 - stat(), lstat(), and fstat()

stat structure

Attributes can be stored in a stat structure

```
struct stat {
 dev t st dev; /* IDs of device on which file resides */
 ino t st ino; /* I-node number of file */
 mode t st mode; /* File type and permissions */
 nlink t st nlink; /* Number of (hard) links to file */
 uid t st uid; /* User ID of file owner */
 gid t st gid; /* Group ID of file owner */
 dev t st rdev; /* IDs for device special files */
 off t st size; /* Total file size (bytes) */
 blksize t st blksize; /* Optimal block size for I/O (bytes) */
 blkcnt t st blocks; /* Number of (512B) blocks allocated */
 time t st atime; /* Time of last file access */
 time t st mtime; /* Time of last file modification */
 time t st ctime; /* Time of last status change */
};
```

utime() and utimes()

- I really shouldn't tell you about these
- But there are functions that can change the timestamp of a file
 - utime () lets you change the access and modification times for a file, with units in seconds
 - utimes() lets you do the same thing, but with accuracy in microseconds

Lab 12

Upcoming

Next time...

- Networking overview
- Sockets

Reminders

- Finish Project 5
 - Due tonight by midnight
- Read LPI Chapters 56, 57, 58, and 59