Topics: Unix File and I/O (USP Chapters 4 and 5)

(Optional SGG[9ed] Chapters 11, 12.1-5, 13)

CS 3733 Operating Systems

Instructor: Dr. Turgay Korkmaz

Department Computer Science

The University of Texas at San Antonio

Office: NPB 3.330

Phone: (210) 458-7346

Fax: (210) 458-4437

e-mail: korkmaz@cs.utsa.edu

web: <u>www.cs.utsa.edu/~korkmaz</u>

Outline

- □ Basics of File Systems
- Directory and Unix File System:
 - Inodes
 - Directory operations
 - Links of Files: Hard vs. Symbolic
- □ UNIX I/O System Calls: open, close, read, write, ioctl
- □ File Representations:
 - > FDT, SFT, inode table
 - Fork and inheritance,
 - Filters and redirection

FILE pointers (fopen) and buffering

Where to store information?

- How about storing information in the process address space?
- Why is this a good or bad idea?
 - ➤ Size is limited to size of virtual address space
 ✓ May not be sufficient for airline reservations, banking, etc.
 - The data is lost when the application terminates
 - ✓ Even when computer doesn't crash!
 - Multiple process might want to access the same data
 - ✓ Imagine a telephone directory part of one process
- So, what can we do?

File Systems

- Criteria for long-term information storage:
 - > Should be able to store very large amount of information
 - > Information must **survive** the processes using it
 - Should provide concurrent access to multiple processes
- Solution:
 - > Store information on disks in units called files
 - Files are persistent, and only owner can explicitly delete them
- File Systems: How the OS manages files!
 - Unix uses device independence.
 - I/O is done through device drivers that have a standard interface: open, close, read, write, ioctl

File Naming

- Motivation: abstract information stored on disk
 - > You do not need to remember block, sector, .. track t
 - We have human readable names
- ☐ How does it work?
 - > Process creates a file, and gives it a name
 - ✓ Other processes can access the file by that name
 - Naming conventions are OS dependent
 - ✓ Usually names are alphabetic characters (as many as 255)
 - ✓ Digits and special characters are sometimes allowed
 - ✓ MS-DOS and Windows are not case sensitive, UNIX family is

File Attributes

- File-specific info maintained by the OS
 - File size, modification date, creation time, etc.
 - Varies a lot across different OSes

Some examples:

- Name only information kept in human-readable form
- Identifier unique tag (number) identifies file within file system
- Type needed for systems that support different types
 - ✓ What is the difference between text files and binary files?
- Location pointer to file location on device
- Size current file size
- Protection controls who can do reading, writing, executing
- Time, date, and user identification data for protection, security, and usage monitoring

File Protection

- □ File owner/creator should be able to control:
 - > what can be done
 - by whom
- Types of access
 - > Read
 - > Write
 - Execute
 - Append
 - Delete
 - > List

Linux example

- Mode of access: read, write, execute rwx
- Three classes of users:
 - > Owner:
 - > Group:
 - > Public (other):

7: 111

6: 110

1: 001

How would you give

r-x rights

to group?

Outline

- Basics of File Systems
- □ Directory and Unix File System:
 - inodes
 - Directory operations (mostly self study)
 - > Links of Files: Hard vs. Symbolic
- □ UNIX I/O System Calls: open, close, read, write, ioctl
- □ File Representations:
 - > FDT, SFT, inode table
 - Fork and inheritance,
 - Filters and redirection

FILE pointers (fopen) and buffering

File System Layout: Unix

File System is stored on disksDisk is divided into 1 or more partitions

blocks

- Diek is divided into 1 of more partitions
- Sector 0 of disk called Master Boot Record (MBR)
- > End of MBR has partition table (start & end address of partitions)
- □ First block of each partition has boot block
 - Loaded by MBR and executed on boot

track t

sector s

cvlinder c→

← spindle

read-write head

10

arm assembly

A Typical File-System Organization

Contiguous Allocation of Disk Space

directory

file	start	length
count	0	2
tr	14	3
mail	19	6
list	28	4
f	6	2

Other types of allocations:

- Linked List Allocation
- Indexed Allocation (inode)

Where should we put a new file x requiring 5 blocks?

Managing Free Disk Space

- Two approaches to keep track of free disk blocks
 - Linked list and bitmap approach

$$bit[i] = \begin{cases} 0 \Rightarrow block[i] \text{ free} \\ 1 \Rightarrow block[i] \text{ occupied} \end{cases}$$

Can you write a function/program to find **contiguous** space for a file x that requires 5 blocks? First fit, best fit, worst fit?

Single-Level Directory

□ A single directory for all users

Naming problem

Grouping problem

Two-Level Directory

Separate directory for each user

- □ Path name
- Can have the same file name for different user
 - Efficient searching
 - No grouping capability

Tree-Structured Directories

Depending on Current directory: ../copy/all

cd prog

pwd

16

Tree-Structured Directories (Cont.)

- Usually file operations are done in current directory
- Creating a new file
 - vi <file-name>
- Delete a file
 - > rm <file-name>
- Creating a new subdirectory
 - mkdir <dir-name>
 - If we are in /spell/mail
 mkdir count

mail prog copy prt exp count

What are the other most common file operations?

•File Administration:

ls, cd, rm, mkdir, rmdir, mv, cp, ln, chown, chgrp, chmod, locate, find, touch, gzip, tar

Access File Contents:

cat, less, grep, diff, head, tail

•File Systems:

mount, unmount, df, du

•More help:

man

Deleting "mail" ⇒ deleting the entire subtree rooted by "mail"

Acyclic-Graph Directories

Have shared subdirectories and files

Acyclic-Graph Directories (Cont.)

Two different names (aliasing)

□ If dict deletes count ⇒ dangling pointer

Solutions:

- Backpointers, so we can delete all pointers
- Entry-hold-count solution (delete when zero)
- New directory entry type
 - > Link another name (pointer) to an existing file
 - > Resolve the link follow pointer to locate the file

General Graph Directory

How do we guarantee no cycles?

> Allow only links to file not subdirectories

Garbage collection

Every time a new link is added use a cycle detection algorithm to determine whether it is OK

UNIX Directory: An Example

An example tree structures of a file system.

Structure of a Unix File System

A directory entry contains only a name and an index into a table giving information about a file. The table and the index are both referred to as an inode.

directory entry in /dirA

inode: Store File Information

Exercise: File Size and Block Size

File Size and Block Size (cont.)

- Block size is 8K and pointers are 4 bytes
- One single indirect pointer
 - > 8K/4= 2K pointers to identify file's 2K blocks
 - File size = 2K * 8K = 16MB
- One double indirect pointer
 - ≥ 2K pointers → 2K blocks, where each block contains
 2K pointers to identify blocks for the file
 - Number of blocks of the file = 2K*2K = 4M
 - File size = 4M * 8K = 32 GB
- One triple indirect pointer
 - Number of blocks of the file = 2K*2K*2K = 8 *K*K*K
 - File size → 8 *K*K*K * 8K = 64 TB

Exercise: access to content through inode

Exercise: access to content through inode

Outline

- Basics of File Systems
- Directory and Unix File System:
 - > inodes
 - Directory operations (mostly self study)
 - ➤ Links of Files: Hard vs. Symbolic
- □ UNIX I/O System Calls: open, close, read, write, ioctl
- □ File Representations:
 - > FDT, SFT, inode table
 - Fork and inheritance,
 - Filters and redirection

FILE pointers (fopen) and buffering

Directory Operations

(mostly self study)

Current Working Directory

```
#include <unistd.h>
int chdir(const char *path);
 // cd abc
char *getcwd(char *buf, size t size);  // pwd
Program 5.1, getcwdpathmax.c, page 149
#include <limits.h>
#include <stdio.h>
 PATH MAX to determine
#include <unistd.h>
 the size of the buffer needed
#ifndef PATH MAX
#define PATH MAX 255
#endif
int main(void) {
 char mycwd[PATH MAX];
 if (getcwd(mycwd, PATH MAX) == NULL) {
 perror("Failed to get current working directory");
 return 1:
 printf("Current working directory: %s\n", mycwd);
 return 0;
```

pathconf: Maximum Pathname Length

```
#include <unistd.h>
long fpathconf(int filedes, int name);
long pathconf(const char *path, int name);
long sysconf(int name);
```


```
Program 5.2, getcwdpathconf.c, page 150
```

```
ref
```

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
int main(void) {
 long maxpath;
 char *mycwdp;
 if ((maxpath = pathconf(".", PC PATH MAX)) == -1) {
 perror("Failed to determine the pathname length");
 return 1:
 if ((mycwdp = (char *) malloc(maxpath)) == NULL) {
 perror("Failed to allocate space for pathname");
 return 1;
 if (getcwd(mycwdp, maxpath) == NULL) {
 perror("Failed to get current working directory");
 return 1;
 printf("Current working directory: %s\n", mycwdp);
 return 0;
```

Functions for Directory Access

```
#include <dirent.h>
DIR *opendir(const char *filename);
  provides a handle for the other functions
struct dirent *readdir(DIR *dirp);
  gets the next entry in the directory
 inode
 name
void rewinddir(DIR *dirp);
  restarts from the beginning
int closedir(DIR *dirp);
  closes the handle.
```

Functions are **not re-entrant** (like strtok)

```
Lists Files in a Directory
#include <dirent.h>
#include <errno.h>
#include <stdio.h>
int main(int argc, char *argv[]) {
 struct dirent *direntp;
  DIR *dirp;
 if (argc != 2) {
 fprintf(stderr, "Usage: %s directory_name\n", argv[0]);
 return 1;
  if ((dirp = opendir(argv[1])) == NULL)
 perror ("Failed to open directory");
 return 1;
  while (direntp = readdir(dirp)) != NULL)
 printf("%s\n", direntp->d name);
  while ((closedir(dirp) == -1) && (errno == EINTR));
 return 0;
```

Functions to Access File Status

```
#include <sys/stat.h>
int stat (const char *restrict path,
 struct stat *restrict buf);
  use the name of a file
int lstat (const char *restrict path,
 struct stat *restrict buf);
  Same as stat; for symbolic link > information about link,
 not the file it links to
int fstat(int fildes, struct stat *buf);
  used for open files
```


Contents of the struct stat

- System dependent
- At least the following fields

```
dev t
 st dev;
 /* device ID of device containing file */
ino t
 st ino;
 /* file serial number */
mode t st mode;
 /* file mode */
nlink t st nlink; /* number of hard links */
 st uid; /* user ID of file */
uid t
gid_t
 st gid;
 /* group ID of file */
 /* file size in bytes (regular files) */
off t
 st size;
 /* path size (symbolic links) */
 /* time of last access */
time t
 st atime;
time t st mtime;
 /* time of last data modification */
time t st ctime;
 /* time of last file status change */
```


Example: Last Access Time of A File

```
Example 5.8, printaccess.c, page 155
#include <stdio.h>
#include <time.h>
#include <sys/stat.h>

void printaccess(char *path) {
 struct stat statbuf;

 if (stat(path, &statbuf) == -1)
 perror("Failed to get file status");
 else
 printf("%s last accessed at %s", path, ctime(&statbuf.st_atime));
}
```


Access and Modified Times

```
Exercise 5.9, printaccessmod.c, page 156
#include <stdio.h>
#include <string.h>
#include <time.h>
#include <sys/stat.h>
#define CTIME SIZE 26
void printaccessmod(char *path) {
 char atime[CTIME SIZE]; /* 26 is the size of the ctime string */
 struct stat statbuf;
 if (stat(path, &statbuf) == -1)
 perror("Failed to get file status");
 else {
 strncpy(atime, ctime(&statbuf.st_atime), CTIME_SIZE - 1);
 atime[CTIME SIZE -2] = 0;
 printf("%s accessed: %s modified: %s", path, atime,
 ctime(&statbuf.st mtime));
```

File Mode

Use the following macros to test the st_mode field for the file type.

```
m=statbuf.st_mode

S_ISBLK(m) block special file

S_ISCHR(m) character special file

S_ISDIR(m) directory

S_ISFIFO(m) pipe or FIFO special file

S_ISLNK(m) symbolic link

S_ISREG(m) regular file

S_ISSOCK(m) socket
```


Check Whether a File is A Directory

```
Example 5.10, isdirectory.c, page 157
#include <stdio.h>
#include <time.h>
#include <sys/stat.h>
int isdirectory(char *path) {
 struct stat statbuf;
 (stat(path, &statbuf) == -1)
 return 0;
 else
 return S ISDIR(statbuf.st mode);
```


Outline

- Basics of File Systems
- Directory and Unix File System:
 - inodes
 - Directory operations (mostly self study)
 - Links of Files: Hard vs. Symbolic
- □ UNIX I/O System Calls: open, close, read, write, ioctl
- □ File Representations:
 - > FDT, SFT, inode table
 - Fork and inheritance,
 - Filters and redirection

FILE pointers (fopen) and buffering

Links in Unix

- Link: association between a filename and an inode
- □ Two types of links in Unix:
 - Hard link: A hard link just creates another file (a new entry in directory) with a link to the same underlying inode.
 - > Symbolic/Soft link: link to another filename in the file system

First hard link...

- When a file is created
 - A new inode is assigned
 - ➤ A new directory entry is created: directly link the filename to its inode
 - → first hard link
- Additional hard links can be created by
 - > ln oldname newname
 - inode tracks the number of hard links to the inode

inode name
12345 name1

inode 12345

inode 12345

inode 12345

block 23567

This is the

directory entry in /dirA

23567

text in the

file."

Creating links

Create a hardlink: ln oldname newname

□ Create a softlink: ln -s oldname newname


```
33/examples/lec05/link$ ls

33/examples/lec05/link$ ln -s orig newsoft

33/examples/lec05/link$ ls -la

4096 Sep 21 17:01 .
4096 Sep 21 16:58 ..

8872 Sep 21 16:36 new
4 Sep 21 17:01 newsoft -> orig

8872 Sep 21 16:36 orig
```

Hard Links in Unix

- New hard link to an existing file
 - creates a new directory entry
 - no other additional disk space
 - Increment the link count in the inode
- Remove a hard link
 - > the rm command or the unlink system call
 - decrement the link count in the inode
- \square When inode's link count \rightarrow 0
 - > The inode and associated disk space are freed

Example: Hard Link

directory entry in /dirA

Figure 5.4 (page 163): A directory entry, inode, and data block for a simple file;

Example: Hard Link (cont.)

```
if (link("/dirA/name1", "/dirB/name2") == -1)...
> ln /dirA/name1 /dirB/name2
  directory entry in /dirA
 directory entry in / dirB
 inode
 inode
 name
 name
 12345
 12345
 name2
 name1
 inode 12345
 block 23567
 "This is the
 text in the
 23567
 fle."
```

Figure 5.5 (page 165): Two hard links to the same file;

File Modification with Multiple Hard Links

■ Exercise 5.17, page 166: What would happen to Figure 5.5 after the following operations:

```
open("/dirA/name1");
read
close
modify memory image of the file
unlink("/dirA/name1");
open("/dirA/name1");
write
close
```


File Modification (cont.)

Figure 5.6 (page 167): The situation after editing the file. A new file with new inode is created;

Symbolic Links

- Symbolic link
 - > special type of file that contains the name of another file
- A reference to the name of a symbolic link
 - > OS use the name stored in the file; not the name itself.
- Create a symbolic link
 - > ln -s /dirA/name1 /dirB/name2
- Symbolic links do not affect link count in the inode
- symbolic links can span filesystems (while hard links cannot)

Example: A Symbolic Link

```
if (symlink("/dirA/name1", "/dirB/name2") == -1)...
> ln -s /dirA/name1 /dirB/name2
```


Figure 5.8 (page 170): An ordinary file with a symbolic link to it.

Hard vs. Symbolic Links

Hard links

- Hard links are relative to a given filesystem
- References a physical file (unless the filesystem is corrupt)
- A count of the hard links is kept in the inode
- Removing the last hard link frees the physical file

Symbolic links

- Can make a symbolic link to a file that do not exist
- Even if it did exist once, a symbolic link might not reference anything
- Removing a symbolic link cannot free a physical file

Why do we need hard links and soft links?

■ Soft link

Short and easy way to access a file located somewhere else

☐ Hard link

- Have one copy of a file with different names under different directories
- Grouping your files under different categories
- > cp, mv and rm may all be the same executable
- bunzip2, bzcat and bzip all use the same inode
- > create file-based locks, the link(2) system call is atomic.
- How about implementing a recycle bin?

Outline

- Basics of File Systems
- Directory and Unix File System:
 - > inodes
 - Directory operations
 - Links of Files: Hard vs. Symbolic
- □ UNIX I/O System Calls: open, close, read, write, ioctl
- □ File Representations:
 - > FDT, SFT, inode table
 - Fork and inheritance,
 - Filters and redirection

FILE pointers (fopen) and buffering

Unix I/O Related System Calls

- Use file descriptors, e.g., int myfd;
- ☐ 3 file descriptors open when a program starts: STDIN_FILENO, STDOUT_FILENO, STDERR_FILE
- 5 main system calls for I/O
 - > open, close, read, write, ioctl
 - Return -1 on error and set errno
 - ➤ a return value of -1 with errno set to EINTR not usually an error.
- Device independence: uniform device interface

I/O through device drivers with standard

open

// if O CREAT flag is used

```
#include <fcntl.h>
#include <sys/stat.h>
int open(const char *path, int oflag);
 O RDONLY:
 read only
 O WRONLY: write only
 O RDWR: read and write
 O APPEND: writes always write to end
 O CREAT: create the file if it does not exist
 O EXCL: used with O CREAT, return an error if file exists
 O NOCTTY: do not become a controlling terminal
 O NONBLOCK: do not block if not ready to open, affects reads and w
 O TRUNC:
 discard previous contents
```

open (cont.)

 O_CREAT flag: must use the 3-parameter form of open and specify mode for permissions

Figure 4.10 (page 105): Historical layout of the permissions mask.

s IRUSR read permission bit for owner Ref s Iwusk write permission bit for owner s ixuse execute permission bit for owner s irwxu read, write, execute for owner POSIX Symbolic s IRGRP read permission bit for group Names for s IWGRP write permission bit for group **Permissions** s_ixgrp execute permission bit for group (mode) s irwxg read, write, execute for group s IROTH read permission bit for others defined in sys/stat.h s иотн write permission bit for others s_ixoth execute permission bit for others s irwxo read, write, execute for others s isuid set user ID on execution s isgid set group ID on execution

Program 4.9: copyfilemain.c, page 106

```
#include <fcntl.h>
 copy a file.
#include <stdio.h>
#include <unistd.h>
#include <sys/stat.h>
#include "restart.h"
#define READ FLAGS O RDONLY
#define WRITE FLAGS (O WRONLY | O CREAT | O EXCL)
#define WRITE PERMS (S IRUSR | S IWUSR)
int main(int argc, char *argv[]) {
 int bytes;
 int fromfd, tofd;
 if (argc != 3) {
 fprintf(stderr, "Usage: %s from file to file\n", argv[0]);
 return 1;
 }
 if ((fromfd = open(argv[1], READ_FLAGS)) == -1) {
 perror("Failed to open input file");
 return 1;
 }
 if ((tofd = open(argv[2], WRITE_FLAGS, WRITE_PERMS)) == -1) {
 perror("Failed to create output file");
 return 1;
  bytes = copyfile(fromfd, tofd);
  printf("%d bytes copied from %s to %s\n", bytes, argv[1], argv[2]);
 /* the return closes the files */
 return 0;
 Close files!
```

close and its usage

```
#include <unistd.h>
int close(int fildes);

□ Open files are closed when program exits normally.
```

```
Program 4.10: r_close.c, page 107
#include <errno.h>
#include <unistd.h>
int r_close(int fd) {
 int retval;
 while (retval = close(fd), retval == -1 && errno == EINTR);
 return retval;
}
```

System Call: read

```
#include <unistd.h>
ssize t read(int fildes, void *buf,
 size t nbyte);

 Need to allocate space for buf to hold the bytes read;

size t is an unsigned long type;
ssize t is a signed long type;
Can return fewer bytes than requested;
 Return value of -1 with errno set to EINTR is not
 usually an error.
```

What is wrong here...

```
char *buf;
ssize t bytesread;
bytesread = read(STDIN FILENO, buf, 100);
Can the following fix it?
char buf[100];
ssize t bytesread;
bytesread = read(STDIN FILENO, buf, 100);
```

Error checking!


```
Program 4.1: readline.c, page 95
 An example to read in a line
#include <errno.h>
#include <unistd.h>
int readline(int fd, char *buf, int nbytes) {
 int numread = 0;
 int returnval;
 Read one char at a time!
 while (numread < nbvtes - 1) {
 returnval = read(fd, buf + numread, 1);
 if ((returnval == -1) && (errno == EINTR))
 continue;
 if ( (returnval == 0) && (numread == 0) )
 return 0;
 if (returnval == 0)
 break;
 if (returnval == -1)
 return -1;
 numread++;
 if (buf[numread-1] == '\n') {
 buf[numread] = ' \ 0';
 return numread;
 errno = EINVAL;
 return -1;
```

System Call: write

- Not error if return value > 0 but less than nbyte
 - Must restart write if it returns fewer bytes than requested
- Return value of -1 with errno set to EINTR is not usually an error


```
Program 4.2: copyfile1.c, page 98
#include <errno.h>
#include <unistd.h>
 Function copyfile reads from
#define BLKSIZE 1024
 one file and writes out to another
int copyfile(int fromfd, int tofd) {
 char *bp;
 char buf[BLKSIZE];
 int bytesread;
 int byteswritten = 0;
 int totalbytes = 0;
 for (
 while ((bytesread = read(fromfd, buf, BLKSIZE)) == -1) &&
 /* handle interruption by signal */
 (errno == EINTR));
 if (bytesread <= 0)
 /* real error or end-of-file on fromfd */
 break:
 bp = buf;
 while (bytesread > 0) {
 while(( byteswritten = write(tofd, bp, bytesread)) == -1
 /* handle interruption by signal */
 (errno == EINTR));
 /* real error on tofd */
 if (byteswritten < 0)</pre>
 break;
 totalbytes += byteswritten;
 bytesread -= byteswritten;
 bp += byteswritten;
 if (byteswritten == -1)
 /* real error on tofd */
 break;
 return totalbytes;
```

```
ssize t r write(int fd, void *buf, size t size) {
  char *bufp;
  size t bytestowrite;
  ssize t byteswritten;
  size t totalbytes;
  for (bufp = buf, bytestowrite = size, totalbytes = 0;
 bytestowrite > 0;
 bufp += byteswritten, bytestowrite -= byteswritten) {
 byteswritten = write(fd, bufp, bytestowrite);
 if ((byteswritten) == -1 \&\& (errno != EINTR)) return -1;
 if (byteswritten == -1) byteswritten = 0;
 totalbytes += byteswritten;
 return totalbytes;
```


Ref

File control: fcntl

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

int fcntl(int fildes, int cmd, /*arg*/...);

☐ The fcntl function may take additional parameters depending on the value of cmd

cmd	meaning
F_DUPFD	duplicate a file descriptor
F_GETFD	get file descriptor flags
F_SETFD	set file descriptor flags
F_GETFL	get file status flags and access modes
F_SETFL	set file status flags and access modes
F_GETOWN	if fildes is a socket, get process or group ID for out-of-band signals
F_SETOWN	if fildes is a socket, set process or group ID for out-of-band signals
F_GETLK	get first lock that blocks description specified by arg
F_SETLK	set or clear segment lock specified by arg
F_SETLKW	same as FSETLK except it blocks until request satisfied

Ref File control: fcntl

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

Example: How to set/unset an already opened file descriptor fd for nonblocking I/O.

```
int setnonblock(int fd) {
  int fdflags;
  if ((fdflags=fcntl(fd, FGETFL, 0))==-1)
 return -1;
  fdflags |= O NONBLOCK; fdflags &= ~O NONBLOCK;
  if (fcntl(fd, F SETFL, fdflags) == -1)
 return -1;
return 0;
```

Exercise: Read Example

Suppose the file infile contains "abcdefghijklmnop" Assuming no errors occur, what are the possible outputs of the following program?

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>
int main() {
 int fd;
 char buf[5] = "WXYZ";
 fd = open("infile",O RDONLY);
 read(fd, buf,2);
 read(fd, buf+2,2);
 close(fd);
 printf("%c%c%c%c\n",buf[0],buf[1],buf[2],buf[3]);
 return 0;
```

Example 4.10: Read a pair of integers...

```
#include <errno.h>
struct {
  int x;
  int y;
} point;
if (read(fd, &point, sizeo)
  fprintf(stderr, "Cannot
if (readblock(fd, &point, s
  fprintf(stderr, "Cannot
```

```
#include <unistd.h>
ssize t readblock(int fd, void *buf, size t size) {
  char *bufp;
  size t bytestoread;
  ssize t bytesread;
  size t totalbytes;
  for (bufp = buf, bytestoread = size, totalbytes = 0;
 bytestoread > 0;
 bufp += bytesread, bytestoread -= bytesread) {
 bytesread = read(fd, bufp, bytestoread);
 if ((bytesread == 0) && (totalbytes == 0))
 return 0;
 if (bytesread == 0) {
 errno = EINVAL:
 return -1;
 if ((bytesread) == -1 && (errno != EINTR))
 return -1:
 if (bytesread == -1)
 bytesread = 0;
 totalbytes += bytesread;
  return totalbytes;
```


Exercise: Binary vs. Text file

```
int num=54321; char str[8] = "12345";
What will we see in the file after the following writes?
  write(fdw1, &num, sizeof(int)); // A
 VS.
  write(fdw2, str, sizeof(int)); // B
How about the following reads for each write?
  read(fdr1, &num, sizeof(int)); // X
 VS.
  read(fdr2, str, sizeof(int)); // Y
 write/
 read X
 Α
 В
```

Outline

- Basics of File Systems
- Directory and Unix File System:
 - inodes
 - Directory operations
 - Links of Files: Hard vs. Symbolic
- UNIX I/O System Calls: open, close, read, write, ioctl
- □ File Representations:
 - > FDT, SFT, inode table
 - Fork and inheritance,
 - Filters and redirection

FILE pointers (fopen) and buffering

File Representation

- □ File Descriptor Table (FDT): user program area
 - > An array of pointers indexed by the file descriptors
 - > The pointers in FDT point to entries in SFT
- System File Table (SFT): kernel area
 - Contains entries for each open file
 - Entries contain pointers to a table of inodes kept in memory
 - Other information in an entry: current file offset; count of file descriptors that are using this entry;
 - ➤ When a file is closed, the count is decremented. The entry is freed when the count becomes 0.

In-Memory Inode Table: copies of used inodes

File Representation (cont.)

myfd = open("/home/ann/my.dat", O RDONLY); file descriptor table system file table in-memory inode table [0] \mathbf{B} [1] entry for [2] /home/ann/my.dat [3] inode current file offset; count of file descriptors myfd 3 kernel area user program area

Figure 4.2 (page 120): Relationship between the file descriptor table, the system file table and the in-memory inode table.

File Representation (cont.)

Quiz about file-related tables

- □ If a file is opened twice (say in Proc C),
 - How many entries will be created in file descriptor table?
 - How many will be created in open file table (system file table)?
 - How many in inode table?

Inheritance of File Descriptors

When fork creates a child, what happens to FDT, SFT, INODE?

- child inherits a copy of the parent's address space
- including the file descriptor table

Example 4.27: openfork.c, page 124

```
So, parent and
#include <fcntl.h>
 child use the
#include <stdio.h>
 File is opened
#include <unistd.h>
 same system file
#include <sys/stat.h>
 BEFORE fork
 table entries
int main(void) {
 char c = '!';
 int myfd;
 if ((myfd = open("my.dat", O RDONLY))
 perror("Failed to open file");
 return 1;
 Suppose my.dat
 contains: xyz
 (fork() == -
 perror("Failed to fork");
 What will each
 return 1;
 process read?
  read(myfd, &c, 1);
 printf("Process %ld got %c\n", (long)getpid(), c);
 return 0;
```


Example 4.31: forkopen.c, pages 125-126

#include <fcntl.h>

```
File is opened
#include <stdio.h>
 child use
#include <unistd.h>
 different system
 AFTER fork
#include <sys/stat.h>
 file table entries
int main(void) {
 char c = '!';
 Again suppose my.dat
 int myfd;
 contains: xyz
 if (fork() == -1)
 perror("Failed to fork");
 What will each process read?
 return 1;
 = open("my.dat", O RDONLY))
 perror("Failed to open file");
 return 1;
 read(myfd, &c, 1);
 printf("Process %ld got %c\n", (long)getpid(), c);
 return 0;
```

So, parent and

parent's file descriptor table system file table (SFT) A (SFT) [0] B (SFT) Α [1] C (SFT) В [2] D (SFT) \mathbf{C} [3] D(my.dat)[4] E(my.dat) child's file descriptor table A (SFT) [0] B (SFT) [1] C (SFT) [2] E (SFT) [3] [4]

Quiz: Read Example

```
int main(void) {
 Suppose the file my.dat contains
  char c = '!';
 "abcdefqhijklmnop" and no errors
  char d = '!';
  int myfd;
 occur; what will be the possible outputs?
  if (fork() == -1) {
 Process 17514 got a
 return 1;
 Process 17514 got b
 Process 17515 got a
  if((myfd = open("my.dat", O RDONLY)) ==-1) {
 Process 17515 got b
 return 1;
 Process 17515 got a
 Process 17515 got b
  read(myfd, &c, 1);
 Process 17514 got a
  read(myfd, &d, 1);
 printf("Process %ld got %c\n", (long)getpid(), c) \overset{\text{Process } 17514 \ got b}
  printf("Process %ld got %c\n", (long)getpid(), d);
 Process 17515 got a
  return 0;
 Process 17514 got a
 Process 17515 got b
 Process 17514 got b
 82
```

Quiz: Read Example (open/fork are switched)

```
Suppose the file my.dat contains
int main(void) {
 "abcdefqhijklmnop" and no errors
 char c = '!';
 char d = '!';
 occur; what will be the possible outputs?
 int myfd;
 Process 17514 got a
 if ((myfd = open("my.dat", O RDONLY)) == -1) {
  return 1;
 Process 17514 got b
 Process 17515 got c
 if (fork() == -1) {
 Process 17515 got d
  return 1;
 Many possibilities on the order
 Process 17514 got a
 read(myfd, &c, 1);
 read(myfd, &d, 1);
 Process 17515 got b
 printf("Process %ld got %c\n", (long)getpid(), c);
 printf("Process %ld got %c\n", (long)getpid(), d);
 Process 17514 got c
 return 0;
 Process 17515 got d
 83
```

Filters and Redirection

A program can modify the file descriptor table entry so that it points to a different entry in the system file table. This action is known as redirection.

Redirection

- Example 4.35 (p129)
 - > cat

before redirection

[0] [2] cat

file descriptor table

- [0] standard input
- [1] standard output
- [2] standard error

How about

> cat > my.file

after redirection

file descriptor table

- [0] standard input
- [1] write to my.file
- [2] standard error

Redirection

- Copy one file descriptor table entry into another
- Can be done with dup2 system call

```
#include <unistd.h>
int dup2(int fildes, int fildes2);
```

- > First close fildes2 silently if fildes2 exists
- > Then, copy the pointer of entry fildes into entry fildes2

```
after open at file descriptor table

[0] standard input

[1] standard output

[2] standard error

[2] standard error

[2] write to my.file
```

```
file descriptor table

[0] standard input

[1] write to my.file

[2] standard error

[3] write to my.file
```

```
Program 4.18: redirect.c, page 131
#include <fcntl.h>
 Redirection example
#include <stdio.h>
#include <sys/stat.h>
#include <unistd.h>
#include "restart.h"
#define CREATE_FLAGS (O_WRONLY | O_CREAT | O_APPEND)
#define CREATE MODE (S IRUSR | S IWUSR | S IRGRP | S IROTH)
int main(void) {
  int fd;
  fd = open("my.file", CREATE FLAGS, CREATE MODE);
  if (fd == -1) {
 perror("Failed to open my.file");
 return 1:
  if (dup2(fd, STDOUT FILENO) == -1)
 perror("Failed to redirect standard output");
 return 1;
  if (r close(fd) == -1)
 perror("Failed to close the file");
 return 1;
  if (write(STDOUT FILENO, "OK", 2) == -1) {
 perror("Failed in writing to file");
 return 1;
  return 0;
```

FDT for Redirection Example

file descriptor table

[0] standard input

[1] standard output

[2] standard error

[3] write to my.file

file descriptor table

[0] standard input

[1] write to my.file

[2] standard error

[3] write to my.file

file descriptor table

[0] standard input

[1] write to my.file

[2] standard error

Figure 4.7 (page 131): The status of the file descriptor table during the execution of Program 4.18.

Outline

- Basics of File Systems
- Directory and Unix File System:
 - inodes
 - Directory operations
 - Links of Files: Hard vs. Symbolic
- □ UNIX I/O System Calls: open, close, read, write, ioctl
- □ File Representations:
 - > FDT, SFT, inode table
 - Fork and inheritance,
 - Filters and redirection

FILE pointers (fopen) and buffering

File pointers and buffering

FILE pointers vs. File Descriptors?

fopen, fclose, fread, fwrite, fprintf, fscanf, vs.

open, close, read, write

Standard IO functions vs. IO sys calls

```
FILE *myfp;
 ((myfp = fopen("/home/ann/my.dat", "w")) == NULL)
 perror ("Failed to open /home/ann/my.dat");
else
 fprintf(myfp, "This is a test");
 myfp
 file descriptor table
 [0]
 file structure for
 /home/ann/my.dat
 [1]
 "This is a test"
 [2]
 [3]
 [4]
 to system file table
 [5]
 3
 [6]
 kernel area
 user program area
```

File Pointers and Buffering

- □ I/O using file pointers → fread/fwrite from/to buffer;
- Buffer is filled or emptied when necessary
- Buffer size may vary
- fwrite may fill part of the buffer without causing any physical I/O to the file;
- ☐ If a fwrite is done to **standard output**, and program crashes, data written may not show up on screen
- Standard error is NOT buffered
- Interleaving output to standard output and error > output to appear in an unpredictable order
- Force the physical output to occur with fflush(...)

Exercise: bufferout.c

```
Exercise 4.25: bufferout.c, page 123
#include <stdio.h>
int main(void) {
 fprintf(stdout,
 "a");
 fprintf(stderr, "a has been written\n");
 fprintf(stdout, "b");
 fprintf(stderr, "b has been written\n");
 "\n");
 fprintf(stdout,
 return 0;
 How about switching
```


a has been written
b has been written
ab

How about switching std error add std out file descriptors? So printf("a"); will print right a way!

Exercise: bufferinout.c

```
Exercise 4.26: bufferinout.c, page 123
#include <stdio.h>
int main(void) {
 int i;
 fprintf(stdout, "a");
 scanf("%d", &i);
 fprintf(stderr, "a has been written\n");
 fprintf(stdout, "b");
 fprintf(stderr, "b has been written\n");
 fprintf(stdout,
 "\n");
 return 0;
 a has been written
 b has been written
```

Fileiofork.c

■ What is the output?

```
#include <stdio.h>
#include <unistd.h>
int main(void) {
 printf("This is my output.");
 fork();
 return 0;
}
```

This is my output. This is my output.

Fileioforkline.c

■ What is the output?

```
#include <stdio.h>
#include <unistd.h>
int main(void) {
 printf("This is my output.\n");
 fork();
 return 0;
}
This is my output.
```

The buffering of standard output is usually <u>line buffering</u>.

This means that the buffer is flushed when it contains a newline.

Other issues...

How to read from two or more files, IO devices...


```
Program 4.11: monitorfork.c, page 108
#include <errno.h>
 Read from two files with two processes
#include <fcntl.h>
#include <stdio.h>
#include <string.h>
#include <unistd.h>
 How about
#include "restart.h"
int main(int argc, char *argv[]) {
 monitoring both files
 int bytesread;
 int childpid;
 in the same process?
 int fd, fd1, fd2;
 if (argc != 3) {
 fprintf(stderr, "Usage: %s file1 file2\n", argv[0]);
 return 1;
 if ((fd1 = open(argv[1], O_RDONLY)) == -1) {
 fprintf(stderr, "Failed to open file %s:%s\n", argv[1], strerror(errno));
 return 1;
 if ((fd2 = open(argv[2], O RDONLY)) == -1) {
 fprintf(stderr, "Failed to open file %s:%s\n", argv[2], strerror(errno));
 return 1:
 if ((childpid = fork()) == -1) {
 perror("Failed to create child process");
 return 1:
 /* parent code */
 if (childpid > 0)
 fd = fd1;
 else
 fd = fd2;
 bytesread = copyrile(fd, STDOUT FILENO);
 fprintf(stderr, "Bytes read: %d\n", bytesread);
 return 0;
```

select - monitor multiple file descriptors

```
#include <sys/select.h>
int select(int nfds,
 fd set *restrict readfds,
 fd set *restrict writefds,
 fd set *restrict errorfds,
 struct timeval *restrict timeout);
void FD CLR(int fd, fd set *fdset);
int FD ISSET(int fd, fd set *fdset);
void FD SET(int fd, fd set *fdset);
void FD ZERO(fd set *fdset);
 99
```

```
Program 4.12: whichisready.c, page 110
```

```
#include <errno.h>
#include <string.h>
 Return the ready file
#include <sys/select.h>
int whichisready(int fd1, int fd2) {
 int maxfd;
 int nfds;
 fd set readset;
 if ((fd1 < 0) | (fd1 >= FD_SETSIZE) ||
 (fd2 < 0) | (fd2 >= FD_SETSIZE)) {
 errno = EINVAL;
 return -1;
 maxfd = (fd1 > fd2)? fd1 : fd2;
 FD ZERO(&readset);
 FD SET(fd1, &readset);
 FD SET(fd2, &readset);
 nfds = select(maxfd+1, &readset, NULL, NULL, NULL);
 if (nfds == -1)
 return -1;
 if (FD_ISSET(fd1, &readset))
 return fd1;
 if (FD ISSET(fd2, &readset))
 return fd2;
 errno = EINVAL;
 return -1;
```

Summary

- Basics of File Systems
- Directory and Unix File System:
 - > inodes
 - Directory operations
 - Links of Files: Hard vs. Symbolic
- □ UNIX I/O System Calls: open, close, read, write, ioctl
- □ File Representations:
 - > FDT, SFT, inode table
 - Fork and inheritance,
 - Filters and redirection

FILE pointers (fopen) and buffering