SYSTEMNÄRA PROGRAMMERING

STARTAR 13:15

5DV088 - HT21

LÄRARE OCH HANDLEDARE

- Föreläsningar
 - Mikael Rännar

mr@cs.umu.se

• Gruppövningar & Handledning

5dv088ht21-handl@cs.umu.se

- Elias Häreskog
- -Oscar Kamf
- Jonas Ernerstedt

MIKAEL (B437)

MIKAEL

- 40 % Institutionen för datavetenskap
 - Systemnära Programmering
 - Parallel programming for multicore-based systems
 - Design och analys av algoritmer för parallelldatorsystem
 - Operativsystem
 - Översättarteknik
 - Ordförande i BS Nordboulen
- 60% HPC2N
 - Kurser för användare
 - SeSE-kurser
 - Användarsupport
 - PRACE (EU-projekt)
 - Koordinator

I DAG

- Information om kursen
- Labbar
- Introduktion till C och Unix
- Lite filer och IO

INFORMATION

- Generall Covid-information
 - https://support.cs.umu.se/covid-information/info
- Datorlab
 - https://support.cs.umu.se/covid-information/labs
- Kontaktinformation
 - https://support.cs.umu.se/covid-information/contact

OM KURSEN

- Det är viktigt att ni kommer igång med labbarna så fort som möjligt annars kommer ni att få stora problem rent tidsmässigt.
- Tänk på att ni har andra kurser parallellt

OM KURSEN

- Föreläsningar Zoom
- Handledning Tutorqueue/zoom
- · Canvas, mail
 - Nästan all information ges i elektronisk form antingen via kursens Canvas-sida eller via mail till gruppen 5DV088ht21@cs.umu.se
 - Viktigt att läsa mail
- Kommandon om du inte är van
 - -Två länkar i Canvas till självstudier

KURSENS CANVAS-SIDA

- Schema
- Examination
- Preliminär planering
- Filsamling
- Länkar

OBLIGATORISKA INLÄMNINGS-UPPGIFTER ('LABBAR')

- 3 stycken labbar (länk till kursens git-repo under modulen Moment 2)
 - mexec
 - mmake
 - mdu
- Inlämningstider finns i planeringen/schemat
- Rapport olika delar av en rapport på labbarna (se spec)
- Tänk på att labbarna ska lösas enskilt!
- Börja i tid!
- Inget labb är bokat specifikt för er, men jag rekommenderar unix/linux labben på i MIT-huset (labbarna ska vara gjorda för linux och det kan löna sig att sitta och jobba vid datorer med detta operativsystem)

GRUPPÖVNINGAR / LEKTIONER

- Gruppövningar: övningar kring labbarna och kursmaterial (via Zoom)
- Preliminärt innehåll: (se planeringen på Canvas)
 - -Tillfälle I: kring lab I
 - -Tillfälle 2: kring lab 2
 - -Tillfälle 3: kring lab 3
 - -Tillfälle 4: ...
 - Tillfälle 5: övningar inför tentamen

LITTERATUR

- Stevens, Rago: Advanced programming in the UNIX environment, 3 ed
 - En slags 'illustrerad manual'
 - Inte så mycket teori om uppbyggnaden av operativsystem, men det är inte kursens huvudmål
 - Många exempel; de finns på webben också:

http://www.apuebook.com/

- Dessutom kommer ni säkert behöva någon C-bok. Har ni ingen finns tex följande:
 - Kelley, Pohl: A Book on C, 4th ed
 - Hanley Koffman: Problem Solving and Program Design in C

KURSPLAN

- Innehåll: genomgång av ett operativsystems (Unix) gränsytor och viktiga systemprogram-varor, filsystem och processhantering i Unix, introduktion till parallella processer och trådar, principer för synkronisering och kommunikation mellan processer/trådar samt programutveckling, verktyg och felsökningsmetodik i Unix-miljö.
- · Förväntade studieresultat
 - skriva strukturerade program i programspråket C
 - använda gränsytan till ett operativsystem (Unix) för att implementera operativsystemsberoende program
 - beskriva vad en process/tråd är, hur den skapas/hanteras/avslutas i Unix-miljö
 - beskriva interna strukturer som används av operativsystemet, exempelvis ett filsystems uppbyggnad
 - redogöra för och implementera olika principer för synkronisering och kommunikation mellan processer/trådar
 - använda befintliga verktyg för programvaruutveckling i Unix-miljö

KURSUTVÄRDERING

EXAMINATION

- Tentamen (U/3/4/5)
 - Får ha med sig en C-bok
 - Tentamensregler
 - Se länk på Canvas
- Obligatoriska uppgifter (U/G)
- Fusk

SYSTEMPROGRAMMERING

- Syftet med kursen är att ni skall lära er att programmera i en Unixomgivning på en nivå som kanske är lägre än vad ni tidigare är vana vid.
- Under kursen kommer ni att utnyttja finesser i operativsystemet på ett sätt som ni inte har gjort i tidigare kurser.
- Unix är det operativsystem som vi använder, det finns hundratals andra, från gigantiska system till små realtidskärnor.

C-PROGRAMMERING

- Förhoppningsvis kan ni redan programmera i C
- Exemplen liknar Unix:s källkod, men kanske inte är de mest läsbara
- Tidiga system anpassade till låga prestanda hos maskinvaran -> mycket 'tricks' för att spara tid, minne
- Kompilatorer numera är ganska intelligenta
- 'Okynnesoptimering' kan t.o.m. leda till att program går långsammare ...
- Välj bra algoritmer men låt kompilatorn sköta resten!
- Programmerartid är dyrare än cpu-tid!

A.		
#lefine DIT	(
#deline DAH)	
#defineDAH	++	
#define DITDAH	*	
#define DAMDIT	for	
#define DIT_NAH	malloc	
#define DAH_DIT	gets	
#define _DAHDIT	char	
_DAHDIT _DAH_[]="ETIANM&URWDKGOHVFaLaPJBXCYZQb54a3b!2,16a/e7c8a901?e'b.k-g;i,d:"		
;main	DIT	DTH{_DAHDIT
DITDAH	DIT, DITDAH	DAH ,DITDAH DIT ,
DITDAH	DIT , DITNAH	DIT DAH DIT
DAH, DITDAH	DAH DIT DIT	DAH; DAHDIT
DIT _DIT=DIT_DAH	DIT 81	DAH, DIT = DIT
DAH;_DIT==DAH_DIT		DAH; DIT
DIT'\n'DAH DAH	DAHDIT DIT	DAH = DIT; DITDAH
DAH ; DIT	DIT	DITDAH
DIT ? DAH DIT	DITDA	IT DAH: '?'DAH, DIT
DIT' 'DAH, DAH DAH	DA DAHDIT	DIY
DITDAH	DIT =2, DIT = DAH ;	DITDAM DIT &&DIT
DITDAH DIT !=DIT	DITDAH DAH >='a'?	DITDAH
DAH &223:DITDAH	DAH DAH DAH;	DIT
DITDAH	DIT DAH DAH, DIT	DAH DAH
DITDAH DIT	DIT DITDAH DIT >= a'?	DITDAH DIT -'a':
DAH; } DA DIT DIT	DAH {	DIT DIT
DIT > DAH	DIT	DIT >>1 DAH:'\0'DAH;return
DIT &1? -':'.';} DIT	DIT	DIT DAH DAHDIT
DIT_;{DIT void DAH write DIT		1,&DIT_,1 DAH;}

UNIX GRUNDER, IO OCH FILER

UNIX

- Unix är skrivet i C, ursprungligen av Dennis Ritchie, Ken Thompson och andra, på Bell Labs i början av 70-talet.
- Ursprung i Multics (Multiplexed Information and Computing Service).
- Många versioner
 - -BSD Berkeley
 - System V AT&T
 - POSIX IEEE/ISO standard
 - Linux Linus Torvalds

- .

USG, USDL, and USL **Bell Labs BSD** 1969 First edition Sixth edition PWB 1 BSD 1980 Xenix System III 4 BSD Sun OS System V 1990 UNIXware Solaris LINUX 4.4 BSD SCO UNIX Solaris 2 FreeBSD 2000

OPERATIVSYSTEM

Många funktioner:

- Resurshantering
 - Cpu-tid
 - Primärminne
 - Lagringsutrymme
- Användargränssnitt
- Filsystem
- Säkerhet
- Nätverk
- API

VANLIGA BEGREPP

- Skalprogram shell
- Kommandorad
- Filsystem är som de allra flesta andra filsystem hierarkiskt i sin uppbyggnad.
- Sökväg
- Working directory
- Hemkatalog

VANLIGA BEGREPP

- Filer
 - File pointers
 - stdin, stdout, stderr
 - File descriptors
 - STDIN_FILENO, STDOUT_FILENO, STDERR_FILENO
- Buffrad och obuffrad I/O
- Signaler

VANLIGA BEGREPP

- Program
- Processer
- Process control
 - Från skalprogram
 - -Från ett C program
- User ID
- Group ID

VANLIGA BEGREPP

- Systemanrop (API)
- Biblioteksanrop
 - ofta med tillhörande header-fil (med definitioner och prototyper)
- Både C och Unix deklarerar ett antal olika begränsningar, tex på hur stora tal som kan representeras, hur långt ett filnamn kan vara eller hur många filer som kan vara öppna samtidigt.
 - limits.h
- Systemdatatyper

SYSTEMANROP I C

• printf är en bibliotektsfunktion som gör ett systemanrop, kan vi se genom att använda kommandot strace

```
$ cc hello.c
$ strace ./a.out
...
write(1, "hello, world!\n", 14) = 14
...
```

SYSTEMANROP I C

• Då ser vi ju hur vi kan använda write istället

```
#include <unistd.h>
int main(void) {
  write(1, "hello, world!\n", 14);
  return 0;
}
```

- MEN detta är fortfarande en C-funktion
- write är en "wrapper" för systemanropet och dess implementation varierar från OS till OS. (Därför fungerar det på tex både Linux och MacOS.) Undvik därför att ha funktioner/variabler med detta namn.

SYSTEMANROP I C

• Vi kan gå lite djupare

```
#include <unistd.h>
#include <sys/syscall.h>
int main(void) {
 syscall(SYS_write, 1,"hello, world!\n", 14);
 return 0;
}
```

• SYS_write är en konstant som specificerar vilket systemanrop det rör sig om. Kan vara olika på olika OS, dvs nu är vi nere på OS- och arkitektur-beroende saker!

SYSTEMANROP I C

• Vad gör då syscall? Skriven i assembler. Bl a läggs argumenten i rätt register. (OBS utanför kursen!) Tex:

```
.text
ENTRY (syscall)
 /* Syscall number -> rax. */
movg %rdi, %rax
 /* shift arg1 - arg5. */
movq %rsi, %rdi
movg %rdx, %rsi
movq %rcx, %rdx
movq %r8, %r10
movq %r9, %r8
movq 8(%rsp),%r9
 /* arg6 is on the stack. */
 /* Do the system call. */
svscall
cmpg $-4095, %rax
 /* Check %rax for error. */
jae SYSCALL ERROR LABEL /* Jump to error handler if error. */
 /* Return to caller. */
ret
PSEUDO END (syscall)
```

SYSTEMANROP I C

• Vi kan göra det själv med lite magisk gcc-inline assembler. Tex:

ERRNO OCH FELMEDDELANDEN

- Då ett systemanrop (eller systemnära funktioner) misslyckas sätts ett värde på variabeln errno. Detta värde kan användas för att undersöka vad som gick fel.
- errno är definierad i errno.h. Där finns även konstanter definierade för de värden errno kan anta.
- Funktionen
 void perror(const char *string);
 med flera kan användas till att generera vettiga felmeddelanden
 utifrån errno. Kolla man-sidan för denna funktion för mer info.

FILER

- Vad är en fil?
 - Det enklaste sättet är att se på filer som en "ström" av tecken. Normalt läser man dessa "strömmar" från "en sida" tills den tar slut, eller också fyller man på den i slutet.
 - Unix gör ingen skillnad på om filerna innehåller text eller något annat utan det är upp till programmet att tolka informationen på önskat sätt.
 - Ofta finns ett 'magic number' i början av filen, som en ledtråd till vilken typ av innehåll den har.
- Hur använder man en fil?
 - Principen är enkel: man öppnar den, läser det man vill veta och sedan stänger man den.

STRÖMMAR

- Normalt ser man alltså filer som strömmar där man läser från en sida.
- Denna modell passar ju mycket bra om man tänker sig hur tangentbord och enkla terminaler fungerar. Dock har det sina begränsningar om hur man lagrar information i en databas, där är man intresserad av att hoppa till en viss plats i filen för att få fram informationen så fort som möjligt.
- Man kan betrakta tangentbordet, skärmen, andra program och till och med nätverksförbindelser som 'strömmar'.

FILE

- I ANSI C har man definierat ett "standard IO bibliotek" som man kan använda för att slippa från en del bökiga detaljer.
 - Fördefinierad typ: FILE
 - En instans av denna typ innehåller all den information som vi behöver för att kunna hantera filer.
- Tre fördefinierade filer är: stdin, stdout, stderr

BUFFRAD 10

- Man skiljer på tre olika typer av IO rutiner, helt buffrade, radbuffrade och obuffrade.
 - Buffrade rutiner innebär att man inte skriver ut allting på en gång utan man väntar tills en buffert har fyllts.
 - Anledningen till detta är att själva utmatningen blir effektivare om man har en buffert som gör att man kan skriva hela sjok på en gång och på så sätt göra det hela effektivare.
- På samma sätt gör man vid inläsning: genom att läsa in ett helt datasjok på en gång så blir man effektivare (själva hårdvaran som läser från en disk är långsammare än att läsa från internminnet)
- Vilka strömmar buffras och vilka buffras inte?
- Vad man bör tänka på?

BIBLIOTEKSFUNKTIONER I C

- Öppna, stäng
 - fopen
 - fclose
- Ett tecken i taget
 - getc (ett macro?)
 - fgetc
 - getchar
 - ferror
 - feof
 - -putc (ett macro?)
 - fputc

- En rad i taget
 - fgets
 - (gets)
 - fputs
 - -puts
- Läsa strukturer
 - fread
 - fwrite

BIBLIOTEKSFUNKTIONER I C

- Flytta runt i filer
 - -ftell
 - -fseek
 - -fgetpos
 - -fsetpos
- Temporära filer
 - -tmpnam
 - -tmpfile

- Formatterad skrivning/läsning
 - -printf
 - -fprintf
 - -sprintf
 - -scanf
 - -fscanf
 - -sscanf

FILER I KERNEL API

- På operativsystemets nivå (dvs 'under' c-biblioteket) hanteras filer med hjälp av File Decriptors. Blanda inte filhantering direkt mot API:et med filer via biblioteket.
- File descriptors
 - -Kärnan, dvs operativsystemets innersta delar, håller reda på filerna med hjälp av så kallade "file descriptors". En sådan "descriptor" får man genom att öppna eller skapa en fil. De är ett index i processens fil-tabell
 - -open
 - Flaggor: Välj en av O_RDONLY, O_WRONLY eller O_RDWR
 - Sedan kan man "or'a" dem med 0 eller flera av följande konstanter
 - O_APPEND Append, lägg till i slutet
 - O CREAT Skapa filen om det inte finns
 - O TRUNC Om filen finns och öppnas så "kapas" den till 0
 - Det finns fler men dessa är de viktigaste.

FLER SYSTEMRUTINER FÖR IO

- creat
 - -Skapa en ny fil
- close
 - -Stäng en öppen fil
- lseek
 - Hoppa till plats i fil. Motsvarighet till fseek i c-biblioteket.
- read
 - Läser in till en buffert
- write
 - -Skriver en buffert till fil

EXEMPEL

• Textfil med ca 20000 tecken:

```
while ((c = fgetc(fpr)) !=EOF)
fputc(c, fpw);
-Tid:0.3 ms
while (read(fdr, &cc, sizeof(char))!=0)
write(fdw, &cc, sizeof(char));
-Tid:12 ms
```