

System Software Experiment 2 File I/O

Prof. Jinkyu Jeong (jinkyu@skku.edu)

TA – Gyusun Lee (gyusun.lee@csi.skku.edu)

TA – Jiwon Woo (jiwon.woo@csi.skku.edu)

Computer Systems and Intelligence Laboratory (http://csi.skku.edu)
Sungkyunkwan University

Contents

• File in Unix

System calls for File I/O

Standard I/O functions

Unix Files

A Unix file is a sequence of m bytes:

```
- B_{0}, B_{1}, \dots, B_{k}, \dots, B_{m-1}
```

• All I/O devices are represented as files:

```
/dev/sda1 (hard disk partition)
```

- /dev/tty2 (terminal)

```
 Ctrl + Alt + F1 ~ F7
```

Even the kernel is represented as a file:

```
- /dev/mem (kernel memory image)
```

– /proc (kernel data structures)

Unix File Types

- Regular file
 - Contains arbitrary data
- Directory file
 - A file that contains the names and locations of other files
- Character special and block special files
 - Terminals (character special) and disks (block special)
- FIFO (named pipe)
 - A file type used for inter-process communication
- Socket
 - A file type used for network communication between processes

Unix I/O

- Characteristics
 - The elegant mapping of files to devices allows kernel to export simple interface called Unix I/O
 - All input and output is handled in a consistent and uniform way ("byte stream")
- Basic Unix I/O operations (system calls):
 - Opening and closing files
 - open() and close()
 - Changing the current file position (seek)
 - Iseek()
 - Reading and writing a file
 - read() and write()

Opening Files

 Opening a file informs the kernel that you are getting ready to access that file

```
int fd; /* file descriptor */
if ((fd = open("/etc/hosts", O_RDONLY)) < 0) {
 perror("open");
 exit(1);
}</pre>
```

- Returns a small identifying integer file descriptor
 - fd == -1 indicates that an error occurred
- Each process created by a Unix shell begins life with three open files associated with a terminal:
 - 0: standard input
 - 1: standard output
 - 2: standard error

Closing Files

 Closing a file informs the kernel that you are finished accessing that file

```
int fd;  /* file descriptor */
int retval; /* return value */

if ((retval = close(fd)) < 0) {
 perror("close");
 exit(1);
}</pre>
```

 Moral: Always check return codes, even for seemingly benign functions such as close()

Reading Files

 Reading a file copies bytes from the current file position to memory, and then updates file position.

```
char buf[512];
int fd; /* file descriptor */
int nbytes; /* number of bytes read */

/* Open file fd ... */
/* Then read up to 512 bytes from file fd */
if ((nbytes = read(fd, buf, sizeof(buf))) < 0) {
 perror("read");
 exit(1);
}</pre>
```

- Returns number of bytes read from file fd into buf
 - nbytes < 0 indicates that an error occurred.
 - short counts (nbytes < sizeof(buf)) are possible and are not errors!

Writing Files

 Writing a file copies bytes from memory to the current file position, and then updates current file position.

```
char buf[512];
int fd; /* file descriptor */
int nbytes; /* number of bytes read */

/* Open the file fd ... */
/* Then write up to 512 bytes from buf to file fd */
if ((nbytes = write(fd, buf, sizeof(buf)) < 0) {
 perror("write");
 exit(1);
}</pre>
```

- Returns number of bytes written from buf to file fd.
 - nbytes < 0 indicates that an error occurred.
 - As with reads, short counts are possible and are not errors!

File Offset

 An offset of an opened file can be set explicitly by calling lseek(), lseek64()

```
char buf[512];
int fd; /* file descriptor */
off_t pos; /* file offset */

/* Get current file offset */
pos = lseek(fd, 0, SEEK_CUR);
/* The file offset is incremented by written bytes */
write(fd, buf, sizeof(buf));
/* Set file position to the first byte of the file */
pos = lseek(fd, 0, SEEK_SET);
```

- Returns the new offset of the file fd.
 - nbytes < 0 indicates that an error occurred.
 - An offset can be set beyond the end of the file.
 - If data is written at that point, a file "hole" is created.

Unix I/O Example

Copying standard input to standard output one byte at a time.

```
int main(void)
{
 char c;

 while(read(0, &c, 1) != 0)
 write(1, &c, 1);
 exit(0);
}
```


Dealing with Short Counts

- Short counts can occur in these situations:
 - Encountering (end-of-file) EOF on reads.
 - Reading text lines from a terminal.
 - Reading and writing network sockets or Unix pipes.
- Short counts does not occur in these situations:
 - Reading from disk files (except for EOF)
 - Writing to disk files.
- How should you deal with short counts in your code?

Dealing with Short Counts

```
ssize_t rio_readn(int fd, void *usrbuf, size_t n)
 size t nleft = n;
 ssize t nread;
 char *bufp = usrbuf;
 while (nleft > 0) {
 if ((nread = read(fd, bufp, nleft)) < 0) {</pre>
 if (errno == EINTR) /* interrupted by sig handler return */
 nread = 0; /* and call read() again */
 else
 return -1; /* errno set by read() */
 else if (nread == 0)
 break; /* EOF */
 nleft -= nread:
 bufp += nread;
 return (n - nleft); /* return >= 0 */
```

File Metadata

- Data about data, in this case file data.
 - Maintained by kernel, accessed by users with the stat and fstat functions.

```
/* Metadata returned by the stat and fstat functions */
struct stat {
 st dev;
 /* device */
 dev t
 st ino; /* inode */
 ino t
 st_mode; /* protection and file type */
 mode t
 st nlink; /* number of hard links */
 nlink t
 st_uid; /* user ID of owner */
 uid t
 gid t
 st gid; /* group ID of owner */
 dev t
 st rdev; /* device type (if inode device) */
 st size; /* total size, in bytes */
 off t
 unsigned long st blksize; /* blocksize for filesystem I/O */
 /* number of blocks allocated */
 unsigned long st blocks;
 st atime; /* time of last file access */
 time t
 time t
 st mtime; /* time of last file modification */
 time t
 st_ctime;
 /* time of last inode change */
 /* statbuf.h included by sys/stat.h */
};
```

Accessing File Metadata

```
/* statcheck.c - Querying and manipulating a file's meta data */
int main (int argc, char **argv)
 bass> ./statcheck statcheck.c
 type: regular, read: yes
{
 bass> chmod 000 statcheck.c
 struct stat st;
 char *type, *readok:
 bass> ./statcheck statcheck.c
 type: regular, read: no
 stat(argv[1], &st);
 if (S ISREG(st.st mode)) /* file type */
 type = "regular";
 else if (S ISDIR(st.st mode))
 tvpe = "directory";
 else
 type = "other";
 if ((st.st_mode & S_IRUSR)) /* OK to read? */
 readok = "yes";
 else
 readok = "no";
 printf("type: %s, read: %s\n", type, readok);
 exit(0);
```

Standard I/O Functions

 The C standard library (libc.so) contains a collection of higher-level standard I/O functions

- Examples of standard I/O functions:
 - Opening and closing files (fopen and fclose)
 - Reading and writing bytes (fread and fwrite)
 - Reading and writing text lines (fgets and fputs)
 - Formatted reading and writing (fscanf and fprintf)

Standard I/O Streams

- Standard I/O models open files as streams
 - Abstraction for a file descriptor and a buffer in memory
- C programs begin life with three open streams (defined in stdio.h)
 - stdin (standard input)
 - stdout (standard output)
 - stderr (standard error)

```
#include <stdio.h>
extern FILE *stdin; /* standard input (descriptor 0) */
extern FILE *stdout; /* standard output (descriptor 1) */
extern FILE *stderr; /* standard error (descriptor 2) */
int main() {
 fprintf(stdout, "Hello, world\n");
}
```


Buffering in Standard I/0

Standard I/O functions use buffered I/O

Buffering in Standard I/0

```
#include <stdio.h>
int main()
 printf("h");
 printf("e");
 printf("l");
 printf("1");
 printf("o");
 printf("\n");
 fflush(stdout);
 exit(0);
```

```
linux> strace ./hello
execve("./hello", ["hello"], [/* ... */]).
...
write(1, "hello\n", 6) = 6
...
exit_group(0) = ?
```

Unix I/O vs. Standard I/O

Standard I/O are implemented using low-level Unix I/O

Which ones should you use in your programs?

Pros/Cons of Unix I/O

Pros

- The most general and lowest overhead form of I/O
 - All other I/O packages are implemented on top of Unix I/O functions
- Unix I/O provides functions for accessing file metadata

Cons

- System call overheads for small-sized I/O
- Dealing with short counts is tricky and error prone
- Efficient reading of text lines requires some form of buffering, also tricky and error prone
- These issues are addressed by the standard I/O

Pros/Cons of Standard I/O

Pros

- Buffuring increases efficiency by decreasing the number of read() and write() system calls
- Shout counts are handled automatically

Cons

- Provides no function for accessing file metadata
- Standard I/O is not appropriate for input and output on network sockets
 - But there is a way using fdopen()

perror(), errno

- When a system call fails,
 - Returns -1 (or NULL for certain library functions)
 - The latest error information is stored in "errno".
- perror()
 - Explain error information stored in errno.
 - Print out the information through stderr stream.
- errno
 - Stores int value indicating cause of error.
 - int type extern global variable.
 - Thread-safe!

errno.h

/usr/include/asm-generic/errno-base.h

```
2 #define ASM GENERIC ERRNO BASE H
4 #define
 /* Operation not permitted */
5 #define
 /* No such file or directory */
 /* No such process */
 /* Interrupted system call */
 /* I/O error */
 /* No such device or address */
10 #define
 /* Argument list too long */
 /* Exec format error */
 /* Bad file number */
 /* No child processes */
 /* Try again */
 /* Out of memory */
 /* Permission denied */
 /* Bad address */
 /* Block device required */
 /* Device or resource busy */
20 #define
 /* File exists */
 /* Cross-device link */
 /* No such device */
 /* Not a directory */
 /* Invalid argument */
 /* File table overflow */
 /* Not a typewriter */
 /* Text file busy */
 /* File too large */
 /* No space left on device */
 /* Illegal seek */
 /* Read-only file system */
 /* Too many links */
 /* Broken pipe */
 /* Math argument out of domain of func */
 /* Math result not representable */
39 #endif
```

Defined as integers.

Stored in errno when error occurs.

Also accessible through "man errno"

Handling system call errors

```
#include <stdio.h>
int main()
 FILE *fp;
 fp = fopen("file.txt", "r");
 if(fp == NULL){
 perror("Error");
 return (-1);
 fclose(fp);
 return 0;
```

```
linux> ./test
linux> Error: No such file or directory
```


Handling system call errors

```
#include <stdio.h>
int main()
 stdout
{
 FILE *fp;
 printf("Hello world!\n");
 fp = fopen("file.txt", "r");
 if(fp == NULL){
 perror("Error");
 stderr
 return (-1);
 fclose(fp);
 return 0;
 Hello world!
 Send stdout only to result.txt
 "re.txt"
linux> ./test > result.txt
linux> Error: No such file or directory
```


Handling system call errors

```
#include <stdio.h>
int main()
 stdout
{
 FILE *fp;
 printf("Hello world!\n");
 fp = fopen("file.txt", "r");
 if(fp == NULL){
 perror("Error");
 stderr
 return (-1);
 fclose(fp);
 return 0;
 Error: No such file or directory
 Hello world!
 Send stderr to stdout's dest
linux> ./test > result.txt 2>&1
 "re.txt"
linux>
```


Summary

- Unix file I/O
 - open(), read(), write(), close(), ...
 - A uniform way to access files, I/O devices, network sockets, kernel data structures, etc.
- When to use standard I/O?
 - When working with disk or terminal files.
- When to use raw Unix I/O
 - When you need to fetch file metadata.
 - When you read or write network sockets or pipes.
 - In rare cases when you need absolute highest performance.

Remind

6 System calls

```
- open()
- close()
- read()
- write()
- lseek()
- stat() / fstat()
```

Example #1 (1)

```
char filename[] = "hello-dos.txt";
int fd:
 File state (FD: 3)
char buffer[16];
off t pos = 0; // long long;
 path: "hello-dos.txt"
 position: 0
fd = open(filename, O RDWR | O CREAT, 0755);
 size: 20
read(fd, buffer, 6);
read(fd, buffer+6, 2);
lseek(fd, -2, SEEK CUR);
buffer[0] = '\n';
write(fd, buffer, 1);
 Н
lseek(fd, 8, SEEK SET);
 е
 0
strcpy(buffer, "How");
 M
 e
 \mathbf{O}
write(fd, buffer, 3);
 V
 u
 0
close(fd);
fd = open(filename, O WRONLY | O CREAT | O EXCL, 0755);
if (fd < 0)
 printf("errno : %d, error code - EEXIST : %d\n", errno, EEXIST);
```


Example #1 (2)

```
char filename[] = "hello-dos.txt";
int fd;
 File state (FD: 3)
char buffer[16];
off t pos = 0; // long long;
 path: "hello-dos.txt"
 position: 6
fd = open(filename, O_RDWR | O_CREAT, 0755);
 size: 20
read(fd, buffer, 6); // "Hello."
read(fd, buffer+6, 2);
lseek(fd, -2, SEEK CUR);
buffer[0] = '\n';
write(fd, buffer, 1);
 Н
 1
lseek(fd, 8, SEEK SET);
 e
 0
strcpy(buffer, "How");
 W
 h
 e
 \mathbf{O}
write(fd, buffer, 3);
 V
 U
 \mathbf{O}
close(fd);
fd = open(filename, O WRONLY | O CREAT | O EXCL, 0755);
if (fd < 0)
 printf("errno : %d, error code - EEXIST : %d\n", errno, EEXIST);
```


Example #1 (3)

```
char filename[] = "hello-dos.txt";
int fd:
 File state (FD: 3)
char buffer[16];
off t pos = 0; // long long;
 path: "hello-dos.txt"
 position: 8
fd = open(filename, O_RDWR | O_CREAT, 0755);
 size: 20
read(fd, buffer, 6);
read(fd, buffer+6, 2); // "Hello.\r\n"
lseek(fd, -2, SEEK CUR);
buffer[0] = '\n':
write(fd, buffer, 1);
 1
 \r
 \n
lseek(fd, 8, SEEK SET);
 е
 0
strcpy(buffer, "How");
 W
 e
 \mathbf{O}
write(fd, buffer, 3);
 V
 U
 0
close(fd);
fd = open(filename, O WRONLY | O CREAT | O EXCL, 0755);
if (fd < 0)
 printf("errno : %d, error code - EEXIST : %d\n", errno, EEXIST);
```


Example #1 (4)

```
char filename[] = "hello-dos.txt";
int fd;
 File state (FD: 3)
char buffer[16];
off t pos = 0; // long long;
 path: "hello-dos.txt"
 position: 6
fd = open(filename, O RDWR | O CREAT, 0755);
 size: 20
read(fd, buffer, 6);
read(fd, buffer+6, 2);
lseek(fd, -2, SEEK_CUR);
buffer[0] = '\n';
write(fd, buffer, 1);
 Н
lseek(fd, 8, SEEK SET);
 е
 0
strcpy(buffer, "How");
 W
 e
 \mathbf{O}
write(fd, buffer, 3);
 V
 u
 0
close(fd);
fd = open(filename, O WRONLY | O CREAT | O EXCL, 0755);
if (fd < 0)
 printf("errno : %d, error code - EEXIST : %d\n", errno, EEXIST);
```


Example #1 (5)

```
char filename[] = "hello-dos.txt";
int fd;
 File state (FD: 3)
char buffer[16];
off t pos = 0; // long long;
 path: "hello-dos.txt"
 position: 7
fd = open(filename, O RDWR | O CREAT, 0755);
 size: 20
read(fd, buffer, 6);
read(fd, buffer+6, 2);
lseek(fd, -2, SEEK CUR);
buffer[0] = '\n';
write(fd, buffer, 1);
 Н
lseek(fd, 8, SEEK SET);
 n
 е
 0
strcpy(buffer, "How");
 W
 e
 \mathbf{O}
write(fd, buffer, 3);
 V
 u
 0
close(fd);
fd = open(filename, O WRONLY | O CREAT | O EXCL, 0755);
if (fd < 0)
 printf("errno : %d, error code - EEXIST : %d\n", errno, EEXIST);
```


Example #1 (6)

```
char filename[] = "hello-dos.txt";
int fd;
 File state (FD: 3)
char buffer[16];
off t pos = 0; // long long;
 path: "hello-dos.txt"
 position: 8
fd = open(filename, O RDWR | O CREAT, 0755);
 size: 20
read(fd, buffer, 6);
read(fd, buffer+6, 2);
lseek(fd, -2, SEEK CUR);
buffer[0] = '\n';
write(fd, buffer, 1);
lseek(fd, 8, SEEK SET);
 е
 \n
 0
strcpy(buffer, "How");
 W
 e
 \mathbf{O}
write(fd, buffer, 3);
 V
 u
 0
close(fd);
fd = open(filename, O WRONLY | O CREAT | O EXCL, 0755);
if (fd < 0)
 printf("errno : %d, error code - EEXIST : %d\n", errno, EEXIST);
```


Example #1 (7)

```
char filename[] = "hello-dos.txt";
int fd:
 File state (FD: 3)
char buffer[16];
off t pos = 0; // long long;
 path: "hello-dos.txt"
 position: 11
fd = open(filename, O RDWR | O CREAT, 0755);
 size: 20
read(fd, buffer, 6);
read(fd, buffer+6, 2);
lseek(fd, -2, SEEK CUR);
buffer[0] = '\n';
write(fd, buffer, 1);
 Н
 \n
lseek(fd, 8, SEEK SET);
 е
 0
strcpy(buffer, "How");
 Н
 0
 W
 e
write(fd, buffer, 3);
 V
 U
 0
close(fd);
fd = open(filename, O WRONLY | O CREAT | O EXCL, 0755);
if (fd < 0)
 printf("errno : %d, error code - EEXIST : %d\n", errno, EEXIST);
```

Example #1 (8)

```
char filename[] = "hello-dos.txt";
int fd;
 File state (FD: 3)
char buffer[16];
 : CLOSED
off t pos = 0; // long long;
fd = open(filename, O RDWR | O CREAT, 0755);
read(fd, buffer, 6);
read(fd, buffer+6, 2);
lseek(fd, -2, SEEK CUR);
buffer[0] = '\n';
write(fd, buffer, 1);
lseek(fd, 8, SEEK SET);
strcpy(buffer, "How");
write(fd, buffer, 3);
close(fd);
fd = open(filename, O WRONLY | O CREAT | O EXCL, 0755);
if (fd < 0)
 printf("errno : %d, error code - EEXIST : %d\n", errno, EEXIST);
```

Example #1 (9)

```
char filename[] = "hello-dos.txt";
int fd;
char buffer[16];
off t pos = 0; // long long;
fd = open(filename, O RDWR | O CREAT, 0755);
read(fd, buffer, 6);
read(fd, buffer+6, 2);
lseek(fd, -2, SEEK CUR);
buffer[0] = '\n';
write(fd, buffer, 1);
lseek(fd, 8, SEEK SET);
strcpy(buffer, "How");
write(fd, buffer, 3);
close(fd);
fd = open(filename, O WRONLY | O CREAT | O EXCL, 0755);
if (fd < 0)
 printf("errno : %d, error code - EEXIST : %d\n", errno, EEXIST);
```

Exercise

- Lab exercise #1:
 - Let's make xtar utility
 - -tar -cf img.tar 1.jpg 2.jpg
 - tar -xf img.tar
 - It should work same as "tar"
- Download test files on web.
 - \$wget http://csl.skku.edu/uploads/SSE2033F18/lab2.tar.gz
 - \$tar –xvzf lab2.tar.gz
 - You can use 2 jpg files for testing your own tar program.

Exercise

- Handling error cases
 - Not enough input parameters
 - xtar –cf img.tar
 - Omitting operation
 - xtar img.tar 1.jpg 2.jpg
 - Wrong access
 - xtar –cf img.tar No_file.jpg 1.jpg 2.jpg
 - etc..
 - Return error code.
 - Print error code & proper error message for each situation.

