Low-Level I/O, C++ Preview CSE 333 Spring 2018

Instructor: Justin Hsia

Teaching Assistants:

Danny Allen Dennis Shao Eddie Huang

Kevin Bi Jack Xu Matthew Neldam

Michael Poulain Renshu Gu Robby Marver

Waylon Huang Wei Lin

Administrivia

- Exercise 7 posted tomorrow, due Monday
- ❖ Homework 1 due tomorrow night (4/12)
 - Watch that hashtable.c doesn't violate the modularity of 11.h
 - Watch for pointer to local (stack) variables
 - Use a debugger (e.g. gdb) if you're getting segfaults
 - Advice: clean up "to do" comments, but leave "step #" markers for graders
 - Late days: don't tag hw1-final until you are really ready
 - Bonus: if you add unit tests, put them in a new file and adjust the Makefile

- A more accurate picture:
 - Consider a typical Linux process
 - Its thread of execution can be in one of several places:
 - In your program's code
 - In glibc, a shared library containing the C standard library, POSIX, support, and more
 - In the Linux architectureindependent code
 - In Linux x86-64 code

- Some routines your program invokes may be entirely handled by glibc without involving the kernel
 - e.g. strcmp() from stdio.h
 - There is some initial overhead when invoking functions in dynamically linked libraries (during loading)
 - But after symbols are resolved, invoking glibc routines is nearly as fast as a function call within your program itself!

- Some routines may be handled by glibc, but they in turn invoke Linux system calls
 - e.g. POSIX wrappers around Linux syscalls
 - POSIX readdir() invokes the underlying Linux readdir()
 - e.g. C stdio functions that read and write from files
 - fopen(), fclose(), fprintf() invoke underlying Linux open(), close(), write(), etc.

- Your program can choose to directly invoke Linux system calls as well
 - Nothing is forcing you to link with glibc and use it
 - But relying on directly-invoked Linux system calls may make your program less portable across UNIX varieties

- Let's walk through how a Linux system call actually works
 - We'll assume 32-bit x86 using the modern SYSENTER / SYSEXIT x86 instructions
 - x86-64 code is similar, though details always change over time, so take this as an example – not a debugging guide

Remember our process address space picture?

Let's add some details:

Process is executing your program code

Process calls into a glibc function

- e.g. fopen()
- We'll ignore the messy details of loading/linking shared libraries

architecture-independent code architecture-dependent code Linux kernel CPU unpriv

glibc begins the process of invoking a Linux system call

- glibc's
 fopen() likely SP=
 invokes Linux's
 open() system
 call
- Puts the system call # and arguments into registers
- Uses the call x86
 instruction to call into
 the routine
 __kernel_vsyscall
 located in linux qate.so

unpriv CPU

linux-gate.so is a **vdso**

- A <u>virtual</u>
 <u>dynamically linked SP</u>
 <u>shared</u>
 <u>object</u>
- Is a kernel-provided shared library that is plunked into a process' address space
- Provides the intricate machine code needed to trigger a system call

architecture-independent code

architecture-dependent code

Linux kernel

linux-gate.so seventually invokes the SYSENTER x86 instruction

- SYSENTER is x86's "fast system call" instruction
 - Causes the CPU to raise its privilege level
 - Traps into the Linux kernel by changing the SP, IP to a previouslydetermined location
 - Changes some segmentation-related registers (see CSE451)

The kernel begins executing code at the SYSENTER entry point

- Is in the architecturedependent part of Linux
- It's job is to:
 - Look up the system call number in a system call dispatch table
 - Call into the address stored in that table entry; this is Linux's system call handler
 - For open(), the handler is named
 sys_open, and is system call #5

The system call handler executes

- What it does is system-call specific
- It may take a long time to execute, especially if it has to interact with hardware
 - Linux may choose to context switch the CPU to a different runnable process

Eventually, the system call handler finishes

- Places the system call's return value in the appropriate register
- Calls SYSEXIT to return to the user-level code

SP-

SYSEXIT transitions the processor back to user-mode code

- Restores the IP, SP to user-land values
- Sets the CPUback tounprivileged mode
- Changes some segmentation-related registers (see CSE451)
- Returns the processor back to glibc

<mark>I</mark>P⊏

glibc continues to execute

- Might execute more system calls
- Eventually SP= returns back to your program code

unpriv

strace

A useful Linux utility that shows the sequence of system calls that a process makes:

```
bash$ strace ls 2>&1 | less
execve("/usr/bin/ls", ["ls"], [/* 41 vars */]) = 0
brk(NULL)
 = 0x15aa000
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) =
  0x7f03bb741000
access("/etc/ld.so.preload", R_OK) = -1 ENOENT (No such file or directory)
open("/etc/ld.so.cache", O_RDONLY|O_CLOEXEC) = 3
fstat(3, {st mode=S IFREG | 0644, st size=126570, ...}) = 0
mmap(NULL, 126570, PROT READ, MAP PRIVATE, 3, 0) = 0x7f03bb722000
close(3)
open("/lib64/libselinux.so.1", O RDONLY O CLOEXEC) = 3
read(3, "\177ELF\2\1\1\0\0\0\0\0\0\0\0\0\0\1\0\0\0\300j\0\0\0\0\0\0"...,
  832) = 832
fstat(3, {st_mode=S_IFREG|0755, st_size=155744, ...}) = 0
mmap(NULL, 2255216, PROT_READ|PROT_EXEC, MAP_PRIVATE|MAP_DENYWRITE, 3, 0) =
  0x7f03bb2fa000
mprotect(0x7f03bb31e000, 2093056, PROT_NONE) = 0
mmap(0x7f03bb51d000, 8192, PROT_READ|PROT_WRITE,
  MAP PRIVATE | MAP FIXED | MAP DENYWRITE, 3, 0x23000) = 0x7f03bb51d000
... etc ...
```

If You're Curious

- Download the Linux kernel source code
 - Available from http://www.kernel.org/
- man, section 2: Linux system calls
 - man 2 intro
 - man 2 syscalls
- man, section 3: glibc/libc library functions
 - man 3 intro
- The book: The Linux Programming Interface by Michael Kerrisk (keeper of the Linux man pages)

Lecture Outline

- * Lower-Level I/O
- C++ Preview

Remember This Picture?

- Your program can access many layers of APIs:
 - C standard library
 - POSIX compatibility API
 - Underlying OS system calls

C Standard Library File I/O

- So far you've used the C standard library to access files
 - Use a provided FILE* stream abstraction
 - fopen(), fread(), fwrite(), fclose(), fseek()
- These are convenient and portable
 - They are buffered
 - They are implemented using lower-level OS calls

Lower-Level File Access

- Most UNIX-en support a common set of lower-level file access APIs: POSIX – Portable Operating System Interface
 - open(), read(), write(), close(), lseek()
 - Similar in spirit to their f*() counterparts from C std lib
 - Lower-level and unbuffered compared to their counterparts
 - Also less convenient
 - You will have to use these for network I/O, so we might as well learn them now

open()/close()

- To open a file:
 - Pass in the filename and access mode
 - Similar to **fopen**()
 - Get back a "file descriptor"
 - Similar to FILE* from fopen(), but is just an int
 - Defaults: 0 is stdin, 1 is stdout, 2 is stderr

```
#include <fcntl.h> // for open()
#include <unistd.h> // for close()
...
int fd = open("foo.txt", O_RDONLY);
if (fd == -1) {
 perror("open failed");
 exit(EXIT_FAILURE);
}
...
close(fd);
```

Reading from a File

```
* [ssize_t read(int fd, void* buf, size_t count);
```

- Returns the number of bytes read
 - Might be fewer bytes than you requested (!!!)
 - Returns 0 if you're already at the end-of-file
 - Returns -1 on error
- On error, the errno global variable is set
 - · You need to check it to see what kind of error happened
 - EBADF: bad file descriptor
 - EFAULT: output buffer is not a valid address
 - EINTR: read was interrupted, please try again (ARGH!!!! ♠♠)
 - And many others...

One method to read() n bytes

- Which is the correct completion of the blank below?
 - Vote at http://PollEv.com/justinh

```
char* buf = ...; // buffer of size n
int bytes_left = n;
int result;  // result of read()
while (bytes left > 0) {
 result = read(fd, ____, bytes_left);
 if (result == -1) {
 if (errno != EINTR) {
 // a real error happened,
 // so return an error result
 // EINTR happened,
 // so do nothing and try again
 continue;
 bytes_left -= result;
```

```
A. buf
```

D. buf
$$+ n - bytes$$
 left

One method to read() n bytes

```
int fd = open(filename, O RDONLY);
char* buf = ...; // buffer of appropriate size
int bytes left = n;
int result;
while (bytes_left > 0) {
  result = read(fd, buf + (n - bytes_left), bytes_left);
  if (result == -1) {
 if (errno != EINTR) {
 // a real error happened, so return an error result
 // EINTR happened, so do nothing and try again
 continue;
  } else if (result == 0) {
 // EOF reached, so stop reading
 break;
 bytes_left -= result;
close(fd);
```

Other Low-Level Functions

- Read man pages to learn about:
 - write() write data
 - #include <unistd.h>
 - fsync() flush data to the underlying device
 - #include <unistd.h>
 - opendir(), readdir(), closedir() deal with directory listings
 - Make sure you read the section 3 version (e.g. man 3 opendir)
 - #include <dirent.h>
- A useful cheat sheet (from CMU): http://www.cs.cmu.edu/~guna/15-123S11/Lectures/Lecture24.pdf

Lecture Outline

- Lower-Level I/O
- C++ Preview
 - Comparison to C

C

- We had to work hard to mimic encapsulation, abstraction
 - Encapsulation: hiding implementation details
 - Used header file conventions and the "static" specifier to separate private functions from public functions
 - Cast structures to void* to hide implementation-specific details (generalize)
 - Abstraction: associating behavior with encapsulated state
 - Function that operate on a LinkedList were not really tied to the linked list structure
 - We passed a linked list to a function, rather than invoking a method on a linked list instance

C++

- A major addition is support for classes and objects!
 - Classes
 - Public, private, and protected methods and instance variables
 - (multiple!) inheritance
 - Polymorphism
 - Static polymorphism: multiple functions or methods with the same name, but different argument types (overloading)
 - Works for all functions, not just class members
 - Dynamic (subtype) polymorphism: derived classes can override methods of parents, and methods will be dispatched correctly

C

- We had to emulate generic data structures
 - Generic linked list using void* payload
 - Pass function pointers to generalize different "methods" for data structures
 - Comparisons, deallocation, pickling up state, etc.

CSE333, Spring 2018

- Supports templates to facilitate generic data types
 - Parametric polymorphism same idea as Java generics, but different in details, particularly implementation
 - To declare that x is a vector of ints: vector<int> x;
 - To declare that x is a vector of floats: vector<float> x;
 - To declare that x is a vector of (vectors of floats):
 vector<vector<float>> x;

C

- We had to be careful about namespace collisions
 - C distinguishes between external and internal linkage
 - Use static to prevent a name from being visible outside a source file (as close as C gets to "private")
 - Otherwise, name is global and visible everywhere
 - We used naming conventions to help avoid collisions in the global namespace
 - e.g. <u>LL</u>IteratorNext vs. <u>HT</u>IteratorNext, etc.

C++

- Permits a module to define its own namespace!
 - The linked list module could define an "LL" namespace while the hash table module could define an "HT" namespace
 - Both modules could define an Iterator class
 - One would be globally named LL::Iterator and the other would be globally named HT::Iterator
- Classes also allow duplicate names without collisions
 - Namespaces group and isolate names in collections of classes and other "global" things (somewhat like Java packages)

C

- C does not provide any standard data structures
 - We had to implement our own linked list and hash table
 - As a C programmer, you often reinvent the wheel... poorly
 - Maybe if you're clever you'll use somebody else's libraries
 - But C's lack of abstraction, encapsulation, and generics means you'll probably end up tweak them or tweak your code to use them

C++

- The C++ standard library is huge!
 - Generic containers: bitset, queue, list, associative array (including hash table), deque, set, stack, and vector
 - And iterators for most of these
 - A string class: hides the implementation of strings
 - Streams: allows you to stream data to and from objects, consoles, files, strings, and so on
 - And more...

C

- Error handling is a pain
 - Have to define error codes and return them
 - Customers have to understand error code conventions and need to constantly test return values
 - e.g. if a() calls b(), which calls c()
 - a depends on b to propagate an error in c back to it

- Supports exceptions!
 - try / throw / catch
 - If used with discipline, can simplify error processing
 - But, if used carelessly, can complicate memory management
 - Consider: a() calls b(), which calls c()
 - If c() throws an exception that b() doesn't catch, you might not get a chance to clean up resources allocated inside b()
- ♣ But much C++ code still needs to work with C & old C++ libraries, so still uses return codes, exit(), etc.

CSE333, Spring 2018

Some Tasks Still Hurt in C++

- Memory management
 - C++ has no garbage collector
 - You have to manage memory allocation and deallocation and track ownership of memory
 - It's still possible to have leaks, double frees, and so on
 - But there are some things that help
 - "Smart pointers"
 - Classes that encapsulate pointers and track reference counts
 - Deallocate memory when the reference count goes to zero

Some Tasks Still Hurt in C++

- C++ doesn't guarantee type or memory safety
 - You can still:
 - Forcibly cast pointers between incompatible types
 - Walk off the end of an array and smash memory
 - Have dangling pointers
 - Conjure up a pointer to an arbitrary address of your choosing

C++ Has Many, Many Features

- Operator overloading
 - Your class can define methods for handling "+", "->", etc.
- Object constructors, destructors
 - Particularly handy for stack-allocated objects
- Reference types
 - Truly pass-by-reference instead of always pass-by-value
- Advanced Object Orientedness
 - Multiple inheritance, virtual base classes, dynamic dispatch

How to Think About C++

Or....

In the hands of a disciplined programmer, C++ is a powerful tool

But if you're not so disciplined about how you use C++...